


کور

له ئینما نکلۆ بیری بای ئیسلامدا

ناوی کتیب: کورد له ئینسایکلوپیدیای ئیسلامدا
وهرگیترانی: حه‌مه‌که‌ریم عارف
بابه‌ت: لئکۆلینه‌وه‌ی میژرووی
مؤنتاژی کۆمپووته‌ر: به‌ختیار ئه‌وره‌حمان
پیتچنین: سونیا عه‌باس
هه‌له‌جنی: سارا عبودللا
تیراژ: ٦٠٠ دانه
نرخ: ٣٥٠٠ دینار
چاپخانه‌ی: ده‌زگای چاپ و په‌خشی سه‌رده‌م
چاپی: یه‌که‌م سالی ٢٠١٠
کوردستان - سلیمان
www.serdam.org
بۆ په‌یوه‌ندیکردن به‌ زنجیره‌ی کتیبه‌وه:
Kteb@serdam.org

له‌ به‌رپه‌یوه‌رایه‌تی گشتی کتیبخانه گشتیه‌کان ژماره‌ی (١٩٤٨) سالی ٢٠٠٩ ی پیدراوه

سه‌رچاوه:
کرد تر نائره‌ المعارف اسلام
ترجمه: اسماعیل فتاح قاضی، چاپ اول: ١٣٢٧
انتشارات صلاح الدین ایوبی

کورو له نښایکلو ښیرنای نسلو سره

وهرگټپانی: حه مه که ریم عارف

سلیمانی - ۲۰۱۰

زنجیره‌ی کتبی دهزگای چاپ و په‌خشی سهردهم
کتبی سهردهم ژماره (۵۴۱)

سهرپه‌رشتیاری گشتی زنجیره
ئازاد به‌رنجی


- ۹ ناسنامہی نہتہوہیی
- ۳۰ پیشہکیہکی گشتی
- ۳۱ کورد و کوردستان
- ۳۳ ب - سنووری نہتہوہیی و جوگرافی کوردستان
- ۳۷ ج - ژمارہی کورد
- ۴۰ جوگرافیای کوردستان
- ۴۰ ۱- له باری سروشتیہوہ
- ۵۲ ۲- له باری ژینگہو ئاکنجی بوونہوہ
- ۵۹ ۳- له بارہی سیمای ئینسانییہوہ
- ۶۹ ه- سیمای مرؤف شوناسی له کوردستاندا
- ۷۴ میژووی کورد
- ۷۴ ۱- بنج و بناوانی میژووی کورد بہر له ئیسلام
- ۸۴ ب له سہرہمی ئیسلامہوہ تا سالی (۱۹۲۰)
- ۸۶ کورد پاش زالبوونی عہرہب
- ۹۰ کورد، له سایہی دہسہلاتی خہلیفہو سولتانہکانی
ئال بویدہا
- ۱۰۵ ہیرشی تورکہکان
- ۱۰۹ ئەتابہکہکانی موسل
- ۱۱۲ ئەیوبییہکان
- ۱۱۵ جہلالہدینی خہوارزم شا
- ۱۱۶ ئیلخانینی مہغؤل

- ۱۲۰ پیړستی تایفه کورده‌کان
له سه‌رده‌می سولتانه‌کانی مه‌مالیکدا
- ۱۲۴ مالّبات و زنجیره‌ی ته‌یموریان و تورکمانه‌کان
- ۱۲۶ پاشایانی سه‌فه‌وی و سولتانه‌کانی عوسمانی
- ۱۳۱ شه‌ره‌فنامه
- ۱۳۳ ا- نیوان جزیره و ده‌رسیم
- ۱۳۹ ب- نیوان جزیره و کلیس
- ۱۴۱ پ- نیوان جزیره و خوی
- ۱۴۴ ت- باشووری هه‌کاری
- ۱۴۷ ث- کورده‌کانی ئی‌ران
- ۱۵۰ ئە‌فغانه‌کان
- ۱۵۰ نادرشا
- ۱۵۲ زه‌ندییه‌کان
- ۱۵۴ تورکیا له سه‌ده‌ی نۆزده‌دا
- ۱۵۵ شه‌په‌کانی نیوان پووسیاو عوسمانیان
- ۱۵۷ سوپای هه‌می‌دییه
- ۱۵۸ پیوه‌ندیی ئە‌رمه‌نییه‌کان و کورد
- ۱۵۹ سه‌ده‌ی بیسته‌م
- ۱۶۰ جه‌نگی (۱۹۱۴ - ۱۹۱۸)
- ۱۶۳ ج- له سالی (۱۹۲۰) وه تا ئە‌مه‌رۆ
- ۱۶۹ ئی‌ران
- ۱۷۲ عی‌راق

- ۱۸۷ کوردی سوریاو لوبنان
- ۱۸۸ کۆمه‌لگه‌ی کورده‌واری
- ۱۸۹ آ- بونیادی بنه‌ره‌تی کۆمه‌لگه‌ی کورده‌واری
۱- خیزان
- ۱۹۵ ۲- پیکهاته‌ی بونیادی عه‌شیره‌تی
پیرستی عه‌شایه‌ره کورده‌کان
- ۱۹۸ عه‌شایه‌ری کوردو ئه‌ندامه‌کانی
- ۲۰۲ سه‌رۆکی عه‌شیره‌ت، ئه‌رک و مه‌سئولیه‌ت و
ده‌سه‌لاته‌کانی
- ۲۰۴ ۳- بونیادی ئابووری
ده‌وارنشینی
- ۲۰۵ ژیا‌نی دێهاتیا‌نه له کوردستاندا
- ۲۱۴ ب- مه‌زه‌ب
- ۲۲۰ ج- دابونه‌ریتی کۆمه‌لایه‌تی
۱- جلو‌به‌رگ
- ۲۲۲ ۲- دابونه‌ریتی ژنه‌ییان و مردوونا‌شتن
- ۲۲۳ شو‌ست و شو
- ۲۲۳ ۳- جه‌ژن و ئاهه‌نگ و دابه‌ وه‌رزیه‌کان
- ۲۲۸ ۴- هه‌له‌په‌رکێ و مۆسیقا
- ۲۳۲ ۵- گه‌مه‌ی نیو کورده‌واری
وه‌رزش و پاو
- ۲۳۴ زمان

- ۲۳۷ فۆلكلۆر و ئەدەبىيات
۱ - ئەدەبىياتى مىللى و عەوامانە
- ۲۴۲ ئەدەبىياتى نووسراو و فېركارى:
- ۲۴۵ .۱ سەرەتاو سەرھەلدانى قۇناغى كلاسېك
- ۲۵۰ ۲ - سەردەم و قۇناغى نوي:
- ۲۶۲ ج - چاپەمەنى

ناسنامہ کی نہ نہ وہی

حہ مہ کہ ریم عارف

(۱)

ہہ لہ بہ تہ ناسنامہ ی نہ تہ وہی شتیک نییہ لہ ئە زہ لہ وہ بہ بالای
ئہ م یا ئو نہ تہ وہ دا برایی و لہ دہ ری واقیعدا چئ بووی و
پشتاویشت بہ میرات ہاتبئ، بہ لکو شتیک پیژہییہ و لہ نیو پرؤسہ ی
میژودا چئ بووہ و چئ دہ بیت . وہ کو چؤن ہیچ دیار دہ و پوداویک
لہ میژوویہ ت بہ دہر نییہ و لہ دہ ری میژودا نییہ، ناسنامہ ی
نہ تہ وہ بییش لہ دہ ری میژودا نییہ، بہ لکو بو خوی ناسنامہ یہ کی
پیژہیی میژوکر دہ و ہر نہ تہ وہ یہ ک لہ پیگہ ی کارلیکی خوی و
پہ یوہندیہ دیالکتیکیہ کانہ وہ دہ گہ ل میژودا و لہ ناو میژودا
بہ دہستی دینئ و ہر گیزو لہ ہیچ سہرچا وہ و جہ وہ ریکہ وہ بہ میرات
بوی نہ ماوہ تہ وہ و شتیک جیگیرو نہ گؤر نییہ، بہ لکو وہ کو ہر
دیار دہ و واقیعیکی دی پابہندی گؤرانہ و بہ گؤیرہ ی گؤرانی بارودوخی
کؤمہ لایہ تی میژووی دہ گؤریت، کہ دہ لئین میژو تہ نیا رابردوومان
مہ بہ ست نییہ، بہ لکو ئیستا و داہاتو شمان مہ بہ ستہ . ئە و زہ مہ نانہ
بہ جؤری ئاویتہ بوون و لہ حالی کارلیکدان، ئە گہر جیا کردنہ وہ یان

مه حال نه بېت، ئەوا يەكجار ئەستەمه، چونكە ميژوو پرۆسە يەك
 بەردەوامو له گەشەکردنو گۆرانی هەميشە ييدا يەو زیندوو يەتی
 له پووداوو ديارده زیندوو وەکانی شوینو زەمەنەو وەردەگریت و
 تاريخيه تی پێ دەبەخشیت.. هەلبەتە چەمکی ناسنامە ی نه ته وه یی
 يە جگار بەربلاو، راستە و خۆو ناراستە و خۆو له کاری هەموو ئەهلی
 ميژوو، فەلسەفە، ئەدەب، کۆمەڵناسی، و دەروونناسی و... هتد
 دەبینرێ، بۆیە دەشیت بگوترێ ديارکردنی ناسنامە ی نه ته وه یی
 هەر گەلیک بەشیو یەکی بابەتی و بە میتۆدیکی زانستیانه، پەنگە
 بکاتە هاوتای خويندەنەو یەکی واقیعی ميژووی ئەو گەل و میلیلەتە،
 چونکە نه ته وه له پۆزگاری ئەمپۆدا وەکو سیستەمیکی کۆمەڵایەتی
 زۆر بەهیزو کارا، له رینگە ی سیاسەت و چالاکیەکانی خۆیەو پەوتی
 ميژوو ديار ی و ئاراستە دەکات. کەواتە ناسنامە ی نه ته وه ییش له
 حالی گۆراندایە، هەر نه ته وه یە کیش ماکو تۆوی گۆرانی له خۆیدا
 هەلگرتوو و زۆرجار کە له قۆناغیکەو بۆ قۆناغیکێ تر دەپوات بە
 ناچاری دووچاری جۆرە پەشیوی و ئەنارشیزمیک دەبیت، چونکە بە
 قۆناغیکێ گۆرانداری پەوتەنی و پاگوزاری پيشە ييدا دەپوات. هەلبەتە
 ئەنارشیزم زادهو بەرەنجامی هەر گۆرانیکی پيشە يی و پەسەنە، ئەم
 قۆناغە قۆناغی گویزانەو یە له کۆمەڵگە یەکی تەقلیدیەو، کە له
 هەموو ئاستە ئایدۆلۆجی و ئابووری و کۆمەڵایەتیەکانەو داوەشیو وە
 لەبەر یەک هەلۆهشاو تەو و له حالی پاشەکشە و پاگە ياندنی بەزینی
 يەكجارەکی خۆی و چۆلکردنی مەیدانە بۆ کۆمەڵگە یەکی تازە ی
 ئەوتۆ کە دەگەڵ هەلومەرجە تازەکاندا بگونجیت جا لەم حالەتانهدا
 ناسنامە ی نه ته وه ییش دەبی بگۆرێ و شەقل و مۆرکی هەلومەرج و

كۆمەلگە تازەكە وەربىگىرى، بەلام دەبى ئەوئەش بزانرى كە ناسنامە
 پەنگە فاكترىكى يارىدەدەرى جۆرە يەكتىبەكى فەشەل بى، بەلام بە
 تەنن ھەموو شتىك نىبە، چونكە سىما ھاوبەشەكانى ئەم ناسنامە يە
 سنووردارو پىژەبىيە لە ھالى گۆراندایە، بۆيە دەورەكەشى سنووردارو
 پىژەبىيە لە ھالى گۆراندە بىت. لە چوارچىۋەى بارودۆخى
 كۆمەلەبەتە، ئابوورى، مېژووى، ھزرى و كەلتورى بەدەر نابى، بۆيە
 لە گۆشەنىگى سۆسىۋ مېژووىبە ھە ناسنامە نەتەوئەبى دەكاتە
 كۆى شىۋازى ھزرىن و ھەست و پەفتارى ھاوشىۋە تارادەبەك زال،
 و دەگەل بزاوتى مېژو و گۆراندە پىشەبەكاندا دەگۆرپت. كەواتە
 ناسنامە نەتەوئەبى ھەكو ئامازەمان پى كەرد، ناسنامەبەكى پىژەبىيە و
 بەرەنجام و زادەى كارلىكو مامەلەى دىئالىكتىكى ھەر گەلەكە دەگەل
 مېژوودا شتىك نىبە بە مېرات و پىشتاۋپىشت مابىتە ھە ھاتبى،
 چونكە خەسلەت و تايبەتەندى ھەر گەلەك بەرەنجامى فاكترە
 مېژووىبە دىنامىكىبەكانى ھەكو تەماسى كەلتورى و شەپوشۇپ،
 كۆچ و كۆچبەرى، داھىنان، قەيران و ئاستەنگان، كىشەبىن كۆمەلەبەتە،
 ھەورازو نىشۋى سىياسى، سەركە و تەن و ئىشەتە و ھەورازو نىشۋىبەكانى
 ژيان و چۆنەبەتە ھزرىن. ھتە. ئەم فاكترەنە ناسنامە نەتەوئە
 كەلتورى شارستانىبەتە نەتەوئە دىارى دەكەن، نەك ھەندى فاكترە
 جىگىرە نەگۆرى ھەك جوگرافىا و سىرۋىتى مۇقۇنە پەگەز و نەژاد.
 جا مادامىكى ئەم فاكترە دىنامىكىبە دەگەل پەوپەوئە چەرخى
 مېژوودا دەگۆرپت، كەواتە ناسنامە نەتەوئەبى لە ھالى گۆراندایە،
 لە كارلىكى بەردەوامدەبە لەناو پىرۆسەى گۆراندە و گۆرپىندا، بۆيە بۆ
 دىارىكەردن و ناسىن و دەستنىشانكەردن ناسنامە ھە مىللەت و

گەل و نەتەوہیە ک پۆیستە بەگوێرەى میتۆدیكى زانستى تەواو،
 سیستەم و بەھاو کە لە پووڕو دابونەریتى ئەو کۆمەلگە یە بخریتە بەر
 وردبینى شیکردنەو و توێژینەو و پۆلین بکری، تا لە بەر پۆشنایى
 ئەو، نەک ناسنامە یە کى جیگىرى نەگوێرى ئەو گە لە دیارى بکری،
 بەلکو ئەو ئاراستە و خەسلەتە گشتى و هاوشیوانە دیارى بکری کە
 لە خەلکانى تری جیادەکاتەو و کە سایەتیی قۆناغیک لە قۆناغەکانى
 پەرەسەندنى میژوویى بنوینى و نیشان بەت .. هەلبەتە ئەمە ئەو
 دەگە یە نى کە زۆرە ی ئەو خەسلەتە تانە ی میلیلەتیک پیکەو و گری
 دەدەن، خەسلەتە رێژەییى و مەرج نییە ئەو ی میلیلەتیک لە
 قۆناغیکى میژوویدا لە میلیلەتانی دى جیادەکاتەو، لە قۆناغانى
 تردا جیای بکاتەو یان هەمان دەورى جیاکەرەو و ببینى و بگىرئ،
 چونکە ناسنامە ی نەتەوہیى، ناسنامە یە کى میژوویى و میژو گە لالە ی
 دەکات و لە بۆتە ی میژوودا قال دەبیتەو . هەلبەتە هەندى وینا و
 هەستى هاوبەشى دەستەجەمعى هەن لە چوارچێوہى زمان، سیستەم و
 دابونەریت و بەھاو کە لتوویدا دەگیرسینەو و دەشیت لە دیارىکردنى
 ناسنامە ی گەلاندای پەنای بۆ ببری و سوودى لى وەر بگىرئ، بەلام
 ئەمە ئەو ناگە یە نى کە نەگوێرنو لە قالبە لاوہ و هاتووہ و بووہ و
 هەر وا دەمینى ...

(۲)

دەشیت ناسنامەى نەتەوہیى لە گۆشەنىگای سۆسیۆلۆجیەوہ بەمجۆرە پیناسە بکړئ کہ بریتىە لەو خەسلەت و تاییەتمەندییە گشتیانیەى کہ گەلێک یان نەتەوہیەک لە قۇناغیکى میژوویدا جیادەکاتەوہ، بەلام ھەرکاتى ئەو خەسلەت و تاییەتمەندیانە بەو چاوەوہ سەیر کرا کہ لە قالبەلەوہ ھاتووہ ھەروا بووہ ھیچ گۆرانیکی بەسەردا نەھاتووہو لە پیکھاتەى ئەقلى - سايکۆلۆجیدا رەگى داکوتا و چەسپى و کەوتە سەرووی پرۆسەى گۆرانەوہ، ئەوا مانا و چەمکیکی میتافیزیکی وەر دەگریت و لە عیلمیەت دەکەوئ، چونکە ناسنامەى نەتەوہیى خەسلەت و چەمکیکی سەیرورەوہ نەک ئەنتۆلۆجى و کەینونەوى، واتە ناسنامەى نەتەوہیى لە تارىخیەت بەدەر نییە و میژووکرە . ئاشکراشە کہ نیوہپۆکی میژوو یان تیمە و بابەت و کەرەستەى میژوو لەو شتانە پیکدئ کہ رپوودەدەن، نەک لە شتى چەسپا و نەگۆر . . جا قایلپوون بە چەمکی میتافیزیکی سەبارەت بە ناسنامەى نەتەوہیى، بمانەوئ و نەمانەوئ، بەشیوہیەکی ناراستەوخۆ دەکاتە رەفزکردنى کۆمەلگە یان نەتەوہ وەکو بوونیکی میژووئى، ئەمەش خۆى لە خۆیدا جۆرە نکولیکردنییکە لە زەمان یان کەمکردنەوہیەکی زەقاوژەقى پۆلى زەمانە . . ئەمەش بۆ خۆى دژایەتیی میژووہ، چونکە ھیچ کۆمەلگەیک لە ئیستایەکی بئى زەماندا ناژى . . ھەلبەتە سەردەمى نوئ ئەم تەرزە ھەزینە رەت دەکاتەوہ و بە زەبرى زانست و میتۆدى زانستى ئەو شروڤە و لیکدانەوہ وردو تاییەتیانە پەسەند دەکات کہ پەيوەندیەکانى نئوان ھۆ ئەنجام کەشف دەکات . . جا ناسنامەى نەتەوہیىش بابەتیکى میژووئى نەک

باهتتيكى ميتافيزىكى، بۇيە دەبىي وەكو بەشىك لە ميژوو و باروۋىخى
 ئەو كۆمەلگەيە ورد بىكرىتەو و شى بىكرىتەو ە كە دەمانەوئى ناسنامەكەى
 دەستنىشان بىكەين . ەموو كۆمەلگەيەك بىرىتتە لە دنيايەك پەيوەندى
 كە لە حالى گۆرپانى بەردەوامدايەو ەيچ شىتتىكى چەسپاۋو نەگۆر
 لەئارادا نىيە . ديارە ژيانى كۆمەلايەتى بەبى كۆمەللىك بەھاو رپساو
 دابونەرىتو پەفتارى ھاوبەش نابىت، كۆى ئەوانە شەقلو مۆركىكى
 تايبەتتى ئەوتۆى دەداتى كە لە قۇناغىكى ميژووييدا پىيى بناسرى و
 جىبابىكرىتەو . ديارە ەيچ مىللەتتىك بەو خەسلەتو تايبەتمەندىيانەى
 ئىستايەو ە لەدايك نەبوو ە دروست نەبوو، ئەمەش بەلگەى ئەو ە كە
 ناسنامەى نەتەو ەيى بەرەنجامو زادەى ميژوو، بەدەم سەيرورەتتىكى
 ەمىشەيىو ە لە حالى گۆرپاندايە، ديارە بەھاو رپساو داب و پەفتارى
 ھاوبەشى كۆمەلايەتى ەر مىللەتتىكىش نە لەپرو نە لەخۇراو نە لە
 دەرىيى دياردەو پروداو ەكانى ژياندا ەلدەتوقىو نە لە كوتوپرىكدا
 لەناودەچىتو شوپىنەوارى نامىنى . . پرۆسەى گۆرپان پرۆسەيەكى سىستو
 خاوە، خەسلەتو تايبەتمەندىيەكانىش چوون يەك نىن، ەندىكىان
 خىراتر لە ەندىكىان دەگۆرپىنو نامىن . . جا ەرچەندە ناسنامەيەكى
 جىگىرو گونجوى تەواو نىيە، بەلام زۆربەى ئەندامانى نەتەو ەيەكى
 ديارىكراو لە بارى دەروونى، ەزرى، و كۆمەلايەتتىيەو بە پادەيەك لە
 يەك دەچن كە بشىت بىكرى بە بەلگەى ناسنامەيەكى نەتەو ەيى گشتى
 لە چوارچىو ە قۇناغىكى ميژوويى ديارىكراودا . . ەلبەتە ناسنامەى
 نەتەو ەيى بەدريژايى رۆزگارانو لە ئەنجامى كارلىكى بەردەوامى تاك و
 كۆدا دروست دەبىت .

كەواتە نابى بە تەماى ناسنامەيەكى نەتەو ەيى تۆكمەو يەك

دەست بىن كە بەدرىژايى مېژوو بە نەگۆرى بىمىننەتە، چونكە ئەمە
 وامان لى دەكات دواى كۆلۆى بابردوو بىكەوين و نەتوانىن بەشىۋەيەكى
 ئەكتىف و كارا، بەجۆرىكى داھىنەرانە لەگەل مېژووى تازەدا
 بىكەوينە كارلىكەوہ... گومانى تيا نىيە مىللەتان بەدرىژايى پۆژگارو
 مېژوو پاستەوخۆو ناراستەوخۆ بەشدارىيان لە بەرھەمھىنانى ژيارو
 شارستانىەتانى تىرەى بەشەردا كىردووہ و ئەمەش شەقلىكى جىھانى
 و ئىنسانى، كال يان تۆخى، بەگويزەى بەشدارىى ھەر مىللەتلىك، بە
 ناسنامەى ئەو مىللەتە بەخشىوہ. بۆيە دەبى مىللەتان، بەتايىبەتى
 لەم پۆژگارە لەزو گۆبالىزەيەدا، كە تەواو دنيا بچووك بووہتەوہو
 مىللەتان نەك ھەر لە يەكتەر نىزىك بوونەتەوہ، بەلكو لە زۆر شتدا
 بوون بە شەرىك، دەبى خۆ لە ھەر جۆرە تەعەسوبىكى نەتەوہى
 دوور بگىرن، بەتايىبەتى بۆ ئەو نەتەوانەى كە دەولەتى نەتەوہى
 خۆيان دامەزراندووہو كەلكەلە نەتەوہىيەكانىيان ھاتووہتە دىو
 پىويستىيان بەوہ نەماوہ لە پاى دامەزراندنى دەولەتلىكى يەكگرتووہدا
 بخەبتن كە گوزارشت لە بوونى نەتەوہىيە يەكگرتووويان بىكات، چونكە
 ناسنامەى نەتەوہىيە بەرھەنجامى دوو فاكترەى ناوخۆو دەرەكىيە،
 فاكترە ناوخۆكان ئەو دابونەرىتەو پەفتارە ھاوبەشانەن كە لە
 چوارچىۋەى مېژووہدا دروست بوون و گۆرانيان بەسەردا ھاتووہو بگرە
 ھەندىكيان ھەر نەماون، فاكترە دەرەكىيەكەش برىتتە لە تەماسو
 كارلىكى ھەر مىللەتلىك دەگەل ئەو بارودۆخو ھەلومەرجە جىھانىيە
 پىر گۆرپانانەى كە شەپۆلانى كەلتوورى و نمونەى شارستانىەت و
 ژيارىيە يەك لە دوى يەك دەگەل خۆدا دىننى، و جۆرە كاردانەوہىيەكى
 ناوخۆ چى دەكات كە خۆ لە دابونەرىتە كۆنەكان پىزگار بىكەن

يان بيگورن .. جا ليڙدا ههردوڪ ناسنامه ي نه ته وه ي و مرڻقاني
تيڪده ڪنه وه، واته هه ناسنامه يه ڪي نه ته وه ي ده ڪاته نمونه يه ڪي
بچوڪڪراوه ي ناسنامه ي مرڻقاني و ليڪچوونئڪي زوريان ده ڪه ويته
نيوان، ڪه واته هه ناسنامه يه ڪي نه ته وه ي به ره نجامي فاڪت ره
ناوخوييه ڪان و فاڪت ره جيهانيه ڪانيشه . ئەم پيڪهاته ئەنتولوجيه ي
ئيسٽاي به ته نيا به ره نجامي ئەو رپووداوانه نيه ڪه له ولاته ڪه ي
خويدا، له ڪومه لگه ڪه ي خويدا رپويان داوه، به لڪو به ره نجامي ئەو
رپووداوانه شه ڪه له ولات و ژيارو شارستانيه ت و ڪه لتووري نه ته وه و
میلله تاني ديه ڪه شدا رپويان داوه .. ئەمه ش ڪرانه وه يه ڪي مرڻقانيه
له نيوان گه لاني جيهان و ڪه لتوورو شارستانيه تي گه لاني جيهاندا،
ڪه پهنگه خوي له خويدا مهرج و پيويسٽ بي بؤ به رده وامي ماني
مرڻقاني ...

(۳)

زۆرچار دەبىنن مېتۆدى مېتافىزىكى بۇ ديارىكردى ناسنامەى
نەتەوھىى نەتەوھ جىاوازەكان بەكاردەبرىتو خەلكانىكى زۆرى
پى چەواشە دەكرىت، ئىدى ئەو پۆلىنە مېتافىزىكىيە يان لەپووى
نەزانىنەوھىە يان بە ئەنقەستەو غەرەزو مەبەستى خۆى لە پىشتەوھىە،
بۇ نمونە لە سەرەتاكانى سەدەى تۆزدەدا پابوچوونىكى وا ھەبوو
كە مەحالە ئەلمانىا بىى بە دەولەتتىكى پىشەسازى، چونكە پۆح و
تەبىئەتى ئەلمانى زىاتر بە فەلسەفەو ئەدەبىياتو ھونەر گوزارشت
لە خۆى دەكاتو دەگەل زانستو تەكنۆلۆجىادا نايكرى يا كەمتر
دەسازى. كەچى دواى چەند سالىك ئەلمانىا بوو بە يەككىك لە
دەولەتە پىشەسازىيە پىشەنگەكان. يا لە نىوھى يەكەمى سەدەى
بىستەما وا باو بوو كە عارەب ئەھلى غىرەتو قارەمىنەتىو
جەنگاوەرىن و ولانگىرىو خۆپراگرى و سەرکەوتن لە پۆحياندا پەگى
داكوتاوھو بەزىننىان لە مەزەبدا نىيە و جوولەكە ترسنۆك و بوودەلەو
سەرکزۇ خاكەسەرن، كەچى لە شەپرى شەش پۆژەدا ئەم ھاوكىشەيە
بەجۆرى ئاوەژوو بووھو و داغىكى وای بە عارەبەوھ نا كە ئىستاش
پىوھى دەنالن..

ئەم دوو نمونەيە ئەوھ نىشان دەدەن كە ھىچ دياردەو واقىئىك
قەدەرۇ چارەنوس نىيە كە لە قالوبەلاوھ بە بالالى ئەم كۆمەلگە
يان ئەو مىللەت يا ئەو نەتەوھدا برباى و بە ئامان زامان لىى
نەبىتەوھ. ھەر دياردەو پوودا و واقىئىك زادەو بەرەنجامى ژىنگەى
كۆمەلايەتىو ئابوورى و ئايدۆلۆجى و.. قۆناغى مېژووى خۆيەتىو
مېژووش لە گۆرانى بەردەوامدايەو سەرلەبەرى ژيانى شەخسىو

(۴)

میژووی تیره‌ی به‌شهر پیره له نمونە‌ی ئەو میللەتو گەلو
کۆمە‌لگانه‌ی که به دهیان سالو پتریش له سایه‌ی ملکه‌چی و
گوپراه‌لی ناچاری و چه‌وسانه‌وهو سه‌رکوتکاریدا ژیاون، دیاره ئەمه
هەرگیز نیشانه‌ی ئەوه نییه که ئەو میللەتانه به تبعیت‌ه‌ت‌ه‌ز له
چه‌وسانه‌وه ده‌که‌نو میللەتی مازۆخین و له‌زه‌ت له ئازاری خۆیان
ده‌بینن، به‌لکو ئەمه زاده‌ی بارودۆخو هه‌لومه‌رجه کۆمه‌لایه‌تی و
ئابووری و ئایدۆلۆجی و سیاسیه‌کانه که پژیمو سیسته‌میکی
سه‌رکوتکاری له قوناغیکی میژووی دیاریکراودا لی ده‌که‌وێته‌وه، جا
تا گوپانی بنه‌په‌تی لهو بارودۆخو هه‌لومه‌رجانه‌دا پوونه‌دات و زهمینه
بۆ یاخیبوون و شوپش‌خۆش نه‌بیته‌، ته‌سه‌ورو وینای ژیانیکی ترو
له‌بارتر له‌لای گه‌ل په‌یدا نه‌بیته‌، بارگرژی کۆمه‌لایه‌تی به‌ته‌واوه‌تی
نه‌خه‌ملی، شوپش‌به‌ریا نابیته‌، خو ئەگه‌ر شتیکیش چی ببی، زیاتر
کارदानه‌وه‌یه‌کی بی ئاکام ده‌بیته‌ تا پرۆسه‌یه‌کی کارامه‌ی به‌رنامه‌داری
زاده‌ی ته‌خه‌موریکی فه‌لسه‌فی ده‌روونی و پشوو‌دریژی درێخایه‌نی
ئه‌نجام پوون .

هه‌لبه‌ته ده‌سه‌لاتی ئایینی و زالی وینای ئایینی به‌سه‌ر هزرینی
گه‌ل‌اندادا کردوویه‌تییه‌ کاریک بۆ ماوه‌یه‌کی زۆر له عیلمیه‌ت و واقیعیینی
دوو‌ر بکه‌ونه‌وه . بۆ نمونە له سه‌ده‌کانی ناغیندا زیاتر چه‌مکی
غه‌یبانی و پۆخی به‌سه‌ر ئەقلیه‌تی ئه‌وروپیدا زال بووه، خه‌لکی
باوه‌ریان و ابووه که هه‌موو دیارده‌ سه‌روشتی و کۆمه‌لایه‌تییه‌کان، وه‌کو
گرانی و قاتوقپی، لافاوو گرکان و بوومه‌له‌رزه، پۆژو مانگ گیرانو...

زاده‌ی هیژه پۆحانی و غه‌بیانییه‌کان بووه، نه‌ک زاده‌ی یاسا‌کانی ته‌بیعه‌ت و سروشت، ئەمه کردویه‌تییه کارێک که بێ چه‌ندوچوون چاره‌نووسی خۆیان به‌و هیژه غه‌بیانیانه بسپێرن و ئەم دنیا به‌ پرۆقه‌یه‌ک بۆ ئەودنیا بزانی و دژی هەر ئەقلیه‌ت و پراو‌بو‌چوونیکی زانستیانه و پیچه‌وانه‌ی ئەمه بوه‌ستن، بۆیه مرۆقی نموونه‌یی که‌سیک بووه خۆی له هه‌موو هه‌ست و په‌یوه‌ندییه‌کی دنیا‌یی دوور بگرێ. هەر بۆیه‌ش میژووی بالاده‌ستی کاتۆلیکیه‌ت، به‌ قاق‌ترین قۆناغی میژووی مه‌سیحیه‌ت داده‌نرێ، کۆمه‌لگه‌ی ئەوروپی ئەو کاته ده‌ستی به‌ پێشکه‌وتن کرد که خۆی له ئەقلیه‌ت و هزرینی ئایینی پرزگار کرد، ئەمه‌ش زه‌مینه‌ی بۆ ئەقلیه‌ت و هزرینی زانستی خۆش کرد و پێشکه‌وتنی نه‌ته‌وه‌یی و ئابووری و بازرگانی و ئیکتیشافاتی لێ که‌وته‌وه. واته‌ جیا‌کردنه‌وه‌ی ئەقلی ئاسایی له ئەقلی ئایینی، وه‌رچه‌رخانیکی گه‌وره‌ی له میژووی ئەوروپا به‌تایبه‌تی و جیهان به‌گشتی دروست کرد، چونکه‌ کاتی که ئایین ده‌بێ به‌ فه‌لسه‌فه‌ی ژیان و ده‌ستور بۆ دیاری‌کردنی په‌یوه‌ندی مرۆف به‌ گه‌ردوونه‌وه‌ و بۆ ئاراسته‌کردنی میژوو و کۆمه‌لگه‌ و پیکه‌ستنی هه‌موو چه‌له‌نگیه‌کانی کۆمه‌لگه، ئیدی لاهوت جیی فه‌لسه‌فه‌ وه‌کو چالاکیه‌کی هزری سه‌ربه‌خۆ ده‌گرێته‌وه، ئیدی هزرینی فه‌لسه‌فی ده‌بیته ئاله‌تیک به‌ ده‌ستی لاهوته‌وه. جا مه‌ندی و بێ جووله‌یی یان که‌م جووله‌یی ئەوروپای سه‌ده‌کانی نا‌فین، له سه‌ریکیه‌وه ده‌گه‌رێته‌وه بۆ زالی جیهان‌بینی ئایینی، هه‌موو شتی‌ک له‌ژێر کۆنترۆلی باوه‌ری کاتۆلیکیه‌تدا بوو، و ده‌بووایه‌ گوزارش‌ت له کاتۆلیکیه‌ت بکات و فه‌لسه‌فه‌ له‌ئارادا نه‌بوو، چونکه‌ به‌شیک بوو له لاهوت یان ئاله‌تی

دەستى لاهوت بوو، بەكورتى و كرمانجى جيهانبينى ئايىنى، لاوازى
 و سستى ھزرى، شەقلى گشتى ناسنامەى ئەو قۇناغە بوو، بەلام
 لە قۇناغى پاشتردا دواى ئەوھى ئەوروپى ئەوھيان كەشف كرد
 كە لەدايكبوون و گەشەكردن و مردنى ھەر دياردەو پروداويك،
 كۆمەلىك ھۆكارو سۆنگەو فاكترى كۆمەلایەتى و ميژوويى بابەتى
 لە پشتەوھى، ئىدى بەرەبەرە خۆى لە جيهانبينى و ھزرىنى ئايىنى
 پزگار كردو چەمكە ميتافيزيكيەكانى لە لا رەوويەو ھزرىنى
 ئەقلى و زانستى لا چى بوو، و بۆى دەرکەوت كە ھىچ ماھىيەتتىكى
 نەگۆرپو جيگىرو ميتافيزيكي لە ئارادا نىيەو ھىچ دياردەو ئەقلىيەت و
 ھزرىنىك لە بارودۇخ و ھەلومەرج و ژىنگەى كۆمەلایەتى و ئابوورى،
 جوگرافى، پۆشنبىرى و ميژوويى ... سەردەمى خۆى بەدەر نىيەو ھىچ
 ناسنامەيەكى نەتەوھىي يان پۆشنبىرى لە مۆركى ئەو بارودۇخ و ژىنگەو
 سەردەمە ميژوويىيە ناخەلەسەت، ھىچ ناسنامەيەكى نەگۆرپ لە ئارادا
 نىيەو لەگەل گۆرپانى ژىنگەو قۇناغە ميژوويىيەكەدا دەگۆرپەت . بۆ
 نمونە كاتى كۆمەلگە دەچىتە قۇناغى پيشەسازى تەكنۆلۆژىيەو،
 ھەر ھەموو ئەو خەسلەت و تايبەتمەندىيە كەلتوورى و نەتەوھىيەنەى
 كە وا دەھاتە بەرچا و جيگىرو نەگۆرپ، لە رەگو پيشەو دەگۆرپەت .
 ماددىيەت بەسەر پۆحىتەدا، بەرژەوھەندخووازى بەسەر قارەمانىتى،
 جيهانبينى عەلمانى بەسەر جيهانبينى ئايىنى، پراگماتىيەت بەسەر
 ئايدۆلۆژىيەتداو ئەقلىيەت و ھزرىنى زانستى بەسەر ئەقلىيەت و ھزرىنى
 ميتافيزيكي غەيبانىدا زال دەبىت و شەقلى ناسنامەى قۇناغەكە
 ديارى دەكەن . كەواتە ھىچ خەسلەت و شەقلى تايبەتمەندىيەكى
 جيگىرو نەگۆرپو ھەمىشەيى نىيە كە حەتمىيەتتىكى ديارىكراو، چ

سهلبی و چ ئیجابی، به سه ر میلیه ت یان نه ته وه یه کدا بسه پیئنی، و ئە م خه سه له ت و تایبه تمه ندی و مۆرکانه هه میشه زاده و به ره نجامی بارودۆخ و هه لومه رچی میژوویی، پۆشنبیری، رامیاری و ئابووری ... ن و له گه ل گۆرانی ئە و بارودۆخ و هه لومه رجانهدا ده گۆرپن .

(۵)

بیگومان جیاوازی و ناکۆکی و هه قـدژی له نیوان که لتووران و له مایینی قۆناغه جیاوازه کانی خودی میژووشدا هه یه، وه کو چۆن ئە مه له میژووی هه موو که لتوورو گشت گه لیکشدا هه یه .. ئە مه ش وا ده خوازنی له گۆشه نیگا و جیهانبینی جیاوازه وه تاوتووی بکری و هه لسه نگینری و هیله گشتیه کانی دیاری بکری، و ئە وه ش له به رچاو بگیری که هه یچ نه ته وه و کۆمه لگه یه ک، تایبه تمه ندی و خه سه له تی نه گۆرو جیگیری ئە وتۆی نییه که هه تمیه تیکی دیاریکراوی، چ سه لبی و چ ئیجابی به سه را بسه پیئنی . خو ئە گه ر تایبه تمه ندی و خه سه له تانی له و جوړه ئە گه ر هه بی ئە و به ره نجام و زاده ی بارودۆخ و هه لومه رچین میژوویی، ئایدۆلۆژیی، که لتووریی، ئابووریی ناجیگیره و پی به پیی گۆرانی ئە و هه لومه رجو بارودۆخانه ده گۆرپیت، بۆیه له باری سه نجی زانستییه وه باشترو دروستتر وایه له لایه نه دینامیکیه که وه ناسنامه ی نه ته وه بی شوڤه بکری نه ک له لایه نه میتافیزیکیه وه ستاوه که وه، که به هه له ماندا ده بات و وامان لی ده کات حاله تیکی ده روونی و ئە قلی رپژهیی و میژوویی، به حاله تیکی نه گۆرو

چەسپاۋ بزانين و لەو پيۆدانگە وە مامەلەي لەتە کدا بکەين . لە کاتيکا ناسنامەي نەتە وەيي دەکاتە کۆمەلە شيوازيکي هزرين و هەست و پەفتاري چوونيه کي پيژەيي، کە لە قوناغيکي ميژوويي دياریکراودا مۆرکي خۆي بەراديە کي سنوورداري پيژەيي بە قوناغە کە وە دەني .

کە واتە جياوازي نيوان کۆمەلگە بە شەريه کان دەگە پيژتە وە بۆ جياوازي پووداوو دياردە و بارە کۆمەلایە تي و ژياري و شارستانیە کان و پەيوەندی بە بارو لایەني بايۆلۆژييه وە نييه، چونکە ئادەمیزاد بە ئەقلييه تيان سايکۆلۆژيايە کي تايبە تي و دياریکراو وە لە دايک نابن، بە لکو بە کۆمەلە ئيمکانات و ئەگەريکي کراو وە لە دايک دەبيت کە وە ديهاتنيان بەندە بە و بارودۆخ و ژينگە دەرە کييه وە کە کارليکي لە گەلدا دەکات، بۆيە زياتر گوزارشت لە مەيل و کە لکە لە گشتييه کاني ئە و کۆمەلگە يە دەکات کە تيايدا پەروەردە دەبيت، بە تايبە تي ئە گەر ئە و کۆمەلگە يە لە ئەنجامي سۆنگە و هۆي ناوخۆ يان دەرە کييه وە دوو چاري ئاستەنگ و گوشارو قەيرانی ئە و تۆ نە يە ت کە لە پاستەري پي رەوتی ئاسايي پيشقە چوونی خۆي دەري نە کات، چونکە تاک ئافەري دەي دابونە ريتە و لاسايي ژينگە و ناوەندە کە ي خۆي دەکاتە وە، يان هەر لە مندالييه وە ناچار دەکريت و رادەهي نري لە سەر ئە وە ي لاسايي ژينگە و ناوەندە کە ي خۆي بکاتە وە . ئە مەش ئە وە دەسەلميني کە مروف بە هيچ حەتميه تيکي دەر ووني – ئەقلييه وە لە دايک نايبت، بە لکو سروشتي ئينساني بریتيه لە کۆمەلک ئە گەر و ئيمکانات، کە شەفبوون و هاتنە دي ئە م ئە گەر و ئيمکاناتە پەيوەستە بە و بارودۆخە کۆمەلایە تي و پۆشنبيري و ژياري و شارستانیانە ي کە تەفاعولي لە گەلدا دەکات . جا بۆيە ئە گەر تاک يان کۆمەل لە

ناسنامەدا لە يەكتر جياواز بن، ئەمە دەگەرپیتەوہ بۆ جياوازی
پاشخانی میژووییان نەك بۆ (جەوہەر و پۆحیک)، یان (ئەقلیكى)
تایبەت بە پەرگەزىك یان میلیلەتیک كە خۆی لەو ناسنامەيەدا
بنوینى .

كەواتە ناسنامەي نەتەوہيى یان ھەر پەفتاریكى مرۆفانی
دەچیتەوہ سەر دوو سەرچاوە، یەكەمیان تەبیعیەتى ئینسانییە، كە
دەكاتە كۆمەلایك ئەگەر ئیمكاناتى گشتى و كراوە، دوو میان ژینگە و
بارودۆخى كۆمەلایەتى و میژووییە كە زەمینە بۆ كە شەفبوون و وەدیھاتنى
ئەو ئەگەر ئیمكاناتە، ئەو ئاراستە و پەوتەى كە وەریدەگریت، خۆش
دەكات . مرۆف بە تەبیعیەت ئافەریدەيەكى زەمانسازە، خۆی دەگەل
شوین و پۆژگارد، بەگۆیرەى پیداوئیستیە جۆراو جۆرەكانى ژیان، لە
كۆمەلگە جياواز و جۆراو جۆرەكاندا خۆی دەگۆرپى و دەسازینى .

(٦)

مرۆف بە تەبیعیەت پئویستی بە ئاسودەيى دەروونى ھەيە، كە
ھاتووەتە ئەم گەردوونە تیزتێپەر و پەر لە گۆرپان و گۆرانكارییەوہ و
بەرانبەر بە دیاردە و پووداوەكان دەستەوہستان بووہ، دوو چاری
ترسو نیگەرانییەكى فرە بووہ، ئیدی كەوتووہتە خولیاى دۆزینەوہى
سەرچاوەكانى ئەم دیاردە و پووداوانە و گەیشتن بە ئاسودەيى
دەروونى، كە پەرنگە ئەم خولیا و ھەولە یەكێك بێ لە سەرچاوە
ھەرە گزنگەكانى سەرھەلدانى فەلسەفە و ئایین و ئایدۆلۆژیاكان،
چونكە ئەم پیداوئیستیە، واتە ئاسودەيى دەروونى، مرۆف نەك

ھەر بۇ تېگەشتن لە جىھان ھان دەدا، بەلكو ھانى دەدا كە
 جىھان بگورپيت، ماناي پى بېخشيت، بە قازانجى خوى ئاراستە
 بكات، دەگەلدا بسازى، واتە ئەو جىھانەى كە مرؤف پروبەپووى
 بووتەتو، برىتتە لە بوونەوهرانو دياردەو شتانى ناكاملو نيوەچل،
 سنووردارو لە حالى گوران، بوونى بەندە بە بوونى غەيرى خويەو،
 بويە مرؤف بەدرىزايى رۇزگارو سەردەمان ھەولى داوہ لە پىگەى
 ھەقىقەتانى كاملو پوختە، پەھاو موتلەق، نەگورپو نەمر، لە پىگەى
 ھەقىقەتانىك كە بوونيان بە خودى خويانەو بەندىبى ماليجەى
 بكن، واتە بۇ ئەم مەبەستە پىك پەناى وەبەر ھەقدژەكەى جىھانى
 واقىعى خوى بردو، بويە دەشتىت بگوترى كە ميژووى فەلسەفى و
 ئايدۆلۆژى لە بناغەدا بە دەورى ئەم جووتە دژەدا سوپاوتەو،
 كە لە زاراوہو چەمكىن كەينونەو سەيرورەدا خوى نواندو. جا
 مرؤف لە ھەنەبەر ئەو سەيرورەو گورانەدا كە سەرلەبەرى ئەو
 بوونەو ھەروشتو دياردانەى كە جىھان پىكدىن، دەگرىتەو. . لە پاي
 ئاسودەى دەروونى خويدا پەناى وەبەر شىوہەيك لە شىوہەكانى
 كەينونە، واتە ھەقىقەتى موتلەق بردو، كە بگەويتە سەرووى
 بارودۇخە كۆمەلەتتە ميژوويە دىنامىكەكانەو. . جا ئەم واقىعە
 ئىنسانىيە مرؤفى بۇ ئەم جورە داھىنانە ئايدۆلۆژى و ئەفراندنە
 ھزرى و فەلسەفىيە ھاندو. . .

جا ھەر كۆمەلەك بۇ ئەو ھى خوى بناسىت و ھەست بە خوى بكات
 پىدەچىت پىويستى بە ھەقدژىك بىت، پىويستى بە ناسنامەيەكى
 نەتەوہى ھەقدژە تا ناسنامەى نەتەوہى خوى بخاتە روو، كەو
 بەرانبەر كەو دەخوينى. . بەبى ئەم جورە ھەقدژە، يەكىتتى

ناوخۆیی و ناسنامە گشتییە کە ی بەر هەپەشە ی هەلۆشانە وەو لە
 گرێژەنە دەرچوون دەکەوێ. ئەم پێویستیە لە کاتی هەپەشە ی
 دەرەکیدا زیاد دەبێت و پووبە پووبوونە وە ی ئەو هەپەشە یەش پێویستی
 بە یە کێتییە کی ناوخۆی سایکۆلۆژییە .. کاتی مەرۆف هەست بە
 وابەستە گی خۆی بە کۆمە لێکی دیاریکراوە دەکات، و هەست
 دەکات ناسنامە کە ی بەندە بە ناسنامە ی ئەو کۆمە لێوە، ئەو کۆمە لێ
 بەو ژینگە یە دەزانێ کە مومارەسە ی خودی خۆی تیدا دەکات،
 هەنگی لە باری دەروونییە وە تە یارو ئامادە دەبێت بۆ هەر جۆرە
 تەعەسۆب و وابەستە گییە کی تووندەرە وانە ی جقاتی و دەستە جەمعی،
 چونکە چەمکی ناسنامە ی نە تە وە یی لە باری دەروونییە وە پەسەندە و
 هەستی وابەستە گی و پشتنئەستووری و متمانە لای خە لکی دروست
 دەکات، کە خە لکیش زیاتر پابەندی کۆمە لگە ی خۆ دەبن، لە بەر
 ئە وە یە ئەندامیە تی لە و کۆمە لگە یە دا جۆرە ئاسودە ییە کی دەروونی
 پێ دە بە خشی ت کە یە کێکە لە پێداویستیە دەروونییە کانی خە لک،
 هەر ئە مەش و لە تاک دەکات خۆ بە خۆ جۆرە بە هایە ک بە
 کۆمە لگە کە ی خۆ بدات، کە لە کۆمە لگە کانی تری جیا بکاتە وە و بە
 زیاتری بزانی، و هەر جۆرە هەپەشە یە ک بۆ سەر کۆمە لگە کە ی بە
 هەپەشە ی پاستە و خۆ بۆ سەر خۆی بزانی ت، بۆ یە بوونی کۆمە لگە یە ک
 یا چەند کۆمە لگە یە کی جیاواز لە کۆمە لگە کە ی خۆی، کافیه بۆ
 ئە وە ی خۆ بە خۆ جۆرە هەستی کی نیگەرانی و دلە پراوکێی لە لا دروست
 بکات، کە مەگەر هەر وابەستە گی جقاتی کە خۆی لە ناسنامە ی
 نە تە وە ییدا دەنوێنی، کە و ی بکاتە وە .

وهكو دردهكهوئ كاتئ كه گهل يان كؤمه لگه دهبيت به
 سه رچاوهي هيزو وابهسته گي تاك، ئاماده بيه كي زياتري بو دژايه تبي
 كؤمه لگه يان گهلاني تر لا دروست دهبيت، بو دروويه ك ده گه پئ كه
 بهر بو ههسته متبوهه كاني دژي كؤمه لگه يه كي تريان كه سيك كه
 نوينه رايه تبي ئه و كؤمه لگه يه بكات، بهر بدات. جا كاتئ كؤمه لگه يه ك
 به گشتي به م حالته بارگاوي بيئ و ئاماده بي بو ئاراسته كردني
 ههسته متبوهه شه پانييه كاني خوئ دژي كؤمه لگه يه كي دي، ئه وا
 ته عه سوبي نه ته وه يي ده بيته باشتري كه نال بو در بريني ئه م جوړه
 هه ستانه، ئه م ته عه سوبو وابهسته گييه توونده ريگه بو چه مكي
 ميتافيزيكي ناسنامه ي نه ته وه يي خوئ ده كاتو بره وي پئ ده دات..
 له كاتيكا خويابه كه ئه م جوړه ههسته دوژمنكارييه له خويني
 هيچ كهس و كؤمه لگه يه كدا نييه و خووي شيري نييه، به لكو زاده و
 بهر نه جامي كار ليكي كؤمه لايه تي و ئه و ژينگه و قوناغه ميژوويه يه
 كه تاك يان كؤمه لي تي ده ژي، واته ديارده يه كي جيگيرو نه گوړ
 نييه، ئه م جگه له وه ي جياوازييه كي فره هه يه له نيوان وه لاي
 نه ته وه يي و ته عه سوب و تووندره وي نه ته وه ييدا، مروقي ژيرو پووخته
 نه ك هه ر تووندره وي نه ته وه يي پئ په سهند نييه، به لكو هيچ جوړه
 تووندره وييه ك قه بوول ناكات..

(۷)

ئەگەر لە باری سەرنجى سۆسىۋولۇڭىيەۋە سەرنجى پىكھاتەى ناسنامەى نەتەۋەىى بدهىن، دەبىنن گرنگترىن پەگەزى پىكھاتەى ناسنامەى نىۋبراۋ پاشخانى مېژۋىيە . جىاۋازى پۆشنىبىرىى و ناسنامەى نەتەۋەىى لەنىۋان كۆمەلگەۋ مىللەتاندا دەگەپىتەۋە بۆ جىاۋازىى مېژۋو و ئەزمونى ھەر كۆمەلگە يا نەتەۋەىەك، واتە ھەلسەنگاندنى پۆشنىبىرىى و ناسنامەى نەتەۋەىى دەبى لە چۈرچىۋەى پاشخانى مېژۋىيەكەيدا ئەنجام بدرىت نەك لە بەر پۆشناىى كۆمەللىك مەھكەۋ پىۋەرۋ پىۋانەى موتلەقو پەھادا . بىرۋچۈونو جىھانبىنىۋ چەمكەۋ بەھاۋ سىستەمەكان دەگەل پۆڭگارو بەگۋىرەى شوئىنان دەگۆرپى، بۆيە دەبى لە كاتى ھەلسەنگاندنىاندا ئەۋ چۈرچىۋە مېژۋىيە پەچاۋ بكرى كە تىايا رسكاۋەۋ سەرى ھەلداۋە، ھەرچەندە ھەر پاشخاننىكى مېژۋىى بنەماى تايبەتىۋ دىالىكتىكى تايبەتىۋ خۆى ھەيە، بەلام ھەندىۋ خالى ھاۋبەش يان لىكچۈوش لەنىۋانىاندا ھەيە، بۆ نمونە گۆرانو پەۋتى ناسنامەى نەتەۋەىى، لە ھەموۋ شوئىنىكدا دەكەۋىتە ژىر كارىگەرىى تەماسى پۆشنىبىرىى دەرەكىۋ ئەۋ كارلىكو گوشارەى ئەم تەماسە دروستى دەكات . بەبىۋ توئىژىنەۋەۋ تاۋوتۋىكردى مېژۋىى ئەم تەماسە ناتۋانىن بە ئاسانى پەى بە تەببەتۋ سروشتى ناسنامەى نەتەۋەىى و ئەۋ گۆرانكارىيانەى بەسەرىدا دىت، بەرىن . . تەماسى دەرەكى يەكىكە لە فاكتەرە بنەپەتتەىەكانى گۆرانو ھىچ شارستانىەتتىكى گەۋرەۋ ئالۆزو فرەلايەن بەبىۋ تەماسى دەرەكى دروست نەبۋەۋ، واتە ھىچ شارستانىەتتىكى گەۋرەۋ ئالۆز، بەرى ھەۋلۋ تەقەللانى راستەۋخۆى

یەك میلیهت یان كۆمه لگه نییه، به لكو كۆمه لگه و میلیه تانی دیکه ش
پاسته و خۆ یان ناپاسته و خۆ به شدارییان له به ره مه یئانیدا کردووه،
چونکه هه ر ته ماسیکی شارستانی ئیجابی له میژوودا بگری، له
ئه نجامدا بووه ته مایه ی داروخان و هه ره سه یئانی كۆمه لیک سیسته م
و چه مکی چه قبه ستوو، چاوی خه لکی کردووه ته وه و پێگه ی گۆرانی
خۆش کرووه، به م پێیه ده گه ینه ئه م ئه نجامه ی که گۆران داینه مۆی
بوون و ژیا نه و هیه چ شتیک له ده ری گۆراندانیه، بۆیه ده بی می شکی
خۆمان له هه ر بۆچوون و هزرینیکی میتافیزیکی پرگار بکه ین...

بۆ زانیاری زیاتر بپروانه:

- ۱- حدود الهوية القومية، د. ندیم البیطار- ۲۰۰۲
- ۲- الفكر الواقعی عند ابن خلدون، تاصیف نصار- ۱۹۸۱
- ۳- ساطع الحصری رائد المنحی العلمانی فی الفكر القومی العربی، تیخونوفا-

۱۹۸۷

دینامہ کبیم الحی گستی

کورد ئیرانی نہژادہ . نیشته جیی پوژھه لاتسی نزیکن، کورد له تورکیای تاراده یهک عهلمانی و ئیرانی شیعه مه زه ب و عیراقی عه رهب نه ژاد و سوننی مه زه ب و سوریا و قه فقاژدا ده ژین و نیشته جین، بایه خی ئابووری و ستراتیژی کوردستان لای هه مووان پوون و ئاشکرایه .

خه لکی کوردیش وه کو هاوسیگانیان له پاش یه که م جهنگی جیهانییه وه، له بواری پامیاری و ئابووری و کولتورییه وه، گۆرانی گه وره و له بهرچاویان به سه ردا هاتووہ . گه لیک نووسراو ده رباره ی گشت ئه م لایه نانه نووسراون و له هه ندی و لاتاندا گه له ک له و به ره مانه چاپ و بلاوبونه ته وه و به ژیده رو سه رچاوه ی گرنگ و بایه خدار ده ژمیردین .

کورو و کوروسا

ل. باناهی خانگی کوروسا :

وشه‌ی کورد، به مه‌ناو چه‌مکی کورد، زۆر له‌میژه به‌کاره‌ینراوه .
گه‌ر نه‌مانه‌وی بۆ سه‌رده‌مانی زۆر کۆن بگه‌پیننه‌وه ئه‌وه به‌لای که‌مه‌وه
ده‌زانین که ئه‌م وشه‌یه (کورد) له سه‌روه‌ندی فتوحاتی عه‌ره‌بدا
وشه‌یه‌کی ناسراوو باو بووه . له پوانگه‌ی میژووپییه‌وه وا دیتته‌به‌رچاو
که ناوی کوردستان یا (خاکی کوردان) له سه‌رده‌می سوڵتان
سه‌نجه‌ری (له ۱۱۵۷ دا مردووه)، دوا پاشای گه‌وره‌ی سه‌لجوقیاندا
به په‌سمی ناسراوه . سوڵتان سه‌نجه‌ر قه‌له‌مپه‌ویکی دامه‌زراند، که
شاری (به‌هاری) باکووری پۆژه‌ه‌لاتی هه‌مه‌دان پایته‌خته‌که‌ی بوو .
ئهم قه‌له‌مپه‌وه که‌وتیوو نێوان (ئازربایجان و لوپستان)ه‌وه‌و ئه‌م
شارانه‌ی ده‌گرته‌وه : (هه‌مه‌دان، داینه‌وه‌ر، کرمان شا، سنه، له
پۆژه‌ه‌لاته‌وه گه‌یبیوو زاگۆرس و له پۆژئاواوه گه‌یبیوو شاره‌زور و
خوفیتان له که‌نار زێ). (حه‌مدللاً مستوفی، له ۱۳۴۹ دا مردووه)
له کتیبی (نزهت القلوب) - چاپی (لسترنج ل ۱۰۸ و چاپی
تاران، سالی ۱۹۵۷ ل ۱۲۷)دا- تیگرا نیوی شازده (شار) ده‌با .
(شهره ئه‌دین) له (شهره‌فخانی به‌دلیسی له کتیبی شهره‌فنامه‌دا،

له فه سلی سییه م و چواره مدا بی دوودلی لورپه کانی به به شیک له کورد داناوه) تیکرای میژوونووسانی عه ره بیش لورستانیان به به شیک له کوردستان حسیب کردووه و به تیکرای ئەم ناوچه یه یان گوتووه (الجبال). (ئه ولیا چه له بی سه یاح و گه پیده ی تورک) له سیاحه تنامه که یدا نیوی نو شاران دها که له زهمانی ئەودا قه له مرهوی کوردستان بوون، ئەو شارانه بریتین له: ئەرزپۆم، قان، هه کاری، دیاربه کر، جزیره، ئامیدی، موسل، شاره زوور و ئەرده لآن، ده لی: «پانتایی ئەم شارانه ۱۷ پۆژ پئی بووه».

مملانی نیوان سولتانانی عوسمانی و پاشایانی ئیران زۆرجار په یوه ندیی پتهوی ئەم شارانه ی ده شله قاندو سستی ده کرد. حوکمرانانی تورکیا له سه ده ی (۱۷) دا ته نیا (۳) ناوچه یان به کوردستان حسیب ده کرد که بریتی بوون له: (ده رسیم، موش و دیاربه کر).

له ئیرانیش، له سه ده ی (۱۶) دا (هه مه دان و لورستان له کوردستان جیا کرانه وه و ته نیا ناوچه ی ئەرده لآن که سنه مه لبه نده که ی بوو، وه کو کوردستان هیلرایه وه).

ئه ورپۆکه ئیران تاقه ولاته که به شیک له ولاته که ی به ناوی کوردستان به ره سمیه ت ده ناسی. له گشت ولاته کانی دیدا، وشه ی کوردستان، له لایه ن حکومت و ده سه لاتدارانه وه لاپراو له ئەتله سه جوگرافیاییه کاند دووره په ریژی لی ده کری.

له تورکیادا، به کوردستان ده گوتری ئەنادۆلی پۆژه لات. له عیراقد پئی ده گوتری باکووری ولات. له سواریادا به ناوچه ی جزیره نیوده بری.

ب. سنووری نەزەرە و ھەرگەز ئوروستا:

لەبەر پۆشنایی ئەو زانیاریانە سەری را ئەو بەدیار دەکەوێ کە ناوەندە مێژوویی و قەلەمپەووە سیاسییە کە ی کوردستان لەگەڵ ژمارە و نیشتمانی واقعی میلیەتی کوردا ناگونجی، بۆیە دەبێ تەخوب و سنووری کوردستان لەنێو ھەریەکیک لە و ولاتانەدا کە کوردیان پێوھە لکێتراوھ بەشیوھەکی نزیکەیی (تقریبی) دیاری بکری.

کورد لە تورکیادا، لە ھەموو ناوچەکانی پۆژھەلاتی ولاتدا نیشتەجین. بەپێی بۆچوونی (تروتر) سنووری ناوچەیی کوردستان لە باکوورەوھە شارانی (دی ورغی، ئەرزپۆم و قارس) دەگرێتەوھ. کورد لە ناوچەیی ئەرزپۆمدا بەتایبەتی نیشتەجیی ناوچەیی پۆژھەلات و باشووری پۆژھەلاتن. ھەرۆھە کورد نیشتەجیی ھەموو ناوچەیی پۆژھەلات و باشووری پۆژھەلاتن. ھەرۆھە کورد نیشتەجیی ھەموو ناوچە شاخاوییەکانی پۆژئاوای ئارارات و ناوچەکانی قاغیزمان و تۆزولوکا-ن. لەلای پۆژئاوای ناوچەیی کوردنشین لە شیوھە کەمەربەندیکی پاندا درێژ دەبیتەوھەو سنووری دەگاتە ئەویەری پووباری فورات و تا شاری سیواس و ناوچەکانی قانغال و دیورغی دەپوات. ھەرۆھە ھەموو دانیشتوانی سنووری پۆژھەلات و باشووری پۆژھەلاتی ئەم ناوچانە کوردن. ژمارەیک لە کوردانی ھاجیر، لە سیلیسیا و باشووری ئەنقەرەو لە شارەگەرەکانی وەک: (ئەستەمۆل، ئەنقەرەو ئەزمیر)دا دەژین.

بە کورتی دەتوانین بڵین لە حاللی حازردا تورکیا کە لەپووی دابەشکردنی ئیدارییەوھە بەسەر (۶۷) شاردا دابەش بوو، بەلای

که مه وه (۱۷) شاریان کوردنشینن و بریتین له:

له باکووری پۆژه لاته وه: ئه زنجان، ئه زپۆم و قارس، له ناوه ندو پۆژئاواوه بۆ پۆژه لات و له باکووره وه بۆ باشوور بریتیه له: (مه لاتیه، تونجه لی، ئالازیغ، بین گول، موش، قاراگوز (ئاگری))، ئادی یامان، دیاربه کر، سیرت، بتلیس، ئه وجا شاره کانی باشوور دی: (ئۆرفه، ماردین، جوله میڤگ-هه کاری (. هه موو ئه و شارانه به ته وای کوردنشینن. کورده کانی تورکیا له پۆژه لاته وه هاوسنوور و تیکه لای بره کورده کانیان له ئیران .

له ئیراندا کورده کان له باکووری پۆژئاوای و لاتدا ده ژین . هه وه لچار له ناوچه کوردنشینه کانی پارێزگای ئازربایجانی پۆژئاواوه ده ست پێ ده که یین، له م پارێزگایه دا ناوچه کانی پۆژئاواو باشووری ده ریاچه ی ورمی هه موو کوردنشینن . له پۆژئاوای ده ریاچه که وه: ناوچه کانی (ماکو، قه تور، شاهپور (سه لماسی ئیستا) و له باشووری ده ریاچه که وه: (مه هاباد، پیرانشار، نه غه ده، شنۆ، ته کاب، قروه، دیوانده ره)، کوردنشینن . هه روه ها ناوچه ی ئه رده لانیش که پارێزگاری کوردستانی پێ ده گوترئ و مه لبه نده که ی سنه یه، کوردنشینه . ئه و ناوچه کوردنشینانه ی دی که سه ر به م پارێزگایه ن بریتین له: (بۆکان، سه قز، سه رده شت، بانه، بیجار (گروز) مه ریوان و هه ورامان). شاری کرماشانیش کوردنشینه، جگه له و ناوچانه گه لیک کوردی دوورخراوه له نیشتمانی ئه سلّی خۆیان هه ن که له خوراسان، (بنجورد) فارس و کرمان ده ژین . هه روه ها له شاره گه وره کانی وه ک: ته ورپز و ده وروبه ری تارانیش ژماره یه کی زۆری کورد هه ن . هه روه ها له کلکه ی پۆژه لاتی ئیران و له و به ری سنووره وه تیره یه کی

گه وری کورد له ناوچهی بلوچستان نیشته جین .
 له عیراقد کورده کان له باکوور و باکووری پوژه لاتدا ده ژین .
 شاره کوردنشینه کان بریتین له : دهوک، که له و دوایانه دا له
 موسلّ جودا بوته وه . ناوچه کانی (زاخوو مزوری و جیر، ئامیدی و
 ئاکری) ده گریته وه، ههروه ها ناوچه کانی دهسته چه پی ئه و شارانه
 وه کو: (ژهنگار و شیخان نیشتمانی کورده یه زیدیه کانن . ناوچه
 کوردنشینه کانی دی بریتین له : (که رکوک، هه ولیر، سلیمانی،
 دیاله و ناوچه کانی خانه قین و مهنده لی). له م ناوچانه دا کورده کانی
 عیراق هاوسنورن له گه ل کورده ئیرانییه کانی دانیشتووی پوژئاوا
 زاگرووس . ژماره ی کورد له به غداد به رانبه ر به ژماره ی دانیشتووانی
 موسله .

له سوریا دا کورد له سی ناوچه ی دیاردا نیشته جین : له باکووری
 ولاته وه : کورد له باشووری ئه و شارپیه دا نیشته جین که سنووری
 ولات پیکدینئ . له م ناوچه یه دا پیوه ندیی راسته وخویان به برا
 کورده کانی تورکیایانه وه هه یه . ناوچه یه کی دی به پانی (٤٠)
 کیلومه تر له کورد داغه و تا پوژه لاتی فورات، واته له و شوپنه وه که
 پووباره که له نزیک جرابلسدا داخلی خاکی سوریا ده بی، ده ست
 پی ده کات . سه ره نجام ناوچه یه کی دی به دریی (٢٥٠) کیلومه تر
 و پانی (٣٠) کم که که وتوته جزیره وه و بریتیه له سه رچاوه ی
 (داریاسیه، ئامورا، قامیشلی، عهین دیوار و دیریک). هه موو ئه م
 ناوچانه که وتونه ته نیوان دیجله و پووباری خابوره وه که لقیکه له
 فورات . له م به شه ی خاکی سوریا دا که له شیوه ی ده نووکی مه لدا
 هه لکه وتووه، کورده کانی سوریا و عیراق و تورکیا پیوه ندییان به

يەكەۋە ھەيە . جگە لەم ناوچانە ھەزاران خېزانی كورد لە شارەكانى
وەك: (دیمەشق، ھەما، ھەلەب)دا دەژین.

كورد لە قەفقازیش ھەن . لە كۆمارى ئەرمەنستاندا (۳۵) گوندى
كوردنشین لە ناوچەكانى ئاپاران، باسارگسار، ھوك تمبرى يا، تالین،
ئىسمیادزیف ھەيە . لە كۆمارى ئازربايجاندا (۲۵) گوندى كوردنشین
لە ناوچەكانى كاباجان، لاجین و كوباتلى ھەن . ھەروەھا ژمارەيەكى
زۆرى كورد لە شارانى يەریفان، باكۆو لە كۆمارى گورجستان و
شارى تەفلىسدا دەژین .

چونكە كوردستان سنوور و تھوبىكى تەواو ديارى نىيە،
بۆيە دەستنىشانكردنى پانتايى خاكى كوردستان زەحمەتە .
ئىنسايلكۆپىدياى برىتانىا دريژى و پانى ناوچەى كوردستانى بە
(۶۰۰ و ۱۵۰) ميل خەملاندووھ . قاموس الاعلام (چاپى ئەستەمۆل،
سالى ۱۸۹۶) كە تاقە سەرچاۋەيە، لە سەردەمى ئىمپراتورىيەتى
عوسمانىدا ئاماژەى بۆ ناوچەكانى كوردستان كردووھ، دريژى خاكى
كوردستان بە (۹۰۰ كم و پانىيەكەى بە ۱۰۰ - ۲۰۰) كم داناوھ .
لە حاالى حازردا پانتايى ناوچە جياكانى كوردستان لە توركيادا
نزيكەى (۱۹۰) ھەزار كم و لە ئىران (۱۲۵، ۰۰۰) كم و لە عىراقدا
(۶۵، ۰۰۰) كم، لە سوورىادا (۱۲، ۰۰۰) كم دەبى كە تىكپراى
پانتايى خاكى كوردستان دەكاتە نزيكەى (۳۹۲، ۰۰۰) كم و ھوكو
چۆن ژمارەيەكى زۆرى كوردى لە دەريى خاكى خۆياندا دەژین،
خەلكانىكى زۆرى غەيرە كوردىش لە كوردستاندا دەژین . لە توركيادا
لە ھەموو ناوچەكانى كوردستاندا خەلكانى توركىش ھەن، ھەروەھا
لە باكورى كوردستانى توركيادا كۆمەلەك ئاريايى رەچەلەكى

قه فقاڤى مەركەزى و قەرغىز ھەن . لە باشووردا ژمارەيەكى سىرپاك
يا مەسىحىيانى چاكوبائت ھەن . ئەرمەنى لە م ناوچانەدا بەتەواوى
لەناوچوون .

لە ئىراندا، لە پۆژئاواى دەرياچەى ورمى و لە عىراقدا لە ناوچەى
دھۆك و زاخۆو كەركوكدا ژمارەيەك نەستوورى و كلدانى دەژين .
لە شارەكانىشدا ژمارەيەكى كەمى ئەرمەنى ھەن . جوولەكە كە
سەردەمانىك ژمارەيان زۆر بوو، لە سالى (١٩٤٨) بەدواو ھەموو
كوچيان كرد (و جى- فى شل . جوولەكەكانى كوردستان بەر لە
سەد سال ياداشتنامەى گەپىدەيەك دەربارەى وەزعى كۆمەلايەتتى
جوولەكە (١٩٤٤) . ھەر ھە (ئاي- بن زورى): گرۇپى دوورخراو
و لە ئاشووريان ھەلاتوو- لە ئەنجوومەنى جوولەكانى ئەمريكا
- فىلادلفىيا (١٩٥٧) ھەر ھە لە كەركوكدا كۆمەلايەك توركمان
نەشتەجىن (ع . ش . قانلى، كوردستانى عىراق لە ٣٤٢ - ٣٤٣) .

ج . ژمارەى كوررو:

چونكە ئەو سەرزەمىيانەى كە لە شار و ناوچە كوردنەشىنەكاندا
دەكرى، ژمارەى كورردەكان بە جىيا ناخاتەپوو، بۆيە ژمارەى وردو
دروستى ھەموو خەلكى كوردستان لەتوانابەدەرە . ئەمە جگە لەو ھى
بەھوى كۆمەلايەك بەرزەو ھەندىيى سىياسىيەو ھە ژمارەى پاستەقىنەى
دانىشتووانى كوردستان بلأو ناكرىتەو ھە . لىژرەدا چەند نموونەيەك
دەربارەى دانىشتووانى كوردستان دەخەينە پوو كە جىاوازىي

ژماره‌کان زۆر زه‌قه‌و ئه‌وه نیشان ده‌دا که مه‌سه‌له‌ی سه‌رژمیری کوردی کوردستان مه‌سه‌له‌یه‌کی ئالۆزو دژواره . له‌وه‌یشه نیشانه‌ی ئه‌م حه‌قیقه‌ته‌ش بێ که نووسه‌رانی ئه‌و سه‌رژمیریانه هه‌موویان یه‌ک پێوه‌رو پێوانه‌یان ده‌رباره‌ی نه‌ژادی میلی، مه‌زه‌ب و زمان به‌کارنه‌هێناو . بۆ وێنه هه‌ندێ که‌س لور به‌ به‌شیک له‌ کورد نازانن . حه‌قیقه‌تیکی دیکه‌ش هه‌یه که پێویسته په‌چاو بکری، ئه‌ویش پێشکه‌وتنی زانستی سه‌رژمیرییه که سوودوهرگرتن له‌و پێشکه‌وتنه قازانجی کورده‌کانه، به‌لام ئه‌وه‌ی راستی بێ ئه‌م زانسته له‌مه‌ر کورده‌کان هه‌میشه پشتگوێ ده‌خری . لێره‌دا هه‌ندێ سه‌رژمیری ده‌رباره‌ی کورد ده‌خه‌ینه‌ پوو، که له‌لایه‌ن ئه‌م که‌سانه‌ی ئاماده کراوه :

- ۱- ب. نیکیتین ۱۹۴۲ - ۱۹۵۶ .
- ۲- اس. ای. بروک. قه‌ومی هه‌کاری ۱۹۳۰ - ۱۹۵۸ .
- ۳- ر. قاسملۆ. کوردستان ۱۹۲۳ - ۱۹۶۵ .
- ۴- ع. ش. قانلی کوردستانی عێراق ۱۹۳۰ - ۱۹۷۰ .
- ۵- ی. جی. ادmondز هه‌ستی نه‌ته‌وه‌یی کورده‌کان، له‌ بلأوکراوه‌کانی گوڤاری میژوو، به‌رگی یه‌که‌م ۱۹۷۱ .

ادموندز	فانلی	قاسملو	بروک	نکیتین	
۳, ۲۰۰, ۰۰۰	۶, ۶۰۰, ۰۰۰	۴, ۹۰۰, ۰۰۰	۲, ۵۰۰, ۰۰۰	۴, ۵۰۰, ۰۰۰	۱- تورکیا
۱, ۸۰۰, ۰۰۰	۴, ۲۵۰, ۰۰۰	۳, ۳۰۰, ۰۰۰	۱, ۸۰۰, ۰۰۰	۱, ۵۰۰, ۰۰۰	۲- ئییران
۱, ۵۵۰, ۰۰۰	۲, ۰۰۰, ۰۰۰	۵۵۰, ۰۰۰	۹۰۰, ۰۰۰	۵۰۰, ۰۰۰	۳- عیراق
۳۲۰, ۰۰۰	۵۰۰, ۰۰۰	۲۵۰, ۰۰۰	۳۰۰, ۰۰۰	۵۰۰, ۰۰۰	۴- سوریا
۸۰, ۰۰۰	۱۵۰, ۰۰۰	۱۶۰, ۰۰۰	۲۵۰, ۰۰۰	۵- قه‌فقا‌ز
۶, ۹۵۰, ۰۰۰	۱۲, ۵۰۰, ۰۰۰	۱۰, ۱۶۰, ۰۰۰	۵, ۵۰۰, ۰۰۰	۷, ۲۵۰, ۰۰۰	کۆی هه‌مووی

۵. جوگرافىي کوردستان:

۱. له بارى سرشېبه:

کوردستان ناوچه يه کى شاخاوييه . زۆريه ي چياکانى به رزن . به رزاييه کانى کوردستان له به شى تورکيادا بریتين له : زنجيره زۆر زه به نده کانى چياکانى (تۆرپۆسى پۆژه لات). ئەم زنجيره چيايانه له که ناره کانى ده رىيى ناوه راسته وه وه له هيللى پانى جوگرافىيى که نداوى (ئەسکه نده رۆن) ه وه ده ست پى ده کات، له ويوه به ره وه باشوورى پۆژه لات ده کشى . له (باکوورى مه رعه ش) ه وه ده بى به (۲) زنجيره وه و ليکدى جودا ده بنه وه . زنجيره ي باکوور که (ئينگرک داغ) و (نوره ق داغ) (۳۰۹۰) م ده گريته وه ، له گه ل کيوى ئاگرى داغدا يه ک ده گريى و ده کشى تا له گه ل زنجيره کيوانى منور (۳۰۸۸) م و مه رکان و کارگاپارازى (۳۳۸۸) م يه ک ده گريته وه . پاشان خوار ده بيتته وه وه زنجيره چياکانى ئاراگس ده برى و ئەنجام له زنجيره چياکانى ئاراراتدا ده کوژيته وه .

زنجيره ي دوهم له شيويه ه يقوکيکدا له باشوورى مه لاتيه وه ده ست پى ده کات . له گه ل چياکانى مه عدن و لووتکه کانى هاچرس (۲۶۸۹) م و ساسوندا (۲۵۹۰) م تا باشوورى موش به رده وام ده بى و پاشان له گه ل چياکانى به تليس و هه کارى (۳۶۳۰) م و سيلوداغ

بهره و باشووری ده ریاچه ی قان ده کشی و له گه ل کئی جیلوداغدا ده گاته ئه وپه پری لووتکه ی به رزی خوی (۱۷۰) م.

ده شتی ئه رمه نیان که وتوته نیوان ئه م دوو زنجیره چیا به وه و به رزیه که ی (۱۰۰۰ - ۱۵۰۰) م که متر نییه . جگه له مانه له سنووری باکووریشدا چند زنجیره چیا به کی هاوته ریب هه ن که لووتکه ی زور به رزی وه ک (چکماک) ی تیدا به و له باشووری ئه رزپومیش زنجیره چیا به کی گرکانی هه به به نیوی پالندوکن داغ (۳۱۲۴) م له باشووره وه زنجیره چیاکانی بن گول - شه رافقین هه ن و له پورژئاواوه لووتکه کانی تونجه لی هه ن که بوون به شورایه کی سروشتی بو شاری ده رسم . پوواری فورات له م به شه دا تاشه به رده بلورینه کانی به ستینی خوی به قوولی هه لدریوه و بووه به دولیکی زور قوول . هه لدر و چیا سه خته کانی ئه م ناوچه به شکوو جوانیبه کی دلرفین و خه یالییان هه به . له باکووری مه لایته وه ده شتی جوان و به پیت له لایه که وه تا باشووری پورژه لاتی ئالازیغ (۱۰۲۰) م و له لایه کی دییه وه تا باکووری مووش (۱۵۰۰) م پاکشاوه ئه م ناوچه به (ئه ناتولی) به رده وام بوومه له رزه ی هه به که هه ندیکجار ده بیته مایه ی قوربانی به کجار زور . به کیک له و بوومه له رزانه ، ئه وه ی ئه رزجان بوو له سالی (۱۹۳۹) دا که بووه مایه ی مه رگی (۲۵) هه زار که س . هه روه ها بوومه له رزه ی وارتهو . له سالی (۱۹۶۶) و بوومه له رزه ی بن گول و گه نج له سالی (۱۹۷۱) دا .

ناوچه به ربلاو و هه مواره کانی ئادی یامان ، ئورفه (۵۵۰) م دیاربه کر (۶۵۰) م که وتونه ته باشووری گه وه کانی کوساری تورسوه ، لیروه و بهره و دولی دوو پوواری راده ی به رزایی زه وی

که م ده بیته وه و میانه ی به رزی ده گاته (۳۰۰۰) م. لووتکه ی گرپکاناوی
 قه راجه داغ (۱۹۱۵) م که وتوته ئەم ناوچه یه . هه روه ها زنجیره کیوی
 (تورعابدین) ش که له ماردینه وه به به رزیایی (۱۱۳۰) م ده ست پی
 ده کات و سه ره نجام له پۆژه لاته وه به چیا ی هه راگول (۲۹۴۳) م
 کیوی جودی (۲۰۸۹) م کۆتایی دئ، که وتوته ئەم ناوچه یه وه له
 پۆژه لاتی تورکیادا زنجیره کیویک هه یه و له باکووری ناوچه که وه
 ده ستی پی کردوو. ئەم زنجیره کیوه دئ و له گه ل هه ردوو کیوی
 ئاراراتی گه وه و (ئاگری داغ = ۵۱۶۵) م ئاراراتی بچووکدا (۳۹۲۵)
 م دا تیکه ل ده بی و ده گاته ئەوپه ری به رزی خوی. ئەم به رزیاییانه
 به ده وری کۆمه له چیا یه کی تازه دا که زنجیره چیا یه کی دی لئ
 جیا ده بیته وه و یه کییک له و زنجیرانه به ده وری ده ریایه چی فاندای
 دیته وه . هه ردوو کیوی ته ندرۆک (۳۳۱۳) م که سه رچاوه یه کی
 گوگردی یه کجار ده وه له مهن دی تیدایه و کیوی ئالاداغ (۳۲۵۵) م
 که وتونه ته به شی باکووری ئەم زنجیره چیا یه وه . چیا ی کیوداغ
 (۳۸۵۰) م) منگنه داغ (۳۶۱۰) م) ئیزپریزداغ (۳۵۳۷) م که وتونه ته
 پۆژه لاتی ئەم ناوچه یه . واویران داغ و (۳۵۵۰) م و کیوی ساتاک
 که وتونه ته باشووره وه . پیویسته ئەوه ش بلاین که جگه له هه ردوو
 کیوی ئارارات که له ئەنجامی گرپکانی زۆر کۆنه وه دروست بوون، دوو
 کیوی گرپکانی دیکه ش له که ناری باکووری ده ریایه چی فاندای هه ن
 که بریتین له کیوی سیپان (۴۴۳) م و کیوی نه مروود که به رزیایی
 به رزترین لووتکه ی ده کاته (۳۱۴۰) م له به رزیایی (۲۵۵۲) مه تری
 ئەم چیا یه دا ده ریایه یه ک هه یه و ئاوه که ی شیرینه . ده ریایه چی
 فان که وتوته به رزیایی (۱۷۲۰) م و هه موو ناوچه کانی باشووری ئەم

دهریاچه‌یه‌ش زۆر به‌رزن و به‌گشتی ئەم ناوچه‌یه به‌رزترین به‌شی کوردستانی تورکیا پیک دینن.

