

گۆفاریکی هزری
رۆشنییرییه.
دوو مانگ جاریک
دهرده چیت
ژماره (۲)
کانوونی یه کهمی
۲۰۱۵

- ◆ م. عهلی باپیر: له ئیسلامدا مورتهد ناکوژریت و دروسته به عهلمانییهکان بوتریت برا.
- ◆ ئەهی رهقیب ناشهرعیی تیدا نییه.
- ◆ دیوه ناشیرینه کهی مهولانای رۆمی.

ئایینهکان له کوردستان پتکه وهژیان یا پتکه دادان؟

خاڵ

گۆفاریکی هزری رۆشنبیرییه
دوو مانگ جارێک دهرده چیت
ژماره (2) کانوونی یه که می
2015

خاوهنی ئیمتیاز و سه رنووسه ر

توفیق که ریم

07511412543 - 07701412543

tofeqkarem@yahoo.com

به ریۆه به ری نووسین

ئیدریس سیوه یلی

07701975030

siwayli@yahoo.com

به ریۆه به ری هونه ری

ره وشت محه مه د

راویژکاری یاسایی

به کر چه مه سدیق

راویژکاران

د. موحسین عه بدولحه مید

د. عوسمان عه لی

د. عوسمان هه له بجه یی

د. ئیسما عیل به ررنجی

سه لام ناوخۆش

ویته ی به رگ: گۆران محه مه د

سایتی گۆفاری خاڵ:

www.xalkurd.com

تیراژ: 1000

نرخ: 1000 دینار

چاپخانه: سه رده م

لەم ژمارەیدا

- دانه‌بران سەرنووسەر ٣
- تەوهری ژمارە (ئایینه‌کان لە کوردستان، پیکه‌وه‌ژیان یان پیکدادان)؟ ٥
- پیکه‌وه‌ژیان ئایینی لە کوردستان د.هیمەن عومەر خوشناو ٦
- ئایا ئایینی زەرەدەشتی ئایینی کوردییە؟ سۆران حەمەرەشید ٢٢
- کاکه‌ییەکان، میژوو، بیروباوەریان د.نەریمان هەلەبجەیی ٢٨
- پانۆرامای بلاو بوونەوه‌ی ئیسلام لە کوردستان یاسین تەها ٣٤
- گفتوگۆ لەگەڵ مامۆستا عەلی باپیر ئا: شاخەوان عەلی ٤٢
- گوزەریک بە میژوو و بیروباوەری ئایینی کاکه‌یی (یارسان) دا جوتیار نەریمان ٥٢
- جوله‌که‌کانی کوردستان و په‌یوه‌ندیان لەگەڵ خەلکی کوردستاندا عادل سدیق ٦٢
- بزووتنەوه‌ی هەقه و کالبوونەوه‌ی بنه‌ما ئایینییه‌کان کامهران بابان زاده ٧٢
- زۆلی بزووتنەوه‌ی تەبشیرییه‌کان لە پیکه‌وه‌ژیان ئایینی و ... د.جەغەر گوانی ٨١
- په‌یوه‌ندییه‌ دۆستانه‌کانی نیوان گەل و نه‌ته‌وه‌کان لە قورئانی د.مستەفا زه‌لمی ٨٩

بابه‌تی گشتی

- ئەو ره‌قیب، سروودی نه‌ته‌وه‌یی و ته‌با به‌ شه‌ریعت د. ئیسماعیل به‌رزنجی ٩٨
- ئایین وه‌ک وزه‌ی خیر یان شه‌ر؟! عومەر عەلی غه‌فور ١٠٤
- مرۆف و زانستدۆستی له‌ نیوان هیۆمانیزم و فه‌لسه‌فه‌ی بوخاری عه‌بدوڵلای قه‌سری ١١٢
- گۆفاری (خال) و پرۆژه‌ رۆشنیرییه‌که‌ی شیخ محهمه‌دی خال نه‌به‌ز هه‌ورامی ١٢٠
- گێڕانه‌وه‌ی هاوسه‌نگی بۆ جیهانی شته‌کان و که‌سه‌کان و خالد محهمه‌د غه‌ریب ١٢٨
- ئیسلامی کوردی و ریفۆرمی ئایینی تاویک له‌گەڵ حه‌سه‌ن مه‌حمود حه‌مه‌که‌ریم ... ١٣٦
- دیوه‌که‌ی تری جه‌لاله‌دینی رومی قانعی خورشید ١٤٢
- دواخال عه‌بدوڵکه‌ریم فه‌تاح ١٥٠

سەرۋاتار

دانەبران

رەسەنایەتیی، ھاۋچەرخیی، خۇمالیی

سەرۋاتارى يەكەم ژمارە نووسىمان: خال لەسەر چى دادەنئىن؟ تىايدا راشكاوانە ئامانجى گۇفارەكە و ھىلە گشتىەكانمان خستەروو، بە پوختى وتمان: «ئامانجان خستەرووى تىگەشتىكى رەسەنىي خۇمالیی ھاۋچەرخە بۇ ئىسلام و رامالینی ئەو تۆمەت و شىواندانەيە كەرووبەرووى دەكریتەو، بەرىگای دایەلۇگ و راگۇرپىنەوہى بیرو قەلەمە شارەزاو بویرەكان، بەزمانىكى زانستىي و پاراو، پشت ئەستور بە كەلتوورى دەولەمەندى گەلەكەمان».

پاش ئەوہ لە دوود یدارى مەيدانى لە ھەردوو شارى ھەولیز و سلیمانى، لەگەل دەیان رۇشنىيرو نووسەرى كارامە، ئەو ئامانجانەمان روونتر كردهو و پىكەو و توئىزى بايەخدارمان لەسەريانكرد، لە تىيىنى و پىشنىيازەكانيان بەھرمەند بووين. بەھەموو ئەوانەشەو ھىشتا پرسىيار لەسەر (خال) و ئامانجەكانى ھەردەكریت، بۇ وەلامىكى ھەمىشەيى ئەو پرسىيارانە، ئەم سى دەستەواژە (رەسەنایەتیی، ھاۋچەرخیی، خۇمالیی) دەكەينە دروشمى (خال)، لەناوەرۆكى گۇفارەكەشدا ھەولەدەين ھىندە بەرجەستە بىن تادەبنە نەخشى (خال) و پىيان دەناسریتەوہ.

رەنگە بابەتەكانى «خال» بە دلئى ھەمو لایەك نەبن، بەلكو ھەندىكىش نىگەران و زویركەن، ئەمەش سروشتى راوبۇچونى جياوازە، بەلام بەدلنىايىەوہ بەھىچ پاساويك رىگە بەخۇمان نادەين ناوزراندن يان بەكەمگرتن و دەستبردن بۇ پىرووزىيە جىگىرەكان لە (خال) دا بلاوبىيئەوہ، لە ھەمان حالەتیشدا ناكريت تىگەيشتن و بۇچونى لۇژىكى پەراويز بخريت، لەسنوورى بابەتییون و توئىزىنەوہى زانستىدا دەگونجىت ھەموو تىگەيشتن و بیروبوچون و دابونەرىتەكان شەنوگەو بكرىن و لەبىژنگ بدرىن، راو راى جياوازيان لەسەر بلاوبكریتەوہ. بەمشىوہیە لە چەقبەستوى قوتاردەبين و ھۇشيارى بلاودەبىتەوہو ھەنگاوى زانستى و شارستانى دەنئىن.