ئەو زنجیره کیوانه‌ی دی که سەر به ئاراراتن، بریتین له‌و زنجیره کیوانه‌ی که له باکووره‌وه به‌ره‌و باشووری ده‌کشین و که‌وتونه‌ته نیوان هه‌ردوو ده‌ریاچه‌ی قان و ورمی و کوردستانی تورکیا له کوردستانی ئێران جودا ده‌که‌نه‌وه. پاش ئەوه‌ی ئەم کیوانه له‌گه‌ڵ لووتکه به‌رزه‌کانی (هه‌رکی - هه‌ورمان) دا یه‌ک ده‌گرنه‌وه‌و به‌ره‌و باشووری پۆژئاوا شوپ ده‌بنه‌وه‌و زنجیره چیاکانی زاگروسی پیک دینن. چیاکانی زاگروسی وه‌کو زنجیره چیا‌ی هاوته‌ریبی یه‌کدی به‌شی هه‌ره زۆری کوردستانی گرتۆته‌وه. زنجیره چیاکانی زاگروسی پۆژه‌لاتی زاگروسی که‌وتونه‌ته خاکی ئێران و دوو زنجیره‌ی پۆژئاوا‌ی زاگروسیش که‌وتونه‌ته خاکی عێراق. (ی. جی. ئەدموندز) گوته‌نی، پیاو ناتوانی به‌ئاسانی ناویک بو‌ ئەم زنجیره چیا‌یانه بدۆزیته‌وه که له هه‌موو ناوچه‌کاندا هه‌مان ناوی هه‌بی. ئەوه‌ی راستی بی ئەم زنجیره چیا‌یانه به‌پیی ناوچه‌کان ده‌گورپن. بو‌ وینه له‌وه‌یه ناوی ئەم زنجیره چیا‌یانه، به‌پیی ئەو شوینه‌ی که زنجیره چیا‌یه‌که‌ی لییه، یا به‌پیی فلان هه‌وراز و نشیو، یا به‌پیی ریگوزه‌ریکی تایبه‌تی یا گوندیک که‌وتبیته بناری، مه‌زاری وه‌لی و پیاوچاکیکی نزیک لیوه‌ی، بگورپی و ناوی ئەو شوینانه بگریته‌خۆ و به‌و ناوانه‌وه بناسری.

له کوردستانی ئێراندا، چه‌ند زنجیره کیویکی فه‌رعی و هاوته‌ریبی یه‌کدی، له باکووری پۆژئاواوه به‌ره‌و باشووری پۆژئاوا داکشاهه‌وه. به‌رزترین لووتکه‌ی ئێره بریتین له: دالانیه‌پ (۳۷۴۸)م که که‌وتۆته سەر سنووری تورکیا و ئێران و عێراق. سپی ره‌ز و قه‌ندیل یا‌کوگیز

(۳۷۸۲) م گه لآله (۳۳۶۴) م كه ميڪ له ولاتره وه و به ده ستي
 پوژه لاتدا ده گه ينه چياكاني چل چه شمه (۳۴۱۶) م زوريه ي ناوي
 كوردستاني ئيران له م كيوانه وه هه لده قولئ. كه به ره و باشوور
 ده چين ده گه ينه زنجيره كيوه كاني هه ورامان (۳۲۱۶) م و جيلو كه
 ميانه ي به رزيان ده گاته (۳۵۰۰) م ئەم زنجيره كيوه دريژ ده بيته وه
 تا ده گاته كيوه كاني (لورستان و پشت كو).

له كوردستاني عيراقدا و له باشووري سنووري توركيادا و به
 پال زنجيره چياكاني جودي و شيخان و جه لودا، پوهو ده شته كاني
 دوو پووبار به ره به ره به رزي كيوه كان كه م ده بيته وه. زنجيره
 كيوه كاني (بي خير و مه تيناو گارا) به ره و سنووري ئيران كشاون
 و كيوي سه ري كورپاوا (۳۶۰۳) م و دو له ره ش (۳۴۴۹) م و خوارابته
 (۳۱۶۸) م كه وتوونه ته نه و به ري زيي گه وره وه. له ناوچه ي برادوستدا
 گه رچي چياكاني سه ر سنوور به رزن، وه كو كيوي هه لگورد (۴۰۱۳)
 م، به لام به ره به ره كه به ره و ده شته كان شوپ ده بيته وه، به رزي
 كيوه كان كه م ده بنه وه. بو ويته كيوي هندرين كه له باشووري
 پوژه لاتي (ره واندون) دايه، به رزيه كه ي له (۲۷۹۳) م تينا په پئ.
 له و به ري زيي بچووكه وه يه كسه ر ده گه ينه زنجيره كيويكي هاوته ريبي
 يه كدي و تيكه ل به چياكاني زاگروس ده بن.

له زنجيره چياكاني (كوره كاژاو، كوچار، كورپوره، و ئاسوس) دا
 لووتكه ي زور هه ن كه به رزيان له نيوان (۲۹۵۰ - ۱۹۶۰) مه تر دايه،
 زنجيره چياي نه زمير، قه ره سرد به رزيه كه ي كه متره، به رزيان له نيوان
 ۱۸۷۰ - ۱۶۰۸ مه تر دا ده بيت، به لام له نيو ئەم چيايانه دا لووتكه ي
 (پيره مه گروون) كه به رزي (۳۱۸۳) مه تره و كه وتوته باكووري

پوژئاواى سلیمانیه وه، شکوو جوانی و دیمهن و جیلویه کی تاییه تی هیه . دوا زنجیره کیوی هاوشانی (بنگرد، بهرانانه) که بهرزییه که ی له نیوان (۱۷۳۹ - ۱۴۷۷) م. له و زنجیره کیوانه ی دی که به ره و پوژئاوا کشاون زنجیره ی فهره داغه، که زنجیره چیایه کی دریزه و بهرزییه که ی له نیوان (۱۳۷۸ - ۲۰۱۷) م دایه . ئەم زنجیره چیایه گه له ک گوزهرگای تیدایه که بهرزییه کان له گه ل ده شتی (پردی و کهرکوک و داقوق) دا پیکه وه ده به ستی و له لای پوژئاواوه ده بی به دراوسی شی شاخه کانی حه مرین (۱۶۴۰) م. ئەم چیا یانه به شیویه کی پیچاوپیچ له باشووری پوژه لاته وه به ره و باکووری پوژئاوا ده کشین و له دیاله و سیروان تیده پهن و سه ره نجام له و شوینه دا که زی چووک و دیجله یه ک ده گرن، کو تاییان دی .

پیویسته ئە وهش له بهرچا و بگیری که له ته قسیمبه ندی تازه ی ئیداری عیراقد چیا ی (ژهنگار) یان له کوردستان جیا کردۆته وه . له کاتیکا ئیمه ده زانین که ئەم ناوچه یه کوردنشینه، چونکه یه زیدییه کان که به راستی کوردن، له م ناوچه یه دا ده ژین . چیا ی ژهنگار دریزیه که ی (۶۰) کیلۆمه تره، پانییه که ی (۱۵) کیلۆمه تره، بهرزییه که ی نزیکه ی (۱۶۰۰) مه تره و که وتۆته نیو دۆلی دوو پوو باره وه و تا پوژئاوا ی موسل کشاوه .

گهرچی سه رزه مینی کوردستان زۆر نا هه مواره و پره له هه وراز و نشیو، به لام له سایه ی کانیاوی سازگاری زۆر و چۆمی فراوان و پوو باری هه میشه ئاوداره وه، به شیکی ته واوی خاکی ولات ئاو ده دری .

با سه ره تا له ئاراکس یا ئاراسه وه ده ست پی بکه ین، سه رچاوه که ی

که وتۆته کوردستانه وهو له دهشتی بن گۆلی نیوان دیجله و فوراته وه له هزار دهریاچه وه هه لده قولی و به پیچه وانهی دیجله و فوراته وه که ههردووکیان به ره و باشووری پۆژئاوا کشاون، ئاراس له سه ره تادا به ره و باکوور و پاشان به ره و پۆژه لات ده کشی و به ئه رمه نستانی رووسیادا تیده په پئی .

ههردوو پووباری مه زنی دیجله و فورات، ریک به کوردستاندا تیده په پین . فورات له دوو لقی سه ره کی پیکهاتوو که ناوچه یه کی به ریلایوی کوردستانیان گرتۆته وه . لقه که ی باشووری پیی ده گوتری قهره سوو که (٤٥٠) کم دریزه و له کانیاو و سه رچاوه بيشوو ماره کانی کیوی (دوملوداغ) وه هه لده قولی و پاشان به ده شته کانی ئه رزپۆمدا ده کشی و له م ناوچه یه دا ئاوی کانیاوه کانی کیوی (چوره داغ) یشی تیکه ل ده بن . لی ره به ولاره ده که وینه دۆلیکی ته نگه وه و به ره و پۆژئاوا ده کشی و ده شتی ئه رزنجان ئاوده دا، له م ناوچه یه دا، پیچ پیچی تیده که وی و به ره و باشوور پیی خوی ده کاته وه و ناوچه ی (کما) ئاوده دا و له شاری (کمالیه) وه تیده په پئی و شانبه شانی کۆسار ده پرواو له نیو کۆمه له شاخیکدا ده گیرسیته وه و ئه م شاخه سه ختانه نایه لن ئه م رووباره تیکه ل به یه کی که له لقه کانی (مرادسو) ببی، (دریژییه که ی ٦٥٩) کم . مرادسو تۆزیک له خوار ئاغیله وه یه، له چیا گرکانییه کانی ئالاداغ و ته ندرۆکه وه که که وتۆته باکووری دهریاچه ی فانه وه، هه لده قولی، پاشان که می که به ره و باکوور ده بیته وه و له دیادین و قهره گۆزه وه تیده په پئی و جاریکی دی به ره و باشوور ده گه رپته وه و توتاق و مه لازگه رد ئاو ده دا، پاش ئه مه ئاوه پۆیییه کی پرپیچ ده پئی و به باکووری به باکووری مۆش دا ره ت ده بی .

شاره‌کانی گنج و پالوو پرتەک ئاو دەداو ئەنجام بە باکووری که باندا له‌گه‌ڵ قەرەسوودا تیکه‌ڵ دەبێ و پووباری فورات له تیکه‌ڵبوونی ئەم دوو پووباره پیک دئ. تەنیا لقی گرنگی دەسته راستی قەرەسوو، که چۆنی توخمەسووی ناوه‌و درێژییەکه‌ی (١٩٤)کم دەبێ، له باکووری مه‌لاتیه‌دا تیکه‌ڵ به قەرەسوو دەبێ، سه‌رچاوه‌که‌ی له کوردستاندا نییه . پووباری مرادسو گه‌له‌ک لقی وه‌ک: په‌ری سوو (٢٣٥)کم ورده لقی دی لی دەبیته‌وه‌و له ته‌واوی ناوچه‌ی کوردستانی تورکیادا ب‌لاوبوونه‌ته‌وه، ئەم ورده لقانه هینده زۆرن که هیچ ناوچه‌یه‌ک نییه پووباریکی پێدا نه‌پوات.

دیجله پووباریکی دی مه‌زنی ئەم ناوچه‌یه‌یه، به‌گه‌ڵ شویینی کوردستاندا پ‌هت ده‌بێ و ئاوی دەدا، سه‌رچاوه‌ی دیجله که‌وتوته ناوچه‌ی ده‌ریاچه‌ی (هازاری باکووری کویستانه‌کانی مه‌عه‌دن) هوه به‌درێژیی (٣٠٠)کم خۆی له کوردستاندا به‌شارانی وه‌ک: (ئه‌رغانی، دیاربه‌کر، حه‌سه‌ن کیفی جزیره)دا که هه‌ریه‌کیکیان له باری میژوویییه‌وه، (میژووی کوردستان)هوه شو‌ره‌تیکیان هه‌یه، تیده‌په‌ری، له‌لای چه‌په‌وه چه‌ندین چۆم و پووباری تیکه‌ڵ ده‌بن، وه‌ک: (عه‌نبه، باتمان، گرزاو) به‌تایبه‌تی (بۆتان) که (٢٢٦) کم درێژه . هه‌موو ئەم پووبارانه بوونه‌ته مایه‌ی به‌پیتی زه‌وییه‌کانی ده‌روبه‌ری خۆیان . دیجله له پیش خابووردا سنوور ده‌ب‌ری و دیته خاکی عی‌راقه‌وه . خابوور له‌م شوینانه‌دا تیکه‌ڵی دیجله ده‌بێ، لقیکی ئەم پووباره ناوی (هازیله)و شاری زاخۆ ئاوده‌دات . لی‌ره به‌دواوه کۆمه‌لیک لقی جوان چی ده‌بن و هه‌ریه‌که‌یان له ناوچه‌ی خۆیدا به‌پووباریک دیته ژمارتن و هه‌موویان لقی دیجله‌ن و ده‌رژینه‌وه

نیو دیجله، له وانه: زیی گه وره (۳۹۲) کم دریزه و له تورکیاداو له کیوی مه رگه نه داغی نیوان ده ریاچه ی قان و ورمیدا هه لده قولی و جوله میترگی تورکیا ئاوده دات و داخلی خاکی عیراق ده بی و له عیراقیشدا ناوچه ی زیبار و به رزان ئاوده دات و لقیکی به شاره هه ره جوانه که ی پوهاندزدا تیده په پئی. زیی گه وره له (۴۵) کم باشووری موسلدا تیکه ل به دیجله ده بییت. زیی بچووکیش که به لقیکی دی دیجله ده ژمیردری (۴۰۰) کم دریزه له ئیرانداو له نزیکی ناوچه ی لاهیجاندا که ناوچه یه کی پر ئاوه، هه لده قولی. گه لی چۆمی تری چ له خاکی ئیران و چ له خاکی عیراقدا تیکه ل ده بی.

پاش ئه وه ی ته قته ق و پردیی عیراق ئاوده دات تیکه ل به دیجله ده بی. له ناوچه ی دوکاندا به ربه سستیکی یه کجار گه وره له سه ره زیی بچووک پۆنراوه و (۷) بلیون م ۳ ئاو ده گرئ و پانتایی ئه م به ربه سته (۵۰) کم ۲ و له سالی (۱۹۵۸) دا ته واو کراوه. مه به ست له پۆنانی ئه م به ربه سته به پله ی یه که م ریخستنی ئاوه پۆی ئاوه ریگرتن له لافاوی پرزیانی دیجله بووه، ئه مه جگه له وه ی ناوچه ی چه مچه مال و ناوچه کوردنشینه کانی عیراقی له پرووی کاره باوه به ته واوی ئاوه دان کردۆته وه. پروباری عوزیم (خاسه) ش (۲۳۰) کم لقیکی تری دیجله یه. له ناوچه ی بازیا نه وه هه لده قولی و به لقه زۆروزه وه نده کانی خوی که رکوک، داقووق، دووزخورماتوو ئاوده دات و پاشان تیکه ل به دیجله ده بی. پروباری دیاله ش (۳۸۶) کم له چیاکانی سنووری ئیران و عیراقه وه هه لده قولی. سه رچاوه ی بنه رته ی پروباری دیاله له عیراقدا تانجه رۆیه، که ده شتی شاره زوور ئاوده دات و سه رچاوه یه کی دیکه شی له خاکی ئیراندا هه یه که بریتییه

له پووباری سیروان و ئەمیش له لورپستانهوه هەڵدەقوڵی. له عێراقدا له ناوچهی دەر بەندیخاندا بەر بەستییکی گەورە لەسەر پووباری دیاله پۆنراوه. پاشان ئەم پووباره له گەڵ لقه کهی تری خۆیدا تیکهڵ دەبن و له باشووری بەغدا یا دەرژیتە دیجله وه.

له کوردستانی ئێرانیش، گەلهک چۆم و پووبار هەن که هەندیکیان له بەرزاییهکانی چل چاوه وه (۲۰۸۵) کم هەڵدەقوڵین، له وانه: قزل ئوزن که به هه موو لقه کانییه وه ته وای ناوچهی ئەردەلان ئاو دەدات، ههروهها ههردوو پووباری جهغهتۆ (۲۴۰) کم و تهتههۆ که ههردووکیان دەرژیتنه دهریاچهی ورمیوه و له جوملهی پووبارهکانی کوردستانی ئێرانین.

وهکو چۆن نیوی چیاکان به پێی ئەو شوینانهی که پێیدا دەرپۆن، دهگۆڕی، نیوی پووبارهکانی کوردستانیش به پێی ئەو شوینانهی که پێیدا دەرپۆن، دهگۆڕی. بۆ نمونه زۆربهیان ناوی ئەو شوینانهیان گرتۆته خو که پێیدا دەرپۆن.

له کوردستاندا گەلهک دهریاچه هەن، گەورەترینیان دهریاچهی قانە، پانتاییه کهی (۳۷۰۰) مهتره له پووی دهریاوه (۱۷۰۰) م بهرزه. ئەو چیا گرکانیانهی دەوری ئەم دهریاچهیهیان داوه، بوونه ته ئەوهی کاربۆنات و سۆلفات له ئاوه کهیدا بتوێته وهو سوێری بکات. له م دهریاچهیهدا ته نیا یهک جۆره ماسی پاو دهکرێ، ئەویش جۆریکه له ماسیی (بلیک) ی گه و ره وه مه پره نگ. له باکووری دهریاچهی قاندا دهریاچهی نازلیک ههیه، له باکووری پۆژهه لاتی قاندا دهریاچهی (ئه رچهک) ههیه، ههروهها له باکووری ئەم ناوچهیه داو له پۆژهه لاتی قه ره گۆزدا دهریاچهی بالیک ههیه. له باشووری پۆژئاوای (مه عدهن)

یشدا واته له و شوینه دا که پووباری دیجله ی لښ هه لده قولښ،
دهریاچه یه که هه یه پښی ده گوتړی هازارقولو. ئەم دهریاچه یه زور
قولښ، پانتاییه که ی نزیکه ی (۵۰) کم ۲.

ئاوه که ی سویره . مارماسی تیدا پراو ده کړی. له ئیرانیشدا
دهریاچه ی ورمی هه یه که کورد له ده وروبه ری ده ژین. ئەم دهریاچه یه
پانتاییه که ی نزیکه ی (۵۷۰۰) کم و دریژییه که ی (۱۳۰) کم و پانییه که ی
(۴۰) کم. واته به م حسیبه له دهریاچه ی قان گه وره تره. ئاوه که ی
یه کجار سویره، ریژه ی خوپی له ده ریای مردووش زورتره. هیچ جوړه
ماسییه کی تیدا ناژی. له باشووری ئەم دهریاچه یه دا، دوو دهریاچه ی
بچوک هه یه به ناوی شورگول و قویپیه. له نزیکی سنووری عیراقد او
له پورژئاوای مهربوان و باشووری پورژه لاتی پینجویندا دهریاچه یه که
هه یه به ناوی زریبار. له کوردستانی عیراقد ا هیچ جوړه دهریاچه یه که
نییه. ئاووهه وای کوردستان به حوکمی به رزی شوینه که ی ساردو
کویتستانییه. لووتکه به رزه کانی کوردستان زوربه ی کاتی سال
به فریان پیوه یه. ریژه ی باران له هه موو ناوچه کاندایه کسان نییه.
ریژه ی باران، له ده شته کاندایه سالانه له نیوان (۲۰۰ - ۴۰۰) ملم دایه.
ئەم ریژه یه له ده شته کانی به ینی چیاکاندا له وه یه بگاته (۷۰۰) ملم
یان (۲۰۰۰) ملم و ته نانه ت (۳۰۰۰) ملمیش، به لام دوله کانی ناوه ندی
کوردستان ئاووهه وای ناوچه یی و ته نانه ت وشکی خویان هه یه،
هه ندیکجار بو ماوه ی چه ندین مانگ دلپوه بارانیکی لی ناباری.

پله ی گه رماش له ناوچه کانی کوردستاندا چوون یه که نییه. له
قهره گوزدا که که وتوته باکور، له وه رزی زستاندا پله ی سه رما
له وه یه تا (۳۰-، ۳۵) پله ی سانتیگراد بیته خواری. له کرماشاندا

که کهوتۆته باشووری کوردستان له هاویندا پلهی گه‌رما تا (٣٠، ٤٠) پله هه‌لده‌کشی. له کوردستانی ئێراندا که که‌شوه‌وای وشکی ده‌شتیه به سهردا زاله، پلهی گه‌رما له‌وه‌یه له‌نیوان (٢٢ تا ٣٢) پله بگۆرێ.

به‌شیوه‌یه‌کی گشتی ئاووه‌وای بناره‌کانی پۆژه‌لاتی چیاکانی زاگرووس خۆشتره له ئاووه‌وای بناره‌کانی پۆژا‌وای زاگورس. له سنهدا له مانگی یه‌کدا رێژه‌ی سه‌رما (-١٥) پله‌ی سانتیگراده. له مانگی چه‌وتدا ئەندازه‌ی گه‌رما ده‌گاته (+٣٥) پله‌ی سانتیگراد. له خانه‌قین له مانگی یه‌کدا (+٢٢) پله‌ی سانتیگراده و له مانگی چه‌وتدا ده‌گاته (+٨، ٤١) پله‌ی سانتیگراد. له که‌رکوک له مانگی یه‌کدا پله‌ی گه‌رما (٥، ١٤) و له مانگی چه‌وتدا (+٤٣) پله‌یه. له شاره‌کانی پۆژئا‌وای کوردستاندا ئەندازه‌و رێژه‌ی گه‌رما له مانگی یه‌ک و چه‌وتدا به‌م جۆره‌یه:

شاره‌کان	مانگی ١	مانگی ٧
١- مه‌لاتیه	٥+ پله	٥، ٢٦ پله
٢- ئورفه	٥، ٤ پله	٢٢+ پله
٣- دیاره‌که‌ر	٥، ٢ پله	٣١+ پله
٤- قان	- ٣، ٥ پله	٥، ٢٢ پله

۲. له باری ژبنډو ناکنجی بورنره:

کوردستان گهرچی ناوچه یه کی ساردو وشکه، به لام له گهل ئه وه شدا ناشیت به ناوچه یه کی بیابانی بژمیردرئ. کۆساره کانی کوردستان پرن له پاوهن و له وه پگه ی سه وزو جوان. دۆل و نشیوه کانی پرن له درهخت و میرگوزاری ته پوبې، که له وه زری به هاردا به گولی په ناوچه پهنگی هه مه جور ده پارزیتته وه. پووبه ری لیږه کانی کوردستانی تورکیا (۱۰۰) ملیون هیکتار و کوردستانی ئیران (۴) ملیون هیکتار و کوردستانی عیراق (۱۷, ۲۰۰, ۰۰۰) هیکتاره که په نجا کیلومه تری چوارگوشه ی بریتیه له درهختی سنۆبه ر. له م لیږه وارانه دا (۱۵) جور درهختی به پوو هیه. درهختی به پوو له هه موو جوره درهختیکی دی زیاتره و له به رزایی (۲۷۰۰)م- ش پواوه. پاش داربه پوو، درهختی سنۆبه رو سه روو دین. هه موو لیږه کانی کوردستان چره دارستان نییه. له هه ندیک شویندا ده وهن و سه رووی کیویش به رچاو ده که ون. داری چنارو بی و سپیدار له شوینانی ئاودار زۆرن.

قه دیال و داوینی چیاکان پرن له پاوان و په زیان تی ده کری. له هه ندی شویندا گیای خۆرسک و خواردن هیه که شوان و خه لکی ئاسایی بۆ دهرمان یا خواردن ده سکه نه یان ده که ن و پیریژنان له ماله وه هه لیده گرن. له به هاران، گولی جوان جوان سه رزه مینی کوردستان داده پۆشی، ئه م گولانه هینده زۆر و هه مه په ننگن به ده گمن شوینیکی بی گول ده بینرئ. جوانی و شکوی گوله به هاره، هه موو پئیواریک سه رسام و هه موو پاگوزاریک مهستی بۆنی خۆشی ده کات. ئه و گولانه ی له کوردستاندا ده روین، له ئه وروپاشدا هه ن. گه شتیار و

گەپپە ئەرۆپاىيەكانى ۋەك: لىنج، فرىاستارك، ھاملتۆن ۋە بالسان، ناۋى زۆربەى گۈلەكانىيان لە ياداشتنامەكانى خۇدا تۆمار كىردوۋە . زەۋى ۋە زارى كىشتوكالى لە كوردستاندا، ھەموۋى بەكارناھىنرئىت، بۇ نموۋە لە كوردستانى توركىادا كە (۲۵) مىيۇن ھىكتار زەۋى كىشتوكالى ھەيە، تەنبا (۰.۳۰٪) بەكاردەھىنرئى ۋە (۱/۳)ى ئەم لە سەدا بىستەش سالانە بە بەيارى دەھىلرئىتەۋە لە كوردستانى ئىراندا (۵) مىيۇن ھىكتار زەۋى كىشتوكالى ھەيە ۋە لە (۰.۲۴٪)ى دەكىلرئى، لە (۰.۱۶٪)ى ئەم پىژەھەش سالانە بە بەيارى دەمىنئىتەۋە . لە كوردستانى عىراقدا لە كۆى (۸) مىيۇن ھىكتار زەۋى كىشتوكالى تەنبا چۈرەھەكى بەكاردەھىنرئى . بە ھالەشەۋە دانەۋىلەھى كوردستان پۇلىكى گەۋرەھى لە ئابوورى ئەۋ ۋلاتانەدا ھەيە كە پىۋەھى لىكىنراۋە . پىژەھى سەدى دانەۋىلەھى كوردستان بەم جۆرەھە: لە توركىا (۰.۱۵٪) لە ئىران (۰.۳۵٪) لە عىراق (۰.۵۰٪) كە پازدە لە سەدى ئەۋ پىژەھە برىتەھە لە جۇ، سىيەھى بەرۋوبوۋى برنجى عىراق لە كوردستاندا دىتە بەرھەم . جگە لەمانە، لۆكە ۋە چەۋنەرى شەكر كە لەم دۋاىيەدا بەرۋوبوۋە بەرھەمىكى چاكى بوۋە . چاكترىن تۋوننى توركىا ۋە عىراق لە ناۋچەكانى كوردستاندا دىتە بەرھەم ۋە تۋوننى كوردستانى عىراق تىكرى پىداۋىستىي ئەۋ ۋلاتە داىبن دەكات .

مىۋە لە ھەموۋ ناۋچەكانى توركىا، عىراق ۋە ئىراندا كەم ۋە زۆر دەبىنرئىت . مىۋە لە كوردستاندا پىتر لە قەدىپالە ھەتاۋگىرەكاندا پەروەردە دەكرئىت . لە عىراقدا (۱۲) مىيۇن بىنە مىۋە ھەيە (بىروانە قىزىنر، ل ۶۴) ۋە ھەموۋ جۆرە تىپەك دەگىرن . (بۇ نىۋى جۆرى تىرئى، بىروانە گۇقارى ھاۋار، ژمارە ۳۴ - ۳۸ . ھەروەھە بىروانە فەرھەنگى ۋە ھەبى ل

۱۴۸). بەشىكى زۆرى ئەم تىيە دەكرى بە ميوژ و كشميش، كه بو خواردن پهواجىكى زۆرى ههيه . درهختى ميوهش له كوردستاندا فرهيه وهك: ههنا، ههلوژه، سيو، ههنجير، قهيسى، و گويز كه تهمهنى دهگاته سهه سالىك . باخى سهوزهش له داوينى ديهاتهكان و تهنانهت له ناوچه كوستانىييهكانيشدا ههيه، كورد به تبيعتهت باخهوانى چاكن، سووديان له بچووكترين پارچه زوى وهرگرتوووه باخچهيهكى بچكولهيان لى دروست كردوو، ديوارىكى نزميان له دورى گىپراوه يا پهريزيان بو كردوو . پياز كه له پوژاواشدا سوودى لى وهردهگيرى، له نيو كورديشدا بهكاردى و له ههموو شوينى دپوينى . ههروهها شووتى، ئارو، كالك و گوندوره، باينجان، گهنهشامى، بيبهر، له ههموو شوينىكا بهرهم دههينى . دهبى نهوش بگوترى كه كورده يهزىدييهكان زوريان رق له كاھوو .

دپنده له كوردستاندا نهماوه . له سهههتاي سهدهى نۆزدهدا، شير له كوردستاندا ههبووه، هههچهنده ئەمپوکه توى شير له كوردستاندا بپراوتهوه، بهلام هيشتا پلنگ ههيه . له (نهبيرنائوى باشوورى قاندا ورچ زوره . له ناوچهيهدا ورچ له مانگى ههوتهوه بو مانگى نو خوراكى تهواوهتيان دهست دهكهوى . له بنگولدا بهرازى كيوى زوره، له سالى (۱۹۳۹)دا له ماوهى سى مانگدا (۱۲۰۰) سهه بهراز پاوكراو . له سالى (۱۹۶۳)دا له ناوچهى بهرزاندا له يهك نورهپاودا (۵۵) بهراز پاوكراو . گيانلهبهرانى وهك: گورگ، چهقهل، ريوى، كهمتيار به زورى له ديهاتهكان نزيك دهبنهوهو له نزيكى گوندهكاندا دهژين . گيانلهبهرى ديكهش هههه كه به كيوى دهژميردريين، له حالىكا كه نه گوشتخورن و نه دپندن، ههندى لهم گيانلهبهرانه وهك: بزنهكيوى،

كه بۇ گۆشتەكەي پۈر دەكرى. ھەندىكىش ۋەك: كەروپشك كە تەنيا
 بۇ كەيف و خۆشى پۈر دەكرى. گيانلەبەرىكى دىكەش بۇ گۆشتەكەي
 پۈر دەكرى، ئەويش ژىژكە، كە مەسىحىيانى ناۋچەكە بە خواردىكى
 نايابى دەزانن. ھەروھە سمۆرە، دەلەك بۇ پىستەكانيان پۈر دەكرىن،
 بۇيە ھىچ سەير نىيە گەر بگوترى كورد ھەر لە مندالىيە ۋە پۈچىن.
 كوردستان بالندەشى زۆرە، كىۋە بەرزەكانى كوردستان مەلبەندو
 پەناگەي ھەلۇن. چۆم و گۆلەكانى ناۋچەكە ھەموو جۆرە سۆنەو
 مراويەك، بەتايبەتى دەنوكدريژەكان بەرەوخۇ رادەكىشن. لە سالى
 ۱۹۷۲دا (۵۰۰, ۰۰۰) پىنچ سەد ھەزار مراوى، زستانيان لە دەرياچەي
 ورمى گوزەراندوۋەو لەسەر جۆرە قرزالىكى بچكۆلەي يەكجار زۆر،
 ژيانو. (جى - ويليارد، رولوموند ۱۳/۱۹۷۳). بولبول، لەقلەق
 و ماسىگرە، لە ناۋچە سەردەسىرەكان و دەوروبەرى شارەكان زۆرن
 و لە ستران و گۆرانىي كوردىشدا بەزۆرى نىۋى بالندان دەبرى.
 ھەزاران ھەزار قومرى و كۆتر لە نىۋ ئەشكەوت و پەناو پاسارى زۆرو
 زەبەندى كۆسارەكاندا ھىلانەيان كردوۋە، كەو، پۇر لەو بالندانەن كە
 زۆر پۈر دەكرىن. لە ئاۋى زولالى پووبارو چۆمەكاندا ماسى ھىندە
 زۆرە، زەحمەتە ناۋەكانيان بزائرى. جۆرە ماسىيەكى گەورەي دوو
 مەترى كە مەسىحىيەكان پىي دىيژن (توبىياس)، لە پووبارى زىي
 گەورەدا پۈر دەكرى. گۆشتەكەي گەلەك بەتامە.

جگە لەم خەلقەندە بى نازارانە، مرۆف دەبى ورياي مار بى، كە
 زۆرەيان بچوكن، بەلام گەلەك ژەھراۋى و كوشندەن. ۋەكو ئەژدىھا.
 ھەروھە دووپشكى رەش و زەرد كە لەوھىە مرۆف، بەتايبەتىي مندال
 بكوژن. زەروو، مارمىلكە، قۆرى و سەرمازەلە و كيسەلىش لەو

گیانله بهره بیوه یانه ن که ژماره یان یه کجار زۆره . له وه زری گهرمادا، میش، میشووله و کیچ حه شر به بنیاده م ده کهن . لیژدها ده بی نامازه بو میش هه نگیش بکری، هه رچه نده چزوی هه یه، به لام هه نگوینیشی هه یه .

له کوردستاندا، جگه له گیانله بهری کیوی، گه لیک گیانله بهری مالیکراویش هه ن که زۆر له کۆنه وه به خیو ده کرین . (بروانه : ئا . رید - مالیکردنی گیانله بهران له سه رده می پیش میژوه وه له پۆژه لاتی نزیکدا . ههروه ها بروانه : ئار . جی . براید وود، بی . هو : خویندنه وه و لیکوئینه وه ی سه رده مه کانی پیش میژوو له کوردستانی عیراقا، شیکاگو ۱۹۶۰ ل (۱۱۹ - ۱۴۵) . له راستیدا کوردستان مه لبه ندی مالاتبه خیوکردنه . خاوه ن مالآت، شیرو په نیرو که ره و گوشت و خوری و ریخۆله، له مه رو بز و گامیش به ره م دینن . چهرم و خورییه که ی ده کهن به جلوه برگ و پیلاوو لبادو شتی دی، که له باری ئابورییه وه به ده رانه تیکی باش دینه ژماردن .

له سالی (۱۹۵۷) دا له کوردستانی تورکیا (۷،۶۶۲،۳۳۲) سه ر مه رو (۴،۱۷۶،۰۱۶) سه ر بز هه بوو که تیکرا چواریه کی سه رله بهری مه رو بزنی تورکیای پیک ده هیئا، ههروه ها (۲،۲۴۰،۸۲۵) سه ر چیل و هه بوو که ده کاته (شه ش یه ک) ی تیکرای ره شه ولاخی تورکیا، ئه مه جگه له وه ی ژماره یه کی گه له ک زۆر گامیش هه بووه . له کوردستانی عیراقدا (۱،۶۷۴،۹۱۲) سه ر مه ره یه ده کاته (۳/۲) ی تیکرای مه ری عیراق، ئه مه جگه له ۲،۲۳۴،۲۳۸ سه ر بز که ده کاته دوو سییه کی هه موو بزنی عیراق . (۲۲۶،۸۵۸) سه ر چیل که ده کاته (۳/۱) ی چیلی هه موو عیراق . (۴۲۷۸) سه ر گامیش که ده کاته (۱/۱) ی

هه‌موو گامی‌شی عێراق. له کوردستانی ئێران، جگه له به‌خێوکردنی
 حیوان که (ده‌کاته ۲/۱ی تیکرای حیواناتی ئێران- بپوانه ستادفر
 ل ۲۹۱) هه‌ر مالمیکیش بو‌ خوی چه‌ند سه‌ریک مه‌پو بزنی یا چیل
 به‌خێو ده‌کات که ژماره‌یان له‌نیوان (۴-۸) سه‌ر ده‌بی‌ت. بارث که
 دی‌هاته‌کانی کوردستانی عێراقی دیتوه ده‌لی له دی‌هاته‌کانی ولاته‌کانی
 دی تیروته‌سه‌لترن. (بپوانه: بارث، ل ۱۹). هه‌روه‌ها له هه‌ر مالمیکدا
 کۆمه‌لیک مریشک و که‌له‌باب به‌خێو ده‌کری. به‌خێوکردنی جو‌ره
 مه‌پیکی دو‌گشپۆپو بزنی مودریژیش باوه‌و ئه‌و شوانانه‌ی که له کاری
 خۆی‌ندا کارامه‌و شاره‌زان، زۆر به‌دیقه‌ت ئاگاداری ئه‌م جو‌ره مه‌پو
 بزنامه ده‌که‌ن. قاترو و‌لاخ و هه‌ندی حیوانی دیکه‌ی پێویسته له
 کوردستاندا پاده‌گیری و به‌خێو ده‌کری. بو‌ نمونه له کوردستانی
 عێراقدا (۲۲،۲۸۹) سه‌ر ئه‌سپ هه‌یه که ده‌کاته حه‌وت یه‌کی هه‌موو
 ئه‌سپی ولات و ۵۲،۳۳۶ هه‌یستر هه‌یه که ده‌کاته هاوتای سه‌رله‌به‌ری
 هه‌یستری ولات. هه‌روه‌ها (۱۳۰،۰۴۰) سه‌ر و‌لاخی دی هه‌یه که ده‌کاته
 (۳/۱)ی تیکرای و‌لاخی ولات. پێویسته ئاماره‌یه‌کیش بو‌ سه‌گی به‌ر
 رانی کوردان بکری که سه‌گی زۆر زه‌لام و ترسناکن. به‌رازو که‌رویشک
 له کوردستاندا به‌خێو ناکری.

بایه‌خی سه‌رچاوه ژێرزه‌مینه‌کانی کوردستان، هه‌رگیز له بایه‌خی
 دارو‌دره‌خت و گیاو گیانه‌به‌رانی ئه‌و ولاته که‌متر نییه، به‌لام تا ئیستا
 زۆر به‌که‌می سوود له‌م زنجیره زه‌خیره‌یه (احتیاطی) وه‌رگیراوه. له
 ناوچه‌ی (مه‌عه‌دن، که‌ما، و هاریپۆت)دا... زه‌خیره‌یه‌کی یه‌کجار زۆری
 خه‌لۆزی به‌رد دۆزراوه‌ته‌وه. (له سالی ۱۹۷۰ دا چه‌ند سه‌ده‌زار
 ته‌نیکه‌ی لێ ده‌ره‌ینرا)، به‌لام له زاخۆدا هه‌شتا به‌ته‌واوه‌تی به‌ره‌م

نههينراوه . له نزيكى سلیمانیدا بهردى کلس هينراوه . له شاروچکهى سه رچناردا له سالى (۱۹۵۸) وه پوژانه (۳۵۰) تهن چيمه ننتو له کارخانه يه کدا بهرهم دههينريت . له ناوچه کانى ژهنگارو شيخان و دووزخورماتوودا مهعدهنى بهردى خوئ ههيه، له ناوچهى سنه و ئاميديدا گوگرد ههيه، تاقيمىكى / پوله ندى بهتومان سالانه (۲۵۰،۰۰۰) تهن گوگرد له ناوچهى (ميشراک)ى باکوورى کوردستانى عيراق دهريين . له کوردستاندا ئاسنيس کهم نييه و دهريش دههينريت . (له سالى ۱۹۶۰، له ناوچهى مهعدهن ۱،۶۰۰،۰۰۰ تهن ئاسن دههينراوه) . بهردى ئاسن، له ناوچهى سلیمانى و پهواندز ههيه و دههينانى گه له ک ئاسانه . له ناوچهى ئه رغانى، دياربه کرو پالودا (۳۲،۰۰۰) ههزار تهن مس ده ردههينري . له ناوچهى ئاکري-شدا مس ههيه . کرؤم له ناوچهى بهرزاندا بهرچاو ده که ويئ . ههروه ها له ناوچهى دياربه کريشدا سالانه (۲۷۰،۰۰۰) تهن کرؤم ده ردههينريت . قورقوشم له (که بان و ئالازيغ و ماکو) ههيه . زيپر له (يه رغو و باشوورى کرمانشادا ههيه . زيويش له (که ما) دا ههيه . زه خيرهى خوئ له کهرکوکدا هينده زوره که به ته واوى بهرهمهينانى سووده و کلورى دابين کردووه، به لام سامانى سه ره کيى کوردستان نه وته که يه تى، نه وتى کهرکوک که له ناوچه رگهى کوردستانه وه هه لده قولئ، به شى هه ره زورى نه وتى عيراق پيک دينئ (له سالى ۱۹۷۰ دا ۸۳ مليون تهن بووه) . ههروه ها له (باتمان) دا که که وتوته شارى سيريت-هوه و له کاراچوک-ى باکوورى سووریدا نه وت ههيه . له چه مچمه ماليشدا پيشبينى ئه وه ده کريت غازيکى يه کجار زورو گوگرديشى ليئى .

۳ - لبارەي سېمى ئىنسانىيەت:

ئەم ناوچەيەي كە ئىستا كوردى تىدا نىشتە جىيە، لە دىرزه مانە وە ئاوەدان بوو و خەلکى تىدا ژياو و بەردە بالکا و ئەشکە و تى ھەزارمىردى نىكى سلىمانى كە دەگە پىتە وە بۇ چاخە بەردىنە کان، گە واهى ئە و بۇچوونەن يا ئەشکە و تى شاندىھرى نىكى پەواندز كە ئەشکە و تىكە ھە وە لىن ئىسكە پەيكەرى مرۆقى كۆنى تىدا دۆزراو تە وە . گوندى (جە پمۆ) دۆلى چەمچە مال، پەنگە كۆنتىن ئاوايى پۆژھە لاتى نىك بى . لە بەر پۆشنايى ئە و كۆلىنكارىيانەي (حفرىات) كە تاقمە لىكۆل رە وە بەيكى زانستگەي شىكاگۆ كرووينا، پىدە چى ئەم شوينە بەكك بووبى لە و مەلبەندانەي كە مرۆف بۇ بەكە مجار لە وىدا كە و تىتە چاندنى دانە وىلەي جۆرا و جۆرى وەك: جۆ و گە نمە شامى (بىروانە برايد وود، ھاو: لىكۆلىنە وەي سەردە مەكانى پىش مىژوو لە كوردستانى عىراقدا). دانىشتووانى ئىستاي ئەم سەرزەمىنە كۆنە، كوردن و دىھاتىكى زۆريان لەم ناوچەيەدا ئاوەدان كرو تە وە . كورد، لە چاخە كۆنە كاندا، لە پەناگە و ئەشكە و تە زۆرە كاندا ژياون و خۆيان پاراستو وە . ھىندى لە و پەناگە و ئەشكە و تانە كە و تونە تە شوينى زۆر سەخت و عاسىيە وە و بەئاسانى دەستيان نەگە يشتو يە تى . دىمەنى جوان و سروشتى ئەم ئەشكە و تانە، بە تايبە تى چلورە بەردو سىخە سەھۆلە كانى گە لەك دلگىرو بەرچاون، ئەم ئەشكە و تانە لە ھەندى شويندا كە و تونە تە قوولايى چىاكانە وە . ئەم پۆ پتر بۇ ھەوانە وەي مەرومالات سوود

لەم ئەشكەوتانە وەرەگیرى و هیندی جار دیهاتییه کانیس تیدا
 داده نیشن. گەلەك ئەفسانە لەمەر ئەم ئەشكەوتانە دەگیردینە وەو
 بەسەر زاری خەلكە وەن. وەكو ئەوەی گەنجینه یان تیدایە. یا
 مەلبەندی جنۆكە و لە مەچیترانن. ژیانى دەوارنشینی لە كوردستاندا
 پروو لە نەمانە. كوردە نیمچە دەوارنشینه كان لە ژێر پەشمالی خۆیاندا
 دەژین. ئەم پەشمالانە جیاوازن لە پەشمالی عەرەبی بیاباننشین
 و میلله تانی دی. پەشمالی كورد، مایكى گەرەیه. لە مووی بز
 دروست دەكری. مووهكە دەریسن و تەختەى (۵۰ - ۶۰) سم لى
 دروست دەكەن و پاشان بەپى گەرەبی و بچووكی پەشمالە كان
 ئەم پارچانە پیکە وە دەدورن. ئەستوونی پەشمالە كان (۲،۵ - ۳)
 درین. ژمارەى ئەستوونە كان وە ستاوەتە سەر گەرەبی پەشمالە كان.
 گەرەبی پەشمالیش پەیووستە بە پایەى كۆمەلایەتیى خاوەنەكە یە وە.
 پەشمالی گەرە نیشانەى گەرەبی پایەى كۆمەلایەتیى خاوەنەكە یە تی.
 پەشمالە كان كاریتە یان تیدایە نییە. بە چینگ بەشیكى لى جیا دەكریتە وە
 بۆ دانیشتنى ژنان و هەلگرتنى ئازووقە و پیدایستییە كانى بژیوى، پى
 دەگوتری حەرەم سەرا. هەموو كەلوپەلى نیو پەشمال بریتیه لە چەند
 حەسیرو پشتى و چەند سەرىنىك لە پەشمالی سەرداراندا، پەنگە
 چەند پارچە قالییه كیش بەرچا و بكەون، بەلام دیهاتە كانى كورد لە
 خانووی گلدا دەژین. لە پاستانى و دەشتە كاندا، كەرەستەى بنەرەتیى
 دروستكردى خانوو خشتى كاله. لە هەندىك شویندا، بۆ نمونە وەك
 سلیمانى: سوود لە خشتى سورە وە كرا وەرەگیرى. لە ناوچە سەخت
 و كوێستانییە كاندا، خانوو لە بەردى تاشراو و گل دروست دەكەن.
 بەرزى دیوارى خانووە كانیان (۲ - ۲،۵) مەترە. هەندىكجار بۆ قایمی

دیواره‌کان، ته‌خته‌دار له به‌ینی چینی دیواره‌کان داده‌نری. زۆرجار تاق و تاقچه له دیواره‌کاندا دروست ده‌کن و له‌بری دۆلاب سوودی لی وهرده‌گرن.

دیواره‌کان به قور سواغ ده‌درین و هه‌ندی‌کجاریش به قسل ته‌پاو ده‌کرین. ده‌رگاوه‌روازه‌کان له ته‌خته‌ی گه‌وره دروست ده‌کرین. هیچ په‌نجه‌ریه‌ک نییه له پشت‌ه‌وه بی، په‌نجه‌ره‌کان ده‌پواننه نیو حه‌وشه. کاتی شه‌و، وه‌ختی ده‌رگای حه‌وشه داده‌خری قوتیله‌چرایه‌ک له به‌رده‌رگا هه‌لده‌کن. نیو ژووره‌کان به گلی کوتراوی سفت سواغ ده‌دری. کوانووویه‌ک له ناوه‌ندی ژووره‌که‌دا داده‌نری و زستانان کورسی له‌سه‌ر داده‌نین. کورسی بریتییه له چوارپایه‌کی دار، لیقه‌یه‌کی گه‌وره‌ی به‌سه‌ردا ده‌دری و له ناوچه ساردو کو‌یستانه‌کاندا به خاوو خیزانه‌وه خۆیانی به ژێردا ده‌کن، له سه‌رما ده‌خه‌له‌سین. کلاورپۆژنه‌یه‌کیش له بنمیچی ژووره‌که دروست ده‌کرئ که پۆلی دووکه‌لکیش ده‌بینی. به چوارده‌وری ژووره‌که‌دا سه‌کۆیه‌کی پانی له گل دروستکراو دروست ده‌کرئ که به پۆژ له سه‌ری داده‌نیشن و شه‌وان حه‌سیرو لبادو دۆشه‌کی له‌سه‌ر پاده‌خه‌ن و له‌سه‌ری ده‌نوون. داره‌پای ژووره‌کان به زۆری به چنار یا سپیدار یان سنۆبه‌ره که به‌ینی هه‌ر داره‌و داریکی دی نیو مه‌تریک ده‌بی. له‌سه‌ر داره‌پاکه‌وه داری بچکۆله و لق و پۆپ و گه‌لای وشک داده‌نین، پاشان قورپه‌په‌ستی ده‌کن و ئه‌وجا سه‌رسواغی ده‌کن. ئه‌گه‌ر ژووریک پان بی (له سی مه‌تر پانتر بی) کۆله‌که‌ی دار ده‌دنه به‌ر میچه‌که. بۆ ئه‌وه‌ی ئاوی به‌فرو باران له سه‌ریانه‌کان نه‌وه‌ستی و به چاکی بپوا، سه‌ریانه‌کان به جۆری دروست ده‌کن که ئاوی به‌فرو باراناو به‌ر دیواره‌کان نه‌که‌وئ، واته سه‌ریانه‌کان هه‌ندی

کووڤ دروست ده‌که‌ن و گوڤسه‌بانه‌شی بۆ دروست ده‌که‌ن . ئەم نمونە‌یە
 له سلیمانیدا دە‌بینرێ . هە‌میشە با‌گر‌دینێک بە سه‌ربانه‌وه‌یه که پاش
 باران کارێک کا به سه‌ربانه‌کانه‌وه ده‌که‌ن و به‌و با‌گر‌دینێه ده‌ی‌گ‌پ‌ن تا
 ته‌واو سفت بێ و دلۆپه نه‌کات ، چوونه‌سه‌ریان یا به‌هۆی په‌یژه‌وه‌یه یا
 قال‌درمه . خانووی دێهاتی ده‌شته‌کان گه‌وره‌ترن و هه‌وشه‌ی گه‌وره‌یان
 هه‌یه . خانووی دێهاتی ده‌شته‌کان به زۆری له شیوه‌ی لاکێشه‌دا‌یه ، که
 له‌وسه‌ریه‌وه سووچێکی بۆ مال‌ات ته‌رخان کراوه . هه‌روه‌ها موبه‌قی
 شیوه چوارگۆشه‌ی تێدا‌یه که به‌شیکی وه‌کو عمار بۆ هه‌ل‌گرتنی
 نازووقه‌و ئامی‌ری کارکردن به‌کار‌دیت . له‌م دێهاتانه‌دا ژێره‌مین و قاتی
 سه‌ره‌وه‌و ته‌نانه‌ت ئاوده‌ستیش نییه . له دێهاتی کو‌یستانه‌کاندا گه‌ورپو
 ته‌ویله‌ی مال‌ان به زۆری له‌نیو هه‌وشه‌و جیا له خانووه‌که‌یه . ژووری
 نیشتمان له به‌شه‌کانی تری خانووه‌که به‌رزتره‌و سوچێکی بۆ نازووقه‌و
 ئامی‌ری کارکردن به‌کار‌دیت . هه‌روه‌ها هه‌یوانی‌کی پوه‌و قیبه‌له‌ش به‌رچاو
 ده‌که‌و‌یت . سه‌ربانه‌کان به زۆری ده‌بێ به‌جی‌ی دانیشتنی ژنانی دێهاتی
 و به‌شیکی زۆری کاری پۆژانه‌یان له سه‌ریانان ئە‌نجام ده‌ده‌ن . (ئەم
 که‌سانه له‌م ناوچانه‌دا لیکۆلینه‌وه‌یان ئە‌نجام داوه : ر . مونتاگنه له
 جزیره . ر . لس‌کو ، له ژه‌نگار . ادموندز لله سلیمانێ . چ . چ هانن له
 سلیمانێ و گوندی تۆپزاوا . بلخا . بی . شاب و موکری له کوردستانی
 ئێران . لیچ وتی . ف . ئاریستوفا له قه‌فقاز هه‌لبه‌ته پیاوان کونجی
 مالیان نه‌گرتوه‌و ، به‌ل‌کو به‌کۆمه‌ل و هه‌ره‌وه‌زی کارده‌که‌ن . گونده‌کان
 ئیستا گه‌وره بوون و پتر ئاوه‌دان بوونه‌ته‌وه . کورد وابه‌سته‌ی
 زه‌وی و زاری کشتو‌کاله . زۆربه‌یان له گوندان ده‌ژین تا له شاران .
 شوینی دێهاتی کوردستان ، به‌تایبه‌تی ئە‌و دێهاتانه‌ی که له ناوچه

كويتستانىيە كاندان ۋە كو زۆربەى دىھاتى دىكەى دنيا، مەسەلەى ھە تاو ۋە پۆى پووبارو چۆمان ۋە ھەلگەوتى چياكانيان لە بەرچاۋ گرتوۋە . كورد، زۆربەى خانوۋە كانيان پوۋە ۋە قىبلە ۋە بە جۆرى كە ھە تاوگىر بى، دروست كردوۋە . بايەخى ھەر گوندىك بەندە بە نىزىكى گوندە كە ۋە لە پىگاۋ پىچكە ۋە زەوى ۋە زارى كشتوكالى ۋە پاوان ۋە لە ۋە پگە ۋە . زۆربەى دىھاتە كان لە قەدىال ۋە بنارە كاندا پۆنراون . بە جۆرى دروست كراون كە سەربانى خانوۋە كانى خوارتر بوون بە نىمچە يا جۆرە بانىژەيەك بۆ خانوۋە كانى سەروو خۆيان . ئەم دىمەنە لە زۆربەى دىھاتى كوردستاندا دەبىنرى ۋە ك: ئاكرى، بەرزنجە ۋە ھورامان . شوينە ۋە ارى قولە ۋە قەلاتى كۆن بەسەر چياكانە ۋە لە ۋە دىمەنە يە كە لە زۆر شوينى كوردستاندا بەرچاۋ دەكەون . ئەم شوينە ۋە ارانە، ھەموو نىشانەى شىكۆدارى سەردەمانى رابردوۋە دەسەلاتى گەورە پىاوانى ناۋچەيىن كە سەدان سال بەسەر ژيانىان تىپەريپوۋە . بە شىئوۋەيەكى گشتى دىھاتى كوردستان لە ساىەى سەرچاۋەى زۆر زەبەندى ئاۋى سازگارو درەختى زۆر باخاتى سەوزەۋە، بوۋە بە ۋە دىمەنە شىيرىن ۋە دلپىنانەى كە خەلكى بەرە ۋە خۆى بكىش دەكات .

دىھاتى كوردستان بەپىي شوين ۋە ھەلومەرجى لە بار يا نالەبارى ناۋچەكە لىكدىيە ۋە نىزىك يا دوور دەبن . لە ۋ (۱۷) ۋىلايەتەى توركىادا كە ھەموو دانىشتووانيان يا زۆربەيان كوردن . بەپىي ئامارى پەسمىي سالى (۱۹۶۰)، (۸۸۱۷) گوند تۆماركراۋە كە (۳۹۵) گوندىان ژمارەى دانىشتوۋى ھەر يەكەيان لە سەد كەس كە مەترە ۋ (۵۱۳) گوندىان ژمارەى دانىشتوۋانى ھەريەكەيان (۱۰۱ - ۵۰۰) كەس دەبى، (۱۸۹۱) گوندىان لە (۵۰۱ - ۱۰۰۰) كەس، (۳۷۲) گوندىان لە

(۱۰۰۱ - ۲۰۰۰) کەس بوونەو تەنیا (۳۹) گوند لەو گوندانە ژمارەى دانىشتوانى ھەريەكەيان لە (۲۰۰۰) كەس پتر بوو. و لە خوارەو ھەرسى ناوچەى موش، ھەكارى و قان وەكو نمونەو بەراورد دەخەينە پوو:

قائ	ھەكارى	موش	
۲م ۱۸،۶۱۹	۲م ۹،۵۳۲	۲م ۸،۱۹۵	۱- پووبەر
۲۱۱،۳۴	۶۷،۷۶۶	۱۶۷،۶۳۸	۲- دانىشتوان
۲۱	۷	۲۰	۳- چرى دانىشتوان
۲۱	۱۲	۱۵	۴- ژمارەى شارۆچكە
۵۵۷	۱۳۳	۳۶۸	۵- ژمارەى دىھات

بەمجۆرە بەديار دەكەوئ كە گوندەكان كەم و زۆر پەراگەندەن و چرى دانىشتوانيان نايەكسانەو ئەم خستەيەى خوارەوش بەلگەى قسەكەمانە:

قائ	ھەكارى	موش	چرى دانىشتوان
۲۹	۵	۹	۱- دىھاتى كەمتر لە ۱۰۰ كەس
۴۵۴	۸۴	۲۸۰	۲- دىھاتى ۱۰۱- ۵۰۰ كەس
۵۱	۴۰	۶۴	۳- دىھاتى ۵۰۰- ۱۰۰۰ كەس
۱۱	۵	۱۴	۴- دىھاتى ۱۰۰۰- ۲۰۰۰ كەس
--	--	۱	۵- دىھاتى پتر لە ۲۰۰۰ كەس

دیهاتی بچوکی (۳۰۰ - ۵۰۰) که سی له کوردستانی عیراقدا، له ناوچهی پهواندزو زۆربهی شوینهکانی دیدا بهرچاو دهکهون. ههروهها له کوردستانی ئیرانیشدا گهلهک دیهات بهرچاو دهکهون که تیکرای دانیشتوانیان (۳۰۰) کهس دهبن.

به‌رزنی ناوچه‌کەش فاکتەرێکی زۆر گەرنگە لە بیناکردن و دروستکردنی دیهاتی کوردستاندا. گەر به‌وردی سەرنجی نەخشە بەرجەستە‌کە‌ی (هۆتروت) بە‌دی که به‌رزایی و شوینه به‌فرگیره‌کانی تێدا دیاری کردووه، به جوانی ئه‌وه‌ت بۆ ده‌رده‌که‌وی که له باشووری قانداو له ناوچه‌ی هه‌کاریدا له به‌رزاییه‌کانی نیوان (۱۰۰۰ - ۱۵۰۰) مه‌تریدا ژماره‌ی دیهات زۆر زۆره، له به‌رزایی (۱۵۰۰ - ۲۰۰۰) مه‌تریش دیهات زۆرن، له به‌رزایی (۲۰۰۰ - ۲۵۰۰) مه‌تری دیهات که‌من و له به‌رزایی (۲۵۰۰) مه‌تری به‌بانه‌وه چ گوندیک نییه. له‌و ناوچه‌دا که به‌رزاییان مامناوه‌ندییه، هاوینه‌هه‌واری یه‌کجار جوان و خۆش به‌رچاو ده‌که‌ون. بۆ نمونه له کوردستانی عیراقدا، له ناوچه‌ی دهۆکدا، زاویه‌ی باوه‌شی لی‌ره‌واری چ‌ره‌کاژ که‌وتۆته به‌رزایی (۱۴۲۲) مه‌ترییه‌وه. سواره‌تووکه‌ی هه‌می‌زی دار سه‌رووان که‌وتۆته به‌رزایی (۱۶۷۵) مه‌ترییه‌وه. سه‌رسه‌نگی بووکی به‌هارانی ته‌پوهر، پ‌رچۆش و خرۆش که‌وتۆته به‌رزایی (۱۰۴۶) مه‌ترییه‌وه. سه‌لۆا‌قی پ‌ر تافگه‌و قه‌لبه‌زه که‌وتۆته به‌رزایی (۱۱۵۰) مه‌ترییه‌وه. ئامیدی که‌وتۆته (۱۹۰۵) مه‌ترییه‌وه. له ناوچه‌ی سه‌لیمانیدا، سه‌رچنار وه‌کو به‌ناوه‌که‌شیا دیاره، هاوینه‌هه‌واریکی چ‌ره‌ دارستانی خۆشه. له هه‌ولێر هاوینگی سه‌لاحه‌دین که‌وتووته (۱۰۹۰) مه‌ترییه‌وه. شه‌قلاوه‌ی پ‌ر باخ و باخاتی داوینی سه‌فین که‌وتۆته به‌رزایی (۵۶۵)

مەتريپەھە . گەلى عەلى بەگى پېر تافگەى شىكۆداريش لە ھەمان بەرزايىدا گىرساۋەتەھە . حاجى ئۆمەرانىش كە لە بەرزايى (۱۸۷۰) مەتريپەھە ، ھاويىنى يەكجار فينكەو زىستانى يەكپارچە بەفرە ، ئىرە شويىنكى يەكجار لە بارە بۆ خلىسكانىتى سەر بەفر . لە ناوچەى ھەكارىدا لووتكە بەرزەكانى سىلوڧاڭ بە بەرزى (۳۵۰۰ - ۴۰۰۰) مەتريپەھە ، شاخەوانەكانى شىفتەو شەيداي خۆى كردوھە .

گوند تا بچووكتر بى ، گوزەران تىيدا نارەھەتتە . لە كوردستانى توركياشدا ھەروايە ، زياد لە نيوھى ئەم گوندە بچووكانە ئاوى تەواوى خواردنەويان نىيە . ئاش و قوتابخانەو چاىخانەو قاوھخانەى تىدا نىيە . ميوانخانەى تىدا نىيە ، كە رىبواران شەوى تىدا پوژ بگەنەھە . بۆ رووناكى پتر پششت بە ئامىرى كۆن دەبەستەن . خەستەخانەو دەرمانخانە يا ھەر نىيە يا زۆر كەمەو بەشى پىويست ناكات . ھەزەكانيان لە نزيكى ئاودەستخانەكاندايە - گەر ئاودەستخانە ھەبى - لە ھەرزى زىستاندا لەبەر نەبوونى ھۆى ھاتوچۆ ، سەدان گوند پىوھندييان لە گەل دنياى دەريدا دەپچرئ . لە كوردستانى عىراقدا لە نيوان سەدان گوندى دەوروبەرى سلىمانى و ھەوليرۆ كەركوك تەنيا (۳۲۳) گوند كارەباو ئاوى لوولەكيشيان ھەيە . لە سالى (۱۹۶۲)دا ، ژمارەى دانىشتوانى عىراق بە (۸،۷۷۶،۰۰۰) كەس قەبلىتراوھە . تا سالى (۱۹۷۰)ش مەسەلەى تەندروستى و دەرمان بۆ ئەو ھەموو خەلكە يەكجار كەم بووھە . لە سەرانسەرى عىراقدا ، تەنيا (۱۵۰) خەستەخانەو (۹۸۷) دەرمانخانەو (۱۸۲۵۶) جىگەى كەوتن و (۲۸۹۰) دكتورو (۱۷۷۱) پەرسنار ھەبووھە . لە كوردستانى توركياش ھەزەو ھەزەو ھەزەو ھەزەو ھەزەو ھەزەو ، لە سالى

(۱۹۷۶)دا، له توركيادا (۱۲،۲۷۵) دكتور هه بوون و له تيكرپاي (۱۹۶،۶۰) جيگهي كه وتن به نزيكه، نيوهي ئه و ژماره به سه ر شارانئ هه سته مۆل و ئه نقره و ئه زميردا دابه ش كراون. مه لاريا، به تايبه تي له ناوچه ي كوردنشينه كانئ ديار به كر، سيرت و هه كاريدا بلاوه له كوردستاني عيراقدا چواريه كي مه رگ و مردني خه لكي به هؤي نه خووشي مه لارياوه بوو. ئه م نه خووشي به له زه مانئ هه ول و ته قه للاي پيكره وئ جيه انييه وه له سالاني (۱۹۵۴-۱۹۵۶) به ته واي بنبر بووه. له كوردستاني ئيراندا ته نيا (۲۵۰-۳۰۰) جيگهي كه وتن هه به. واته (۱۰) هزار كه س يه ك جيگهيان پئ ده برئ.

هاتوچؤي كورده كان له گونديكه وه بو گونديكي دي و پاراستني په يوه ندييه كو مه لايه تي و خيزانيه كان، هه ندي گه رموگوره. يا سه ردان و ديده ني يه كدي به مه به ستي به رده و امبووني په يوه نديي دؤستايه تي و پاراستني په يوه نديي تيره يي، يا سه فه رو هاتوچؤ به مه به ستي مامه له و كرپن و فرؤشتن ده كرئ. به زؤري له كويره پيگه و توله پيگه كانه وه ده كرپن، يا هه نديچار له پيگه ي جاده ي ده وله تيبه وه ئه م كاره ده كه ن. زؤربه ي ئه م جادانه ش بو مه به ستي بازرگاني و سوپايي دروست كراون، له ناوچه كوستانيه كانيشدا پيگاي هيستر به كه نار پووبارو چؤمه كانئ نئو دؤله كاندا ده روات. ئه م پيگايانه جاري وا هه به ده كه ونه ده سته راستي پووباره كان و جاري واش هه به به ده سته چه پي پووباره كاندا ره ت ده بن. هه نديكجار ئه م پيگايانه به هه ورزي يه كجار به رزو خه ته ردا تيده په رن و ئه م توله پيگايانه هه نديكجار يه كجار به رز ده بنه وه، بو نموونه له كوردستاني عيراقدا، پاي كولي له به رزي (۱۰۰۰) مه تري دايه و ساگري كه وتؤته به رزايي

(۱۷۰۰) مه‌تریه‌وه . خه‌لکی به ئامیری جیاواز له پووباره‌کان ده‌په‌پنه‌وه . له‌و شوپینه‌دا که پووباره‌کان به‌رین ده‌بن، خه‌لکی یا له بواره‌کانه‌وه به پچ ده‌په‌پنه‌وه یا سوود له پردی ئاسایی یا له سیم وهرده‌گرن . به‌شیویه‌کی گشتی پرده‌کانی کوردستان هیشتا کۆن و سه‌ره‌تاییین و به زۆری له ته‌خته‌و دار دروست ده‌کرین . پردی داریین له کوردستاندا زۆرن . له‌و جادانه‌دا که بایه‌خی تایبه‌تیان هیه، هه‌ر له کۆنه‌وه پردی به‌ردینیان له‌سه‌ر دروست کراوه . ئەم پردانه‌ش له شیویه‌ی نیمچه‌که‌وانه دروست کراون . ئەم‌پۆ که پردی ئاسن له جیی ئەو کۆنه‌ پردانه دروست کراون . گه‌لیک کۆنه ئەفسانه ده‌درینه پال ئەم پردانه . له ده‌شته‌کاندا به‌تایبه‌تی له کوردستانی تورکیادا، هیشتا جاده‌ی گۆل و سه‌ره‌تایی زۆر هه‌ن که ته‌نیا له وهرزی خۆشیاندا که‌لکیان لێ وهرده‌گیرئ . هه‌ندیک جاده‌ی مۆدیرنی قیرتاوکراویش له کوپستانه‌کاندا دروست کراون و به شوپینه‌واری هونه‌ری ده‌ژمێردرین .

ئێستا له کوردستانی عێراقدا، ژماره‌یه‌ک پێگه‌وبانی باش دروست کراون، و هاتوچۆی خه‌لکیان ئاسان کردووه . له عێراقدا چه‌ندین جاده‌ی نمره‌یه‌کی چاک هه‌ن که موسل به زاخۆو ئامیدی، هه‌ولێرو ئاکرئ ده‌گه‌یه‌نئ . ده‌توانی له هه‌ولێره‌وه بۆ حه‌ریر، په‌واندزو هه‌روه‌ها که‌رکوک و سلێمانی بپۆی . له تورکیادا جاده‌یه‌ک له مه‌لاتیه‌وه بۆ ئالازیغ، تونجه‌لی، ئەرزنجان، ئەسکالا، ئەرزۆم و قارس کیشراوه . له ئالازیغ هوه جاده‌یه‌ک بۆ بن گۆل، موش و خوارووی وان ده‌چئ . جاده‌یه‌کی دیکه‌ش، دیاربه‌کر، ماردین و نه‌سیبین پیک ده‌گه‌یه‌نئ . ده‌توانی له دیاربه‌کره‌وه بۆ سیلقان و سیرت و هه‌روه‌ها تا سیلقان

به لای به تلیس-دا به ژیر قاندا به جاده دا سه فەر بکهی. ههروهها ده توانی له خوار قانهوه تا قان به جاده دا سه فەر بکهی و له وپوه به به له م و یهخت ده ریاچه که بپری.

چهند هیلیکی ئاسنیش به کوردستاندا تیده په پری. له تورکیادا هیلی ئه رزنجان، ئه رزپوم، قارس به رهو ئه رمه نستان ده کشی. هیلی مه لاتیه، ئالازیغ، گه نی، موش، خواروی قان به رهو ته ورپز ده کشیت. هیلی مه لاتیه، سیوریجه، مه عدن، ئه رغانی، دیاربه کر، باتمان به رهو سیرت به رده وام ده بیت. قیتاری سه ریی پوژه لات، له ئه سته موله به رهو ئالیو ده چی و له قه راغی سنووری تورکیا - سووریادا به ناوچه کوردنشینه کاندا تیده په پری و ده گاته موسل و به غداد. له کوردستانی عیراقددا هیلیکی ته سکر له پادهی ئاسایی له به غداوه بو که رکوک کشاوه، درپژییه کهی (۳۲۰) کیلومه تره.

له و فرۆکه خانانه وه که که وتوونه ته کوردستانه وه، چه ندین پیگه ی سوپایی بو ناوچه جیاوازه کان پاکیشراوه. که گرنگترینیان له تورکیا بریتیه له: ئه رزپوم، قارس، قه ره گوز، ئالازیغ، مه لاتیه، قان و دیاربه کر. له عیراقددا بریتیه له: موسل، که رکوک، سمیل، ئامیدی و بامه رنی. له سووریادا بریتیه له: قامیشلی. له ئیراندا بریتیه له: سنه، کرمانشاو ورمی.

۵ - سیمای مرۆف سوناسی له کوردستاندا:

کورد، له نیو گه ل و میلیله تانی جیاوازی وه ک: تورک، ئیرانی، قه فقازی و عه ره بدا ده ژین و له گه ل زۆربه یاندا په یوه ندیی دراوسییه تی

باشيان ھەيە . ليرەدا پرسيارىكى بەجى دىتە ئاراۋە : كە ئايا خەلكى كوردستان خەسلەتى تايبەتتى ئوتتويان ھەيە كە لە و نەتەوانەنى دىكەيان جىباكاتەۋە ؟ گەلىك لىكۆلەرەۋە ھەوليان داۋە سىماۋلايەنى مرؤف شوناسى كوردەكان دەستىنشان بكن و لەم پرىگەيەۋە بگەنە خەسلەتى جىباكەرەۋەى كوردان . ديارە مەبەست لەم لىكۆلىنەوانە ئەۋە نىيە كە جۆرە نەژادىكى تايبەت بە كورد بدۆزنىۋە، چونكە ھىندى جىاۋازىيى گرنكى ژنەتىكى لەنىۋان خەلكانى ھاۋنەژاد قابىلى لىكۆلىنەۋەۋە توپژىنەۋەن، بۆ نمونە (بپوانە لىكۆلىنەۋەى تايبەتمەندىيە جۆراۋجۆرەكان و گرۋپە خويىن جىاۋازەكان، روفىە ۱۹۷۲). لىكۆلىنەۋەى مرؤف شوناسى سەبارەت بە كورد نىكەى سەدەيەك لەمەۋبەر لەلايەن ئى . دوھۆست (۱۸۶۳) و ئىن . ۋى . خاندىكىف (۱۸۶۶)، دەستى پى كرا . ئەمانە لە ھەموو ھەرىم و ناۋچەكانى كوردستاندا لىكۆلىنەۋەيان ئەنجامداۋە . لە ئىران، نووسەران، لەم بۋارەدا دەست پىشكەرىيان كىردوۋە، پاشان ام . ھوساى (۱۸۸۷) درىژەى پىداۋە . لە قەفقازدا ئى . چانتر (۱۸۸۰-۱۸۹۰) و پانتكۆف (۱۸۹۱) ئەم كارەيان كىردوۋە . لە توركىاۋ لە دۆلەكانى نىۋان دىجلەۋ فوراتدا، جى . پى سون (۱۸۹۲)، لە باشۋورى دەرياي پەش و لە قەرەگۆزو چىاي گروت و لە ناۋچەى پۆژاۋاى قان و لە زنجىرلىدا، فۆن سۆلجان (۱۹۲۲) ئەم كارەيان ئەنجام داۋە . لە سوورىاۋ دىمەشقدا، ئارىونس كاپرس (۱۹۳۱) ئەم كارەى دەستۋگرتوۋە . يەزىدىيەكانى قەفقاز لە سالى (۱۸۸۷)دا لەلايەن ئالىسىۋف و لە سالى (۱۹۰۰)دا لەلايەن ئىقانوفسكىيەۋە، ئەم لىكۆلىنەۋەيەيان لەسەر كراۋە . فىلد-ش لە سالى (۱۹۴۳)

دا لیکۆلینه وهی له سههر کورده یه زیدییه کانی ژهنگارو شیخان و هه موو کورده کانی ناوچهی زاخۆ، په واندن، ئاکری، کهرکوک و سلیمانی کردوه. ئەم لیکۆلینه وانهی دوایی تا سالانی (۱۹۵۱ و ۱۹۵۲) بلأو نه بوونه وه. زۆریه ی ئەم لیکۆلینه وانه ته نیا نمونه ن و له سههر ژماره یه کی که می خه لکی کراون، (واته چه ند که سییک له نیوان هه زار که سدا هه لبرێردراون و لیکۆلینه وه یان له سههر کراوه) دیاره ئەم کاره به پپی پیوه رو پیوانه ی زانستی هاتۆته ئەنجامدان. هه ندیک گه شتیاریش له لای خۆیا نه وه هه ندیک بابه تیان له م باره یه وه تۆمار کردوه. وینه ی زندوویان له سههر گرتوه. له گه ل ئەمه شدا، چونکه ئەم لیکۆلینه وانه له ناوچه ی جیاوازی کوردستاندا کراون، بۆیه ئەنجامه کانیان ته واو چون یه ک نین. هه ول دراوه کورد له پووی مرۆف شوناسییه وه بخریته خانه ی په گ و په چه له کی تایبه تیی خۆیا نه وه (ئا. باشماکۆف) کورده کانی ناوچه پۆژاواکان له کورده کانی ناوچه کانی پۆژه لآت و باشوور جودا کراونه ته وه (بپروانه: فون. لوسمان). کورده کانی ناوچه پۆژاواوییه کان قژزه ردو چاوشین و سههریان تارپاده یه ک درێژکۆله یه. کوردی ناوچه کانی پۆژه لآت و باشوور، قژخورمای و چاوپهش و که له پان. هه ندیکیان خۆیان به هاونه ژادی تورکان ده زانن و هیندیکیش خۆ به ئیرانی ده زانن و هه ندیکی دی خۆیان به عه ره ب یا ئەرمه نی ده زانن. هه ندیک له و وینانه ی له لایه ن (مارک سیکس و لینخ یا سوپیر) هوه ئاماده کراون، یه کسه ر سیمای هه موو ئەو نه ژادانه ده ناسرێنه وه که له گه ل کوردا ده ژین وه ک: عه ره ب، جووله که، بابلی، نه ستوری و تورکمان. اچ. فیلدش به شیوه یه کی یه کجار زانستیانه تر له بهر پۆشنایی (۱۶۲)

پارچه پەسمدا که لە نیۆ (۵۹۸) کەسدا هەلیبژاردوون، جەخت لەسەر ئەم بابەتە دەکاتەوێ. هیندەیی توانیویەتی لە نیۆ ئەم پەسم و وێنانەدا که گرتوونی، ئەم نەژادانەیی جیاکردۆتەوێ: نەژادی ئارمینۆد (۴۸)، نەژادی بالکان (۱۲)، نەژادی گوپاوی دەریای ناوەپراست (۳۶)، نەژادی تیکه‌ل له ئەوروپایی و ئەندۆلی (۳۸)، ئیرانی خالیسه یا تیکه‌ل (۴)، مەغۆل (۱)، لە نیۆ (۲۳۵) یەزیدیدا که لیکۆلینەو هیان لەسەر کراوه، پادەیی لیکچوونیان بەتەواوی چوون یەک نییه، بەراوردکردنیان لەگەڵ ئاشووری، شامارو عەرەب یا تورکمانەکاندا که لەلایەن فیلدەوێ ئەنجام دراوه، یەكجار مایه‌ی سەرئەنجام، بیگومان ئەو لیکچوونانەیی که لە نیۆ ئەم نەژادانەدا دەبینرێت بەرەنجامی ژن و ژنخواری نیوان ئەم نەژادانەن، بەلام مەسەله‌ی تیکه‌ل‌بوونی نەژادەکان و کەمی نیشانەکانی جیاواری نیوانیان کاریکی وای نەکردووێ که یەکیکی وەک ئی. هۆست (۱۸۶۳) ناسین و دیاریکردنی خۆی دەربارەیی گەلی کوردو پیۆه‌ندییان بە نەژادی خۆیانەوێ لە دەست بەدات. ئارمی. ین. کاپرس (۱۹۳۱) ش لەلای خۆیەوێ پای وایه که کورده‌کان سەرەپای جیاوارییان لە پوانگه‌ی مروفشوناسییه‌وێ، ئەوجاش سەر بە نەژادیکی دیارو تایبه‌تن.

بەم پێیه دەشیت ئەنجامی لیکۆلینەوێکانی چ. فیلد لەمەر سیمای کوردی عێراق، بەمجۆره کورت بکریته‌وێ بەرچاو بخری: (کورده‌کان دەسته‌بالان (۱، ۶۶)م) بەدەنیان تارپادەیه‌ک کشاوه‌و دەست و لاقیان کورته، تەوێلیان پانەو که‌للەیان خره. دەموچاویان مەیلەودریژکۆله‌یه. که‌پوویان هەلۆییه. کورده‌کان، لە عەرەب پرموترن، موویان تارپادەیه‌ک نەرم و لووله‌و بە زۆری خورماییه، چاویان پەشه، بەلام

كوردی موزهر دو چاوشین به زۆری كه وتونه ته ناوچه كانی پۆژاوی
كوردستانه وه. پهنگی پیستیان له پهنگی پیستی عه ره ب پروناكتره،
به لام ناگاته ناسکی پیستی ئاسورییه كان. ددانیان پیک و ئاساییه.
زۆریه یان به خووهن، گهش و له شساخن. به گشتی و له پروانگهی ئه و
كه سانه وه كه لیكۆلینه وه یان له سهه كراوه، تایبه تمه ندیتی سیمو
قه لافات و دهموچاوی كورده كانی عیراق، به و شیوه یه ی كه له
سه ری پاره خرایه پوو، له گه له هموو ئه و باسانه ی كه له سه ری پاره
كران، لیكۆلینه وه ی مرۆف شوناسی دهرباره ی كورد، هینده كه م و
په كه موكوپییه كه ناشیت بو وه دهسته یانی دوائه نجام به ته واوه تی
پشتی پی به ستریت و بزانی كه پهگ و په چه له کی ئه م خه لكه له
كوینده ره وه هاتوو. ده چیته وه سه ر چی و چۆن بووه، بۆیه لیردها
ناچارین لیكۆلینه وه دهرباره ی زمان و میژوی كوردان بخه یینه پوو.

مېزورى كورو:

۱ - بېج و بناولنى مېزورى كورو بىر لى ئىسلام:

تا ئىستا پتر پشت به تايبه تمه ندیى زمان و زانیاری میژویى به ستراوه بۆ ناسین و جیاکردنه وهی كورد له نه ته وه ئیرانییه کانی دی. دیاره ئەمه به و مه عنایه نییه که بوونی په گه زانی نه ژادی دیکه له نیو کورداندا ئینکار بکری. تايبه تمه ندییتی كورد به پیی شوین و جیاوازی شوینه کانیان به ئاشکرا جیاوازه. زۆر له گوینه بلابوونه وه و کوچی تیره كورده کان له پۆژه لاته وه (واته پۆژاواى ئیران) به ره و پۆژاوا (واته كوردستانی مه رکه زی) ده ستی پی کردبی، به لام چ به لگه یه کیش به دهسته وه نییه ئەم بۆچوونه پت بکاته وه، که به ره وهی كورد بین بۆ كوردستانی مه رکه زی، تیره و میله تانی دیکه جیاوازییان به ناوی نزیك له (قاردۆ) دانیشتووی كوردستان نه بووبن که پاشان له گه ل كورده ئیرانییه کاندا تیکه ل و بووبن و به یه ک.

له دوو به رده نووسی سۆمه ریدا، که ده گه پینه وه بۆ هه زار سال به ره له زابین (تورو- دان جین) ناوچه یه کیان که شف کردووه به نیوی (کار-دا-کا). ئەم ناوچه یه هاوسنوورو دراوسی خه لکی (سو) بووه. ج. ئار. درایقه ر پیی وایه ئەم ناوچه یه که وتۆته باشووری ده ریاچه ی فانه وه. قه لای کۆنی (سو) که وتۆته ناوچه ی به تلیس (شه ره فنامه ل ۱۴۶). هه زار سال له وه پاش تیگلات پلیسر

له کۆساره کانی ئازودا شه‌پی خه‌لکانیک ده‌گه‌ل کردوو که پینان گوتراوه قورتیه . به باوه‌پی درایقه‌ر (بروانه گوڤاری رویال ئاسیاتیکی سوسایه‌تی ۱۹۲۳) ئازو، هه‌مان حازو ساسون‌ی ئەم‌پۆکه‌یه . له‌گه‌ل ئەمه‌شدا، وشه‌ی قورتیه هیشتا به‌ته‌واوی ساغ نه‌بۆته‌وه .

هیرۆدۆت له سه‌ده‌ی پینجه‌می پیش زایندا هیچ ناویکی نه‌هیناوه که له‌م ناوه بجیت . به‌پیی گپانه‌وه‌ی ئەو، له سه‌رده‌می ئیمپراتۆریه‌تی هه‌خامه‌نشیه‌کاندا پاهتۆکان هاوسی ئه‌رمه‌نستان بوونه . (تۆلده‌که‌و کیپر) پینان وایه ئەم وشه‌یه پیوه‌ندی به وشه‌ی (بوهتان) وه هه‌یه . که‌زنه‌فۆن له کتیبی گه‌رانه‌وه‌ی ده‌هه‌زاره‌که‌دا (۴۰۰ - ۴۰۱ پ . ز) ناوی کاردوچوی (کاردوهوی) که خاکه‌که‌یان که‌وتبووه پۆژه‌لاتی (بوهتان) وه دین . له‌و سه‌روبه‌نده به‌دواوه، ئیدی به‌برده‌وامی له که‌ناری پۆژه‌لاتی دیجله‌و له که‌ناری کیوی جویدا توشی ئەم ناوه ده‌بین . له نووسینی میژوونوسانی سه‌رده‌مانی کۆندا، به‌م ناوچه‌یه ده‌گوتری کوردۆیین (به باوه‌پی درایقه‌ر له‌وه‌یه شیوه جیاوازه‌کانی ئەم ناوه به‌هۆی ژۆر دووباره‌کردنه‌وه‌و دژواری درکه‌ی پیتی سامی (ق) پوویدا). له زمانی ئارامیدا به‌م ناوچه‌یه ده‌گوترا (بت قردۆ) . به‌شاری جزیره‌ی ئەوپۆیان ده‌گوت (گزارتا قردۆ) . ئەرمه‌نییه‌کان وشه‌ی کوردویان به‌کار بردوووه به‌عه‌ره‌بیان گوتوووه (بروانه بلاندی ۱۷۶، طبری ل ۶۱۰ قردی و قرادی)، به‌قسه‌ی یاقوت (به‌رگی ۴، ۵۶) که پشتی به‌قسه‌ی (ابن اثیر) به‌ستوووه قسه‌ی ئەوی نه‌قل کردوووه، ناوچه‌ی بقردی به‌به‌شیک له جزیره‌ دانه‌نری و دوو سه‌د گوندی تیدا بووه (الثمانین، جودی، فیروز، شاپور) له که‌ناری چه‌پی پووباری دیجله بووه و پووبه‌پووی بازبیدی که‌ناری راستی دیجله

بووه . پاشان ئەم ناوه که تهنیا ناوی ئەو ناوچهیه بووه له قامووسی
 زمانی ئیسلامیدا لابراره و دورگه‌ی جزیره و بۆتان جێیان گرتۆته‌وه .
 به گوتە‌ی ئەرمەنی و عەرەبه‌کان، ناوچه‌ی قەردو ناوچه‌یه‌کی
 یه‌کجار ته‌سک بووه . ئیمه سنووری ده‌قاوده‌قی ناوچه‌ی کوردوین
 نازانین و له‌و ناوچه‌یه‌دا سێ شاری (ساریسا، ساتالکاو پیناکا) به
 تهنیشت دیجله‌وه هه‌بوونه . به گوتە‌ی استراییف که جێی باوه‌رو
 متمانه‌یه، سه‌رده‌مانێ وشه‌ی کوردو، به‌و ناوچه‌یه‌ کوێستانیه‌ی
 نیوان دیاربه‌کرو موش‌ی ئیستا گوتراوه . جا پرسیاره‌که لی‌ره‌دا
 ئەمه‌یه که (کوردوخی) کێ بوونه‌وا ناویان ماوه‌ته‌وه؟ (پاشگری
 'خوی' له‌ زمانی ئەرمەنی‌دا نیشانه‌ی کوێه، په‌نگه‌ به‌لگه‌ی ئەمه‌ش
 بێ که یۆنانیه‌کان ئەم ناوه‌یان له‌ ئەرمه‌نییه‌کانه‌وه وه‌رگرتبێ)
 به گوتە‌ی گه‌زنه‌فۆن کوردوخییه‌کان، نه‌ هوکمداری ئارتالرکسمبس
 شایان قبوول ده‌کردو نه‌ ملکه‌چی ده‌سه‌لاتی ئەرمه‌نییه‌کان ده‌بوون .
 کاتێ که تیگرانی دووه‌م له‌ سه‌ده‌کانی پێش زاینیدا کوردوویی‌ی
 خسته‌ ژیر رکیفی خوی، پاشای کوردوویییه‌کان ناوی زربی نووس
 بوو، و تیگراف کوشتی . له‌ سالی (۱۱۵) پاش زاین، پاشایه‌ک
 له‌ کوردوویییدا هوکمرانی کردووه که ناوی (مانی ساروس) بووه .
 به گوتە‌ی (هوبشمان) ده‌سه‌لاتی ئەرمه‌نییه‌کان به‌سه‌ر ناوچه‌ی
 کوردوویییدا یه‌کجار که‌م و پو‌اله‌تی بووه .

له‌ پاستیدا جێی سه‌رسو‌رمان نییه‌ گه‌ر له‌ زه‌مانی گه‌زنه‌فون
 -دا تیره‌یه‌کی ئێرانی له‌ باکووری دیجله‌دا نیشته‌جێ بووبن، به‌لام
 ئەم‌پۆکه جگه‌ له‌ ناوه‌که‌یان چ شتیکی دیکه‌یان له‌ پاش به‌جێ نه‌ما‌بێ
 که بشی‌ت له‌ ناسینی کوردوکاندا پشته‌ی پێ به‌ستری . ئەم ناوه‌ش

له وشه یه کی سامی ده چی (له زمانی ئەکه دو ئاشووری - دا (قردو) به واتای به هیزو پالەوان و قاروا به واتای خورت دئ). له لایه کی دییه وه جوړه لیكچوونیک له نیوان كوردو خالیددا - كه ناوی تیره یه كه - هه یه . ئاشورییه كان به م خه لکه یان ده گوت ئوراتو و ئوراشتو . له زمانی عیبردا ئاراتیان پیگوتراوه ، یونانیه كان پییان گوتوون (ئالارودی)، خالودی و هندیكجار خالادیوی . ئەم هۆزه له كۆتایی سه دهی ئۆیه می پیش زایندا له ئەرمه نستانه وه سه ریان هه لداو پاشان له ناوچه ی ده ریاچه ی فاندای ئیمپراتۆریه تیکی به ده سه لاتیان دامه زراندا تا سه ره تای سه ده ی شه شه می پیش زاین به رده وام بوو . له مان - هاوپی ، كۆنترین سه رچاوه ی میژوویی ئەرمه نه كان - گوتن كن - (۱۹۰۷) ، ئەو خالیدییه كۆچه رییانه ی كه له پۆژاواوه كۆچیان كردبوو له نیو ئەم تیرانه دا ده دۆزنه وه . (ئی . می یر) میژووی سه ده كانی ناوه پاسه - اشوتكارت - ۱۹۱۳ ، ۴۷۴ بۆ شوینی بته رته یی ئەوان له ئاراكسی - ی مه ركه زیدا گه پاره . پاش په یدا بوونی ئەرمه نییه كان له سه ده ی حه وته مدا ، خالیدییه كان په پاره گنده بوون و په هه نه ی كۆساره كان بوون . (بپوانه كتیبی (كوردوید) ی گه زنه فۆن ، به رگی ۳ ، فه سلی ۳) ، به لام ناویان له نیو ناوه كانی ده ور به ری باكووری ده ریاچه ی فان - دا به زیندوویتی ماوه ته وه . (له نزیکي ته رابزون - دا شاریک به ناوی خه لات - ئەخلات - له سه رده می ده وله تی بیزانس - دا هه بووه كه به لگه ی ئەو ناوه یه) له وه به ری قه قازیش هه ندیک لیكۆلینه وه ده رباره ی تایفه ی خالیدی ئەنجام دراوه ، گورجییه كان پییان گوتوون (خارتویلی) یا (خارتولی) .

جا ئىمە گەر كوردۇ (قردو) بە نەژادى سامى-يا بە نەژادى خەلكى ناوچەكەش بزانىن، ئەوا حەقىقەتتىكى حاشاھەنەگر ھەيەكە سەرزەمىنى كۆنى كوردۇكان، ئەمپۇكە مەلبەندى بنەپەرتى كوردانە . بەم پىيە بەدىار دەكەوئى كە كوردۇكان ھەمان كوردەكانن و ئەم بۆچوونە تا سەرھەتاي سەدەي بىستەم بە بۆچوونىكى باوھپىيەكراو زانراوھ . خۆ ئەگەر ھەنگاوى ھىوھتر بچىن، ئەوا دەبىن بلىين كوردەكان راستەوخۆ دەچنەوھ سەر كوردۇو خالديوپىھەكان . (رايسكە) لە تەفسىرىكىدا لەسەر (كونستانتىن پروفى رونتوس) گوتوويھەتى كە خالدى و كوردى و كورتى و گىدىاي ھەموويان يەكن . پى . لىچ لە كىتەپكەيدا (لىكۆلىنەوھ دەربارەي كوردەكانى ئىران و باوبايرانىان ... سانت پىترزىبۇرگ ۱۸۵۶) بۆچوونىكى لە بابەتى بۆچوونەكەي رايىسكە دەخاتەروو . لىكۆلەرهوانى ھەك : ام . ھارتمان . نولدكەو الیسباخ ئەم بابەتەيان بەجۆرىكى دى خستۆتە بەر لىكۆلىنەوھو ئەوھ نىشان دەدەن كە لە پوانگەي زمانشناسىيەوھ وشەي كوردو قردۇ لە دوو رىشەي جىياوزن . لەھەمانكاتدا ھەر ئەو زانايانە باوھپىيان وایە كە قەومى كورتى، كە مېژوونووسانى كۆنى يۇنانى بە بەشەيك لە تىرەكانى مادو پارس-يان ناو بردوون، ھەمان كوردەكانى ئەمپۇن . (بېوانە استرابۇ، كىتەبى ۱۱ بەندى ۱۳و۳ وھ كىتەبى ۱۵ ، بەندى ۳۱و۳) .

بوونى ھۆزو تىرەي زۆرى كوردان لە فارس-دا و لە زەمانى ساسانىيەكاندا، بەلگەو پىشتىوانە بۆ ئەم قسەيە (كارنامەي ئەردەشىرئىبابەكان، وھرگىرانی نولدكە - گوتن گن ۸و۳ و ۱۸۷۹، ھەروھە ئىشارەتى مېژوونووسەكانى عەرەب) .

جياوازي نىۋان كىردۇ قىردۇ تەنەت گەر ئەۋەش ساغ بىتەۋە
 كە ئەم دوو وشەيە لە دوو پىشەى جياوازن، نابىتە رېگر لە بەردەم
 ئەم پىرسىيارە گىنگەدا كە چۆن ھۆزەكانى كورتى (ۋاتە كوردە
 ئىرانىيەكان) تۋانىۋىانە خۆ بگەيەننە ناۋچەكانى پۇژاۋاى چىكانى
 زاگرۇس و- ۋاتە سەرزەمىنى تايفەى كۆنى قىردۇ- لەۋى نىشتەجى
 بىن؟ ھەروەھا چۆن تۋانىۋىانە كۆسارەكانى (ئانتى توروس) تا
 شانبەشانى سورىا بخەنە ژىر دەسەلاتى خۆيان؟ ئەم بابەتە ھىشتا
 پىۋىستى بە لىكۆلىنەۋە تۋىژىنەۋەى ورد ھەيە . لە يەكەم پروانىنەۋە
 ۋا پى دەچى كە فتوحاتى قەۋمى مادو پارس بۆتە مايەى گۇپان و
 گۇپانكارىي گەۋرە لەم بارەيەۋە تىرە ئىرانىيەكان ناچار بوون كۆچ
 بكن و جىگۇپكى بكن . بۇ نمونە بەشىك لە تىرەى ئاساگارتيا
 كە شوپنى بنەرەتتىيان (سىستان) بوۋە، پروۋە پۇژاۋا كۆچيان
 كىردوۋە لە سەردەمى ئاشۋورىيەكاندا نىۋى ئەم قەۋمە لەگەل
 مادەكانداۋ لە ناۋچەى مادا ھاتوۋە (برۋانە زىكىرتو، يا، نووسىنى
 استىرك، لە بەرگى ۱۴ دا سالى ۱۸۹۹) ۋ لە سەردەمى داريوش دا
 (برۋانە بەردەنووسى بىستون ۲۰ - ۹۰) پايتەختى ئەم قەۋمە،
 ئارىيىلاى دەشتى ئاشۋور بوۋە . ۋاتە لە ھەمان شوپندا بوۋە كە
 داريوش، چىتراتوخمەى سەردارى ئەۋانى تىدا كوشت . ئەۋەى مايەى
 سەرنجە سىماۋ پروخسارى ئەم پىاۋە لەسەر بەردەنووسى بىستون
 ھەلكەندراۋە لە سىماى كوردەكان دەچى . (برۋانە: ل . و . كسىنگ .
 پەيكەرەكانى بىستون، لەندەن ۱۹۰۷) . لەنىۋان سالانەى (۲۲۰ و
 ۱۷۱ ى پ . ن) دا شتىكىمان بەردەست دەكەۋى دەربارەى ئەۋ چەكدارە
 كوردانەى لە شەرەكانى نىۋان پۇمىيەكان و سلوكىيەكان و پاشايانى

پرگاموندا به شدارییان کردووه . (بروانه: لی وی، کتیبی (۴۲) فهسلی ۵۸، بهندی ۱۳، بهرگی ۳۷، فهسلی ۴، بهندی ۹). ههروهها پولی بیوس. کتیبی (۵) فهسلی ۵۲، بهندی ۵، ویسباخ، سی. وی کورتی و ئا. ج-ریناخ له سالی ۱۹۰۹) دا له گوڤاری کهونارا-سناسیدا وتاریکی به ناویشانی چریکهکانی پرگام نووسیوه). له سهدهی ههوتهمدا گۆرانیکی یه کجار گهوره له جوگرافیای ئهرمه نییهکاندا بهرچاو دهکهوی که په یوهسته به ناوچهی کرچین. (به گوتهی ئادنتز) له کتیبی ئهرمینادا لاپه پهی (۴۱۸) وشهی کرچین له دووبهش پیکهاتووه، یه که میان: کرتیج و دووه میان: ئایخ-ه که ئایخ به واتای کورد دیت. ههروهها وشهی ئاتروپاتیج به واتای دانیشتونانی ئاتروپاتین هاتووه. له سهردهمی فاستوس بیزاتینوس (سهدهی ۴) ناوچهی کرچین ته نیا به شیک بووه و نزیکه سهلماس که پانتای خاکه کهی له جوله میرگهوه تا دوورگی جزیره بووه و ئه م شوینانهی گرتوتهوه: کردوخ، کوردریخ، ئای توانخ، ئای کرخ، و ههروهها موتولاخ، ئورس راخ، کاراتوینخ، چلوک و ئالباک کوچک (بروانه: هارتمان، بۆتان ۴۹۳ هوبشمان).

له و گۆرانکارییهوه که به ره به ره پوویمان داوه، ئه وه به دیار دهکه ویت که له ههرسێ ناوچهی: کردوخ، کوردیخ و تموریخ-دا که فاستوس له بری کوردیین-ی کۆن ناوی بردوون، کردوخ گۆراوه و بووه به به شیک له کورچین و تمور-غ له پهر به هوی فراوانبوونی کردویخ له بهین چووه .

هوبشمان که لیکۆلینه وهکانی خوی بۆ پیناسه و ناساندنی کردیخ و کورتۆ تهرخان کردووه، دهیهوی جیاوازیی ئیوان ئه م دوو

وشه یه دیاری بکات، به لام به شیوه یه کی گشتی ئه و لیکن لینه وانه ی
له سه ر بناغه ی زمانشناسی له لایه ن هارتمان و نولدکه وه کراون، چ
ئیشاره تیکیان تیدا نییه بو وشه ی نئه سل، یا خواراو له زمانه کانی
دیکه وه . نولدکه ته نانه ت گروهی سامی ناوه کانیش دیاری ده کات:
ئارامیک قارتوویه (قارتاوییه عه ره بییه) و به واتای کوردی په سه ن
هاتوه .

به مجوره به دیار ده که وی که هاوزه مان له گه ل فتوحاتی عه ره بدا
وشه ی تاکی کورد - گرد - (کۆیه که ی اکراد)ه، به و نه ته وه
ئیرانییه تیکه لاوانه یا به ئیرانیبووانه گوتراوه و له نیو ئه م تیرانه دا
هه ندیک تایفه ی ئه سللی هه بوونه و (وهک: قردو تموریخ یا تمورایه)
نیشته جیی ناوچه ی ئه لک بوونه . تیره ی دیش هه بوونه وهک:
خویته، که نیشته جیی هویت (ساسون) و ئورتایه، ئالارتانی میانی
لقه کانی فورات بوونه . جگه له مانه هه ندی تیره ی سامی و له گینه
ئه رمه نیش هه بوون . (وهکو ده گوتری تایفه ی مه مقانی له نه ژادی
مامیکونییه کان بوونه).

له سه ده ی بیسته مدا، لیکن لینه وه ی تویره ره وه کان به م ئه نجامه
گه شتوه که له نیو کورده کاندای تیره یه کی ئیرانی غهیره کورد به ناوی
(گوران - زازا) هه ن . له چه ندین ناوچه ی کوردستاندا په دابوون
و سه ره لدانی چینایه تی کومه لگه ده بینری که له سه ر بناغه ی
ده سه لاتی تیره ی زال و ده سه لاتدار به سه ر چینه کانی دیدا هاتوته
ئاراه . (له سلیمانی، له سا بلآخ و له قتوردا، ده سه لات و زالی
تایفه یه ک به سه ر تایفه یه کی دیدا ئاشکرایه، له قتوردا پاشماوه ی
تایفه ی کورسیلی ده بینین که به سه ر تیره ی شکاکدا زال بوونه).

سه‌عه‌سه‌عی کورپی هۆزان ده‌بین. مسعودی له (الترویج والتنبیه) دا کورده‌کانی به نه‌وه‌ی مه‌ردی کورپی ئە‌سفهن‌دیاری مه‌نچه‌هر زانیوه . ابن‌الحوقل، کورده‌کانی به نه‌وه‌ی کوردی کورپی مه‌ردی عامر زانیوه . ئە‌نجامی ئە‌و لیکۆلینه‌وانه‌ی که ده‌رباره‌ی په‌گ و په‌چه‌له‌کی تیره‌و تایفه‌ کۆنه‌کان کراوه، په‌نگه‌ سوکه‌ هه‌وینیکی میژوویی و واقعی گرتییته‌ خۆ وه‌کو به ئیرانیبوونی سامییه‌کان و تیکه‌لبوونیان له‌گه‌ڵ هه‌ردوو قه‌ومی زاگرۆس و فارسدا .

له‌ باری پیشه‌ دۆزینه‌وه‌و زمان شناسییه‌وه‌ هه‌ندێ هه‌ول دراوه‌که وشه‌ی کورد له‌گه‌ڵ وشه‌ی (کَلُّوَالا)ی عه‌ره‌بیدا به‌ هاوپه‌یوه‌ست و هاوپیشه‌ بزانی. له‌م باره‌یه‌وه‌ ئە‌فسانه‌یه‌ک ده‌گێردیته‌وه‌ که گوایه‌ کورده‌کان نه‌وه‌ی که‌نیزه‌که‌ جوانه‌کانی باره‌گای چه‌زره‌تی سلیمان بوونه‌و له‌گه‌ڵ ئە‌هریمه‌نیکدا به‌ ناوی جاساد (ده‌رکراو له‌ باره‌گای سلیمان) تیکه‌ڵ بوون . ئە‌و لیکۆلینه‌وه‌ تازه‌یه‌ی که له‌لایه‌ن درایفه‌روه‌ه‌ له‌ سالی (۱۹۲۳) دا ئە‌نجام دراوه‌ له‌ گۆڤاری (جورنال رویال ئاسیاتیکی سوسایه‌تی ژماره‌ (۴۰۱) دا بلاو بووه‌ته‌وه‌، ناوی کورد ده‌باته‌وه‌ سه‌ر وشه‌ی گوردی فارسی که به‌ مانای پاله‌وان و ئازا دیت . له‌م سالانه‌ی دواییدا زۆربه‌ی کات ناوی تیره‌کان له‌ ناوی شوینه‌کانیان‌وه‌ وه‌رده‌گیرا . شه‌ره‌فنامه‌، کورده‌کان (تیره‌ی باجوانی بوختی) ده‌گه‌ پینیته‌وه‌ سه‌ر باجان و بوخت . و باجان به‌ هاوتای درکه‌ی باسناو ده‌زانێ که لقیکه‌ له‌ لقه‌کانی پووباری فورات . وشه‌ی بوختش له‌ وشه‌ی پاختوخواه‌ نزیکه‌و هه‌مان هه‌فتان بوخته‌ که له‌لایه‌ن (ئهرده‌شیر بابکان)ه‌وه‌ کوژرا . (پروانه‌: نولکه‌، میژوویی عه‌ره‌ب و ئیرانییه‌کان). به‌پێی ئە‌فسانه‌یه‌کی دی که به‌تایبه‌تی له‌

باکووری پۆژاوادا باوه، کوردهکان سه زهمانی دوو تیره بوونه به ناوی میلان و زیلان و گوايه میلان له عه ره بستانه وه هاتبوون و زیلان له پۆژه لاته وه، گوايه میلان به چاوی سوک دهیان پوانییه زیلان.

ب له سهروه می ئیسلامه نه سالی (۱۹۲۰):

له سه ره تای هیرش و په لاماری عه ره به کان به ملاوه، میژوییه کی پوونترمان له مه پ کورد له به رده ستدایه. له ماوه ی پینچ سه ده ی یه که می کۆچیدا، کوردهکان زۆرجار له پروداوه کانی ناوچه که دا به شدارییان هه بووه و پۆلی کاریگه ریان هه بووه و زۆریه ی کات له پیشه وه بوون و ده ستپیش که رییان کردووه. له و ماوه یه دا چه ند خانه دانیکی کورد حوکمیان گرتۆته ده ست. پینده چیت که له سه ده ی (۴ - ۱۰) ی پاش زابین، شه پۆلی هیرش ی مه غۆل و تورکه کان، کوردیان له گه ل خۆدا رامالیبیت، به لام له سه رده مان ی شه په کانی نیوان سولتانی عوسمانی و پاشایانی سه فه ویدا، له کوردستاندا بارودۆخیک هاتۆته پیشی که زه مینه ی بۆ ده سه لات ی فیودالی و تیره گه ری، خۆش کردووه. کتیبی شه ره فنا مه، له م باره یه وه به دووردریژی باسی ئه و میرنشینانه ی کردووه. له کۆتایی ئه م شه رانه دا به ره به ره سنووریکی دیار له نیوان تورکه کان و ئیرانییه کاندا دانراو سنووری خاکی ئیران گه ییه پشت زاگرووس و گه ییه کۆتایی باکووری ئه م زنجیره چیا به. له وه به دواوه تورکه کان حوکم و ده سه لات ی خۆیان به سه ر ناوچه کانی پۆژه لاتدا سه پاندو ده ستیان به حوکمپانی کرد. له کۆتایی سه ده ی

نۆزدهدا دوا حكومهتى ناوچەيى مىللى كوردەكان لە خاكى عوسمانيدا پاكسازى كران، لەوانە: حكومهتى ھەكارى، بەدلىس و سلیمانى . لە ئیرائیشدا، ئەردەلان و موكرى دەسەلاتى ناوچەيى خۆيان لەدەست دا . لەگەل ئەمەشدا لە كوردستاندا ھیشتا تیرەى كورد ھەن كە ھەموو تايبەتمەندیى كۆمەلایەتى و نەتەوھىي كورد دەپاریزن . خانەدانى قاجاریى ئییران، بەدەگمەن خۆى لە كاروبارى ناوخواى تیرەو تايفەى ناوچە كوردنشینیەكان ھەلدەقورتاند . توركەكان لە ئاخرو ئۆخرى سەردەمى حوكمرانى سولتانانى عوسمانیدا، ھەولیان دەدا بۆ پاراستن و جیپقیایمکردنى حكومهتى مەركەزى خۆيان، سوود لە كوردەكان وەرېگرن . كوردەكان ھەندىكجار حوكمرانىى حكومهتى مەركەزىیان قبوول دەكردو گوێرایەلى فەرمانەكانى حكومهتى مەركەزى دەبوون . خۆ زۆرجاریش بەرھەنگارى مەبەستى توركەكان دەبوونەو ھە دەیانویست پاشماوھى میرنشینیە كوردەكان پاكسازى بكەن . لە سەدەى بیستەمدا، شەپۆلىكى ئازادىخوازەو راپەرىنى نیشتمانپەرۆرى كاریكى وای كرد كە كوردەكان لە چوارچۆھەى قەلەمەرەوى ئىمپراتۆریەتى عوسمانیدا بكەونە جموجۆل . شۆرشى سالى (۱۹۰۸) كوردەكانى پتر خستە سەر كەلكەلەى سیاسیەت و رۆژنامەو گوڤارو ئەنجومەنانى كوردى كەوتنە زیادى . لە كاتى یەكەم جەنگى جیھانیدا (۱۹۱۴-۱۹۱۸) بۆ یەكەمجار پرۆژەى حكومەتییكى سەربەخۆى كوردستان لەلایەن ھیزە رۆژاوايیەكانەو ھینرایە ئاراو ھوگفتوگۆى لەسەر كرا، بەلام ئەم پرۆژەيە تەنیا چاوپرۆوىك بوو بۆ ئەوھى ویلايەتى كۆنى موسل بخریتە سەر دەولەتى تازە دامەزراوى عێراق و پاشان فەرامۆش كرا .

گورو باس زالبورنی ۶۴ رەب:

وا چاکه پای خۆمان دەر باره ی تیره کورده کان و شوینی نیشته جیبوونیان، به کۆمه لیک پابوچوون و زانیاری میژوونوسانی عەرب له م باره یه وه بخهینه پروو:

وشه ی کوردستان پیش سه رده می سه لجوقیه کان، وشه یه کی نه ناسراو بوو. ئەو زانیاریانه ی په یوه ستن به کورده وه له کتیبی میژوونوسانی عەربدا به ناوی وهک: زۆران، خیلات، ئەرمه نی، ئازریجان، چیا، فارس و... هتد ناوبراون. مه سعودی (نزیکه ی ۹۴۳-۳۳۲) و ئەسته خری (۹۵۱-۳۴۰) یه که م که سانیکن که زانیاری ریکوپیک له مه پ کورد به ده سته وه ده دن. له کتیبی (مروج الذهب دا، به رگی ۳، ل ۲۵۳) مه سعودی ناوی ئەم تیرانه ده بات: له دنیاوه رو هه مه دان: شوه جان. له کنگاوه ردا: ماجوردان، له ئازربایجان: هازبانی و سارات (که دورنییه سارات = شورات بئ که به مانای بیگانان دئ) له چیا دا: شادابخان، لازیا، مادانجان، مازدانکان، باری سان، خالی (جه لالی)، جه باره کی، جوانی و موستاکان. له سو ریادا: دبایلاو.. هتد. له موسل و جویدا کوردانی مه سیحی مه زه ب بریتین له: الیعقوبیه. جاکوبیتس) و جورقان (جورغان). مه سعودی له کتیبیکی دیکه یدا به نیوی الترویج و التنبیه) ته نیا بازبجان، ناشاویرا، بودیکان و کیکان (ئهمپۆ که له نزیکی مه رعش دا نیشته جین) ده خاته سه ره ئه و لیسته ی سه ری و به شیوه یه کی ناراسته وخۆش ناوکی ئه و ناوچه کوردنشینه ده با که که وتوونه ته ده ری خاکی کوردستان. له وانه: رموم له فارس و کرمان سجیستان له خۆراسان (بروانه

ئەستەخرى ل ۲۸۲. گوندیكى كوردنشین له بهشى ئەستراباد) له
 ئەسفەھاندا (بهشیک له تیرهى بازنجان و شارپک به ناوى كورد.
 بپروانه يه عقوبى ل ۲۷۵ و ئەستەخرى ل ۱۲۵). له چيادا، به تايبهتى
 (ماه كوغه، ماه به سره، ماه سبادان (ماسبادان) و دوئی غار. (بپروانه
 كلارج ابى دولاف و بورج) شایانى باسن. له هه مه دان، شاره زوور،
 له گه ل ناوچه كانى ده و روبه رياندا واته دارابادو صمغان (زيمكان) له
 ئازربايجان، ئەرمه نستان (له دوین-ى سهر ئاراس-شدا كورده كان
 له خانووى به به ردو گل دروست كراو، ده ژيان. بروانه مقدسى
 ل ۲۷۷). له ئاران-دا (يه كيك له ده روازه كانى بارده پي ده گوترا
 باب الكرادو ابن مسكويه ده لئ له سه رده مى په لامارى پووسه كاندا له
 سالى (۹۴۲) حاكمى ناوچه كه، كورده كانى خستبووه ژير ده سه لاتی
 خوئى). له بيلقان، باب الابواب (دربند)، و له جزيره و سوريوا و
 التغوردا (به دريژايى سه نگره كانى مه رزى سليسيان) كورد به رچاو
 ده كه ون. ئەستەخرى به تايبهتى له ناوچهى فارسدا ناوى (۵) رموم
 ده بات. ئەم وشه يه (رموم) به و ناوچانه ده گوترا كه كورديان تيدا
 نيشته جي بووه. (هه رچه نده degoeje وای پي چاكتره رام و
 رموم به كاربه رين (ئەم وشه يه له فارسى يه وه وه رگيراوه و رام به
 مه عنای رمه، واته ميگه ل به كارها تووه). ئەگه رى ئەوه ي كه رموم
 كۆي روما بي زور كه مه. هه ريه كيك له م رامانه شارپكى تيدا بووه.
 سه روكى شاره كه كورد بووه و به رپرسى كۆكردنه وه ي باج و خه راج
 و پاراستنى ئەمن و ئاسايشى گشتى بووه.

ئەم روموانە بریتی بوون لە:

۱ جیلویا یان رامیجان که هاوسنوری ئەسفەهان و خۆزستان

بوو.

۲ لاوالیجان، لەنیوان شیرازو کهنداوی فارس-دا بوو.

۳ دیوان لە کورادا بوو، و بەشیک بوو لە سابور.

۴ کاریان، که وتبووه پایینی کرمان.

۵ شه‌هریار، دراوسی ئەسفەهان بوو، بازینجان-شی پێ دەگوترا.

که بەشیک لەو تیرەیه بۆ ناوچه‌کانی ئەسفەهان راگوێزرا بوون.

ئەستەخری بە پشتیوانی ده‌قه‌کانی (دیوان) نوسخه‌ی ابن حوقل

ل ۱۸۷۱۸۵ و مقدسی ۴۴۶، ناوی ۳۳ تیره‌ی ده‌وارنشین ده‌بات

که بریتین لە: کرمانی، رمانی، موداسیر، محمد ابن بشر، باقیلی

(بروانه مقدسی، طلبی)، به‌غداد ماهری، محمد ابن اسحق، سه‌باحی،

اسحاقی، ازار هارکانی، شاهراکی، طاهما‌داهنی، زابادی، شاهراوی،

بانداداکی، خسروی، زندی، صفری، شاه یاری، میه‌راکی، مبارکی،

ایشتامه‌اری، شاهونی، فرالی، سالمونی، حیری، ازاددوختی، مطلبی،

مامالی، شاهکانی، کاجتی و جیلی. له‌سه‌ر له‌به‌ری ئەم ناوچانه‌دا

(۵۰۰) هه‌زار خیزان ده‌ژیان و هه‌موویان ده‌وارنشین بوون.

فارس‌نامه ده‌لی: کورده‌کانی سه‌ر به‌رامه‌گه‌وره‌کانی وه‌ک:

جیلویا، زی وان، لاوالیجان، کاویان و بازنجان، باشترین په‌گه‌زی نیو

قۆشه‌نی کۆنی فارس‌یان پیک ده‌هیناو هه‌ره‌هه‌موویان له‌جنگه‌کانی

سه‌ره‌تای په‌یدابوونی ئیسلامدا کوژران ته‌نیا (علک) نه‌بی که

مسو‌لمان بوو، و پۆله‌کانی خۆی به‌جی هیششت. کورده‌کانی دی

له‌لایه‌ن ع‌ضد الدوله‌وه له‌ئەسفەهان‌وه بۆ فارس راگوێزرا. زۆر

زحمه ته باوه پ بکری که (۵۰۰) هزار خیزانی کورد هر هه موویان
 کوژرابن، بویه له گوینه که ئەم تیره کوردانه له نیو تیره کانی فارسدا
 توابنه وه و ناسنامه ی قهومی خویان له دهست دابیت. ئیستا، لورپکان
 له رام-ی کۆنی جیلویادا (کوه - کیلو) دا نیشته جین و لیمان عه یان
 نییه که لورپکان له چ زمانیکه وه نیشته جیی ئەم ناوچه یه بوونه .
 ئەسته خری ناوی تیره یه کی دی دهبا به نیوی ئال لوری یا (لازیا)
 که له نیوان کورده کانی فارسدا نیشته جی بوونه . له لایه کی دییه وه
 فارسنامه تیره ی شوانکاره، له تیره کورده کان جودا ده کاته وه به
 کوردیان نازانی. ئەم تیره یه له ئاخرو ئۆخری دهسه لاتی خانه دانی
 ئال بویه دا، له فارسدا دهسه لاتیکی زۆریان پهیدا کردبوو. العمری له
 مسالک الابصاردا، ناوی شوانکاره وه کو تیره یه کی جیا له کورد، دینی.
 شه ره فنامه ش له باسی بنه ماله کورده کاندا ناوی شوانکاره ناهینیت.
 له گه ل ئەمه شدا یه کیک له و تیرانه ی سه ره به هۆزی شوانکاره ن،
 ناوی رامانی-یه و ئەم ناوه ش ناوی یه کیک له و تیره کوردانه یه که
 ئەسته خری ناوی هیناوه . هه موو به لگه نامه کان ئەوه نیشان دهن
 که کورده کانی ناوچه ی فارس له تیره کانی کوردستان جیاوازن .
 وشه ی زۆزان، که به ته واوی هی مه رکه زی کوردستانه (زۆزان
 له زمانی کوردیدا به واتای هاوینه هه وار) جوان پیناسه نه کراوه به
 گوته ی ابن حوقل، پاشای زۆزان ناوی ئال دایرانی (درانیکی پاشای
 ئەرمه نی و ئەسپوره کان) بوو. مقدسی وای بو ده چی که زۆزان
 ناوچه یه ک بووبی له جزیره . پاشان ئەم ناوچه یه، که دانیشتووایی
 کوردو مه سیحی بوونه، فراوان بوته وه . به گوته ی ابن الاثیر، پووبه ری
 زۆزان له موسله وه به ئەندازه ی دوو پۆژه ریگه بووه و تا سنووری

خیلات دريژ ده بووه وه و له لای نازربایجان وه ده گه بیه سنووری سه لماس . گه له ک له ناوچه شاخاوی و سه خته کان به ده ست کورده به شنه وی و بوختیه کانه وه بووه . به شنه وی به کان بارقاو به شیر یان به ده سه ته وه بووه . بوختیه کانیش گورگیلیان به ده سه ته وه بووه . (گورگیل شوینی دانیشتنی مه لیک ئاتیل بو . (پروانه شه ره فنا مه ، به رگی ۱، ل ۱۱۷، داش ئاتیل). ئه و شوین و ناوچانه ی که له ژیر ده سه لاتی حوکمرانانی موسلدا (زندیه) بوون، بریتی بوون له : الکی (الک)، ئارواخ، باخاوخا (بوکوکی له به رواری)، بارخو، کنگاور، بیزواو (پۆژه لاتی ئاکری) و خوشاب . یاقوت له م باره یه وه زور دلنیانییه ، به ره حال ره نگه ئه م ناوچانه به شیک بووین له شوینی کورده کان و به ره به ره چووبنه سه ره قه له مپه وی حمدانیه و زندیه .

گور، له سایه ی وه سه لانی خه لیفه و سولتانه کانی ئال بووه و:

مه سعودی له (مروج الذهب، به رگی ۳، ل ۲۴۹) ئیشاره ت بو دوژمنایه تی ته قلیدی به ره له ئیسلامی نیوان شازاده کانی عه ره بی غه سان و کورده کان ده کات . عه ره به موسلمانه کان پاش داگیرکردنی تکریت و حه لوان له سالی (۶۳۷) دا په یوه ندییان له گه ل کورده کاندایه پیدا کرد . (سه عدی کوپی وه قاس)، به ره و موسل پیشپه وی کردو ناوچه کوردنشینه کانی داگیر کرد (پروانه : ابن الاثیر، الکامل، به رگی ۲، ل ۴۰۸)، داگیرکردنی ئه م ناوچانه له لایه ن (عیاض ابن غنم و عتبه) وه ته واو کرا . پروانه : بلانری، فتوح البلدان، ل ۳۳۱) په تریکی زوزان

له سالی (۶۴۰) دا بهووی باج و خه راجدانه وه دهسه لاتی خوئی له ناوچه که دا پاراست. (بروانه: فتوح البلدان، ل ۱۷۶). له سوسیانا دا، له سالی (۶۳۹). عه ره به کان دژی ئه و کوردانه ی که لایه نی (رمزان) ی حوکمرانی ئه هوازیا ن گرتبوو، که وتنه شه ر (بروانه: الکامل، بهرگی ۲، ل ۴۲۵). کورده کان، له فارسدا، سالی (۶۴۴) پشتیوانییا ن له ئیرانییه کان کرد. (بروانه: بهرگی ۳، ل ۲۳) عومه ر، ناچار بوو چه ندین جار له شکر بکاته سهر کورده کانی ئه هواز (بروانه: فتوح... ل ۲۸۲، ۳۸۹. ههروه ها الکامل، بهرگی ۳، ل ۳۷). له لایه کی دییه وه وه له سه رده می خه لیفایه تی عومه ردا، کورده کان هیرشیا ن کرده سهر ناوچه کانی کرخه ی مه رکه زی (سامره: ماساب دان). خه لکی ئه م ناوچانه، له زه مان یه عقوبیدا هیشتا هه ر به زه مان ی فارسی ده دوان. (بروانه: بلدان ل ۲۳۶). عه ره ب بهر له په ییدا بوونی ئیسلام گه ییبوونه شاره زوور (بروانه: ابن الفقیه، ل ۱۳۰)، به لام داگیرکردنی یه کجاره کیی شاره زوور، درباغ و صانعان پاش زنجیره شه پتیکی خویناوی له سالی (۶۴۳) دا ته واو بوو. (بروانه: فتوح البلدان، ل ۳۳۴ و الکامل، بهرگی ۳، ل ۲۹). له باشوورا، ابو موسی الاشعریی حاکمی به سه ره، ناچار بوو له سالی (۶۴۲) دا راپه پینی کورده کان له بروج و بالاسجان سه رکوت بکات. سه ره نجام کورده کان له پر له دینی خوین هه لگه رانه وه (بروانه: الکامل، بهرگی ۲، ل ۷۶۶) له سه رده می خه لیفایه تی عه لیدا، کورده کان و هه موو تیره ئیرانی و مه سیحیه کان، له شوپش و راپه پینی الخریتی نزکی ئه هوازی ناوچه ی فارس به شدارییا ن کرد، به لام رام هورمزی فه رمانده یان شکستی هینا (بروانه: الکامل، بهرگی ۳، ل ۳۰۹).

موختار که له سهردهمی حوکمرانی (عبدالملک)ی خهلیفه‌ی ئەمه‌وییه‌کاندا ئەرمه‌نستان و ئازربایجانی داگیر کردبوو، له سالی (٦٨٥)دا حاکمیکی له حهلوان دانا که ئەرکی شه‌ر و سه‌کوئکردنی کورده‌کان بوو. (ب‌روانه: الکامل، به‌رگی ٤، ل ١٨٧)، به‌لام مه‌رگی موختار بووه هۆی ئەوه‌ی که ئەم نه‌خشه‌یه سه‌ر نه‌گریت. هه‌ر له سه‌ردهمی هه‌مان خهلیفه‌دا، (عبدالرحمن ابن الاشعث) که به‌ خویشی پیاویکی سه‌رکیش و یاخی بوو، له سالی (٧٠٢)دا له‌گه‌ڵ کورده‌کانی شاپوری ناوچه‌ی فارسدا ده‌ستی تیکه‌ڵ کرد (ب‌روانه: الکامل، به‌رگی ٤، ل ٣٥٢). کورده‌کان، له سالی (٧٠٨)دا ناوچه‌ی فارسیان کردبوو به‌ مه‌یدانی په‌لامارو کشانه‌وه‌ی خۆیان، به‌لام له‌لایه‌ن هه‌جابه‌وه ته‌می کران. کورده‌کانی شاپور، له سالی (٧٤٢)دا به‌رانبه‌ر به‌ سلیمان ادهم و هاوپه‌یمانه‌کانی که بێگانه‌یان پێ ده‌گوترا، وه‌ستانه‌وه. سلیمان که دژی خهلیفه مه‌روانی دووه‌م هه‌ستابوو، شاپوری گه‌مارۆ دا (ب‌روانه: الکامل، به‌رگی ٤، ل ٣٨٧، ٣٤١، هه‌روه‌ها به‌رگی ٥، ل ٢٨٣) خهلیفه مه‌روان کوپری په‌کیک له که‌نیزه‌که کورده‌کان ب‌روانه (طبری، به‌رگی ٣ ل ٥١) که چاوه شینه‌کانی و سیما جوانه‌که‌ی چوو‌بوونه‌وه سه‌ر دایکی. (ب‌روانه: سیر ویلیام مویز، خهلیفه، سه‌ره‌ل‌دان و دا‌پووخان، ل ٤٢٩. چاپی لندن، سالی ١٨٩١).

له سه‌ردهمی مه‌نسوری خهلیفه‌ی عه‌باسیه‌کاندا، هێرشێ ئەرمه‌نییه‌کان و شه‌ری خازاره‌کان له سالی (٧٦٤)دا بووه مایه‌ی کۆمه‌لێک راپه‌رین. چه‌ند سالێک پاش ئەمه، جاریکی دی ناوی کورده‌کان له‌گه‌ڵ شو‌رپشی ناوچه‌ی موس‌ل و په‌نگدانه‌وه‌ی ئەو شو‌رپشه

له ناو حه مدانه كاندا، دیته وه گوپئ. (بروانه: الكامل، بهرگی ۵، ۴۴۸ ل و بهرگی ۶، ۹ ل). جه عفه ری کوپی مه نسور، کوپی یه کیچ له که نیزه که کورده کان بوو. (بروانه: طبری، بهرگی ۳، ۴۴۲ ل).

له سه رده می (المعتصم) دا له سالی (۸۳۹)، کورده کان به ریبه رایه تیی (جه عفه ری کوپی فهرجیس) که نه جیبزاده یه کی کورد بوو، له ناوچه ی موسلّ راپه پینیان به رپا کرد، به لام له ناوچه ی باباغیشدا شکستیان هیئا، جه عفه ر بو چیاکانی داسین پاشه کشه ی کردو له وینده ر قۆشه ن و له شکری پاشای به زاند. سه ره نجام له شکرکی تازه نه فسه به فه رمانده یی ئایتاخ تورک کوئی به راپه پینه که هیئا (بروانه: الكامل، بهرگی ۴، ۳۶۰ ل).

کورده کان، له سالی (۸۴۵) له ناوچه ی ئه سفه هان و چیاو فارسدا راپه پینیان به رپا کرد. ئه م راپه پینه زوبه زوو له لایه ن (وصیف) ی فه رمانده ی تورکه وه دامرکیندرایه وه. کورده کانی موسلّ سالی (۸۶۶) دایانه پالّ ئه و راپوئژکاره بیگانه یه ی ستایشی موسلی کردبوو. کورد سالی (۸۷۵) دهوری دیاریان له شوپشی کوئله کاندا بینی (بروانه: نولدکه شوپشی خولامان له پۆژه لات، شهرحیکی میژووی پۆژه لات ئه دنبره لندن ۱۸۹۲ ل ۱۴۶ - ۱۷۵).

(عه لی محهمه د) ناویک که به (الخبیث) ناسرابوو، راپه رایه تی ئه م راپه پینه ی ده کرد. ههروه ها کورده کان له راپه پینی یه عقوب سه فاری دامه زینه ری زنجیره ی سه فاریدا به شداری کاریگه ریان کردووو سلیمان له هیچ جوړه فیداکارییه ک نه کردوته وه. ئه م یه عقوبه فه رمانده یه کی کوردی به نیوی (محهمه د عه بدوللا) ی هه زارمه رد له ئه هوازدا دانا، به لام ئه و فه رمانده کورده به ته ماحی پایه و

شکوخوازییه وه له گه‌ل‌ الخبیثدا به‌ ره‌و شوش ه‌یرشی برد، به‌ لام له‌ لایه‌ن (احمدی کورپی لیثویه) و که‌ ئه‌ویش کورد بوو و فه‌رمانده‌ی له‌ شکرێ باج و خه‌راج بوو، به‌ زینرا. خه‌لیفه‌، ئه‌حمدی کورپی لیثویه‌ی کرد به‌ به‌رپرسی دامرکانده‌وه‌ی پاپه‌رینه‌که‌ی یه‌عقوب (به‌روانه‌: ابن خلکان و فیات، به‌رگی ٤، ل ٣٠٨٣٠٤). وه‌ختی ئه‌حمدی کورپی لیثویه به‌ ره‌و ئه‌نجامدانی کاره‌که‌ی خۆی چوو، محهمه‌د پاش ئه‌وه‌ی له‌ پشتیوانی الخبیث دلنیا بوو، ه‌یزه‌که‌ی خۆی که‌ به‌ شیکێ زۆری کورد بوون، کۆکرده‌وه‌و شوشته‌ری گرت و به‌ پیتی ئه‌و به‌ لینه‌ی که‌ به‌ الخبیثی دابوو، خوتبه‌که‌ به‌ ناوی (الخبیث) وه‌ بخوینیته‌وه‌، به‌ لام په‌یمان‌ه‌که‌ی خۆی نه‌برده سه‌رو خوتبه‌که‌ی به‌ ناوی خه‌لیفه موعته‌میدی دوژمنی سه‌رسه‌ختی یه‌عقوب سه‌فاوییه‌وه‌ خوینده‌وه‌ . زنجیبه‌کان که‌ هاوپه‌یمان و هاوکاری محهمه‌د بوون، پشتیان تیکردو شوشقه‌ر دووباره له‌ لایه‌ن ئه‌حمدی کورپی لیثویه گیرایه‌وه‌، محهمه‌د بۆ پامه‌رمز پاشه‌کشه‌ی کرد، به‌ لام سه‌ردارانی الخبیث له‌ شار وه‌ده‌ریان نایه‌وه‌ . له‌ ئه‌نجامی ئه‌و ناکۆکیانه‌ی که‌ که‌وته نیوان محهمه‌د و کورده‌کان، محهمه‌د جارێکی دی په‌نای بۆ الخبیث برده‌وه‌و داوای کۆمه‌کی لێ کرد. الخبیث چه‌ند قۆشه‌نیکی بۆ ناردو محهمه‌دیش ناردنی بۆ شه‌رێکی دژوارو له‌ ناکامدا به‌ خۆیشی په‌لاماری دان. محهمه‌د بۆ وه‌ی له‌ به‌رده‌م الخبیثدا وه‌عه‌ده به‌ خیلاف و په‌یمان‌شکین ده‌رنه‌چێ، قایل بوو که‌ ئه‌و به‌ خه‌لیفه‌ دابنریت، ئه‌نجامیش مه‌رگی یه‌عقوب له‌ سالی (٨٧٩) و مه‌رگی الخبیث له‌ سالی (٨٨٣) کۆتایی به‌ هه‌موو ئه‌م هه‌راو هه‌نگامه‌و پووداوانه ه‌ینا (به‌روانه‌: الکامل، به‌رگی ٧، ل ٢٦٤).

له دەوروپەری سالی (۸۹۴) دا وەختی که (حەمدانی کۆپی حەمدان) دەسەلاتی بەسەر موسڵدا پەیدا کرد، لەنیو چە کردارە عەرەبەکانیدا کوردیش هەبوون و یارمەتییان دەدا. کوردەکان لە سالی (۸۹۷) دا جاریکی دی بە رێبەراییەتی (ابو لیلی) راپەڕینیان بەرپا کرد، بەلام ئەم راپەڕینەیان زۆر دەوامی نەکرد (بەروانە: الکامل، بەرگی ۷، ل ۳۳۷۳۲۵). کوردە هازبانییەکان بە فەرماندەیی (حەممەدی کۆپی بیلال)ی سەرۆکیان لە سالی (۹۰۶) دا ناوچەیی نەینەوایان وێران کرد. عەبدوڵلای کۆپی حەمدانی حاکمی تازەیی موسڵ کەوتە تا قییبیان و ئەم عەبدوڵلایە لە شەرپێکا لەگەڵ کوردەکاندا لە ناوچەیی (مەطوبە) شکستی هێنا. سالی پاشتر لەگەڵ ئەو هیژەدا کە خەلیفە بۆی ناردبوو، قۆشەنیکی گەورەیی سازداو چوو بۆ شەری (۵۰۰۰) خێزانی هازبانی. کوردەکان ئەمجارەیان داوای گەفتوگۆیان کردو داویان کرد مۆلەتیان بدریتتی تا بپۆن بۆ نازربایجان. عەبدوڵلای بۆ موسڵ گەرایەوه، جاریکی دی کەوتە پەلاماردانی ئەو هازبانیانەیی لە چیاکانی (لاساک) دا (پەنگە لاهیجان بی) گیرسابوونەوه. هازبانییەکان ناچاری تەسلیمبوون و سازشکردن بوون، ئەم هەلویستی ئاشتییو یستییەیی ئەوان کردییە کاریک کە تیرەیی حەمادی و چە کردارانی دانیشتووی چیا ی داسینش دەست لە شەرپەهەلگرن. (بەروانە: الکامل، بەرگی ۷، ل ۳۷۱).

له زەمانی خەلیفە (مقتدر) دا کوردەکان، ناوچەیی موسڵیان تالان کرد، بەلام حکومەتی حەمدانیە پیشی گرتن و بەسەریاندا زال بوو. تیرە جەلالییەکان لەم شەرپەدا بەرگرییەکی یە کجار زۆریان کرد (بەروانە: الکامل، بەرگی ۸، ل ۱۱۸) ابن مسکویە لە سالی (۹۴۳) دا

و له ئەزموونی نەتەوهکاندا، بەرگی ۵، ل ۱۰۵ دا باسی لەشکرکێشی (حسین حمدانی) بۆ سەر ئازربایجان دەکات، لەم شەپەدا جەغفەری کۆپی شکویە کە سەرۆکی کوردە هازبازییەکان بوو و لە سەلماس دادەنێشت کەوتە یارمەتی و گۆمەکی حسین.

هەر لەو سەرۆبەندەدا دەیسیمی کۆپی ابراهیم لە مەیدانی شەپەدا بەدیار کەوت. ئەم کابرایە بابی عەرەب و دایکی کورد بوو، بە یەکیک (خەوارییەکان دەژمێردرا)، لە ژبانی پێ لە سەرکێشیدا هەمیشە پێوهندی نزیکی لەگەڵ کوردەکان هەبوو، جگە لە ژمارەکی کەمی دلیمییەکان ئیدی هەموو چەکدارەکانی کورد بوون. دەیسیم پاش یوسفی کۆپی ابن الساج، ئازربایجانی داگیر کرد. لە سالی (۹۳۸) دا سوودی زۆری لە کوردەکان وەرگرت بۆ پاونانی هیژەکانی لەشکری ابن ماردی کە یەکیک بوو لە سەردارانی پاشای زیاری مسافری مەرزەبان کە شیعەییەکی دیار بوو، توانی ئازربایجان لە دەستی دەیسیم دەربینی، دەیسیم پەنای برده بەر (هاجیک ابن دیرانی دۆستی خۆی، ئەم حاجیکە پاشای ئەرمەنی و سپۆرەکان بوو) پاشان خەلکی تەوریز هانایان بۆ دەیسیم بردو دەیسیم چوو بە گۆ مسافریدا، بەلام جاریکی دی شکستی هینا و ئەمجارەیان بە پەزەندی مسافری بۆ طارم پاشەکشەیی کرد. لە سالی (۹۴۸) دا رکن الدولە ئال بویە نوینەریکی بۆ ئازربایجان ناردو مەزەبانی دەستگیر کردو لە زیندانی تووند کرد. بڕایەکی مەزەبان بە ناوی وەسوان کە دەیزانی کوردەکان هینتا هەر وەفاداری دەیسیم کەوتە بیرو ئەوێ داوای یارمەتی لە دەیسیم بکات و سەرەنجام توانی دەیسیم هان بدات و بیكات بە گۆ نوینەری رکن الدولەدا، بەلام دەیسیم

شکستی هینا، له گه ل ئەمه شدا هەر توانی له ئەرده بیل و باردعدا بگیرسیتته وه و پله و پایه ی خۆی بپاریزی و بکه ویتته حوکمرانی . کاتی مه زه بان له ئەساره ت پرگاری بوو، ده یسیم سه ره تا ناچار په نای برده بهر ئەرمه نستان و پاشان چوو بۆ به غداد و معزالدوله له به غداد قه درو حورمه تی گرت، چونکه دۆسته کانی ده یسیم هانیان دها که بۆ نازربایجان بگه پیتته وه، بۆیه ده یسیم بۆ دابینکردنی کۆمه ک و یارمه تی چوو بۆ حه مدانییه و موسل و سوریا . ده یسیم له سالی (٩٥٥) دا به دزی مه رزه بانه وه بۆ سه لماس گه پایه وه وه له ویتنده ر خوتبه که ی به ناوی سیف الدوله ی سوریا وه خوینده وه . جارێکی دیکه ش مه رزه بان راوی نایه وه، ئەویش په نای برده وه بهر دۆسته ئەرمه نییه کانی خۆی، به لام ابن ال دیرانی (درانیک ابن خاچیک) به ناچاری و به نابه دلی ته سلیم به مه رزه بانی کردو ئەویش هه ردوو چاوی ده یسیمی هه لکۆلی و سه ره نجام له سالی (٩٥٦ و ٩٥٧) دا له زیندان مرد (پروانه : ئەزمونه کانی ... بهرگی ١، ل ٣٤٥ و بهرگی ٢، ل ١٤٨ و ١٥١ . ههروه ها پروانه الکامل بهرگی ٨، ل ٢٨٩ و ٣٦١ و ٣٧٥ و ٣٧٧).

له سه رده می ئەساره تی مه رزه بانداو له ناوچه ی په ی، ژماره یه ک حوکمرانی سه ره به خو له باکووری پۆژاوا ی ئیران ئالای شوپشیان هه لکرد . یه کیک له وانه (مه ممه د شداد ابن قرطو) بوو (ده وروبه ری سالی ٩٥١) ئەم کابرایه له تایفه ی په وادی بوو که پاشان بوو به بنج و بناوانی تیره ی مه زنی ئەیوبییه کان . سوینی بنه په تی شه دادییه کان، دابیل و گه نجه بوو . شه دادییه کان له گه ل بیزانسه کان و سه لجوقییه کاندایا هاوکارو هاوپه یمان بوون . له سالی (١٠٧٢) دا ابو

سوار، (ئانی) بۆ مانوچی کوپی کپی. له وه به دواوه ئه م تیره یه بوو به دوو به شه وه، یه کیکیان به ناوی گه نجه و ئه وی دیکه یان به ناوی ئانی. ئانی له سالی (۱۱۲۴) دا له لایه ن گورجیه کانه وه داگیر کرا، به لام له نیوان سالانی (۱۱۲۰ و ۱۱۶۱) دا ههروه ها له سالی (۱۱۶۵- ۱۱۷۴) دووباره له لایه ن شه دادیهه کان گیرایه وه. پاشایانی شه دادی پووناکیرو وریا بوون و ژماره یه ک بینای سه رنجراکتیشیان له پاش خو به جی هیشت.

له سالی (۹۶۰) دا له ئازربایجان که سیک به ناوی (اسحاق ابن عیسا) وه پهیدا بوو، ئیدیعی ده سه لاتاری ده کرد، ئه م کابرایه له لایه ن فه زلی سه رۆکی کورده قه حتانییه کانه وه پشتیوانی ده کرا، له هه مان کاتدا که مسافری جستان ابن مه رزه بانی دوژمنی سه رسه ختی له لایه ن تایفه ی کوردی هازبانیه وه پشتیوانی ده کرا. ئیسحاق هه ر زوو له شه پی دوژمنه کانی پزگاری بوو (بروانه: ئه زموونه کان... به رگی ۲، ل ۱۷۹) کورده کان و ده یله مه کانیش پۆلی گه وره یان له کیشه ی نیوان جستان و نصیر الدوله ی برای له لایه که وه و له کیشه ی نیوان برایی کوری مه رزه بان و ئیسماعیلی کوپی و هسودانی ئاموزایدا له لایه کی دییه وه هه بوو. (بروانه: ئه زموونه کانی... به رگی ۲، ل ۲۱۹، ۲۲۹. ههروه ها الکامل به رگی ۸، ل ۴۲۳-۴۲۰).

له ده وره به ری سالی (۹۵۹) دا دووه مین زنجیره خانه دانی کورد له الجبال (بروانه زامبار، مانوئیل (۲۱۱) به سه رۆکایه تیی (حه سنه ویه ی کوپی حسین) دامه زرا (بروانه: شه ره فنامه به رگی ۱ ل ۳- ۲۰) هه سنه ویه که سه رکۆماری تایفه ی کورده بزیکانییه کان بوو، له له شکرکتیشیدا بۆ سه ر خوړاسان یارمه تیی رکن الدوله ی

بۆیەى دا . ركن الدوله پابۆچپوونى دەرھەق بە كوردەكان باش بوو، ھەر كەسك بچووبايە لای و سكالای لە كوردەكان كوردبا، ئەو بەمجۆرە وەلامى دەدايەو: (كوردەكانيش ھەقى ژيانيان ھەيە). (پروانە ئەزموونەكانى... بەرگى ٢ ل ٢٨١) ابن الاثير زۆر ستايشى كەسايەتى پەسەن و شەرىفى ھەسنەويە دەكات و سياست و بەردەبارى و پەوشتەبەرزى ئەو پياوھ پەسەند دەكات. (پروانە بەرگى ٨ ل ٥١٩) وختى كە ھەسنەويە لە سالى (٩٧٥) دا لە پايتەختە كەيدا واتە لە سەرماجدا، كە كەوتبووھ باشوورى بىستونەوھ مرد، عەزد الدوله پەلامارى قەلەمپەوھەكەى ئەوى داو ھەمدان و دايەوھرو نەھاوھندى خستە ژير دەسەلاتى خۆى، بەلام سەرنجام ئەو ناوچانەى دايە دەست بەدرى كورپى ھەسنەويە (٩٧٩ - ١٠١٤) بەدر دەرھەق بە عەزدالدوله وەفادار بوو، تەنانت لەگەل براكەى خۆيدا كە لايەنى فخر الدولهى ياخى گرتبوو، بە شەپھات و خەليفە لەقەبى نصيرالدين الدولهى پى بەخشى. ميژوونووسان بە چاكى باسى بەدریان كرووھ. بەدر برەوى بە خوینەوارى لەنيو تايپەكەى خۆيدا دەداو باج و خەراجى عاديلانەى لى دەستاندن و پەنادارى لە ديھاتيەكان دەكرد.

تاهيرى جيگري، تەنيا يەك سال ھوكمپانى كردو لە سالى (١٠١٥) دا لەلايەن شمس الدولهى ئال بويەوھ لە مەيدان وەدەر نرا. ونداد كەمامى ھەسنەويە بوو، سەروكايەتى لقەكەى ترى ئەو تايپەيەى لە ئەستۆدا بوو كە پى دەگوترا عليشانى، لە سالى (٩٦٠) دا مردو ابو الغنائى برايشى لە سالى (٩٦١) دا مردو پاش ماوھيەك ابو سالم دەيسيمى كورپى كە دوا كەسى ئەم بنەمالەيە

بوو، له قه لاکانی قسان یا قسنان و یا قسلان، له نزیکي بابا یادگار
 له زه‌هاو له قه لای غانم ئاواو هه‌موو قه لاکانی دی وه‌در نرا.
 عضد الدوله ناچار بوو چه‌ند جاریک پیوه‌ندی له‌گه‌ل کورده‌کان
 به‌ستئ، به‌لام په‌فتاری ئه‌و به‌پیچه‌وانه‌ی رکن الدوله‌ی بابیه‌وه
 له‌گه‌ل کورده‌کان گه‌له‌ک خراپ و توندوتیژ بوو. له سالی (٩٧٨)
 دا کوردی کوپی بادو به‌ یارمه‌تی و هاوکاری ئه‌بو ته‌غلیبی حه‌مدانی
 توانی له ئارادشتدا (کاواشی نزیکي چیا‌ی جودی، یا‌قوت به‌رگی ١)،
 ل١٩٩) میرنشینیکی سه‌ربه‌خۆ پیک به‌ئینیت، به‌لام عضدالدوله به
 به‌ئینی دلفینکه‌روه‌وه ته‌فره‌ی داو رایکیشایه ژیر ده‌سه‌لاتی خۆی
 (پروانه ئه‌زمونه‌کانی ... به‌رگی ٢ ل٣٩٢). عضد الدوله له سالی
 (٩٧٩) دا سوپایه‌کی به‌ره‌و شاره‌زور نارد تا کورده‌کان له عه‌ره‌بی
 به‌نو شه‌بیان که له‌گه‌ل کورده‌کاندا مامه‌له‌و کرپن و فروشتن و
 په‌یوه‌ندیان هه‌بوو، جیا بکاته‌وه. ئیدی شاره‌زور گیراو عه‌ره‌به‌کان
 به‌ره‌و بیابان پاشه‌کشه‌یان کرد (پروانه ئه‌زمونه‌کانی ... به‌رگی ٢
 ل٣٩٨. هه‌روه‌ها کامل به‌رگی ٨ ل٥١٦).
 له سالی (٩٨٠) دا له‌شکرکی دی بۆ سه‌ر کورده‌کانی هه‌کاری
 نێردراو کورده‌کان که‌وتنه ئابلوقه‌وه. به‌ئینی ئه‌وه‌یان درایی که
 ئه‌گه‌ر ته‌سلیم بن ناکوژرین. کورده‌کان خۆشباوه‌رانه ته‌سلیم بوون،
 به‌لام فه‌رمانده‌ی له‌شکری هێرشکه‌ر هه‌ره‌ه‌موویانی له قه‌راخ جاده‌ی
 مه‌لاتیه‌و موسڵدا به‌دریژایی (٥) فه‌رسه‌خ له‌سێداره دا.
 ئه‌بو عه‌بدوڵلا کوپی حسین دوشانج (یا ئه‌بو شجاع باد کوپی
 دوستک) ناسراو به‌ باز سه‌رۆکی تایفه‌ی حمیدیه بوو. باز پیاویکی
 جوامیرو په‌شید بوو، ته‌نانه‌ت له سه‌رده‌می ژیا‌نی عضد الدوله‌شدا

به په‌شیدی و گه‌ردنکه‌ش ناسرابوو. له سه‌ره‌تادا شوان بوو، و
 به‌ره‌به‌ره ده‌سه‌لاتی په‌یدا کردو ده‌ستی به‌سه‌ر ئارجیش، عه‌میدو
 میافارقیندا گرت. ئەو راپه‌پینه‌ی که له نصیبیندا پرویدا بووه مایه‌ی
 ئەوه‌ی باز له‌گه‌ل صمصام الدوله‌دا پیکدا بدن. باز، له باجولاعیه‌دا
 سوپای صمصام الدوله‌ی شکاندو موسلی گرت و ده‌یویست به‌ره‌و
 به‌غداد بچیت تا تیره‌و بنه‌ماله‌ی ئال بویه له‌نیو به‌ری، به‌لام صمصام
 الدوله به‌گرتیا چۆیه‌وه‌و له میافارقیندا شکاندی و پاشه‌کشه‌ی
 پی کرد. ئەوه‌بوو قه‌ول و قه‌راریکی له‌گه‌ل فه‌رمانده‌ی له‌شکری
 دوژمندا کردو به‌پی ئەو قه‌ول و قه‌راره‌ ناوچه‌ی دیاربه‌کرو هه‌نده‌ئ
 به‌شی رۆژاوی تورعابدینی بو‌خۆی هه‌لگرت. له‌ سالی (٩٨٤) دا
 باز چاوپۆشی له‌ گرتنی موسل نه‌کردو له‌ سالی (٩٩٠) دا له‌شکری
 کوک‌کرده‌وه‌و زۆربه‌ی له‌شکره‌که‌ی له‌ کوردانی به‌شهنه‌وی بوو، و له
 ده‌وربه‌ری شوره‌کانی موسلدا ئوردوی دامه‌زراندو له‌گه‌ل خه‌لکی
 موسلدا که‌وته‌ گفتوگو، به‌لام فه‌رمانه‌وایانی هه‌مدانی که‌ ده‌ستیان
 به‌سه‌ر موسلدا گرتبوو له‌ پشتیوانی به‌نو عه‌قیلی عه‌ره‌بیش د‌ل‌نیا
 بوون، په‌لاماری له‌شکره‌که‌ی باذیان دا. باز له‌ کاتی سواریبونی
 ئەسه‌په‌که‌یدا پیشه‌هاتیکی لئ قه‌وماو مرد. جه‌نازه‌که‌یان له‌ موسل
 هه‌ل‌واسی، به‌لام خه‌لکی موسل به‌رپزه‌وه‌و به‌پی نه‌ریتی ئایینی
 جه‌نازه‌که‌یان ناشت، چونکه‌ باز له‌ موجاهیده‌کان بوو، د‌ژی
 ناموسل‌مانان خه‌باتی کردبوو.

صمصام الدوله له‌ سالانی (٩٩٠ و ١٠٠٠) دا لیبرا جیپی خۆی قایم
 بکات. بو‌ئهم مه‌یه‌سته‌ش ده‌ستی له‌گه‌ل فولادی کوری مه‌نزه‌ر تیکه‌ل
 کرد. ئەو فولاده‌ی که‌ له‌لایه‌ن سواره‌ کورده‌کانی شیرازه‌وه‌ پشتیوانی

لئ دەکرا. پاش ئەو هی ئەم یه کیتییه دوو چاری شکست بوو، پووی له کوردهکان نا، چونکه کوردهکان پووی خووشیان نه دای، ئەویش په نای بو فخر الدوله برد که رقی زۆری له کوردهکان بوو. بنه ماله ی کوردی مهروانی پیوهندی نزیکیان له گه ل باندا هه بوو. (بروانه زامبووار (۱۳۶)، بوس وارث، بنه ماله مسوولمانهکان ل ۵۴۵۳) پاش شکستی باز له موسل، خوشکه زا که ی (ئه بو عه لی ابن مهروانی کوری دۆستهک) له گه ل هاوپه یمانهکانیدا (حصن کیف) گرتوه، ژنه که ی باز که له دهیله مییهکان بوو و له وئ نیشته جئ بوو، له خۆی ماره کردو یه کیک له قه لاکانی بادی بو خۆی داگیر کرد. (ئه بو عه لی کورپی مه پوان) له گه ل همدانییهکاندا که وته شه پو دیلیکی زۆری لئ گرتن و (ئه بو عه بدوللای همدانی) که کاتی خۆی بادی شکاندبوو، له زیندان تووند کرد، به لام به پیزه وه رهفتاری له گه ل کرد. ئەبو عه لی مه پوان له دیاربه کردا دهسه لاتیکی بو خۆی دامه زرانندو به زه بری رهفتاری نهرم و ناشتیانه توانی دلئ خه لکی ئەو ناوچه یه پابگری. مه پوانییهکان له سالی (۹۹۰) وه تا سالی (۱۰۹۶) حوکمرانییان کردو سنووری قه له مره وه که یان ته نیا به (دیاربه کر، عه مید، ئەرزان، میافارقین، حسن کیف) نه ده وه ستا، به لکو ده گه ییه خیلات، ملازگه رد، ئارجیش و ناوچه کانی باکووری پوژه لاتی ده ریاچه ی قانیش. هه روه ها له پوژاواوه بو ماوه یه ک ئورفاشیان له ژیر ده سه لات بوو. ئەبو عه لی هه سه ن له سالی (۹۹۱) دا په لاماری سواریی داو له دهستی باذیلی دووه ئیمپراتۆری بیزانس ده ری هیئا. له سالی (۹۹۷) دا خه لکی دیاربه کر لئی پاپه رین و کوشتیان. (ئه بو مه نسور مه محید الدوله) ی برای که پاش مه رگی باز میافارقینی داگیر کردبوو

تا سالی (۱۰۱۱) له وپښدهر حوکمپانی کرد. پاش ئه بو مه نسوری، ئه بو نه سر ئه حمدی برای (بروانه ابن خلکان بهرگی، ۱، ل ۱۵۸۱۵۷) بوو به جیگری و له سالی (۱۰۱۱) وه تا سالی (۱۰۶۱) له سر حوکم مایه وه، ئه م پیاوه له سالی (۱۰۳۵) دا ئورفای داگیر کرد، به لام حکومتی بیزانس له سالی (۱۰۳۱) دا بو جاریکی دی ئه و ناوچه یه ی هیئایه وه ژیر دهسه لاتی خوی (بروانه ابو الفرج ل ۳۴۲). ئه بو نه سر ئه حمده به دادپهروه ری و پروناکبیری و لیها تووی به نیوبانگ بوو. له سالی (۱۰۵۰) ئه بو نه سر ناچار بوو گوپرایه لی توغرل به گی سه لجقی بکات. پاش ئه و کوره که ی که ناوی ئه بول قاسم ناسر بوو و به نیازم الدوله ناسرابوو، بوو به جینشین و له سالی (۱۰۷۹۱۰۶۱) له گه ل سه عیدی برابیدا به هاوبه شی کاروباری قه له مپه وه که ی خوی به پپوه ده برد. و ناوچه کانی جاران و سوادیه شی هیئایه ژیر دهسه لاتی خوی. جینشینه که ی ئه و، واته مه نسوری کوری سه عید که هر به ناو له سالانی (۱۰۹۶۱۰۷۹) حوکمپانی ده کرد، به لام له سالی (۱۰۸۵) دا فخر الدوله ی کوری جه هیری سهرداری سه لجوقی زوره ی زوری قه له مپه وه که ی ئه وی گرت و خستییه ژیر دهسه لاتی ئه تابه کی موسل. (بروانه ابو الفدا بهرگی، ۳، لاپه ره ۷۹۷۷، ۸۷۰، ۱۲۱، ۱۲۵، ۲۴۹). گه له ک به لگه به دهسته وه هه ن که ئه وه ده سه لمینن تورکه کان له له شکرکیشی خؤدا سوودیان له هیزی کورده کان وهرده گرت. میژوونووسان ده لپن که له سه رده می خه لیفه القادردا (۱۰۳۱۹۹۱) ئه حمده ی کوری زوحاک که کوردیکی نازاو لیها توو بو خوی گه یانده ریزه کانی سوپای پوم و بازیلی دووهم ئیمپراتوری بیزانسی کوشت و به مه پنگه ی له بلاو بوونه وه ی دهسه لاتی بیزانس له ناوچه که دا

به‌ست. له سالانی (۹۹۸۹۷۶) دا له و شه‌پانه‌دا که له‌سه‌ر گورگان
 له‌نیوان ئالبویه و ئال زیاردا پووی‌دا کورده‌کانیش ده‌ستیان هه‌بووه.
 (ب‌روانه‌ عتبی وهرگی‌رانی رونالدز ل ۳۰۲۲۹۸، ابن اسفندیار، وهرگی‌ران
 و کورته‌کردنه‌وه‌ی ئی جی ل ۲۲۸۲۲۶) دوا‌ی چه‌ند سالیک (مه‌حمود
 غازان) بۆ سه‌رکوته‌کردنی قاراخانییه‌کان سوودی له کورده‌کان
 وهرگرتووه (ب‌روانه‌ عتبی ل ۳۳۶) کورده‌کان له کیش‌ه‌ی بنه‌ماله‌ی
 ئال بویه و به‌نو عقیل له‌سه‌ر موسل، ده‌ستیان هه‌بووه. کورده‌کان
 له سالی (۱۰۲۰) دژی گروپیک له سوپایانی تورک که له حمدانیه‌دا
 شو‌رشیان کردبوو، جه‌نگین و له سالی (۱۰۲۹۱۰۲۴) له فارس و
 خوراسان دژی دوا پاشای ئال بویه، واته ابو کاليجار چوونه شه‌ره‌وه
 (ب‌روانه‌ الکامل به‌رگی‌ی ۴، ل ۱۰۰، ۱۳۴، ۲۲۶، ۲۳۲، ۲۳۹، ۲۴۷،
 ۲۴۹، ۲۶۵. هه‌روه‌ها هلال ابن محیض به‌رگی‌ی ۳ ل ۳۴۸، ۳۷۶،
 ۳۸۱) به‌مجوره کورده‌کان به‌شیوه‌یه‌کی به‌رده‌وام هیزی خویان له
 شه‌ره‌یه‌ک له دوا‌ی یه‌که‌کاندا ماندوو کردوو، له حالیکدا گروپه
 تورکه‌کان که ده‌هاتنه ناوچه‌یه‌ک بونیادی میلیلی پوژه‌ه‌لاتی نزیکیان
 له بناغه‌وه هه‌لده‌ته‌کان و ده‌یانگوری.

هېرسى نۆركە كاك:

كاتىك له سالى (۱۰۲۹) دا جەماعە تىك له پيشقەرە ولانى غزى وابەستەى توركە كانى سەلجوقى گەيىنە رەى، تاش فەراش سەردارى توركى غەزەنەوى بە خۆو (۳) ھەزار سوارەو ھە ئەمارەيەك كورديشيان تىدا بوو، دايە پال غزەكان. له شەرىكدا رەوداويك رەوداوا سەروكى كوردەكان گىرۆدەو دەستگىر بوو، ناچارىان كرد پەيامىك بۆ سوارەكانى بنىرى و داوايان لى بكات دەست له شەپ ھەلگرن، ئەم كارە بوو مایەى ئاژاوەو تاش كوژا. (بروانە الكامل، بەرگى ۹ ل ۲۶۸) له ھەمان سالددا غزەكان چوونە ناو مەرغەو زۆريان له كوردە ھازىبانىيەكان كوشت. كوردەكان لە گەل ھەسودانى دووھەدا كە ھوكمپرانى ئازىبايجان بوو يەكيان گرت و غزەكان ناچار بوون پاشەكشە بكەن. دەستەيەكى ترى غزەكان پاش ئەوھى پەلامارى ئەرمەنستانىان داو گەپانەو بۆ ورمى و قەلەمپەوى ابو الھىجای ھەزبانى، كوردەكان پەلامارىان دان، بەلام شكستىان ھىنا. له سالى (۱۰۴۱) دا مسافرو ھسودانى دووھەمى كورپى مەملان ئەمارەيەكى زۆر لە غزەكانى له تەوريزدا قەتل و عام كرد. ئەو غزانەى كە له ورمى بوون بەرەو ھەكارى كە بەشېك بوو لە موسل، چوون و لەوئ دەستىان بە تالانى و ويرانكردنى ناوچەكە كرد، بەلام لە ھەمان كاتدا كە غزەكان لە ناوچە كوئستانەكاندا سەرگەرمى پەلامارو تالان و برۆ بوون، كوردەكان لىيان ھاتنە دەست و (۱۵۰۰) كەسىان لى كوشتن و دىل و دەستكەوتىكى زۆريان لى گرتن. (بروانە الكامل، بەرگى ۹، ل ۲۷۲۲۷۰).

وهختی له شكري توغزل بهگ كهوته پيشپهوي، غزهكان ترسيان لئ نيشت و له بهر له شكري توغزل بهگ هه لاتن. پينويناني كورد له ريگهي زورزانه وه به ره و جزيره يان بردن. جه ماعه تيك له غزهكان به پيه رايه تبي مه نسوري كورپي قزل قولي له پوژه لاتي جزيره دا نيشته جي بوون. له حاليكدا دهسته يه كي دي به سه رو كايه تبي بوقا پرويان كرده ديار به كرو ناوچه كاني كاردو، باز بدا، حسينييه (شاريكي نيوان موسل و جزيره بوو بپروانه ياقوت ل ٢٧٠) نيشاپوريان تالان كرد. سليماني كورپي ناصر الدوله ي سه رو كي مه روانيه كان كه حاكي جزيره بوو، غزه كاني ئاموژگاري كرد كه په له ي گه رانه وه بو خاكي خويان نه كه ن و چاو ه پرواني به هار بكن تا بتوان بگه نه وه غزه كاني دي كه له سوريا بوون. پاشان به فيليك مه نسوري ده ستگير كردو به كومه كي به شنه وييه كاني ناوچه ي فينيك كه وته تاقيبی غزه كان، به لام غزه كان ده ستيان له شه رخوازي و ويرانكاري هه لنه گرت و ناوچه ي ديار به كريان تالان كردو موسليان داگير كرد. (بپروانه الكامل، بهرگي ٩، ل ٢٧٣٢٧٢).