خوایاریت ئەمه به‌نامه‌ی (خال)ه، داوا له قه‌له‌مه به‌برشت و ره‌سه‌نه‌کان و شاره‌زاو پ‌سپۆران ده‌که‌ین، به‌بیری نوێ، مه‌عریفه‌ی نوێ، هه‌نگاوی نوێ، هاوکار و پشتیوانی ئەم پرۆژه‌یه‌بن. تابه‌هه‌موومانه‌وه له خولگه‌ی فراوانی نیشتمانی و به‌دیدیکه‌وه ده‌رفه‌ت بۆ هاو‌نیشتمانی دیکه‌ی راجیاواز بمینیته‌وه گوزارشت له بۆچونه ناته‌باکه‌ی بدات و پیکه‌وه به‌شداری خزمه‌تکردنی کۆمه‌لگه و خاک و هاو‌نیشتمانانمان بکه‌ین.

له‌م سۆنگه‌یه‌وه ته‌وه‌ری ژماره‌ دووی (خال) ته‌رخانکراوه بۆ باسی ئایینه‌کان له کوردستاندا به‌زۆرینه و که‌مینه‌یانه‌وه، چونکه له په‌یدا‌بوونی یه‌که‌م مرۆقه‌وه تا ئە‌مرۆو تاکۆتایی ژیا‌نیش، ئایین هه‌ربووه و هه‌رده‌شمینیته‌وه، ئە‌گه‌ر له‌قوناغیکدا مرۆقه‌کان ده‌سته‌به‌رداری بوون، ئە‌وا هه‌رخۆیان ئایینیکی دی یان جیگره‌وه‌یه‌کی بۆ ده‌تاشن، بۆیه باسکردنی ئایین باسیکی زیندوو کاریگه‌ره له‌سه‌ر هه‌موو کۆمه‌لگه‌کان، به‌ کۆمه‌لگه‌ی کوردستانیشه‌وه.

جگه له ته‌وه‌ر، گۆقاره‌که کۆمه‌لێک بابته‌ی نوێ و زیندو له‌خۆده‌گریت، به‌و ئومیدیه‌ی مه‌لۆیه‌که‌ین بۆ سه‌ر خه‌رمانی هزر و رۆشنییری هاو‌زمانانمان.

له‌نیوان ئە‌م دوو ژمایه‌یه‌دا به‌و هه‌موو جه‌نجالی و قه‌یرانه جیاوازانه‌وه، هیشتا پ‌یشوازی و به‌ده‌مه‌وه‌هاتنی گه‌رمی رۆشنییر و نووسه‌ر و خوینه‌ران بۆ گۆقاره‌که وزه و هاندانیکی دل‌خۆشکه‌ربوون بۆمان له‌سه‌ر به‌رده‌وامبوونمان. ده‌خوازیین لێ‌ره‌ش به‌دواوه‌هه‌ر به‌و لوتفه‌وه له‌ په‌یوه‌ندی‌دایین بۆ زیاتر خزمه‌تکردنی کۆمه‌لگه‌و هۆشیاری تاکه‌کان.

سه‌رنووسه‌ر

تەوهرى ژمارە

ئايىنەكان لە كوردستان پىكەوهرىيان يان پىكدادان؟

بەدرىژايى ميژوو، لە كوردستاندا كۆمەلىك ئايىن و ئايىزاي جياواز پىكەوهرەبوون، قسەكردن لەسەريان و شارەزابوون لىيان بابەتتىكى ھەستىيار و زىندوو، بە تايبەت لەم سەردەمەدا كە ناوھندە نىودەولەتى و ئەكادىمى و دبلۆماسىيەكانى جىھان راستەوخۆ لەم باسەدا لەسەر خەتن و بەوردى چاودىرى چۆنىەتى ئەم پىكەوهرىيان و مامەلە كوردنەيان لەگەل يەكترى دەكەن.

سەبارەت بە رىشە و ناوھروكى ئەو ئايىنە و شىوھى مامەلەكردنى ئىسلام وەك ئايىنى زۆرىنەى دانىشتوانى كوردستانى لەگەلئاندا، ئىمە ئەم تەوهرەمان ديارىكرد و كۆمەلىك نووسەرى شارەزا و ئەكادىمى بەشداريانكرد لە دەولەمەندكردنى تەوهرەكەدا، لەگەل ئەوھى لەم بوارەدا بابەتى زياترمان پىنگەيشت، بەلام لەبەر ھىشتنەوھى تەوهرەكە لە ئاستى زانستى و بابەتپوندا ھەرئەوھندەمان لىئەلجاردن، ئەگەرچى كەلنىش ھەبوو، دەبوو بابەتەكانى زياتر بن، بەلام لەو پىناوھدا ھەر ئەوھندەمان لى بلاو كوردنەوھ. ئەركى (خال) تەنھا خستنەرووى بابەتەكانە كە لەلايەن شارەزا و پىپۆرئەوھ نووسراون، ئەوى دىكەى دەگىرپنەوھ بۆ خوینەر كە تاچەند پىيان قايل دەبىت، ئەوھندە ھەيە ئەم ئايىنە ئەمرو لە كوردستاندا ھەن و ئەمرى واقىعن، ئەى دەبىت چۆن مامەلە لەگەل يەكترى بەكەن؟ دەكرىت وەك ميژووى ھەزاران سالەمان بىيانكەين بەھوى زياتر لەيەكتىگەيشتن و فرەبى و جياوازی قبولكردن، كە ئەمە نەرىتى لە ميژىنەى كوردەوارى بوو و ئەمروش ولات و گەلە پىشكەوتوو شارستانىيەكان پىادەى دەكەن، دەشگونجىت ئەم فرە ئايىنىيە بىيتە ماىەى پىكدادانى كۆمەلگە و كوشتوبەر و دوژمنكارى وەك سەدە ناوھراستەكانى ئەوروىا و ئىستاي كۆمەلىك ولاتى موسلمانان.

ئەم ئايىنە دەكرىت بىنە پەيزەى بەختەوھرى و پىشكەوتن و خوڭگوزەرانى كۆمەلگە، دەشگونجىت پىچەوانەوھ بىت، لە ھەردوو حالەتەكەشدا تىگەيشتن و لىكدانەوھى مروڤەكان لىيان بەرپرسن، نەك خودى ئايىنەكان. بژاردەى يەكەمىش ئامانجى تەوهرەكە و گوڤارى (خال)ە.

پێگه وه ژیانی ئایینی له کوردستان

د. هیمن عومەر خوشناو

له داکیبوی ۱۹۸۳، دکتورا له ئه ده بی کوردی
چهند به ره می له بواری زمان و ئه ده بی کوردی
چاپکردوه. چهند وتاری بلاو کراوه ی هیه.

ھۆلەندى كە لە نيوەى دووھى سەدەى شانزەمى زايىنىيەو بە مەبەستى زانىارى پەيداكردن لەسەر گىادەرمانىيەكان ھاتۆتە ئەم ناوچەيە، باس لە پىكەوھەژيانى ئايىن و نەتەوھ جىاوازەكان لە دەشتى ھەولېز، نەينەوا و كوردستانى باكوور دەكات (۲).

ھەرۇھا كارستن نىبۇر Carsten Niebuhr (۱۷۳۳-۱۸۱۵) ى زاناي ئەلمانى لە سالى ۱۷۶۱ز لەگەل ستافىك لە شارەزا و زانايان بەرەو رۆژھەلات دىن، بەتايىبەتى ناوچە جىاوازەكانى عىراق بەسەردەكەنەوھ، ژيانى كەركوك، موسل، شنگال، كۆيە، ھەولېز و ورمى باس دەكەن. باس لە ژيانى ئاشوورى و موسلمان، موسلمان و ئىزىدى و ھەرۇھا تورك و كورد دەكەن (۳).

لە سەدەى نۆزدەشدا و لەسالى ۱۸۲۰ (رىچ) گەشتەكى خۇى بۇ كوردستان دەست پىدەكات و زۆر بە روونى دىمەنەكانى واقىعى ژيانى نەتەوھ ئايىنە جىاوازەكان تۆمارەكات (۴). لە سالى ۱۸۷۳نىكۆلا سىوفى (۱۸۲۹-۱۹۰۱ز لە گەشتەكى خۇيدا بۇ دياربەكرو ھەلب و زاخۇو ناوچەى شىخان و موسل باس لە چۆنەتى ژيانى ئاىنزاو نەتەوھ جىاوازەكان دەكات (۵). دواى پىنج سال لەم مېژوھە ژاك رىتورى (۱۸۴۱-۱۹۲۱ز) ى مسىونىرو مزگىنىدەرى فەرسى گەشتىك بۇ ناوچەكانى كەركوك و سلېمانى دەكات و مەسىحىيەكانى سلېمانى و عىنكاوھو ھەرمۆتە و كۆيە و شەقلاوھ بەسەر دەكاتەوھو باس لە ژيانى ئايىنى ئەم ناوچانە دەكات (۶).

ھەرۇھا لە سەدەى بىستەمىشدا كاپتى ئىنگلىز (دەبلىو ئار ھاي)، لە كىتتەكەى خۇيدا (دوو سال لە كوردستان)، زۆر بە روونى باس لە كوردستان بەگشتى و شەقلاوھ و كۆيەش بە تايىبەتى دەكات، ئەمانە و دەيان نمونەى تر، كە مېژووى پىكەوھەژيانىان نووسىوھتەوھ، بەلام بۇ مامەلەكردن

ھەلگەوتەى كوردستان چ لە رووى ئايىنى، يا نەتەوھىيەوھ، خاوەنى تايىبەتمەندىي خۇيەتى، بەوھى فەرنەتەوھىي، فەرنەئايىنى و ئاىنزاى تىدا بەرجەستەبووھ، لە رووى مېژوويىشەوھ بەشىك لە پىغەمبەران لەم سەرزەمىنەدا نىشتەجىبوون و ھەر ئەمەش يەكك لە ھۆكارەكانى مانەوھى نەينى ئەم ئايىنانە بووھ لە ھەر چوار پارچەى كوردستان. بە درىژايى مېژووى ئەم خاكە، لەناو ئەم نەتەوھ و ئايىن و ئاىنزاىانە ژيان بەردەوامبووھ، رەنگە لەناو دوو تىرەى يەك نەتەوھى ديارىكراو و يەك ئايىن لە سەردەمانىكدا ناكۆكى ھەبوپىت و ژيانى سەخت كرىبىت (۱)، بەلام لەئىو دوو ئايىن و دوو نەتەوھدا نەگەيشتۆتە ئەو رادەيە كە پىكەوھەژيانەكە بنېر بكات و يەكك ئەوى تر بتوئىتەوھ. لەم روانگەوھ گرنكى ئەم باسە لەوھادايە كە تايىبەتمەندىي خۇى ھەيە لە نمونەى جوانترىن و رىكتىرىن سىماكانى پىكەوھەژيان، كە دەكرىت ئەزمون و سىماكانى بۇ شوئىنانى تر بگوازىتەوھ، بەتايىبەتى لەم سەردەمەدا كە لە رۆژھەلات بەگشتى و عىراق بەتايىبەتى پىكەوھەژيانى ئايىنى و نەتەوھىي لە قەيرانىكى گەورەدايە.

پىكەوھەژيان لە دىدى گەرىدە و رۆژھەلاتناسەكانەوھ

بىگومان بەشىكى زۆرى مېژووى كورد بە دەستى كەسانى غەيرە كورد نووسراوھتەوھ، ئەمە واىكردوھ راستى واقىعەكە وەك خۇى تۆمار نەكرىت و بە گوئەرى ئامانج و مەبەستى مېژوونووسەكان بنووسرىتەوھ. زۆربەى ئەو گەرىدە و رۆژھەلاتناسانەى ھاتونەتە كوردستان، گەواھى ئەم پىكەوھەژيانەيان داوھ و باسىان لە ھاوژيانى نەتەوھ و ئايىنە جىاوازەكان كوردوھ، لەوانە گەشتى دكتور (لىونھارت راوولف) ى

لەگەل ئەم دەقە مېژوويناە پىيوستە رەچاوى ئەم خالانە بکەين:

۱- بۇ پرسى پىکەوھىيان و نىشاندانى واقىعەکە وەک خۆى، ھەموو گەپىدە و رۆژھەلاتناسەکان وەک يەک تەماشای واقىعەکەيان نەکردوو، چونکە ھەريەکەيان بە ئامانجىكى ديارىکراو ھاتوون، زانىنى ئامانجەکە رىگاخۆشکەرە بۇ زانىنى ئەندازەى راستىى واقىعەکە، ھەموو ئەوانەى وەک لىکۆلەر ھاتوون بىلايەنانە واقىعەکەيان خستۆتەپروو، ئەوانەشى وەک پىاوى ئايىنى، يان وەک نىردراوى وەزارەتى دەرەو و بىکە ھەوالگىرىيەکان^(۴)، بە شىوازيک نووسىويانە کە لە بەرژەوھندى خۆيان بىت، بۆيە ھەموو جارئ وەک بەلگە و پىوانەى راست و دروست مامەلەيان لەگەل دا ناکرىت.

۲- نھىنى مانەوہى ئەم پىکەوھىيانە تا ئىستا، بەرھەمى پىکەوھىيانىكى ئاشتىيانەيە لە رابردووا، بۆيە رووى راستەقىنەى واقىعەکە ئىستا دەرەکەوئىت.

۳- بە پىى ھەلکەوتەى جوگرافىى و سروشتى خەلگەکە، رادەى ئاشتەوايى و پىکەوھىيان لە کوردستان لە شوينىک بۇ شوينىک گورانى بەسەردا دىت، بەو واتايەى ھەندىک شوين بارودۆخە کۆمەلايەتییەکە ھىندە پتەو، بوارى ھىچ ناکۆکىيەكى نەھىشتۆتەو.

سىماکانى پىکەوھىيان لە چەند شار و شارۆچکەيەكى کوردستاندا

۱- ھەرمۆتە و کۆيە:

ھەرمۆتە گوندىكى ديانەکانە و نزىكى کۆيەيە، مسولمانەکانىشى تىدا دەژين و ھەر لە کۆنەوہ تا ئىستاش سىماى بەيەکەوھىيان تىيدا رەنگىداوہتەو، بە جورىک ئاسان نىيە لە پەيوەندىيە کۆمەلايەتییەکاندا

جىاوازي لەنيوان ئەم دوو پەپرەوانە بىبىرىتەوہ. ئەمەش کارىگەرى زانا و پىشەوايانى کۆن بووہ کە نەيانھىشتووہ سىماکە تەلخ بکرىت. بۇ نمونە: مستەفاى کورپى مەلاى گەورەى کۆيە دەلەيت ”باوکم زۆر رىزى لە برا مەسىحىيەکان و جوولەکەکانىش دەگرت، کاتىک کە دەھاتە مەجلىس لە سەرى مەجلىس دايدەنان، کە دەرۆشستىش ھەتا بەر قاپى بەرپى دەکردن، سەردەمىکىش ھەندى کەس کە مانای دىن نازانن ھىرش دەکەنە سەر مالى قەرەجە جوو، باوکم خىرا پىپراگەيى و جوابى بۇ کاکە زياد و مەلا حەويز نارد، کە دىفاعيان لى بکەن، باوکم دىفاعى لىدەکردن رىزى لىدەنان و بە چاويكى بەرپىزەوہ سەپىرى دەکردن، دەشىگوت ھىچ فەرق نىيە ئەوانە ھەمووى دىنى سەماوين، پىغەمبەرى خۆيان ھەيە و خوا دەناسن، زۆرىش لەگەل قەشە دادەنىشتن و لە ھەموو بۆنە و چىژنەکانىش دەھاتنە لامان و بەسەريان دەکردىنەوہ.“ کاتى خۆى مەلاى گەورە دەچىتە لای (لاين) کە بەرپرسىكى ئىنگلىز بوو، تەمasha دەکا بازرگانىكى کۆيى لەوئىيە، رۆژىک پىاويكى مەسىحى سەردانى باوکم دەکات، باوکىشم زۆر رىزى لىدەنىت و لەسەرى مەجلىسى دادەنىت، کابراى تاجىر دىتە لای باوکم پىى ئەستەم دەبىت لە خواروہ دابنىشى، پىاوہ مەسىحىيەکەش لەسەرەوہ بىت، دەچى لە شوينى کەسە مەسىحىيەکە دادەنىشى و پىاوہ مەسىحىيەکەش رەوانەى لای خوارى دەکات، مەلاى گەورە زۆر تووپرەدەبىت و بازرگانەکە دەرەکا و پىى دەلەيت ”ھەتا دوئىنى وەک حەقىران راوہستابوى لەلاى (لاين)، ئەدى ئەوئىش وەکو وان مەسىحى نەبوو، کەچى چاوەرۋانت دەکرد بىبىنى و دەست بە سىنگەوہ بگرى و کرپوشى بۇ ببەى، ئەدى بۆچى پىت زولمە ئەو برا مەسىحىيە لەسەرەوہ دابنىشى؟“ دەرى دەکا و پىى دەلەيت جارىكى تر روونەکەيتە مالاکەم. لە رووى ھونەرىيەوہ چەندىن