پاش له ناوچووني بنه ماله ي (حه سنه ويه) له ناوچه ي (جبال) دا ده سه لات كه وته ده ستي مالباتي به نو عه ناز (بپروانه شه ره فنا مه، بهرگي ١، ل ٢٤)، عه ياري داناوه نهك عه ناز) ئه م تايفه يه زورجاريش به ئه بو الشوك ناوبراوه. پيشتر له سالي (٩٥١) دا له كاتي هه ستاني توركه كان له هه مه دان، معز الدوله ي ئال بويه داواي له ئه بو الشوكي سه رو كي كورده كاني حه لوان كرد كه يارمه تي بدات (بپروانه ئه زمونه كاني... بهرگي ٢، ل ٢). پيڊه چي ت دامه زرينه ري راسته قينه ي ئه م تيره يه ابو الفتح محه مه دي كورپي عينا د بووي ت (بپروانه الكامل،

به‌رگی، ۹، ل ۱۵۸). که له سالی (۱۰۱۱۹۹۰) حوکمرانی کردووه و
 کورپه‌که‌ی ئه‌و، واته ابوالشوک دوامیری بنه‌ماله‌ی سه‌سنه‌وییه‌ی
 کوشتوه که زاهیری یا تاهیری ناو بوو. قه‌له‌م‌په‌وی به‌نو‌عه‌نازی
 که بریتی بوو له شاره‌زور، کرماشان، داگیر کردووه. (بروانه
 الکامل، به‌رگی، ۹، ل ۳۰۰ و ۳۱۶) هه‌روه‌ها بیلوارو سانعان و دقرقه‌و
 خوفتیدا کانیش داگیر کردووه، توغرل، له سالی (۴۳۷) دا ابراهیم
 نیالی برای خۆی نارد بو داگیرکردنی ناوچه‌ی (الجال). (ابراهیم،
 کاکوید گرشاسب‌ی له هه‌مه‌دان ده‌رپه‌پاندو ئه‌ویش په‌نا‌ی وه‌به‌ر
 کوردانی جوقان برد. ابراهیم، له کرماشاندا سوپای (ابوالشوک‌ی
 شکاندو کرماشانی داگیر کرد. سوپاکه‌ی ابوالشوک بریتی بوو له
 ده‌یله‌مییه‌کان و کورده‌کانی شادنجان. ابوالشوک له سالی (۱۰۴۶)
 دا له سیروان مرد. پاشان ابراهیم، سامران (شامیران؟ سامره؟)
 ی داگیر کردو جوقانی، هینایه ژیر ده‌سه‌لاتی خۆی. سه‌عدی کورپی
 (ابوالشوک) ش چووه پال سه‌لجوقیه‌کان و بنه‌ماله‌که‌ی ئه‌و تا
 سالی (۱۱۱۶) دریزه‌یان به‌فه‌رمان‌په‌وایی خۆ دا. شکستی ئیمپراتۆر
 (رومانوسی چواره‌م)، له مه‌لازگه‌رد (۱۰۷۱) بووه هۆی ئه‌وه‌ی
 که هه‌موو ئه‌رمه‌نستان بکه‌ویته ژیر ده‌سه‌لاتی ئالب ئه‌رسه‌لان.
 له زه‌مانی سه‌لجوقیی گه‌وره‌دا، تیره‌ی سه‌رکیژی شوانکاره له
 ناوچه‌ی فارسدا راپه‌رینیان به‌رپا کرد. ئه‌م تیره‌یه له سالی (۱۰۳۰-
 ۱۳۲۵) به‌رده‌وام بووه و زۆر جیی گومانه که ئه‌م تیره‌یه کورد
 بووبن. له لایه‌کی تره‌وه هه‌موو میرنشینه بچوکه‌کانی کورد زۆر
 بی‌به‌زه‌بیانه له‌نیوبران. له سالی (۱۱۰۰) دا دوامیری مه‌روانییه‌کان
 له ناوچه‌ی خیلات میرنشینه‌که‌ی خۆی له‌ده‌ست دا. سقمان قوتبی

تورک، زنجیره‌شای ئه‌رمه‌نی دامه‌زراند. ئه‌م ده‌سه‌لآته بۆ ماوه‌ی سه‌ده‌یه‌ک، واته تا په‌یدا‌بوونی ئه‌یوبیه‌کان ده‌وامی کرد. ابن اثیر (به‌رگی ۱۰، ل ۲۳۸). ده‌گێڕیته‌وه که نزیکه‌ی سالی (۱۱۰۱) دوو هه‌زار کورد له بنه‌ماله‌ی (سه‌رخابی کورپی بدر) که پاشماوه‌ی به‌نو‌عه‌ناز بوون له‌لایه‌ن تورکمانه‌کانی سه‌فله‌ر قه‌رابلییه‌وه هاتنه‌ کوشتن. پاشان تورکمانه‌کان هه‌موو ناوچه‌کانی سه‌رخابیان داگیر کرد. جگه له شاره‌زور، ده‌قوqa، خیتی داکان. سه‌ره‌پای ئه‌م هه‌موو جه‌زه‌به‌گه‌ورانه‌ی که له کورده‌کان درا، ئه‌وجاش له سه‌ده‌کانی (۱۲و۱۱) دا له هه‌موو شوینیک داو هه‌میشه له مه‌یداندا بوون به‌ پاده‌یه‌ک مه‌له‌ک شا له شه‌ری خۆیدا له‌گه‌ڵ قاوردی حوکمپانی کرماندا یارمه‌تی له هیژه‌کانی کوردو عه‌ره‌ب وه‌رگرتوووه پاشان له پاداشتی ئه‌م هاوکاریه‌یاندا له کرمان زه‌وی و زاری داونه‌تی. (پروانه‌ الکامل، به‌رگی ۱۰، ل ۵۳). میژوونوسان ئه‌وه‌یان تۆمار کردوووه که له‌مه‌ش زیاتر تیره‌ی کورد له کرماندا نیشه‌ته‌جئ بوونه. (پروانه‌ المسعودی، التنبيه، ل ۸۸، هه‌روه‌ها ابن خلکان، ل ۵۱۶). کورده‌کان له سالانی (۱۱۰۳، ۱۱۰۵، ۱۱۰۹، ۱۱۱۰) دا هی‌رشیان بۆ سه‌ر (دوجال و ماردین) کردوووه. له‌و شه‌رانه‌شدا که محمه‌دی کورپی مه‌له‌ک شا له سالی (۱۱۱۵) دا دژی سووریا کردوونی، والی مه‌راغه ئه‌حمه‌دیلی کورپی وه‌سودان که له کورده‌کانی په‌وادای بوو له‌گه‌ڵ بووه. (پروانه‌ الکامل، به‌رگی ۱۰، ل ۳۹۱). یه‌کیکی دیکه‌شی له‌گه‌ڵ بوو که ناوی سقمان بوو، له‌و شه‌ر په‌دا شکان و کورده‌کان، تورکه‌کانی سقمانیان له گه‌مارۆ ده‌ریاز کرد.

لەم سەرووبەندەدا ناوی کوردان بە بەردەوامی لە سووریا دا دەبیستری کە لە گەڵ فەرەنگیاندا پێوەندی و هاوچۆیان هەبوو . لە زەمانی سولتان سەنجەردا بوو کە بەشی پۆژئاوای الجبال بە ناوچەی کوردستان ناسرا . برازایەکی سەنجەر بە ناوی سلیمان بوو بە والی ئەویندەر و پایتەختی قەلەمپەوه کە لە بەهار بوو (کەوتۆتە باکووری پۆژھەلاتی هەمەدان) . ناوچەی کوردستان لەو زەمانەدا ناوچەیەکی بەپیت و بەرەکەت و پوو لە گەشەکردن بوو . لە زەمانی سولتان سەنجەردا کوردەکان لە شەپو هەراو هەنگامەکانی سالی (۱۱۱۹) دا دەستیان هەبوو . لە سالی (۱۱۲۲) دا لە شکرێک لە ناوچەی هەکاری، زۆزان و بوشنەوییه و تێپەری بۆ سەر کوردەکان (بەروانە الکامل بەرگی ۱۰، ل ۳۷۴، ۴۲۶، ۳۷۷)، بەلام کوردەکان زووبەزوو سەنگەر و شوپینی گەرەو دەمپراستی مەسیحییەکانیان لە (تور عابدین) داگیر کرد .

ئەتابە کەکانی موسڵ:

ئەتابە کەکان لە ناوچەی کوردستانی مەرکەزیدا هاوسپی کوردەکان بوون، لەم ناوچەیدا پۆلیکی گرنگیان هەبوو . عمادالدین زەنگی چەندین جار پەلاماری خاکی کوردەکانی دا، لە سالی (۱۱۳۴) دا تانزای داگیر کرد (تانزا، کەوتۆتە کەناری چەپی پووباری بوختان-هوه) . کاتی خەلیفە جیگیر بوو و موسڵی گەمارۆ دا، کوردەکانی حەمادییە کۆمەکیان بە سوپاوە لەشکری خەلیفە کرد، بۆیە زەنگی

قینی لیٰ ھەلگرتن و ھەر بەو بیانووھو پەلاماری دان و ئاکری و شوش و ھەندیک ناوچەى دی لیٰ داگیر کردن . (ابوالھیجاو عەشیب) و ھەندیکی دی تەسلیم بە زەنگی بوون . (ئایا ئەگەری ئەو ھەیە کہ ئەو بابایەکی ھەکاری بووی؟ لەو زەمانەدا ئەم تایفەھە لە باشووری ئەم دەقەرەدا ئاکنجی بوونە و ھینشتاش ناویان بەسەر ئەم دەقەرەدا ماوھتەوہ . ھوفمان، لە حستخات ل ۲۰۳) پاش مەرگی ابو الھیجا کینشە کہوتە بەینی جیگرەکانییەو ھو زەنگی دەرەتە ھینا و عشیبی داگیر کردو سەنگەر مەتەرێزەکانی لەنیوێرد و قەلای چیایان بە ناوی عمادالدینەو ھو ناونا، عمادیہ (ئامیدی). زەنگی لە سالی (۱۱۳۹)دا شارەزوری لە قەفجاقی کۆری ئەرسەلان تاش، کہ یەکیک بوو لە میرانی تورکمان، سەندەوہ . زەنگی لە سالی (۱۱۴۲)دا لەشکرکی تازەى نارە سەر کوردەکی ھەکاری و قولە و قەلات و سەنگەرەکانی ئال شەعبانی (بلی مەبەستی عشیب بی؟) داگیر کردو سەرلەنوێ بینی کردنەوہ . لە سالی (۱۱۴۳/۱۱۴۴)دا اردن و خیزان ھاتنە گرتن . علی فەرمانرەوای الرعبیہ (بروانە شەرەفنامە، بەرگی ۱، ل ۲۸۴) و فاراح و ئەلقا (ئەلک) بە خواشیی خویان پیوھندییان بە زەنگییەوہ کرد . دوا لەشکرکی زەنگی، دژی کوردە بەشەووییەکانی ناوچەى فینیک بوو، بەلام گەمارۆی ئەم شارە بەھۆی مردنی ئەتابەکەوہ لە سالی (۱۱۴۶) کۆتایی ھات (بروانە: ابن الاثیر، ئال ئەتابەکییە، بەرگی ۲، ل ۸۶، ۱۱۴، ۱۲۹، ۱۸۸). ئەتابەکی موسل لە سالی (۱۱۵۳/۱۱۵۲) دا کاراجاتاجانی پاسپارد کہ لە ھەکارییەوہ بەرەو ئازربایجان بکشێ و دژی ئەتابەکەکانی ئازربایجان بجەنگی . پیدەچی ئەم کابرایە تورکیکی بیگانە بووی لەنیو تایفەى ھەکارییەکاندا .

پاش مه‌رگی سه‌لاحه‌دین (۱۱۹۳)، زه‌نگیه‌کان جیپی‌خویان له کوردستانی مه‌رکه‌زیدا قایم کرد. عمادالدینی کورپه‌بچوکی ئه‌رسه‌لانی شای زه‌نگی له‌سالی (۱۲۱۱) دا‌قولله‌و‌قه‌لاته‌کانی حمادیه. (عقرو شوش)ی‌وه‌کو‌خه‌لات له‌سه‌ر‌تاپۆ‌کرا. له‌سالی (۱۲۱۸) دا‌هه‌مان میرزاده‌ئامیدی‌گرت و‌هه‌موو‌ناوچه‌کانی‌هه‌کاری و‌زۆزان له‌لایه‌ن مظفرالدین‌کوکبوری‌هه‌ولیره‌وه‌درا‌به‌و. (بروانه: ابو‌الفرج‌ل‌۴۳۳، ۴۳۸) په‌نگه‌هه‌ر‌ئهم‌پووداوانه‌بووبنه‌هۆی‌ئه‌وه‌ی‌که‌هه‌کارییه‌کان بۆ‌ده‌ورو به‌ری‌سه‌رچاوه‌ی‌زیی‌گه‌وره‌پاشه‌کشه‌یان‌کردبیت.

ئارتوقیدی‌ئه‌تابه‌کی‌دیاربه‌کر، چه‌ند‌جاریک‌له‌گه‌ل‌کورده‌کاندا تیک‌گیرا. (بروانه: ابو‌الفدا، به‌رگی‌۳، ل‌۵۸۳) خه‌لیفه‌عه‌باسیه‌کان به‌و‌مه‌به‌سته‌ی‌خۆیان‌له‌ده‌ست‌هه‌واداران‌ی‌خۆیان‌پزگار‌بکه‌ن، له‌گه‌ل‌کورده‌کاندا‌که‌وتنه‌گفتوگۆ‌داوای‌لاواز‌کردنی‌تورکه‌کانیان ده‌کرد. (بروانه: الکامل، به‌رگی‌۱۱، ل‌۷ و‌ل‌۱۸۸). له‌سالی (۱۱۸۵) دا‌له‌سه‌رده‌می‌خه‌لیفه‌النصیردا، پووداویکی‌بچکۆله‌بووه‌هۆی‌هه‌لگیرسانی‌شه‌ر‌له‌نیوان‌کوردو‌تورکه‌ماندا (بروانه: الکامل، به‌رگی‌۳، ل‌۳۴۲). ئاگری‌ئهم‌شه‌ره‌ناوچه‌یه‌کی‌زۆری‌گرته‌وه‌وه‌ک: سووریا، دیاربه‌کر، جزیره، موسل، شاره‌زور، خیلات و‌ئازربایجان. له‌سالی‌پاشتردا‌ئهم‌شه‌ره‌وه‌ستا، هه‌ردوو‌لایه‌نی‌دوژمن‌یه‌کیان‌گرت‌تا‌پیکه‌وه‌دژی‌مه‌سیحیه‌کانی‌ئهرمه‌نستان، ئاشوریانی‌دۆلی‌دوو‌پووبار، سووریا و‌ئاسیای‌بچووک‌بجه‌نگن، به‌لام‌جاریکی‌دی‌دوژمنایه‌تی‌کوردو‌تورکه‌مان‌ده‌ستی‌پی‌کرده‌وه. پاش‌زنجیره‌شه‌پیکی‌قورس، کورده‌کان‌بۆ‌سیلیسا‌پاشه‌کشه‌یان‌کرد، به‌لام‌تورکه‌کان‌که‌وتنه‌قه‌تل‌و‌عامی‌کورده‌کان‌و‌کوردی‌سیلیسا‌و

سوریایان به ته‌واوی قپ کرد .

کوردەکان وهختی که وتنه گۆچکردن، که لوپەل و ناوماڵەکانیان به هاوسێ مەسیحییەکانیان دەسپاردو دال دەی ژمارەیهک کوردیان دا، بۆیه تورکهکان له تلموزن و ئارابتیلدا په لاماری مەسیحییەکانیشیان دا .

ئەنۆبەییەکان :

لیکۆلینەوه له رهگ و په‌چه‌له‌کی ئەم تیره‌یه‌و ساغکردنه‌وه‌ی وه‌کو کوردی په‌سه‌ن، به‌جۆریکی شایسته‌ئه‌نجام دراوه . (پروانه : شه‌ره‌فنامه، به‌رگی ١، ل ٥٥ و ٥٨).

باپیره‌گه‌وره‌ی سه‌لاحه‌دین، شادی کورپی مه‌روان، له تیره‌ی کوردانی په‌وادێ بوو . (په‌وادێ و پرواندا له خێلی هه‌زبانیه‌ی). که له بنه‌چه‌دا خه‌لکی ناوچه‌ی دوینه (پروانه : مینوروسکی پیشینه‌ی میژوویی سه‌لاحه‌دین، لیکۆلینەوه له مه‌ر میژووی قه‌فاز، له‌نده‌ن ١٩٥٣، ل ١٠٧٥٧). شایانی باسه‌که تیره‌ی شه‌دادی له دوینه‌وه هاتوون و تازه‌مانی شادی ئە‌یوب و شی‌رکۆی کورپی هه‌ر به‌پێزو حورمه‌ته‌وه سه‌یر کراون . ئە‌مانه له گوندی (ئاجی دانکان) هاتوونه‌ته دنیا .

سه‌لاحه‌دین له تکریت له‌دایک بووه . بابی و باپیری دابونه‌ریتی کورده‌وارییان فێر کردووه . بوونی هه‌ندیک ناوی ئێرانی له ناو خانهدانی ئە‌یوبیدا یه‌کجار پر بایه‌خو به‌مه‌عنایه . له‌گه‌ڵ ئە‌مه‌شدا مه‌ڵبه‌ندی چالاکیی ئە‌م تیره‌یه له میسرو سواریادا بووه . بنه‌مائه

کۆنهکانی سه‌لجوقی و ئەتابه‌که‌کان، تهنانت له‌و زهمانه‌شدا که ببوون به پاشکۆی ئێرانییه‌کان له‌ دیاربه‌کردا (ئارتوقیده‌کان) و له‌ موسڵدا، (زه‌نگییه‌کان) و له‌ هه‌ولێرا (بگتگینه‌کان که جارن نماینده‌ی زه‌نگییه‌کان بوون) حوکمرانی خۆیان هه‌ر ده‌کرد. به‌پێی ئەو په‌یمانیه‌ی که له‌ سالی (١١٨٧) دا له‌ گه‌ڵ عزالدین زه‌نگی مؤر کرا، سه‌لاحه‌دین ته‌نیا ئالپوو شاره‌زووری خسته‌ سه‌ر قه‌له‌مپه‌وه‌که‌ی خۆی. (پروانه: ابن الاثیر، ئال ئەتابه‌کییه‌ به‌رگی ٢، ل ٣٣٤، هه‌روه‌ها بروانه: الکامل، به‌رگی ١١، ل ٣٤، بهاء‌الدین، له‌ به‌ره‌مه‌که‌یدا به‌رگی ٣ ل ٨٥) سه‌لاحه‌دین له‌ سالی (١١٨٩) دا شاره‌زووری دا به‌ کشتوغدی غولامی خۆی که یه‌کیک بوو له‌ خزمه‌کانی یه‌عقوب کورپی قیفجاق. تاقه‌ رینگه‌یه‌ک که ئەیوبییه‌کان لێوه‌ی هاتن و ده‌سه‌لاتیان له‌ کوردستاندا په‌یدا کرد، له‌ خیلاته‌وه‌ بوو. ئەم ناوچه‌یه‌ سه‌ره‌تا له‌ سالی (١١٩١) دا له‌ لایه‌ن تقی‌الدینه‌وه‌ گیرا (پروانه: الکامل، به‌رگی ١٢، ل ٤٠) پاش مه‌رگی سه‌لاحه‌دین، برازایه‌که‌ی، الملک ئال اوجد نجم‌الدین ایوب له‌ سالی (١٢٠٧) دا خۆی گه‌یاند ه‌ ئیماره‌ته‌که‌ی ئەوێ. پاشان حوکمرانیی خیلات به‌ ئەشره‌فی برای، که له‌ قه‌بی شای ئەرمه‌نی له‌ خۆ نابوو، برا، ئەنجام حوکمرانیی ئەوێ که‌وته‌ ده‌ست سنییه‌م برای به‌ ناوی مظفر و ئەم کابرایه‌ تا سالی (١٢٤٤) حوکمرانی ئەوێ کرد. ئەمن و ئاسایشی ئەم ناوچه‌یه‌ چه‌ند جارێک به‌هۆی هێرش و په‌لاماری گورجییه‌کان، خه‌وارزم شاهیه‌یه‌کان و مه‌غۆله‌کانه‌وه‌ شتیا. له‌شکری گورجییه‌کان له‌و زهمانه‌دا له‌ ده‌وربه‌ری خیلات چالاکیان ده‌نواند و به‌ فرمانده‌یی دوو شازاده‌ی ئەرمه‌نی به‌ ناوی زاکاره‌و ئیوانه‌ ئەم چالاکیانه‌یان ئەنجام ده‌دا. شه‌جه‌ره‌ناسان پێیان وایه

ئەم دوو شازادەيە پاشماوہی خيلى بەبەرخانن و ئەم خيلى ش تيرەيەكە لە تيرە كوردەكانى باپيرخان .

سوپاي ئەيوبيەكان بەزۆرى تورک بوون، بەلام کوردیكى زۆرىشى تىدابوو. سەلاحەدين لە سالى (۱۱۸۷) دا بەمەبەستى جيهاد داواي کۆمەكى لە كوردەكانى ناوچەي سەرووي پووبارى ديچلە کرد. هیزەكانى جزيره لە سالى (۱۱۸۸) دا پەرت و بلاو بوونەو، بەلام هیزەكانى دياربەكرو چەندین تيرەي دى زۆریەي کات لەگەل سەلاحەدين بوون و شانبەشانى ئەو لە شەپو جەنگدا بوون . لە سەردەمى حكومەتو دەسەلاتى ئەيوبيەكاندا پلەوپايە گرنگەكانى وەك كاروبارى لەشكرو كاروبارى تىرى دەولەت، بەدەست كوردەكانەو بوو، بەلام زۆرجار بەپيچەوانەي بەرژەوہەندىي حكومەتەوہ كاريان دەکرد. وەختى كە شيركۆ مرد، كوردەكان بەوہ رازى نەدەبوون كە سەلاحەدين جيى بگريتەوہ (بپوانە: ابن خلکان، بەرگی، ۴، ل ۴۹۴).

بنەمالەي ابوالهيجا (هەزبانى) كە پشتاوپشت سەرۆكى هەولير بوون، پۆلىكى يەكجار سەرەكى و گرنگان لە ناوچەكەدا دەبينى . ابوالهيجا فەرماندەي پاراستنى عەكا بوو لە سوپاي خاچپەرستان . لياھاتووانە بەرگرى لە شارەكە کردو لە ئەنجامدا بوو بە سەرلەشكرو دوایى بوو بە حوكمدارى ئۆرشەليم . لە سالى (۱۱۹۶) پووي كرده بەغداد، سەردارى ئەو لەشكرە بوو كە بە تەنیشت هەمەداندا لە پيشرەويدا بوو، بەلام لە دقوفا مرد . قطب الدينى برازاي لە قاھيرەدا قوتابخانەي قطيبەي دروست کرد . شرف الدينى كورپى ئەحمەدى ئال مشطوب كە لە كوردەكانى هەكارى بوو لە عەكادا بوو بە جيئشىنى

ابو الهيجا . كورپه كاني شرف الدين ژيانكي پر له به سه رهاتيان
 هه بوو . ئه حمده دي كورپي ، ژياني خوئي له زينداني چه راندا به سه ر
 برد . قازي عمادالديني نه وه ي پيلاني له الكامل كرد ناچار بوو ژياني
 له تاراوگه بگوزهرينييت .

جملله روښي خه وارزم سا :

كورده كاني ناوچه ي زاگروس ، له سالي (۱۲۱۷) دا ئه وه هيزانه ي
 خه وارزم شايان تيك شكاند كه له هه مه دانه وه بو به غدا ده چوون .
 هيرشو په لاماري له شكره كاني جه لاله دين بو ناوچه ي خيالات ، له
 سالي (۱۲۲۶-۱۲۲۹) دا ئه من و ئاسايشي ناوچه كه ي شيواند .
 قاتوقري و گراني كوردستاني گرته وه له ئه نجامي ئه مه دا ژماره يه كي
 يه كجار زور له كورده كان گياني خويان له ده ست دا . (بروانه :
 الكامل ، به رگي ۷ ، ل ۲۰۷ و ۳۰۸) جه لاله دين له لايه ن مه غوله كانه وه
 به زينراو كه وته به ر تاقيبي ئه وان ، بويه په ناي وه به ر كورده كاني
 دياربه كر برد ، پيډه چييت له سالي (۱۲۳۱) دا به ده ستي يه كيي له و
 كوردانه كوژراييت (بروانه : جويني به اهتمام محمد قزويني به رگي ۲ ،
 ل ۱۹۰ ، الكامل ، به رگي ۷ ، ل ۳۲۵ . هه روه ها بروانه ده سون ، ميژووي
 مه غوله كان ، به رگي ۳ ، ل ۶۲) . له سالي (۱۲۳۴) دا ، جاريكي دي
 پاشماوه كاني له شكري خوارزم شا هيرشي بو سه ر ناوچه ي خارپوت
 هيئاو ئه و ناوچه يه يان تالان كرد (بروانه : الفرج ، ل ۴۷۷) پاش
 مه رگي جه لاله دين ، مه غوله كان ناوچه ي دياربه كرو خيالاتيان ويان

کردو له شکرپکی دی له مەرارهوه بهرهو ههولیر پهوانه کراو تیکرا
ههولیر سی جار پهلاماری درا. له سالی (۱۲۴۵) دا شارهزوروه له
سالی (۱۲۵۲) دا، دیاربهکر ویران کران.

ئیدخانینانی مەرغول:

کوردهکان زور به کهمی له ژیر دهسهلاتی مهغولهکاندا بوونه. ئەم
دهسهلاتدارانه سهرهتا بی ئایین بوونه و پاشان بوون به مسولمان و
په یوهندی چاک و دۆستانه یان له گه ل مه سیحیه کاندا هه بووه:
مه سیحیه کان له هاوسی مسولمانهکانی خویان دلتیا نه بوون.
کوردهکانیش که تا ئەو کاتانه سهرقالی شه پهکانی ئە یوبی بوون، ئەو
دهمانه ههستیان به ئاسایش نه ده کردو ناچار بوون له کۆسارهکانی
خویاندا بمیننهوه و چاوه پوانی ئەو پۆژه بکهن که مهغولهکان تیک
بشکین و له ناوچن.

له سه ردهمی سه لجوقیه کاندا ستانی کوردستان هاته ئاراهه و
ناسراو مه لبه نده که ی شاری به هار بوو (که وتۆته باکوروی پۆژه لاتی
هه مه دانه وه). به هار، له لایه ن مه لیک کی کوپی توردانی بابی میرشوانی
ناو داره وه گیرا. هۆلاکو له سالی (۱۲۵۷) دا هه مه دانی به جی هیشت
و به رهو به غداد که وته پئی. مهغولهکان له کرماشاندا که وته کوشتارو
تالان کردنی خه لکی (بروانه: رشید الدین، ل ۲۲۵، ۲۵۵، ۲۶۷) هۆلاکو
به رله وهی به غداد بگریت، له شکرپکی بو داگیر کردنی ههولیر ناردو
تاج الدین سه لابهی حاکی ئەم شاره قایمه ته سلیم بوو. (بروانه:

رشید الدین، ل ۲۶۱)، سوپایانی به لام سوپایانی کورده سهریان دانه‌ه‌واندو ته‌سلیم نه‌بوون، پاشان هه‌ولیر به کومه‌کی ئە‌تابه‌کیکی موسلّ به‌نیوی بدرالدین لوء‌لوء‌ه‌وه‌ گیرا بپروانه دهسون، به‌رگی ۳، ل ۲۵۶، داگیرکردنی به‌غدا بووه هۆی ئە‌وه‌ی که خه‌لکی شاره‌زور که م‌ببنه‌وه‌و به قسه‌ی شهاب الدین العمری، بۆ سواریا میسر کۆچیان کرد. (پروانه: دهسون، به‌رگی ۳، ل ۳۰۹، ۳۳۰، ۳۳۷) بوونی دوو تاییه‌ی کورد به ناوی لایین و بابین له جزیره‌دا به‌لگه‌ی ئە‌م پووداوه‌ن. (پروانه: ابن خلدون، میژووی به‌ربه‌ره‌کان، وه‌رگی‌پانی دوسلان، به‌رگی ۲، ل ۲۶۱. هه‌روه‌ها به‌رگی ۳، ل ۴۱۳).

هۆلاکۆ له سالّی (۱۲۵۹) له ئازربایجان گه‌پایه‌وه‌و پووی کرده سواریا. مه‌غۆله‌کان له ناوچه‌ی هه‌کاریدا شه‌لم کویرم که‌وتنه‌ کوشتنی کورده‌کان و (پروانه: رشیدالدین، ناشر کاترم، ناشر، کاترم ل ۲۲۸) جزیره، دیاربه‌کر، میافارقین و (که له‌ژێر ده‌سه‌لاتی الملك الكامل ناصرالدین ایوبی بوو) و ماردین که‌وتنه‌ ده‌ست مه‌غۆله‌کان. پاش مه‌رگی (ئه‌تابه‌ک بدرالدین لوء‌لوء‌ه‌ه‌ که وه‌فاداری هۆلاکۆ بوو، صالحی کوری بدرالدین پووی له بایبارسی سوولتانی میسر کردو پشتیوانی ئە‌وی بۆ خۆی مسۆگه‌ر کرد. کورده‌کانی ده‌وروبه‌ری موسلّیش سه‌رده‌مانی دۆستایه‌تی ئە‌ویان بۆ خۆ مسۆگه‌ر کرد. کورده‌کانی ده‌وروبه‌ری موسلّ سه‌رده‌مانی له‌گه‌ڵ مه‌سیحیه‌کاندا ناکۆک بوون و په‌لاماریان دابوون. سوپای موسلّ له کوردو تورکمان و شوشه‌کان پێک هاتبوو که به‌وپه‌ری قاره‌مانیتی و جوامیرییه‌وه به‌رانبه‌ر به مه‌غۆله‌کان وه‌ستان و به‌رگریان کرد.

کورده‌کان له سواریش، چاره‌نووسی خۆیان به مه‌مالیکه‌کانه‌وه

گری داو هاوپه یمانیان ده گه لّ کردن، پارس له نامه یه کیدا بۆ (خان به ره که)، شانازی به زۆری له شکره کانیه وه ده کات، له شکره کانیشی له تورک و کوردو عه ره ب پیک هاتبوون . (بروانه : دهسون، بهرگی ۳، ل ۳۸۵). هایتونی میژوونوسی ئهرمه نی ده گیرپته وه که چۆن له زهمانی ئابقادا و پاش هیترشی سوپای میسر (به ره له سالی ۱۲۸۷)، مه غۆله کان (۵۰۰) هه زار خیزانی کوردیان که له باکووری سووریا ده ژیان هینایه ژیر ده سه لاتی خویان . (بروانه : رکویل، به لگه نامه کانی ئهرمه نیان، بهرگی ۲، ل ۱۷۹)، به لام پاش شکانی مه غۆله کان له سالی (۱۲۸۱) دا، له شکره مسولمانان که له کوردو تورکمان پیکهاتبوو، سیلیسای گرت . کورده کان یه ک دوو جاریک نه بی ئیدی هه رگیز هاوکارییان له گه لّ مه غۆله کان نه کردوه . جاریکیان له ناوچه دووره کانی فارسو جاریکی دی له سه رده می (ئولجاتیو) دا له سالی (۱۳۰۶) دا کورده کان له و سوپایه دا به شدارییان کرد که هیترشی کرده سه ر گه یلان . پاش ماوه یه ک موسا ناویکی کورد که ئیدیعی ئه وه ی ده کرد ئیمامی مه هدی شیعه یانه، له لایه ن ئولجایتوه وه کوژرا . له سالی (۱۳۱۲) دا به دره دینی حاکمی ره حبه، دژی مه غۆله کان وه ستا .

له م سه ربه نده دا دیله کانی مه غۆل حوکمرانی کوردستانیان ده کردو شه پ له هه ولێردا هه میشه به رده وام بوو . کوپستاننشینه کانی قایاچی که مه سیحی بوون و به شیک له له شکره کانی مه غۆلیان پیک ده هینا، له هه ولێردا له گه لّ سه رۆکه که ی خویاندا (زین الدین بالۆ) ناکوکییان که وته به ین و پاشان له گه لّ ئه و کوردانه شدا که له لایه ن عه ره به وه پشتیوانی ده کران، بوو به شه پو فه رته نیان .

ئەم كېشەمە كېشەنە لە سالى (۱۲۷۹) ۋە دەستى پىڭ كوردو لە سالى (۱۳۱۰) دا گەيىيە لووتكە . مەغۆلەكان پاش زەحمەتپىكى زۆر ئەوجا توانىيان مەسحىيەكان لە قەلاكانى خۇيان ۋە دەر بنىن . مەغۆلەكان بۇ ئابلقەدانى مەسحىيەكان، داۋاي يارمەتتيان لە كوردەكان كرد، بەلام مەبەستى راستەقىنەى مەغۆلەكان ئەۋەبوو كە ناكۆكى بخەنە نيو كوردەكان ۋە عەرەبەكان ۋە لەم پىڭگەيەۋە پىڭ لە كوشتارى مەسحىيەكان بە دەستى عەرەبەكان بگرن، بەلام وپراى ئەۋەش مەسحىيەكان ھەر قەتل ۋە عام كران . كوردەكان بەشدارى كوشتارو قەتل ۋە عامەيان نەكرد . (بروانە : مېژوۋى مارجالبالەكان، بەرگى ۳، ۋەرگىپرانى جى . ب . چاپوت، پاريس (۱۸۹۵)، ل ۱۷۷۱۵۲).

ناۋچەى نىۋان مەراغەۋ ھەۋلىپىر بۇ لەشكرەكانى مەغۆل بە پىڭگەيەكى كويستانى سەخت ۋە دژۋار دەژمىردرا، لەم سەروبەندەدا بەشىكى زۆرى ناۋچەكانى باشۋورى دەرياچەى ورمى بە دەست تورك ۋە مەغۆلەكانەۋە بوو . لە زەمانى ئولجايتودا مەلبەندو پايتەختى ستانى كوردستان لە بەھارەۋە گوپزرايەۋە بۇ سولتان ئاۋا (كەۋتبوۋە ناۋچەى چەمچەمال). (حمدالله مستوفى) لە (نزھە القلوب) دا دەنۋوسى كە دەرامەتى كوردستان لەم سەردەمەدا لە چاۋ سەردەمى سەلجوقىيەكاندا دە بەرانبەر كەم بۆتەۋە . ديارە ئەمەش ئەۋە دەگەيەنئى كە دەقەرى كوردستان چ وپرانكارىيەكى بەسەردا ھاتوۋە . ۋەختى ئىلخانىيەكان لە مەيدان دەرچوون، سەروكى دوو تايغەى مەغۆل، بە ناۋى سەلدوزو جەلاير لەسەر پلەۋپايەۋ دەسەلاتوەرگرتن چوون بە گژيەكدا . بەپىي پەيمانىك كە ۋىلايەتى پىن كرا بە دوو بەشەۋە، لە سالى (۱۳۳۸) دا كوردستانى ئىران

و خوزستان دران به کورپانی ئاکرانج، له سالانی (۱۳۸۲-۱۳۸۳) دا (جه لایر بایه زید) یش به شیک له کوردستانی ئیران و عیراقی عهجه می خسته ژیر دهسه لاتی خوی. (بروانه: زامبار، مانوئیل، ۲۵۳، ههروهها دهسون، بهرگی، ۴، ل ۷۴۷).

ژیرستی نابغه کوروه کاه:

له سهروه می سوئانه کانی مه مالیکرد:

داگیرکاری و دهسه لاتی مه غوله کان کاریکی وای کرد که پۆلی سیاسی کورد له ناوچه که دا به ته و او ته بکه و یته سیبه ره وه، به لام له میسر دا سوئانه کانی مه مالیک که ژیراو ژیر خویان بو دوژمنایه تی و به گژاچوونی ئیلخانیه کان ئاماده ده کرد، بایه خیکی یه کجار زۆریان به چاره نووسی ئەم قه و مه (کورد) مسوئمانه ده دا.

(شهاب الدین العمری) له سالی (۱۳۴۸) دا مردووه له (مسالك الابصار) دا به وردی ئەوه نیشان ده دات که چون دهسه لاتداران و سوئانه کانی مه مالیک مه علومات و زانیارییان ده رباره ی وه زعو حالی کورده کان کۆده کرده وه. به گوته ی العمری، کورده کان له نزیک عیراق، دیار العرب، سواریا و یه مه ن و ناوچه کۆساره کانی (جبال) ی کورداندا نیشته جئ بوون و سنووری ناوچه که یان له هه مه دانه وه دهستی پئ کرده وه گه بیوه ته سیلیسا (بلاد التکفور). له پۆزاوای دیجله دا، کورده کانی جزیره و ماردین مایه ی دۆستایه تی و خۆشه ویستی دراوسیکانیان بوون. توزیک پیش ئەم سه رده مه، پیاویک له ماردیندا

به ناوی (ابراهیم ئال عرس بالو) سه‌ربه‌خۆیی کوردانی پراگه‌یاندو ده‌سه‌لاتیکی به‌رچاویشی به‌ده‌ست هینا. پاشان نووسەر ناوی (٢٠) تایفه‌ی کورد ده‌بات که له‌نیوان ناوچه‌ی هه‌مه‌دان و ئه‌و به‌شه‌ی جزیره که که‌وتۆته نیوان موسڵ و کاراوه نیشته‌جئ بوونه، له‌وانه:

- ١- گۆران، شه‌پکه‌رو وهرزێرو جووتیار بوون.
- ٢- جه‌لالی، (بپوانه شه‌ره‌فنامه، به‌رگی ٢، ل ٢٨٦) به‌شیک له‌م هۆزه بۆ سووریا کۆچیان کرد. له‌سه‌رده‌می ده‌سه‌لاتی مه‌غۆله‌کاندا میری ئه‌م هۆزه ناوی (شرف‌الدین) بوو، ئه‌م پیاوه حاکی هه‌ولێر بووه‌و به‌ده‌ستی یه‌کیک له‌مه‌غۆله‌کان کۆژاوه.
- ٣- زه‌نگالی، (په‌نگه‌ زه‌نگنه‌ بی؟).
- ٤- کۆساو مابیر، له‌بنه‌په‌تدا شاره‌زورینو بۆ سووریا کۆچیان کردووه.

٥- سابولی (ستولی)، له‌شاره‌زوررو شنۆدا ده‌ژیان. قاراتاوی -ش له‌ته‌نیشته‌ئه‌وانه‌وه ده‌ژیان (بپوانه: هوفمان، ل ٢٠٧).

٦- هه‌سنانی (خۆشناوی؟)، ژماره‌یان ده‌گه‌یه‌یه‌ چه‌ندین هه‌زارو سێ به‌ش بوون که به‌شیکیان له‌ (کارکاری هاوشانی قارتاویدا ده‌ژیان و سه‌رانه‌یان له‌و کاروانانه‌ وهرده‌گرت که له‌ده‌ربه‌ند کارابولییه‌وه په‌ت ده‌بوون. (بواریکه له‌سه‌ر زێی بچوک، بپوانه: ل ٢٦٣).

٧- کره‌یین، نزیکه‌ (که‌رکوک؟) و داقوقه، تیره‌یه‌که‌ نزیکه‌ی (٧٠٠) که‌سیکن.

٨- تایفه‌یه‌که‌ له‌نیوان دوو کێواندا (بین‌الجبالین) ده‌ژیان، که‌وتۆته ناوچه‌ی هه‌ولێر، ئه‌مانه له‌زه‌ستاندا خۆیان له‌مه‌غۆله‌کان

نزيك ده كرده وهو له هاویندا ده چوونه هاوکاری قوشه نی په لامارده ری میسر یی ه کان .

۹- مازنجان، نزيكه ی (۵۰۰) خیزانیک بوون له نزيکی هه ولیر، مازنجان له یه رواو به خمه دا ده ژيان (یه واو به خمه له سه ر زئی گه ورو له پوژه لاتی ئا کریدان). سه رانی مازنجان، هوکمپانی تایفه ی هه مادیه شیان ده کرد که خزمی یه کدی بوون . (ژماره یان نزيکه ی هه زار که س بوو) سه روکی مازنجان به کاک بانگ ده کراو له لایه ن خه لیفه کانی عه باسییه وه له قه بی مبارز الدین-ی پی درابوو . مه غوله کان، قه له مپوه که ی ئه ویان کرد به دوو به شه وهو کاک به جیگری حاکمی هه ولیر مایه وه . ئه م پیاوه له زه مانی (ئه رغون) دا بو ماوه یه ک له هوکمپانی که نارخراو به پیی قسه ی قه لقه شه ندی له کتیبی (صبح الاعشی) دا: کوپو نه وه کانی، قه له مپوه ی خو یان (ئا کرئ و شوش) - یان پاراست .

۱۰- تیره چره خه لکه کانی سوری (سوړان) نزيکی ته ل حافظون ده ژيان .

۱۱- تایفه ی زهرزاری، ئه مانه له ناوچه ی مه لازگه رد (پووباری بارازگه رد) و روستا قدا (به شی باشووری شه مدینان) بوون .

۱۲- جوله میړگ، ئه مانه پاشماوه ی ئوما یاد بوون و نزيکه ی (۳) هه زار که س بوون .

۱۳- کورده کانی ناوچه ی مارکاران، که له گه ل جوله میړگو زهرزارییه کاند ا هاوپه یمانو دؤست بوون .

۱۴- به شی گاوار، له نزيکی جوله میړگ .

۱۵- به شی زئیاری، نزيکه ی (۵۰۰) که سیگ بوون و له نزيکی

جوله میژگ و هاوسی ئاکری و ئامیدی بوون.

۱۶- هه کاری، له ئامیدیدا ده ژیان و نزیکه ی (۴) هه زار که سییک

بوون.

۱۷- بسیتەکی (؟) له نزیکه هه کارییه کاندایه که ناری مارچ له

ناوچه یه کدا که که وتووته نیوان جبال العمرانی و شکەفتی داود،

ده ژیان.

۱۸- بوختیه کان، به لای موسلداو له نزیکه جوله میژگدا ده ژیان و

خه نیمه تایفه ی حه مادیه بوون.

۱۹- داسنییه کان، ژماره یان یه کجار زۆر بوو. به دره دین سی

سه روکیان شوینه که یانی گواسته وه بو شوینیک که له پووی

ستراتیژی ته تی بهرگرییه وه زۆر ناله بار بوو، له ناوچه ی موسلدا نزیکه ی

هه زار که سو له ناوچه ی ئاکریدا نزیکه ی (۵۰۰) داسنی نیشته جی

بوون و ده ژیان.

۲۰- دونبولی^{۱*}، دانیشتوانی کوپستانه به رزو سه خته کان

بوون.

ئو زانیارییه ی سه ره وه له کتیبی (مسالك الابصار و صبح

الاعشى) هوه وهرگیراوه و ئه وانیش پشتیان به (التثقیف) به ستوه

که له ده وروبه ری سالی (۱۳۴۷) دا له لایه ن (تقی الدین ابن نظیر

۱* دونبولی: تیره یه کی کوردن له ده وروبه ری موسل ئاکنجی بوونه. گه وه

پیاوی زۆر، له زاناو فه رموده بیژو ئه دبیان و عارفان و شاعیران و میران

له م تایفه یه هه لکه وتوون، احمد بن نصر الفقیه الشافعی الونبلی و علی بن ابی

بکر بن سلیمان المحدث الونبلی له وانن. (بروانه تجربه الاحرار و تسلیه الابرار

تألیف عبدالرزاق بیگ دنبلی (مفقون) به شی یه که م راستکردنه وه و په راویزی

ماموستا حسن قاضي طباطبائی ل ۱۴).

الجیش)هوه دانراوه . ناوی (۲۵) کهس له سه‌رانی کورد ده‌بات که ده‌م‌پراست و ده‌سه‌لاتدارانی قاهیره پیوه‌ندیان له‌گه‌لدا هه‌بوون و نامه‌یان له‌نیواندا هه‌بوو.

مالباس و زنجیره‌ی تهموردا و تورکمانه‌کا:

پاش مه‌غۆله‌کان تورکمانه‌خه‌نیمه‌کانیان ده‌سه‌لاتی خۆیان به‌سه‌ر کوردستاندا سه‌پاند. ده‌رباره‌ی ئەم سه‌رده‌مه که بۆ کورده‌کان بایه‌خیکی تایبه‌تی هه‌بوو، هیشتا زانیاریی دروست و ورد که‌مه . زنجیره‌ی (قه‌ره‌قوینلو) له مه‌رکه‌زی کوردستاندا ده‌سه‌لاتیان په‌یدا کردو تیره کورده‌کانیان دووچاری گه‌له‌ک کیش‌ه‌ی سیاسی و ئایینی ئەوتۆ کرد که بووه مایه‌ی جیگۆرکئ و کۆچکردنی ژماره‌یه‌کی زۆر له تیره‌و دانیش‌توانی ئەم ناوچه‌یه . هه‌ر له‌م سه‌روبه‌نده‌دا بوو که کورده‌کانی موکری ناوچه‌کانی باشووری ده‌ریاچه‌ی ورمئ-یان گرت. سه‌ره‌لدان و په‌یدا‌بوونی ته‌یمورو فتوحاته‌کانی، به‌شیوه‌یه‌کی کاتی قه‌ره‌قوینلووه‌کانی له مه‌یدان وه‌ده‌رنا .

گه‌لیک له‌و پروداو و پیشه‌هاته میژوو‌ییانه‌ی که له سالانی (۱۳۹۳ - ۱۴۹۱)دا له قه‌لای (حصن کیف و جزیره)دا پرویانداوه، له بلأوکراوه‌ی تۆمارکردنی پروداوه‌کانی سواریادا نووسراون و له سالنی (۱۸۳۸)دا له‌لایه‌ن به‌نچ-هوه بلأوکراونه‌ته‌وه .

ته‌یمور له کاتی شه‌رو شوپه‌کانیدا، له سالانی (۱۳۶۹ - ۱۴۰۰)دا ناچار بوو دلای کورده‌کان رابگریت، ته‌یمور پاش داگیرکردنی به‌غدادو دیاربه‌کر په‌لاماری جزیره‌ی داو وێرانی کرد، ده‌وروبه‌ری جزیره‌شی

خسته ژیر دهسه لاتی خۆی. پاشان تهیمور له کێوهکانی بهینی دیاربه کرو موش تیپه پری و به نهرمونیانی پهفتاری له گه ل شرفالدين - ی به دلیسی کرد که پیاویک بوو له سه رانسهری کوردستاندا به میهره بانو دادپهروهری مه نشور بوو. تهیمور له سالی (١٤٠٠) دا له به غداوه گه پرایه وه بو ئازربایجانو له پینگادا تووشی په لامارو هیرشی کوردهکان بوو.

پاش مهرگی تهیمور، قهره یوسف - ی قهره قوینلو گه پرایه وه بو کوردستان و په نای برده بهر شمسالدين به دلیسی. شمسالدين کیزه که ی خۆی دایو و یارمه تی دا تا دهسه لاتی خۆی وه رگرته وه. قهره یوسف له سالی (١٤١٧) دا به (نیشانیک) میرانی به دلیسی له قه له مپه روی خویان جیگیر کرده وه. وهختیک له سالی (١٤٢١) دا (شاروخی کورپی تهیمور) گه ییه ئه رمه نستان، شمسالدين به دلیسی و مه لیک مه حمودی هه کاری، مه لیک خه لیلی حصن کیف و میرانی خیزانو هی دی به لینیان دایو و کوردهکانی خوی - ش وه فاداری خویان بو حکومه تی شاروخ دهربری. (بپروانه: مطلع السعدين، یادداشته هه لپژاردهکان بهرگی ١٤، ل ١٥٣).

ئاق قوینلو ههکان (مالباتی بايندر) مه رکه زی ئه سللیان له دیاربه کر بوو، ئه مانه سیاسه تیکیان دهرباره ی کوردهکان پیاده ده کرد که به پپی ئه و سیاسه ته خانه دانه گه ورهکانی کوردیان له په گوو ریشه وه هه لده ته کاندو نابوتیان ده کردن. (بپروانه: شه ره فنا مه، بهرگی ١، ل ١٦٤: له نیو بردنی بنه مالهکانی کوردستان). به شیوه یه کی گشتی دوژمنایه تی ئه و تیره و تایفه ی کوردانه یان ده کرد که له گه ل قهره قوینلوکاندا به یینان خۆش بوو. له وانه تایفه ی

گه وره ی (چه مشکزک). سهردارانی سوپای (ئوزون حه سه ن)، به ناوی سوّفی خه لیل و عه ره ب شا، ناوچه ی هه کاری-یان داگیر کرد که پاشان بۆ ماوه یه کی که م که وته ده ست تایفه دونبلی له بۆتان. له سالی (۱۶۷۰)دا، هه موو جزیره که وته ژیر ده سه لاتی ئاق قوینلو، و حوکمرانی ئه و بیان به حاکمیکی خو یان به نیوی چه له بی به گ سپارد. ئه م پیاوه پیاویکی ماقولّ و زیهرک و کارامه بوو، چاکی و کارامه یی ئه م پیاوه له شه ره فنا مه شدا باس کراوه (بروانه): شه ره فنا مه، به رگی، (۱، ل ۱۲۳) سهرداریکی تری ئاق قوینلو هه کان-ی به ناوی سلیمان بن بیزان ابراهیم خان-ی له به دلّیس وه دهر ناو پاشانیش له لایه ن یه عقوبی کورپی ئوزن حه سه نه وه کوژرا.

پاشایانی سه فری و سولتانه کانی موسمانی:

شا (ئیسماعیلی سه فه وی) له سه ره تای شه ره کانیدا له گه لّ ئاق قوینلواندا په لاماری ئه رمه نستانی دا. پاش شه ری شادور (۱۵۰۲) هه موو ناوچه کانی نیوان به غداو مه ره ش-ی گرت. سیاسه تی شا ئیسماعیل ده رباره ی کورده کان چ جیاوازییه کی له سیاسه تی ئاق قوینلوکان نه بوو، شا ئیسماعیل -ش وه کو ئاق قوینلوان پتر پشتی به تیره تورکمانه کان ده به ست تا به کورده کان، چونکه کابرایه کی شیعه مه زه بی توند ره و بوو، زۆر به دلّ و به گیان دژمنایه تی کورده سوونی مه زه به کانی ده کرد. کاتییک (۱۲) که س له میرو سهردارانی کورد له خوی چوونه لای و گوپرایه لی خو یان بۆ دهربری

شا ئیسماعیل زۆربه یانی زندان کردو له بری ئەوان سەردارو میرانی قزلباشی دانا. لەو سەردهمه به م لاوه ئیدی کوردستان بۆ ماوهی نزیکەی سێ سەده بوو به مهیدانی مملانی و شه‌پری سولتانانی عوسمانی و پاشایانی ئێرانی. به‌زینی ئێران له شه‌پری چالدێران (١٥١٤) جه‌ززه‌به‌یه‌کی سه‌خت بوو له‌ بنه‌ماله‌ی تازه دامه‌زراوی سه‌فه‌وییه‌کان که‌وت. هه‌رچه‌نده‌ ئه‌وانه‌ی پاشا شا ئیسماعیل-یش هه‌ندی سهرکه‌وتنیان به‌ده‌ست هینا، به‌لام سهرکه‌وتنه‌کانی ئەوان به‌هیچ جو‌ریک بایه‌خی سهرکه‌وتنه‌کانی یه‌که‌مجاری شا ئیسماعیل-ی نه‌بوو، و قه‌له‌م‌په‌وی ئێران له‌ پو‌ژا‌وی زاگ‌رو‌سه‌وه‌ به‌ره‌به‌ره‌ له‌ده‌ست چوو. شا ئیسماعیل هه‌ولێ ده‌دا حا‌کمانی خۆی له‌ ناوچه‌ کوردن‌شینه‌کان دابنێ و سەردارو میرانی غه‌یره‌ کوردیان به‌سه‌ردا بسه‌پێنێ. که‌چی عوسمانیه‌کان پشتیوانی سیسته‌می ده‌ره‌به‌گایه‌تیان له‌ ناوچه‌که‌دا ده‌کردو (ئیدریس) ناویکیان، که‌ کورد بوو، پیاویکی به‌ قابیلیه‌ت و کارامه‌ بوو پاسپارد که‌ سیسته‌می فیودالی و خان‌خانه‌کی له‌ کوردستاندا به‌رو پێ بدات.

شه‌پری (چالدێران) شوینه‌واریکی قوولێ له‌ کوردستاندا به‌جێ هیشته‌. مه‌لیک خه‌لیل-ی (بروانه‌: شه‌ره‌فنامه، به‌رگی ١، ل ١٥٥) میری که‌نارخراوی حصن کیف، جاریکی دی (سیرت)ی وه‌ده‌ست هینایه‌وه‌و که‌لکه‌له‌ی ئه‌وه‌ی که‌وته‌ سه‌ر قه‌له‌م‌په‌وه‌که‌ی خۆی سه‌رله‌نوێ بگریته‌وه‌. مه‌مه‌د به‌گی ساسون، دژی ئێرانییه‌کان له‌ جه‌نگدا بوو. ئه‌حمه‌د به‌گی میافارقین و قاسم به‌گی ئاگیل و جه‌مشید به‌گی پالو لایه‌نگری خۆیان له‌ حکومه‌تی عوسمانی راگه‌یانده‌. حا‌کمی جزیره‌، توانی ئێرانییه‌کان له‌ موس‌ل وه‌ده‌رنێ.

سه‌عید به‌گی سۆران، هه‌ولێرو که‌رکۆکی گرت. نزیکه‌ی بیست و هه‌ندی‌ک که‌س له‌ سه‌ران و میرانی کورد که‌ دوو‌دڵ بوون له‌ لایه‌نگری حکومه‌تی سه‌فه‌وی، مه‌لا ئیدریس به‌په‌له‌ خۆی گه‌یاندی و توانی له‌ دیداری‌کدا (٢٥) که‌سیان بێنێته‌ ره‌داو ببن به‌ گوێپرایه‌ل و لایه‌نگری سولتانی عوسمانی.

وه‌ختیک که‌ سولتان سه‌لیم ته‌وریزی به‌جی هێشت، شا ئیسماعیل هێزی پالپشتی بو‌ دیاربه‌کرو حصن کیف نارد. ادريس کورده‌کانی هینایه‌ ژێرنالای خۆی و کورد به‌گ-ی که‌ جاران حاکمیکی ئێران بوو له‌ کوردستاندا، به‌زاند. کورده‌کانی دیاربه‌کر تا گه‌یشتنی هێزی پالپشت به‌ پێبه‌ری بیگلی محهمه‌د پاشا، به‌رانبه‌ر به‌ هێرشی ئێرانیه‌کان وه‌ستان، تا له‌ ئه‌جامدا (بیگلی و ئیدریس له‌ حصن کیفدا یه‌کیان گرت و ئێرانیه‌کانیان شکاند. پاشان تورکه‌کان که‌ هێزه‌که‌یان به‌ هاتنی (٥) هه‌زار کورد له‌ ئامیدییه‌وه‌ هێنده‌ی دی به‌هێز ببوو، دیاربه‌کریان ئازاد کردو ماردین-یان داگیرکرد، به‌لام قه‌لاکه‌ی ئه‌وینده‌ر هه‌ر له‌ ژێر ده‌سه‌لاتی ئێرانیه‌کاندا مایه‌وه‌. سه‌رداریکی ئێرانی له‌ به‌غدادو که‌رکۆکه‌وه‌ پێچیکێ کرده‌وه‌و سه‌رکه‌وتنی باشی به‌ده‌ست هیناو خه‌لکی ماردین کورده‌کانیان له‌ شار وه‌ده‌رناو داوایان له‌ هێزه‌ ئێرانیه‌کان کرد که‌ دووباره‌ شار بخه‌نه‌ ژێر ده‌سه‌لاتی خۆیان. ئه‌جام هه‌ردوو له‌ شکره‌که‌ له‌ پێگه‌ی نیوان نه‌سیبینو ئورفه‌دا لێکیان داو ئێرانیه‌کان شکان. و بیگلی، سه‌لمان خانی - که‌ هێشتا له‌ ماردین بوو- ناچار به‌ ته‌سلیمبوون کردو پاش ئه‌وه‌ی نه‌سیبین، دارا، میافارقین، دیاربه‌کرو ژه‌نگاری داگیر کردو ئیدریس که‌وته‌ ئاوه‌دانکردنه‌وه‌ی ئه‌م ناوچه‌یه‌، به‌ راده‌یه‌ک له‌ ناوچه‌ی

دیاربه‌کردا یازده ناحیه به‌ده‌ست فرمانپه‌وایانی تورک و هه‌شت ناحیه به‌ده‌ست فرمانپه‌وایانی کورده‌وه بوو (بروانه: کورده‌کان، بی لیگی). والیه‌کان به‌گی تازه‌یان بۆ هه‌ر ناحیه‌یه‌ک داده‌نا، به‌لام ئەم به‌گانه هه‌میشه له بنه‌ماله‌ی تاییه‌تی و دیاریکراو هه‌لده‌بژێردان. (۵) بنه‌ماله له شیوه‌ی میراتگریدا ده‌سه‌لاتی خۆیان پاراست، به‌شیوه‌یه‌ک یه‌کسه‌رو راسته‌وخۆ کوپ جیی بابی ده‌گرته‌وه. پاشان سیستمی حکومه‌تی له هه‌موو کوردستاندا، له مه‌لاتیه‌وه بیگره‌ تا بایه‌زیدو شاره‌زورور پیاده‌ کرا (بروانه: شه‌ره‌فنامه‌و ئەولیا چه‌له‌بی) و ئێران ته‌نیا ناوچه‌ی کرماشانی به‌ده‌سته‌وه مایه‌وه. ئیدریس، له‌لایه‌ن سولتانی عوسمانیه‌وه پێزو حورمه‌تی زۆر ده‌گیراو له مه‌رکه‌زه‌وه فرمانی دانی میدال و نیشانه و له‌قهب به‌گه‌وره‌پیاوان و میران بۆ ئەو ده‌نێردرا، هه‌روه‌ها فرمانی سپیی بی ناوی بۆ ده‌نێردراو ئیدریس ده‌سه‌لاتی ئەوه‌ی درابووین که به‌ ئاره‌زووی خۆی و چۆن به‌ مه‌سله‌حه‌تی بزانی ئەو فرمانانه‌ پڕ بکاته‌وه‌و بیدات به‌و که‌سانه‌ی خۆی پێی باشن (بروانه: فن‌هامر-گ. و. ر به‌رگی، ۱، ل ۷۴۹).

له‌ سالی (۱۵۳۰) دا شا ته‌هماسب، به‌غدا‌ی له‌ زولفه‌قار، که‌ یه‌کیک بوو له‌ کورده‌کانی تایفه‌ی موسلو، وه‌رگرته‌وه‌و سه‌رله‌نوێ زنجیره‌ شه‌رێکی تری دووردریژ هه‌لگیرسایه‌وه. سولتان سلیمان له‌ سالی (۱۵۳۳، ۱۵۳۴، ۱۵۳۵، ۱۵۳۵، ۱۵۴۸، ۱۵۵۳، ۱۵۵۴) چه‌ند له‌ شکرکی به‌ره‌و ئێران په‌وانه‌ کرد. له‌ سالی (۱۵۵۴) دا له‌ شکره‌کانی به‌غدا به‌سه‌ر کورده‌کانی به‌لقاس و شاره‌زورودا سه‌رکه‌وتنو له‌ هه‌مان زه‌مانیشدا هێزه‌کانی ئێران له‌ گورجستاندا سه‌رگه‌رمی شه‌ر بوون (بروانه: فن‌هامر، به‌رگی، ۲، ل ۲۳۶).

به پئی پهیمانیکی ناشتی له سالی (۱۵۹۰) دا، شا عه باسی یه که م ناچار بوو ده ست له ناوچه کانی نازربایجان، شاره زوور، و لورستان هه لښگری و بیاندا به تورکه کان. (پروانه: فن هامر، بهرگی ۲، ل ۵۵۹)، به لام له سالی (۱۶۰۱) دا جاریکی دی شه پ دهستی پی کرده وه و به پئی پهیمانیکی ناشتی له سالی (۱۶۱۲) دا ئیران ویلایه ته له دهستچووه کانی، جگه له شاره زوور، وهرگرته وه. (پروانه: فن هامر، بهرگی ۲، ل ۷۴۵). شا عه باس (۱۵) هه زار خیزانی کوردی په هه نه ی سنووره کانی خوراسان کرد تا بهر له دهستدریژی تورکمانه کان بگری و ئه و سنوورانه بیاریزی.

له ئاخرو ئوخری ده سه لاتی شا عه باسدا، تورکه کان که وتبوونه که لکه له ی داگیرکردنی به غداد. حه فیز پاشا له سالی (۱۶۲۳) دا و له یه که م شه ره کاندایه خو و له شکره که یه وه، که جه نگاهورانی کوردیشی تیدا بوو، زور نه بهردانه شه پی کرد، به لام ئیرانییه کان به سه ریاندا زال بوون و له هه مان کاتدا له شکری زوریان به مه بهستی سه رکوتکردنی دوژمن به ره و ماردین په وانه کرد. پاش مه رگی شا عه باس خه سره و پاشای سه رۆک وه زیران، له سالی (۱۶۲۹) دا به ره و به غداد پیشپه وی کرد. (سه ید خانی ئامیدی، میره به گی سوران) و تیره تیکه له کانی کوردو عه ره بو باجه لان پشتیوانیان له خه سره و پاشا ده کردو هه ر له و سه ره یه نده دا (ئه حمه د خانی ئه رده لان) هه ره شه ی له قوشه نی خه سره و خان ده کرد. خه سره و خان تا سنه و هه مه دان پیشپه وی کرد. له کاتی گه رانه ودا هیزی تورک له ناوچه ی چه مچه مال له گه ل له شکریکی ئیرانیدا تیک گیران و له شکری ئیران شکا. به غدادیش نه گیراو تورکه کان نه یاننتوانی دهستی به سه ردا بگرن. وه ختیک که خه سره و پاشا له

مهیدان دەرچوو، ئەحمەد خانی ئەردەلان سەرلەنوێ شارەزووری خستەوێ ژێر دەسەلاتی خۆی (بروانە: فن هامر، بەرگی ۳، ل ۱۷، ۲۳، ۴۹، ۸۶) سەرەنجام لە ساڵی (۱۶۳۸) دا (سولتان مرادی چوارەم) بەغدادی گرت و ساڵی دوای پەیمانیکێ لەگەڵ ئێرانییەکان مۆر کرد کە بەپێی ئەو پەیمانە سنووری ئێران و تورکیا تا سەدەیی نۆزەدیاری کرا (بروانە: تاریخ نامە، بەرگی ۱، ل ۶۸۶) و سنوورەکانی ئێران، ئەمجارەیان بەتەواوی کەوتە پشت زنجیرە چیاکانی زاگرووسەوێ.

ئەو شەرە سەختانەیی کە لەنیوان پاشایانی سەفەویی و سولتانانی عوسمانیدا پوویندا کاریکی وایان کرد کە کوردەکان هەست بەو بایەخە سیاسییە بکەن کە لە ناوچەکاندا هەیانبوو. شەرەفنامە وینەییەکی وردو پۆشینی دەربارەی ژبانی خان و خانەکی و فیودالی تیرە کوردەکان بەرجەستە کردوو، هەرۆهە و زەو حالی میران و میرنشینیەکانی خستۆتە پوو کە لە دەوروبەری ساڵی (۱۵۹۶) دا گەیبیوونە لووتکەیی دەسەلاتی خۆ.

شەرەفنامە:

ئەم کتیبە لەنیو ئەو سەرچاوانەدا کە پەییوەستن بە میژووی کوردەوێ بایەخیکی تاییەتی هەیی، و لەلایەن (شەرەفە دین) هەو کە بە خۆی لە میرانی بەدلیس بوو، نووسراوێ لە ساڵی (۱۵۹۶) دا تەواوی کردوو.

شەرەفنامە، بە چەمکی وردتر دەشییت ناو بنییت میژووی کوردان (بروانە: بەرگی ۱، لە بلاوکراوەکانی ولیامینوف زرنوف)

و چوار به شی گرتۆته خو: مهروانییهکانی دیاربه کورو جزیره،
ههسنه وییهکانی دیناوهرو شاره زوور، فهزله وییهکانی لورپی گه وره،
میرانی لورپی بچوک و ئهویبیهکان.

چونکه جیاوازییهکی ئاشکرا له نیوان ئه و تیرانه دا دیار نییه
که شهرفنامه له بهشی دووه مو سییه مدا ناویان ده بات و ئه و
جیاکردنه وانه ی شهرفه دین بو تیرهکانی داناوه، به پیی زه ووق و
سه لیه ی خو ی دایان، باشتر وایه ده ستنیشانکردنی ئه و تیرانه
له سه ر بناغه ی شوین و جیگه جوگرافییهکانیان بکری و جزیره ی
ئین عومه ر وه کو مه لبه ندی کوردان له به رچاو بگری و به مجوره
کوردهکانی ئیرانیش به ر ئه م ده ستنیشانکردنه ده که ون. قه له مپه وی
ئه و تیرانه ی له به شی دووه می شهرفنامه دا ناوبراون به نیشانه ی
ئه ستیره دیاری ده کری ن.

شهرفه دین هینده ی توانیویتی جیاوازی نیوان تیره و تایفه و
هۆزو بنه ماله ی سه رانی کوردی شه رح کردوه . پیویسته هه میشه
ئه وه په چاو بکری که له کوردستاندا سیسته میکی خان خانه کی
حوکمران بووه و سه رانیک له تیره جیاوازهکانی کورد یا له تیره
به کوردبووه کان یا له تیره مه سیحیهکان حوکمرانان کردوه که
هه ندیکجار له یه ک شویندا نیشته جی بوون و هه ندیکجار ده وارنشین
یا نیمچه ده وارنشین بوونه:

۱ - بئولۇق جىزىرە دەرسىم:

۱- سەرانى جىزىرە: ئەم تايغەيە خۇيان دەبردەوۈ سەر ئەمەويىيەكانو خالىدى كورپى وەلىدىان بە باپىرەى خۇ دەزانى. لەم شەجەرەنامە نامە ئالۆزەو گومانلىكراوۋەدا كۆمەلىك زانىارى بە دەست دەكەون كە ئەوۋ دەگەيەنن كوردەكان لە ئەمەويىيەكانەوۋە نزىك بوونەو خۇيان بە نەوۋى سەردارى بە نىوبانگ خالىدى كورپى وەلىد دەزانن كە گورپستانىان لە نزىكى (سىرت)دا ھەيە . (بىروانە: ھارتمان، بوھتان ل ۱۹۱ و ۱۲۴). ئەم سەرانە لە سەرەتادا يەزىدى بوونو پاشان بوونە بە مسولمانى سوننى مەزەب، پاش مەرگى سلىمانى كورپى خالىد، سى كورپەكەى قە لەمپرەوۋەكەيان لە نىو خۇياندا دابەش كرد: (جىزىرە) بەر مىر (عبدالعزيز) كەوت و ناوچەى (گورگىل) بەر مىر (حاجى بەگ) و ناوچەى (فىنىك) بەر مىر (عبدال) كەوتن. ئەم (۳) بىنەمالەيە لە سەردەمانى پاشترىشدا قە لەمپرەوۋەكانى خۇيان پاراستوۋە .

شەرەفنامە ناوچەى بوختى بە بەشىك لە قە لەمپرەوۋى ئەم خىزانە حسىب دەكات. (بىروانە: بەرگى ۱، ل ۳۲۰). و بەبى رەچاوكردنى مىتۆدىكى تايبەتى وردەكارىيەكانى ئەوئىندەر شەرۆفە دەكات و ئەو چواردە ناوچەيەى كە ئەم مىرنشىنە گرىنگەيان پىك دەھىنا برىتىن لە: گورگىل، ئارواخ، پىرۆز، بادان، و تانزە (كالھوك) كە ئەم ناوچانە لەلايەن تايغەى (تارسى)يەوۋە داگىر كران، فىنىك و ھەرسى ناوچەى تورو و ھايتام، (ھىتوم) و شاخ كە دانىشتوۋانەكانىان

مهسیحی بوون . (نیش، ئایتل، ئارام شات) که تیرهیه کی نیشته جیی ئەم ناوچهیه ن به ناوی (براسپی) گه ورهترین هۆزی بوختیه، (کوار یا کامیزو دیره) که سه ر به تانزه بوو. هه رچه نده (ام. هارتمان) لیڤۆلینه وهیه کی وردی له م پووه وه پیشکەش کردووه (بروانه: هارتمان، بوهتان، بۆلتن-ی کۆمه لگه ی پۆژه لات، سالی (۱۸۹۶)، ژماره ۲و سالی ۱۸۹۷، ژماره ۱ و ۱۶۳) شوینی هه ندیک له م ناوچانه به ته وای دیاری نه کراوه .

میرنشینى جزیره ی ئیبن عومه ر که وتبووه نیوان که ناری پاستی بۆتان و پووباری دیجله وه . سه رچاوه ی پووباری بۆتان نه ده که وته سنووری ئەم ناوچه یه وه . هاوسیی پۆژه لاتى (بوختى سنديان) که وتبووه که نار پووباری خابووره وه .

۲- باپیرانى حاکمانى خیزان - ئیسبايرد: (سپارहत، ئیسپرت، له ئەولیا چه له بیدا ئیسباعد) و موکس (موکوس) سى برا بوون که له سه رده می سه لجوقیاندا له باليجان (خنس) هوه هاتبوون. (بروانه: شه ره فنامه، به رگی ۱، ل ۲۱۷) ئەم میرنشینه که وتبووه لای پاستی که ناری یه کیک له لقه کانی پووباری بۆتان و تا مه روانان دريژ ده بووه وه، ئەو تیره ی ناو له م میرنشینه گه وره یه دا ده ژيان نه مرای ناو بوو.

۳ - شیروان: (که وتۆته ده سته پاستی پووباری بۆتان و له خوار خیزانه، له باکووری پۆژه لاتى سیرده). باووباپیرانى سه رانى (شیروانى) له خزمه تی ئەیوبیاندا بوون و له هه مان کاتدا هاتوونه ته شیروان که مالیکان هاتنه سه ن کیف، شیروانییه کان پۆلیکی گرنگ

و سه ره کييان له ناوچه که دا هه بوو، ته نانه ت ئه رکي وه زاره تيشيان ده گرته ئه ستو، مه لبه ندى شيروان، کورفا بوو. ناوچه کاني تری سه ر به شيروان بریتی بوون له: ئاویل، شابستان (گارتی=کیرنیک؟) شی پی ده گوترا) و ئارون.

٤- به دلیس: ده گپنه وه که تایفه ی پۆژه کی ناوی خو ی له پووداویکه وه وه رگرتوه که له و پووداوه دا (٢٤) تایفه له پۆژیکدا له گوندی (طاب) له به شی خویتدا (ئیسستا: قازاع مودکیه له پۆژاوی به دلیس). کۆبوونه وه یه کیتییه کيان له نیوان خویاندا دامه زرانده که پاشان بوو به دوو به شه وه: بلباس و قه والیس. (پروانه: شرف الدین، به رگی ١، ٣٦١ ل) ناوی (٢٥) تیره ی سه ر به تایفه ی پۆژه کی ده بات که (٥) خیزانیان له دانیش توانی کۆنی ناوچه که بوون، ئه وانی تریان واته (١٠) خیزان له بلباس و (١٠) خیزان له قه والیس بوون که پاشتر هاتوونه ته ناوچه که. تایفه ی پۆژه کی به دلیس و حازو-یان له تاویت پاشای گورجستان وه رگرت. پاشان ئه وان دوو بریان- که له نه زادی ساسانیان بوون- له ئه خلاته وه هینایه ناوچه ی خویان، یه کیکیان بوو به سه ره وکی به دلیس و ئه وی تریان بوو به سه ره وکی حازو (صاصون). (١٨) که س له بنه ماله ی ضیاء الدین به ر له سالی (١٥٩٦) یه ک له دوای یه ک حوکمرانی به دلیس-یان کردوه. ئه م حوکمرانییه له زه مانی سه له جوقیان (١١٣٩-١١٨٠) و ئاق قۆینلو (١٤٦٧-١٤٩٥) و شا ئیسماعیلی سه فه وی (١٥٠٧-١٥١٤) و له نیوان سالانی (١٥٣٤-١٥٧٨) دا له بال یه ک ترازاو وه بپراوه ته وه سولتان سلیمان له سالی (١٥٧٨) دا ویستی قه له مپه وی شمس الدین به مه لاتیه بگۆرپته وه، شمس الدین ناچار به دلیس -ی ته رک کردو

له ترسی پیلان و پیلانکاری په نای برده بهر دهرباری شا ته هماسب و شا به پړنو حورمه ته وه پرفتاری له گه ل کرد. ئەم پیاوه له سالی (۱۵۵۸) دا له ئیران مرد. شهره فدینی کوپی له سالی (۱۵۳۳) دوور له ولاتی خوی له دایک بوو، و له دهرباری شا (ته هماسپ) دا خرایه بهر خویندن و په روهدیه کی ورد. (شا، ته نانه ت هانی دا فیږی نیگار کیشی بی و ده ستوری دا بخړیته بهر خویندن و فیږیونی نیگار کیشی)، شرف الدین به شیوه کی نه چپراوه هوکمپانی چه ندین ناوچه ی کردو گه یشته پله ی سه رکردایه تی هه موو کورده کانی ئیران. وهختی که شا ئیسماعیلی دووهم هاته سهر تهخت، ئەو بووه مایه ی گومان و نیردرا بۆ نه خچه وان و له وینده ره وه توانی خوی بگه یه نیته قان و فه رمانی هوکمکردنی به دلیس له (سولتان مراد) ی یه که م وه ربگرئ. و له (سالی ۱۵۸۳ دا موش) شی خسته سهر قه له مره وه که ی خوی. ئەولیا چه له بی (به رگی ۴، ل ۸۱ و ۱۲۱ شه رحیکی که می له باره ی بارودوخی به دلیس له سالی ۱۶۵۵ دا داوه) دوا میری به دلیس که ناوی شه ره ف به گ بوو، له سالی (۱۸۴۹) دا له لایه ن تورکه کانه وه لیخواو له هوکمپانی دوور خرایه وه. (پروانه: لیخ نارمانیا به رگی ۲، ل ۱۴۹).

۵- فه رمانپه وایانی حاصون: (حازو) باپیریان (عزالدین) ی برای (ضیاء الدین) ی به دلیسی بوو، به (عزیدین) ناویان پوشتبوو. له سه ره تادا تیره کانی حاصون بریتی بوون له: شیراوی، بابوسی، سوسانی و تاموقی. پاشان عه شیره تی پوژه کی هاتنه ناوچه که. پاش ئەوه ی عه شیره تی ئه رزن تی که ل به ساسون بوون، هه موو

عەشیرەتەکانی تری ناوچەکە، واتە: خالیدی، دیرموغانی، و عەزیزان
کە پێشان بەشیک بوون لە حەسەن کیف، پێوەندییان بە ساسون
-هوه کرد.

۶- سەرانی سویدی: ئیدعیان دەکرد کە لە بنەمالەیی بەرپەرمە کین.
باو، باپیرانیان لە تایفەیی سویدی بوون و قەڵەمەرپەوه کەیان گەنج
بوو.

۷- تایفەیی پارۆکی: شەرەفەدین بە یەکیک لە تایفە
ئێرانییەکانیان دەزانی، هەرۆهە دەشگوتری کە لە نەژادی سویدی
-ن. بەپێی شەرەفنامە، ئەمانە ئایینیکی تایبەتیان نەبوو و هەندیک
پروالەتی کوفرو ئیلحادیان تیدا. ئەم تایفەییە بەسەر دوو بەشدا
دابهش ببوون: خالید بیگلۆ و شوکر بیگلۆ و بەشیکێ تریان لە
پەنای میرانی بەدلیسدا بوون، خالید بە مۆلکانە زەوی و زاری خەس،
مەلازگەر دوو بەشی ئوچکان و موشی وەرگرت. ئەم تایفەییە پاشان
بە رادەیهک لە خۆبایی بوون، کەوتنە بیری پاگەیانندی سەر بە خۆیی
خۆیانەوه. پاش ئەوهی شا ئیسماعیل لە چال دێران شکستی هێنا،
ئیدی سویدییهکان، تایفەیی پارۆکی-یان لە زۆر ناوچەیی قەڵەمەرپەوی
خۆیان مەحرۆم کرد. لە زەمانی شا (تەهماسب) دا خالید بەگ کرا
بە سەرۆکی تایفەیی پارۆکی و زاگام-ی (نزیکێ تەفلیس) ی خرایە
ژێر دەست و پاشان پارۆکییهکان بەرەو ئالاشکرت کۆچیان پێ کرا و
تایفە کەیان لەویدا کەوتە پەرەسەندن و گەشەکردن.

۸- تیرەکانی میرداسی: (لە سەلیم نامەیی میرداسی) دا بەدیار

دهكه ویت که له نهوهو تیره ی عه باسییه کان بن . باپیریان پیه ریکی مه زهه بی بوو که له هه کارییه وه هاتبووه ئاگیل و مرادسییه کان بوون به موریدی ئه . ئه م تیره یه به خویان ده لئین عه ره ب نه ژادن و له عاره بانى به نوکیلاب - ن و خه لکی ناوچه کانی ئه لپوون که له سالی (۱۰۲۹) داو له ئه نجامی ئه و ناخوشیانه دا که له گه ل فاتییه کاندایه یانبوو له وئی کۆچیان کردوووه . بوارتانی گه وره ترین به شی سئ لقه که ی ئه م تایفه یه بوون و له ئاگیلدا ده ژیان و دراوسییه تیان له گه ل ئاق قوینلودا خۆش بووه ، به لام له زه مانى شا ئیسماعیلدا ، ئاگیل له لایه ن ئیرانییه کانه وه داگیر کرا . دوو لقه که ی دی میرداسی یه کتیکیان له پالوو باغین و خه ریوتدا هوکمرانی ده کردو ئه وی تریان له سه ره تادا له باردانج و پاشان له جارموکدا (باشووری ئارغنا معرن) هوکمرانی ده کرد .

۹- هوکمرانانی چه شمه ک زگ: ده لئین گوایه له نه وه و له تیره ی عه باسییه کانن ، به لام به ناوه که یاندا وا ده رده که ویت که له نه ژادی تورک بن (سه لجوق) عه شیره ته که یان (مه له ک شاهى) پئ ده گو تریت . نزیکه ی هه زار خیزانی مه له ک شاهى له خزمه تی ئیرانییه کاندایه بوون . له ئیراندا ئاقاری مه له ک شاهیه کان به راده یه ک فراوان بوو که ناوی چه شمه گ زگ له گه ل وشه ی کوردستاندا ببوو به یه ک و به هاوواتا . ئه م تایفه یه توانیان له سه رده می مه غۆل و ده سه لات په یداکردنی ته یمورو قه ره یوسفدا ئاقاری خۆپارینن ، به لام ئاق قۆینلووه کان به هه موو تواناوه هه ولئى لاوازکردنی ئه م تایفه یه یان داو تایفه یه کی تورکیان نارد بو ناوچه ی خاربانداوو تا به ربه ره کانی ئه م تایفه یه یان

پئی بکن. شیخ حهسهن له خارباندالو دهړچوو و تهسلیمی شا
ئیسماعیل بوو. و شا ئیسماعیل حوکمرانیکی ئیرانی له جئی ئه و
دانا. سولتان سهلیمی یه کهم، ناوچه که یانی گه پانده وه بو ئه میر
(میر حهسن).

ب - شورا جرزیره کلیسیا:

۱۰- حهسن کییف: سه رانی ناوچه یی خو یان به نه وه و له تیره ی
ئه یوبییه کان ده زانن، که زور له گوینه وایی. به قسه ی باووپایران و
پیشینانیا ن، ئه مانه میرنشینی حهسن کییف-یان له حاکی مار دین
داگیر کردوه. یه که م سه روکی ئه م تایفه یه به پیی شه ره فنا مه، ناوی
مه لیک سلیمان ه و له سالی (۱۳۳۵) دا مردووه. پاشان ئاق قوینلو،
حهسن کییف-یان داگیر کردو مه لیک خه لیل په نای برده بهر
حاما و پاشان توانی قه له مره وه که ی خو ی و ه برگرپته وه، به لام پاشان
عوسمانییه کان، کورانی مه لیک خه لیل-یان له م میرنشینه وه دهر
نا. ناوچه کانی سیرد، به شیری، تور به پیی شه ره فنا مه سر به
حهسن کییف بوون.

۱۱ - سلیمانی: له نه زادی مه روانین، (دوا نه وه کانی ئه مه وییه)
سه ره تا له خو خدا، له به شی غه زالیدا (له نیوان پروباری قولپ و
باتمان سودا بهر له وه ی لیکی بدن) حکومتی خو یان دامه زراند،
پاشان به ره به ره زور شوینی تریان تا نزیکي پروباری دیجله داگیر

کرد. ئەمانە حوکمی کۆمەڵیک تایفەى جیاوازی یەگرتووی کۆکیان دەکرد، زۆربەى ئەم تایفانە خێوەتەنشین بوون، لە هاویناندا بۆ ئالتاغ (نێپهاتس) کۆچیان دەکرد. بانۆکی، یەکیک بوو لە تیرەى ھەرە گەرەکانى ئەم تایفانە، بەلام بەناوبانگترینیان تایفەى باسیان بوو کە ھەزار خێزانیان بە ڕێبەراییەتى شاسواری سەرۆکیان، بۆ بايەزید کۆچیان کرد. ژمارەيەک لەم تایفانە چوونە سەر بیروباوەرى یەزیدیان، سلێمانییەکان لە ساسوندا پێوەندییان لەگەڵ دراوسێکانیاندا خراب بوو. ئەمانە بوون بە دوو بەشەو: یەکیکیان لە قۆلپو باتمان، و ئەوى تریان میافارقین.