ھەندىك مەلا و شىخى كورد بە شىخى نەسرانى ناودەبەن، لەبەر ئەو نەرمى نواندەنى كە لە ھەمبەر دىانەكان ھەيانبۈۋە

سلىمانى دەكات و دەنوسىت «مەسىھىيەكانى سلىمانى (كاتى خۇى لە دىيى ئەرمۆتە سەر بە كۆپە و لە عىنكاۋەى سەر بە ھەولپىر و لە كەركوكەۋە ھاتونەتە شارى سلىمانى. ئەوانىش ۋەك دانىشتوانى شارەكە، ھەرىيەكە بە ئىشىكەۋە خەرىك بوون، لە (بازرگانى و ئىشى ناوبازار) و موۋچەخۇرى و مىرى و مامۇستا (رستن و چىنن و خومچىيەتى و جاو دروستكردن...ھتد)، ماشاللأ ئەمرو پىاۋى پىاۋانەيان (ۋەك جارن) تىدا ھەلكەۋتوۋە، ھەموو كاتىك لەگەل خەلكى شارەكەدا ۋەك برا بوون، ھىچ فەرق و گۇرانى ئايىن لەو براپەتتە نەكردوون، لە ھەر شوئىتەك بوون و لە شار دووركەۋتەنەۋە، ھەر خۇيان بە خەلكى سلىمانى زانىۋە و دلسۆزى شارەكە بوون. پىاۋى گەۋرە و بەرپىزىان تىدا ھەلكەۋتوۋە... سەرقافلەكەيان كەرىمى عەلەكە بوو (ۋەزىرى داراىى حكومەتەكەى مەلىك مەحمود) ... چەندەھا ھەژارى برسى لە گرانىيەكەى سەفەر بەردا لە مردن رزگار كرددوۋە و گەلىك شتى ترى پىاۋانەى لەم جۆرەى پىشكىش كرددوۋە»^(۱).

۳-كەركوك:

(ژاك رىتورى) كە لە سالى ۱۸۷۸ ھاتۆتە كەركوك، لە بارەى پىكەۋەژىيانى كەركوكەۋە دەنوسىت «ئىمە شادمانىن كە دەبىنىن و پىراى ھەمەچشەنىيى ئايىنەكان، خەلكەكە لە ھارمۇنىيەكى باش پىكەۋەدەژىن. موسولمانەكان ھەر ۋەكو مەسىھىيەكان بە قەشە دەلىن ۋەستا، واتە سەردار، پىرە مەتران بەگشتى رىزلىگىراۋە. من ئەۋە تەۋاۋ سەراسىمەى كردم كە بىنىم ھاوسى موسولمانەكان ۋەك باۋكىك مامەلەى لەگەل دەكەن و بە ھەموو برۋاپەكىانەۋە جىاۋازىيەكانىان خستۆتە خزمەتى برپارى ئەۋ^(۱)»

كەسايەتى ھونەرى لەم شارە (كۆپە) ھەلكەۋتوون گۇرانىان چىرپوۋە، لەۋانە: مەرىپىن، ھەروەھا (پۆتى) كە مامى سىۋە بوۋە، سىۋەى ھونەرمەند كە مەقامە خۇشەكانى بە ناۋەرۋكىكى جوان ھەستەكانى دەربرپوۋە و ئاۋىتەبوون بە كەلتورى ئىسلامى لە گوتەى (جومعەىيە لەگەل فەقىيان دەخوئىنن)، (ھەزرتى ئىسرافىل) و (كىۋى توور) و ..ھتد، توانىۋىيەتى سوود لە ئاۋازەكانى كلىساش ۋەربگرىت و ئاۋىتەى بكات بە مەقامەكانى. سىۋە شەماسى كلىسا بوۋە، پەيوەست بوۋە بە كلىسا و مەسىھىيەت، كەچى لە دىۋەخاناندا لەگەل (مەلا ئەسەد) پىكەۋە دانىشتوون و گۇرانى و مەقامىان وتوۋە و زور رىزى يەكترىشىان گرتوۋە و زور تەبابوون^(۸).

۲-سلىمانى:

ژاك رىتورى لە گەشتەكەى خۇيدا لە سالى ۱۸۷۸ دەچىتە سلىمانى و دەلىت "مەسىھىيەكانى سلىمانى تەنھا برىتتىبوون لە بىست مال. سەرجەمى دانىشتوانى شارەكە نىكەى پانزە ھەزار كەسە، كە لەم ژمارەىيە جولەكەكان برىتتىن لە دووسەد و پەنجا بنەمالە. موسولمانەكان زورنىيەى شارەكە پىكەدەھىنن"^(۹). جەمال بابانىش لە كىتپى (سلىمانى شارە گەشاۋەكەم) باس لە پىكەۋەژىيانى ئايىنى لە

۴- ھاوديان:

ئەگەرچى زۇر لەمىژ نىيە و سەد سال نايىت مەسىھىيەكان لە ھاوديان، دەقەرى سۇران نىشتەجى بون، بەلام واتىكەلى يەكتر بون، ئاسان نىيە لىكىان ھاويز بکەين، چونکە كە سالى ۱۹۲۸ ھاتنە ھاوديانى توانيان گەرەكىك بۇ خۇيان دابىن بکەن زۇر بە پىكوپىكى، ئەوھى زۇر گىنگە توانيان خۇيان لەگەل مسولمانەكان بگونجىن وەك دوو برا لە يەك گوند لە جلوبەرگ و كەلتور و دابونەرىتىش لەم گوندە مزگەوت ھەيە و كەنىسەش ھەيە، واتە ھاوديانن، ھەرچى پرۇژە ھەيە بە ھاوبەشىيە، لە ھەموو خۇشى و ناخۇشىدا بەشدارى يەكترن، لە زووەو ھەر مەسىھىيەك و مسولمانىك بەيەكەو دەچوونە ھەرەوھى و كەوى بوارى و چيا، لە مانگە زستانەكان لە مالەكان كۇدەبوونەو بۇ دروستكردى دەرمىنى (ساچمە) تواندەوھى مس و باروت بۇ فىشەكى ساچمە، مەسىھىيەكان راوچى باشيان ھەبوو گىنگى زۇرىشيان بە باغداری دەدا، ئىستاشى لەگەل دابىت نىكەى (۳۰) مال دەبىت كە ئىستا نىشتەجى گوندن. ھاتنى مەسىھىيەكان لە شاوراو بۇ ھاوديان لەسەر دەستى (سەيد رەسول) بوو كە مۇقئىكى خواناس و لەخواترس بوو، سەخى و سەخاوت بوو، ھەمىشە بەرگى لە ھەرچى دانىشتوانى گوند بى جياوازي كردو، بۇ نمونە لە سالەكانى بىستەكان شەرى لەگەل (سەيد تەھا نەھرى) كردو ھەسەر پاراستنى زەويوزارى گوند و بەرگىيەكى تەواویشى لە مەسىھىيەكان دەكرد لە ھەر كاردانەوھەكدا. (۳۱) ئەم دەقەرە لە نىوان رواندزەو تا شەقلاو، بە گويزەى دانپيدانانى (ھاملتون) كە رىگای ئۇتومبىلى لە سەرەتای سەدەى بىستەم كىردو، باس لە پىكەوھىزىانى ئابىنەكان لەم ناوچانە دەكات بەگشتى و سىماى تەبابى و برايتى ئەو كرىكارانە باس

مامۇستايانى ئابىنى وەك
نەرىتىكى ئىسلامى و كوردەوارى
بەشدارى پرسەى ديانەكان لە
ھۆلى پرسە دەبن و قەشەش
لە پرسەى موسلمانەكاندا لە
مزگەوت بەشدار دەبىت

دەكات كە لەسەر ئابىنى جودا بون بەلام وەك برا وابون. دەلئىت «وابزانم ھىچ ئابىنىك نەبو، كە لەسەر رىگاگەى رەواندوزدا نمونەيان نەبىت، تەناتە ھىندىيەكانىش. چاودىركەرەكەم سىخ بو، رامالکەرەكەم ھىندوسى بو، شۇفىرى رۇلەكەم مەلایەكى مسولمان بو. ھەرۇھا بەم شىوھىە ئەوانى تىرىش. جەرجىسى خزمەتكارم ئابىنىكى بۇ خۇى لواندبو، كە لە ھەمووى ئاسانتر بو. ئەو دەبگوت بە مەسىحى لە دايك بووم، بەلام بى سوودە ئەگەر لە جەژنەكانىندا ھاوبەشى ئەوانىكە نەكەم. لە كاتى جەژنى مەسىھىيەكاندا ئەو جەرجىس بو، لە كاتى جەژنى مسولمانەكاندا عەبدوللا ئىسماعىل بو، لە كاتى جەژنى جولەكاندا شائول ئىلىشوو بو» (۳۱) . ھەرۇھا باس لە مەسىھىيەكانى دىاناش دەكات كە ترساون لەوھى مەلىك فەيسەل لەو شوپنە لايان بەرى، ئەمەش بەلگەى ئەوھىە لەگەل خەلكەكە وا بە باشى ژياون، پىيان ناخۇش بوو بىرارى لابرندىان بدرىت.

۵- شىخان:

شىخان كە ناوھەكى بۇ شىخ عادى كورى موسافىرى ھەكارى و شىخ ھسەن كورى عەدىى دووھى ھەكارى دەگەرپىتەو، لە سالى ۱۹۲۴ ھەو بۆتە قەزا، ھەرىكە لە (ئىزدى، ديان و

ھەلسوكەوتىكى باشيان لە تەكدا دەكرىت، ئەوان سەرۆك ھۆز لە ناوچەكە بە گەورەى خۇيان دەزانن، رىگەشيان دراوہ كە مولك و مالىان ھەبى لە بارىكى پىر ئاسايش و ئارامى دان و كەسىش دەست لە كاروبارىان وەرنادا.»^(۶۱)

دانىشتوانەكانى بە كشتوكالىيەوہ خەرىكن، بەتاييەتى رەز و باغى ئاوى و دىمى زۆر و بەروبومەكەى بۇ ناوچەكانى تر دەننن، گاوردەكان لە شەقلاوہ و كۆيە كارى چىنن دەكەن، ئەوانەى شەقلاوہ باخى ميودى فراوانيان ھەيە، بە پلەى يەكەم ئەوان ئەو قوماشە خۇمالىيە دەكەن كە كوردەكانى شوپنە روتەنەكان و گىردۆلكە و بەرزەكان دەيكەنە جلوبەرگ- مەبەست ئەو جۆرە قوماشەيە كە لە مەرەزى بىزىن دروست دەكرىت و پىيدەلنن كر^(۶۲).

رۇژئاوايىيەكان ستايشى رابەرە ئايىنييەكانى كوردستان دەكەن

كورد ھەر لە كۆنەوہ لەگەل كەمايەتبيە ئايىنى و نەتەوہى و مەزھەبىيەكاندا باش بوون، رۇژئاوايىيەكان ئەم برايەتى و پىكەوہژيانە ئايىنييە لە چاوى رابەرە ئايىنييەكانى كورد تەماشاشا دەكەن كە شىخ و مەلاكان بوون، تەنانەت ھەندىك مەلا و شىخى كورد بە شىخى نەسرانى ناودەبەن لەبەر ئەو نەرمى نواندەنى كە لە ھەمبەر ديانەكان ھەيانبووہ. بۇ نمونە لە راپۇرتىكى (ئيان سىمس) بۇ وەزارەتى دەرەوہى بەرىتانى لە ۱۶ مایسى ۱۹۱۴ بەلگەنامە ۱۹۵ (Ref: FO) - (۲۴دەلئت: ناوى شىخ عەبدوسەلام بارزانى بە (شىخ النصرانى) دەھات، لەبەرئەوہى ئەوئەندە باش بووہ بۇ مەسىحييەكان، كاهىنيكى گەرىدە ھاتبووہ كوردستان و سەردانى ناوچەى بارزان و كوردستانى كىردبوو، سەرسامبوو بەو تەبايىيەى

مىسولمان) لى نىشتەجىن، تا ئىستا نمونەيەكى پىكەوہژيان بوون لە كوردستان. سەرەراى گرفت و كىشە سىياسى و مەزھەبىيەكانى عىراق و ناوچەكە، زانايانى ئايىنى ھەر سى ئايىن رۇليان لە راگرتنى بەلانسى پىكەوہژيان ھەبووہ. (مەلا خەليل مشەختى) (؟ - ۲۰۰۷)ز، كە زانايەكى ئىسلامى و شاعىر و نووسەرىش بووہ، رۇلى بەرچاوى لە پتەوكردى پىكەوہژيان ھەبووہ، لەبەر ئەو رۇلەى، دواى كۆچى دوايى لە ناوہراستى قەزاي شىخان لەلايەن پەيرەوانى ھەر سى ئايىن پەيكەرىكى بۇ دروست كراوہ. لە كارەساتى ئەرمەنەكانىش، ئىزدىيەكان ھاوشىوہى مىسولمانەكان لە شەقلاوہ، لە (چەند گوندىكى خۇيان باوہشيان بۇ چەند بىنەمالەيەكى مەسىحى كىردۆتەوہ و تەنانەت حاكى شىنگال (حەمۇ شىرۇ) سەدان خانەوادەى ئەرمەنى لە شاخى شىنگال حەواندۆتەوہ، بەو ھۆيەوہ ئەوكات لەلايەن پاپاي قاتىكانەوہ سوپاس كراوہ^(۶۳).