۱۲- زەرقي: بە ڕای شەرەفەدین وشەى زەرقي کورتکراوێى وشەى (ازرقى) عەرەبىیە. باپیى ئەم بنەمالەى کابرایەکی عەرەبى پارسای خەلکی سوریا بوو کە بە بنەچە دەچوو و ھەسەرە بنەمالەى عەلى. ئەو پیاو ھە لە زەمانى ئارتوکدا (پروانە: ابو الفرج، مختصراً لدول، ل ۳۷۹). ئەم بنەمالەى ھە پێگەى ژن و ژنخوایەى ھە، خزمایەتیان لەگەڵ ئارتوقیدەکان و پاشان لەگەڵ ئاق قوینلوھکاندا پەیدا کردو ھ. زەرقيیەکان، چوار لق بوون کە لقە سەرەکییەکیان لە تارجیل (پۆژاوى پووبارى باتمان سو) و عوتاقدادەژیان. دوو لقی تری ئەم ھۆزە لە دارزنى (کۆنە دێریکی مەسیحیانی دیرزیرە؟) و لە کوردیکاندا (بەینی دیاربەکر و میافارقین) نیشتەجێ بوون. دوا لقی زەرقيیەکان پاشماو ھ و زادەى خواستنى ژنیکی قەرەجە لەلایەن یەکیک لە سەرانی زەرقيیە ھ.

۱۳- کلیس: دەلێن حاکمان و سەرانی کلیس لەگەڵ میرانی

هه‌کاری و ئامیدیدا خزم و خویش بوونه . (منتشا)ی باپیریان له خزمه‌تی ئه‌یوبیه‌کاندا بووه‌و، ئه‌یوبیه‌کانیش ناوچه‌ی که‌وسه‌ریان (نزیکی ئانتی قوچ) داوه‌تی . ئه‌م پیاوه له ماوه‌ی حوکمرانی خۆیدا، له‌گه‌ڵ یه‌زیدیانی که‌وسه‌رو ئه‌وانه‌ی که له به‌ینی هه‌ماو مه‌رعه‌شدا ده‌ژیان، هه‌روه‌ها له‌گه‌ڵ کورده‌کانی جوم و کلیسدا یه‌کیته‌ی پیک هه‌یناوه . له زه‌مانی سولتانه‌کانی مه‌مالیک و سولتان سه‌لیمی یه‌که‌مدا ناکوکی و دوژمنایه‌تی که‌وته نیوان یه‌زیدییه‌کان (شیخ عزالدین) و بنه‌ماله‌ی مه‌نده‌وه (منتشا) که به قازانجی مه‌ند شکایه‌وه، له‌گه‌ڵ ئه‌مه‌شدا پیناچیت مافی میراتی ئه‌م حاکم‌نشینه‌ی باکووری سوریا بناغه‌یه‌کی پته‌وو مه‌حکه‌می بووین .

ج - ئیول (هه‌زره‌و نه‌وی):

١٤- هه‌کاری: پیناچی شه‌ره‌فه‌دین، ئاگاداری کۆنه‌واری تایفه‌یه‌که بووین که له ده‌وربه‌ری ئامیدیدا بوونه‌و پاشان ئه‌تابه‌کیانی زه‌نگی به‌ره‌و باکوور وه‌ده‌ریان ناون . میرانی هه‌کاری خۆیان به‌ نه‌وه‌و نه‌تیره‌ی عه‌باسیه‌یه‌کان ده‌زانن . یه‌که‌مین میریک که شه‌ره‌فنامه نیوی ده‌بات عزالدین شیخه (په‌نگه‌ ته‌عریبی یه‌زدان شیر بی). ئه‌م میره له سالێ (١٣٨٧)دا، له قه‌لای فاندای دژی ته‌یمور جه‌نگیوه . له سه‌رده‌می ئاق قۆینلودا هۆزی دونبلی نیشه‌جیی ناوچه‌ی جزیره‌، قه‌له‌مه‌وه‌ی هه‌کاریان داگیر کرد، به‌لام مه‌سیحیانی نه‌ستوری بۆ گه‌پاندنه‌وه‌ی (اسدالدین له‌پ زێرین)، که یه‌کیک بوو له وه‌چه‌ی

بنه‌ماله‌یه‌کی گۆن، چون بۆ میسر و خانهداننیک دروست بوو که ناوی شامبووی گرتەخۆ. (بپروانه: م. گارزۆنی، گرامه‌ری زمانی کوردی، رۆما، ۱۷۸۷). له زه‌مانی شا ئیسماعیلی یه‌که‌م سه‌رانی شامبو له قه‌لای بای دا (که‌وتۆته شه‌مدینانه‌وه) ده‌ژیان، و ژماره‌یه‌ک له‌م بنه‌ماله‌یه له‌وستان (باشووری پۆژاوی قان) سه‌رگه‌رمی به‌پۆیه‌بردنی ناوچه‌ی خۆیان بوون، به‌لام روزاکییه‌کان، له‌سه‌ر ناوچه‌ی کواش که که‌وتۆته پۆژاوی وستان-ه‌وه، له‌گه‌ڵ هه‌کاریه‌کاندا ناگۆک بوون. قه‌له‌م‌په‌وی هه‌کاریه‌کان به‌لای باکووردا تا ئالباق پۆیوو. دوا وه‌چه‌ی بنه‌ماله‌ی هه‌کاری به‌ ناوی نورالله به‌گ، پاش شوپشی به‌درخان که‌ بۆتان له‌لایه‌ن عوسمانیه‌کانه‌وه گیرا، له‌ میراتی مه‌حروم بوو، حه‌لیمه خانم له‌ سالێ (۱۸۴۵) دا باشقه‌لای دا به‌ تورکه‌کان. هۆزیکێ تریش به‌ ناوی پنیانیش-ه‌وه (بپروانه: م. گارزۆنی) که هه‌یشتا ماون، له‌ نزیکێ هه‌کاریدا ده‌ژیان.

۱۵- میرنشینی مه‌حمودی: که‌ که‌وتۆته باکووری هه‌کاری و له‌ که‌نار ئه‌و په‌وبارانهدایه که‌ ده‌پژینه ده‌ریاچه‌ی قان و ئه‌رچه‌ک -ه‌وه. سه‌رانی ئه‌م ناوچه‌یه (مه‌روانی یا عه‌باسیه‌کانی بۆتان) له‌ هه‌وه‌له‌وه باوه‌ریان به‌ ئایینی یه‌زیدییه‌کان بوو. له‌ سه‌رده‌می قه‌ره قوینلوا له‌م ناوچه‌یه‌دا نیشه‌ته‌جێ بوون و زۆری پێ نه‌چوو له‌گه‌ڵ هه‌کاری و دونبلییه‌کاندا که‌وتنه شه‌رو دوژمنایه‌تی.

۱۶- دونبلییه‌کان: له‌ هۆزی بۆتان. پاشان چوونه ئازربایجان و له‌وێ ناوچه‌ی شوکمه‌ن ئاویان به‌ دیاری وه‌رگرت. ناوچه‌ی شوکمه‌ن

که وتۆتە باکووری پۆژاواى (خوى) و ئیستا پىپى دەگوترى (زۆراوا). له سەر دەمی ئاق قوینلوه كاندا، دونبیلیه كان دژباى و (که وتۆتە ناوچهى شه مدینان) به شیک له هه کاریان داگیر کرد. شا ته هه ماسپ خوی خسته سهر شوکمه ن. دونبیلیه كان، له زه مانى سولتان سلیماندا قتورو بارگری یان وه رگرت و پاشان ناوچه كانى ئایاغا، سلیمان سهرای و چالدیرانیان خسته سهر میرنشینه که ی خویان. (زین العابدین شیروانی) له (بستان السیاحه) دا (سهره تای سه ده ی نۆزده) ده لیت: «هه موو دونبیلیه كان شیعه مه زه ب بوونه و به زمانى تورکی قسه یان ده کرد».

۱۷ – برادۆست: سهرانى برادۆست یا له هۆزى گۆران یا وه چه ی خانه دانى هه سنه وییه ن. ئاقاریان که وتۆتە پۆژاواى ورمیوه . لقیك له م تایفه یه له سومایدا هوکمرانیان ده کردو لقیكى تریان له ته رگه وه پرو قه لای داودا سه رگه رمى هوکمرانى بوون. وه چه كانى ئەم تایفه یه ئیستا له باشووری شه مدینان، له که نار پوواری برادۆستدا (لقیکه له پوواری زیی گه وه که سه رچاوه که ی له کوستانه كانى پۆژاواى شنۆوه هه لده قولن) ده ژین.

۱۸ – ستونى: ده بووايه له نووسراو و سه رچاوه ده ستنوسه كاندا ئاماژه گه لیک بو ئەو زانیاری و بابه تانه بکرایه که ده رباره ی هه وه لین زنجیره ی شه مدینان که مه لبه ندى حکومه ته که یان له ستونى ناوچه ی هه کاریدا بووه، بکری.

۱۹ – میژووی زه رزا: (پروانه: زار زارى شهاب الدین العمري) له پيشه کى شه ره فنا مه دا ناو هینراوه، به لام له ناوه رپۆکی کتیبه که دا

هیچ شتیکی دهرباره نه گوتراوه .

۲۰- ته رزا: له نووسین و سه رچاوه و دهستنوسه کاندای چ شتیکی دهرباره ی ئه م تایفه یه نه نووسراوه زانیاریه کی ئه وتو له مه پ ئه م تیره یه له به رده ستدا نییه .

س - باسووری هم کاری:

۲۱- ئامیدی: له زه مانى عمادالدین زه نگیدا (۱۱۲۷) شارى ئامیدی له پال که ونه قه لایه کدا بینا نرا . سه ران و حوکمدارانى ئامیدی که شه رهنامه به به هدینیان ناویان ده با، پیده چی دواى سه رده مى زه نگییه کان له و ناوچه یه دا نیشته چی بووبن . (سه ده ی ۱۳ -۱۴) سه رانى ئامیدی بایه خى زوریان به کاروبارى ئایینی داوه و له م پرووه ناوبانگیان هه بووه . شه رهنامه هاوزه مان له گه ل سه رده مى ته یموریدا ناویان ده با . پاشان (له زه مانى شا ئیسماعیلی یه که مدا) به هدینیان ناوچه ی زاخویان، که دانیشتوانی بریتیبوون له سندی و سلیمانى و به میرنشینیکی ئه لاحه ده ده ژمیردران، خسته سه ر ئاقارى خو و به مجوره میرنشینی باهدینیان به شیکی فراوانی له ناوچه کویتستانییه کان باکووری موسلی گرتوه . (کویتستانه کانی گاراو...).

۲۲- تاسنى (داسنى): شه رهنامه ، باسیکی ئه وتوی ئه م تایفه یه زیدییه گرینگه ی تیدا نییه ، به لام له ناوه پوکی کتیبه که دا ئه وه به رچاو ده که وئ که میرانى ئامیدی ناوچه ی دهوکیان، که به شیکی

بووه له ویلایه تی (سنجاق) تاسنی، گرتووه . سولتان سه لیمی یه کهم له سالی (۱۵۳۴) دا ویلایه تی هه ولیرو ویلایه تی سوهرانی (سوهرانی) داوه به حسین به گی داسنی . ئەم پیاوه که یه کیک بووه له سه رانی یه زیدیان، شه پیک خویناوی به سه ر هۆزه کانی سوهراند، سه پاندووه . سه رانی سوهران قه له مپه وه که ی خویان وه رگرتووه و حسین به گ له ئەسته مۆل ئیعدام کرا .

۲۳- سوهران (سوهره کان): ئەم هۆزه، نه وه و نه تیره ی کلوسن که له گه وه پیاوان و خانه دانانی عه ره ب و خه لکی به غدا بووه، کلوس هه لات بۆ گوندی هه ودیانی ناوچه ی ئاوان، کورپه که ی خوی کرد به میری باله کان و (پۆژه لاتی په وانسون) قه لای ئاوانی داگیر کرد . مه له ب هندی سه رانی سوهران، حه ریر بوو که له که نار یه کیک له لقه کانی زئی گه وه له پایینی په وانسون وه بینا نرابوو، ئەو بینا جوانانه ی که میران له وینده ر دروستیان کردبوو، حه ریری به شیوه یه کی جوان پازاندبووه . (بپوانه: ریچ نارینۆ، به رگی ۱، ل ۱۵۷) تایفه ی سوهران تا نزیکه ی (سالی ۱۵۹۶- ۱۵۹۷) یش هه ر به تایفه یه کی به هیز ده ژمی درا، به لام پاشان له ئەجامی په لامارو ده ستریزی دراوسیکانیان لیکه وتنو میرانی بابان سوودیان له لیکه وتنی بنه ماله ی سوهران وه رگرت .

۲۴- بابان: ناوی بابان له راستیدا به زنجیره بنه ماله یه کی ده سه لاتدار ده گوتری که گه وه ترینیان له باشووری پوواری زئی بچووک نیشته جی بوونو مه له ب هندی ئەم تیره یه شارباژێر بوو، به لام له سالی (۱۷۸۴) دا شاری سلیمانیا وه کو مه له ب هندیکی تازه دامه زراند .

۲۵ - موکری: تایفه‌ی مورکی له بابان جیابۆته‌وه و ئیستا له ناوچه‌کانی باشووری ورمی نیشته‌جین.

۲۶ - بانه: سه‌رانی ئەم تایفه‌یه ناوی (اختیارالدین)یان له‌خۆنا، چونکه به‌خوایشتی‌خۆیان ئایینی ئیسلامیان قبوڵ کرد.

۲۷ - ئەرده‌لان: بڕوانه: گوتاری ئەرده‌لان، شاره‌زوور، سنه، سیسار (ئەو گوتارانە، له‌به‌شه‌کانی تری دائره‌المعارف اسلامیدا هاتوه).

۲۸ - گه‌لباغی: سه‌رۆکی ئەم تایفه‌یه عه‌باس ئاغای ناو بوو که له‌تیره‌تورکه‌کانی ئوستاجلو بوو بیگه‌به‌گی ئەرده‌لان (۱۴۹۴ - ۱۵۳۵) له‌مه‌ریواندا کانیاوئیکی دای. پاشان عه‌باس ئاغا له‌پیلوه‌ردا نیشته‌جی بوو که پێشان موئکی که‌لۆر بوو، پێره‌وانی ئەم عه‌باس ئاغایه، له‌تیره‌وتایفه‌ی هه‌مه‌جۆر بوون. شا ته‌هه‌ماسپ ئیعترافی به‌ده‌سه‌لاتداریتی له‌پیلوه‌ردا کرد. پاشان ده‌وله‌تی عوسمانی ویلایه‌تیکی دا به‌عه‌لی خانی گه‌لباغی که ناوچه‌کانی که‌رهند، شیخان، خورخوره‌، زهندو... هتد ده‌گرته‌وه، له‌هه‌مانکاتدا یار الله ئاغا، تیمارو په‌نگه‌ره‌ژان و سابانانی به‌ده‌ست هینا.

۲۹ - که‌لۆر: سه‌رانی که‌لۆر ده‌لێن که نه‌وه‌ی گوده‌رزی کورپی گیوی قاره‌مانی داستانه ئێرانییه‌کانن. عه‌شیره‌تی که‌لۆر، به‌گۆران ناو ده‌بریت، به‌لام له‌هه‌ندیک نوسخه‌ی ده‌ستنوسدا ناوی که‌لۆرو گۆران وه‌کو دوو تیره‌ی جیاواز ده‌بریت. که‌لۆر سێ به‌ش بوون:

پلینگان، دار تهنګ و ماهی دهشت .

قهله مړه وی دارناو دارتهنگ (ئیستا ریجاب-ی پئی دهگوتړی و له ناوچه ی زه اودان) به گوته ی شرفالدین هه مان هه لوان-ی کۆن بووه . له نزیکه ی سالی (۱۵۹۶-۱۵۹۷) دهسه لاتی قوباد بهگ له دیناوه رو بیلاوه ره وه گه ییه به غدا . ماهی دهشت و بیلاوه ر (باشووری بواری مرواری) مولکی باب له بابی به شی سییه می که لوپ بوو، به شی ماهی دهشت ده وارنشین بوون . ئەم سوکه زانیاریانه، له شرفالدین-ه وه بۆ ئیمه ماوه ته وه . تایفه ی گۆران ئیستا مولکی باووبایرانی خو یان پاراستوه، به لام تایفه ی که لوپ له ناوچه ی باشووری شارپی به غدا - کرماشاندا نیشته جین .

س - کوروه کانی ئیران:

له شه ره فنا مه دا به شیکی تاییه ت به تیره کورده کانی ئیران بهرچاو ناکه ویت، چونکه نووسه ر وه ختی کتیبه که ی نووسیوه، هیشتا سنووریکی دیاریکراو له نیوان ئیران و تورکیادا دهستنیشان نه کرابوو .

سه ره کیتیرین تیره ی کورد له ئیراندا سی تیره ن: سیامه نسور، چیگنی و زهنگنه . سه روکی ئەم تیرانه سی برا بوون که له لوړستانه وه یا به پیوايه تیکی دی له گۆران و ئه رده لانه وه هاتونه ته ئەم ناوچه یه جگه له م سی تیره یه وه هه موو ئەو تیره بچووکانه ی دی که شرفالدین ناوی بردوون له قه فقازیشدا (۲۴) تایفه ی قه ره باغ

هه‌بووه، که به (یرمی دورت قه‌ره‌باغ) مه‌نشور بوون، ئەمانه نزیکه‌ی (٣) هه‌زار خیزان بوونه‌و له سایه‌ی یه‌ک حوکم‌پراندا بوون، هه‌روه‌ها تایفه‌ی گیل له خوراسانداو هه‌ندی‌ک ورده تیره‌ی تره‌ه‌بوونه که ناویان نه‌براهه .

تایفه‌ی سیامه‌نسور: له زه‌مانی شا ته‌هماس‌بدا، سه‌رۆکی ئەم تایفه‌یه بوو به میری میرانی هه‌موو کورده‌کانی ئی‌ران که پتر له (٢٤) تایفه بوون .

به‌شیک له تایفه‌ی چیگنی بۆ غارچستان کۆچیان کرد .
تایفه‌ی زه‌نگنه خۆیان به خه‌لکی عی‌راقو خوراسان ده‌زانن .
له سالی (١٦٥٠ - ١٧٣٠) دا (کورده‌ستانی گه‌وره) وه‌کو شرف‌الدین باسی کردوه، له چه‌ندین میرنشینی سه‌ره‌خۆ پیک هاتبوو، که له ئەنجامی پیا‌ده‌کردنی یاسای تورکه‌کاندا له ناوچه‌ی دیاره‌کرو قاندا ری له گه‌شه‌سەندنی ئەم میرنشینانه به‌سترا . په‌یمانی سالی (١٦٣٩) نه‌ک هه‌ر کۆتایی به فراوانبوونی ئی‌ران له لای رۆژاواوه هینا، به‌لکو تورکیا توانی له سه‌رده‌می سه‌فه‌ویدا جگه له قه‌فقاز، ناوچه‌کانی رۆژاوی ئی‌رانیش سه‌ره‌له‌نوئ داگیر بکاته‌وه . (پروانه: فن هامر، به‌رگی، ٤، ل ٢٣٥) به‌مجۆره هه‌موو کورده‌کان له سایه‌ی حکومه‌تی عوسمانیه‌کاندا خړپوونه‌وه و ئیدی چ ترسیکیان له ئی‌رانیه‌کان نه‌ماو تورکه‌کان له ناوچه‌که‌دا له شینوه‌ی یه‌ک جه‌مه‌ردا سه‌قامگیر بوون .
له سه‌ره‌تای حوکم‌پانی سولتان مرادی چواره‌مدا، میر (ئه‌حمه‌د پاشا) له سالی (١٦٣٨) دا به شارداری دیاره‌کر دانراو له‌شکری کرده سه‌ریه‌زیدییه‌کانی ژه‌نگارو پاشان له سالی (١٦٥٥) دا له قان دامه‌زراو توانی هه‌موو کورده‌کانی ئەو ناوچه‌یه بێنیتته ژیر پکیفی خۆی .

له سالی (۱۶۶۶) دا کورپی یه کیک له شیخانی کورد ئیدیعای مه هدیوونی کردو خوی به مه هدی له قه لاهم دا، به لام حوکمرانانی موسل و نامیدی ده سگیریان کردو مه سه له که له لایه ن سولتان محه ممدی چواره مه وه به شیوه یه کی ماقول چاره سهر کراو سولتان ئه و پیاوه ی له خزمه تی خودا راگرت. (بروانه: فن هامر، بهرگی ۳، ل ۵۸۹).

له زه مانی سولتان حسیندا، که پیاویکی بیده سه لات بوو، له سالی (۱۷۱۹) دا کورده کانی عیراق هه مه دانیان گه مارو داو ناوچه که یان تا نزیکی پایتهخت، تالان کرد. له سالی (۱۷۲۲) دا شا ته هماسپ-ی دووم بو وهرگرته وهی ئه سفه هان له ئه فغانییه کان، فه رمانیکی ده رکرد که به پیی ئه و فه رمانه یه کیک له سه رانی کورد به ناوی فاندون (رهنگه فه ریدون بی؟) پاسپیدرا تا ئه سفه هان نازاد بکات، به لام هه موو هه ولو ته قه لایه کی له وه تینه پهری که هیرشه ی کرده سه ر ناوچه ئه رمه ننشینه کان و سه ره نجام ئه فغانییه کان فاندون-یان ناچار به پاشه کشه کردو ته سلیمی تورکه کان بوو. (بروانه: جی. هان، وی)، راپورتیکی میژوویی ده رباره ی بازرگانی بریتانیا-ارزن (۱۷۳۵، بهرگی ۳). بو به ختی ره شه ی بنه ماله ی سه فه وییه، (عه باسی قولی خانی ئه رده لان) یش دایه پال حه سه ن پاشا (بروانه: فن هامر، بهرگی ۴، ل ۲۱۱) پاش ئه و، سه رانی جوانرو، دارناو هاوسین و سه ره نجام سوپا سالار علی مه ردان به ختیار ی (رهنگه فه یلی بی؟) به چاولیکه ری ئه وانسی دی گوپرایه لیان بو تورکه کان راگه یاند. (بروانه: فن هامر، بهرگی ۴، ل ۲۲۷).

ئەفغانەنە كەڭە:

دەسەلاتى ئەفغانەنە كان بەسەر ئەسەفەھاندا كەم خايەن، بەلام خويىناوى بوو. لەم ماوہىدەدا اشرف افغان لە شەپرى اندىجاندا كە لەم سالى (۱۷۲۶)دا پوويدا، توركەكانى شكاند. لەم شەپردا (۲۰، ۰۰۰) ھەزار كورد بە ھەرماندەھى بابك سلیمان ئوغلۇ، لەنيو قوشەنى توركەكاندا بوون. توركەكان ھۆى شكستى خويان لەم جەنگەدا بەو ھەزەنى كە كوردەكان بەرگرييان لەخۆ نەكردبوو. چونكە ئەشەرف بەلئىنى زۆرى بە كوردەكان دابوو، لە پاستيدا ھەندىك لە كوردەكان لايەنگرى ئەفغانەكانيان كوردبوو، ويپراى ئەم سەركەوتنەش لەم سالى پاشتردا (۱۷۲۷) ئەشەرف بۆ ئەوھى حوكم دەسەلاتى خۆى پاريىزى ناچار بوو، ھەموو ناوچەكانى پوژاواى ئيران بە كوردستان و لورستانەو تەسليم بە توركەكان بكات.

ناورسا:

لە ئاخرو ئۆخرى دەسەلاتى سولتان ئەحمەدى سىيەمدا بارودۆخ پووەو گۆپان چوو. بەپيى پەيمانى سالى (۱۷۳۲)، ئيرانىيەكان سەرلەنوئى ناوچەكانى پوژاوايان ۋەرگرتەو. زۆرى نەبرد، نادرشا پەلامارى خاكى عوسمانىيەكانى داو تا دەروازەكانى بەغداد پيشپەوى كرد. توركەكان ھەوليان دا بە پشتيوانى سوپايانى كورد رى لە فتوحاتى نادر بگرن، بەلام بيھودە بوو. تا ئەوھبوو لە سالى (۱۷۳۳)دا (توپال عوسمان پاشا) ھاتە مەيدان و ھيزەكانى خۆى بە

جهنگاوه رانی کورد، که له موسله وه کۆی کردبوونه وه، بههیز کردو بهگژ نادر دا چوو و نادر لهو شه په دا شکا. نادر له سالی (۱۷۳۴) چهند عه مه لیاتیکی سهرکه وتوانه ی له قه فقا زدا نه نجام داو ته فلیسی گرت. ته فلیس (۶) هزار جهنگاوه ری کوردی لیوو. به پیی په یمانی ناشتی سالی (۱۷۳۶)، سنوره کان وه کو جارانیان، واته وه کو سالی (۱۶۳۹) ی لیها ته وه. نادر له سالی (۱۷۳۴) دا سهر له نوئ په لاماری خاکی تورکیای دایه وه، به لام سهره پای کومه کی کورده کانو عه ره به کان بۆ سنه پاشه کشه ی پی کراو سهره نجام له وینده ردا شکا. (بروانه: فن هامر، بهرگی، ۴، ل ۳۱۷، ۳۹۸ - ۳۹۹).

نادر له نیو کورده کاندای خۆشه ویست نه بوو. له گه ل ئه وه شدا شیعیکی حه ماسی به شیوه زاری گورانی له سهر شه ره کانی نیوان ئه و توپال عوسمان پاشادا هۆنراوه ته وه. نادر له نیو تایفه ی ئه رده لاندای، سوبجان ویردی خانی له حوکمرانی خست و براهکی له جیی ئه و دامه زراند، ئه مه بووه مایه ی هه ستان و پاپه رینی خه لکی. له سالی (۱۷۲۷) دا له کاتی هه راو هه نگامه ی تورکمانه کاندای، کورده کانی خۆراسان (چه شمه گزک و ماراچورلو) نه چوونه هیمدادی نادرو ئه ویش وه کو تۆله کردنه وه و ته میکردن رایگو یزان بۆ مه شه ه د. له سالی (۱۷۴۷) دا، له و کاته دا که نادر ده چوو بۆ مه شه ه د تا کورده پاپه ریوو ه کانی خۆراسان ته مئ بکات، کوژا. (بروانه: جونس، میژووی نادر، لندن ۱۷۷۰، ل ۱۱۸ - ۱۲۰). کورده کانی دومبلی و هی دی له وه هه راو هه نگامانه ی که پاش مەرگی نادر پوویندا، به شدارییان کرد، به لام ده وله تی عوسمانی له م باره یه وه هیچ کاردانه وه یه کی نه تواند.

لهه مانكاتدا له جادهى كرماشانه وه تا شارهبانى نزيكى به غدا
پيشروهيان كرد. پهيمانى ناشتیی سالی (۱۸۲۳) كه له ئه رزپوم
مؤر كرا، سنوره كانی گه پانده وه سهر هه مان ئاقاری سالی (۱۶۳۹)،
به لام ئيرانییه كان چۆلكردنی ناوچهی زه هاوی كوردنشینیان
پشتگوئ خست و چاره نووسی سلیمانیش به نامه علمی مایه وه.
له سالی (۱۸۴۲) دا خه ريكبوو جه نگیكى دی پووبدا كه بریتانیای
گه ره و پووسیا كه وتنه بهینه وه له سالی (۱۸۴۷) داو له ئه رزپوم
پهیمانیکی نوئ مؤر كرا، كه به پیی ئه وه پهیمانه ده بوایه زه هاو
بكرئ به دوو به شه وه و ئیران واز له سلیمانی بیئئ بۆ توركه كان. له
سالی (۱۸۴۸ - ۱۸۵۲) دا وه فدیك له نوینه رانی چوار ده ولت له
بارودۆخی سنوره كان كۆلییه وه، به لام هه لویستی ده رویش پاشای
نوینه ری ده ولته تی عوسمانی بووه كۆسپ له به رده م نوینه راندا كه
به ئه نجام بگهن. ده رویش پاشا نهك هه ر بووه مایه ی ئه وه ی كه
ناوچه ی قتور بگیری، به لكو به پیی كۆمه لیک نووسراوی نهینی كه
له سالانی (۱۸۶۹ و ۱۹۰۳) له ئه سته مۆل بلا بووه، هه ندیک پرۆژه
خراوته روو كه به پیی ئه و پرۆژه و پیشنیاران هه رله به ری ناوچه
كوردنشینه كانی باشوورو پۆژاوا ی ده ریاچه ی ورمئ به به شیک له
خاکی تورکیا حسیب كراوه.

تورکيا له سهوهی نوزوهول :

له سالی (۱۸۲۶) دا، دهستور به په شید محممه د پاشای حاکمی سیواس درا که پاپه پینی کورده کان سه رکوت بکات و حاکمانی تورک له باتی کورد له ناوچه کوردنشینه کان دابنی . له دهوروبه ری سالی (۱۸۳۰) دا پاپه پینیکی گه وره له چند ناوچه ی کوردستاندا به ریا بوو، که ریبه ره کانیا ن بریتی بیون له : به درخان و سه عید به گ، ئیسماعیل به گ و محممه د پاشای په واندوز . له نزیکه ی سالی (۱۸۳۰) دا په شید محممه د پاشا ئیعلانی استقلالی کردو که وته په لاماردانی تیره کانی خوشناو، و له سالی (۱۸۳۱) دا هه ولیر، پردی، کۆیه و رانیه ی داگیر کردو له سالی پاشتردا قه له مره وی ده سه لاتی خوی گه یانده موسل و له (القروش) دا (۱۷۲) مه سیحی کوژان . پاشان ئاکری و زیبارو ئامیدی گیران . له سالی (۱۸۳۳) دا سوپایانی په واندوز بۆ دووباره گه پاندنه وه ی ده سه لاتی به درخان، تا زاخو جزیره پیشه رهیان کرد . یه زیدیه کانیش له چندین شه پدا به توندی سه رکوت کران، و سه روکه که یان که ناوی عه لی بوو، له به رته وه ی ئایینی ئیسلامی قبول نه ده کرد، ئعدم کراو هه موو یه زیدیه کان له ته په ی قوینجیدا قه تل و عام کران . له سالی (۱۸۳۵) دا سوپایانی عوسمانی له به غداو موسل و سیواسه وه هیرشیا ن کرده سه ر محممه د ره شید پاشاو له سالی (۱۸۳۶) دا میری په واندوز، به فیل و ده هۆ ده سنگیر کرا . پاپه پینی یه ک له دوی یه ک و هه روه ها سه رکوتکردن و دامرکاندنه وه ی ئه م پاپه پینانه بۆ چند سالیکی یه ک له دوی یه ک دریژه ی کیشا .

شکستی عوسمانییه‌کان، له به‌رانبه‌ر سوپای میسردا که له سالی (۱۸۳۹) دا له (نزيب) پوویدا، بووه مایه‌ی هه‌راو هه‌نگامه‌ی تازه له کوردستاندا. له سالی (۱۸۴۳) دا (نورالله به‌گی هه‌کاری) و (به‌درخانی جزیری) پاپه‌پینیان به‌ریا کرد. نه‌ستوریانی ناوچه‌ی هه‌کاری که ده‌ستدریژی و گوشاری نورالله به‌گ هه‌راسانی کردبوون، داوای کۆمه‌کیان له فه‌رمانپه‌وای موسڵ کردو له موسڵ شکاتیان لی کرد، که چی نورالله به‌گ ناوچه‌ی نه‌ستوری نشینی به‌رواری ویران کرد. کوشت و کوشتار بۆ ماوه‌ی چه‌ندین سال دریژه‌ی کیشا. ده‌لین ژماره‌ی کورژاوان گه‌ییه ده‌هه‌زار که‌س. ئەم مه‌سه‌له‌یه له ئەسته‌مۆلدا خرایه به‌ر باس و گفتوگۆ، تا ئەوه‌بوو له سالی (۱۸۴۷) دا له‌شکرکی گه‌وره به‌سه‌رکردایه‌تی عوسمان پاشا کرایه سه‌ر کورده‌کان و پاش چه‌ندین جه‌نگی یه‌ک له‌دوای یه‌ک له‌نیوان هه‌ردوولادا، به‌درخان و نورالله به‌گ شان و ته‌سلیم بوون و له کوردستان نه‌فی کران.

سه‌ره‌کانی بۆلە پروسیا و عوسمانیا:

له سالی (۱۸۰۴-۱۸۰۵) دا، پروسه‌کان پێوه‌ندیان له‌گه‌ڵ کوردا به‌ست و ئەم پێوه‌ندییه زۆر زوو له ناوچه‌که‌دا په‌نگی خۆی دایه‌وه. جه‌نگه‌کانی نیوان پروسیا و تورکیا (هه‌لبه‌ته مه‌به‌ست عوسمانیا-وه‌رگیژ) له سالانی (۱۸۲۸-۱۸۲۹ و ۱۸۵۳-۱۸۵۸ و ۱۸۷۷-۱۸۷۸) کاریگه‌رییه‌کی نائاساییان له کوردستاندا هه‌بوو. (ئوریانوف، لی‌کۆلینه‌وه‌یه‌کی تایبه‌تی له‌سه‌ر ئەم باب‌ه‌ته نووسیوه). پروسه‌کان

له سه ره تا كانى سالى (۱۸۲۹) دا تيپيكي تاييه تيان له جه نگاوه رانى كورد پيک هينا. مه سيحييه كان به هوى شهرو شوپرى يهك له دواى يه كه وه ناوچه كه يان جي هيشتبوو. پاش كو تاي شه ره كان، كورده كان پرويان كرده ئه م ناوچانه و جيگاي ئه وانيان گرت و له باكوورو پوژاواى ناوچه كه دا نيشته جي بوون. پووسه كان، له كاتى شه په كانى قرمدا دوو تيبپان له جه نگاوه رانى كورد پيک هينا. له لايه كي ديه وه كاتيک كه قوشه نى عوسمانى به ره و باكوور چوو، له ناوچه ي بوتاندا شوپرشى كي باش به پي به رايه تى يه زدان شير هه لگيرسا. يه زدان شير برزاو له هه مانكاتدا په قيبى به درخان بوو، پي به ريكي خو شه ويستى ناو خه لكى بوو.

جهنگى سالى (۱۸۷۷ - ۱۸۷۸) يه كسه ر بووه مايه ي هه ستانى كورده كانى هه كارى، بادينان و بوتان، ئه مجاره يان كورپانى به درخان رابه رايه تى ئه م رابه رينه يان ده كرد، پاش ئه وان شىخ (عبيداللهى نه قشبه ندى) رابه رايه تى شوپرشه كه ي له ئه ستو گرت. كورده كان له سالى (۱۸۸۰) دا ناوچه كانى: ورمى، سابلان، مياندواو مه راغه يان دايه بهر په لامارو كه وتنه هه په شه له ته وريزىش. پووسه كان جه ماعه تيكيان له سوپايانى خو يان بو ناوچه كه نارد تا پاريزگارى سنوورى ئاراس بكه ن. ئيرانييه كانيش قوشه نيكي زوريان كو كرده وه و سوپاى سواره ي ماكو يان ئاماده كرد، توركه كان، كه تازه له شه پرى پووسيا ببوونه وه هه و ليان دا خو له شهرو ئاژوه به دوور بگرن. سه ره نجام شىخ عبيدالله بو شه مدنيان گه رايه وه و له ويشه وه بو ئه سته مول نيردرا، به لام زورى پى نه چوو كه توانى له پايته ختى عوسمانيانه وه هه لى و له رپى قه فقاژه وه بو شه مدنيان بگه رپيته وه،

به لأم همديس دهستگير کرا. شيخ له سالی (۱۸۸۳) دا له مهککه
کۆچی دوايي کرد.

سوراي حم ميرريم:

له سالی (۱۸۷۸) به دواوه، دهسه لاتی دهولّتی عوسمانی
پووله کزی بوو، و بهندی (۶۱) ی پهیمانی بهرلین چاودیږی
ئهرمه نییه کانی زمان ده کردو له پهلاماری هۆزه قهفقازییه کانی وهک
چهرکهس و کورد دهپیاراستن. دهولّتی عوسمانی کاردانه وهیهکی
سهسه ختانه ی بهرانبهر بهو کاره نیشان داو له سالی (۱۸۸۵) دا
کهوته بهر بهر کانی بزوتنه وهی پوو له گه شه کردنی ئهرمه نییه کان
که لقی له پووسیاو سویسراو له نده نیش هه بوو. ئهم ههنگاوانه
کاریکی وایان کرد که بهینی کوردو ئهرمه نی تیک بچیت، هه رچه نده
تا بهر له و زمانه دۆستایه تییه کی یه کجار خویشیان له بهینا بوو،
به راده یهک ئهرمه نییه کان له په نای دهسه لاتداران و سه رانی
ناوچه یی کورده کاندا بوون. له ده وروبه ری سالی (۱۸۹۱) دا شاکر
پاشا که پاشان له ئه نادۆل کرا به لیپرسراوی ئه نجامدانی هه ندیک
ریفورم، که وته بیرى ئه وهی هیژیک به شیوه ی قوزاقانی پووسیا،
له جه نگاوه رانی کورد پیک بینى. مه به سستی له م کاره ئه وه بوو
که کورده کان ته علیم دابا تا زیاترو چاکتر بکه ونه ژیر دهسه لاتی
دهولّتی عوسمانی و له خزمه تی ئه و دهولّته ته دا بن. ئهم هه ولّته ی شاکر
پاشا مه به سستی نه پیک، پاشان سوپای حه میدیه شیوه ی له شکرى
سواره ی وه رگرت. به هه رحالّ دامه زانندی سوپای حه میدیه بووه

مایه‌ی ئینکه به رایه‌تی و پله‌خواری له نیۆ سه‌رانی کورداو ئەنجامه‌که‌ی
کوشت و کوشتار بوو له نیۆ تیره کورده‌کاندا.

بۆه‌نری ئهرمه‌نییەکان و کورۆ:

پێوه‌ندیی دۆستانه‌ی نیۆان ئهرمه‌نی و کورد به‌ره‌و شیۆان ده‌چوو.
(ئاشوریانی ئه‌وروپا له‌ یاداشته‌کانی خۆیاندا کوردو ئهرمه‌نیان ناو
ناوه‌ باریانی ئاوو خاک). یادی پیکدادانه‌ خویناوییه‌که‌ی هاوینی
سالی (١٨٩٤) له‌ ساسوندا، که‌ بووه‌ مایه‌ی وێرانبوونی (٥) گوندو
هه‌موو ناوچه‌ ئهرمه‌نینه‌کانی تالوری (دالوریخ) بۆ هه‌میشه‌ له
دڵدا مایه‌وه‌. پووداوه‌کانی ساسون بوو به‌ سه‌ره‌تایه‌ک بۆ زنجیره
بزوتنه‌وه‌یه‌کی ئهرمه‌نیان که‌ به‌ سه‌رکوکردنی خویناوی خۆیان
کوژیی هات و کورده‌کانیش به‌شدارییان تیدا کردو ده‌ستیان تیدا
هه‌بوو. له‌ سالی (١٨٩٥) دا له‌ ناو کورده‌کانی هه‌کاریدا راپه‌رینیک
به‌ریا بوو، که‌ هه‌لبه‌ته‌ دژی مه‌سیحیه‌کان نه‌بوو، زوو به‌ زوو
دامرکینرایه‌وه‌. له‌ سه‌ره‌تای سه‌ده‌ی بیسته‌مه‌وه‌ تا ده‌ستپیکردنی
جه‌نگی جیهانی پێوه‌ندی نیۆان کوردو ئهرمه‌نی تاراوه‌یه‌ک دۆستانه‌و
خۆش بوو.

سەرەئى بېسىم:

له سەرەتای سەدەئى بېسىتەمدا، پیاویک له ئاسۆئى سیاسىي كوردستاندا بەدیار کەوت کە راپەرىنەکەئى بەپىچەوانەئى جارانهوه، له دەرىئى مەرکەزى ئاسایى بزوتنەوه سیاسىيەکانى كوردستان بوو. ئەم پیاوه ناوى (برايم پاشای كوپى مهحمود كوپى تیماوى كوپى ئەیوب) بوو. سەرۆكى هۆزى ملی (میلان)ى ناوچەئى شار وێران (نیوان دیاربەكرو ئالپو) بوو. برايم پاشا جۆره سەربەخۆییەكى بۆ خۆئى دروست كردهبوو. كاتئى كە دەستورى سالى (۱۹۰۸) دەرچوو، ئەو بەئاشكرا رەفزی كرده رانبەرى وێستا. پاشان پەناى برده كۆسارەكانى عبدالعزیزو لهویندەر هاته كوشتن. (بروانه: م. وایدمن، دەورانى دەسەلات و ئاقیبەتئى كارى ابرايم پاشا له ئاسیادا، ۱۹۰۹) كاتئى مەسەلهئى دیاریكردنى سنوور سەرله نوئى له نیوان هەردوو ولاتئى ئێران و توركیا هاته وه ئارا، ناأارامى و هەراو هەنگامەیهكى بەرچاو له نیو كوردهكاندا بەرپا بوو. توركەكان كە سەیریان كرد. رپوسەكان سەرقالئى جەنگى پۆژه لاتئى دوورن (جەنگى رپوس و ژاپۆن)، له سالى (۱۹۰۵) دا ناوچە كوردنشییەكانى وهك ورمئى و سابلاخیان داگیر كرد. سابلاخ كە وتبووه دوورپانىكى سیاسىيە كجارجار ئالۆزه وه، له سەرەتای جەنگەكانى بەلقاندا (ئۆكتوبەرى ۱۹۱۲) توركەكان كۆتاییان بە داگیركردنى ئەم ناوچەیه هینا و مەیدانیان بۆ رپوسەكان چۆل كرد. ئەوانیش هیژىكیان بۆ خوى و ورمئى نارد. له (۱۷/ نۆفەمبەرى/ ۱۹۱۳) دا، واتە رېك بەر له دەستپێكردنى یەكەم جەنگى جیهان، له ئەستەمۆلدا پېشنووسى پەیمانئىكى دیاریكردنى سنوور

هاته مۆرکردن و هەر چوار دەسه‌لاته‌که (تورکیا، ئیتران، بریتانیا، پرووسیا) توانیان سنووری ئه‌و ناوچانه‌ی ناخۆشییان له‌سه‌ر بوو، به‌ته‌واوی و به‌یه‌کجاره‌کی، به‌هه‌مان شیوه‌ی سه‌ره‌تای سه‌ده‌ی نۆزده‌ دیاری بکه‌ن.

جەم‌ن‌گی (۱۹۱۴ - ۱۹۱۸):

له‌ سالانی (۱۹۱۴ - ۱۹۱۸)دا، کورده‌کان که‌وتبوونه‌ نیوان دوو ئاگره‌و پاش سالانی (۱۹۱۷ - ۱۹۱۸) بارودۆخی کوردستان به‌شیوه‌یه‌کی بنه‌رپه‌تی هاته‌ گۆپان. ئه‌نجوومه‌نی کورد له‌ هه‌موو شویننیک دامه‌زرا (بروانه‌: درایقه‌ر، هه‌واله‌کانی کوردستان، ماونت کارمل، فه‌له‌ستین (۱۹۱۹)، ئه‌م بلاوکراوه‌یه‌ له‌ مۆزه‌خانه‌ی بریتانیا‌دا هه‌یه‌). له‌ کۆنگره‌ی ئاشتی‌ی پاریسه‌دا، شه‌ریف پاشا، نوینه‌ری کورده‌کان بوو، شه‌ریف پاشا له‌ (۱۹۱۹/۳/۲۳) و له‌ (۱۹۲۰/۳/۱) دوو یاداشتنامه‌ی له‌سه‌ر داوای کورده‌کان، له‌گه‌ڵ نه‌خشه‌یه‌کی ته‌واوی کوردستاندا پێشکه‌ش به‌ کۆنگره‌ی ئاشتی کرد. له‌ (۲۰ ی دیسه‌مه‌به‌ری ۱۹۱۹)دا ریکه‌وتنیک له‌نیوان شه‌ریف پاشا و نوینه‌رانی ئه‌رمه‌ندا چۆ بوو که‌ پیکه‌وه‌ داوای خۆیان له‌ کۆنگره‌ی ئاشتی‌دا بکه‌نه‌ پوو. (ده‌قی ریکه‌وتننامه‌که‌ له‌ رۆژنامه‌ی په‌یامی به‌یانی ئه‌سته‌مۆل (۲۲ ی فوریه‌ی ۱۹۲۰ و له‌ لوتمبس-ی پاریس ۱۰/۳/۹۲۰ بلاو‌بۆته‌وه‌) به‌پیتی ماده‌ده‌ی (۸۸ و ۹۳)ی په‌یمانی سیقه‌ر، ئه‌رمه‌نستان له‌ چوار ناوچه‌ی ته‌رابزون، ئه‌رزپۆم، قان و به‌دلیس پیک هات و ماده‌دکانی (۶۲ - ۶۴)ی هه‌مان په‌یمان جۆره‌ سه‌ربه‌خۆیه‌کی ناوچه‌یی، بۆ

ئەو ناوچانەى كە زۆربەى دانىشتووانيان كوردن، دابىن دەكات . ئەو ناوچانە برىتى بوون لە : ناوچەكانى سەنتى چەپى پووبارى فورات تا باشوورى سنوورەكانى ئەرمەنستان و لەولاشەو دەگەيە ناوچەكانى باكورى سنوورى توركييا و سورييا و دۆلى دووپووبار، ئەگەر دانىشتووانى ئەو ناوچانە بە كۆمەلەى نەتەوەكانيان نیشان دا كە زۆربەى خەلكى ئەم ناوچانە حەزەكەن و دەيانەوى كە لە توركييا جياىبنەو و پاشان بۆ ئەنجومەنى كۆمەلەى نەتەوەكانيان سەلماند كە تواناى خۆبەپۆهەبردن و سەربەخۆيان هەيە، ئەوا لەم حالەتەدا هيزى هاوپەيمانان بەرھەلستى يەكبوونى خەلكى لەگەل وىلايەتى سەربەخۆى كوردەكانى موسل ناكەن . توركيياش بەم پيشنيازو پڕۆژانە قایل بوو، بەلام لە ئەنجامدا مەسەلەى كوردستان، بە چارەسەرکردن و ديارىکردنى چارەنووسى تەنيا موسل شكايەو . پاشان نوينەرانى تورك لە كۆنگرەى لۆزاندا گوتيان كورد لە هېچ پوويەكەو لە تورك جيا نين، گەرچى كورد بە زمانىكى دى دەدوين، بەلام ئەم دوو تيرەيە لەپووى نەژادو ئايين و خووخە، و دابونەريتەو يەكن . (پروانە : گوتارەكانى عصمت پاشا لە كۆنگرەى لۆزان، كۆبوونەوەى ۲۳/ژانويە/۱۹۲۳). بەپيى بريارى ئەنجومەنى كۆمەلەى نەتەوەكان لە (۱۶ ى ديسەمبەرى ۱۹۲۵) دا وىلايەتى موسل خرايە سەر عىراقو ئەم بريارە سەبارەت بە پاراستنى مافى كوردان، ماددەيەكى گرتهخۆ كە دەقەكەى بەمجۆرە بوو : (خەلكانى كورد لە پۆستى فەرماندارو حاكمو مامۆستاي قوتابخانە، دابمەززينو زمانى كوردى ببي بە زمانى رەسمى هەموو دايەرەكان).

لە كاتى گەتوگۆى دووردریژ لەسەر مەسەلەى موسل،

ناوچه‌کانی خارپوت و دیاربه‌کر له ئەنجامی راپه‌پینه‌که‌ی (شیخ سه‌عیدی نه‌قش‌به‌ندی)دا، کیش‌ه‌ی گه‌وره‌ی به‌خۆوه‌ی له (١٦ ی او‌ریل ١٩٢٥) شیخ سه‌عید ده‌ست‌گیر کراو له دیاربه‌کرا ئی‌عدام کرا^٢* پاش‌ه‌ل و فه‌سل‌ی مه‌سه‌له‌ی مه‌سل، حکومه‌تی تورک له ئەنکه‌رده‌ا سیاسه‌تیکیان پیا‌ده کرد که ئەو سیاسه‌ته شوین‌ه‌واری سیسته‌می فیودالی و تیره‌گه‌ری له کوردستاندا س‌ریه‌وه‌و ده‌سه‌لاتی هۆزو تیره‌کانی له‌به‌ین برد.

٢ * کاتی هه‌تاوی پۆژی (٢٨ ی ژانویه‌ی ١٩٢٥) هه‌لات و دنیای پروناک کرده‌وه، پ‌زیک س‌یداره به‌دیار که‌وتن که لاشه‌ی (٤٥) که‌س له سه‌رانی کوردیان پ‌یوه هه‌لواس‌رابوو، پاشان سه‌رۆکی گه‌وره‌یان شیخ سه‌عید به‌ رووی گه‌ش، لیوی به‌ خه‌نده‌وه به‌ره‌و س‌یداره‌که چوو. سه‌ربازه‌کان کیسه‌یه‌کی گه‌وره‌ی پ‌ر له لیره‌ی ئینگلیزیان له‌ژیر پ‌یدا داناو ئەویش به‌ وره‌یه‌کی سه‌یره‌وه پ‌یی خسته‌سه‌ر کیسه لیره‌که‌و سه‌رکه‌وت و له‌و‌پ‌وه نیگایه‌کی سه‌رۆکی مه‌که‌مه‌ی کردو گوتی: «من چ دوژمنایه‌تییه‌کم له‌گه‌ل تودا نییه، به‌لام پۆژمیری رۆژگار حیسابی هه‌موومان یه‌ک لایی ده‌کاته‌وه. ئەوجا رووی کرده ئەو فه‌رمانده تورکه‌ی که له‌وی بوو، و گوتی: «جه‌نابی جه‌نه‌رال و ره‌ پ‌یشی و ک‌رنوش بۆ دوژمنی گه‌وره‌ی خۆت به‌ره». کاب‌رای ئەفسه‌ر پرس‌ی: «دوژمنی من و دوژمنی گه‌وره‌ی تورکیا ک‌ینه؟» شیخ بزه‌یه‌کی کردو گوتی: «ئینگلیز».

ئهمه دوا وشه‌ بوو که له زاری شیخ هاته‌ ده‌ری. ئەوجا جه‌لاده‌که کیسه لیره‌که‌ی له‌ژیر پ‌یی راکیشاو شیخ به‌ مۆله‌قی مایه‌وه. (بروانه: کت‌یبی که‌مال ئەتاتورک، دانانی محهمه‌د محهمه‌د توفیق، گۆرینی ئیسماعیل فردوسی فره‌انی، ١٩٣٨، ل ١٥٨).

خوین‌ه‌رانی به‌ریزه‌ هه‌ست به‌ جیا‌و‌زیی میژووی ده‌قه‌که‌و په‌راویزه‌که ده‌که‌ن. پاش‌ه‌ل و فه‌سل، حکومه‌تی تورک له ئەنکه‌رده‌ا سیاسه‌تیکیان پیا‌ده کرد که ئەو سیاسه‌ته شوین‌ه‌واری سیسته‌می فیودالی و تیره‌گه‌ری له کوردستاندا س‌ریه‌وه‌و ده‌سه‌لاتی هۆز و تیره‌کانی له‌به‌ین برد.

ج - له سالی (۱۹۲۰) وه نا ئه مرؤ:

یه کهم جهنگی جیهان (۹۱۴ - ۱۹۱۸) گۆرپانکارییه کی گه وره ی له پۆژه لاتی نزیك و پۆژه لاتی ناوه پاستدا دروست کرد. ولاتانی عه ره بی (سوریا، لوبنان، فه له ستین، ئه رده ن و عیراق) له ئیمپراتۆریه تی عوسمانی جیا بونه وه. له سالی (۱۹۲۲) دا پژی می پاشایه تی له تورکیا هه لوه شی نرایه وه وه له (۲۳ ی ئۆکتۆبه ر) دا ده وله تی کۆماری پاگه یه نزا. له (۳/۳/۱۹۲۴) دا ریپۆر په سمی خه لیفایه تی له م ولاته دا به یه کجاره کی لابرا، و سه ره نجام ئه نجوومه نی کۆمه له ی نه ته وه کان له (۲۶ ی دیسه مبه ری ۱۹۲۵) دا ویلایه تی موسلی دایه عیراق. له ئیرانا ره زاخانی سوپاسالار، بنه ماله ی قاجاره کانی له ناو بر دو له (۲۳ ی ئۆکتۆبه ری ۱۹۲۵) خانه دانی په هله وی دامه زراند. ئه م گۆرپانکاریانه و گۆرپینی سنووره کان، وه زعو حالی کورده کانی له جاران ئالۆزتر کرد. بهر له جهنگ له ژیر ده سه لاتی هه ردوو ئیمپراتۆریه تی عوسمانی و ئیرانیدا ده ژیان، به لام له مه به دواوه خاکی پارچه پارچه کراویان که وته بن ده ستی پینج ولاتی وه ک: تورکیا، ئیران، عیراق، سوریا و پووسیا. پیویسته ئه وه بزانی که له سوریا دا که مه نه ته وه یه کی گرنگی کورد هه یه. له قه فقازیشدا، یا به وته یه کی دی له ئه رمه نستان و گورجستان و ئازربایجانی سوڤیه تیدا چه ندین گروپی کورد ده ژین. له مه به دواوه چاره نووسی کورده کان به پیی سیاسه تی ئه وه ده وله ته ی که له ژیر ده سه لاتیدا بوون، دیاری ده کراو، وه زعو حالیان له و ولاته جیا وازانه دا ته واو گۆرا.

له تورکیادا پاش یه کهم جهنگی جیهان و له گه رمه ی گفتوگۆی

دووردريژ له مه پ دياريكردنی وه زعی موسل، هه نديک له پيهرانی کورد بۆيان به ديار کهوت که ئومیدی سه ره به خویی کوردستانیان له دهست چوو و په یمانی سیفه ر (۱۰/اوت/۱۹۲۰) له ئه نجامی ئه و هه ولانه دا که ده ولته تی تورکیا له په یمانی لۆزاند (۱۹۲۳) دای، له باربرا، بۆیه کورده کان جاريکی دی ده ستیان به شوپش کرده وه . شیخ سه عیدی پیران له ناوچه کانی: ئورفه، سیورک و دياربه کدا شوپشیکي هه لگيرساند که به قسه ی جین تزان، هوکە ته عه سوبی ئایینی و به رگری له سیسته می خه لیفایه تی بوو، به لام به پای مصطفی ئه تاتورک، شوپشه که ی شیخ سه عید ئه نجامی هاندانی ئینگلیزه کان بوو، شیخ سه ره نجام ده ستگیر کراو له (۱۹۲۵) درایه دادگای استقلال و حوکمی ئیعدامی به سه ردا دراو له گه ل (۵۳) شوپشگیری دی دا له دياربه کر له سیداره دران . پۆژنامه ی تورکی (وقت) هه موو پووداوی مه حکه مه ی له (۲۰/۴ وه تا ۱۸/۶) ی سالی (۱۹۲۵) تۆمار کردوو و جهخت ده کات که شوپشه که ی شیخ سه عید بزووتنه وه یه کی نه ته وه یی بووه . له ئه نجامی شکستی ئه م شوپشه دا، هه نديک له و پيهرانه ی که توانیبوو یان ده رباز بن، په نایان وه به ر هه نده ران برد .

له (۳/۱۰/۱۹۲۷) دا، یه کیتی نه ته وه یی کورد، خۆبیون (الاستقلال) له ئه نجامی تیکه لیبوونی هه موو کۆمیته و یه کیتی و ریکخواه کۆنه کانه وه دامه زرا . احسان نوری پاشای به دلایسی به فرمانده ی گشتی دامه زراو، ده زگایه کی گشتی پیشمه رگایه تی دامه زرا . له مانگی (۹/۱۹۲۸) دا، له شیخ کوپودا، گفتوگۆیه ک له نئیوان کورده کان و نوینه رانی تورکدا پوویداو لیبوردنی گشتی بۆ

ئەو كەسانە دەر كرا كە بە سازش و تەسلىمبون قايىل بىن . ديارە
ئەو ژمارە كەمەى كە خەلەتان و تەسلىم بوون، قەتل و عام كران .
پاش ئەو شۆرشى ئاگرى داغ (ئارات) كە لەبارى سوپايىيەو
رېكوپېك بوو لە سالى (۹۳۰ - ۹۳۲) داو لە وەرزى بەھاردا دەستى
پى كىرد . سوپايانى كورد لە ناوچەى دياربەكردا، ھىزيان پەيدا كىردو
عەشايەرى ناوچەكە پىوھندييان پىوھ كىردن و لە چەند شەپكدا
سەر كەوتنى بەرچاويان وەدەست ھىنا، بەلام سەرەنجام خويان
لەبەردەم سوپاي (۰، ۰۰، ۴۵) ھەزار كەسى توركى خاوەن توپخانەو
فروكەى ھاوچەرخ، پانەگرتو ھەرەسيان ھىنا .

دووھمىن كۆبوونەوھى نىو نەتەوھىي لە زورىخدا بەياننامەيەكى
بە قازانجى خەلكى كورد بلاو كىردەوھ . ھەلوئىستى پروسەكان لەو
زەمانەداو دەرھەق بە كورد، لەلايەن (ئاگابىگوف و م . ا . كوندكاريان)
ھوھ بە دوو شىوھى جياواز دەربراوھ . ئاگابىگوف لە بىرەوھرىيەكانى
خويدا كە لە سالى (۱۹۳۰) لە فەرھنسا بلاوبۆتەوھ، باسى چالاكىي
پروسەكان لەنيو لاوھ كوردەكاندا دەكات كە لە پىگەى كەسىكەوھ
بە ناوى میناسیان پىبەرىو ئاراستە كراوھ . كوندىكان لە پۆژنامەى
پروسى چاپى پاریس (دنى) دا (۱۹۳۰/۸/۳۱) دەلئ كە توركەكان
بەتەواوى لەلايەن بەلشەويكەكانى پروسیاوھ كۆمەك كراونو يارمەتى
دراون .

لە سالى (۱۹۳۱ تا ۱۹۴۳) لە ناوچەكانى (منامن)، ئەرزپۆم
و دياربەكردا ھەست بە جۆرە بارگرژى و نارەزايىك دەكرا . لە
زنجیرە وتارىكدا كە لە (حاكمیت ملی) بلاوبوونەتەوھ، بورھان
ئاسەف بەگ، پیلانئى ئەرمەنى و كوردەكان مەحكوم دەكات . خىرا

له (۹۳۲/۵/۵) قانونیکیان له تورکیا دهرکرد که به پپی دهقی ئەو قانونه، کوردهکان له شوینی خویانهوه بو شوینی تری ناو تورکیا رابگویرین. ئەم قانونه، پاش سهردانی شای ئیران له ئەنکهره، له هاوینی سالی (۱۹۴۳) دا پیاده کرا. له و ساله به دواوه ئیدی به پهسمی نکولی له بوونی کورد له خاکی تورکیادا کرا. له مه به دواوه کوردی ناوچهکانی پۆژهه لاتی تورکیا ناوهران (تورکی چیانشین).

ههولی تواندنه وهی نه ژادی کوردو سپینه وهی ناسنامه ی میلی کوردان، هه له یهک بوو که وهکو پریشکیک، ناگری شوپشی سالی (۱۹۳۷ - ۱۹۳۸) ی لیوه هه لایسا. مه لبه ندی ئەم شوپشه، ناوچه شاخاوییهکانی دهرسیم ی نیشتمانی کوردانی زازا بوو. سهید پهزای دهرسیم که له شیخانی نه قشبه ندی بوو، پپیه رایه تی ئەم شوپشه تازهیه ی له ئەستۆ گرت. ئەم شوپشه گه وره ترین مالویرانی به سه ر کوردهکاندا هیئا، چونکه تورکهکان به وپه پری دپنده ییه وه سه رکوتیان کرد. پاش ئەوهی سهید پهزاو ده کهس له هاوخبهاتهکانی له (۱۹۳۷/۱۱/۱۵) دا له (العزیز) له سیداره دران، تورکهکان ناوی دهرسیم یان له سه ر نه خشه ی جوگرافی سپیه وه. ئەم ناوه ناکامه گۆرا به تونجه لی و وشه ی کورد له فه رهنگ و واژه نامه ی پهسمی تورکیادا سپیه وه و ئەم ناوچه یه تا سالی (۱۹۴۶) له سایه ی حوکمی سوپاییدا (نیزامی عورفی) مایه وه. پاش ئەم په دواوه چیدی له ولاتی توکیادا شوپشی چه کدارانه په وینه دا. له دووهم جهنگی جیهانیدا تورکیا به بیلایه نی مایه وه و کوردستانیش به درێژایی ئەم ماوه یه ئارام و هیمن بوو. پاشان پژی می تورکیا له ناوچه کوردنشینهکاندا ریبازیکی هیمنتری گرت بهر، به لام له هه مانکادا پۆشنبیرانی کورد هه میشه له ژیر

چاودیرییی تهواودا بوونهو تهنانهت له مانگی (۱۹۵۹/۱۲) چل و نو کەس له پۆشنبیران به تۆمەتی جوداخواری دەستگیر کران. کۆدەتای سوپایی (۱۹۶۰/۵/۲۷) دەستووریکی تازەیی له گەڵ خۆدا هیئا که له وهی جارن لیبرالئز بوو. وێرای بهیاننامە و پابۆچوونی هەندیک له دەسه‌لاتدارانی پەسەمی دەولەتی، ژمارەیهک گوتار دەربارەیی کوردو کوردستان له چاپەمەنییه‌کانی تورکیادا بڵاوبوووه. له سالانی (۹۶۵ - ۱۹۶۸) دا هەندیک پۆژنامە به هەردوو زمانی کوردی و تورکی بڵاوبوووه. له‌وانه: دیجله، فورات، دەنگ. پێژمانیکی زمانی کوردی و فەرهنگیکی کوردی - تورکی و نمایشنامەیهک به ناوی (برینارەش) و شیعریکی درێژی کلاسیکی به ناوی مەم و زین به‌ئاشکرا بڵاوبوووه، به‌لام زۆری پێ نه‌چوو، جاریکی دی له سەرئەسەری وڵاتدا نووسراوه کوردییەکان قەدەغە کران. پۆژنامەکان داخران، بەرهمە بڵاوکراوه‌کان کۆکرانەوه و نووسەرەکانیان خراڤه‌ر تا قیبه و تا قیبه‌کاری. ئەمە جگە له‌وهی بۆ ئەوهی پێ له هەر جۆره کاریگەرییه‌کی احتمالی پووداوه‌کانی کوردستانی عێراق بگرن، که سالانیکی بوو له شۆڕشدا بوون، له (۱۹۶۷/۱/۲۵) له تورکیادا فەرمانیکی کۆماری، له پۆژنامەیی پەسەمی ژماره (۱۲۵۲۷) له (۱۹۶۷/۲/۱۴) دا بڵاوکرایه‌وه که: (هیئان و بڵاوکردنه‌وهی هەر جۆره بڵاوکراوه، نامیلکه و کاسییتیک به زمانی کوردی له دەرپێ وڵاتەوه بۆ ناو تورکیا، به هەر بیانوو و مەبەستییک بێ ناقانونی و قەدەغەیه). هەر له‌وه‌مانه‌دا بڵاوکراوهی (اتوکن) چەند وتاریکی ژه‌ه‌راوی و بوغزنی دژی کوردەکان بڵاو کردەوه. (ژماره ۴۰ مانگی ۱۹۶۷/۴ و ژماره ۴۲ مانگی ۱۹۶۷/۶. قانلی له کتێبه‌که‌ی خۆیدا،

كوردستانى عىراق، له (ل ۲۸۹ و ۳۰۰) دا ئاماژەى بۇ ئەم بابەتە
 كىردووه). ئەم گوتارانە بوونە مايەى ئەوہى يەكىتتىى خويىندكارانى
 كورد له (۱۹) شارى كوردنشيندا خويىشاندان ساز بكن و ئەوہ
 بخنە پروو كە ئەم بابەتە نووسينانە پيچەوانەى ماددەى (۱۲)
 ى دەستورە. ھەرۈھە دژى ماددەى (۳۷ و ۴۴) ى پەيمانى لۆزانە
 (۱۹۲۳). له مانگى (۱۹۷۰/۴) دا رەفتارى ناپەسەندو توندوتىژى
 پۆلىس له شارى سىلىقانى ناوچەى دياربەكر بووہ مايەى نارەزايى
 خويىندكارانى كوردو توركانى ئازادىخواز. (بروانە: ملليت، مانگى
 ۷ و ۱۹۷۰/۷) ئەمە جگە لەوہى لە (۱۹۷۰/۷/۲۴) دا، يەكىك لە
 نوينەرانى كورد بە ناوى (مەمەد عەلى ئايبار) كە رېبەرى حيزبى
 كرىكارى توركياش بوو، پروداويكى بۇ پيشھات كە بووہ مايەى
 رەنجان و نارەزايى پتر. لە چوارەمىن كۆنگرەى حيزبى كرىكارانى
 توركيا، لە كۆبوونەوہى ۲۹ و ۱۰/۳۱ و ۹۷۰/۱۰ مافى ژيانى گەلى كورد
 لە توركيادا بە پەسميەت ناسرا. (بروانە: قانلى، ل ۵۱-۵۴). بۇ
 چارەسەرى مەسەلەى كوردستان، جگە لە مەسەلەى نەتەوہى و
 سياسىيەكانى ولاتى توركيا، پيدەچئ كە پيويست بئ لايەنى
 ئابوورى و كۆمەلايەتتى مەسەلەكەش لە بەرچا و بگيرئ. (بروانە:
 رامبۆت، ل ۲۳ و ۴۴. نيكيتين ل ۱۹۶ - ۱۹۸، جى. بلاف ل ۳۵ - ۴۰،
 قاسملو، ل ۵۰ - ۵۲. ئەرفەع ل ۳۳ - ۴۶).

ئېرلەر:

وہزە و حالى كوردى ئىران ھەمىشە جياواز بووہ لە وەزە و حالىان لە تورکيا . لە پاستيدا حكومهتى ئىران زۆر بەى كات تەئكىدى لەسەر ھاوبەستەگى نەژادى و ميژووبى كوردو ئىرانييەكان كەردووہ، بەلام ئەم ھاوبەستەگىيە پىي لە بشىويىنى و بارگرثىي كۆمەلايەتى و سياسى نيوان كوردو حكومهتى مەركەزى نەگرتووہ . ھەندىكجار پىكادان لەنيوانياندا پوویداووہ ئەم پىكادانانە ھەندىكجار توندوتىژو خويناويش بووہ . لە ماوہى يەكەم جەنگى جىھاندا، ناوچە جۆراوجۆرەكانى ئازربايجان، كە كەوتۆتە باكوورى پۆژاواى ئىران، بەھۆى پىكادان و ھاتوچۆى ھىزو لەشكرى پووس و توركياوہ، دووچارى ئازاوہو ناخۆشى بوو . (سمایل ئاغای سمكۆ) سەرۆكى عىلى شكاك، ئەم پەشيوى و پاشاگەردانييەى قۆستەوہو لىبرا ناوچەيەكى بچكۆلەى كوردنشين بخاتە ژىر دەسەلات و فەرمانى خۆيەوہ . سمكۆ توانى تىرە كوردەكانى باكوورى ولات لە دەورى خۆى خپ بكاتەوہو چەند جارىك بەسەر لەشكرى تورك، ئاشوورى و ئىرانييەكاندا سەربەكوئى، واى لىھات بوو بە تاقە ھىزى ناوچەى پۆژاواى دەرياچەى ورمئى، بەلام سەرەنجام بەھەمان شىوہى كە خۆى لە (۱۹۱۸/۳/۳) دا (پەتريارك مار شەمعونى ئاسورى) كوشت، (بپوانە: جۆزىف، ل ۱- ۱۴۰) بە خۆيشى لە شنۆدا لەلايەن ئىرانييەكانەوہ لە (۱۹۳۰/۶/۲۱) كوژا . (بپوانە: ارفع ل ۴۸ - ۵۴) .

لە ويلايەتى كوردستاندا (سالار الدولەى قاجار) كە لە پىنگەى ژن و ژنخووزيەوہ خزمایەتى لەگەل بئەمالە گەورەكانى سەنەدا ھەبوو،

دهستی دایه شوپرش، به لام شکستی هیئا. هندیک له سه رانی کورد
پازی نه بوون چه که کانیاں دابنن و وه زع و حال به م شیویه مایه وه
تا جه عفر سولتان له سالی (۱۹۳۰) دا ته سلیم بوو. (بروانه: ارفع
ل ۶۴ - ۶۷، قاسملو ل ۵۵ - ۵۷).

دووم جهنگی جیهانیش کاریگریه کی گه وره ی کرده سه ر
کورده کانی ئیران و ههستی نه ته وهیی لا هاروژاندن له پاستیدا
داگیرکردنی ناوچه کانی باکوورو پوژاوی ئیران له لایه ن هیزه کانی
سوڤیه ت و ئینگلیزه وه (۱۹۴۱/۸/۲۵) و لاکه وتنی په زا شا له
پاشایه تی (۱۹۴۱/۹/۱۶) بووه هوی لاوازبوونی ده ولته تی مه رکه زی
و به هیزه بوونی بزوتنه وه نازادبخاوزه کان له ناوچه که دا. هیزه کانی
ئیران به ناچاری چه ندین مانگ چوون به گژ (حه مه په شید خانی بانه)
دا. ئەم پیاوه به کۆمه کی هۆزو تیره کانی ئەو ناوچه یه له هاوینی
(۱۹۴۲) دا ده سه لاتی به سه ر ناوچه کانی سه رده شت و بانه و مه ریواندا
پهیدا کرد (بروانه: ارفع ۶۷ - ۷۰). ئەم پووداوانه، پیشه کییه ک بوو
بو ده ستپیکردنی پاره پینیکی واقعی سه ربه خوئیخواز. کورده کان له
سه ره تا لاوازی ده ولته تی مه رکه زییاں له ناوچه که دا به هه ل زانی و
ریکخراویکیان به ناوی (کۆمه له ی ژیانه وه ی کوردستان) دامه زراند.
ئەم ریکخراوه حیزبکی سیاسی و نه ته وهیی و موخافه زه کار بوو که
ئەندامانی ده سه ته ی دامه زرینه ری بریتی بوون له پۆشنیرانی چینی
ناوه پاست-ی شاری مه هاباد. زۆری پئ نه چوو که شیخانی ئایینی و
سه رانی عه شایه ریش پیوه ندییاں پیوه کرد. له (۱۹۴۴/۱۰) دا (قازی
محهممه د)، که به خوی قازی و له بنه ماله یه کی ناسراو بوو، پیوه ندی
به م کۆمه له یه وه کرد. پاش کۆتایی دووم جهنگی جیهان، هه موو

ئەم فاکتەرەنە زەمىنەيان خۆش کردو سەرەنجام لە (۱۹۴۶/۱/۲۲) دا کۆماری کوردستانی مەھاباد راگەيەنرا. ئەم کۆمارە، ھاوتای کۆماری خودموختاری ئازربایجانی تەوریز بوو. قازی محەممەد، لە راستیدا خوازیاری خودموختاری بوو لە چوارچێوەی دەولەتی ئێراندا. ئەم ناوچە خودموختارە، ھەرمیکی سنوورداری بچکۆلە بوو، کە کەوتبوو پڕۆژاواو باشووری دەریاچەى ورمیوھ. لەم کۆمارەدا نەزم و نێزامیکی باش دامەزێنرا، قوتابخانە و نەخۆشخانە کرانەو، کتیب و پڕۆژنامە بە زمانى کوردی بلأوبوونەو و مەسەلەى کشتوکال، سەنەت و بازرگانى و تەندروستی بايەخیان پى درا، سوپایەکی بچکۆلە لە ھۆزو تیرەى جیاواز دامەزراو چوار فەرماندەى ھەبوو، یەکیک لەم فەرماندانە مەلا مستەفا بارزانى بوو کە بە چەک و چەکردارى خۆیەو لە عێراقەو ھاتبوو، پێوھەندى بە کۆماری خودموختاری کوردستانەو کردبوو، بەلام پاش ئەوھى ھێزەکانى سۆفیەت، کە پارێزەر و پشتیوانى حکومەتى خودموختارى ئازربایجان بوو، خاکی ئێرانىان چۆل کرد، (مانگى ۱۹۴۶/۵). حکومەتى تاران سەرلەنوئ ناوچەکانى باکوورى ولاتى گرتەو و قازى محەممەدیش درایە دادگا و لە سپیئەى پڕۆژى (۱۹۴۷/۳/۳۱) دا لەگەل چەند رېبەرېکی تری کۆماری مەھابادا ئیعدام کرا. کۆماری کوردستان یازدە مانگ دەوامى کرد، بەلام ئەم پروداوە کاریگەرى و رەنگدانەو یەکی یەكجار گەورەى لە نێو سەرلەبەرى کورداندا ھەبوو.

لە مانگى (۱۹۵۰/۹) و مانگى (۱۹۵۶/۲) دا ھێزەکانى شا بەبیانوى ئەوھى کە عەشایەرى جوانپۆ سەرپنچى لە دانى باج و چەكدانان دەکەن و گوايە خەرىکی چاندنى حەشیشەن، کەوتە پەلاماردان و

سەرکوتکردنیان . بەپای پاندۆت کارامەیی و سەرکەوتووی ھیزی ئیـران لەم پووداوەدا، یەکەمین ئەنجامی ئیجابی پەیمانی بەغدا بوو . (١٩٥٥). پاش ئەم پووداوە دەولەتی ئیـران بۆ دلدانەوہی کوردەکان کەوتە ھەندئ ریفۆرمی کۆمەلایەتی باش و تەنانەت کۆمەکی بە کۆمەلانیکی زۆری خەلکی کوردی ناو ئیـران کرد . لە مانگی (١٩٥٩/٥) تا مانگی (١٩٦٣/٥) پۆژنامە ی ھەفتانە ی (کوردستان) بە ریکوپیکی بلأو بووہوہ . لەم پۆژنامە یەدا بابەتی ئەدەبی، ئایدنی و میژوویی و تەنانەت سیاسیش بلأو دەبووہوہ . پاشان دەولەتی عێراق، دەولەتی ئیـرانی تاوانبار کرد کە بەشیوہی ماددی و مەعنەوی یارمەتی راپەرینی کوردەکانی عێراق دەدا، بەلام لەگەڵ ئەم ھەلوئیسـتە سیاسییە نەرمە ی دەولەتی ئیـرانیشدا ھیشتا ھەر بەدگومی سەرانی ئیـران دەرھەق بە کوردەکانی خۆیان، نەگۆرا .

عێراق:

لە ماوہی نیوان یەکەم جەنگی جیھانەوہ تا شوپشی (١٩٥٨) دوو پووداوی گرنگ لە میژووی عێراقا دەبینرین، یەکیکیان دامەزراندنی دەولەتی پاشایی ھاشمی و ئەوی تریان دامەزراندنی حکومەتی نوئی عێراق بوو . لە (١٩٢٠/٥/١)دا لە سان پیمۆ، لەلایەن کۆمەلە ی نەتەوہکانەوہ عێراق و فەلەستین بە بەریتانیا سپێردران، بەریتانیا ریکخستەنەوہ ی ئەم ناوچانە ی گرتە ئەستۆ کە زەمانیک خۆی بە

هیزی سوپایی داگیری کردبوو، چونکه له نیو دهمراستانی بهریتانیا دا
 ژمارهیه کی یه کجار که م هه بوون که ئاشنایه تیان دهرباره ی کوردو
 مه سه له کانی کوردستان هه بی، بویه له م پوهوه ئینگلیزه کان
 دووچاری هه ندئ گیروگرفت و کیشه بوون. له مانگی (۱۹۱۸/۱۲) دا
 میجر نوئیل، مه حمود بهرنجی (۱۸۸۰ - ۱۹۵۶) له سلیمانیدا کرد
 به حوکمداری تیره کورده کانی نیوان زئی گه وه و دیاله. پاش شهش
 مانگ شیخ مه حمود سه ره خوئی کوردستانی راگه یاند (کوئیای
 مانگی ۱۹۱۹/۵) و سوپای بهریتانیا ناچار هاته مهیدانی و به سه ر
 شیخ مه حمودا زال بوو. له شه پی بازیاندا (۱۹۱۹/۶/۱۷) شیخ
 مه حمود بریندار بوو، خرایه زیندانه وه و حوکمی ئیعدامی بو برایه وه،
 به لام حوکمی ئیعدامه که یان بو که م کرده وه و بو هیندستان نه فیان
 کرد. هه ره له و سه روبه نده دا، چه ند ئه فسه ریکی ئینگلیز له شاره کانی
 زاخو، نامیدی و ئاکری کوژران. میجر سوون له بری شیخ مه حمود،
 به پیره بردنی کاروباره کانی گرت هه ست، و زوو به زوو ئاسایش بو
 ناوچه که گه راپه وه.

له گه ل ئه مه شا، دانانی میر فه یسه ل به پاشای عیراق
 (۱۹۲۱/۸/۲۳) که فه ره نسبییه کان له دیمه شق وه دهریان نابوو،
 کو مه لیک گیروگرفتی نایه وه، ئه مه جگه له گیروگرفتی شاری
 موسل که درابوو به حوکومه تی پاشایی عیراق، چونکه له لایه که وه
 تورکه کان داوایان دهر کرده وه له لایه کی تره وه کورده کان ده یانویست
 بو دا بین کردنی داخوازییه کانی خو یان له ژیر ده سه لاتی خو یاندا
 بیه یلنه وه، به شیوه یه کی گشتی تی کرای ئه م مه سه لانه، کو مه لیک
 کیشه و گیروگرفتیان له ناوچه که دا هینا بووه ئاراهه .

به پیتی پهیمانی سیقهر (۱۹۲۰/۸/۱۰) به پرهمی دان به مافی
 سه ربه خوئی کوردستاندا نرا، به لام چونکه ئەم پهیمانه دهره ق
 به کوردهکان پیاده نه کرا، بویه بارگرژی و ئاژاوه و ناپه زایی له
 کوردستاندا پوژ به پوژ روو له زیادی بوو، تا ئەوه بوو له مانگی
 (۱۹۲۲/۹) دا شیخ مهحمود بانگ کرایه وه بو سلیمانی. شیخ
 مهحمود ئیدی به پله و پایه ی حوکمداری قایل نه بوو، به لکو داوای
 فه رمانه وایی هه موو کوردستانی ده کرد. هه ر به م مه به سته له مانگی
 (۱۱) دا خوئی کرد به مه لیک هه موو کوردستان و حکومه تیکی
 هه شت ئەندامی دامه زراند، پولی پوخته و باجی بلاوکرده وه، باجی
 له سه ر توتن داناو پوژنامه یه کی به ناوی (پوژی کوردستان) ه وه
 بلاوکرده وه که به دریزی پووداوه کانی ناوچه که ی بلاو ده کرده وه.
 له (۱۹۲۲/۱۲/۲۴) دا حکومه تی ئیمپراتوریه تی به ریتانیاو ده وله تی
 عیراق، به پرهمی دانیا ن به وه دا نا، که کورد له چوارچیوه ی
 سنووری عیراقدا حکومه تیکیان هه بی و ئومیده واربوون که لایه نه
 ناته باکانی کورد، به زووترین کات ده رباره ی شیوه ی حکومه ت و
 سنووری حکومه ته که یان ریک بکه ون و نوینه رانی خویا ن بنیرن بو
 گفتوگو له گه ل ده وله تی به ریتانیاو حکومه تی عیراق له به غدا، تا
 باسی بارو دوخی ئابووری و سیاسی حکومه ته که یان بکه ن (بروانه):
 ئەدمۆنذر، کوردو تورک و عه ره ب، ل ۳۱۲، پامبۆت ل ۵۸-۵۹،
 به لام زۆری پی نه چوو به ینی مه لیک مهحمودو نوینه رانی ئینگلیزو
 هه ندی له سه رانی کورد که به غیلیان به پله و پایه ی مه لیک مهحمود
 ده برد، تیک چوو. هه روه ها پیوه ندی نه ینی مه لیک مهحمود له گه ل
 تورکه کاندا بووه مایه ی ئەوه ی هیزی به ریتانیا په لاماری مه لیک

مهحمود بدهن، مهلیک مهحمود ناچار بوو له (۱۹۲۳/۳/۳) بچپته سورداش و له وپوه پوژنامهیهک به ناوی (بانگی هق) بلاو بکاتهوه، و تا سالی (۱۹۳۰) که کۆتایی انتدابی ئینگیزی له عیراقد بوو، له وپندهر مایهوه .