ديانەكان وەك مىسولمانەكان نوپنەريان لە ديوانى سەرۆك ھۆزەكان ھەبووہ

لە كۆنەوہ لە رووى بەرپۆەبىردنەوہ، ھەموو شارو شاروچكەكان مىر و دەمراستى خۇيان ھەبووہ، ئەمەش پىكەوہژيانى پتەوتركىردووہ. ھەر بۇ نمونە شوپننىكى وەك شەقلاوہ (مىرى) خۇي ھەبووہكە سەرپەرىشتى شارەكە و زۆربەى ھۆزى خۇشناويشى كىردووہ، بۆيە بىنەمالەى مىرەكان دەسەلاتى بەرپۆەبىردنيان ھەبووہ و لەو ميانەشدا ديانەكانىش نوپنەرى خۇيان لە ديوانى مىردا ھەبووہ، لە ديانەكانى شوپننى تر جىابوون لە رووى پەيوەندى لەگەل مىسولمانەكان، حاكى ئىنگىلىز لە سەردەمى خۇيدا گەواھى ئەم راستىيە دەدات و دەنوسىت «گاوردەكانى»^(۶۴) شەقلاوہ لەناو ناوچەيەكى عەشايرەى دەژىن، ئەوان ھەمىشە

نيوان كوردستانىيەكان لە ئايىنە جىاجىياكان، كىتئىكى نووسىيوو بە ناوى (مهد البشرية- الحياة في شرق كوردستان) شىخ عەبدوسەلام بە (براىان بۇرۇى ئىرلەندى شوبھاندبوو، كە لە كوردستانىش لەژىر ساپەى ئەخلاقى ئايىنى وەقە زىرىك لە دەرەو بەجىبەئەلە كەس دەستى بۇ نانا و مالى مەسىحى زياتر پارىزراو بوو^(۸۱).

دىمەنەكانى پىكەوەژيان لە رووى كۆمەلەپەتتەو

ھەتا لە رووى دابەشبوونى دانىشتوانەو، سنوور لەنيوانيان نەبىت، ئەمە پىكەوەژيانى قولتر كردۆتەو. بۇ نمونە پىكەوەژيان لە قەزای شىخان و ھەندى گوندى ناوچەى بەروارى، كۆيە و شەقلاو، تايپەتمەندى خۆى ھەيە، وەك شوپنەكانى تر نىيە، چونكە لە رووى جوگرافىيەو ھىچ سنوورىك پەپرەوانى دوو ئايىنە لەيەكتر جىاناکاتەو، بە پىچەوانەى عەنكاو، لەبەرئەوئەى لە عەنكاو دا زۆرىنەى ھەرە زۆر بگرە ھەمووى لە كۆندا كرىستيان بوون، بۆيە بوارى تىكەلاوى و دروستكردنى پەيوەندى كۆمەلەپەتتەى لەگەل مسولمانان بە شىئوہەكى بەتەن لەبار نەبوو، ھەتا ئىستاشى لەگەلدا بىت ئەم كارىگەرىيە ھەر بەجىماو، ھەرچى شىخان، كۆيە و شەقلاو ەن زۆرتەن پەيوەندى پىكەوەژيانان تىدا بەرجەستەبوو. شەقلاو ش لە چلەكانى سەدەى رابردو و ناحىەيەك بوو سەر بە قەزای كۆيە، بۆيە لە زۆر رووہو لەگەل يەكتر ھاوبەشن، وپراى ئەوئەى لە كۆيە گوندىكى تايپەت بە دىانەكان بەناوى (ھەرمۆتە) ھەيە و مسولمانىشى لىن، بەلام لەناو ناوہندى شارەكەشدا وەك شەقلاو ەنەمالەى ھەر سى ئايىن ھەبوون. لە سالى ۱۸۷۸ دا (ژاك ريتورى)

نووسىيوەتتەى كە ”ژمارەى دانىشتوانى نزيكەى دە ھەزار كەسە، لەو ژمارەيەدا جولەكەكان سى بنەمالە، مەسىحىيەكانىش بەقەد ئەوان دەبن و ئەوئەى دىكە مسولمانن“^(۸۱)، لە سالى ۱۹۲۰يشدا حاكىمى ئىنگلىز دەبلىو ئاى ھى، لە كىتئەكەى خۆيدا دەلەتت: «شەقلاو كە ژمارەى دانىشتوانەكانى نزيكەى (۳۰۰۰) كەس دەبىت و نيوہيان گاورن، دەكەوتتە سنوورى باكورى چىاى سەفەن، كە باگراوندىكى بەردىنى بەرزى لىژ دەداتە شارۆچكەكە»^(۲)

پەيوەندىيەكى پتەو لە نيوان مير و خەلك ھەبوو، بەتايپەتتەى ميرى فەرمانرەوا لە ناوچەكە بايەخىكى زياترى بە كاروبارى دىانەكان داو، ئەوانىش گوپراپەلى خۆيان بۇ مير دووپاتكردۆتەو. بۇ نمونە لە كۆيەشدا لە سەردەمى (حەماغا) دا ھىندە پىكەوەژيان پەرەپىيدراو، تەنانەت كۆرەديان ھەتا مرد لە مالى حەماغاو كاكەزىاد بە مەحرەم دەناسرا، سىئوہى گۆرانىيىژى مەشور لە ھەموو پىويسىتىكا گۆرانىيى لە ديوہخانى كاكەزىاد و مەلا حەويزاغا دا دەوت، لە دەمى پىرىبى سىئوہا كاكەزىاد ھىتايە بەغدا و ئەو چەند گۆرانىيەى لە ئىزاعە پى پر كەدەو، سىئوہ خۆى خەلكى ھەرمۆتە بوو، واش بزەنم ناوہكەى لە سلىئوہو بۆتە سىئوہ... كەمايەتتەى ئايىنى دىان و جووى كۆيى لە كۆنى كۆنەو بە تەبايى لەگەل مسلمانى كۆيە و ئەو ناوہ ھاتوونەتە خوارى. نەبىستراو بە جوورىكى ئەوتو گەلەكۆيى پىئو بى لەلايەن موسلمانانەو دەستدرىژيان لى كرا بىت، رەنگە بەھوى جىاوازى دىنەو بىگارىان كەمتر پىكرا بىت لە موسلمانان ھەرەكە لە عەسكەرى و خزمەتتەى ئالادا ئەركەكە كەوتتە سەر شانى موسلمانان، لە دەمى ئاژاوہدا كە بە عادەت تىكەل پىكەلى دەبىت

و رۇژھە لاتناسەكانىش، ھەر بۇيە حاكىمى ئىنگلىز لە بىستەكانى سەدەي رابردو و ئەمەي لا سەير بوو و نووسىويەتى «ئەوھى سەيرە كە تۇ دوو سى مەزار لە و پارىزگايەدا بدۆزىيەو كە دەلەين ھى ھاوھلەكانى عيسان (س)، موخەممەدىيەكانىش ھەموو بە پىرۆزى دەزانن» (۳۲)، لەسەر دوو لاي تاوەرە شاخەكانى ئەم ئەشكەوت و نزرگەيەدا لە يەك كاتدا لەلايەك (الله اكبر) نووسراو و لەلاكى تىرىش خاچىكى رەمى دىانەكان كىشراو، كەسىش ناسىرپىتەو و ھەردووكيان بونەتە رەمىكى پىكەوھەژيان لەم شارەدا.

۲- مەرىپىتە قەدىشە، لە كۆيە، كە لەنىو موسولمانەكان بە (شىخ محەمەد) ناسراو، ھەردوولا سەردانى دەكەن و باوھەريان پىيەتى. (۳۲)

بۇنە ئايىنىيەكان و پىكەوھەژيان

بۇنە ئايىنىيەكان يەكىكە لە و ھۆكارانەي كە تىيدا زياتر درەختى پىكەوھەژيان ئاو دەدرىت و گەشەدەكات، بەتايىبەتى لە و نىوانەدا ئەگەر پىشتر بارى كۆمەلايەتى بە گىشتى پەرى پىدرايىت، ئەوا بۇنە ئايىنىيەكانىش كە زور جارن شىوھەيك لە بۇنەي كۆمەلايەتى تەماشدا دەكرىن، ھەمان پەيوەندى دروست دەكەنەو، دەتوانىن لەم چەند رووانەو بۇنەي ئايىنى پۇلەين بكەين:

۱- جەژن: لە شەقلاو و كۆيەدا، دىانەكان لە ھەردوو جەژنى موسولمانان (قوربان و رەمەزان)، ھەر لە بەيانىيەكەم رۇژى جەژن، سەردانى مالە موسولمانەكان دەكەن و پىرۆزبايى جەژنيان لىدەكەن، موسولمانەكانىش بە ھەمان شىوھە لە جەژنى لەدايكبوونى ھەزرىتى عىسا (س)، پىرۆزبايى لەدايكبوونى ئەو پىغەمبەرەيان لىدەكەن، ئەمە لە كۆنىشدا ھەر ھەبوو، ئەوھەتا مەسعود محەمەد دەنوسىت «پىياو ماقوول و

**بىنگومان بەشىكى زۆرى مېژووى
كورد بە دەستى كەسانى غەيرە
كورد نووسراوھەتەو، ئەمە وايگردووھ
راستىي واقىعەكە وەك خۇي
تۆمار نەكرىت و بە گوپرەي ئامانج
و مەبەستى مېژوونووسەكان
بنووسرىتەوھ.**

و سنوور دەبەزىنن، ئەو كەمايەتتە ئايىنىيەنە لەلايەن دەسەلاتدارانەو پارىزراون (۳۲).