پژیمی سیاسی تازهی عیراق، وهزع و حالی کوردهکانی پشتگوئ خست، دهستهجن کهوته گواستنهوهی فهزمانبهره کوردهکان له کوردستان و فهزمانبهری عهربی لهجن دانان، ههروهها خویندنی به زمانی کوردی له ناوچهی کوردستاندا گرت. وهزع و حالی ناوچهکه ناخوش بوو، وهختی سهربازانی عهرب له (۱۹۳۰/۹/۶) خه لکی شاری سلیمانان بهر دهسترپژی گولله دا، شوپشی خه لکهکه تهقهییهوهو شیخ مهحمود جاریکی دی رپبهراهیته شوپشهکهیانی لهئهستو گرت. هیزی عیراق نهیتوانی شوپشهکه سهرکوت بکات و دایبمرکینیتیهوه . (۱۹۳۰/۹ و ۱۹۳۱/۴) بویه دهولهتی عیراق ناچار بوو داوای یارمهتی له هیزی ههواپی بهریتانیا کرد. ژمارهیهک له ئینگلیزهکان، بهتایبهتی (جهنهرال دؤبس H.C) که ئهندامی بالای پیشووی نوینهرانی بهریتانیا بوو له بهغدا، به یاداشتنامهیهک دهخالهتی هیزی ههواپی بهریتانیای مهحکوم کرد. شیخ مهحمود له بهغداو له مالهکهی خویدا خرایه ژیر چاودیرییهوه . وهزعی کوردستانی عیراق ههربه گرژی و ناآرامی مایهوه . له سالی (۱۹۳۱)دا، یهکیکی دی له رپبهرانی کورد به ناوی شیخ ئهحمهدی بارزانی، که به گوتهی لانگریک، شورهت و ناوبانگیکی کهمتری ههبوو، سهرگهرمی شهپر بوو. لهگهله سهروک تیرهیهکی دراوسی خویدا. دهولهتی عیراق بوئهوهی ئهمن و ئاسایش له ناوچهکهدا

بهریا بکا، زنجیره عه‌مه‌لیاتیکی زستانه‌ی ده‌ست پڅ کردو
 همدیس هیزی هه‌وایی به‌ریتانیا به‌ناچاری به‌شداری کرد. له سالی
 (۱۹۳۳ - ۱۹۳۴) دا پاپه‌پینکی تازه به‌ریا بوو، ئه‌مجاره‌یان شیخ
 ئه‌حمه‌دو برا بچوکه‌که‌ی مه‌لا مسته‌فای بارزانی که سه‌رکردایه‌تی
 هیزی چه‌کداری له‌ئه‌ستو بوو، به‌تۆبزی له‌که‌رکوکداو پاشان له
 سلیمانیدا نیشته‌جی کران. له سالی (۱۹۴۱) و له‌ئه‌نجامی کۆده‌تا
 بیئاکامه‌که‌ی په‌شید عالی گه‌یلانییه‌وه، شیخ مه‌حمود فرسه‌تی
 هیئاو له‌به‌غدا هه‌لات و هه‌ولیدا هیزیک له‌کورده‌کان پیکه‌وه بنی
 و کۆمه‌کی ئینگلیزه‌کان بکات (پروانه: لانگریک، ۱۹۵۲) له سالی
 (۱۹۴۳) دا مه‌لا مسته‌فای بارزانی که له‌سلیمانیدا له‌ژیر چاودیری
 ده‌وله‌تی عیراق بوو، زۆر له‌وه‌زعی ناچۆری کۆمه‌لایه‌تی و بزۆی
 لایه‌نگره‌کانی بیزارو ناپازی بوو، بۆیه له‌سلیمانی هه‌لات و خۆی
 گه‌یاندوه بارزانی زیدی خۆی. له‌م سه‌فه‌رده‌دا شیخ له‌تییی کورپی
 شیخ مه‌حمودیشی له‌گه‌ل بوو، و له‌به‌رزاندا ئالای شوپش هه‌لکرا.
 ماجید مسته‌فا که له‌وده‌مه‌دا وه‌زیری ناوخوا بوو، و کوردیش بوو،
 به‌مه‌به‌ستی چاره‌سه‌رکردنی کیشه‌که له‌گه‌ل مه‌لا مسته‌فادا که‌وته
 گفتوگو. بارزانی له‌گه‌لیدا ریگ که‌وت و بریار درا کوردستان له‌باری
 ئابووری و ئازووقه‌وه دابین بکری و فه‌رمانبه‌رانی کوردو غه‌یره‌ه‌ره‌ب
 له‌ناوچه‌ کوردنشینه‌کان دابمه‌زین و قوتابخانه و خه‌سته‌خانه له
 سه‌رانه‌ری کوردستاندا بکرینه‌وه. ئه‌م پیکه‌وتنامه‌یه له‌لایه‌ن نوری
 سه‌عیدی سه‌ره‌ک وه‌زیرانی عیراقه‌وه په‌سه‌ند کراو ته‌نانه‌ت به‌ته‌ما
 بوو ویلایه‌تیکی کوردنشین دابمه‌زینتی (پروانه: لانگریک، ل ۳۲۵)،
 به‌لام عبدالله‌ی (وحی) به‌مه‌رجه‌کانی ئه‌م پیکه‌وتنامه‌یه قایل

نەبوو، و لە ئەنجامدا لە بەھاری (١٩٤٥)دا ئاگری شوپش پتر بلیسەیی سەند. شەپری ئەمجارە لە ھەموو جارەکانی دی سەختەر بوو، کوردەکان چەندین جار بەسەر ھیزی دەولەتی عێراقدا زāl بوون و زەرەروزیانیکی قورسیان لێ دا، بەلام جاریکی دی ھیزی ھەوایی بەریتانیا و ھەکو پزگارکەر و پارێزەری دەولەتی عێراق و پزیمی پاشایەتی ھاشمی دەوری خۆی بینیھەو.

لە کۆتایی مانگی ھەشتدا ھەمەلیاتی سەرکوتکردنی کوردەکان کۆتایی ھات و (مەلا مستەفاو ھەقالەکانی رەھەندەدی ئێران بوو. چوار کەس لەو ئەفسەرانیکی کہ لەگەڵی بوون، بە ناوی: مستەفا خۆشناو، عزت عبدالعزیز، محمد محمود و خیرالله عبدالکریم) کہ باوھەریان بە بەلینی لیبوردنی گشتیی دەولەتی عێراق کردبوو، بۆ عێراق گەرانەوھو لە (١٩/٦/١٩٤٧)دا مەحکەمەو ئیعدام کران*٣.

پاش ئەم پووداوانە کورد چ جاریکی نەما جگە لەوھە بکەوئیتە خەباتی نھینی، و بۆ ئەم مەبەستە پارتی دیموکراتی کوردستانیان دامەزراند، کہ پتر بەلای چەپگەرییدا دایدەشکاندو دوو بلۆکراوھیان بە ناوی (نازادی) و (پزگاری)وھە بلۆک کردەوھە. پۆژنامەیی پزگاری لە دووھەمین ژمارەیدا لە مانگی (١٠/٦/١٩٤٦)دا وتاریکی لەسەر یەکییتی ئەرمەنی و کورد بلۆک کردەوھە. ئەم مەسەلە یە سەرھەنگ (الفینستون-ی سەرۆکی ئەیسنتلیجنت سرویس، لە لوانت) خستە بیریی ئەوھەو کہ

*٣ ئەم چوار ئەفسەرە دەگەڵ مەلا مستەفادا ھاتنە ئێران و پەيوەندییان بە کۆماری کوردستانەوھە کردو تا رووخانی کۆمار سەرگەرمی چالاکیی بوون و پاش رووخانی کۆمار مەلا مستەفا دەگەڵ ژمارە یەک لە ھەقالانیدا پەنایان بۆ سوڤیەت بردو ژمارە یەکی تریان کہ ئەم چوار ئەفسەرەیان لەگەڵدا بوون بۆ عێراق گەرانەوھە.

ئاخۇ ئەم ھەول و كۆششاشانە نابنە مايەى دامەزاندنى كۆمارىكى كوردى - ئەرمەنى ھاوبەشى سەر بە يەكىتتى سۆقىيەت؟ بەھەرھال، ئەمن و ئاسايش لە كوردستاندا بەرقەرار بوو. كوردەكان سووديان لەو تۆزە ئازادىيەى كە بۆيان مابووەو وەرگرت و توانيان لە بواری پۆشنىبىرى و ئەدەبىيدا چالاکانە بکەونە کار. پۆژنامە بەئاشکرا بلأو دەبۆو، كۆمەلە شىعر، وتار دەربارەى مێژووى كوردستان و ناودارانى كورد بلأو دەبوونەو، سلىمانى بوو بە مەلەبەندىكى گەورەى چالاکى پۆشنىبىرى و بوو بە بنکەيەكى گەرموگورپى ناسيوناليزم... لە (١٤/٧/١٩٥٨)و، كە حكومەتى كۆمارى لە عىراقا دامەزرا، تا سالى (١٩٧٠) كوردستانى عىراق گەلەك گۆرپانكارى بەسەردا هات. كوردەكان كە شانەشانى ھەموو حىزبەكانى دى بەشدارىيان لە پووخاندنى پزىمى پاشايەتى ھاشمىدا كوردبوو، زۆريان دل بە دامەزاندنى حكومەتى كۆمارى خۆش بوو، بۆ يەكەمجار لە مێژوودا، دەستوورى كاتى عىراق پايگەياند كە (عەرب و كورد لەم ولاتەدا شەرىك و ھاوبەشن) ماددەى سىيەمى دەستوور مافە نەتەوويەكانى كوردى لە چوارچىوہى عىراقا زامن كرد. جەنەرال عبدالكرىم قاسم، لەلای خۆيەو ھەموو ئەو فەرمانبەرە كوردانەى كە لە سالى (١٩٤٧)و لە كار دەركرابوون، گەپاندىاننەو ھەسەر كار. لە (٢/٩/١٩٥٨) پىگەى مەلا مستەفاى بارزانى دا كە لە سۆقىيەتدا پەنابەر بوو، بۆ عىراق بگەرپتەو. عبدالكرىم قاسم لە (١٧/١٠/١٩٥٨)دا بە خۆشچالەيەو پىرۆزىباى لە گەپانەوہى مەلا مستەفا بۆ عىراق كرد. ھەموو ئەو خەلكانەى كە لەگەل مەلا مستەفادا لە تاراوگە دەژيان، لە مانگى (٤/١٩٥٩)دا

بۇ عىراق گەپنەۋە . قاسم لە بەغدا گاردى تايىبەتى بۇ مەلا مستەفا تەرخان كىردو مالىكى تايىبەتى بۇ تەرخان كىردو بۇ ماۋەيەك بارزانى كىردو بە پراۋىژكارى خۆى و لەو مەسەلەلەندا كە بارزانى شارەزايان بوو پىرس و پراۋىژى پىن دەكىرد . پارتيى ديموكراتى كوردستان كە لە خەباتى نەيىندا بوو، و بەدرىژايى سالانى پابردوو زەمىنەى بۇ پۇژىكى وەھا خۇش كىردبوو، لە مانگى (۱۹۵۹/۴) دا مۆلەتى پەسمى وەرگرت كە پۇژنامەى خەبات (ھەفتانە بوو) بە ئاشكرا دەرېكا . ئىدى گۇفئارو پۇژنامە كوردىيەكان ھەندى بۇژانەۋەو لەو دەرچوون تەنيا بلاۋكراۋەى سادەى ئەدەبى بن، بەلكو گەلەك وتارى سىياسىيان گرتەخۇ، بەلام ئەم خۇشپىيە زۆر دەۋامى نەكىرد، كوردەكان جارىكى دى ناچار بوون لەپىناۋى وەدەستەينانى ئازادىي خۇياندا شۇپرشىك بەرپا بىكەن كە دە سالى خاياند . لەم ماۋەيەدا دوۋچارى ھەپس و گرتن و تۆلەئەستاندىنى زۆر و بەردەۋام پىۋى دەدا . ئەم ماۋەيە بە چوار قۇناغدا تىپەپى .

گىروگرتە ناوخۇ دەركىيەكانى عىراق، لەبەرئەۋە نەبوو كە ۋلاتى عىراق پىبەرىكى دلسۆزى نەبوو، بەلكو ھۇى پاستەقىنەى ئەم گىروگرتەئەۋە بوو كە پىبەرى عىراق خاۋەنى نەخشەو پىلاننىكى كۆك و سىياسەتىكى نەگۇرو چەسپاۋ نەبوو، كە سەرەنجام بەۋە شىكايەۋە ھەموو دژى بوەستەنەۋە . كوردەكانىش بە تاسەۋە چاۋەپوانى وەدەھاتنى ئەو بەلئىنانە بوون كە پىبەرى ھكومەتى عىراق دابوونى، بەلام چونكە داخۋازىيەكانىيان جىبەجى نەكرا، سەرەنجام دژى پۇژىمى دىكتاتورى ھەستان و دەستىيان دايە چەك . لە (۱۱/۹/۹۶۱) دا بە پىبەرايەتى مەلا مستەفا ھەستان، راپەپىن

و ههستانی ئەمجاره بهههچ جۆری پاپهپینیکی عهشایهیری نهبوو، چونکه له راستیدا ههموو توپژهکانی کۆمه‌لگهی کوردهواریی عێراق به دیهاتی و شاری و پۆشنبیران و مولکداران و ئاغاوه له یهک بهردهدا دژی قاسم ههستابوون. کاردانهوهی دهولت یهکجار درپدانه بوو، ئابلقههتووندی ئابووری، کوردهکانی باکووری ولاتی تهواو شپهزهو برسی کرد، بۆمبارانی خهست و خۆل بێ وینه بوو، بۆمبای ناپالم دیهات و بهروبومی کشتوکالی دهسووتاند، ژنان، پیرهمیردان، مندالان و پێشمه‌رگه وهکو یهک قهتل و عام دهکران. ئەم کارهساتانه بهجاری کوردهکانی جۆشداو وایان لی هات له (۱۹۶۲/۳) دهستیان بهسه‌ر ههموو ناوچهکانی باکووری عێراقدا گرت جگه لهو شارانهی که سه‌رباخانهو ئۆردوگای سوپاییان تیدا بوو.

شکست و زهره‌روزیانی قورسی سوپای عێراق له م‌شه‌ردها، کاریکی وای کرد که ئەم شه‌ره‌ شیوهی جه‌نگه‌ دزیوه‌کانی داگیرکه‌ران بگریته‌ خو. سه‌ربازه‌کان یا له به‌ره‌کانی شه‌ره‌ له‌ده‌هاتن یا پێوه‌ندیان به‌ ریزی جه‌نگاوه‌رانی کورده‌وه‌ ده‌کرد. چالاکیی ئابووری و بازرگانی هاتبووه‌ سه‌ر سفر. کوده‌تایه‌ک له‌ ئارادا بوو، به‌لام چونکه‌ به‌بێ پشتیوانی کورده‌کان چ کاریک نه‌ده‌کرا، بۆیه‌ سه‌رانی کوده‌تاجییه‌کان، کورده‌کانیان له‌م کاره‌ی خوین ئاگادار کرده‌وه. له‌ به‌ره‌به‌یانی (۱۹۶۳/۲/۸) دا عبدالکریم به‌شیوه‌یه‌کی کاره‌ساتاوی کوژراو له‌ شانۆی سیاسه‌ت سه‌رپه‌رایه‌وه‌ بۆ پۆژی دوایی کورده‌کان شه‌ریان راگرت. حیزبی به‌عس له‌ به‌غدادا ده‌سه‌لاتی گرته‌ ده‌ست. کاتی کورده‌کان به‌شیوه‌یه‌کی ئاشتیانه‌ داخواییه‌کانی خوین خسته‌پوو، پوه‌به‌پوهی بپوه‌بیانوی سه‌رانی حکومه‌تی تازه‌ بوونه‌وه. به‌هه‌رحال

له (١٩٦٣/٤/٢٤) دا گفتوگو له نیوان ههردوولادا دهستی پښ کرد. کوردهکان به یاداشتنامه یه کی پرسمی داخواییهکانی خوځیان دا به دهولت، بهلام دهولته تی به عس که به تهواوی خوځی به به هیژ دهزانی، نوینه ره کوردهکانی گرت و زیندانی کردن. له (١٩٦٣/٦/١٠) جاریکی دی شه پ دهستی پښ کردهوهو ئاگری جهنگ پتر بلایسه ی سهند، له م سهروبهندهدا حکومه تی به عسی عیراق داوای کومه کی له دیمه شق کرد. سوریا به دهنگیانه وه هات و تیپی یه رموک و فرۆکه ی بو دۆستانی عیراقی خوځی نارد، به لام کوردهکان زوو به زوو قریان خسته ئەم تیپه و هیرشه خوځیان زیاتر کردو گه له ک نوقته ی سوپایان گرت و چهک و تهقه مهنیه کی زورو سهدان دیلیان گرت. سوپای عیراق که ساس و زه بوون بووبوو. پاشان (گاردی میلی) که له سه رکوتکردنی کۆمونیستهکان و هه موو دوژمنانی پرژیمی به عسدا ئەوپه پری درنده یی و دلپه قیان نواندبوو، و بیژراوی لای هه موو خه لکی بوو، هاته هانای دهولته تی به عسه وه. له (١٩٦٣/٢/١٨) دا جه نه پال عبدالسلام عارف، به یارمه تی سوپا کوده تای کردو به عسییهکانی له مهیدانی سیاسهت وهدهرناو به خوځی دهسه لاتی گرته دهست. عه مه لیاتی سوپایی له کوردستاندا وهستا. بارزانی داوای یارمه تی له خاچی سوری جیهانی کرد (١١/٩/١٩٦٣، قانلی، ل٣١٩ - ٣٢١). وهختی پایا، سه ری له سه ر زه مینی پیروژ (قودس) دهدا، کوردهکان ئەویشیان له وهز و حالی خوځیان ئاگادار کردهوه. (پروانه: ئورینیت، بیروئت، ژماره ٥٢٤٠، ١/٢/١٩٦٤).

فیلد مارشال عارف، بهو مه بهسته ی له سه ره نجامدا بتوانی مه سه له ی کوردهکان چاره سه ر بکا له (١٠/٢/١٩٦٤) دا له ریگی

گفتوگۆۈ داۋای شەپۆەستانی کرد، مەلا مستەفا، تەنانت بېئەۋەى راۋیژ بە مەکتەبى سىاسىى پارتىى دىموکراتى کوردستان بکا، بە شەپۆەستان قایل بوو. کوردەکانىش بە ئەندازەى عىراقىیەکان، پىۋىستىان بە پشۋویەک بوو، تا نەفەس تازە بکەنەۋەو چەک و تەقەمەنى و ئەسبابى شەپ ئامادە بکەن و ئازۋوقەو خۆراک دابىن بکەن. لەم سەرۋبەندەدا پۆژنامەنۋوسانى بىگانەش پوویان کردە ناۋچەى کوردستان. کوردەکان بۆ ناساندنى شۆپشەکەیان و پووی راستەقىنەى راپەرینەکەیان بە جىهانى دەرەۋە، ئەۋپەرى سوودىان لەو پۆژنامەنۋوسە بىگانانە ۋەرگرت. حکومەتى عىراق کە گرفتارى پروزەى پىشۋەختە فاشلى یەکتىبى ەرەب بوو، کوردستانى پشتگۆڤ خستبوو، و قەناعەتى کردبوو کە سەرەنجام کوردەکان ماندوو دەبن و تاقەتیان دەچى و بەدرىژایى پۆژگار مەسەلەکە بە دللى ئەمان (حکومەت) دەکەۋىتەۋە، بەلام ۋا دەرەنچوو، و کوردەکانىش بۆیان بەدیار کەوت کە چ کەسىک داخۋازىیەکانیان بەجىددى ۋەرناگرى، بۆیە پاش ئوکتۆبەرى (۱۹۶۴)، یەکسەر برىارى دامەزاندنى حکومەتیکى خودموختارى ناۋچەبىیان داۋ فەرمانبەریان بۆ ھەموو دەرگاۋ دایەرەکان دامەزاند. باجیان ۋەردەگرت، کىشەکانى خەلکىان لە دادگا ناۋچەبىیەکاندا ھەل و فەسلل دەکردو ھىزى سوپاىبىش، زیاتر خۆى رىک دەخست و چەكى پەیدا دەکرد.

شەپۆەستاندنى مانگى (۲) بوو ھۆى ئەۋەى قەیرانىکى گەرە لە ناۋچەرگەى راپەرینەکەدا دروست ببى و ناکۆکىیەکى زۆر قوۋل کەوتە نىۋان بارزانى و مەکتەبى سىاسىى پارتى دىموکراتى کوردستانەۋە کە لە نامىلکە یەکدا لە مانگى (۴) دا لە ژىر ناۋى (ئایا پەیمانى عارف

و بارزانی ئاشتییه یا تهسلیمبوونه؟) به دیار كهوت. له م نامیلکه یه دا بارزانی بهوه تاوانبار دهكری كه گوايه خیانتهی له ئامانجهكانی شوپش كرووه. له (۷/۱۷) دا له ماوهت پیکادانیکی تووندوتیژ له نیوان گروپه كورده په قیبه كاندا پوویدا. له كوئنگره ی شه شه مده له كو ی (۱۷) ئەندامی مه كته بی سیاسی پارتیی دیموكرات، (۱۴) كه سیان دهركران، كه له وانه: ابراهیم احمد و جهلال تاله بانى په نایان برده بهر ئیران. ئەم قهیرانه كه زاده ی جیاوازی بوچوونی نیوان تیوری و پراكتیکی بوو، سه ره پای ئەوه ی كه زور زیانبه خش بوو، به لام له باری سوپاییه وه چ کاریگه ربیه کی ناچوری نه كرده سه ره پوه تی شوپش. وه زعی نادیارى كورده كان له گه ل ده ولتهی عیراقا ده بووايه به زووترین كات به لادا بخریت. به پئی ماده ی (۳) ده ستوری سالی (۱۹۵۸) به پاشكاوی و بی پیچو په نا دان به مافی كورده كاندا نرا، به لام حكومه تی عیراق له (۹۶۴/۵/۱۰) ده ستووریکی كاتی تازهی ده ركرد كه له ویدا مافی كورده كان پشتگوئ خرا. كورده كان كه ته واو پر چهك بوون زور گوئیان به مه نه دا. له (۹۶۵/۳/۴) دا هیرشى به هاری پژی می عیراق بو سه ره كورده كان، به سه ره كرده یی عبدالرحمن عارفی برای سه ره كو مار، به زور به ی هه ره زوری هیزی سوپای عیراقه وه (پیا ده، تانك و هیزی هه وایی) ده ستی پی كرد. له سه ره تایی هیرشه كه دا واته له مانگی (۳-۵) دا، سوپا هه ندی سوكه سه ركه وتنی وه ده ست هینا. شه ر له هاویندا گه رمتر بوو، له مانگه كانی (۹ و ۶) دا شه پری یه كجار تووندو خویناوی له زنجیره چیاكانی سه فیندا پوویدا. شاروچكه ی پینجوبین كه ویران ببوو له لایهن هیزی عیراقه وه داگیر كرا. كورده كان بو یه كه مجار

توپخانه‌یان به کارهینا و سوپای عیراقیش به درییایی شه پ گازی
 ژهرای دژی کورده‌کان به کارده‌هینا. له گه ل ئەمه شدا عیراقیه‌کان
 زهره‌روزیانی قورسیان لی کهوت (٤١٩٤ کوژراو، ٢٢٠١ بریندار،
 ١٢ تانک شکیتراو ٥ فپۆکه کهوتنه خواره‌وه) له م شه‌په‌دا میسر،
 لایه‌نی عیراقی گرت و کۆمه‌کی پی ده‌کردن. له (١٩٦٥/١٢/٢٢)
 و شوباتی (١٩٦٦) دا، شه‌پی زستانه زۆر به توندی ده‌ستی پی
 کرده‌وه. بارزانی له (١/١/١٩٦٦) دا یادداشتنامه‌یه‌کی بو پیکراوی
 نه‌ته‌وه‌کان نارد (بپوانه: ده‌قی یادداشتنامه‌که - قانلی ل ٣٧٨ -
 ٣٧٩). له (١٣/٤/١٩٦٦) دا (مارشال عبدالسلام) هه‌لیکۆپته‌ره‌که‌ی
 که‌وته خواره‌وه و کوژرا. عبدالرحمن عارفی برای له جیی ئەو
 کرا به سه‌رکۆمار. له هه‌مان رۆژا هیرشیکی تازه به‌مه‌به‌ستی
 له نیوبردنیه‌که‌جاری کرد، ده‌ستی پی کرد. ئەم هیرشه له
 (٢٢/٤/٦٥ تا ١٥/٦) به‌رده‌وام بوو. له ناو ئەم زنجیره شه‌په‌دا،
 شه‌پی په‌واندز یا هه‌ندرین که له مانگی پینجدا پوویدا، بایه‌خ و
 شوهرتیکی تایبه‌تی په‌یدا کرد، به‌جۆری که شایه‌تیکی عه‌ینی ئەم
 شه‌په‌ی ناو نا (فردون - ی کورده‌کان) (فردون، شاریکه له باکووری
 رۆژه‌لاتی فه‌ره‌نسا و که‌وتۆته سه‌ر پووباری موزه‌وه له یه‌که‌م
 جه‌نگی جیهاندا مه‌یدانی شه‌پیکی تووندوتیژ بوو). عیراقیه‌کان،
 سه‌ره‌پای ئەوه‌ی که کورده‌کانیان خستبووه ژیر توندترین بۆردومانی
 ناپالمه‌وه، خراپ شکان، و (١٠٥٦) کوژراو (٤٧٦) برینداریان داو
 (٦٠٠) جاشی به‌کریگیارو (فورسانی سه‌لاحه‌دین) ته‌فروتونا بوون
 و کورده‌کان ده‌ستکه‌وتی جه‌نگی یه‌که‌جاری زۆریان به‌چنگ که‌وت.
 زیانی کورده‌کان له م شه‌په‌دا ته‌نها (٣٨) کوژراو (٨٥) بریندار

بوو. له (۶/۱۵) دا دهولتهی عیراق، ویږای بانگه‌شهی سهرکه‌وتن،
 پېشنیازی شه‌پ وه‌ستانیکي تازهی کرد. گفتوگو له‌گه‌ل به‌زازی (له
 ۱۹۷۳/۶/۲۶ دا مردووه) سهره‌ک وه‌زیرانی وه‌ختی عیراقا ده‌ستی
 پئ کرد. له (۱۹۶۶/۶/۲۹) دا په‌یمان‌نامه‌یه‌ک مؤر کرا (بپروانه:
 ۳۷۹ ل ۱۸۹-۱۹۲) ئەم
 په‌یمان‌نامه‌یه‌ چه‌ند خالیکی نه‌ینی تیدا بوو که به‌ په‌سمی دانی به
 مافی ئوتۆنۆمی کورده‌کاندا ده‌نا. عبدالرحمن عارف له (۱۰/۲۸) دا
 بارزانی بینی و هه‌ولیدا له‌گه‌ل ئەودا ریک بکه‌وئ و بگاته ئەنجام،
 چونکه زۆریه‌ی فه‌رمانده سوپاییه‌کانی عیراق به‌ پرۆژه‌که‌ی به‌زاز
 قایل نه‌بوون و به‌ هه‌موو جوړئ هه‌ولئ هه‌لوه‌شانده‌وه‌یان ده‌دا.
 جاریکی دی مه‌سه‌له‌ی کوردستان به‌ رۆژگار سپی‌درارو بۆ ماوه‌یه‌کی
 زۆر پشتگوئ خرا، به‌لام جه‌نگی شه‌ش رۆژه (۵-۱۱/۶/۶۷)
 کاریکی زۆری کرده سهر چه‌ند ولاتیکی عه‌ره‌ب که عیراق یه‌کیک
 بوو له‌و ولاتانه. کوده‌تای (۹۶۸/۷/۱۷) جه‌نه‌رال ئەحمده‌حه‌سن
 به‌کری گه‌یانه‌ سهرکو‌ماری، و له‌ کوده‌تای دووه‌ما (۱۹۶۸/۷/۳۰)
 ئەحمده‌حه‌سن به‌کر به‌ته‌واوه‌تی ده‌سه‌لاتی حکومه‌تی گرت‌ه‌ده‌ست،
 و سهرله‌نوئ پزئیمی دیکتاتۆری به‌عس دامه‌زرایه‌وه، گاردی میلی
 به‌عسیه‌کان که له‌ سالی (۱۹۶۳) دا ساببقه‌یه‌کی ناچۆرو ناخۆشی
 له‌ هزرو بیری خه‌لکیدا جیه‌یشتبوو، جاریکی دی هاته‌وه مه‌یدان،
 له‌م به‌ینه‌دا کورده‌کان سهرگرمی پاراستنی ده‌ستکه‌وته‌ماددی و
 مه‌عنه‌وییه‌کانی خۆیان بوون. له‌ سالی (۱۹۶۷) دا نزیکه‌ی (۳۰۰)
 قوتابخانه‌ی سهره‌تاییان کرده‌وه. ده‌ولته‌ی عیراقیش به‌ پوه‌اله‌ت
 نه‌رمونیانانه په‌فتاری له‌گه‌ل ده‌کردن. له‌ سلیمانیدا زانسته‌گه‌یه‌ک

(به زمانی عه‌ره‌بی) دامه‌زراو شارۆچکه‌ی دهۆک کرا به پارێزگا . له‌گه‌ڵ ئەمه‌شدا ده‌ولت خۆی بۆ شه‌پرو دوژمنایه‌تی تازه ساز ده‌دا و ئەنجام له مانگی (٤) دا به‌هۆی چه‌ند شه‌پێکی ده‌وروبه‌ری شاری کۆیه‌وه ئاگری شه‌پێکی تازه هه‌لایسا . هێزه‌کانی عێراق ناچار بوون که شاره‌کانی قه‌لادزێ، پینجویڤ و چوارتا چۆڵ بکه‌ن . پاشان له مانگی (٦) دا هێرشیان کرده سهر ناوچه گوندنشینه‌کانی هه‌ولێر، هه‌له‌بجه‌و بادینان و کیلگه‌ و مه‌زراکانیان به بۆمبای ناپالم و فسفۆر سووتاندن . له مانگی (٧) دا له قه‌لادزێ نه‌خۆشیی کۆلیرا بلاو بووه . له مانگی هه‌شتدا قه‌تل و عامی دوکانی شیخان پوویدا . له (٩٧٠/١/٥) دا (اکسپرس) و تارێکی بلاوکرده‌وه که له‌نیوان مانگی (٩ و ١٢/١٩٦٩) دا کورده‌کان هێرشی عێراقیه‌کانیان به‌ته‌واوی راگرێت و له شه‌ش مانگی رابردوودا کورده‌کان (١٥) فرۆکه‌ی عێراقیان خسته خواره‌وه . له مانگی (١/١٩٧٠) دا، پرژیمی به‌عس له مه‌کته‌بی ته‌نفیزی پارته‌ی دیموکرات ، له‌گه‌ڵ بارزانی‌دا که‌وته‌ گه‌توگۆ . وه‌فدێکی کورد به سه‌رۆکایه‌تی دکتۆر مه‌حمود عوسمان ، چوو بۆ به‌غداو له (١١/٣/١٩٧٠) دا رێکه‌وتنه‌نامه‌یه‌کی (١٥) ماده‌یی له (ناوپردان) ، له‌لایه‌ن هه‌ردوولاوه مۆر کراو کۆتایی به شه‌پری نۆ ساڵه‌ هات . (بپوانه ده‌قی رێکه‌وتنه‌نامه‌که له کوردیش فکت شوبات و ئادار ١٩٧٠) کورده‌کان ئۆتۆنۆمی و جیگه‌ری سه‌رۆکایه‌تی کۆماریان به‌ده‌ست هێناو زمانی کوردی بوو به دووهم زمانی په‌سمی عێراق (بپوانه : ده‌قه عه‌ره‌بیه‌که‌ی، رۆژنامه‌ی الجموریه ، به‌غدا ژماره (٧٠٤) له (١٢/٣/١٩٧٠) . هه‌روه‌ها ده‌قه ئینگلیزییه‌که‌و کوردیش (فکت) ، مانگی (٢ و ٣/١٩٧٠) هه‌روه‌ها ده‌قه ئه‌لمانیه‌که‌ی له‌بنز ،

کوردستان، (۲۳۲ - ۲۳۵). (۵) وهزیری کورد دانران، بوردنی گشتی له لایهن ههردوولاهه پراگهیهنرا ئاههنگی گهوره گهوره به بۆنه ی ئه م ریکه وتننامه یه وه گپدره. له گه ل ئه مه شدا هه موو مه سه له کان حل و فسه ل نه کران. له (۱۹۷۱/۹/۲۹) دا پیلان و هه ولێ کوشتنی مه لا مسته فا دهستی پێ کرد. له هاوینی (۱۹۷۲) دا کۆمه لێک نا ئارامی له ژه نگاردا پوویدا. گه نگه شه و قه رقه شه له سه ر ناوچه پر نه ته کانی که رکوک، پاش خۆمالی کردنی نه وت (۱/۱/۱۹۷۲) هاته ئاراهه. له مانگی (۱/۱۹۷۳) دا کۆمه لێک پاسپارده سه باره ت به جیبه جیکردنی ریکه وتننامه ی (۱۱/۱۹۷۰)، له لایهن گروپه یه کگرتوو هه کان و ئه فریقای په شه وه سه باره ت به جیبه جیکردنی ریکه وتننامه ی (۱۱/۳/۱۹۷۰)، به قازانجی کورده کان خرایه پوو (بروانه: لۆمۆند ۱۵/۶/۱۹۷۳).

گوروی سوریا و لوبنا:

جگه له چه ند بنه ماله ی گه وره ی کورد که ئه مرۆکه به ته واوی ناسنامه ی کوردی خۆیان له ده ست داوه و بوون به عه ره ب، وه ک: (برازی) یه کانی (حامات) و به گه کانی ئاکارو بنه ماله ی (جنبلاط) (جان پولاد) و سه رانی دروزی، ئیدی هه موو کورده کان، هه رچه نده ماوه ی چه ندین سه ده یه یا به لای که مه وه زۆر پێش هاتنی فه ره نسیه کان، له م ناوچه یه دا نیشه جی بوونه، ئه و جاش توانیویانه تایبه تمه ندیتییی نه ته وه یی و قه ومی خۆیان به ته واوی بیاریزن. توانیویانه ئاستی پۆشنبیری خۆیان تاراده یه کی باش په ره پێ بده ن

و له گه ل دهسه لاتدارانی ناوچه که دا چ ناکۆکییه کیان له سه ر مه سه له سیاسیییه کان نه بووه . ههروه ها دهوړیکی گرنگیان له پيشخستنی باری ئابووری جزیره دا بووه ، به لام پاش سالی (۱۹۵۷ له سایه ی پرژیمانی جیاوازداو له په نای پرۆژه ی (که مه ربه ندی عه ره بی، ۱۹۶۳) کۆمه لیک کیشهی سیاسی سه ری هه لداو به بیانوی پیفۆرمی زه مینی، زه وی و زاری جووتیاران دهستی به سه ردا گیراو (،۰۰۰، ۱۲۰) هه زار کورد هه قی ته به عیه یان له دهست دا . کورده کان له هه قی هاوولآتیتی و ناردنی منداله کانیا ن بۆ قوتابخانه ی ده ولته تی و قبوولکردنیا ن له نه خو شخانه گشتیه کاند ا مه حروم و بیبه ش کران . هه موو کتیییکی کوردی و موسیقایه کی کوردی قه دهغه کرا، ناوی کوردی گونده کان گوړان به ناوی عه ره بی و عه ره ب له جیی کورده راگو یززاوه کان، نیشته جی کران (بپروانه : فانی، کیشهی کورد له سوریا، ۱۹۶۸).

کۆمه لگه ی کوروه واری:

بنه مای ژیا نی کۆمه لایه تی و ئابووری کوردستان، ژیرخانیکی کۆک و مه حکه می هه یه . گه رچی ژماره یه کی که می خه لکی کوردستان هیشتا به شیوه ی سه ره تایی ده ژین، به لام ئه مپۆکه زۆریه ی خه لکی کوردستان له دیهاتی جوړاو جوړا نیشته جین . ژیا نی کۆمه لایه تی کورد له ده ری شاره کانا هیشتا به شیوه ی عه شایه رییه . (بپروانه : ئه دمۆنز، ل ۱۲) له نیو ده وارنشینه کانیشدا شیوه ی کۆمه لگه هه ر عه شایه رییه . ژیا نی کۆمه لایه تی ئه و دیهاتانه ی که له ده ری سیسته می تیره گه ری

و عه‌شایه‌ریدان، یا مامورانی ده‌وله‌تی، یا ئاغایان یا پښه‌رانی مه‌زه‌بی به‌پښه‌ی ده‌بن. دیاره‌ ئه‌م وه‌زعه‌ کومه‌لایه‌تییه‌ سه‌ره‌نجام به‌ گورانی بنه‌ره‌تی ده‌شکیت‌ه‌وه‌، که‌ حال‌ی حازر له‌ کومه‌لگه‌ی کورده‌واریدا ئه‌م بابه‌ته‌ گه‌شه‌کردنه‌ به‌رچاو ده‌که‌وئ. لی‌رده‌ له‌ پيشا‌ دینه‌ سه‌ر باسی وه‌زعی خانه‌واده‌و عه‌شایه‌رو ئاغایان، پاشان دینه‌ سه‌ر ده‌سه‌لاتی مه‌زه‌بی و ئه‌وجا دینه‌ سه‌ر ئه‌و دابونه‌ریته‌ کومه‌لایه‌تیانه‌ی پښه‌ندیان به‌و مه‌سه‌لانه‌ی سه‌رئ را‌ه‌یه‌.

۱- بونیادی بنه‌ره‌تی کومه‌لگه‌ی کورده‌وارئ:

۱- خه‌زله‌:

خه‌زانی ئاسایی کورد، له‌ باب و دایک و منداله‌کانیان پیک دئ. خه‌زان له‌سه‌ر بناغه‌ی زه‌وجین پۆده‌نرئ. فره‌ژنی که‌م نییه‌، باب حاکمی موته‌لق نییه‌. زه‌وجین کۆله‌که‌ی بنه‌ره‌تی کومه‌لگه‌یه‌. له‌ کورده‌ستانا کورو کیژی گه‌راوه‌ یه‌کجار که‌من. عاشقیی به‌بئ مه‌به‌ستی پیکه‌وه‌نانی خه‌زان به‌هیچ جورئ ری‌ ندرئ، له‌ شاره‌ بچوکه‌کانی عیراق و ئیراندا رابواردنخانه‌ نییه‌، زینا مه‌حاله‌، چونکه‌ ئاقیبه‌ت و ئاکامه‌که‌ی زۆر خه‌ته‌رو پر مه‌ترسییه‌. کورده‌کان له‌ سه‌ره‌تای گه‌نجیدا خه‌زان پیکه‌وه‌ ده‌نن. ته‌مه‌نی ژنه‌پنان و شوکردن بۆ کورپان (۲۰) سالی و بۆ کیژان (۱۲) سالییه‌، به‌لام ئه‌مپۆکه‌ که‌ گه‌نجانی کورد له‌ شاره‌کاندا سه‌رقالی خویندن، ته‌مه‌نی ژنه‌پنان و شوکردنیش هه‌ندئ هه‌لکشاهه‌، زۆربه‌ی کات ئامۆزا بۆ یه‌کدی ده‌بن، پسمام، خواستنی دۆتمام به‌ مافی په‌وای خوی ده‌زانئ. دیاره‌ مالی

كيزه كەش، پسمامە كەيان زۆر پىچ چاكتره له خوازىننىكەرانى دى .
 ئەم جۆره پىگگەيشتنە خىزانداريانە گەلەك لايەنى چاكي تىدايە ،
 چونكە بابى بوكتى ، برازاكەى خۆى باشتر دەناسىت . پسمامە كەش
 ھەم وەكو مىرد ، ھەم وەكو ئامۆزا پىزو حورمەتى دۆتمامە كەى
 دەگرى . ئەمە جگە لەوەى بۆ كاتى تەنگانە و دژمنايەتى عەشايەرى ،
 بەتايبەتى جارن ، بابى بوكتى تەفەنگچىيەكى دى لەپال خۆيدا زامن
 دەكا . عادەتى شىربايى كەم بوو ، ھەندىكجار لەوەى كيزەكە بە
 كەسىكى بىگانە بدرى ، لەو كاتەدا پسمام لەبرى ھەقى خۆى و بۆ
 ئەوەى دەستبەردارى دۆتمامە كەى بى ، داواى ھەندى پارە دەكا . خۆ
 ئەگەر داواكەى جىبەجى نەكرى ، لەوەى كيزە مامەكەى ھەلگرى و
 دووريش نىيە كچەكە و دايك و بابى بوكتى . (بپوانە : داغستانى
 ل ۲۳) . بۆيە ھەلگرتنى كىژ سەرەپاى ھەموو مەترسىيەكى ، شتىكى
 مەحال نىيە . (بپوانە : عقراوى ، ل ۱۳۰ ، داغستانى ، ل ۱۷) ھەرەھا
 ھەندىكجار پىكەوەنانى خىزان لە پىگەى ژنبەژنەو پىك دى ، واتە
 دوو كور خوشكى يەكدى دەخوازن . (بپوانە : ئاودال ۲۲۲ ، داغستانى
 ل ۳) . لەم جۆره ژنھىنانەدا شىربايى نادرى و زاوا مەسرفى
 زەماوەندەكە دەكىشى . ژن و ژنخوازى لەنىو خەلكانى بىگانەشدا
 پروودەدا ، بەلام لەم حالەتەشدا وا بە چاكتر دەزانرى كە كورپو كيزەكە
 خەلكى يەك گوند بن ، يا سەر بە يەك تىرەو تايە بن . بەشيوەيەكى
 گشتى ژن و ژنخوازى لەنىو خزم و خویشدا يەكجار باوہ . (بارث ،
 ل ۶۱) توانىويەتى ئەوە بسەلمىنى كە شوگردنى دۆتمام بە پسمام
 لەنىو عەشايەردا يەكجار زياترە (۵۷٪) وەك لەناو كۆمەلگەى
 ناعەشايەرىدا (۱۷٪) . لەنىو يەزىدى و كاكەيەكاندا ژن و ژنخوازى

بهینى خزم لای هندی خیزان ئیجباریییه . (بروانه : اودال موکری ل ۴۴). شیربایی جگه له و حاله تانه ی که باس کران، ئیدی له هه موو حاله تیکی دیکه دا وهرده گیرئ (بروانه : داغستانی، ل ۲۸. لیچ، ل ۴۴- ۴۵. هانس ل ۱۲۳- ۱۲۴). وهرگرتنی شیربایی وهکو له ئه وروپادا ته سه و ده کرئ، بریتی نییه له فرۆشتنی کچه که، به لکو به پیچه وانه وه به جوړه ئیعتیباریک بو خیزانه که سهیر ده کرئ. پیزه ی شیربایی به پیی ناوچه و پیگه ی کومه لایه تی خیزان ده گوړئ. شیربایی به شیوه ی مه پومالات، زهوی و زارو ئاش... هتد، یا به شیوه ی پاره هدرئ. هه ندیکجار پیزه که ی هینده زوره که خوازینیکه ر بوئ هه لئاسوړئ. سه ره پای ئه و په خنه و په خنه کاریبانه ی له شیربایی گیراوه، ئه م دابونه ریته هیشتا به ته وای له نیو نه چوووه ته نانه ت له نیو کورده کانی سوڤیه تیشدا هه یه .

فره ژنی به پیی یاسا له نیو کوردی مسولمان و کوردی یه زیدیدا هه یه . له سه ره ده مانی رابردوودا، فره ژنی یه کجار باو بووه، ئه م دابونه ریته له سه ده ی نۆزده شا هر به رقه رار بووه . سه روکی خیله کان زۆرجار به و (۴) ژنه شه رعیییه ی که قورئان پئی داوه، قه ناعه تیان نه کردووه . ئیبراهیم پاشای دامه زیننه ری سلیمان چل ژنی هه بوو (بروانه : کامپانایل، ل ۱۰۷). به درخانی گه وره (۱۴) ژن و (۹۹) مندالی هه بوو، وه ختی مرد (۲۱) کوپو (۲۱) کیژی له پاش به جیمان . ئیستا ئه م دابه باوی نه ماوه . له کۆندا فره ژنی بو خو شگوزهرانی و رابواردن و نیشاندانی ده سه لات بوو، به لام ئیستا هه ندیکجار زه روره تی ئابووری ده بیته هوی فره ژنی . ئیستاش په نگه فره ژنی له و شارانه ی که که متر خوینه واری تیدایه وه هروه ها له

دیھاتدا مابئی (بپروانه: هانس ۱۳۸) و (بارث، ل ۲۵). بههرحال
 له هر شوینیکدا فرهژنی باو بئی، ریژهکھی له (۲٪) تیناپه پئی.
 (بپروانه: داغستانی ل ۷۹). له عیراقا ئه م ریژهیه له (۴٪) (بپروانه:
 پارث ۲۴) و ژماره ی هاوسهرانی یهک پیاو له دوو ژن تیناپه پئی
 که پینان دهگوترئ ههوی. له تورکیا و ههروهه له نیو کوردهکانی
 سوڤیه تدا فرهژنی به پئی یاسا قه دهغهیه، به لام به هوی مافی ته لاق
 و ته لاقکارییه وه، ژن هیئانه وه هه میشه له توانادایه. یاسای سی
 ته لاقه، پئی به پیاو دها که هه رکاتی نه توانی له گه ل ژنه که یدا بژی،
 ته لاقی بداو جاریکی دی ژن بئینتته وه به پشتیوانی ئه م یاسایه شیخی
 شه ده له تا ته مهنی هه فتا ساله (۱۹) جار ژنی هیئابوو. (بپروانه:
 هانس، ل ۱۳۸). ههروهه ئیبراهیم ئاغای دزهیی هه مان کاری کردبوو
 (بپروانه: های، ل ۴۳). ژن زورجار به هوی نه زوکی یا به هوی ئه وه وه
 که کورپی نابئی، له گوینه ته لاق بدرئ، هه لبه ته ئه گه ر نارپه زایی میرد
 ته نیا نه زوکی ژنه که ی بئی، یا کور نه بوون بئی، له وهیه کار نه گاته
 جیا بوونه وه و ژنه که لای میرده که ی بمینتته وه، به لام ئه گه ر شتی
 دی له نیواندا بئی ئه و ژنه که ته لاق دهرئ و دهنیردیتته وه بو لای
 که سوکاری و ئه گه ری شوکردنه وه ی یه کجار که م ده بئی. خو ئه گه ر
 ژنیک خه تای کردبئی، یا گومان له داوین پاکی بکرئ، نه ک هه ر له
 مالی میرد و دهر دهنیرئ، به لکو ژیانیشی ده که ویتته خه ته ره وه. له م
 حاله تاندا باب یا برا یا یه کیک له که سوکاری ژنه که، هه ق به خو
 ددهن که ژنی ناوژپاو له بهین بهرن. منالانی ژنی ته لاق دراو لای
 بابیان ده میتنه وه. ژنیک که میرده که ی بمری، بوی ههیه لای خه زوری
 یا له مالی شوبراکانیا بمینتته وه (بپروانه: بارث ل ۲۹) هه ندیکجارو

زۆر بەکەمی پێدەکهوێ شوبرا، براژنهکەى خۆى بخوازێ. هەلبەتە ئەمە یاسا نییە، بەلکو لەبەر ئاسانى ئەم جورە زەوجینە، پیاو ملی بۆ دەدا. (بڕوانە: داغستانی، ل ۹۹. ئاودال ل ۲۲۱، بارث ل ۲۹. ادمۆندز، ل ۳۴۸. هانسن ل ۱۳۶). لە خیزانی کوردا، پیاو دەسه‌لاتی زۆری هەیە. خانم هانسن (ل ۱۱۷) دەربارەى پله‌وپایه‌ى ژن و می‌رد له کوردستاندا دە‌لێ: (ژن له کوێره دیهاتی هه‌ژارنشیندا پله‌وپایه‌ و ده‌سه‌لاتی له پیاو که‌متره. له دیهاتی ئاوه‌دان و خوشگوزهران و له‌و شارانه‌دا که خه‌لکی خوینه‌واری زۆره، ژن هاوتاو هاوشانی پیاوه، به‌لام له‌و شارانه‌دا که خه‌لکی نه‌خوینه‌وارن، پله‌وپایه‌ و ده‌سه‌لاتی ژن له هی پیاو بالاترو زۆرتره.

مندال هه‌میشه ئاره‌زووی خیزان بووه، گه‌رچی کوپ پتر مایه‌ی شادی‌یه، به‌لام له‌دایکبوونی مندال چ کوپوچ کچ هه‌میشه به‌پیرۆزی سه‌یر کراوه. ژماره‌ی مندال له خیزانه‌کاندا زۆره، به‌لام زۆربه‌یان به‌هۆی نه‌خۆشییه‌وه هه‌ر له مندالی‌را ده‌مرن. هه‌میشه به‌چاکی ره‌فتار له‌گه‌ڵ مندالدا ده‌کرێ، به‌لام تیکرا له‌چاودی‌ری و سه‌ره‌پرشتی تایبه‌تی مه‌حرومن، چونکه هه‌لومه‌رجی ژیان له کوردستاندا سه‌خته. که مندال له‌دایک ده‌بێ، به‌زۆری له‌لایه‌ن ژنانه‌وه ناوده‌نرێ (بڕوانه‌ نیکیتین، ل ۱۰۶)، به‌لام هه‌ندی‌کجار مه‌لایه‌ک ئەم کاره ده‌کات. (بڕوانه: بارث، ل ۱۱۲، هانسن ل ۱۰۸) مندال به‌ زۆری به‌ ناوی گه‌وره پیاوانی ئیسلامی یا قاره‌مانانی می‌ژوویی یا دلاوه‌رانی ئەفسانه‌ میلییه‌کانه‌وه ناوده‌نرێن. یا هه‌ندی‌کجار ناویک بۆ مندال هه‌لده‌بژێردرێ که مانای زانایی و چاکه‌خوازی هه‌بێ، دایک و باب هه‌زه‌که‌ن منداله‌کانیان له‌ ئاینده‌دا چاکه‌کار ده‌ربچن. هه‌روه‌ها ناوی

گول، میوه، و ئەو گیانلەبەرانیە کە سیفەتی چاکەیان تێدایە و جیی پەسەندی ھەمووانە، لە منداڵان دەنرین. زۆریە ناوەکان بەشیوەی بچووکرانو و خۆمانی بەکار دەبرین. زۆریە ناوی نیرینە بە پیتی (ۆ) و ناوی مینە بە پیتی (ئ) کۆتاییان دئ. ئەوەی سەیرە، ئەمە یە کە بۆ بانگکردنی کەسیک کە ئەسلزادەو نەجیمزادە نەبێ فۆرمی نیرینە بەکار دەبرئ و بۆ کەسیک کە ئەسلزادە بێ شیوەی مینە بەکار دەبرئ. (بروانە: جلادت بەدرخان، گرامەر، ل ۹۸).

منداڵ دواى چەند پۆژیک لە لەدایکبوونی، خەتەنە دەکرئ، ئەم کارە لەلایەن (سوننەتچى) یەو دەکرئ و لە کاری خۆیدا مەعلانە، یا لەلایەن دەلاکیکی ئاسایی گەرۆکەو دەکرئ. (بروانە: بارث، ل ۱۲۲. نیکیتین، ل ۱۰۶) لە ھەندئ شویندا کورپ لە تەمەنی (۵-۷) سالییدا خەتەنە دەکرئ. زۆرجار چەند منداڵیک پیکەو خەتەنە دەکرین. کە کورپی سەرکەشیرەت یا کورپی پیاویکی ناودار خەتەنە بکرئ، ئاھەنگیکى بچکۆلە بەرپا دەکرئ و دۆستان و خزم و خویش بۆ نانخواردن دەعوەت دەکرین. (بروانە: بارث، ل ۱۱۲).

۲- دینکھانی بونیادی عه شیرهنی: دیرستی عه شایره کوروه کاف:

بینگومان عه شایره یه کیکه له کۆله که بنه په تیه کانی بونیادی کۆمه لگه ی کورده واری. حالی حازر پپرسیستیکی ناوی سه ره له بهری تیره و هۆزو کورده کان له بهرده ستدایه. له سالی (۱۸۲۶) دا لیچ پپرسیستیکی کوردت و یه کجار به سوودی له مه پ کورده کانی تورکیا و (۶۳ل - ۸۷) کورده کانی سوڤیهت و (ل ۸۸ - ۸۹) ئیران (۹۲ل - ۱۲۱) ناماده کرد. ژاپا له سالی (۱۸۶۰) دا ناوی ژماره یه که له تیره کورده کانی تۆمار کردوو (بپوانه: ل- ۸، دهقه کوردیه که ی). له سالی (۱۸۹۶) دا له ته فلیس ئی. کوردیندکو نه خشه یه کی ده رباره ی جیی تیره کورده کانی ناوچه ی قه فقا ز بلاو کرده وه. له سالی (۱۸۹۷) دا نه خشه یه کی دی هه مان ناوچه له لایه ن سه ره ننگ کارت سقره وه بلاو کرایه وه. له سالی (۱۹۰۸) دا مارک سی کس ناوی (۳۰۵) تیره ی کوردی دانیشتووی سه رزه مینی ئیمپراتۆریه تی عوسمانی تۆمار کرد، پاشان جی. ئارد. درایقه ر له سالی (۱۹۱۹) دا نه خشه یه کی (سی کس) ی به شیوه یه کی دی بلاو کرده وه و تیره کانی کوردستانی باشوور (کوردستانی عیراق) و ئه و تیرانه ی که له ده ری خاکی کوردستانا ده ژیان و پاش یه که م جه نگی جیهان که شف کران، ئه وانه شی خسته سه ر، به لام ئه و پروداوه سیاسییانه ی که له و سه رده مانه وه تا ئیستا پرویانداه، گۆرانیک زۆر گه وره ی به سه ر شوین و پپی تیره کورده کان هیناوه. له سالی (۱۹۳۱) دا محهمه د ئه مین زه کی له کتیبی

میژووی کوردستاندا که به زمانی کوردییه، خشتهیهکی تهواوی هه موو تیره کوردهکانی ئاماده کردوه. (بپروانه: ل ۳۱۹ - ۳۹۸، ته رجه مهی عه ره بی ۱۹۳۹، هه روه ها ل ۳۷۳ - ۴۶۸. له گه ل خشته که دا) له سالی (۹۳۰) دا تیره کوردهکانی سووریا له لایه ن سرویسی فه ره نسیی لوانت - ه وه سه ره ژمیتری کراون (بپروانه: به شی پینجه م ل ۱۳۷ - ۱۹۰) له سالی (۱۹۳۹) دا هه مان کار به شیوهیهکی وردترو تیروته سه لتر له لایه ن پ. راندوت - ه وه ئه نجام درا. پیپرستی ناوی ئه و تیره کوردانه ی که له بلاوکراوه ی رۆژانو به زمانی کوردی ده رباره ی عه شایه ری عیراق (ژماره ۱۴ و ۱/۶۶/۱۹۴۶ و ده رباره ی عه شایه ری ئیزان، ژماره ۶۸، ۴/۲/۱۹۴۶) بلاوبوووه، زۆر به که لک نییه، چونکه ئاماریکی وردو دروست ناخاته به رده ست. له سالی ۱۹۴۶ دا له ئیزان محهمه د موکری زانیاری چاکی ده رباره ی عه شایه ری سه نجابی ئیزان بلاوکردوته وه. ۱. عزاوی له سالی (۱۹۴۷) دا به زمانی عه ره بی لیگۆلینه وهیهکی پر بایه خی ده رباره ی عه شایه ری عیراق ئه نجام داوه. (ل ۲۲۲ - ۲۲۷) راپۆرتیکی گه له ک چاک ده رباره ی تیره و تایفه کانی عیراق له باکووری کوردستاندا (ل ۱۸ - ۲۷) و کوردستانی باشوور (ل ۴۵ - ۵۱) له لایه ن ۱. چ. فیلد - ه وه له به ره مه که یدا به ناوی ئانتروپولی عیراق، له سالی (۱۹۵۳) دا ئاماده کراوه. له و به ره مه دا ناوی سه رۆک عه شیره ته کان و شوینی دانیشتیان به پیی بایه خی هه ریه کیکیان سه ره ژمیتری و تۆمار کراوه. لیژده دا پیویسته ئه م حه قیقه ته بگوتری که ئه و زانیاریانه ی فیلد له م باره یه وه داویه تی به ر له کاره کانی عزاوی ئه نجام دراوه. له ئیزانیشدا له سالی (۱۹۵۳) دا له به رگی یه که می کتییبه که ی مه ردۆخدا، (ل ۷۵ - ۱۱۹)، ناوی (۴۹۰) تیره تۆمار کراوه، له به رگی دووه می

هه مان کتیبدا لیکۆلینه وه یه کی تیروته سه ل له مه پ عه شایه ری سنه
 ئەنجام دراوه . له لیکۆلینه وه کانی (ب. کارابودات) دا هه شت خشته
 ده باره ی شوین و پیگه ی تیره وه هۆزه کورده کانی تورکیا له ناوچه ی
 ئورفه، ماردین، دیاربه کر، سیرت، بتلیس، موش، قان و هه کاری و
 هه روه ها ده باره ی عه شایه ری ناوچه کانی سنووری سواریا و عیراق و
 ئیران خراوته پوو. عه شایه ری یه زیدیش له سالی (۱۹۳۵) دا له لایه ن
 عزابییه وه هاتونه ته سه رژمیری و ناساندن (ل ۹۰ - ۱۱۰). ناوی
 تیره یه زیدییه کانی ناوچه ی ژه نگار و جبال الکراد له سالی (۱۹۳۸)
 دا له لایه ن ۱. رلسکۆوه تۆمار کراوه . (ل ۲۵۱ - ۲۶۱). هه لبه ته
 ئیمه مه به ستمان ئەوه نییه که به شیوه یه کی دووردریژو تیروته سه ل
 ده باره ی تیره جوړاوجۆره کانی کورد بنووسین، به لام بایه خی ئەم
 خشته تیروته سه لانه و لیست گرتنه وه ی ناوی تیره کان له وه دایه که
 به ربلاوی کۆمه لگه ی عه شایه ری نیشان ده دا، که بۆ خۆی دیارده یه کی
 کۆمه لایه تی ژیان و میژووی میلیه تی کورد ده خاته پوو. شایانی باسه
 کتیبی شه ره فنا مه (۱۵۹۶) له م بواره دا یه کیکه له و کاره به نرخانه ی
 ده بی ناوینری. شایانی باسه گه له ک زانیاری به سوود له م پوووه
 له به ره مه ی ئەم زاتانه دا به رچاو ده که ون: سوان (۱۹۱۲ - ۱۹۲۶)
 لانگریک (۱۹۲۵)، لیچ (۱۹۴۰)، نیکیتین (۱۹۵۰) بارث (۱۹۵۳) و
 ئەدمۆندز (۱۹۵۷). له سالی (۱۹۴۹) دا دملوجی لیکۆلینه وه یه کی
 تیروته سه لی ده باره ی عه شایه رو تیره و دیهاتی یه زیدییه کان به ژماره
 و ئاماره وه به زمانی عه ره بی بلاوکرده وه (ل ۲۲۴ - ۲۶۰).

عەشایەری کورد نەزەر (مەکانی):

های دەلی: ”عەشایەری کورد، کۆمەڵیک یا چەند کۆمەڵە خەڵکیکن پیکەوێ خەربوونەتەوێ تا ئەندامانی خۆ لە دەستدریژی خەڵکانی دی بپاریزن. هەرۆهەا دابوونەریت و خوو خەدی نەتەوێی و نەژادی و تیرەیی و پێپەرەسمی ژیانی خێلەکی خۆ بپاریزن). ئاشکرایە لە سەرزمینیکی کۆستانی وەکو کوردستان، هەلومەرج لەبارە بۆ یەکبوونی چەند کۆمەڵە خەڵکیک، زەرۆهتی ژینگە و دەخوایێ ئەمانە بەناچاری لە دەوری یەکدی خەربنەوێ و ابەستم گیان پیکەوێ هەبێ، بۆیە دوور نییە عەشایەر لە سەرەتاوێ لەسەر بناغە ئێم بابەتە پێویستیە دروست بوون. بونیادی عەشیرەتی وەکو هەر کۆمەڵگە یەکی دی لە یەک بنبەتووی مەرکەزی وەکو خێزان پیک هاتووە، بەلام ئێمە ناتوانین عەشایەری کورد بە یەک خێزان بزاین. عەشیرەتی کورد کەم تا کورتی لە (ابطا سی دوازدهیی) قەومی اسرائیل دەچێ کە لە انجیلدا باس کراوە. (بروانە: اف. میلینجین ل ۲۸۴) هەندێ پسیپۆرانی کۆمەڵناسی هاوچەرخی کورد لە راستیا لەگەڵ ئێم بابەتە تیۆریانە دا نین، گەر پێوەندی تیرەکانی عەرەب لەسەر بناغە ئێسل و نەسەبی قەومی بێ، ئەوا پێوەندی کوردەکان لەسەر بناغە زەوی و خاکە، و هەموو ئەو کەسانە ی کە لە یەک شوین نیشتهجێ بوون، پەیرەوی یەک سەرۆک عەشیرەتیان کردووە. (بروانە: خاک، ل ۶۸. عقراوی ۱۸). بەهەر حال ئەو کۆمەڵناسە پۆزاویانە ی کە لە بونیادی عەشیرەتی

كوردیان كۆلیوہ تہ وہہك: (لیچ ۱۹۴۰، بارث ۱۹۵۳، دبلیو. ل. ئی ۱۹۵۶) پیدہ چئ كۆمہ لئك جیاوازییان له نیوان خیلہ ده وارنشین و خیلہ دیهاتنشینه كاندا به دی كر دبئ. بارث، له پئكهاتی سیاسی عه شیره تی جاف، كه كۆمہ لگه یه کی به هیزه و له چہند تیره یه ك پئك هاتووہ و تا ئہم دوا بیانه ش ده وارنشین بوون، كۆلیوہ تہ وہ (بروانہ: نموونہ ی، ژماره ۳، ل ۳۴ - ۴۴). هه روه ها له پئكهاتی سیاسی عه شیره تی هه مه وه ندیش (نموونہ ی، ژماره ۴ و ۵، ل ۴۵ - ۴۹) كۆلیوہ تہ وہ و بؤی ساغ بووہ تہ وہ كه بونیادی ئابووری له نیو ئہم عه شیره تہ دا له سہر ده سته كه و تہ كشتوكالییہ كان پؤنراوہ و خه لكانی بئ عه شیره تیشیان تئكه ل بووہ. لئكۆلینه وه كانی بارث له م پووہ و تاییه تہ به بونیادی كۆمہ لایه تی و سیاسی عه شیره تی بابان، كه له بنه مالہ ی به گزاده كانی بابانن. (نمودار، ژماره ۶، ل ۶۰ - ۶۶). هه روه ها لئكۆله ره وه یه کی دی به ناوی خوازروی (و. ل. ئی، ل ۴۳۲) توانیوتی له كۆمہ لگه دیهاتییه كاندا چہندین جؤره بونیادی كۆمہ لایه تی و ئابووری جیاواز كه شف بكا. بؤ وینه تیره ی كۆنی گه ردی كه له سیبہرو سایه ی ئاغایان، ده لئین له بنه پرتدا یه ك تیره ی خاوه ن ئه سل و فه سلئى هاوبه ش بوونہ و پاشان لئكى هه لپراون و بوون به تیره ی جیاواز جیاواز، یا دزه یی و جاف كه له سایه ی سه رۆكایه تی یه ك فیودالئ و ئه سل و فه سلئان لئكى جیایه. ده سه لات و ده وری كۆمہ لایه تی شیخه ئایینییه كان كه سه رۆكى عه شیره ت نین خؤی به پوویه کی تری ئہم مه سه له یه ده ژمئردری. (بروانہ: پاندوت، خیلہ چیانشینہ كان، ل ۳۹ - ۴۷).

جگه له مانه هه ندئ چینی دی له كۆمہ لگه ی كورده واریدا هه ن،

كه به تايبه تي له نيو ئه و ديھاتيانه دا بهرچا و ده كه ون كه عه شيره تيان
 هيه يا له نيو ئه وانه دا كه پرگ و پيشه ي عه شايه ريبان نيه، ناوي
 خويان له شويئي نيشته جيپوونيان يا له و شيوه زاره وه كه پيئي
 ده دوين، وهرگرتووه، وهك: كوردمانچ (كرمانچ)، گوران، يامسكين.
 هه ندي له م گروپانه هه نديكجار وهكو غولام و كويله و خزمه تكاري
 ئاغا و گزيري گوند حسيب كراون (بروانه: نيكيتين، ل ۱۲۴) ئه مدوندز
 (ل ۱۲۳) سه باره ت به مه سه له ي كويله يه تي ده ئي: ”ناوي مسكين
 له پووي مانا و چه مكه وه، له چا و هه ردو و وشه ي كرمانچ و گوراندا،
 پتر هاوواتاي غولام و كويله يه“. له راستيدا كرمانچ و گوران ناوي
 شيوه زارو تايه ن. له وه يه ئه م غولامانه نه وه و نه تيره ي خه لكانى
 ئه سلى ناوچه كه بووبن و عه شايه رى شه پر كه رو در به سه ريا دابن
 و ئه م حاله يان به سه ردا سه پاندين و له هه موو ماف و ئه ركيكي
 يه كسانى بييه ش كرابن. هه روه ها بنه ماله ي ئه سلزاده و نه جيمزاده ش
 هه ن كه ده كرئ ناوي به گزاده كان بيري. هه روه ها چينانى دى هه ن
 كه به نه جيم نايه نه ژماردن، ئه مانه وه كو تفه نگچى و پاسه وان له
 خزمه تي سه روك تايه كанда راده گيريئن. (نيكيتين، ل ۱۲۵) يان پاش
 ماله (بارث ۴۲) ئه مانه ش بو پاسه وانى و پاراستنى سه روكان
 راده گيريئن و ده شيت له هه ر تيره و تايه يه ك بن (بارث، ل ۴۶)،
 له رابوردودا ئه مانه كويله و غولام بوونه (نيكيتين، ل ۱۲۵)، پاش
 ئه مانه چيني ديھاتيان دي.

ئيستا، پاش بوچوونه كانى راندوت، په ننگه بتوانري شتيك له مه ر
 بونيداي تيره ي كورده كان بخريته روو، بويه ده بي ئه وه بگوتري كه
 بناغو و پايه ي عه شيره تي له سه ر مال و خيزان يا كه سوكارو خزم

پۆنراوه . به گوته يه كي دي باب و داک و مندال، کۆله که ي بنه پرتي
 عه شيره تي پيکدينن . وهختي خانه واده گه وره ده بي، کوپ ژن ديني و
 مال جيا ده کاته وه . به ره به ره له ئه نجامي گردبوونه وه و هاوبه سته گي
 و خزمايه تبي ئه مانه وه ژماره يه ک بنه مال له ي زور پيک دي و به
 کوي ئه م مالانه ده گوتري تيره يا عه شيره ت . بارث له م باره يه وه
 زاراوه ي دي به کار ديني بو وي نه ئه و عه شيره تي جاف، ده کا به چه ند
 تيره يه که وه که تيکرا گروپيکي سياسي پيک دينن، هه لبه ته نابي
 ئه مانه له گه ل هوزدا که سه ر به يه ک ره گ و په چه له کن، تيکه ل
 بکرين . هه ر تيره يه ک ده بي به چه ند خي ليک و هه ر خي له (٢٠ -
 ٣٠) ده وار يا خيزان ده گريته وه که به حوكمي پيوه ندي ئابووري
 و خيزانيه وه يه کيان گرتووه . سه روکايه تبي عه شيره ت، پاشايه كي
 سه ر به بنه مال له ي به گزاده کان له ئه ستوي ده گري . هه ر تيره يه کيش
 (سه روکيک) سه ره رشتي ده کا . هه ر خي له ش کوپخايه كي هه يه که
 له لايه ن سه روکي گونده وه هه لده بژيردرئ . له ناو عي لي هه مه وه ندا
 سه روکي تيره ، ئاغاي پي ده گوتري . (ليچ، ل ١٣ - ١٤) ش
 له لاي خو يه وه به مجوره پي ناسه ي عه شيره تي کردووه : (کۆمه له
 خه لکي کن که ناوي تايبه تبي خو يان هه يه ، ئه م ناوه وه کو چۆن
 پي ناسه ي ئه ندا مني عه شيره ته که يه ، له هه مان کاتي شدا پي ناسه ي
 شويني ني شته جي بووني شيانه) . له راستيا ئه مه وه سفه بو دسته و
 گروپيکي سياسي که له يه ک يا چه ند تايفه يه ک پي که اتووه و ره گ و
 په چه له کيان ده چي ته وه سه ر يه کدي و ده بن به چه ند تيره يه که وه ،
 لينچ، کۆمه لگه ي عه شايه ري به شي وه يه كي ساده و به مجوره دابه ش
 ده کا : عه شيره ت، تايفه ، تيره .

جا با ئىستا بېينە سەر سىستەمى ھۆبە . ئەم سىستەمە تايىبەتە بە عەشايەرى نىمچە دەوارنشىنەو، ئەم سىستەمە لە كۆتايى سەدەى نۆزدەو سەرەتاي سەدەى بىستەدا ھاتە ئاراوھ . ھۆبە كۆمەلگەيەكى كاتىيە، لە مەردارانى چەند گوندىك پىك دى كە لە ھەرزى بەھاردا تىكرا كۆمەلەك پىك دىن بە ناوى ھۆبە . مەپومالەتى خۆيان دەبەن بۆ پاوھ و لەوھپرگاكان و تا كۆتايى ھەرزى پايىز لەوئىندەر دەمىنەوھ . لە پىكھاتى ھۆبەدا، پىوھندى خانەوادەى يا عەشايەرى مەرجى سەرەكى نىيە . سەر ھۆبە، يا ھۆبەباشى، ئەركى ئەم جىو ئەوجىپىكردى رانەكانى لەئەستۆيەو دەبى لەم كارەدا كارامەو لىھاتوو بى . لە سىستەم و بونىادى ھۆبەشدا چىنى جىاواز بەرچاودەكەون . لە پاش مولكداران و ئاغانى خاوەن بايەخ و ئىعتىبار، سەرھۆبەو- كە لە ناونىشانى سەرۆكى ھەيە كەسوكارى سەر ھۆبە دى . ئەوجا شوانانى سادە دىن .

سەرۆكى عەشیرەت، ئەرک و مەسئۇلىيەت و دەستەلا ئەکانى:

سەرۆكى عەشیرەت، ئاغانى پى دەگوترى، چەند پىاویكى گەورەو بەناوبانگىش بى ھەر ئاغانى پى دەگوترى . ئاغا عىنوانىكى تارادەيەك تازەيەو سەرەتاي پەيدابوون و سەرھەلدانى دەگەپىتەوھ بۆ پاش داگىركردنى شارى بەغدا لەلایەن سولتان مرادى چوارەمەوھ (ئەدمۆندز، ل ۲۲۳) . ئاغا دەبى لە بنەمالەى ئەرباب و ئاغانى بى، عادەتەن ئەم پلەوپايەيەى لە بابوباپىرانەوھ بۆ دەمىنەتەوھ،

زۆربەى كات كوپى گەورە جىيى بابى مردوو دەگرىتەو . ھەلبەتە ئەمە دەستوورو ياسايەك نىيە كە لە لىلادانى نەبى، چونكە براى بچووكتەر لە حالىكا لە برا گەورە لىوھشاوھترو لايەقتىر بى و پتر جىيى پەسەندى خەلكەكە بى، دەتوانى لە جىيى برا گەورە بى بە ئاغا، يا لەوھىيە ئاغا لەنىو ھەموو سەرانى تايفەو تىرەكانى ھەمان عەشىرەتدا ھەلبىژىردى و ھەندىكجار بە تۆبىزى يەككىك بە ئاغا دابىرى، خۆ ھەندىكجار حكومەتى مەركەزى دەست دەخاتە كاروبارىيان و خۆى راستەوخۆ ئاغاىەك دادەنى .

لە سەردەمى خان خانەكئ و فىودالىزىمدا، سەرۆكى عەشىرەت لەنىو عەشىرەتەكەى خۆيدا خاوەنى ھەموو دەسەلاتىك بوو، ئەركى ئەو ھەبوو كە باج و خەراج بە حاكم و سولتان و شادات، ديارە ئەوئىش ئەم مەسرفانەى لەبن دەست و وابەستەكانى خۆى وەرەگرت و لەبرى ئەمە لە كاتى شەپو ئازاوەو خەتەردا پەناى دەدان و دەپپاراستن . ھەلبەتە ئەم سىستەمە كۆنەو ئەمرۆكە سەرۆكى عەشىرەت ئەركى دى لەئەستۆداىە، بەتايبەتى خۆى، يا نوئىنەرەكەى لە گوندا، لە سەریانە پىشوازىي ئەو مىوان و پىپوارانە بكەن كە پىيان دەكەوئتە گوند، جا ئەم مىوانانە كورد بن يا بىگانە، ديارە ژمارەشيان بەپىي وەرزو وەزە و حالى باو زىادو كەم دەبى . بۆ دابىنكردنى مەسرف و بودجەى لابلەلای سەرۆكى عەشىرەت، دەبى ئەندامانى عەشىرەتەكە ھەندى باجى تايبەتى بەدن كە پىي دەلئىن ھەقى ئاغا . جگە لەمانە شوان و جووتيارانىش برك لە دەرامەتى خۆيان بە ئاغا دەدن . ھەروەھا چەند رۆژىك بە دەستەجەمعى و بە كۆمەل بەبى كرئى كار بۆ ئاغا دەكەن و بەمە دەلئىن، ھەرەوھەز

یا هندیكجار بیگار. جگه له مانه، په عیته دهبی له هندی بۆنه ی تاییه تی وهك زه ماوه ندو جه ژن به ناچاری دیاری بۆ ئاغا بهرن و به مه ده لئین دیاری و جه ژنانه. ههروهها له مهسه له ی دزی و ژنه لگرتن و پیاو کوشتندا، ئاغا ده که ویتته بهینه وه و ئه گهر مهسه له که ی به باریکی چاکدا شکانده وه و به ریکوپیکی حل و فه سلای کرد، ئه وا دهبی هه قی ئه و ناو بژی و داوهرییه به ئاغا بدری و پارهی نهخت له تاوانباران وهرده گرن، هه لبه ته ئه مه مافی عه شیره تییه و نابی له گه ل ئه و شتانه دا تیکه ل بکری که شوانان و جووتیاران دهبی به ناچاری به ئاغای بدهن.

۳ - بویناری ئابووری:

دهوارنشینی

دهوارنشینان، له په نای عیال و عه شیره تا پیک دین و پهیدا دهبن. دهوارنشینان کاری هه وه ل و ئاخریان مه پداریییه، ئه ویش له سنووری پیداو یستییه کانی خۆیاند، ژیانیان سهخت و دژواره، به ته واوه تی گوپرایه لی سه روکی عه شیره تن. دهوارنشینی له بهر کۆمه لیک هوی کۆمه لایه تی و ئابووری له حالای گۆراندایه و به ره به ره ماهیه تی خوی له دهست ده داو پروو له نه مان ده چی.

له نیوان هه ردوو جهنگی جیهانیدا، هه ولکی زۆر دراوه تیره و تایفه کوردو غهیره کورده دهوارنشینه کان له شوینیکدا نیشته چی بکرین، به لام جوو چۆنیتی ئه م نیشته جیکردنه چ له تورکیا و

چ له ئیژان که له لایه ن مسته فا که مال و پهزا په هله و بیه وه پیاده ده کرا، هه می شه مایه ی ناره زایی تیره و تایفه ده وارنشینه کان بووه . له سوڅیه تدا، سیاسه تی ده ولت سه باره ت به تیره کانی قه فقاز به جوړیکه دی بووه . به گوته ی (نار. جی . ئیم) گوډ ئادامز (گه شتی پوژه لات ۹۶۷، ل ۹۴) پروسه کان له چاره سه رکردنی ئه م مه سه له یه دا له هه موو شوینیکه تری پوژه لات سه رکه وتووتر بوونه . ئادامز ده لئ: ”له راستیا، پروسه کان بو چاره سه رکردنی مه سه له کانی خوین، چه نده پیبازی سیاسی و سوپایی په چاو ده کهن، ئه وه نده ش بایه خ به پیبازی ئابووری ده دن، پروسه کان ده رباره ی ده وارنشینه کانیش هه مان پیبازیان گرتوته به رو ئاوو زه ویان به ده وارنشینه کان داوه و بو به رزکردنه وه ی ئاستی به رو بووم که پیداویستی بژیویی ده وارنشینه، کارناس و پسپوری تایبه تیان ناروونه ته ناو، تا فیریان بکن و یارمه تیان بدن“ .

له شوینانی دیدا نیشه جیکردنی ده وارنشینه له یه ک شوینا قوئاغ به قوئاغ و زور به ئاسانی ئه نجام دراوه، عه شیرته جاف نموونه یه کی زیندووی ئه م گوته یه یه (ادموندز ل ۱۴۶) .

زبانی و ژبانی له کوروسانرا:

نۆریه ی خه لکی کوردستان دیهاتنشین . گه رچی پیشه سازی له کوردستاندا له حاله ی پیشکه وتندایه، به لام هیشتا له سه دا (۶۵ - ۸۰٪) ی خه لکی کوردستان گوندنشین و له بهر پوئشایی ئه م

واقیعه دا ئه وه به دیار ده که وهی که زهوی چ بایه خیکی گرنگی له ژیانى جووتیاران و خه لکی کوردستاندا هه یه . سیسته می زه ویداریى له نیو کوردا زۆر مه سه له دینیتته ئاراهه . بهر له یه که م جهنگی جیهانى، زۆریه ی خاکی کوردستان به شییک بووه له خاکی ئیمپراتۆریه تی عوسمانى، له سالى (۱۸۳۹) دا سیسته می تیول (؟) هه لوه شیئرایه وه و سیسته می زه ویداریى کرا به به شییک له سیسته می زه ویداریى ده ولته تی عوسمانى . (۱۸۵۸) ئەم سیسته مه تا نزیکه ی سالى (۱۹۳۰) له و شوینانه دا که سه رده مانى به شییک بوون له قه له مپوه ی ده ولته تی عوسمانى (وهک عیراق و سوریا) هه ر به رقه رار بوو (بپروانه : قارینه ر ۶۶) . ئەم یاسایه چه ندین جوۆرى مافى مولکایه تی ده گرته خوۆ، وهک مولکدارى به شیوه ی په هاو بئ قه یدوشه رت، مولکایه تی تا کوٹایى ژیان که پئی قه واله یا تاپۆ دیارى ده کرئ . مولکی ده ولته تی (زهوی ئەمیری) ئەمه یان به ته واوی له ژیر ده سه لاتى ده ولته دا بووه و هه ندیکجار به شیوه ی (تا وٹایى ژیان) ده درا به خه لکی تا سوودى لئ وه ربگرن . مولکی وه قف، ئەو مولک و زه ویانه ی که بۆ مزگه وت و قوتابخانه و خویندکاران و نه خووشخانه و داموده زگای خیرکارى به کارده هاتن پئیان ده گوترا (خیریه) و ئەوانه ی خه لکی به کارى ده هینان پئیان ده گوترا (ئه هلی) . مولکی (مه تروکه) وه کو جاده، پووپارو ئەو بابه ته شوینانه ی که به شیوه ی کوومه لگه ی کشتکارى به پپوه ده برین . زهوی (موات) وهکو بیابان و زهوی بئ پیت و چۆل که هه مووی مولکی ده ولته ته . لیڤه دا ده بئ ئاماژه بۆ ئەوهش بکرئ که له ئیراندا جوۆره مولکیک هه یه پئی ده گوتری مولکی خالیسه یا مولکی پاشایه تی (لامبتون، ل ۲۳۸ - ۲۵۸) .

جوړه‌کانی مولک و ژماره‌یان له ده‌ولته‌تیکه‌وه بو ده‌ولته‌تیکی دی جی‌اوازه‌و تی‌کړا کاریکی وا ده‌کن که ورده مولکداران سوود له زه‌وییه‌کی که‌متر وه‌برگرن (له تورکیادا ۳/۲ و له عیراقا ۳/۱). مولکداری گه‌وره له هه‌موو شوینۍ زاله، له عیراقا له کوی (۱۰) ملیون هیکتار زه‌وی کشتوکالی چوار ملیونی هی ده‌ولته‌تو شه‌شی هی مولکدارانی تایبه‌ته. له ئیرانا (۱۰٪) دیهاتییان له سدا هه‌شتی زه‌ویان به‌رکه‌وتووه، واته هه‌ر خیزانی‌ک (۱ - ۳) هیکتاری یا یه‌ک (کات‌ی). کات له زمانی کوردیدا دوو مانای هه‌یه، یه‌کیکیان ده‌کاته یه‌ک جووت گا که له کاری کشتکاری میناکی زه‌وی کیلان به‌کارده‌برین، و دووه‌میان ئه‌و بره‌کاره‌یه که جووتیاریک ده‌توانی له یه‌ک پوژا نه‌نجامی بدات. پی ده‌برئ. مولکدارانی گه‌وره‌ی وه‌ک ده‌ولته‌ت و سه‌روک تیره‌و شیخانی ئایینی و کاسبکاران و بازگانانی ده‌ولته‌مه‌ند، زه‌وی و زاره زوره‌که‌ی خویان بو ماوه‌یه‌کی که‌م و به‌کریه‌کی زور ده‌دن به‌ ئیجار، که ئه‌مه ده‌بیته هوی پتر هه‌ژاربوونی دیهاتیان. له پاستیا ئه‌و باج و سه‌رانه‌یه‌ی که جووتیاران ده‌یدن، یه‌کجار قورس و زوره، له ئیرانا ئه‌گه‌ر ده‌رامه‌تی سالانه‌ی مولکداری گه‌وره‌ بگاته (۵۶۰۰) دولا، ئه‌وا تی‌کړای ده‌رامه‌تی سالانه‌ی جووتیاریک ته‌نیا (۶۰) دولا ده‌بی. له عیراقا به‌ر له دووه‌م جه‌نگی جیهانی، ده‌رامه‌تی سالانه‌ی یه‌ک دیهاتی کورد (۱۰) لی‌ره‌ی ئینگلیزی بوو. ئه‌و باج و سه‌رانه‌یه‌ی که دیهاتی ده‌یدا به‌ ئاغا یه‌کجار زوره‌و به‌م شیوه‌یه‌ ده‌درئ له (۱۵٪) له شیوه‌ی کالادا، له (۸۰٪) له شیوه‌ی بی‌گادا، (۵٪) له شیوه‌ی تردا. له تورکیادا، مافی ئاغاو په‌عیته به‌ چهن‌دین جوړ ده‌بینرئ وه‌ک: (یارچلیک)،

لەم سیستەمەشدا جووتیار گاو ھەوجارو چوارپیی خۆی بەکار دێنێ و نیوہی بەروبومەکی بە ئاغا دەدا. (رسم چلیک). لەم حالەدا ئەوہی بە ئاغا دەدرئ، وەستاوہتە سەر شوپن و جۆر بەپیتی و بیپیتی زەویہکە و ھیزی کارکردنی جووتیارەکە و بە برشتی و ھاتی و نہاتی کشتوکالەکە. (مربع چلیک)، لەم سیستەمەدا جووتیار بەرانبەر بەو کارەکی کہ ئەنجامی دەدا تەنیا (۱/۴)ی بەروبومەکی بەردەکەوئ. (پروانە: مويسلف، ل ۱۳). لە کوردستانی ئیرانا مافی ئاغا و پەعیەت بەمجۆرہیہ: نیوہکار: لەم سیستەمەدا زەوی و ئاوو تۆو لەئەستۆی مولکدارایە، و کارکردن لەئەستۆی جووتیارداہی، مولکدار (ئاغا) (۳/۵) و جووتیار (۲/۵)ی بەروبومەکە دەبەن. سییہک بەر: لەم سیستەمەدا مولکدار، زەوی و ئاوو تۆو و وڵاخ دەخاتە بەردەستی جووتیار، و جووتیار تەنیا (۱/۳)ی بەروبومەکی پئ دەبرئ. سئ کوت: لەم حالەدا مولکدار، زەوی و ئاو ئامادە دەکات و دوو سئ یەکی بەروبومەکە بۆ جووتیار دەبئ. و دەو دوو: لەم سیستەمەدا، مولکدار لەبری ئەو زەوی و بنەتۆہی کہ بە جووتیاری دەدا، دوو دەیہکی بەروبومەکە دەبا. لە کوردستانی عیراقیش بەمجۆرہیہ سەبارەت بە کشتوکالی ھاوینەوہ، وەکو تووتن و پەموو، مولکدار (۱/۲) و بۆ برنج (۱/۳)ی بەروبوم دەباو بۆ کشتوکالی وەک گەنم و جۆ، ئەوا بەشی ئاغا (۲/۱۰ یا ۱/۵)ی بەروبومە. جووتیار، جگہ لەمانە دەبئ (۵، ۷٪) بەدا بە وەکیل، کہ نوینەری ئاغایە. ھەرہوا (۱۰٪) بەدا بە دەوڵەت. سەرہپای ھەموو ئەوانہی باس کران، جووتیار، دەبئ بریک لە دەرامەتی خۆی بۆ قاوہچی و دیوہخانی ئاغا تەرخان بکا (پروانە: خوزیک، ل ۴۸). لەو گوندانەدا

که له سیستمی تیره‌گه‌ری به‌ده‌رن و له‌لایه‌ن ئا‌غاوه به‌پۆه ده‌برین، دابه‌شکردنی ده‌رامه‌تی ئه‌و بابه‌ته‌ گونده به‌مجۆره‌یه: ئه‌گه‌ر مولکدار له‌ گونده‌که‌دا نه‌بێ و له‌ شار دابنیشی، ئه‌وا به‌شی ئه‌و (۶/۳)ی ده‌رامه‌تی گونده‌که‌یه، (۶/۱) بۆ نوینه‌ر یا وه‌کیلی ئا‌غایه‌و به‌شی جووتیار (۶/۱) و به‌شی وه‌رزیر (۶/۱) ده‌بێ، وه‌رزیر، له‌ پاستیا نه‌ خاوه‌نی زه‌وییه، نه‌ مه‌پوما‌لاتی هه‌یه، ته‌نیا هی‌زی بازو و کارکردنی هه‌یه، کاتی جووتیاری کورد له‌ کۆتایی سا‌لدا به‌راوردی ده‌رامه‌ت و مه‌سره‌فی خۆی ده‌کا، ده‌بینی ده‌ستی له‌بنی هه‌مبانه‌وه‌ ده‌رچووه‌و باری قه‌رز پشتی چه‌ما (به‌روانه: روسی، ل ۸۶)، بۆیه ئه‌گه‌ر بیه‌وی تا حاس‌لاتی سا‌لی ئاینده‌ درێژه به‌ ژیا‌نی خۆی بدا، ناچاره‌ به‌ سوو سه‌له‌می زۆرو قورس پاره‌ له‌ سوخۆران قه‌رز بکات. گه‌ر سه‌رنجیکی وردی ئه‌و وه‌زع و حا‌له‌ ناله‌بارانه‌ی جووتیارانی کورد بدری، ئه‌وده‌مه‌ به‌ئاسانی په‌ی به‌ هۆیه‌کانی ئه‌و شو‌رپشانه‌ ده‌برێ که‌ ناوبه‌ناوو هه‌لده‌گیرسین. وه‌کو شو‌رپشی کورده‌کانی سو‌ریا که‌ له‌ سا‌لانی (۹۳۰ - ۹۴۰)دا به‌ پێبه‌رایه‌تی (ابراهیم خلیل) ده‌ستی پێ کرد. هه‌روه‌ها شو‌رپشی (۲۰) هه‌زار ما‌له‌ی دزه‌یی له‌ سا‌لی (۹۴۵) که‌ ئامانجی ئه‌م شو‌رپشه‌ ئه‌وه‌ بوو باج له‌سه‌ر جووتیاران و به‌روبوومی جووتیاران به‌ را‌ده‌ی (۱۰/۹) که‌م بکریته‌وه‌، سوخه‌رو بی‌گاری نه‌مینی، له‌ کاتی جه‌ژن و زه‌ماوه‌ندا دیاری و پێشه‌کی به‌ ئا‌غا نه‌دری. (به‌روانه: گاوان، ل ۱۹). بۆ چاککردنی ئه‌م سیستمه‌مه‌ ئا‌غاوه‌ په‌عیه‌تییه، که‌ جووتیارانی کوردی کردووه‌ به‌ غولا‌م و کۆیله‌ی باجده‌رو خه‌لکانیک که‌ به‌ په‌زنامه‌ندی بی‌گاری قه‌بول بکن. تا ئیستا چه‌ندین پرۆژه‌ی ریفۆرمی زه‌وی له‌ ناوچه‌ کوردنشینه‌کاندا، له‌لایه‌ن

دهولته كانه وه خراوته پوو، به لام ههركاتي ئه م بابه ته (پيفورمي زهوى) هاتبيته گوڤي پووبه پووى نارهزاي سهرسه ختانه ي فيودالان و سه روك عه شايه رو شيخان بووته وه، چونكه به رزه وه ندييان كه وتوته مه ترسييه وه .

له ئيرانا، له سالى (۱۹۵۵) دا زمينه بو ياسايه كي دابه شکردنى زهوى دهولته تى و پاشايه تى فراهه م كرا، له سالى (۱۹۶۰) دا ياسايه كي پيفورمي زهوى به مه به ستي كه مكردنه وه ي مولكايه تى تاييه تى دانرا، كه به پيى ئه و ياسايه پاده ي مولكايه تى زهوى به راو به (۴۰۰) هيكتارو زهوى ديم به (۸۰۰) هيكتار ديارى كرا. هه روه ها كو مپانياي هه ره وه زى ديها ت دامه زرا كه له سه ره تا دا ژماره يان (۵۰۰) و پاشان له سالى (۱۹۶۵) دا بوو به (۴۵۰۰) و له سالى (۱۹۶۹) دا گه ييه (۸۰۰۰) هه زار كو مپانياي هه ره وه زى. له (۱۹۶۳/۱/۲۶) دا شا، (شورپشى سپى)، كه له ريگه ي پيفراندو مي كه وه قه رارى له سه ر درابوو، له دوانزه ماده دا راگه ياندو به پيى ئه و (۱۲) ماده يه، سيسته مى ئاغا و په عيه ت لابر او جووتياران له به ندى ئاغيان پزگار بوون. له توركي ا، له سالى (۱۹۳۸) وه زمينه بو كرينى زهوى مولكدارانى گه وه خو ش كرا تا به سه ر جووتياراندا دابه ش بكرى، به لام ژماره يه كي زور كه م سووديان له مه وه رگرت. له (۱۹۴۵/۶/۲۱) دا پپوژده ي ياسايه كي پيفورمي زهوى به مه به ستي دابه شکردنى زهوى دهولته تى و زهوى ئه و مولكدارانه ي كه زياد له (۵۰۰) هيكتار زهويان هه بوو، ده ركرا كه به پيى ئه و ياسايه ده بووايه نرخى زهوييه دابه شكرا وه كان له ماوه ي (۲۰) سالدا به مولكدارى بدرى، به لام ئه م پپوژده يه له سالى (۱۹۵۰) دا هه لوه شينرايه وه و له

سالی (۱۹۶۱) دا پڙڙهه يه کي تازه ي پيفورمي زهوي داږيژرا. چونکه وهزعي ناله باري جووتياران بو هه موو که سيک ناشکرا بووبوو، بويه زهروورته واي دهخواست بير له وه بکريته وه که زهوي و زاره دهوله تيبه کانيان به سهردا دابهش بکري. ئەم زهوييه دهوله تيبانه ي نزيکه ي (۸) مليون دوئم بوو (له تورکيادا يهک دوئم نزيکه ي ۲۱۰۰۰م). زوربه ي ئەم زهوييانه که وتوونه ته پڙڙهه لات و باشووري پڙڙهه لاتي تورکيا وه له لايه ن دهوله ته وه په عمه ل دههينران. جگه له و زهوييانه هيشتا نزيکه ي (۱) مليون دوئم زهوي وه قفي و تيکرا (۳۸) مليون دوئم مولکي تايبه تي مابون که ده بووايه دابهش بکري. له سالي (۱۹۶۵) دا له کوي (۱۳/۵۹۱/۶۲۲) خه لکي چالاک و نيشکه ردا نزيکه ي (۴/۳) ي ئەو ژماره يه، واته (۹۷۶۴/۶۵۲) کهس به کشتوکال ده ژيان.

له عيراقدا سياسه تي زهويي پڙيمي پاشايه تي، بو سه راني تيره عه رهب و کورده کان تاراده يه ک جي پي په زامه ندي بوو. له سالي (۱۹۳۲) دا به پي ياساي ژماره (۵۰) ي مولکداری زهوي، پاوه ن و له وه رگه و زهوييه به راوه کان درا به عه شايه ر، پاشان ياساي ژماره (۵۱) مولکايه تي زهويي ناوچه عه شايه رنشينه کاني خسته اختياري سه روک تيره گانه وه. له سالي (۱۹۳۳) دا به پي ياساي ژماره (۲۸)، جووتياري قه رزار بوي نه بوو زهويي ئاغا که ي به جي بيللي، مه گه ر خانووه که ي بپوو خاندبا. له سالي (۱۹۵۴) دا فرماني ژماره (۱۱) سه لآحيه تي به وه زي ري دادوه ري دا که زهويي مي ري به جووتياران بدا. و له سالي (۱۹۵۲ - ۱۹۵۴) نزيکه ي (۱۷۹۴۵۶۰) دوئم (له عيراقا هه ر دوئمک به رانه ر به ۴/۱ هيکتاره) به سه ر (۶۸۶۳)

خیزانی جووتیاری ناوچهی ژهنگاردا دابهش کرا، بهلام بهشی هه ره زۆری زهوییهکان بهر (ئهحمهد جهلیل)ی شیخی شه مهر کهوت. (بروانه: فارینمه، ل ۱۶۰).

بهردهوامبوونی ئەم وهزعه مه حال بوو. حکومهتی تازهی کۆماری، یاسایهکی دهربارهی زهوی دهرکرد بهمه بهستی کۆتاییهینان به فیودالیزم و بهرزکردنهوی ئاستی کۆمه لایهتی ديهاتیان و هاندانی کشتوکال و پشتگیریکردنی. بهپیتی ئەم یاسایه نه ده بوو پانتایی زهویی بهراو له (۲۵۰) هیکتارو هی زهویی دیم له (۵۰۰) هیکتار تیه پیها. بهمجۆره به ره مهینانی کشتوکالییه به ته وای ئاوه پۆی خووی وهرگرت. ئەو زهوییهکانه که بهمجۆره له دهست مولکداران دهرهینران ده بووایه له ماوهی (۵) سالدا به سههر جووتیاراندا دابهش بکرین، بهجۆری که ههر جووتیاریک (۳۰ - ۶۰) دۆنم زهویی بهراو، و (۶۰ - ۱۲۰) دۆنم زهویی دیمی بهریکه وی. قه رار درا مولکدارانی زهوییهکانیش له (۱۳٪) کالاً له بودجهی ده ولتهی وهر بگرن به جۆری که ئەو زیانانهی لییان کهوت له ماوهی (۲۰) سالدا قه ره بوو بکریته وه. بهمجۆره خووشی و شادی و په زامه ندی کهوته نیو جووتیاران و درپۆنگی و نارهبازی کهوته نیو مولکدارانه وه. به گویرهی ئەم ناکوکی بهرژه و هندیانه، ده بووایه چاوه پوان و پیشبینی ناژاوه و ههراو ههنگامه یهکی زۆر بکری.

جووتیارانی کورد، له ناوچه جیاوازهکاندا کهم و زۆر سوودیان له ریفۆرمی زهوی وهرگرت، بهلام بوون به خاوهنی زهوی، به ته نیا بهس نییه، به لکو جووتیار ده بووایه ئامیرو ئیمکاناتی پهعه مهل هینانی زهوی بخرایه ته بهردهست. له کاتی که ئەم ئامیرو ئیمکاناتانه

یا له بنه پته وه نین یا به ئەندازهی پیویست له بهرده ستدا نین .
 بۆ نموونه به های توو گرانه ، ئامیره کانی په عه مه ل هیئانی زهوی
 که م و سه ره تایین و هیشتا له هه موو شوینیکا به هه مان شیوهی
 سه ده کانی ناوه پاست ، زهوی ده کیلرئ . یا وه ختی که کشتوکال
 پیویستی به ئاوه دانی فهوری هه بئ ، به نرخ یه کجار گران دابین
 ده کرئ . کۆمپانیا هه ره وه زییه کان توانای چاره سه ره کردنی هه موو
 ئە م کیشتانه یان نییه . له نیو کوردی هه موو شوینه کانی دیدا ته نیا
 کوردی عیراق ده توانن تاراده یه ک کیشه و پیداو یستییه کانیا ن بخه نه
 پروو . پارتیی دیموکراتی کوردستان له هه وه ته مین کۆنگره ی خۆیداو
 له مانگی (۱۱ / ۱۹۶۸) دا له بهرنامه ی خۆیداو له بهندی (۱۴) دا
 بۆچوونی خۆی به شیوه یه کی تیروته سه ل له چه ند پرۆژهدا له مه پ
 کشتوکال له ناوچه که دا راگه یاندوو ه که بۆ ناوچه که بایه خی تایبه تی
 خۆی هه بوو . (بهرپوانه : قانلی ، کوردستانی عیراق ، ل ۳۶۵ - ۳۶۶) .
 کورده کانی ئەرمه نستانی سوؤقیهت ، ئە م جۆره گیروگرفتانه یان
 نییه . له راستیا هیشتا یه که م جهنگی جیهانی کۆتایی نه هاتبوو ،
 که جووتیارانی ئالاگوز له ژیر دروشمی (ئیمه زه ویمان دهوئ و
 تاکه ی کۆیله بین ؟) ده ستیان به شوپش کرد ، لاوانی ناوچه که
 که شوپشه که یان به هی خۆ ده زانی ، پتر جووتیاره کانیا ن هان
 ده دا (بهرپوانه : عه ره ب . شه مو ، شقانی کورد ، بیروت ل ۶۲ ، ۱۹۴۷)
 پاش خه باتیکی دووردریژ ، دژ به ئاغا کانیا ن ، خه ونه که یان هاته
 دی ، به لام به و شیوه یه نه بوو که ئە وان خه ونیا ن پیوه بینییوو .
 له وه به دواوه مولکایه تیی زهوی بوو به مولکایه تیی ده سه ته جه می
 و گروپی ، جووتیاران له که ولخوزه کاندانا ناوی قهید کرد . ئیستا

له جياتى عه ره بانه و هه و جاړو كه ره سته ی كۆنى كشتوكالې، سوود له تراكتورو كۆمپاين و هره گرن . به مجوره ئاستى ژيانى جووتيارانى كورد به ئاشكرا به رزبۆته وه .

په ننگه وه زعى ژيانى نوې جووتيارانى كورد ئىستا به و شيويه بې كه ئه مين ئه ودال (به زمانى ئه رمه نى) له كتيبه كه ي خويدا (دابونه ريتى كوردى قه فقان، ۱۹۵۷) باسى كردوه .

ب - مه زه ب:

خاك و (تايفه - گوند) خوین (خیزان) پایه و بناغه ی كومه لگه ی كورده وارى پي ك ديئي، كه مه زه ب و ئايين په ننگ و په ونه قيكي تايبه تى پي به خشيوه و له ژيانى پوژانه ی زوره ی خه لكيدا ديارو ئاشكرايه . مه لبه ندى ئه سلې نيشته جيى كورده كان، پوژه لاتی ديچله و ده و روبه رى هه ردوو ده رياچه ی وان و ورمى و باكوورو پوژه لاتی عيراق بهر له په يدايون و سه ره لدانى ئىسلام به به شيك له قه له مپه وى ئيمپراتوريه تى ساسانى (۶۲۴ - ۶۴۲) ده ژميردرا . له و سه روبه نده دا ئايينى زه رده شتى مه زه به ي په سمى ولات و ئه و ناوچانه بوو، به لام بهر له و پوژگار، واته له سه رده مى پارسه كاندا، ته بليغكارانى مه سيحى، گروپيكي جووله كه ده بينين كه له خه باتدا بوونه دژى ئه و خوانه ناسانه ی كه دره ختيان ده په رست و له هه تاو ده پارانه وه و قوربانبيان بو ئه هریمه ن ده كرد . ئه و ته بليغكارانه توانيبويان ئه م خواناسانه بخه نه سه ر ئايينى خويان . كتيبي (اعمال شهيدان ايران،

به زمانی سريانی، بلاوکراوهی بدجان، لایپزیک، ۱۸۹۲) ده‌لی که مه‌سیحیانی ئیرانی له سه‌رده‌می شاپوری دووه‌مدا (۳۰۹ - ۳۶۳) له ژیر گوشارو ره‌نجدا بوون، به لام له سه‌ره‌تای سه‌دهی پینجه‌مه‌وه، کلّیسا دروست کرانه‌وه و قه‌شه‌کان له هه‌موو ناوچه‌کانی کوردستاندا ته‌بلیغاتیان ده‌کردو ژماره‌یه‌ک دیر دروست کران که هه‌ندیکیان تا‌کو هیرشی ته‌یمورش (۱۳۳۶ - ۱۴۰۵) هه‌ر مابوون، به لام جه‌ماوه‌ری پیره‌وی ئایینی په‌سمی ولّاتی خویان ده‌کرد. کورده‌کان به خویان باوه‌ریان وایه که پیشینانیان له‌وه‌یه مه‌جوسی بووبن یا پیره‌وی ئایینی زه‌رده‌شتی بووبن (پروانه: سیر مارک سیکس، دوا میراتی خه‌لیفه، ۴۲۴).

پووخان و هه‌ره‌سه‌هینانی ساسانیان، زه‌مینه‌ی بو به‌ئیسلامبوونی ولّات، که ماوه‌یه‌ک پیشتر له عه‌ره‌بستانه‌وه په‌یدا ببوو، خوش کردو ئیسلام له دلّی خه‌لکیدا جیی خوی کرده‌وه. کورده‌کان پاش شه‌پوش‌پۆرکی زور که هه‌ندی‌کجار لایه‌نی سونیه‌کانیان ده‌گرت و هه‌ندی‌کجار لایه‌نی خه‌وارچه یاخیه‌کانیان ده‌گرت، سه‌ره‌نجام ئایینی ئیسلامیان قبول کردو بوون به مسولمانی سوننی و پیره‌وی مه‌زه‌بی شافعی (له سالی ۸۲۰دا مردووه).

رپه‌ران و سه‌رانی قه‌ومی کورد به‌دریژایی میژوو، جگه له عه‌شقی نه‌ته‌وه‌یی خویان و پابه‌ندیان به میلیله‌ته‌وه، سه‌باره‌ت به مه‌زه‌بیش پابه‌ندی و خوشه‌ویستییه‌کی تاییه‌تیان هه‌بووه. دیاره صلاح‌الدین (۱۱۳۷ - ۱۱۹۳) له سه‌رووی هه‌موو ئەم رپه‌رانه‌وه دی. رپه‌رانی کورد، به بیناکردنی مزگه‌وت، قوتابخانه و نه‌خوشخانه و یان به دروستکردنی جۆبار نه‌مرییان به ناوی چاکی خویان به‌خشیه‌وه.

لەپال ئەم خیرخوواناندا، زاناو دانایانیش تەمەنی خۆیان وەقەفی زانستە خواییەکان دەکرد، لێردا پێویستە ناوی قوتابخانانی بەناوبانگی وەک: قوتابخانەی بەتلیس، جزیرەو قوتابخانەی زاخۆ ببری. یەکیک لە زانایانی پریازی و ئەستێرناسانی ناوچەی ئەخلات، لە دامەزراندن و کاروباری پەسەدخانەیی مەپراغەدا (سەدەیی سیازدە) بەشدارییەکی یەکجار کاریگەری کردوو. ئامیدیش بە مامۆستاو دەرسکارانی گەورە بەناوبانگ بوو. ژمارەییەکی زۆر لە مامۆستایانی کورد، زانستە ئایینییەکانیان لە زانستگەیی بەناوبانگی ئەزەهردا گوتۆتەو. (نیکیتین، ل ۲۱۰).

لە گۆرپستانی ئەیوبییەیی ئەستەمۆل و ھەروەھا لە سکوتاوی زۆر گۆرپستان ھەن کە گەورەپیاوانی کوردیان لێ نیژراو، و ئەم گەورەپیاوانە لە سەردەمی ئیمپراتۆریەتی عوسمانیدا پلەیی شیخ الاسلامیان ھەبوو. (بروانە: بویس - مەزەب، ل ۷).

لە پەراویزی ئایینی فەرمی ئیسلامدا کە لەسەر بنەماکانی شەریعەت پۆنراو، جۆرە تەریقەتیکی ھەمە پەسەند ھاتە کایەو کە جەماعەتیکی بچکۆلە لە دێھاتیان یا سەنەتکاران کە زۆربەیان خەلکی عەوام و نەخوینەوار بوون، پەرویان تیکرد. ئەم گروپە زۆر لەسەر باوەرو ئیمانی خۆیان سوور بوون و بەتەنگیەو دەھاتن. ئەم تەریقەت و پێبازە سوؤفییە راستەوخۆ بەندە بەو شیخانەو کە رابەراییەتی و ئامۆژگاریی موریدانی خۆیان لەئەستۆدایە. سوؤفیگەری لە کوردستاندا، لە سەدەیی دوازدە بەدواوە پەونەق و باوی پەیدا کرد (لسیکو، ل ۲۳ - ۲۴). ئەمڕۆکە لە کوردستاندا دوو تەریقەت ھەیە کە لەنێو خەلکیدا بە قوولی ریشەیان داکوتاو. یەکیکیان تەریقەتی

(قادری)یہ کہ دہگہ پیتہ وہ بۆ شیخ عہدولقادر کوردی گہیلانی) (۱۰۷۸ - ۱۱۶۶) کہ شیخیکی کورد بووہو له به غدا مردووه . دووہ میان تہریقہ تی (نہ قشبه ندی)یہ کہ دہگہ پیتہ وہ بۆ بہ ہادینی بوخارا (۱۳۱۷ - ۱۳۸۹) . نہ قشبه ندیہ کان له جیہانی ئیسلامدا ، بہ تاییہ تی له ہندستاندا زۆر بلا بوونہ تہ وہ ، بہ پادہ یہ ک کہ له چین - شدا پیڑہویان ہہ یہ .

له کۆتایی سہ دەہی تۆزدہ دا ، مہولانا خالد پاش سہ فہری بۆ دہلہی ، ئەم تہریقہ تہ تی له کوردستاندا دامہ زراند . مہولانا خالد له تیرہی جاف بوو ، له سالی (۱۷۱۹) دا له قہرہ داغ لەدایک بووہ ، له سالی (۱۸۲۶) دا له دیمہ شق مردووه (بروانہ : نیکیتین ، کوردہ کان ، ل ۲۱۲ - ۲۱۵ ، ہر وہا ئەدمۆندز : کوردہ کان ، (ل ۷۷ - ۷۸) . مہولانا خالد له سہرہ تادا پووبہ پووی نارہزایی توندوتیژی شیخانہ قادری بووہ وہ ، بہ لām له ئەنجامدا ناچاری کردن دەست لہ نارہزایی و بہ ربہرہکانی ہہ لگرن و مہ سہ لہ کہ کۆتایی ہات . له کوردستاندا بہ موریدانی تہریقہ تی قادری دہگوتری دہرویش و بہ موریدانی تہریقہ تی نہ قشبه ندی دہگوتری سۆفی . (ئەدمۆندز ل ۶۳) .

کۆبوونہ وہی موریدان له نشیمہ نیی شیخدا کہ خانہ قا یا تہکیہی پی دہگوتری ، ئەنجام دہدری ، موریدان ہەر لہ ویدا نان دہخۆن و ئامۆژگاری و پینوینی له شیخوہ و ہر دہگرن . له ہەر شوینیکدا تہکیہک بکریتہ وہ ، چ لہ نیو عہ شیرہ تیک و چ لہ گوندیکدا بی ، جۆرہ گرژی و دپڈۆنگی و قہیرانیک دیتہ ئاراوہ ، چونکہ شیخانہ خاوہن سہرہوت و دەسہ لاتی فراوان و گوندی زۆر ہەر کہ جیی پی خویان کردہ وہ ، لہ گہ ل سہرۆکی عہ شیرہت یا ئاغای گوندا

لەسەر دەسەلات دەکەونە مەملەت. شیخان جیگەى تایبەتییان لەنیو خەلکیدا هەیهو وا ویتا دەکرێ کە هیژی غەیبانیان لە پشتهو کەشف و کەرامەتیان هەیه، بەلام لەنیو مەلاو زانیانی ئایینیدا کە باوەرپی مەزەهەبیان لەسەر بنەمای ئایین پۆنراوه، شیخان جی گومان و هیچ باوەرپو متمانەیهکیان پێ ناکرێ، بەلام مەسەلەى گرنگ بەنیسبەت شیخانەوه هەمیشە ئەوهیه کە زۆر سەریان لە کاروباری سیاسی دەخوێ و دەیانەوێ دەوری سیاسی ببینن، بۆیه جیگەى گومانی کاربەدەستانی دەولەتیشن. لەلایەکی دبیەوه سادەیی و ساکاری و خۆشباوەرپی موریدان و پابەندیان بە شیخانەوه، لەوهیه بەره و هەر کاریکی تووندپهوانه و دوور لە ئەقل و لۆژیکیان بکیشی، بۆیه جاربه جار هەندێ خەلکی ئاسایی لەژێر کاریگەری جۆره پۆشناییهکی باتینیدا بانگەشەى مەهدیبوون دەکەن خۆیان بە مەهدی موریدانی خۆ لەقەلەم داوه. یا هەندیکجار، خۆیان بە موسلحی مەزەبی زانیوه و لە وهەزەکانیادا خەلکیان بۆ شوێرشى کۆمەلایهتی هان داوهو پینوینی کردوه. لە نووسینەکانی کامپانایل، نیکیتین، پاندۆت، بەدلیسی و ئەدمۆندزا ناوی زۆر کەسى لەم بابەتە کەسانە تۆمار کراوه. ئەنجام گروپێکی نەقشبەندی بە ناوی (نور کلار؟) لە کوردستانی تورکیا لەلایەن (سەعیدی نوری)یهوه (۱۸۷۰ - ۱۹۶۰) دامەزرا.

زۆرەبی راپه پین و شوێرشەکانی کوردانی تورکیاو عیراق دەستی شیخان یا لایەنگرانی شیخان، بەتایبەتی شیخانە تەریقەتی نەقشبەندی تیدا بووه. بۆ نموونه راپه پینهکەى شیخ عبیداللهی نەهری (۱۸۸۰) و شیخ سەعیدی پیران (۱۹۲۵) کە بوونه هۆی داخستنی سەرلەبەری تەکیهکانی ناو تورکیا. هەروهە دەتوانرێ شیخ مەحمودی بەرزنجی

-ش (۱۹۱۹-۱۹۲۲) وهکو نمونہ یه کی تر بهینریتته وه .

جا بو ریگرتن له بلأوبوونه وهی ههر جوره فکریکی شوپشگیچی له نیو خه لکیدا، ته نیا ئه و ریپازو پینوینیانه ی له بازنه ی بیرو ئه ندیشه ی رۆحانی و سؤفیانه دا ده خولانه وه، ریپان دهدرا، ته نانه ت پهیره وکردنی ئه و جوره بیرو ئه ندیشه انه ش ده بووا زور به پاریزه وه ئه نجام بدری، وهک پینوینییه کانی (شیخ محمدامین کردی الشافی النقشبندی) هه ولیر (له سالی ۱۹۰۴ دا مردوه). شیخ ئه م پینوینیانه ی له کتیبکی خویدا به ناوی (تنویر القلوب) نووسیوه ته وه . ئه م کتیبه چه ندین جار چاپ و بلأو کراوه ته وه . (له سالی ۱۹۶۱ دا چاپی هه وته می بلأوبوته وه)، (أ. ج. ئاربری) له دوو کتیبی خویدا، یه که میان به ناوی (سؤفیزم، لندن ۱۹۵۰، ل ۱۲۹-۱۳۲) و دووه میان به ناوی (پوپره سمی زیکری سؤفیانه) زور شتی له کتیبی (تنویر القلوب) وه به نمونه وه رگرتوه .

به لام ئه م ریپازو قوتابخانه جیاوازانه ی ته ریکه ت، وپرای تووندپه وییان و سه رخورانیان له سیاسه ت، هه رگیز له ئوسولی ئیسلام جیانه بوونه، به لام هه ندی ده سته ی تووندپه و، پینوینییه کانی خویان له ئیسلامی ئه هلی سوننه ت دابریه وه و پئییه کی دیان گرتوته بهر، له وانه: یه زیدییه کان که شیخ عادی ریبه ری ئایینی هه ره گه وره یان بووه (ادیب ابن مسافر ۱۰۷۳-۱۱۶۲). ئه مانه به ته واوی له ئیسلام جیابوونه ته وه و په گ و پیشه ی خویان که ئیسلامه فه راموش کردوه . هه روه ها ئه هلی هه ق که ئه مانه شیعه ی تووندپه ون . (د. محهمه د موکری) له نووسینه کانی خویدا به زمانی فارسی له م تیره یه ی کۆلیوه ته وه .

ئەدمۆندز، لە كاكەيەكانى ئاكنجى سنوورى ئىران و عىراقى
 كۆليووتەو، لەنيو كورداندا هەندى دەستەى بچووكى گومپاش
 لە عىراقا بەرچاو دەكەون، وەك: سارلى و دەستەى شەبەك كە
 لە دەوروپەرى موسلدا نىشتەجىن، ئەمانە لە كوردانى قزلباشن و
 پىوهندىيان لەگەل بەكتاشەكاندا، كە جاران لە توركيادا يەكجار
 بەهيز بوون، هەيە . (بروانە : ئەدمۆندز).

ج - دابوونى ئومەللانى:

۱ - جلوبەرگ:

جلوبەرگ خۆى لە خۆيدا نىشانەيە . جۆرو مۆدىلى جلوبەرگ
 لە ولاتىكەو بۆ ولاتىكى دى جياوازه، هەروەها بەپىي پلەوپايەى
 كۆمەلايەتتى خاوەنەكەى، شىووەو مۆدىلى دەگۆرئ. بەپىي پۆژگار
 شىووەو مۆدىلەكەى پەرەدەسەنى و دەگۆرئ. جلوبەرگى كوردانىش
 لەم تايبەتمەندىيە بەدەر نىيە . ئەمرو جلكى كوردان، بەتايبەتى
 جلوبەرگى پىاوان بەرەو ئەو دەچئ وەكو جلوبەرگى پۆژاوايى لئ
 بئ. لە توركيادا بەپىي ياساى (۱۹۲۵/۹/) خەلكى، بەتايبەتتى
 پىاوانى شارنشىن ناچارن جلى پۆژاوايى لەبەر بكەن، بەلام ژنانى
 كوردو پىاوانى گوندنشىن جلوبەرگى نەتەويى خۆيان پاراستو . بۆ
 شارەزايى تەواو دەربارەى جلوبەرگى كوردى و ئەو گۆرانكارىيانەى
 بەسەريدا هاتوو، بروانە: نووسىن و پراوۆچوونى ئەم پىوارو

جيهانگه پانه: كامپانيل (۱۸۱۰)، پيچ (۱۸۲۰)، فليزان (۱۸۱۰)،
بيندهر (۱۸۸۵)، سون (۱۹۱۱)، نيكيتين (۱۹۵۶)، هه موو
ئهمانه باسى جلوه برگی كوردیان له زهمانی خویان و پيشتریشدا
کردوه، به لام باسى ورد دهرباره ی جلوه برگی ئەمپۆی كورد ده بئ
له خانمانه وه ببیستين. خانم ئاريسوتفا (۱۹۶۵) ليكۆلینه وه یه کی
له سه ر ژنانی كوردی قه فقا ز نووسیوه و ژۆر وینه ی خشل و زیرو
زیوی ژنانی گرتوه. هه روه ها خانم هانسن (۱۹۶۱)، له به شیکی
تیروته سه لدا ((ل ۶۵ - ۹۸) باسی په نگ و جۆری کوتال و به شه
جیاوازه کانی جلی كوردی ده کا، هه روه ها ئەوه ش پوون ده کاته وه که
چ به شیکی جلی كوردی په سه نایه تی خوی پاراستوه و چ به شیکی
ئهنجای په یدابوونی ده سه لاتى ئیسلامه یا له پۆژاواوه وه رگراوه .
جگه له مانه ئەندازه و جۆری برینی جله جیاوازه کانی دیاری کردوه و
کۆمه لیک وینه ی له و پوه وه ئاماده کردوه، به دیتنی ئە و وینه
بینه ر ده توانی ته سه وریکی ته وای دهرباره ی جلوه برگی میلیلی
ژنان و پیاوانی كورد لا په یدابیی. خشلی وه کو زیرو، زیو، به ردی
به نرخ، ملوانکه، بازن و له رزانه جۆره په ونه قیکی تایبه تی به جلی
ژنانی كورد ده دا، به لام په ونه قی جلكی پیاوان به و چه كه وه یه که
له گه ل خۆیدا هه لیده گری و خۆی پیوه ده نوینی، وه ک: فیشه کدان،
خنجه ری نه خشیتراو، ده مانچه . جگه له مانه کیسه و تووتن و
سه بیلش به شیکن له جلكی پیاوان .

۲ - دابونەریتی ژەنەنەنە و مەرووزناس:

له هەموو شوێنێکدا، مەژۆف هەر له بێشکەوه تا گۆر له گەڵ دابونەریتی و پێرپەسم و عەدەتی نەتەوهیی و میلییی خۆیدا تیکەڵ بووه و ئەم دابونەریتانه له گەڵ شارستانیەتە جۆراوجۆرهکاندا پەنەقی جیاوازو جۆراوجۆریان پەیدا کردووه . له نێو کوردیشدا کۆمهڵێک دابونەریتی هەن که له دێرەمانەوه ماونەتەوه و تا کو ئەمڕۆش به زندوویتی ماونەتەوه و پەنەقی خۆیان له دەست نەداوه وەک: کێژمارەکردن و ئارایشتکردنی بەر له بوکێنی و دابونەریتی گواستەوهی بوکێ بۆ مائی زاوا، بەتایبەتی له و دەمەدا که پێ دەنێتە ئەودوو دەرگە مائی زاوا و ئاشنایەتی پەیداکردن له گەڵ خەلکی ماله تازه کهیدا . هەر وەها شادی و خوشی نۆبەوه (یه که م مندال)، ئەمانه له و دابونەریتانه که هەموو کەسیک پێی قایله و پێزی دەگرێ . بۆ شارەزایی زیاتر دەرپارەیی ئەم دابونەریتانه له ناوچه جیاوازهکانی کوردستاندا بپروانه بەر هەمی زانایانی وەک: ا . بروئل، کامپانایل . کامران . ا . بدرخان . هەندێ له م زانایانه لیکۆلێنەوهیان دەرپارەیی کوردی یەک ناوچه ئەنجام داوه، بۆ نموونه دەرپارەیی کوردی عێراق، بارث، ادۆندزو هانسن . دەرپارەیی کوردی ئێران و ناوچهی ورمێ، هانسن دەرپارەیی کوردی سوریا و کورد داغ: ک . داغستانی . دەرپارەیی کوردی ئازربایجان، نیکیتین، دەرپارەیی کوردی قەفقاز: ئاودال، دەرپارەیی کوردی ئەله گەز: عەرەبی شەمۆ . دەرپارەیی کورده یەزیدییهکان: جمیل و عیسی جوزیفو ئی . ئیس . درایقەر، و دملوچی: دەرپارەیی کوردی ئەهلی هەق: م . موکری .

سوست و سۆ:

دابونه ریتی شوست و شو و کفن و به پیکردن و دفنی جه نازه، هه ریه که یان پئور په سمی تایبه تیی خوئی هه یه، هه روه ها مه سه له ی پرسه دانان و ئه و دره خته ی که به ناوی (داره شین) وه له سه رگۆر دهیچه قینن، یا ناندانی جه ماعی وه کو خیرو هاوخه می... شهرحی تیروته سه لی هه موو ئه و دابونه ریتانه له به ره می ئه م دانه رانه دا به رچاو ده که وئ: کامپانایل (۸۱ - ۸۶) له گه ل لاواندنه وه یه کی یه کجار ناسک و جواندا. نیکیتین (۱۱۵ - ۱۱۸). کورده کانی موکری: ئو. فیلچوفسکی، کورده کانی موکری، له کتیبه که یدا (۹۵۸) (ل ۳۱۴ - ۳۱۸). کورده کانی تورکیا: ئه حمد میرزا (بیره وه ریه کانم) یه ریفان ۱۹۶۶. ۸۸-۹۱. کورده یه زیدییه کان: لسکو ۱۵۴-۱۵۶، درور ۹۷-۹۸، (ل ۱۸۵ - ۱۸۶). دملوچی. به پیکردنی جه نازه ی مندالان، هانسن (ل ۱۳۹ - ۱۴۳).

۳ - جه ژو و ئاهه ننگ و واره وه رزییه کاو:

له نیو ئه و جه ژنو و ئاهه ننگه وه رزییانه ی که له هه ندی کاتی سالدا له هه ندی کاتی سالدا له کورده وار ییدا ده گی پد رین، جه ژنو و ئاهه ننگه ئایینی و ئیسلامیه کان له هه موو شوینیکی کوردستاندا به خوشی و په سه ندیه وه ده گی پد رین و له وه دیار ترو باوترن که ئیمه لی ره دا به

دوورودریژی باسیان لیوه بکهین. جه ژنی مه ولوودی پیغه مبه ر (د.خ)، له کوردستاندا بایه خو و شکۆی تایبه تیی خۆی ههیه و له پاستیا داهینه ری ئەم جه ژنه ئیسلامییه گه ورهیه مظفرالدین-ی حاکی هه ولیر بوو- مظفرالدین برازای صلاح الدین-ی ئەیوبی بوو- ئەم پیاوه له سالی (۱۲۰۷) دا به وپه پری پیزو حورمهت و خۆشییه کی تایبه تیه وه ئاههنگی جه ژنی له دایکبوونی پیغه مبه ری گێپرا. دانیشتوانی کۆنی هه ولیر، به لگه نامه یان له م بارهیه وه له پاش به جیماوه، له وانه: ابن خلکان (له ۱۲۸۲ دا مردوه). له جه ژنی له دایکبوونی پیغه مبه را، مه ولوودنامه، که بریتیه له سوپاس و ستایشی حه زره تی محه ممه دو پارانه وه له بهر خوا، ده خوینریته وه. تا ئیستا چه ندین مه ولوودنامه به زمانی کوردی چاپ و بلابوونه ته وه، له وانه: مه ولوودنامه ی مه لا ئەحمه دی باقی که له سالی (۱۹۰۵) دا له قاهیره چاپ بووه و له سالی (۱۹۱۹) دا له ئەسته مؤل چاپ کراوه ته وه. ئەم مه ولوودنامه یه په سند و مایه ی سووده، مه ولوودنامه یه کی دی هه یه به ناوی (بیریا پیغه مبه ر) له سالی (۱۹۳۳) له دیمه شق، له کتیبخانه ی هاوار چاپ و بلابووه ته وه. مه ولوودنامه یه کی تری شیخ محه ممه دی خال هه یه که له سالی (۱۹۳۷) له سلیمانی چاپ بووه، هه مان نووسه ر مه ولوودنامه یه کی تری له رۆژنامه کوردستان، (چاپی تاران) ژماره (۱۶۶) و ژماره کانی پاشتردا بلابووه ته وه. مه ولوودنامه کانی مه لا حه سه نی ئەتروشی هه یه، ئەویش له رۆژنامه ی کوردستان (تاران له ژماره کانی (۱۳۴ - ۱۴۳)، سالی دووه م، (۱۹۶۰) بلابووته وه.

جه ژنیکی زۆر باوی تر له نیو کوردانا هه یه، ئەویش جه ژنی نه ورۆز یا جه ژنی سه ری سالی نوئییه که له هه وه لی به هارا (۳/۲۱)

دا دەست پىچ دەكا . له سالى (۱۹۵۸) كه پڙىمى عىراق، بوو به
 پڙىمى كۆمارى، جه ژنى نه ورۆزىش بوو به جه ژنى په سمى . جه ژنى
 نه ورۆز، جه ژنى نه ته وه يى كوردانه و يه زيدييه كانىش هه مىشه جه ژنى
 نه ورۆز ده گيږن و به جه ژنى سه رى سالى ناو ده بن . پىده چى
 له نيو ئه م جه ماعه ته دا هيشتا گه لكه دابونه ريتى كۆن پارىزبان
 (بپروانه : ليكسكو، ل ۷۱) جه ژنى نه ورۆز له ئيرانا پيش په دابوون
 و سه ره لدانى ئىسلامىش هه ر هه بووه، وه كو : (ئه فسانه ي به هارى
 نه مر) هه مىشه ئاههنگى بو گيږدراوه (بپروانه : ج . قىدن گرن، عاده ت
 و مه زه بى ئىرانيان، پاريس ۱۹۶۸، ل ۵۸ - ۶۷) . ده لىن جه مشيدى
 پاشاى ئه فسانه يى ئىران جه ژنى نه ورۆزى دا هيناوه (بپروانه : ئىچ،
 ماسه) . نه ورۆزى ئىستا به گوتار خو پىندنه وه و سروود گوتن و شايى و
 هه لپه ركى و شاتوگه رى ئه نجام ده درى . له م شاتوگه رى بيانه دا چىرۆكى
 خه باتى كاوه ي ئاسنگه ر دژ به زوحاكى ماره شان نمايش ده كرئ .
 ئه م نمايشه خه باتى گه لى كورد له پىناوى سه ربه خو پىدا به رجه سته
 ده كا . جه ژنى نه ورۆز، له سلئمانيدا گه لكه به رنامه ي سه رگه رمى
 تىدا پيشكه ش ده كرئ، بو نموونه خه لكى سىمو جلكى خو ده گوږن
 و خو له خه لكى ده گوږن و خو يان له شىوه ي مىردا ده نوپنن،
 له راستيا به ميه ره جانىكى يه كجار گه وره و به شكۆ به رپا ده كرئ .
 (بپروانه : ادمۆندز، ل ۴ - ۵) توفيق وه بى، په يكه ره به ردينه كانى
 غارىن گوندوك له سومه ر به رگى ۴ سالى ۱۹۴۸) وه رگيږاوى
 فه رهنسى به رگى ۷ سالى ۱۹۴۹، ل ۱ - ۱۳) . عه ره بى شه مو جوړه
 ميه ره جانىكى دى ده گيږپته وه (بپروانه : به ربانگ، يه ريقان، سالى
 ۱۹۶۹، ل ۶۱ - ۶۲) . جوړه ئاههنگىكى دى له بابته ي نه ورۆز هه يه،

لەم ئاھەنگەدا جۆرە شیرینییەک بە ناوی (سەمەنی)یەوێ لێ دەنرێ، بەم ئاھەنگە دەگوترێ (سەمە نیلتان) و وا باوێ کە گواہی شەوێ ئایشەو فاتمە دینە سەری و دەستیکی پێدا دەدەن و سەمەنییەکە بەرەکەتی تێدەکەوێ، پاشان سەمەنییەکە بەسەر خزم و خویش و دۆستان و ئاھەنگ گێژاندا دابەش دەکری و دەخوری. ئەم نیشانە ی کۆتاییهاتنی وەرزی بەھارە. (بڕوانە: توفیق وەھبی ل ۱۱- ۱۲). لە ئێران، لە شەوی ئاھەنگەدا ئیدی دەبێ بە شای لۆغان و بەزم شادی (بڕوانە: م. موکری).

لە سێژدە بەدەر کێژانی عازەب پارو نیازی دلی خویان، بەمجۆرە دەردەبێن: سێژدە بەدەر، سالیکی دی میردم لیت دەوێ، کۆرپە بگرمە ھەمیژ (بڕوانە: ماسە، ل ۱۵۹). لە دەری کوردستاندا، خویندکارانی کورد بەو پەڕی شادی و خوشییەو ھەژنی نەورۆژ دەگێرن (بڕوانە: دیچی دلیر، نەورۆژ ئەفسانە ی کاو، لە گوڤاریکی کوردیدا، لە ئەمریکا، بەرگی یەکەم، مارتی ۱۹۶۵) یا گوڤاری کوردستان چاپی لەندەن، ئۆرگانی خویندکارانی کوردی ئەوروپا، ژمارە (۷ و ۸)، سالی (۱۹۶۱) کە شیعریکی سالی قەرەداخی تایبەت بە نەورۆژی لە لاپەرە (۳۲) دا تیدا بلابۆتەو). جگە لەمانە ھەندێ دابونەریت و ئاھەنگی وەرزانە ی دیش ھەن کە زیاتر لەنیو مەپداران و شواناندا باویتی و ھەریەکیک لەم ئاھەنگی وەرزانە ی دیش ھەن کە زیاتر لەنیو مەپداران و شواناندا باویتی و ھەریەکیک لەم ئاھەنگانە بۆنە ی خوی ھە، لەوانە: (سەرا پەن) بەبۆنە ی لەدایکبونی یەکەمین بەرخەو ھە. (بڕو دان) بەبۆنە ی چوونە کویستان و لەو ھەرگە ھاوینەکانەو ھە. ھەروەھا (بەرخ بێ) کاتی بڕینەو ھە ی پەزە. لە ھەموو ئەمانە گرنکتر

ئەو كاتەيە كە بەرانان بەرەللاي نيو پان دەكرينو بەمە دەلین
(بەران بەردان). عەرەبى شەمۆ، زۆر بە جوانى و ناسكى باسى ئەم
ئاهەنگە دەكا. ستىك فىكاندر پىي وايە كە لەنيو ئەم دابونەرىت و
ئاهەنگانەدا كۆمەلەك پىشەي ئەفسانەيى كۆنى دۆزىووتەو.

دېھتايانىش، لەنيو خوياندا دابونەرىتى تايبەتيان ھەيە: لە
كاتى درويئەي دانەويئەدا يەكەمىن سووالە گەنمى دوراوە دەدەن
بە يەكەمىن رېبوارى بېگانە كە بەلاياندا تىدەپەپەي. لە وەرزى
تووكردەنەو، لە زۆر درەختەكەدا دەيكەن بە شايى و ھەلپەپكئ و
بەم ئاهەنگە دەلین (گەزىدان) واتە گسكدان، بە دەم شايى ھەو بەنى
درەختەكە گسك دەدرئ و پاشان مندالان يا خەلكى سووكەلە بە
درەختەكەدا سەر دەكەون و لقەكانى دادەتەكئىن و ژنان توووكە
كۆدەكەنەو (بېروانە: ئەدمۆندز، ل ۱۷۰).

ھەندئ دابونەرىتى دىكەش ھەن كە لە پاستيا بە بەشىك لە
ئاهەنگ و جەژن يا پۆژانى شادى نايەنە حسيبكردن، ئەم جۆرە
دابونەرىتانە كەم و زۆر پەيوەستە بە تەبيەت و سروشتەو
پىشەي خورافى ھەيە. بېگومان ئەم دابونەرىتانە دەگەپنەو بە
چاخى زۆر كۆن و دىرين. بۆ نمونە دەربارەي باران، بۆ بەندبوونى
بارانى بەلەيزمەو لافاوا ئاسا كەم پئ دەكەوي ئاهەنگ بگىردئ،
بەلام لە سالانى وشكەسالى و بئ بارانيدا بەمەبەستى چارەسەر،
بووكەبەبارانئ دەكرئ. توفىق وەھبى باسى تۆ جۆرە بووكەبەبارانئ
دەكا كە لە سالانى وشكەسالى و بئ بارانيدا دەگىردئ. ئەم
دابە ھەرچەندە بەشىوہيەكى كۆمىدييانە ئەنجام دەدرئ، بەلام ئەو
كوردانەي دەيكەن باوہريان وايە بئ ئەنجام نابئ. بۆ نمونە ئەگەر

نوڤتەبارانە چ ئاكامىكى نەبوو و بارانىكى كەمتر لە پىداويست بارى، ھەنگىنى كابرەيەكى دەرويش و قەلەندەر لە ھەوزى ئاو يا كانى ھەلدەكيشن. يا ژنان دەچن بە ھەوجار و گاسن بەستىنى چوومە وشكەكان دەكىلن. جگە لەمانە ھەركەسەش لای خۆيەو ھە دەكات بەو ھىوايەى لە ئەنجاما دوعاى يەككىيان گىرابى.

٤ - ھەلپەركى و مۇسەفا:

كورد، ھەموو كاتىكو لە ھەموو شوڤىنكا گۆرانى دەلین. لە جەژنو ئاھەنگى خىزانیدا، لە بۆنەى مندالبونا، لە خەتەنەکردنا، خۆ داوھت و زەماوھند لە كوردستاندا ھەميشە گۆرانى و ھەلپەركى لەگەلدا دەبى. ھەروھەا كۆبوونەوھى تىرەكان و دىھاتيان و ھەندى لە بۆنەو دابە ئايىنبىھەكانىش مۇسقىقاو شادى و گۆرانى لەگەلدايە. ناوى جۆرەكانى ھەلپەركى لە شوڤىنكەو ھە بۆ شوڤىنكى دى و لەناو تىرەو تايھە جىاوازەكاندا جىايە، بۆ نموونە: بۆتانى، سەرحەدى، شىخانى. ھەلپەركى بەگوڤرەى ھەركەو شىوھى ئەنجامدانى، جۆرى جىاوازى ھەيە، و ھەر جۆرەش بۆ خۆى ناوىكى تايھەتى ھەيە ھەك: سىگافى، جىرانى، پۆيىنە، گوڤەندو چۆپى. (تافوس پارىز). چەند نموونەيەكى ھەلپەركى كوردى ھىناوھتەو ھە ئاھەنگەكانى شروڤە كردوون گەپىدەو سىاھەتچىانى كۆن و تازە، زۆريان ستايشى تايھەتمەندى جۆرەكانى ئەم ھەلپەركىيانەيان كردووهو تەواو پەسەندىان كردووه. ديارە تايھەتمەندىتى ھەلپەركى

كوردىيەكان، كوردى لە دراوسى مسولمانەكانى خۆى جياكردۆتەو،
واتە ھەلپەركىيى كوردى بەئاسانى و بە حوكمى تايبەتمەندىتيى خۆى
دەناسرئەتەو .

مۆسىقاي كوردى كە لە ھەلپەركى و گۆرانى جودا نىيە، بە
بەشىك لە مۆسىقاي پۆژھەلاتى دەژمىردى. بەلام نابى بە ھىچ
جۆرى دەگەل مۆسىقاي ەربى يا ئەرمەنى يان توركىدا تىكەل
بكرى، ھەرچەند لە ھەندى لايەنەو ە كارى كردوو ە سەرگۆرانى و
ئاوازي و لاتانى دراوسىي ەك ئىران و دۆلى دوورپوبار .

مۆسىقاي كوردى يەكجار دلگىرو سەرنجراكيشە، لە حالى حازردا
بەشىو ەى زانستىيانەو كلاسىك ناخويندري، تا ئىستا بە ھارمۆنى و
پۆلى فۆنى ئاشنا نىيە . گۆرانىي كوردى پىر ەست ەمەجۆرە . لە
زۆربەى گۆرانىي كوردىدا ەست بە جۆرە خەم و حوزنىك دەكرى كە
بەشىكە لە تايبەتمەندىتيى مۆسىقاي ئەم گەلە جەنگاو ەرە .

سىياحەتچيانى پۆژاوا لە پەگورپيشەى ئەم مۆسىقايە بىئاگا
نىن . ھەندىكيان جۆرە جۆش و خرۆش و جوانىيەكى تايبەتيان تيا
دۆزىو ەتەو . ھەندىكى دى ەك: خاتوو ھانسەن بە مۆسىقايەكى
بىگيانى وشكھەلاتووى لەقەلەم داو ە . يەكەم كەس كە گۆرانى كوردى
كۆكردۆتەو ەو نۆتەى بۆ نووسىو ەتەو، قەشەيەكى ئەرمەنى بوو بە
ناوى قارتا بدكوھى تاس (۱۸۶۹ - ۱۹۳۵) .

لە يەريقاندا لاوانى كورد لە قوتابخانەى مۆسىقاي مالكياندا
گۆرانى و ئاوازي كۆنى كوردى دەخوينن . لە سالى (۱۹۶۰) دا، (نورى
سواری) لە (تەفليس) دا (۳۳) گۆرانى شايى و ھەلپەركىيى كوردى
كۆكردۆتەو ە . ھەر ەھا (سوھەيلە سليل) دوو كۆمەلە گۆرانىي

میلیلی کوردی کۆکردۆتەوه، له گەڵ پهراویزو پوونکردنه و دا بلاوی
 کردۆتەوه، یه که میان بریتیه له (۷۵) گۆرانی و له سالی (۱۹۶۴)
 دا به زمانی کوردی له یه ریفان بلابۆتەوه. دووه میان: بریتیه له
 (۱۰۰) گۆرانی جۆراوجۆر که جگه له دهقه کوردیه که ی، ته رجه مه
 پووسییه که شی به پهراویزو پوونکردنه وهی تاییهت به مۆسیقاوه،
 له گەڵ بلاوکراوه ته وه له سالی (۱۹۶۵) دا له مۆسکۆ بلابۆتەوه. له
 عیراقا له سالی (۱۹۵۸) دا کۆمه له یه کی مۆسیقای کوردی به مه بهستی
 کۆکردنه وه و پاراستن و په ره پیدان و پاکژکردنه وهی مۆسیقای کوردی
 دامه زرا. (پروانه: ب. ئا. علی ناساندنیکی مۆسیقای کوردی، کۆمه له ی
 خوینکارانی کورد له ئەوروپا ۱/۳/۱۹۵۸) ههروهها پروانه: اس.
 اس. گاوان، میلله تی دابه شکراو، له ندهن (۱۹۵۸). ئەوروپاییه کانیش
 بایه خیان به مۆسیقای کوردی داوه (پروانه: دکتۆر، د. گریستنسن،
 گواستنه وهی کورده کانی هه کاری). لیکۆلینه وه یه کی په خنه یی
 ده رباره ی مۆسیقاو به ره مه می فۆلکۆری، به رلین (۱۹۶۳، ۱۱ل - ۴۷).
 ئەم به ره مه لیکۆلینه وه یه کی یه کجار په سه ن و پیا لیستییه ده رباره ی
 هه لپه رکۆ و ئامیژی مۆسیقای ناوچه یی ده قه ری هه کاری. که نو سه ر
 له ئاهه نگو شیوازو رپیمی گۆرانییه کان، به شیوه یه کی زانستیانه
 کۆلیوه ته وه و شی کردۆتەوه. شایانی باسه (ادیت چرسن. کی.
 وی) کتیبیکی هه یه به ناوی (مۆسیقای جووله کانی کوردستان) که
 پوخته یه که ده رباره ی شیوازی مۆسیقای جووله که له کوردستاندا.
 به پیتی ئایینی ئیسلام، مۆسیقا به هیچ جۆری له کۆپو جه ژنه
 ئایینییه کاندای پیتی نادریتی، به لام له کۆپی زیکرو ته هلیله ی ئەهلی
 ته ریه که ته کاندای مۆسیقا جیی بووه ته وه، له وه یه هه ر له گەڵ سه ره تایی

دامه زاندى ئەم تەرىقە تانەدا پى بە مۇسىقا درابى بچىتە ناو كۆپو
كۆبوونە وەو ئاھەنگە كانىانە وە .

بەلام لای يەزىدىيە كان، مۇسىقا بەھىچ جۆرى لە كۆپو ئاھەنگە
ئايىنىيە كانىاندا قەدەغە نىيە و لە كۆپى زىكردا بە فەرمى سوود
لە مۇسىقا وەردە گرن . سى سروودى مەزەبى يەزىدىيە كان لە لايەن
ئىچ . لاياردە وە لە (نىتقاف بابىلون) دا سالى (۱۸۵۳)، ژمارە كانى
(۹ و ۶۶۷) بلأوبو وە تە وە . (ئى . ئىس . دروئر) (۱۱۸ - ۱۱۹)
لە ئاھەنگىدا پىتمى دەھۆلى تۆمار كردو وە . دەربارەى جەماعەتى
ئەھلى ھەق، محەمەد موكرى لە وتارىكىدا مۇسىقاي ئەو گروپە مان
پى دەناسىنى .

ئامىرى مۇسىقا لە نىو كورداندا بە زۆرى لە لايەن سەنەتكارانى
ناوچە يىيە وە دروست دەكرى و ئامىرە ھەربا وە كانى مۇسىقا ئامىرى
ھەوايىن وەك : بلوئر كە ھەر شوانىك بگرى دانەيەكى پىيە . زورنا كە
خۆى لە خۆيدا جۆرە كلارنىتتە و لە ھەموو جۆرە ھەلپەركىيە كدا
سوودى لى وەردە گىرى . دوزە لە كە خۆى لە خۆيدا جۆرە فلوتتە و
لە دوو قامىشى پىكە وە چەسپىنرا و دروست دەكرى و ھەندىكجار لە
ئىسقانى تە پروتور دروست دەكرى و ھەريە كىك لە دوو قامىشە كە
يا ئىسقانە كە رىزىك كونى بە سەر وە يە و ھەريە كىكان فىقە يە كى
دەخرىتە سەروو ھەر فىقە يە كىكان زمانە يە كى جوولە دارى پىو يە وە
دەنگى لە دەنگى ناي ئەسكۆتلە ندىيە كان دەچى . ئامىرى پىتم
برىتتە لە : دەھۆل يا تەپلى دەنگ زل كە لە ھەردوو دىو وە وە
لیدەرى . تەپلىكى ترىش باو، ئەویش دەھۆلىكى بچو وە كە لە
جۆرە سووالە تىك دروست كراو وە ئەمدىوونە و دىوى پىستىكى ئاسابى

تیگیراوهو به سهری قامکان لیده درئ. ئامیریکی باوی دی ههیه، سنجی پی دهگوترئ که ههندی کجار له ئاههنگ و کۆپی ئایینی یه زیدیاندا به کارده هیئرئ. له نیو ئامیره ژیداره کاندایه پهبابه و که مان و که مانچه و ویلۆن به تایبهتی تهنورو عود به کارده هیئرئ. نیوی ئه م ئامیره موسیقایانه رهنگه له ناوچه که وه بۆ ناوچه کانی دی بگۆپئ و جیاواز بی. شرۆفه یه که دربارهی ههندی ناههنجاری ئامیری موسیقا له (سه رنجیک له دروازهی فۆلکۆری کوردییه وه، ههولیر، ل ۳۶ - ۳۷). هاتوه.

۵ - گه مری ئو کوروه درئ:

وه رزی و رل:

گه پیده و سیاحه تچیانای بیگانه باسی ههندی گه مه و وه رزی تایبهتی ده که ن که له ئاههنگ و جه ژنه کاندایه، یا له وه رزه کانی سالدا زۆر له نیو کوردا باو بوون. ژمارهی ئه و گه مه و وه رزه کانه هینده زۆره که باسکردنیان لیره دا له توانا به دره. له نیو شارنشیناندا ئه و گه مانه ی که له مالاندا یا به شیوه یه کی گشتی له شویتانی سه ریۆشراو ده کرین، زۆرن، له وانه: یاری وه ره ق، تاو له، خو یاری په سه ن و به رزی شه تره نج له هه موو یارییه کانی دی په سه ندره. له و گه مانه ش که له مه یدان و شویتانی سه رکراوه و ئازاد دا ده کرین: قاشوانییه، که بۆ خو ی جو ره هۆکییه که. جگه له مانه گه له ک، گه مه ی دی هه ن، که یاریکه رانی دوو تیم دووی یه کدی ده که ون،

يا ياربييه كه به هه‌لدانى شتيك ئەنجام دەدرى. يارىي مۇديرنى
وهك فوتبول و باسكەش دەكرين. يارىي تايبه تى مندا لائيش هه يه .
شەپە بەران و شەپە كە لە باب و شەپە كە ویش لە و ياربييانەن كه بۆ
سەرگەرمى و خووشى دەكرين. بۆ شارەزايى زياتر لە م بواردەدا پروانە
ئەم سەرچاوانە: (تاووس پاريز، هاوارى ژمارە ٤٢، ١٥/٤/١٩٤٢).
محەممەد موكرى گەمەى كوردەوارى، گوڤارى يەغما، سالى دووهم،
تاران، (١٩٥١).

ياربييه كانى كوردستان، گوڤارى تەمەدون، خولى دووهم، ژمارە
(٧) (ل ٣١٧ - ٣٢٠)، تاران (١٩٥٢). (د. ن. مەكەنزي)، لە
كتيبي (ليكوئينه وهى دياليكتە كانى زمانى كوردى)، بەرگى يەكەم،
ئوكسفورد، (١٩٦١ ان ل ١٤٧ و ٢١٨)، ناوى كۆمەليك گەمەى باوى
نيو كوردەوارى تۆمار كردوو.

دەربارەى زۆرى و هەمەپهنگى پاشكار لە كوردستاندا، پيشتر
باسمان كردو گوتمان كه پاو دوستى يەكيكه لە تايبه تەمەندى فيتري
و سروشتى كوردان. بۆ شارەزايى پتر دەربارەى پاو كه بۆ خوئ
جۆره وەرزشيكي ميللييه، باشترين سەرچاوه ئەو گوتارانە يە كه
(ئوسمان سەبرى) نووسيوه تى. ئەو، لەم گوتارانەدا ئەو پوون
دەكاتە وه كه پاوچييه كى كارامه چ دەكاو چ پيياز و هونەريك لە
كارەكەيدا دەگرته وه بەر (پروانە: نيچير، ژمارە ١٧ پووناھى،
١/٨/١٩٤٣، ل ٣١٧ - ٣٢٣، و (ژمارە ١٨، ١/٩/١٩٤٣، ل ٣٤٧ -
٣٥٠). لە گوتارەكەيدا دەلى: ”ورچ بە سئ پيگە پاو دەكرئ
(ل ٣١٧)، هەروەها كەمتيارو (ل ٣١٧) بزنەكئوى و (ل ٣١٨) پئوى
و (ل ٣١٩) كەرويشك (ل ٣١٩). دەربارەى پاو كە و گەلەك پييازى

جۆراوجۆرى پوونكردۆتەو و بەكارهێنانی هەریهكێك لەو پەوش و پێبازانە بەنده بەو وەهه كه پاوچیهه كه بخوازی نیچیرهكهى به زندوویهتى یا كوژراوى به دهست بێنئ، وهكو پاو به پم، به داو، به تفهنگ و یا به تهلهو تۆپو (۳۲۰)، یا به هۆی بالندهی پاوی وهكو ههلهو باز كه ئەمهشیان دهشیته به سئ ریگه ئەنجام بدرئ، ههلبهته ئەم جۆره پاوه یهكێكه له جۆره پهسهندهکانی پاو (پروانه: ل ۳۲۱ - ۳۲۲) ئۆسمان سهبرى، جۆری پهروه دهکردن و به خێوکردنی ئەم بالنده پراویانهشی شهرح کردوه (ل ۳۴۷ - ۳۴۸). ئۆسمان سهبرى زۆری به پاوی كهرویشك له ریگهى تازییهوه، ههلهداوه (ل ۳۴۸ - ۳۴۹). نووسه ماسی و جۆرهکانی پاوه ماسیسی فهرامۆش نه کردوه (ل ۳۱۹)، وهكو پاوه ماسی به تۆر یا به قولاپ و یا به نیزه (ههملتون)، فهسلێکی تهواوی بو پاوی بزنهکیوی تهرخان کردوه كه یهكێكه له پاوه بهشكۆو له هه مان كاتدا سهخت و دژوارهكان (ل ۱۶۵ - ۱۷۳).

له كتیبی (سهرنجیک له دهروازهی فۆلكلۆری كوردیههوه). باسی ئەوهش كراوه كه چۆن به دهنگی بالندهو فیکه كیشن و داوو تۆپو تهلهو كه مهنه پاو ئەنجام دهدرئ (ل ۹۹ - ۱۰۲).

زمان:

كۆی شیوهزارو دیالیکته كوردیههكان كه به زمانی كوردی ناسراون، زمانیکی یهكگرتوو پیک ناهینن. دهشیته بگوترئ ئەم دیالیکتانه له

بنهچەدا دەچنەوہ سەر یەکو ھاویە یوہستەن، بەلام لەھەمان کاتدا
 ھەریەکیکیان تاییبەتمەندی خۆی ھەییە و لەوانی تری جودا دەکاتەوہ .
 پێوہندی ئەم دیالیکتە کوردییانە لەگەڵ زمانانی ناوچەکانی پۆژاوی
 ئێراندا کەمە . جیاوازی نیوان دیالیکتە جیاوازیەکانی زمانی کوردی
 بەندە بە دووری و نزیکی ناوچەو ھەریمە جیاوازیەکان لە یەکدیہەوہ،
 بۆ وینە تا ماوہی نیوان دوو ناوچە زۆرتەری، جیاوازی ئەو دوو
 شیوہزارەش زەقتەر . بەشیوہیەکی گشتی دیالیکتە کوردییەکان دەبن
 بە سێ گروپی سەرەکیہەوہ: (١) گروپی دیالیکتەکانی باکور، کە
 ھەموو شیوہزارەکانی کوردستانی تورکیا، ئەرمەنستان و ئازربایجان
 سۆفیەت و ھەریمی موسلی عێراق . (بادینان و) ناوچەکانی دەوروبەری
 دەگریتەوہ . ھەرۆھا ئەو تیرەو تاییفە کوردانەش کە کاتی خۆی
 بۆ ناوچەیی خۆراسان و تورکمانستانی سۆفیەت راگوێزران ھەر بە
 دیالیکتی باکور دەدوین . بە تیکرای دیالیکتەکانی باکور، دەگوتری
 (کرمانجی)، بە وانەش کە پێی دەناخفەن دەگوتری (کرمانج).
 لەنیو ئەم گروپەدا شیوہزاریکی لاوہکی ھەییە کە تیکەلەییەکی
 کرمانجی پۆژھەلات و پۆژاویەو کە لە ھەر ھەریەکیکیان زمانیکی
 ئەدەبی پەیدا بووہ . (٢) گروپی دیالیکتەکانی کوردستانی مەرکەزی،
 کە لە ناوچەکانی ھولێر، سلیمانی و کەرکوک لە کوردستانی عێراقدا،
 و لە کوردستانی ئێراندا لە ناوچەیی مەھاباد و سنە، خەلکی قسەیی
 پێ دەکەن، بە دیالیکتەکانی ئەم گروپە دەگوتری (کوردی) و
 ھەندیکجار (سۆران)یشی پێ دەگوتری، کە لە ناوی ناوچەیی سۆرانەوہ
 وەرگیراوہو ئەم ناوچەییە لە کاتی خۆیدا مەلەبەندی فەرمانپەرەوایی
 پاشا و میرانی ناوچەیی کورد بووہ . لەنیو ئەم گروپەدا شیوہزاری

سلیمانی و سنه وه کو زمانی ئە دەبی پله و پایه یه کی تاییه تی هه یه .
 (۳) گروپی سییه م ئەو دیالیکته جۆراوجۆرانه یه که له کوردستانی
 باشووردا، واته له ناوچه کانی باشوورو پۆژه لاتی ناوچه ی سۆراندا
 باوه، شیوه زاری کرماشانی گرنگترین شیوه ی ئەم گروپه یه . پێده چێ
 هه ندێ دیالیکتی ئەم گروپه، وه کو له کی، تیکه ل به شیوه زاری
 ناکوردی وه ک لوپی بووبن . له نیوان گروپه مه رکه زی و باشووریه کاندا
 ناوچه یه ک هه یه که دانیشتوانی گۆرانو ئەمانه به زمانی کوردی
 قسه ناکهن، به لکو زمانه که یان تیکه لیه که له شیوه زاری جیاواز،
 جگه له مانه، هه ندێ شیوه زاری دیکه ی زمانی کوردی هه ن که کورده
 راگو یزراوو دوورخراوه و په راگه نده کانی سه رانه سهری ئێران قسه ی پێ
 ده که ن .

کوردی باکوور، واتا کرمانجی، له پرووی فۆنه تیک و بونیادی پیکه اتن و
 گۆرانکاریی زمانه وانیه وه له سه رجه می شیوه زاره کوردیه کانی دی
 کۆنتره . ده توانی ئەجامگیری ئەوه بکری که دیالیکته مه رکه زی و
 باشووریه کانی له ئەجامی تیکه لبوون و وه رگرتن و به خشینه وه له گه ل
 زمانه ئێرانییه کاندا په ره ی سه ندبێ . له لایه کی دییه وه پێده چێ
 وشه ی بیگانه ی وه ک: عه ره بی و تورکی له شیوه ی کرمانجیدا زۆرتر
 بێ . رینووسی کوردی تا ئیستا ، به هه مان رینووسی عه ره بیه که
 هه ندێ گۆرانی تیدا کراوه هینشتا له عێراق و ئێراندا به کارده هینری .
 رینووسی ئەرمه نیش هه ندیکجار به کارهینراوه و له م سالانه ی دواییه دا
 شیوه ی ئەلفبای کوردی به تاییه تی له باکووری کوردستاندا له سه ر
 بناغه ی ئەلفبای لاتینی و یاسیرالیک بووه .

فۆلكلور و نۆهبىيات:

۱ - نۆهبىياتى مېللى و عىرومانه:

ئەدەبىياتى فۆلكلورى كورد، وەكو ئەدەبىياتى فۆلكلورى ھەر مىللەتتىكى ترى كەم خويىنە وارى، گەلەك بەرپالوو دەولە مەندە . پروفېسسور (ئو. وىلشوفسكى) زۆرى قسان دەربارەى فراوانى و دەولە مەندى فۆلكلورى زمانى كوردى كردوو، ھەروھە پۆژھە لاتناسانى بېگانە گەلەك دەقى فۆلكلورى كوردىيان كۆو بلأوكردۆتەو، لەوانە :
ا. ژاپا، ئى . پريم، ا. سوسىن، ا. مان، ئىچ . ماكاس، ب . نىكىتىن،
ئى . لسكۆ، بۆس، ئىس، فىكاندر، دى . ان . مەكەزى).

كوردەكان بەخويشىيان، لە يەكەم جەنگى جىھان بەملاوھ كەوتوونەتە كۆكردنەوھى گەنجىنەى فۆلكلورى خۆيان، ئەم بەرھەمە بەنرخانەيان لە خەلكانى بەتەمەن يا نەقلىبىژان و دەنگىبىژانى پىشەبىيەو، كە ژمارەيان پوو لە كەمىيە وەرگرتووھو تۆمار كردووھ . بىدرخان، لە سالانى (۱۹۳۲ - ۱۹۴۶)وھ لە بلأوكراوھى (ھاوار، پووناھى و پۆژانو)دا دەستى بە بلأوكردنەوھى بەرھەمى فۆلكلورى كردووھ . (ئى . ئەودال، جندى)، لە سالى (۱۹۳۶)دا لە يەرىقان كىتیبى (فۆلكۆرا كرمانجا)يان بلأوكردەوھ . (حاجى جندى) لە سالى (۱۹۵۷)دا، ديسان لە يەرىقان (فۆلكلورى كرمانجىيە)ى بلأوكردەوھ . جگە لەمانە (د . ع . م . پەسول) لە سالى (۱۹۷۰)دا لىكۆلىنەوھى كى تىروته سەلى بە ناوى (لىكۆلىنەوھى ئەدەبى فۆلكلورى كوردى) لە بەغدا بلأوكردەوھ .

گەنجىنەى فۆلكلورى كوردى پىۋىستە سەرەتا لە پەندى
پىشىنان و قسەى نەستەقو مەتەلدا بدۆزىتەوہ . كوردەكان حەز
دەكەن قسەكانيان بە پستەى كىش و قافیەدار پراژىننەوہ كە خۆى
لە خۆيدا نىشانەى بە سەلىقەى و وردبىنى و زىرەكىانە .

پەندى پىشىنان پۆحى قسە و پوختەى مەبەست بە جوانى
و بەوپەرى پەوانى دەردەبەرى، تا ئىستا ھەزاران پەند كۆو بلاو
كراونەتەوہ . بۆ ئەم مەبەستە (بەروانە: ئى . نوئىل، تايبەتمەندىتى
كورد لە پەندو گۆرانىدا) بۆلتەن-ى قوتابخانە، لىكۆلېنەوہى
پۆژھەلاتناسى بەرگى (٤)، (٧٩ - ٨٠)، سالى (١٩٢١). ھەرۋەھا
(د . پى . مارگرېت و ئەمىر كامران بەرخان)، (پەندى پىشىنانى
كوردى)، پارىس، (١٩٣٨). ھەرۋەھا بەروانە: لىسكۆ: (پەندو
قسەى نەستەقو مەتەلى كوردى). لە سالى (١٩٣٧) داو لە (دەقە
كوردىيەكاندا) ئەم پەندانە سەرلەنوئ چاپ كرانەوہ و ژمارەيەك پەندى
دى خرايە سەر، بەروانە بەرگى (١)، (١٨٧ - ٢٣٧). پىرامپولىن:
(پەندى كوردى) مىزان، سالى (١٩٦٣). مەكەنزى (ھەندى پەندى
كوردى لە ئىران) بەرگى (٨)، (١٩٧٠)، (١٠٥ - ١١٣). اسماعىل
حقى شاويس (قسەى پىشىنان، بەغدا، ١٩٥٧). مەروف جياوك
(ھەزار بېژو پەند) بەغدا (١٩٣٠). جگەرخوئىن (گۆتەنا پىشىنا)،
دىمەشق، (١٩٥٧). م . خال (پەندى پىشىنان، بەغدا، ١٩٥٧).
جەمىل كەنا (پەندى كوردى)، ئەلپۆ، (١٩٥٧). (مەسەلو مەتەلوكا
جماعەتى كوردا) يەرىقان، (١٩٦٩ - ١٩٧١)، بەرگى (٢). ج .
نەبەز.

جندى لە (فولكلور)، (١٩٥٧)، (٢٤٩ - ٢٨١) ژمارەيەكى

زۆرى پەندو قسەى نەستەقى تۆمار كردووہ . ھەروەھا لە گرامەرەكانى جاردینو بیدارو لە فەرھەنگى مەردۆخ، بەرگى (۲)، (ل ۱ - ۸۶) كۆمەلە پەندىكى زۆر تۆمار كراوہ .

سترانى كوردى، لەپرووى ژمارەو ھەمەپەنگىيەو ھەكجار زۆرە، وەكو گۆرانىيى ھەلپەركى كە (دیلۆكى پى دەلین و گۆرانىيى عاشقینى كە (لاوكى پى دەلین، گۆرانىيى شەپ كە (شەپ) یا (دەلال) پى دەلین. گۆرانىيى دیش ھەن لە كاتى چوونە لەوەرگەو پاوەناندا دەگوتىن، كە لە بەھارا (سوەلە) و لە پاییزدا (پایزۆك) ی پى دەلین. جگە لەمانە (لايلايە)، (لوپى) و گۆرانىيى تايبەتیی بووك و زاوا وەك: (ھەوالە) یا (سەرەزاوانو)، ھەروەھا گۆرانىيى پرسەو تازىيە كە (شین) یا (قەویل) پى دەلین، لە كوردستاندا باون. سەرلەبەرى ئەم ئاوازو گۆرانىيانە، لە لایلايەى مندالەو ھە تا شین و شەپۆرى جودایی، تىكەل بە ژيانى پۆژانەى كورد بوون. بلاوكراوہكانى: ھاوار، پووناھى، پۆژانو، سەدان ئاوازو گۆرانى لەم بابەتەيان تىدا بلاوكراوہتەوہ. ھەروەھا جندى و ئەودال، لە كتيبى (فولكلۆر...) (ل ۳۴۲ - ۴۷۴). ھەروەھا جندى لە (فولكلۆرا كرمانجى) دا كۆمەلئى گۆرانى و ئاوازيان تۆمار كردووہ. ھەروەھا م. موكرى لە (ترانەھای كوردى) دا، تاران، (۱۹۵۱).