چەند مەزارىك دىان و موسولمانەكان بەيەكەوھە كۆدەكەنەوھ

كوردستان بەگىشتىي و بەتايىبەتىش شەقلاو و كۆيە، ھەر تەنيا بارودۇخە كۆمەلايەتىي و بازىرگانىيەكانى، پەيوەندىيەكانى پەپرەوانى ئەم دوو ئايىنىيە پتەو نەگردوو، بەلكو لە ھەندىك لەو شۆيئەوار و مەزارە دىرىنەنەش، بە ئاشتەوايى ھەردوولا بە پىرۆزى دەزانن و ھىچ كامىكىكىش ئەوھى تر رەتتاكاتەوھ و زورجارانىش رىكەوت وايە ھەردوولا لەيەككاتدا لەو شۆيئەدا كۆدەبنەوھ. بۇ نمونە چەند مەزارىك لە سنوورى شەقلاو و كۆيە ھەن گەواھى ئەم پىكەوھەژيانە دەدەن، لىرەدا دوو نمونە دەخەينە روو:

۱- ئەشكەوتى شىخ وسو رەحمان يان رەبەن بۇيا:

نزرگەيەكە كەوتتە دۆلىكى ناو چىاي سەفەين، لە بەشى باشوورى شەقلاوھە و شۆيىنىكى سەختى ھەيە، ئەشكەوتىكە و بە لاي ھەردوو پەپرەوانەوھ پىرۆزە، موسولمانەكان پىندەلەين مەزارى شىخ وسو رەحمان، دىانەكانىش بە (رەبەن بويا) ناوى دىنن، ئەم دياردەيە بۆتە جىي سەرنجى گەرىدە

**كورد ھەر لە كۆنەوہ لە گەل
كەمايەتییە ئایینی و نەتەوہیی
و مەزھەبییەكاندا باش بوون،
رۆژئاوايیەكان ئەم بىرايەتى و
پىكەوہژيانە ئایینیە لە چاوى رابەرە
ئایینیەكانى كورد تەماشە دەكەن كە
شىخ و مەلاكان بوون**

ھەندىك پرسى چارەنوسسازدا، بۇ نمونە لە سالى ۲۰۱۳ لەكاتى كۆمەككردنى كوردانى خۆرئاوا، بە كۆكردنەوہى پارە لە رىگای مزگەوتەكان و كلێسادا، ھەماھەنگى لەنێوان ھەردوولادا كرا و نوینەرى قەشەو نوینەرى مامۆستايانى ئایینی كۆمەكەكەيان گەياندە كەمپى دۆمىز لە دەوك. (۸۲)

لە زۆر بارى دىكەشدا مامۆستايانى ئایینی رۆلى چارەسەر كوردنى كىشەكانيان ھەيە، ئەگەر كىشەكە لەناو خانەوادەى دىانەكانىش بىت، بەو پىيەى مامۆستايان لەلاى ئەوانىشەوہ رىزلىگىراون (۹۲).

چەند بۆنە و داىكى كۆمەلايەتیی دىكە

گەرانەوہ بۆ ئاغای ھۆز لەكاتى كىشە و گرافتەكان

سەرۆك ھۆزەكانىش دەتوانن كىشە ئالۆز و سەختەكانى ناو مسولمانان و دىانەكانىش چارەسەر بكەن. ئاسوورىيەكانى باشوورى كوردستان پابەندى دەسەلاتى ئاغايەكانى ئەو نىوچانەى كە لىي نىشتەجىن. ھەروەھا ھاوبەشى لە ھەندىك دابونەرىتى عەشیرەتى كوردى دەوروپەريان دەكەن (۹۳)، ھەر بۇ نمونە رەزا زبیر مەحمود ئاغا، كە ئاغای عەشیرەتى

قەشەو مالمەكانىشىيان (۹۲) لە ھاتوباتى رەسمىيات و جەژنەدا بارتەقاي ماقولەكانى مسولمانان بەخىر دەھىنران و رىزىيان لى دەندرا، من بە چاوى خۆم دەمدىت لە دىوہخانى باوكم (۹۲) ھەمىشە قەشەو مالم لە بارى ھەرە سەرەوہ جىگەيان رەچاوى دەكرا» (۹۲)، ھەروەھا (ھاملتن) دەلەت «موسلمانەكانىش ھاوبەشى پىرۆزبایى كرىسمسىيان دەكرد، وەك ھەستىك نەك باوہرىك» (۹۲)

۲- ئاھەنگى يادى لەدايكبوونى پىغەمبەر (مەولود)

(درودى خواى لەسەر بىت): ھەتا ئىستاشى لەگەل بىت، دىانەكان بەشدارى ئاھەنگى مەولود دەكەن و دلخۆشى خۆيان بەم رۆژە دەردەبەن و لەگەل موسلمانەكان شىرىنى دەخۆن و دەخۆنەوہ، تەنانەت خودى قەشەى شەقلاوہش سالانە لەم ئاھەنگەدا بەشدار دەبىت.

۳- لەكاتى ھاتنەوہى موسلمانان لە سەفەرى ھەج و عومرەدا، دىانەكان ھاوشىوہى موسلمانەكان دەچنە بەخىرھاتنەوہيان و ھىواى قبولبوونى پەرسشەكانيان بۇ دەكەن.

۴- پرسە و ناشتنى مردوو:

دىانەكان و مسولمانەكان لە ناشتنى مردووى يەكتر و پرسەكەشى بەشدار دەبن، بە جۆرىك ئەمە ھەر خەلكى ئاسايى نەگرتۆتەوہ، بەلكو كەسانى ئایىنىش لە پىشەوہيان و مامۆستايانى ئایىنى وەك نەرىتىكى ئىسلامى و كوردەوارى بەشدارى پرسەى دىانەكان لە ھۆلى پرسە دەبن و قەشەش لە پرسەى مسولمانەكاندا لە مزگەوت بەشدار دەبىت، ھەر يەكەشىيان بە پىي سىرووت و دابى ئایىنى خۆى نزا دەخوینىت و كەسىش بۆى نىيە تانە بىخەشیتەوہ، بە پىچەوانەوہ لەلايەن ھەردوو لاوہ بە گەرمى بەخىرھاتن دەكرىن.