جندى لە (كەلامى جماعەتا كوردىا ليرىكا) يەريقان، (۱۹۷۲). راندۆت، نىكيتىن، جى. چالياند، لەم بوارەدا كۆمەلئىك لىكۆلینەو ھەيان ئەنجام داوہ. حىكايەتو نەقلى كورت (چىرۆك) كە پىرپ لە خەيال و داھىتانو بلىمەتى، يەكجار زۆن. ئەم حىكايەتانە ھىندە دلىگىرو سەرنجپراكيشن كە مرفۆ لە پەنجى ژيان و خەمى پۆژانە دوور

دەخەنەو. حىكايەتە كورتهكان پېن لە قسەى خۆش و گالتهى جوان، حىكايەتە تەوسئامبزهكانيش لە قالبى ئەفسانەى كۆندا پەخنە لە خەتاو تاوانى كەسان و تيرەى پەقىب و پېبەرانى ئايىنى دەگرن.

جگە لەمانە، كورد زۆريان حەز لەو ئەفسانانە هەيە كە بە زمانى گياندارانەو دەگيپدريئەو و پېن لە پەندو ئامۆژگارىي مەعنەوى و ئەخلاقى. ئەم ليكۆلەرەوانە، گەلەك بەرھەميان لەم بوارەدا بلاوكردۆتەو: ئيم. ديورسن. و سولان (حىكايەتەكانى سوتو وتاتو) لە بۆلتنى ليكۆلينيەو پۆژھەلاتناسى، بەرگى (٣)، (٦٩ - ١٠٦) (١٩٢٣). نيكيتين: (ئەفسانە كوردىيەكان) لە ھەمان بۆلتندا، (١٢١ - ١٣٨) سالى (١٩٢٦). لىسكو: (دەقەكان) بەرگى (١)، (٢ - ١٨٥). جندى و ئەودال (فۆلكلور) (٥٧٩ - ٦٥١، ١٩٣٦). جندى: (فۆلكلور) ١٩٥٧ (٨٨-١٦١). م. خەزنەدار: (ئەلەمان كوردى) بەغدا، (١٩٦٩). (ئا. برونل، جويس بلو)، دەقى فولكلورى كوردى، لە تيودسدا بلاوكردۆتەو، بروكسل، بەرگى (٧)، سالى (١٩٦٥). ج. نەبەز، (٢٩ - ٥٠).

لەپال ئەم حىكايەتە كورتانەدا، گەلەك ئەفسانەو حىكايەتى دريژيش ھەن كە بەشيكى بەرجەستەو ناوازەى فولكلورى كوردى پيک دینن. ئەم حىكايەتەو ئەفسانە دريژانە لەپووى بابەتەو دەشيت بکړين بە چەند گروپيکەو، ھەرچەندە زۆربەيان چەند بابەتيكيان گرتۆتە خۆ. ھەندى لەم ئەفسانانە لە بنەرەتدا تايبەتن بە بابەتەكانى ميتافيزيقاو ھەك: مەمى ئالان، پېوانە: لىسكو، دەقەكان، (٣٦٢ - ٣٦٩). ھەنديكى تريان لە قالبى قەسىدەو

چامه‌دان وهک: زولیاخو فاتول، له یلاو مه جنون، سیامه‌ندو خه‌جی، زه‌نبیل فرۆش، خورشیدو خاوه‌ر، شیرینو خوسره‌و، شیرینو فره‌هاد، فره‌خو ستن، مه‌نیژه‌و بیژهن. ئەوجا کۆمه‌لیک ئەفسانه‌ی حه‌ماسی که پیشینه‌ی میژوویمان هه‌یه، وهک: دمدم، پۆسته‌م و زۆراب، جیهانگیریا زنده‌هنگ. هه‌روه‌ها کۆمه‌لیک حیکایه‌تی دی که پتر په‌یوه‌ستن به‌ پووداوه‌ نزیکه‌کانی ئەم سه‌رده‌مه‌وه وهک: فتوحاتی نادرو تۆپال، (دوانزه‌ سواره‌ی مه‌ریوان، عبدالرحمن بابان، عزالدین شیر بدرخان). ئەم که‌له‌پووره‌ پۆشنبیری و ئەده‌بیانه، ده‌نگبێژان، یا گۆرانیبیژانی گه‌رۆک، که ئیستا پوو له‌ نه‌مانن، پاراستوویمان و نه‌وه به‌ نه‌وه -یان سپاردوو. تیکرای ئەم ده‌قانه‌ له‌ به‌ره‌می ئەم زاناو لیکۆله‌ره‌وانه‌دا به‌رچاو ده‌که‌ون: مان، سوسین، جندی، بوپیس، مینورسکی، عبیدالله ئەیوبیان (چریکه‌ی کوردی) ته‌وریز، (۱۹۶۱). هه‌روه‌ها (چریکه‌ی خه‌جو سیامه‌ند، ته‌وریز، ۱۹۶۵، قادری فتاحی قازی (میهر و وفا) ته‌وریز، (۱۹۶۶) پیره‌مێرد (دوانزه‌ سواره‌ی مه‌ریوان) سلیمانی، (۱۹۳۵). گیو موکریانسی (زه‌نبیل فرۆش) هه‌ولێر، (۱۹۶۷). م. موکری (ئەفسانه‌ی بیژهن و مه‌نیژه) پاريس، (۱۹۶۶). جگه‌رخوین (سربهاتیا سیوه‌داری) دیمه‌شق، (۱۹۵۶). جگه‌ له‌مانه: ک. ا- بدرخان له‌گه‌ل ئا. دوفالکایرون. ک. ا. بدرخان له‌گه‌ل (ه‌ربرت اوتل و ج. بلوو موکری) دا، له‌م بواره‌دا لیکۆلینه‌وه‌و به‌ره‌میان بلۆکردۆته‌وه‌.

نۆۋەبىيىتى نۇرسىزى و فېركارى:

لەناو جەماۋەرى خەلكى عەوامو نەخوینەۋارى مىللەتى كوردا
ھەمىشە زاناو دانای بەرجەستە و گەۋرەش ھەلکەۋتوون . بۆ
پشتیوانى ئەم قسەيە، ابن الاثير (لە سالى ۱۲۳۳دا مردوۋە) كە
خۆى ميژوونووسىكى كورده، لە كتيبى (الكامل)دا، بەرگى (۹)،
(۷-۸)دا پاستى و دروستى بۆچوونەكەمانى سەلماندوۋە . ھەرۋەھا
لە شەرەفنامەدا زۆرچار دروستى بۆچوونەكەسى سەرىمان ھاتۆتە
سەلماندىن . لەناو ھەموو ئەو كەسانەى كە گەۋاھى ئەم بابەتەن،
دەشىت ناۋى حاجى خەلىفە (۱۶۵۸) بېيەن . ھەرۋەھا ئەۋليا
چەلبى لە سياحەتنامەكەسى خۆيدا (۱۶۸۲) دەللى كە ۋەختى سەرى
كتىبخانە گەۋرەكەسى عەبدال خانى داۋە، تەۋاۋ شەيداي گەۋرەيى ئەو
كتىبخانەيە بوۋە . بەداخوۋە ئەم نووسەرۋاۋەن قەلەمانە وايان پى
چاك بوۋە بەرھەمى زانستى و ئەدەبى خۆيان بە عەرەبى كە زمانى
قورئانە، بنووسن: بەتايبەتى گەر بابەتى كتيبەكانيان بابەتى زانستى
ئايىنى يا ميژوۋيى بوۋايە، بەناچارى بە عەرەبى دەياننووسى . لەنيۋ
ئەۋ نيۋدارە كوردانەى كە بەرھەمى خۆيان بە عەرەبى نووسىۋە
دەتۋانرى نيۋى: ابن خلكان-ى (۱۲۸۲ مردوۋە) نووسەرى ژينامەى
ناۋداران و زانياران . ابو الفدا-ى (۱۲۷۳ - ۱۳۳۱) ميژوونووس و
جوگرافيازان بېرى . ژمارەيەكى تىرىش بەرھەمى خۆيان بە فارسى
نووسىۋە ۋەك: شەرەفخانى بەدلىسى، دانەرى شەرەفنامە (۱۵۹۶)
- (۱۵۹۷)، يان ادريس حكيم بەدلىسى (۱۵۲۰ مردوۋە) كە يەكەمىن

میژووی ئیمپراتۆریه‌تی عوسمانی به ناوی (هه‌شت به‌هه‌شت) وه، نووسیوه. فزولی شاعیری گه‌وره‌ی تورکی نووس (۱۵۵۶) و کۆمه‌لناسی هاوچه‌رخ ضیاء گوک ئالپ، هه‌ردووکیان کورد بوونه. ته‌نانه‌ت له‌ چه‌رخ‌ی تازه‌شدا گه‌له‌ک له‌و شاعیرانه‌ی که به‌ زمانی عه‌ره‌بی شیعیان گوتوووه‌ک: زه‌هاوی (۱۸۶۳ - ۱۹۳۶)، ئەحمه‌د شه‌وقیی میری شاعیران (۱۸۶۸ - ۱۹۳۲)، په‌سافی (۱۸۷۵ - ۱۹۴۵) و کۆمه‌لناس، قاسم ئەمین (۱۸۶۵ - ۱۹۰۸) و پۆماننووس عه‌قاد، (۱۸۸۹ - ۱۹۶۴)، محه‌مه‌د ته‌یمور (۱۸۹۲ - ۱۹۲۱) و محه‌مه‌دی برای (۱۸۹۴ -) هه‌ر هه‌موو به‌ په‌گ و په‌چه‌له‌ک کورد بوونه. میژوونووسانی وه‌ک: (محه‌مه‌د مردوخ کوردستانی، په‌شید یاسمی، ئیحسان نوری، م. ن. ده‌رسیملی و ئا. یامولکی) که به‌ فارسی و تورکی به‌ره‌مه‌کانیان نووسیوه، هه‌موویان کورد بوون. ئەگه‌ر نووسه‌ره‌ کۆنه‌کانی کورد به‌ره‌می خۆیان له‌بری زمانی کوردی به‌ زمانی باوی میله‌له‌تانی ئیسلامی وه‌ک عه‌ره‌بی و فارسی و تورکی ده‌نووسی، ئەوا ئەمڕۆ نووسه‌رانی لاوی کورد، سوود له‌ زمانانی ئەوروپایی وه‌ک: ئینگلیزی، فه‌ره‌نسی، ئەلمانی و ته‌نانه‌ت پووسی، به‌تایبه‌ت له‌ ئەرمه‌نستاندا، سوودوه‌رده‌گرن، خۆ له‌ ئەرمه‌نستاندا به‌ زمانی ئەرمه‌نیش به‌ره‌می خۆ ده‌نووسن. له‌ پاستیدا نووسه‌رانی کورد به‌دریژایی میژوو به‌ره‌می خۆیان به‌ چه‌ندین زمان نووسیوه. ئەمانه‌ خاوه‌نی گه‌لیک دانراوی دانشقه‌ن له‌ بواره‌ جیاوازه‌کانی وه‌ک شیعوو میژوو و زانسته‌ ته‌بیعی و ئینسانیه‌کاندا، له‌ بواری پۆژنامه‌نووسیشدا به‌هه‌رو تواناو زه‌وق سه‌لیقه‌ی خۆیان جه‌رباندوووه.

(۱. ژاپا)، له‌ سالی (۱۸۶۰) دا له‌ کتێبه‌که‌ی خۆیدا ئاماژه‌یه‌کی

کورتی بۆ ههشت شاعیری کورد کردووه که به دیالیکتی کرمانجی شیعریان گوتوووه و زۆربه یان خه لکی ناوچهی ههکاری بوونه . پاش نزیکه ی سه دهیه ک (علاءالدین سجادی) له سالی (۱۹۵۲) دا میژووی ئەدهبی کوردی له به غدا به چاپ گه یاند . ئەم کتیبه بریتیه له (۶۳۴) لاپه ره و پیشه کییه کی ده باره ی کوردو کوردستان تیدایه (ل ۳ - ۶۶) که له و پیشه کییه دا باسی قوناغه کان و گۆرپانکاری و په ره سه نندی ئەده بیاتی کوردی کردووه (ل ۶۹ - ۱۲۴) پاشان که وتۆته لیکۆلینه وه ی به ره مه می (۲۴) شاعیر (ل ۱۴۷ - ۵۳۴) و دوای ئەوه به شیوه یه کی ساده و کورت ناوی (۲۱۲) نووسه ری دی ده با (ل ۵۳۵ - ۵۵۸) . ئەم نووسه ره کتیبه که ی خۆی به ته واوی بۆ ئەو شاعیره کوردانه ی عیراق و ئێران ته رخا ن کردووه که له ژياندا نه ماون . له و سه ره بونه ده به دواوه دوو به ره مه می دی ده باره ی ئەده بیاتی کوردی بلا بوۆته وه ، یه کیکیان کتیبیکی (مارف خه زنه دار) ه به نیوی (میژووی ئەده بیاتی کلاسیکی نویی کوردی) به زمانی پووسی ، سالی (۱۹۶۷) ، (۲۳۲) لاپه ره یه . ئەوی تریان کتیبیکی (عزالدین مسته فا ره سوڵ) ه به نیوی (پیا لیزم له ئەده بیاتی کوردیدا) به زمانی عه ره بی ، سالی (۱۹۶۸) ، (۲۳۶) لاپه ره یه . هه موو ئەو لیکۆلینه وانه ی که له زه مانێ ژاپاوه تا ئیستا ئەنجام دراون نیشانه ی پیشه که وتنه له بواری کوردناسیدا و پاده ی ئاگاداریمان ده باره ی ئەم ئەده به ی رۆژه لات ، ده وله مه ند ده کا ، له گه ل ئەمه شدا ئەم ئەده بیاته هیشتا له رۆژا وادا زۆر که م ناسراوه .

١. سەرناو سەرھەڵرانی قوناخی کلاسیک: -

بەپێی نووسینەکانی ژیاپا دەربارەی ئەدەبیاتی کوردی، دەتوانین سەدە یازدە بەو قوناغە دیارە دابنەین کە یەکەمین شاعیرانی کورد کە وتوونەتە نەشونماو گەشەکردن وەک: علی حەریری (١٤٢٥ - ١٤٩٥)، شیخ ئەحمەدی نیشتمانی، ناسراو بە مەلای جزیری (١٤٠٧ - ١٤٨١)، مەلای ئەحمەدی باتەیی (١٤١٤ - ١٤٩٥) کە هەموویان هاوێستە سەری یەکدی بوونە. میر محەممەدی موکس، ناسراو بە فەقیی تەیران، پێدەچیی لەوانی دی کۆنتر بوویی (١٣٠٧ - ١٣٧٥) دیارە هەموو ئەم مێژووانە دەبی پاشان پتر لێیان بکۆڵدریتهوهو بەدقیقەتتر ساغ بکریتهوه، (د. ن. مەکه‌نزی) لە وتاری (مەلای جزیری و فەقیی تەیران) دا کە لە بلۆکراوێی یادنامە ی ئێران-ی مینورسکیدا بلۆبۆتەوه، تاران، (١٩٦٩)، بەپێی حیسابی ئەبجد زۆر بەوردی ئەوهی ساغ کردۆتەوه کە مەلای جزیری لە نیوان سالانی (١٥٧٠ و ١٦٤٠) و موریدهکە ی فەقیی تەیران لە نیوان سالانی (١٥٩٠ و ١٦٦٠) دا ژیاون. شۆرەت و نیوبانگی مەلای جزیری لەوانی دی زیاترە. مەلای جزیری پاش حافظ (له ١٣٨٩ یا ١٣٩٠ کۆچی دوایی کردووه) و جامی (١٤١٤-١٤٩٨) بووهو دیوانیکی له پاش به جی ماوه کە پتر له دوو هەزار بەیتە شیعری تێدایه و ده‌قی ئەم شیعران یه‌کجار قورسو سه‌خته و ناوه‌پۆکیان ده‌رباره‌ی سۆفیگه‌ری ئێرانییه. ئەم دیوانه له‌نیو شیخ و مه‌لاکاندا یه‌کجار خۆشه‌ویست و بلّوه، له‌ مزگه‌وت و حوچه‌کانی کوردستاندا هه‌میشه به‌ دهرس

گوتراوه ته وه و پاقه و شرۆقه كراوه . ئەم دیوانه له ساڵی (۱۹۰۴) دا
 به فۆتۆكۆپی له ژێر ناوینیشانی (دیوانی كوردی شیخ ئەحمەد) له
 بهرلین، له لایەن م . هارتمان وه بلۆ كراوه ته وه . له ساڵی (۱۹۲۲)
 دا، له ئەسته مۆل له لایەن (محەمەد شفیق انواری حسینی) یه وه
 بلۆ كراوه ته وه . پاشان له ساڵی (۹۶۱ - ۱۹۴۳) به پیتی لاتینی و
 به نوێستانی له لایەن (قادری جمیل پاشا) وه به ناوی (دیوانا مه لا)
 له ژماره كانی (۳۵ و ۳۷) ی هاواردا بلۆ كراوه ته وه . باشترین چاپی
 ئەم دیوانه، چاپه به نرخه كه ی (شیخ احمد ب- ئال مه لا محەمەد . .
 ئال بوهتی ئال زه قه نگی)، (العقد الجوهري في شرح ديوان الشيخ
 الجزيري) یه كه له دوو بهرگا و له (۹۴۳) لاپه په دا، له قامشلی،
 ساڵی (۱۹۵۸) بلۆ كراوه ته وه . (مه لای با ته یی) زیاتر به هۆی
 مه ولوودنامه كه یه وه شو ره تی په یدا كرووه، كه ده قه كوردییه كه ی
 له لایەن فن لی كوك- ه وه له ساڵی (۱۹۰۳) له بهرلین بلۆ بو ته وه .
 فه قیی ته یران لا وانه وه یه كه ی شیعی به بو نه ی مه رگی مه لای جزیرییه وه
 كه مامۆستای بووه، هۆندۆته وه . ئەو خاوه نی چه ند به ره مه میکی
 دیکه شه، له وانه (شیخی سه نعان) كه له لایەن پودینكو وه له ساڵی
 (۱۹۶۵) دا له مۆسكو ته رجه مه كراوه و بلۆ كراوه ته وه . له ساڵی
 (۱۹۶۱) دا (قادری فه تاحی قازی شیخی سه نعان) ی كردۆته فارسی و
 له گه ل ده قه كوردییه كه یدا، زانستگه ی ته وریز بلۆی كردۆته وه . له و
 شاعیرانه ی دی كه ژاپا ناویان ده با، ئەحمەدی خانی له هه موویان
 دیارتره، ئەم شاعیره له بایه زیددا داده نیشته و خاوه نی مه م و زین- ه
 كه به ناوبانگترین داستانی كورده . ئەم به ره مه كه چه ندين جار چاپ
 كراوه ته وه، دانهره كه ی له داستانی (مه می ئالان) ی فۆلكلۆرییه وه،

وهریگرته وه . مه می ئالان، له سالی (۱۹۳۲) دا له لایه ن ر . لسکووه له
 بیرۆت بلأوکرایه وه . له سالی (۱۹۵۷) دا له لایه ن ن . زازاوه به شیوه ی
 کلاسیک و به پپی دهستوری ئەدهبی ئاماده کراوه و پیکراوه ته وه و
 لایه نه ئیسلامیه کانی زیاتر کردوه . ئەم به ره مه بریتیه له (۲۶۵۵)
 دوو بهیتی که به داستانیکی نه ته وه یی گه لی کورد ده ژمیردری،
 ئەم به ره مه به شیوه ی جۆراوجۆرو بۆ زمانانی ئەلمانی، فه پهنسی،
 پووسی، پۆمانی، ئینگلیزی، ئەرمه نی و عه ره بی ته رجمه کراوه و بلأو
 بۆته وه . داستانی کلاسیکی مه م و زین - ش زۆرجار چاپ کراوه ته وه ،
 له ئەسته مۆل (۱۹۲۰) . له ئالپو، سالی (۱۹۴۷)، له هه ولیر،
 سالی (۱۹۵۴) . ئەم به ره مه له سالی (۱۹۶۰)، له به غدا هه ژار
 وهریگپراوه ته سه ر شیوه زاری موکری . ردینکو، له سالی (۱۹۶۲) دا
 له مۆسکو وهریگپراوه ته سه ر زمانی پووسی، و له سالی (۱۹۶۸)
 دا (م . ئی ئی، بوز ئەرسه لان) له ئەسته مۆل بۆ زمانی کوردی
 وهریگپراوه . گه لیک نووسه ر ئەم دوو داستانه یان تیکه ل کردوه .
 ئەحمه دی خانی جگه له گه لیک شیعر که به زمانی تورکی، عه ره بی و
 فارسی نووسیونی، فه ره نه گیکي شیعری عه ره بی کوردی بچووکیشی
 نووسیوه به نیوی (نه وبارا بچیکان) که له لایه ن یوسف ضیاء الدین
 - وه له ژیر نیوی (الهدیه الحمیدیه فی اللغة الكردیه) له سالی
 (۱۸۹۲) له ئەسته مۆل بلأوبۆته وه . هه ره ها فن لی کۆک، نووسخه
 وهرگپراوه که ی بلأوکرده وه . موریدو جیگره که ی که له قوتابخانه ی
 بایه زیددا، شاعیرو ئەدیبیک بوو به ناوی ئیسماعیل بایه زیدی (۱۶۵۴
 - ۱۷۰۹) ئەویش زۆر شیعری کوردی له پاش به جی ماوه، له گه ل
 فه ره نه گیکي کرمانجی، عه ره بی و فارسی به نیوی (گولزار).

له ئەدیبان و نووسەرانی سەدهی ههژدهما، بمانه‌وئو و نه‌مانه‌وئو ده‌بئ نۆوی شەریف خانی جووله‌می‌رگ (۱۶۸۲ - ۱۷۴۸) ببه‌ین. ئەم پیاوه له بنه‌ماله‌ی میرانی هه‌کاری بوو. شاعیریکی یه‌کجار زۆری به کرمانجی و به زمانی فارسی هه‌یه. شاعیریکی تری ئەم قۆناغه موراد خانی بایه‌زیدییه (۱۷۳۶ - ۱۷۷۸) که گه‌لێک غه‌زه‌لی هه‌یه.

له هه‌مان سه‌رده‌ما، له ده‌رباره‌ی والی ئەرده‌لان، یا سو‌لتانی هه‌وراماندا، ژماره‌یه‌ک شاعیری به‌رجه‌سته په‌یدا بوون که به‌رهمه به‌زمی و مه‌زه‌بیه‌کانیان به دیالیکتی گۆرانه، له‌وانه: ئەحمه‌دی ته‌ختی (ده‌وروبه‌ری سا‌لی ۱۶۴۰) و شیخ مسته‌فای بی‌سارانی (۱۶۴۱ - ۱۷۰۲). پرۆفیسۆر مینۆرسکی پێی وایه بی‌سارانی له سا‌لی (۱۷۶۰) مردووه، که به‌م پێیه ده‌کاته هاو‌عه‌سری شاعیرانی وه‌ک خانای قوبادی (۱۷۰۰ - ۱۷۵۹) و مه‌حزونی (ده‌وروبه‌ری سا‌لی ۱۷۸۳).

نیوه‌ینیانی هه‌موو ئەو شاعیرانه‌ی له سه‌ده‌ی نۆزده‌دا له ژياندا بوونه‌و له ماوه‌ی نیوان هه‌ردوو جه‌نگی جیهانیدا به‌رهمه‌کانیان بلابۆته‌وه، لێ‌رده‌دا جیی نابیتته‌وه، به‌لام ناو لیستی به‌رهمه‌کانیان له کتێبه‌کانی مارف خه‌زنه‌دار (ل ۲۱۸ - ۲۲۰) و عه‌زه‌دین مسته‌فا په‌سول (ل ۲۲۸ - ۲۳۲) تۆمار کراوه. مینۆرسکی - ش له گوتاریکیدا به‌ ناوی (گۆران) ناوی ئەو شاعیرانه‌ ده‌با که به دیالیکتی گۆرانی شیعریان گوتووه. سه‌جادی له میژووی ئەده‌بی کوردیدا، به‌دریژی له‌سه‌ر هه‌ندێک له‌م شاعیرانه‌ی نووسیوه، وه‌ک: مه‌وله‌وی (۱۸۰۶ - ۱۸۸۲). ده‌بئ ئەوه بزانی که میژووی ژیان و مه‌رگی ئەو شاعیرانه‌ی له‌لای هه‌موو لیکۆله‌روه‌ه‌کانی ئەو مه‌یدانه‌ چوون یه‌ک نییه. زه‌وق و

سه‌لیقه‌ی شاعیرانی کورد له هه‌لبژاردنی نازناوی خودا یه‌کیکه له و
بابه‌تانه‌ی ده‌بی هه‌لوه‌سته‌ی له‌سه‌ر بکری.

له‌نیو شاعیرانی سه‌ده‌ی نۆزده‌دا که زه‌مینه‌ی شیعره‌کانیان ته‌واو
مه‌زه‌بی و ئایینییه، نالی (۱۷۹۷ - ۱۸۵۵) له هه‌موویان نیودارتره .
نالی، زۆری سه‌فه‌ر کردوو. شیعره‌ی به‌ زمانی کوردی، فارسی و
عه‌ره‌بی گوتوو. دیوانه‌ کوردییه‌که‌ی له‌ سالی (۱۹۳۱) دا له به‌غداو
پاشان له‌ سالی (۱۹۶۲) دا له هه‌ولیر چاپ و بلاو بوته‌وه . شاعیرانی
دی ئه‌م سه‌رده‌مه بریتین له‌ سالم (۱۸۰۰ - ۱۸۶۶)، کوردی
(۱۸۰۳ - ۱۸۴۹) که شیوه‌ی غه‌زل و شیعره‌ی نیشتمانیان یه‌کجار
په‌ونه‌قداره، ئه‌وجا مه‌حوی دیت (۱۸۳۰ - ۱۱۰۹) که دیوانه‌که‌ی له
سالی (۱۹۲۲)، له سلیمانی چاپ و بلاو بوته‌وه . زۆریه‌ی شیعره‌کانی
له بازنه‌ی بنه‌ماکانی ئایین و سو‌فیگه‌ریتیدا ده‌خولینه‌وه . هه‌روه‌ها
میرزا په‌حیمی وه‌فایی (۱۸۳۶ - ۱۸۹۲) دیوانه‌که‌ی به‌ دوو به‌رگ،
له‌ سالی (۱۹۵۱ و ۱۹۶۱) دا له هه‌ولیر چاپ و بلاو بوته‌وه . گه‌وره‌ترین
شاعیری ئاخروئۆخری سه‌ده‌ی نۆزده، حاجی قادر کوییه (۱۸۱۵ -
۱۸۹۲) شیعره‌ی نه‌ته‌وه‌یی و نیشتمانی ئه‌و، تا ئیستا هه‌ست و سۆزی
گه‌له‌ک له لاوانی کورد جۆش ده‌دا. دیوانه‌که‌ی له‌ سالی (۱۹۵۳) دا
له هه‌ولیرو له‌ سالی (۱۹۶۰) له به‌غدا چاپ بووه . شاعیریکی تری
ئه‌م سه‌رده‌مه شیخ په‌زای تاله‌بانیه (۱۸۴۱ - ۱۹۱۰). شیخ په‌زا
باوه‌ری به‌ پهبازی ئه‌و گروه‌ عاریفه‌یه که ده‌لین ناتوانی ده‌رباره‌ی
بوونی خواو په‌یدا‌بوونی دنیا چ پابو‌چوونیک بیته ده‌ربهرین . شیخ،
کابرایه‌کی هه‌جوونوس بووه‌و تا ئیستاش له‌نیو خه‌لکانیکی زۆردا
په‌ونه‌قی و تایبه‌تی هه‌یه . شیعره‌ی به‌ زمانی کوردی، فارسی و

توركى گوتووه . ديوانهكەى لە سالانى (۱۹۳۵ و ۱۹۴۶) لە بەغدا چاپ بووه . شاعيريكي دى ئەم سەرۆبهنده (حەريق)ه، (۱۸۵۱ - ۱۹۰۷) شيعرهكانى لەسەر شيوهو شيوازي تهقليدييهو له زمينهى سوڤيگهرييدايه . ديوانهكەى لە سالى (۱۹۳۸)دا لە بەغدا چاپ بووه . (ئەدەب)، عەبدوڤللا بەگى مصباح الديوان (۱۸۶۲ - ۱۹۱۷) شاعيريكي دى ئەم سەرۆمهيه . شاعيريكي به زوق و ناسك خيال و پومانسى بووه . ديوانهكەى لە سالى (۱۹۳۶)دا لەلايهن (ح. ح. موكريانى)يهوه له پرهواندوز چاپ كراوه، ههروهها له سالى (۱۹۶۰) دا، گيو موكريانى له ههولير بلاوى كردۆتهوه . له سالى (۱۹۷۰) دا شيعره بلاونهكراوهكانى لەلايهن (م. خەزندهار)هوه لە بەغدا بلاوكرانهوه .

ليڤه دا پيويسته نيوى چەند شاعيريكي ئافرهت بەرين كه له ئەدەبياتى كورديدا دەوريان ههبووه، لهوانه: ماھ شهرف خانمى ئەردەلان (۱۸۰۰ - ۱۸۴۷) و سيرا خانمى دياربەكر (۱۸۱۴ - ۱۸۶۵) و مير خاتوو بهروارى (۱۸۵۸ - ۱۹۰۵).

۲- سەرۆه و فوناهى نوئى:

كوئايى يه كه م جهنگى جيهان تين و تاو و بزاقىكى به ئەدەبياتى كوردى بهخشی كه هيشتا هه ربهرده وامه . له سايهى بلاوبوونه وهى كومله لىك پوژنامه و گوڤاره وه، زمينه بو لاوانى بههره دار خوڤ بوو كه بتوانن شيعرى خويان بلاويكه نه وه و بيروباوه پى نه ته وه ي و

کۆمەلایەتییی خۆیان دەربەرین. هەلبژاردن و دەستنیشانکردنی شاعیریکی لەنیو شاعیرانی ئەم سەردەمە ی بوژانەوہی ئەدەبیاتەدا، که لە سالی (۱۹۲۰) وە تا ئیستا بەردەوامە، گەلەک زەحمەتە.

لە سەردەمی بوژانەوہی پۆشنبیری و گەشانەوہی مەعنەوی شاری سلیمانیدا، که لە راستیا پایتەختی کوردستانی عێراقە، پیویستە بەر لە هەموو کەسیک ناوی پیرەمیڤد (۱۸۶۷ - ۱۹۵۰) ببەین. پیرەمیڤد، ناوی حاجی توفیقە، هزرقان و زانایەکی پەسەن و داھینەرێکی گەورە و گەپدەیهکی پشوو درێژ بوو، دوا سالەکانی تەمەنی خۆی بۆ لاوانی کورد تەرخان کرد، ئەو لاوانە ی که زۆریان خۆش دەویست و پزیزان دەگرت. پیرەمیڤد، جوانی و شکۆداری خاکی کوردستانی بەو لاوانە نیشان دا، ئاشنای زمان و میژوو و ئەدەبیاتی کوردی کردن، شاعیران و نووسەرانی تری ئەم سەروبەندە بریتین لە: شاعیری زەحمەتکێش فایق عەبدوللا (بیکەس) (۱۹۰۵ - ۱۹۴۸). بیکەس، هەمیشە لاوانی هانداوہ پروو بکەنە مەیدانی زانست و زانیاری، سۆزی نەتەوہ پەرورە ی و ئەشقی خاکی کوردستانی لە لاجۆش داوون پینوینی لاوانی بۆ پێگە ی چاکە و میهرەبانی کرد بەسەر لەوحە ی ژیا نی خۆی. شاعیریکی دی ئەم سەردەمە، زیوەر (عەبدوللا محەممەد) (۱۸۷۵ - ۱۹۴۸). شیعەرەکانی پرن لە سۆزو ستایشی تەبیەت و خاکی وەتەن.

گۆران، (عەبدوللا سلیمان ۱۹۰۴ - ۱۹۶۲) یەکیکە لە گەورەترین شاعیرانی هاوچەرخ. گۆران، دەستبەرداری شێوہ و شێوازی کلاسیک بوو، و پرووی کردە پزیزانی شیعری ئازاد. گۆران، باوهری بە ئازادیی فیکری و ئازادیی ژیا نی هەبوو، شاعیریکی خاوەنی فیکری دەولەمەندو

بیری پیشکه وتووخوازی و له شیعرهکانیدا پرخنه له که موکورتیه
کۆمه لایه تییه کان دهگری.

قانع (محهمه شیع عهبدوکه ریم ۱۹۰۰ - ۱۹۶۵) له سالی
(۱۹۵۱) وه تا سالی (۱۹۵۵) کۆمه لیک نامیلکه ی بلأوکرده وه، که
سه راپا وینه ی کوردستان و عه شقی خاکیان گرتۆته خۆ.

شاعیرانی تری کوردستانی عیراق بریتین له: ئەحمه موختار
جاف (۱۸۹۷ - ۱۹۳۵)، دیوانه که ی له سالی (۱۹۶۰) دا له سلیمانیدا
چاپ بووه. عه بدولواحید نوری (۱۹۰۳ - ۱۹۴۴). دلداری (۱۹۱۸ -
۱۹۴۸)، دیوانه که ی له سالی (۱۹۶۲) له هه ولیر چاپ بووه. دلزار
(۱۹۲۰ -)، له سالی (۱۹۵۷) دا چوارینه کانی بابا تایه رهی شاعیری
سه ده ی یازده بلأوکرده وه، ئەو بابا تایه رهی که هه ندی له کورده کان
به کوردو به یه کیک له خۆیانی ده زانن.

له ئیراندا، له سه رده می کۆماری مه هابادا، دوو لاوی شاعیرو
نیشتمان په روه ر هاتنه مهیدانی ئەده بیاته وه که بریتیبوون له هیمن و
عه بدول په حمان هه ژار (۱۹۲۰ -) هه ژار، هه زاران به یته شیعری
ده رباره ی نازادی و نیشتمان په روه ری گوته وه، وهک: ناله کۆک،
(ته ورین، ۱۹۴۵). له سالی (۱۹۵۸) دا کۆمه لیک چیرۆکه شیعری
کۆمیدی وهک: (به یتی سه ره مه پ و لاسایی سه گ و مانگه شه و)
ی بلأوکرده وه. هه ژار، له (کوردی دیالیکتی موکری) به ره می
(ک. ار. ایوبی) و هه روه ها له (ای. ا. سمیرانۆف)، لیننگراد
- (۱۹۶۸) کورته یه کی ژیا نی خۆی و هه ندی شیعری بلأوکرده وه. له
سالی (۱۹۶۸) دا، له بیروت، ته رجه مه ی چوارینه کانی خه یامی بلأو
کرده وه.

(كامران .۱. بدرخان) يه كئيكه له و شاعيرانه ي كه به ديالېكتي كرمانجى شيعرى گوتووه، كامران، شيعرى ئازاد، له سهر پښيانى رومانسى ده لئ. له هه مووان گرنگتر، جگه رخوينه (شيخ موس هه سهن) (۱۹۰۳)، دوو كومه له شيعرى هه يه به ناوى (ديوانى جگه رخوين، ديمه شق ۱۹۴۵) و (سه ورا ئازادى - شوپشى ئازادى، ديمه شق ۱۹۵۴) جگه رخوين شاعيريكى يه كجار هه ستناسك و نيش تمانپه روهره . شيعره كانى بريتيه له پښوئينى و په روهرده كورنى لاوان و هاندانى رولله كانى گه لى كورد بو ته بايى و يه كبوون . جوش و خرؤشى جگه رخوين له سنورى ناسيوناليسى روتا ناوه ستى، به لكو خوازيارى ريفورمى بونىادى و بنه په تى كومه لگه يه . شيعره كانى له پرووى هونهرى شيعرييه وه هه مه جورن، به لام پتر له قالبى شيعرى كلاسيكدا شيعرى گوتووه، له گه ل نه مه شدا شاره زايى له شيوه ي تازه ي شيعريش هه يه و به كارامه يى به كارى هيئاون . شيعره كانى يه كجار ده ولله مهندين . جگه رخوين، پتر له نيؤ كورده كانى سورىاو توركيادا ناسراوه و زوربان خو ش ده وئ .

به لام جوانترين پرووى گه شى نه ده بياتى كوردى له نهرمه نستانى سوقيه تدا به رچاو ده كه وئ، كه پتر به ديالېكتى كرمانجيه . پيشپهروى نه م كاروانه نه ده بييه، يه زيدييه كونه كان بوون، واته: نه و خه لكه عه وامه ي كه له قه له مرهوى توركيawe كؤچيان كردو سوويدان له وه زعو حالى تازه ي كومه لايه تى وه رگرت و به هره ي نه ديبيان له لا گه شايه وه، به لام نه وانه له رؤشنبيريى ئيسلامى بيئاگا بوون و چ پيوه ندى و تيكه لاوييه كيان له گه ل كورده خوينه واره كانى ناوچه كورندشينه كانى ديدا نه بوو . به ره مى نه مانه له پرووى باوه ره وه

به مه‌به‌ستیکی دیاریکراو ئاراسته کراوه، به‌لام زیاتر بایه‌خیان به
 وه‌سفی جوانیی سروشت داوهو زۆر گوئیان به پئیانی کلاسیکی
 شیعر نه‌داوه. شیعی ئه‌مانه له‌گه‌ل هه‌موو ساده‌ییه‌کیدا یه‌کجار
 ناسک و جوانه، و هه‌ر ئه‌م ساده‌ییه‌ جۆره پیتمو کیشییکی به
 شیعره‌کانیان به‌خشیوه. گۆرانییه‌کانیان پره له عه‌شوق دلسۆزی
 به‌رانبه‌ر به خیزان و وه‌سفی جوانی سروشت، وه‌ک: جاسمی
 جه‌لیل (۱۹۰۸)، میکاییله‌ رشید (۱۹۲۵) که شاعیریکی یه‌کجار
 به‌تواناو ناسک‌خه‌یاله. هه‌ندێ له‌م شاعیرانه پابه‌ندی مه‌سه‌له
 کۆمه‌لایه‌تییه‌کان و هه‌لگری بیروبوچوونی کۆمه‌لایه‌تی بوون، له‌وانه:
 عه‌تاری شیرۆ (۱۹۰۶-)، ئه‌م شاعیره له زۆربه‌ی شیعره‌کانیا باسی
 ئازادیی ئافره‌تان ده‌کا. یوسفی به‌کو (۱۹۰۹-) په‌خه‌ له زولم
 زۆری فیوداله‌کان ده‌گرێ. قاجاخا مراد (۱۹۱۴-)، وه‌زیرا نادری
 (۱۹۱۱- ۱۹۴۷) و ئامینه‌ عه‌بدال (۱۹۰۶- ۱۹۶۴) له‌و شاعیرانه
 که قاره‌مانی و دلاوه‌رییه‌کانی جه‌نگی پزگارییان به‌رجه‌سته کردوه.
 جگه له‌مانه، حاجی جندی (۱۹۰۸-) و سیامه‌ندی سیابه‌ندۆف و
 (۱۹۰۸-) که قاره‌مانی یه‌کیتی سوڤیه‌تیشه، له‌ سالی (۱۹۵۹) دا
 داستانی (سیابه‌ندو خه‌جی) له‌ قالبیکی نویدا داپشتوته‌وه. کارلینا
 چاچایی، پیاویکی گه‌نجه، گه‌له‌ک ئه‌فسانه‌ی پرمانا و ناوه‌پۆک
 تازه‌ی به‌ زمانی گیاندارانه‌وه بلاوکردوته‌وه. پۆژنامه‌ی (پیا تازه‌)ی
 یریقان، هه‌لبژاردو گولبژیریکی یه‌کجار زۆری ئه‌ده‌بی بلاوکردوته‌وه،
 که زۆربه‌ی بریتیه له‌ ناساندنی شاعیرانی کوردی ئه‌رمه‌نستانی
 سوڤیه‌تی، که هه‌ریه‌که‌یان گه‌نجینه‌یه‌کی یه‌کجار ده‌وله‌مه‌ندی
 فولکلۆرییان پێیه.

په‌خشان، له ئەده‌بیاتی کوردیدا، له پاستیا له سالی (١٩٢٠) به‌دواوه سه‌ری هه‌لدا. هه‌لبه‌ته ده‌بوایه به‌مه‌به‌ستی گه‌شه‌کردن و په‌ره‌سه‌ندنی ئاسۆی فیکری له ئەده‌بیاتداو به‌رزکردنه‌وه‌ی ئاستی زمان، زمانی کوردی قۆناغی کامڵبوون و گۆرپانکاری ببپی تا قالبی هاوچه‌رخ بگریته‌ خو. هه‌ر بۆ گه‌یشتن به‌م ئامانجه، ئەده‌بیاتی کورد که‌وتنه‌ وه‌رگێرانی به‌ره‌می نووسه‌رانی بیگانه، و یا به‌لای که‌مه‌وه‌ توانییان له‌م بواره‌دا چه‌ند پارچه‌و به‌شیک له‌ به‌ره‌می نووسه‌رانی بیگانه بگۆرپه‌ سه‌ر زمانی کوردی. له‌ سووریاو لوپنان کۆمه‌لیک به‌ره‌م له‌ زمانی فه‌ره‌نسییه‌وه، له‌ عیراقا له‌ زمانی ئینگلیزی و عه‌ره‌بییه‌وه، له‌ ئیرانا له‌ زمانی فارسییه‌وه، له‌ ئه‌رمه‌نستانى سوڤیه‌تدا له‌ زمانی پروسى و ئه‌رمه‌نییه‌وه کراون به‌ کوردی. جگه له‌مانه‌ شانۆنامه‌کانى شه‌کسپیریش خراونه‌ته‌ به‌رده‌ست خوینه‌رانی کورد، له‌وانه: (گه‌رداوه‌که) وه‌رگێرانی جه‌مال نه‌به‌ز، به‌غدا (١٩٥٧). مه‌مه‌د عه‌لى کوردی، هه‌ندئ چیرۆکی قۆلتیری کردووه به‌ کوردی. به‌غدا (١٩٥٤). هه‌ندئ نووسینی فیکتۆر هۆگۆ، دودیه، ته‌رجه‌مه‌ی زازا و ئەناتولى فرانس-ش ته‌رجه‌مه‌کراون به‌ کوردی. جه‌مال نه‌به‌ز (پالتۆ)که‌ی گۆگۆل-ی کردووه به‌ کوردی، به‌غدا (١٩٥٨). کورده‌کانى سوڤیه‌ت، به‌ره‌می نووسه‌رانی وه‌ک: پۆشکین گورگی، تۆلستۆی و لیرمانتوف-یان ته‌رجه‌مه‌ی کوردی کردووه. نابى ئەوه‌ش فه‌رامۆش بکری که‌ کۆمه‌لیک به‌ره‌م ده‌رباره‌ی لینین، ستالین و هه‌روه‌ها به‌ره‌می نووسه‌رانی ئه‌رمه‌نى وه‌ک: ابوقیان، تومانیان و اسحاقیان له‌لایه‌ن خه‌لکانى کورده‌وه‌ کراون به‌ کوردی. ئەو وه‌رگێرپه‌ نێودارانە‌ی که‌ پێویسته‌ نێو ببری، بریتین له: (ج).

جەلیل، حاجی جندی، ا. عەبدال، قاچاخا مراد، ن. اسد، ت. مراد).
هەندیکى دیکەش بەرھەمی خۆیان پاستەخۆ بە زمانى ئەرمەنى
نووسیو، وەک: ج. جەلیل، ئى عەبدال و نادقیخی دو محمەدوف و
زۆرى دى.

لە عێراقا گەلەک وتارى زانستى پەسەندو بەجێ تەرجمە کراون،
بۆ وینە دکتۆر ھاشمی دۆغرمە چى و ناجى عەباس لە وەرگیپانى
سەفەرنامە و راپۆرتى ئەو گەریدە ئینگلیزانەى کە لە کۆنا سەفەرى
کوردستانیان کردوو، دەورى دیارو بالایان بینوو.

لە بواری ئەدەبیاتی نۆڤلدا کە زیاتر لەگەڵ زەوق و سەلیقە و
تەبیعیەتى کوردا دەگونجی، لە گوڤارى ھاواردا ھەندى چیرۆكى
نورالدین زازا (۱۹۱۹-) و مستەفا ئەحمەد بۆتى بەرچاو دەکەون.
قەدرى جان (۱۹۱۸-) لە چیرۆکەکانیا رەخنە لە توندپەوى ئایینی و
دەسەلاتى فیودالەکان دەگرئ. ئۆسمان سەبرى (۱۹۰۹-) کە بە
پلەى یەكەم چیرۆکنووسە و بە شىوازىكى سادە و بى پىچ و پەنا
دەنووسیت، بەلام ھەركاتى دەرفەتى بووبى ئاوپرى لە شیعەرگوتنىش
داوەتەو.

لە عێراقا، خەلكى رۆشنبیر یەكجار زۆرە، لەویدا لقی میژوو
بایەخىكى تاییەتى دراوەتى. ئەو میژوونووسە نۆیدارانەى کە میژووی
کوردستانیان نووسیو، بریتین لە: حسین حوزنى موکریانى (۱۸۸۶ -
۱۹۴۷) کە نووسەریكى فرە کارو پر بەرھەم و گەلەک دانراوو
لێکۆلینەوہى لە پاش بەجیماوہ، لەوانە: (میژووی میرنشینیانى
کورد، ۱۹۲۹ - ۱۹۳۱) (میرانى سۆران - ۱۹۳۵) و (کوردەکان و
نادرشا - ۱۹۳۶) و (کوردی زەندى - ۱۹۳۴) (کوردستانی موکریان،

۱۹۳۸) و گەلیکی دی. میژوونووسیکی دی جەنەرال محەممەد ئەمین زەکی بەگە (۱۸۸۰ - ۱۹۴۸) کە ئەم بەرھەمانەى بلۆکردۆتەوہ: (خولاسەى تاریخی کوردو کوردستان، ۱۹۳۱)، و (تاریخی ولات و میرنشینی کوردستان لە سەردەمى ئیسلامدا، ۱۹۴۸) و (تاریخی سلیمانی و دەوروبەری، ۱۹۳۹)، (ناودارانى کوردو کوردستان. دوو بەرگە، ۱۹۴۵ - ۱۹۴۷) ھەموو ئەم بەرھەمانە کراون بە عەرەبى. (پەفییق حیلمی، لە ۱۹۶۱ دا کۆچى دواى کردووہ) لە سالى (۱۹۵۶) دا، بىرەوہرییەکانى لەمەپ باشوورى کوردستان و پاپەرىنى شیخ محەمود بلۆ کردووہ (ئەم بەرھەمانە تەواو نەکراوہ). توفیق وەھبى، لە سالى (۱۹۲۹) و پاشان لە سالى (۱۹۵۶) دا یەکەمین گرامەرى زمانى کوردى نووسى.

توفیق وەھبى، میژوونووسیشە، و لە سالى (۱۹۶۲) لیکۆلینەوہیەکی لەمەپ یەزیدیەکان و ھەرەھا لە سالى (۱۹۶۵) لیکۆلینەوہیەکی دەربارەى پىشەو نەژادو زمانى کوردى ئەنجام داوہ. پەخنەى ئەدەبى لە نووسینەکانى (یونس دلدارو کامەران) و بەتایبەتى (مارف خەزەندار) ھوہ دەستى پى کردووہ. ئەم نووسەرانە لە رىگەى وتارەکانیان لە رۆژنامان و نووسینى ئەو پىشەکیانەى بۆ ھەلبژاردەى ئەدەبى یان نووسیوہ گەلیک لە شاعیرانى کۆن و نوویان بە خوینەران ناساندووہ، خەزەندار زىدەبارى نووسینى میژووى ئەدەبىياتى کوردى، کتیبىکی ھەیە بە ناوى (کیش و قافیە لە شیعەرى کوردیدا)، لە سالى (۱۹۶۲) دا لە بەغدا چاپى کردووہ. جەمیل بەندى پۆژبەیانى لە سالى (۱۹۵۷) دا شەرەفنامەى کردووہ بە عەرەبى. ئەم نووسەرە بايەخىکی تايبەتى بە شاعیران و

نوسه رانی زهنگنه و که لوپو تیره کانی دراوسی ئه وان داوه .
 عه لاء الدین سه جادی، جگه له (میژووی ئه ده بی کوردی، ۱۹۵۲)،
 له سالی (۱۹۶۸) دا کتیبیکی به نیوی (لیکۆلینه وه له ئه ده بی
 کوردی) و ههروه ها له سالی (۱۹۷۰) کتیبیکی دی به ناوی (نرخ
 شناسی) بلاو کردۆته وه . له سالی (۱۹۵۷ - ۱۹۷۲)، (۵) به رگی له
 (پشته ی مرواری) بلاو کردۆته وه، که بریتیه له کۆمه لیک حیکایه ت
 و نوکته ی ئه ده بی ئاوپته به بیروباوه پی فه لسه فه یی و میژووی .
 له سالی (۱۹۵۸) کتیبی (گه شتیک له کوردستان) ی بلاو کرده وه .
 له کۆتاییدا پیویسته ئاورپک له ئه ده بی و فولکۆری کوردی عزالدین
 په سول (۱۹۶۸) ش بدریته وه و به خیر نیوببرئ .

له عیراقا، ژماره یه کی زۆر له نووسه رو دانه رو پۆژنامه نووس و
 که سانی تیکۆشه ر، کۆمه له شیعوو چیرۆک و گوتاریان دژی
 ناعه داله تی کۆمه لایه تی بلاو کردۆته وه و دهنگی ناره زاییان ده ربه ریوه ،
 له وانه : شاکر فه تاح (هاورپی مندالان، ۱۹۴۸) و (ژنانی کورد، ۱۹۵۸)
 و (ژینی نوئ، ۱۹۶۰) . ههروه ها برابم ئه حمه د (۱۹۱۲ - ۲۰۰۰/۴/۸)
 له کویره وه ری (۱۹۵۹) و گه لیک له و گوتارانه شی که له پۆژنامه کاندای
 بلاوی کردۆته وه، ده رباره ی ئه و مه سه له کۆمه لایه تیانه یه که
 له سه ری ئاماژه مان بۆ کردن . قه له می تاوداوه نووسه ریکی دی که
 هه ر له م مه یدانه دا چالاکي هه یه، محه رهم محه ممه د ئه مین - هه ئه م
 به ره مه مانه ی هه یه (مام هۆمه ر، ۱۹۵۴)، گۆمی شه قاو، ۱۹۵۷) و
 (کویره پی ئازادی، ۱۹۵۴) .

له ئه رمه نستانی سوڤیه تدا، په خنه گرانی ئه ده بی لای له
 پۆژنامه ی (پیا تازه) ئه و به ره مه شیعییانه ی که بلاو ده بنه وه

له باری پرخنه و سهرنجی ئە دەبییه وه هەڵدەسه‌نگیڤنو به زۆری ستایشیان ده‌کەن. له‌نیۆ ئە و پرخنه‌گرانه‌دا، (میکائیل پەشید) و به‌تایبه‌تی ئەمیر که سهردارو ئوردیخانی جه‌لیل به پرخنه‌گری زۆر چاک ده‌ژمێردرێن.

کتیبه‌کانی ئوردیخانی جه‌لیل ده‌رباره‌ی جگه‌رخوین و داستانه‌ شیعریه‌که‌ی دمدوم و نووسینه‌کانی ده‌رباره‌ی پهن‌دی پیشینان و گوته‌ره‌کانی له‌مه‌ر بابته‌ی فۆکلۆر به‌لگه‌ی راستی و دروستی بۆچوونه‌که‌ی سه‌ریمانن. ئە و له‌ سالی (١٩٥٤)دا، هه‌ندی شیعریشی بلاو کردۆته‌وه. له‌ سالی (١٩٦٣) به‌یتی (تالی همزه‌)ی بلاو کردۆته‌وه، به‌لام به‌شیوه‌یه‌کی گشتی په‌خشانه‌نووسان له‌ شاعیران که‌مترن، ئە‌وانه‌ له‌ به‌ره‌مه‌کانیاندا پتر په‌نا وه‌به‌ر خه‌یال ده‌بن و ته‌نانه‌ت وه‌کو پێویست پوو له‌ مه‌سه‌له‌ میژوویه‌کان ناکه‌ن، به‌لکو زۆریه‌ی بابته‌ی نووسینه‌کانیان ده‌رباره‌ی ژبانی پڕ کۆیره‌وه‌ریی سالیانی پابردووی سایه‌ی سه‌رده‌می ده‌سه‌لاتی تورکه‌کان. یا ده‌رباره‌ی وه‌زعو حالی کۆمه‌لایه‌تی ئیستای خۆ ده‌نووسن. له‌م بواره‌دا نووسه‌ری پڕ ته‌جره‌به‌و فره‌به‌ره‌م، عه‌ره‌بی شه‌مۆ (١٨٩٨-) به‌ رێبه‌رو پیشه‌په‌ویان دێته‌ ژماردن. تازه‌ترین به‌ره‌می شه‌مۆ به‌ره‌مه‌یکه‌ به‌ ناوی (به‌ره‌وک)، یه‌ریفان، (١٩٦٩) که‌ به‌ پاشکۆ ته‌واوکه‌ری ده‌قی (به‌ربانگ) ده‌ژمێردرێ، له‌ راستیا ئە‌م به‌ره‌مه‌، دارشتنه‌وه‌یه‌کی نوێ و ده‌ستکاری کراوی (شقانی کورده‌، ١٩٣٥) که‌ له‌ سالی (١٩٤٦) دووباره‌ له‌ بیروت له‌ چاپ درایه‌وه، نووسه‌ر له‌م کتیبه‌دا ژبانی سه‌رده‌می مندالی خۆی وه‌کو شوانیکی مندال به‌وپه‌ری ناسکی و ساده‌یی وینه‌ گرتووه‌. هه‌روه‌ها پووداو و به‌سه‌ره‌اته‌کانی نیۆ

تیره‌کانی دەرپرپوه و به‌رقراری پښمی کۆمۆنیستی له‌نیویاندا شهرح ده‌کا . به‌ره‌میکی تری عه‌ره‌بی شه‌مۆ کتیبی (ژیانی به‌خته‌وه‌ره، ۱۹۵۹) هه‌روه‌ها به‌ره‌میکی تری بلآونه‌کراوه‌ی به‌ ناوی (هوپو) یه‌ که له‌ راستیا ته‌واوکهری کتیبی (ژیانی به‌خته‌وه‌ره) و باسی ژیا‌نی کورده‌کان له‌ سایه‌ی ده‌سه‌لاتی حکومه‌تی سوڤیه‌تا ده‌کا . به‌ره‌میکی تری شه‌مۆ به‌یتی (دمدم، ۱۹۶۶) ه‌ که ئه‌مجاره‌یان داستانه‌ میژوو‌یه‌که به‌شیوه‌یه‌کی رۆمانسیانه ده‌گیریتته‌وه . جگه له‌مانه شه‌مۆ گه‌لیک گوتاری کۆمه‌لایه‌تی و میژوو‌یی دهر‌باره‌ی کورد له‌ رۆژنامه‌ پووسییه‌کاندا بلآوکردۆته‌وه . ئیلی عبدالرحمن-ش له‌ هه‌مان بو‌اردا کتیبی (خاته‌ خانم، ۱۹۵۹) و (گوندی میڤ خاسان، ۱۹۶۸) ی بلآو کردۆته‌وه . په‌حیمی قازی له‌ سال‌ی (۱۹۶۰) دا (هۆشیار بوون) ی بلآو کردۆته‌وه، که باسی خه‌باتی کوردی ئیڤان دژ به‌ سته‌می پښم ده‌کا .

به‌مجۆره به‌دیار ده‌که‌وئ که نوڤلی راسته‌قینه، به‌و جۆره‌ی که له‌ رۆژاوادا هه‌یه‌و به‌ نوڤل ناسراوه، له‌ راستیا هه‌یشتا له‌ ئه‌ده‌بیاتی کوردیدا له‌دایک نه‌بووه . ئه‌وه‌ی که ئیستا هه‌یه‌ جۆره‌ نووسینیکه که نووسه‌رانی کورد، ته‌نانه‌ت له‌ عیراقی‌شا پییان په‌سنده . دیاره له‌ بواری شانۆنامه‌شدا، هه‌مان قسه‌مان له‌مه‌ر نوڤل، دووباره ده‌که‌ینه‌وه . له‌ بواری شانۆدا به‌ر له‌ هه‌ر شوینیکی دی، له‌ ئه‌رمه‌نستاندا کۆمه‌لیک هه‌ول دراوه، که ده‌ستپیشکه‌رانی ئه‌و مه‌یدانه بریتین له‌: و. نادری، شانۆنامه‌ی (ژنه‌لگرتن، ۱۹۳۵)، ئا. میرزای، شانۆنامه‌ی (زه‌مانی چوبی، ۱۹۴۵) و (ئیسماعیل دڤکوف)، شانۆنامه‌ی (زه‌واجا بی دل، ۱۹۶۴).

بابەتی ئەم شانۆنامانە بریتییە لە مەحکومکردنی دابونەریتی
 کۆن. لە عێراقیشا دەکرێ ناوی ئەم نووسەرانی خوارەووە ببری:
 کاوە فەتاح: (کچ و قوتابخانە)، ژیر: (ئافەرەوت و نوشتە، ۱۹۵۶).
 ئەم شانۆنامەیە لەسەر شانۆی قوتابخانەکاندا نمایش کراوە. (ئەمین
 میرزا کەریم) هەندێ شانۆنامەی کۆمیدی و پەخنی نووسیوە.
 گۆران، لە ساڵی (۱۹۵۳ - ۱۹۵۴) لە پۆژنامەی (ژین)دا چەندین
 ئۆپەریتی شیعری بلۆکردۆتەو، لەوانە: (خۆزگەی هەژار) و (دەنگی
 مردوو) و... هتد. مەبەستی ئەم ئۆپەریتانە ھۆشیارکردنەووی
 خەڵکییە و ھاندانیانە بۆ پاکسازی کەموکۆرپیەکانی کۆمەڵگەی
 ئیستا. خالد دلیر، ساڵی (۱۹۵۹) شانۆنامەی (چوار شەھیدی)
 بلۆکردۆتەو کە شانۆنامەیەکی نیشتمانییە. (جەمال بابان)یش
 لە ساڵی (۱۹۶۰)دا شانۆنامەیەکی شیعری بە ناوی (نەورۆز)ەو
 کە پینچ بەشە بلۆکردۆتەو. (زەکی ئەحمەد ھەناری) لە ساڵی
 (۱۹۶۰)دا شانۆنامەی (چارەنووسی زوھاک زالم)ی بلۆکردۆتەو.
 لێرەدا پێویستە بەتایبەتی ئاماژە بۆ شانۆنامەی (برینا پەش)
 موسا عەنتەر (۱۹۲۰-) بکری، چونکە بایەخی ئەم بەرھەمە پتر
 لەمەدایە کە وێرایی ئەووی باسی بەدبەختی و پەنجیبیووری نەزانی و
 نەخوینەواری جووتیاری کوردی تورکیا دەکا، ئەوجاش لە ساڵی
 (۱۹۶۰)دا لە ئەستەمۆل بلۆ بۆتەو.

ج - ھمارى مەنزى:

چاپمەنى لە ژيانى پۆشنىبىرىيى و نەتەۋەيى ھەر گەلىڭدا دەۋرى كارىگەرۈ بنەپەتى خۆى ھەيە . بەم پىيە ھەر جۆرە گەشەكردنۈ پەرەسەندىكى چاپمەنى لەنىۈ گەلى كوردىشدا نىشانەى گەشەكردنى سىياسىي خەلكى كوردە . لەو (۱۱۹) پۆژنامەۈ گۆڧارەى كە تۆمار كراۈنۈ بىلۈبوۈنەتەۋە ، ھەندىكىان بۆ ماۋەيەكى يەكجار كەم بەردەۋام بوۈن . مەلبەندى بىلۈبوۈنەۋەى چاپمەنى كوردى لە ئەستەمۆلەۋە بۆ شارانى جۆراۈجۆرى عىراق ، ۋەك : بەغدا ، سلىمانى ، ھەۋلىر ، كەركوك . ھەرۋەھا بۆ شارانى ئىران ۋەك : تاران ، مەھابادۈ تەۋرپۆزۈ تەنانت بۆ شوپىنانى تىرى ۋەك : دىمەشق ، بىرۈت - ش گۆپزراۋەتەۋەۈ گەشەى كوردۈۋە . زۆربەى ئەم پۆژنامانە بە دوۈ زمان بىلۈ دەبنەۋە . ناۋەپۆكى زۆربەى ئەم چاپمەنىيانە بابەتى بەنرخۈ سەرچاۋەى دەۋلەمەند بوۈە ، دەربارەى زمانۈ فۆلكلۆرۈ ئەدەبىياتۈ دابونەرىتۈ ۋە مپژوۈ ۋە جوگرافىايى خاكى كوردستان ، ئەمە جگە لە شىعەرى ھاۈچەرخۈ كۆنۈ پراۈبۆچۈۈنى پەخنەگرانە لەسەر ئەدەبىيات ۋە بىرۈ باۋەپى ئايىنى ، ھەرۋەھا لاۋانىش چالاكىيى ۋە بەھرەى خۆيان لەسەر لاپەپەى ئەم چاپمەنىيانە نواندۈۋە .

يەكەمىن پۆژنامەى كوردى بە ناۋى (كوردستان) لە سالى (۱۸۹۸)دا لەلايەن (مقداد مدحت بەدرخانۈ عبدالرحمن)ى براپەۋە لە قاھىرە دامەزرا ، پاشان لە قاھىرەۋە گۆپزراپەۋە بۆ (جنيفۈ ۋە فولكستون)ۈ (۳۱) ژمارەى لى بىلۈ بوۈۋە . ئەم پۆژنامەيە لە سالى

(۱۹۷۱) دا له لایهن (که مال فواد) هوه کۆکرایه وه و چاپ کرایه وه . له ئهسته موڵ مانگنامه ی (پۆژا کورد) که له سالی (۱۹۱۲) دا ناوه که ی گۆردرا بۆ (ههتاوی کورد) سی ژماره ی لی بۆبووه . (سوره یا بدرخان)، له سالی (۱۹۱۶) دا، له تورکیا پۆژنامه یه کی ههفتانه ی به ناوی (ژین) هوه بۆ کورده وه، له و پۆژنامه یه دا ئه وه ی راگه یاند که کوردستان موڵکی کورده . ههروه ها له سالی (۱۹۱۷ - ۱۹۱۸) پۆژنامه یه کی ههفتانه ی به ناوی (کوردستان) بۆ کورده وه که (۳۷) ژماره ی لی ده رچوو .

له سالی نیوان ههردوو جهنگی جیهاندا (۱۹۲۰ - ۱۹۴۵) چاپه مه نیی کوردی له عیراقا گه شه ی کردو پیشکه وت . له سالی (۱۹۲۰ - ۱۹۲۲) پۆژنامه ی (پیشکه وتن) له سالیمانی دامه زراو (۱۱۸) ژماره ی لی ده رچوو . له سالی (۱۹۲۰ - ۱۹۲۳) (پۆژی کوردستان) بۆ بووه و پانزه ژماره ی لی ده رچوو . و له سالی (۱۹۷۳) دا له به غدا له لایهن جه مال خه زنه داره وه سه ره له نوێ بۆ کورایه وه . له سالی (۱۹۲۲) دا ههفته نامه ی (بانگی کوردستان) چوارده ژماره ی لی بۆبووه وه . له سالی ۱۹۲۳ دا ههفته نامه ی (بانگی هه ق) که بۆ کوراه ی په سمی شیخ مه حمود بوو، له سی ژماره دا بۆ بووه وه . ههروه ها په فیه ق حیلمی (ئومیدی استقلال) ی بۆ کورده وه و (۲۵) ژماره ی لی ده رچوو . (سالی زه کی ساحیب قپان) له سالی (۱۹۲۴ - ۱۹۲۶) (دیاری کوردستان) ی به زمانانی کوردی، عه ره بی و تورکی بۆ کورده وه و (۱۶) ژماره ی لی ده رچوو، له سالی (۱۹۲۴ - ۱۹۲۶) ههفته نامه ی (ژیانه وه) بۆ بووه وه که پۆژنامه یه کی په سمی بوو، و (۵۹) ژماره ی لی ده رچوو، ئه م

ههفتهنامهیه له سالانی ۱۹۲۶-۱۹۳۸ دا بوو به (ژیان) و (۵۵۶) ژماره‌ی لئ دەرچوو. له سالانی (۱۹۳۹ - ۱۹۶۳) پوژنامهیه‌کی دی به ناوی (ژین)هوه له مهیدانی چاپمه‌نیدا سه‌ری هه‌لداو پیره‌می‌رد تا دوا هه‌ناسه (۱۹۵۰) سه‌ریه‌رشتی کردو پتر له هه‌زار ژماره‌ی لئ بلاو بووه‌وه. (سالح قه‌فتان) له سالی (۱۹۳۸) دا بلاوکراوه‌یه‌کی زانستی به ناوی (زانست)هوه دهرکرد که گوتاری ئه‌ده‌بی و میژوویی تی‌دا بلاو ده‌کرده‌وه و ته‌نیا چند ژماره‌یه‌کی لئ دەرچوو. هه‌روه‌ها له سالانی (۱۹۳۷ - ۱۹۳۹) دا (۷۰) ژماره له هه‌فته‌نامه‌ی (زیان) بلاو بووه‌وه. (حسین حوزنی موکریانی) له سالانی (۱۹۲۶ - ۱۹۳۲) له په‌واندوز (۳۰) ژماره‌ی له (زاری کرمانجی) بلاو کرده‌وه. به‌غدا، له‌په‌روی ژماره‌ی بلاوکراوه‌وه ببوو به مه‌ل‌به‌ندیکی گرنگی پو‌شنبیری کوردی. له سالانی (۱۹۳۹ - ۱۹۴۹) دا گو‌فاری گه‌لاویژ به سه‌ریه‌رشتی (ئیب‌راهیم ئه‌حمه‌د)، (ده‌نگی گیتی تازه) له‌لایه‌ن سه‌فاره‌تخانه‌ی ئینگلیزو (توفیق وه‌هبی)یه‌وه دهرده‌چوون. له‌و پوژنامه سه‌ره‌کیانه‌ی که له ده‌ری‌ی عی‌راق و به ئه‌لفبای لاتینی دهرده‌چوون، پئویسته ناوی ئه‌م پوژنامه‌نه ببری: هاوار، له سالانی (۹۳۲ - ۱۹۳۵ و ۱۹۴۱ - ۱۹۴۳)، (۵۷) ژماره‌ی لئ دەرچوو، و (۲۸) ژماره له پاشکۆیه‌کی وینه‌داری هه‌مان پوژنامه به ناوی (پوناه‌ی) له سالانی (۱۹۴۱ - ۱۹۴۵) دەرچوو، ئه‌م دوو بلاوکراوه‌یه، هه‌ردووکیان له دیمه‌شقو له‌لایه‌ن ئه‌میر (جه‌لادت به‌درخان)هوه بلاو کراونه‌ته‌وه. له سالانی (۱۹۴۳ - ۱۹۴۶) دا (۷۳) ژماره له هه‌فته‌نامه‌ی (پوژانو) بلاو بووه‌وه، له‌گه‌ل (۳) ژماره له پاشکۆی هه‌مان هه‌فته‌نامه به ناوی (ستیر)، که میر (کامه‌ران

به درخان) له بیروت ئەم بلاوکراوانه‌ی دەرکردووه، ئەم بلاوکراوانه هه‌موو پڕن له سه‌رچاوه‌ی ده‌ولە‌مەندی فۆلکلۆری. له یه‌ریقاندا پۆژنامە‌ی (پڕیا تازە) که دوو هه‌فته جاریکە و ئۆرگانی حیزبی کۆمۆنیستی لقی کوردی ئەرمە‌نستانه له ساڵی (١٩٣٠) تا ساڵی (١٩٣٨) به پڕینوسی لاتینی (٦١٢) ژماره‌ی لێ دەرچوو، له ساڵی (١٩٥٥) به‌دواوه به خه‌تی پووسی بلاوبۆته‌وه و هه‌وێ حازر پتر له (٢٥٠٠) نووسخه‌ی لێ بلاو ده‌بیته‌وه. ئەم پۆژنامە‌یه‌ش وه‌کو پۆژنامە‌ی (ژین)ی سلیمانی له‌و پۆژنامانه‌یه‌ که له دنیا‌ی چاپه‌مه‌نی کوردیدا پێشینه‌یه‌کی بلاوبوونه‌وه‌ی نایابی هه‌یه.

وه‌زعی ئالۆزی سیاسی ئێران، له ساڵانی (١٩٤٦ و ١٩٤١)، به‌تایبه‌تی پاش دامه‌زراندنی کۆماری سه‌ربه‌خۆی کوردستان (١٩٤٥ - ١٩٤٦) زه‌مینه‌ی بۆ سه‌ره‌ڵدان و گه‌شه‌کردنی چاپه‌مه‌نی کوردی خۆش کردو له مه‌هاباده‌وه ده‌ستی پێ کرد... ئەوه‌بوو پۆژنامە‌ی په‌سمی (کوردستان) له ساڵانی (١٩٤٥ - ١٩٤٦) دا (١١٣) ژماره‌ی لێ دەرچوو، پۆژنامە‌یه‌کی ئەده‌بیش به‌هه‌مان ناوه‌وه (کوردستان) (١٦) ژماره‌ی لێ دەرچوو. جگه له‌مانه (هاواری نیشتمان)، (ئاوار)، (گروگالی مندالانی کورد) و (هه‌لاله) بلاو بوونه‌وه، به‌لام ته‌نیا یه‌ک به‌هار ژیان. شیخ (له‌تیفی کورپی شیخ مه‌حمود) یش له‌لای خۆیه‌وه (گۆقاری نیشتمان)ی له لاهیجان بلاو کرده‌وه و ته‌نیا سێ ژماره‌ی لێ دەرچوو.

له پاش جه‌نگی جیهانی دووه‌مه‌وه تا شوپڕشی (١٩٥٨/٧/١٤) له عێراقا، پۆژنامە‌کان به‌ دوو زمانی کوردی و عه‌ره‌بی دهرده‌چوون. (عه‌لادین سه‌جادی)، له ساڵانی (١٩٤٨ - ١٩٤٩) له به‌غدا، گۆقاری

(نزاری) بلۆکردهوهو (۲۲) ژماره‌ی لئ دەرچوو، (حافز مسته‌فا قازی)ش له به‌غدا، (۳۶) ژماره‌ی له پۆژنامه‌ی (هیوا) دەرکرد. گیو موکریان، له سالانی (۱۹۵۴ - ۱۹۶۰)، له هه‌ولیر (۱۸۸) ژماره‌ی له گوڤاری (هه‌تاو) که دوو مانگ جارێک دهرده‌چوو، بلۆکرده‌وه. له سالانی (۱۹۵۹ - ۱۹۶۲)، له شاری که‌رکوک (۳۴) ژماره‌ له بلۆکراوه‌ی (پای‌گه‌ل) بلۆ بووه‌وهو له سالانی (۱۹۵۹ - ۱۹۶۱)دا (۵۶) ژماره‌ له بلۆکراوه‌ی (ئازادی) که ئورگانی حیزبی کۆمونیستی عێراق بوو، بلۆ بووه‌وه. یه‌کیتی مامۆستایانی سلیمانی له سالانی (۱۹۵۹ - ۱۹۶۰)دا (۱۰) ژماره‌یان له گوڤاری (بلێسه) بلۆکرده‌وه. له سالانی (۱۹۶۰)دا (۱۸) ژماره‌ له بلۆکراوه‌ی (پۆژی نوێ) بلۆ بووه‌وه. له سالانی (۱۹۶۰ - ۱۹۶۳)دا (۹۵) ژماره‌ له بلۆکراوه‌ی (بیروا) دەرچوو که پۆژنامه‌یه‌کی کۆمونیستی سیاسی-ئهدهبی بوو، له سالانی (۱۹۵۹ - ۱۹۶۱)دا (۴۶۲) ژماره‌ی پۆژنامه‌ی (خه‌بات)ی ئورگانی پارتیی دیموکراتیی کوردستان به دوو زمان دەرچوو. له سالانی (۱۹۵۹ - ۱۹۶۱)دا، وه‌زاره‌تی کشتوکال (۲۱) ژماره‌ی له گوڤاری (چاره‌سه‌رکردنی کشتوکال) به زمانی عه‌ره‌یی و کوردی دەرکردوه. هه‌روه‌ها وه‌زاره‌تی مه‌عاریف (۲۴) له گوڤاری (عێراقی نوێ) دەرکرد. له سالانی (۱۹۶۰)دا (عومه‌ر جه‌لال حه‌ویزی)، پارێزه‌ر (۶۹) ژماره‌ی له پۆژنامه‌ی (ده‌نگی کورد) که پۆژنامه‌یه‌کی دیموکراسیی سیاسی بوو، بلۆ کرده‌وه. لی‌ره‌دا نابێ ئه‌وه‌ هه‌فته‌نامه‌یه‌مان بیر بچێ که به ناوی (کوردستان)ه‌وه‌و به سه‌رپه‌رشته‌ی ده‌وله‌تی ئێران، له تاران، له (۱۹۵۹/۵ تا ۱۹۶۳/۵)، (۲۰۵) ژماره‌ی لئ بلۆ بووه‌وه. ئه‌م (کوردستان)ه‌ بلۆکراوه‌یه‌کی

سیاسی و زانستی و ئەدەبی و کۆمەڵایەتی یەكجار چاك بوو، بەلام
تەنیا لە دەری ئێران بۆ دەکرایەوه .

شەری مائۆیرانکەری کورد، لەگەڵ پزیمی عێراقا که لە
(۱۹۶۱/۹/۱۱)ه تا (۱۹۷۰/۳/۱۱) درێژە کیشا، چالاکیی
چاپەمەننیه کوردیهکانی تەواو کهم کردەوه، لەگەڵ ئەوهشا لە
سالانی (۱۹۶۲ - ۱۹۶۳)دا شارەوانیی هەولێر (۷۶) ژمارە ی لە
پۆژنامە ی (هەولێر) دەرکرد. لە سال ی (۱۹۶۴)دا یەکه مین گوڤاری
وهرزانه ی کوردی لە بەغدا بە ناوی (تووتن) بۆ لۆکرایەوه . لە سال ی
(۱۹۶۷)دا، (سالح یوسفی) پۆژنامە ی (برایەتی) که پۆژنامە یهکی
سیاسی بوو، دەرکرد. لەهه مان سه رو به نندا، له تورکیادا چه ند
بۆ لۆکرایه کی که مده وام به زمانی تورکی و کوردی بۆ لۆبوونه وه،
له وانه: له سالانی (۱۹۶۲ - ۱۹۶۳) پۆژنامە ی (دیجله و فورات) له
(ئهسته مۆل) هه شت ژماره ی لئ بۆ لۆبووه وه. له سال ی (۱۹۶۳)دا
پۆژنامە ی (دەنگ) بۆ لۆبووه وه. لە سال ی (۱۹۶۶)دا (دەنگی تازه)
که تەنیا (۴) ژماره ی لئ بۆ لۆبووه وه یه کسه ر پراگیرا و خاوه نه که ی
خرایه ژیر چاودیرییه وه .

لەگەڵ وهستانی شه را، له کوردستانی عێراقا، له سالانی (۱۹۷۰ -
۱۹۷۳)، (۲۹) بۆ لۆکراوه له مهیدانی چاپه مەننیه کوردیدا سه ریان
هه لدا که له کۆی ئەم ژماره یه، دوو پۆژنامه له که رکوک و (۶)
بۆ لۆکراوه له هه ولێرو (۴) بۆ لۆکراوه له سلیمانی دهرده چوون، به لام
(۱۶) بۆ لۆکراوه له به غدا دهرده چوون. ئەمه ش ئەوه نیشان دها
که ئیستا پایته ختی عێراق بووه به بنکه ی پۆشنبیری و فیکری
کوردەکانی عێراق. له سلیمانیداو له سالانی (۱۹۷۱ - ۱۹۷۲)

دا ههژده ژماره‌ی پوژنامه‌ی (برایه‌تی) بلاو بووه‌وهو (۸) ژماره‌ی (دهنگی مامۆستا)ش بلاو بووه‌وه .

(ژین) هه‌مان پوژنامه‌یه که پیره‌مێرد دایمه‌زان‌دبوو. له سالی (۱۹۷۱) دا سه‌رله‌نوئ بلاوکرایه‌وه . له سالی (۱۹۷۲) دا گوڤاری (ئه‌ستیره) که بو مندالان بوو، بلاوکرایه‌وه . له به‌غدا، گوڤاری (برایه‌تی) وه‌کو پاشکۆی پوژنامه‌ی (التاخی) له سالانی (۱۹۷۰ - ۱۹۷۱)، هه‌ژده ژماره‌ی لی بلاو بووه‌وه . له سالی (۱۹۷۰) دا، پولدۆستان، گوڤاریکیان به ناوی (گیتی پول)ه‌وه به زمانی عه‌ره‌بی - کوردی و ئنگلیزی بلاو کرده‌وه .

کۆنفدراسیونی گشتی یه‌کیتی پیشه‌وه‌ران، پوژنامه‌یه‌کی هه‌یه که ئۆرگانی په‌سمی نه‌قابه‌که‌شه، له ژماره (۱۸۹)ی مانگی (۱۹۷۲/۹) وه به‌شیکی کوردی به ناوی (هۆشیاری کریکاران)ه‌وه دهرده‌کا . لێره‌دا ده‌بی ئاماژه بو (گوڤاری کۆپی زانیاری کورد) بکه‌ین که سالانه‌یه‌وه له سالی (۱۹۷۳) دا به (۸۰۰) لاپه‌ره بلاو بووه‌وه و سه‌رنووسه‌ره‌که‌ی ئیحسان شیرزاد - ی وه‌زیری شاره‌وانییه . به‌شیکی له م گوڤاره به زمانی عه‌ره‌بییه . له ئیرانی‌شا، گوڤاریکی به ناوی (رێگا یه‌کیتی) له لایه‌ن ده‌وله‌ته‌وه دهرده‌کری و یه‌که‌م ژماره‌ی له (۱۹۷۱/۴) دا دهرچوووه به به‌رده‌وامی تا ئیستا، واته (تا سالی (۱۹۷۸) دهرچوووه .

له هه‌نده‌رانی‌ش، هه‌ندێ گروپی جیاوازی کورد جار‌جار هه‌ندێ بلاوکراوه‌ی ساده‌ی به تایپ چاپکراو بلاو ده‌که‌نه‌وه . له سالی (۱۹۴۹) دا (ده‌نگی کوردستان) ئۆرگانی حیزبی دیموکرات له ئه‌وروپا، له ولاتی فه‌ره‌نسا دا بلاو بووه‌وه . له سالی (۱۹۵۸) وه

یە کیتییی خویندکارانی کورد لە ئەوروپا ھەموو سالیگ گۆفاری (کوردستان)یان بە زمانی ئینگلیزی و کوردی و بە پیتی لاتینی بلۆ کردۆتەوہ . لە سالانی (۱۹۶۳- ۱۹۶۵) دا بلۆکراوہی سالانہی (ھیوای ولات) بلۆ کراوہتەوہ . ھەرۆھە لە سالانی (۱۹۶۵ - ۱۹۶۷) دا بلۆکراوہی (چیا) ھاتە بلۆکردنەوہ . گۆفاریگ بە ناوی (کوردیکا) و بە زمانی ئینگلیزی لەلایەن (کۆمیتە ی گەرہی سەر بە بەریتانیای گەرہ) بلۆ کرایەوہ و یەک ژمارہی لی دەرچوو، باشترین گۆفاری لەم بابەتە، گۆفاریگە بە ناوی (گۆفاری کوردی) کە لە سالی (۱۹۶۳)وہ تا (۱۹۶۹/۹) لەلایەن کۆمیتە ی خویندکارانی کورد لە ئەمریکا، بە زمانی ئینگلیزی بلۆ بۆتەوہ .

ئەنجام دیننە سەر گۆفاری (پووناھی) کە ئۆرگانی خویندکارانی کوردی تورکیایە لە ئەوروپا، لە (۱۹۷۱/۸)وہ تا ئیستا، واتە (۱۹۷۸) ھەشتەمین ژمارہی بە ھەردوو زمانی کوردی و تورکی بلۆ بۆتەوہ .