۵- مامۆستايانى ئایىنى و پىاوانى ئایىنى دىانەكان (قەشە) ھەماھەنگىيان ھەيە، بەتايبەتى لە

بەرھەم بەھىرئىت.^(۳۲) ھەرودھا دىانەكانى ھەر مۇتە و كۆيەش بە ھەمانشىئوھ جلى كوردى دەپۇشن، جلوبەرگىكى تايىبەتى خۇيان نىيە، بەلكو پياوھەكان رانكوچۇغەيان لەبەر كوردوھ، ژنەكانىش جلى كوردىيان پۇشيوھ.^(۳۳) ھەرودھا لە شوينى تىرىش ھەمان پۇشاك دەپۇشن، بۇ نمونە جلوبەرگى پياوانى گوندى بىدىال (گوندىكى ئاسوورنىشىنە و كەوتوتە ناوچەى شىروان مەزن نىك بارزا) ھەمان ئەوانەن كە بارزانىيەكان لەبەرى دەكەن، برىتييە لە شەل (واتە شەرۋال يان رانك) و شەپك (واتە كورتەك يان چۇغە) و ھىلەگ و پىشتىن و كلاو و جەمەدانى سور.^(۳۴)

يەك ئاقارى ھاوبەشى زەويوزار:

لە زۆر لە گوندەكانى كوردستان ئاقارى گوندىك لەگەل گوندىكى تر جودايە، بەمەش زۆر جارەن چوونە نىو ئاقارى ئەوى تر، كىشەى بۇ ھەردوو گوند دروستكردوھ، ئەگەرچى سنووريش جىايان بىكاتەوھ. بەلام لە ناوچەى بەروارى، دوو گوندى ئاسوورىيەكان و دوو گوندى كوردان ئاقارىيان تىكەلى يەكتىيە و كىشەش دروست نەبووھ، ئاقارى وئە و بىروومانى (دوو گوندى ئاسوورين) و ھىتوت و شىقى (دوو گوندى كوردين) تىكەلە و كەس دەست بۇ زەوى تەنىشتى يان زەوييەكى بەتال درىژ ناكات. گندى باشى (ئاسورى) و سەرنى (كورى) چىاي ھاوبەشيان ھەيە^(۳۵).

ھەرودەزى لە كار كوردن

لەناو كورددا زبارە و ھەرودەزى رەگەزىكى گىرنگى مانەوھى پەيوەندىيە كۆمەلايەتتىيەكانە، لەو سۆنگەيەوھ بەھوى ھەلكەوتەى شەقلاوھ لە رووى باغدارىيەوھ، لە زۆر كاردا پىويستيان بە

زىبارىيە، لە گوندى (شەرمن) نىشتەجىيە، تىبارىيەكان (مەسىحىيەكان) وەكو زىبارىيەكان بۇ چارەسەركردنى ھەندى گرفتى كۆمەلايەتتىيە ئالۆز، سەردانى دەكەن^(۳۶).

نىوہتووى و بەكرىدانى زەوى كشتوكالى دىانەكان و مەسولمانەكان، زۆر جار باغ و زەوييە كشتوكالىيەكانيان بە كرى و نىوہكارى و سىنيەك دەدەنە يەكتەر، ئەم مامەلەش لە كۆنەوھ لەناو خەلكىدا ھەبووھ، جىاوازى ئايىن و نەتوھە كارى نەكردۆتە سەر مامەلەكانيان. بۇ نمونە (تىبارىيەكان، بەشىك يان ھەموو زەوييەكانيان، لەبەر نەكردنى كشتوكال، يان لە شار نىشتەجىيوون، يان كار كوردن لە فەرمانگەى دەولەت، بە سىنيەك بە فەلاحى زىبارى داوھ.^(۳۷)

ئامەنگى ژن و ژنخووزى

لەكاتى گواستتەوھى ژن و بووكھىنان، نان خواردن و زىفەت كوردن ھەموو لايەك تىپىدا بەشداردەبن و بۇ دىارىيەتئانىش بۇ مالى تازەى بووك و زاوا، ھەردوولا پىرۆزبایى بۇ يەكتەر دەنېرن و دىارى دەنېرن و مرقۇئەگەر لە دانىشتەكە بەشدار بىت، ناتوانى لىكىيان جىابىكاتەوھ، چونكە نەرىتەكە تەواو ئاويتەى يەكتەرى بووھ و وەك دايىكى رەسەنى كۆمەلايەتتىيە خۇى بەرجەستە دەكات.

يەك پۇشاكى لەنيوان ھەردوولادا

دىانەكان ھاوشىئوھى مەسولمانەكان جلى كوردى دەپۇشن، ھىچ كاتىك لە رووى جلوبەرگەوھ خۇيان لە كورد دوور نەگرتوھ، پياوھەكانيان وەك كوردەكان رانكوچۇغە و پىشتىن و كلاو و جەمەدانى كوردىيان پۇشيوھ، ژنەكانىش ھەتا ئىستاشى لەگەل بىت ژنە بەتەمەنەكان وەك ژنانى كورد كراس و پۇشاكى كوردى دەپۇشن، بە ھىچ شىئوھەك ناتوانىت جىاوازيان لى

بنەمای هەر وهەزی دەبێت، لەو بارهوه خەڵکه که به پێی په یوهندی دۆستایه تییان جیاوازی ناکهن له نیوان موسلمان و دیانیک، ههردوولایان له توو داوه شاندى، مشتاغى ترى، گوێزلیکردنه وه، بلاروککردن، به پرووکردن و هه نار رنڤن، ههروهها له به فرمالین له زستاناندا ههروههزی یه کتر دهکهن، به به سه برردنی شهوانی دريژ به هاموشوکردنی مالی یه کتر، ههروهک له کوندا کاروانی بازرگاننیا به یه که وه بووه و به یه که وه میوه جات و به ره می خو مالیان بردۆته شار و ديهاته کانی کوردستان و به گه نم و جو و شه کرو چایان گو رپوه ته وه.^(٧٢) و پرای ئه وهی له ناو فرمانگه حکومی و کارگه رپه یه کانی کوردستاندا په پرهوانی هه موو ئایینه کان به یه که وه کاره کان به رپوه ده به ن، له زور له به رپوه به رایه تی و فرمانگه و قوتابخانه و دامه زراوه کانی حکومیدا به رپرس به رپوه به ره کان دیانن به پیچه وانه وه یش موسلماننیش هه ن، واته بی جیاوازی بیرکردنه وه له وهی که ئایینی بابای به رپرس و به رپوه به ر چیه،^(٨٢) به و پیه ی میژوویه کی دوورودریژ له به یه که وه کارکردن و به یه که وه ژیان هه یه، بۆیه رهنگه ئه مه تایبه ته ندیه یه کی دیکه ی پیکه وه ژیا نی کوردستان بیت، که رۆلی له هیشته وهی ئه م په یوه ندیه هه بووه.

پیکه وه مردن و دواچاره نووس له دیمه نگی سه رنجراکیش دا

ئه وهی که سیمای پیکه وه ژیا نی کوردستان له شویتانی تر جیا ده کاته وه و بۆته تایبه ته ندیه یه کی سه رنجراکیش، ئه وه یه موسلمان و کریستانه کان هه ر ته نیا له ژیا ندا ئاویته ی یه کتر نه بوون، به لکو له مردنیشدا له یه ک روودا و له یه ک شویتندا ئه سه په رده ی خاک کراون. بۆ نمونه:

١- له هه شتا کانی سه ده ی رابردوودا له ئه نجامی راپه رینی خه لگی شه قلاوه دژی رژی می به عس، رژی می ئه وسا که وته گرتنی خه لک و بی جیاوازی خه لگی ده ستگیرکرد و (٢٣) که سی ئه م شاره ی به دیان و موسلمانه وه له سیداره دا، دوا ی راپه رینیش ته رمی ئه م شه هیدانه له مه راسیم یکی شکۆداردا هینرایه وه شه قلاوه و له گورستانی گردی زه یتون هه موویان له یه ک شویتندا نیژران، تیتدا گو رپی دوو دیانی شه قلاوه ش که له گه ل موسلمانه کان له سیداره درابوون، تیکه لی گو رپی موسلمانه کان بوونه و به م جو ره له مردنیشدا پیکه وه له سیداره دران و پیکه وه ش له یه ک گورستاندا چوونه وه بن خاک.

٢- هه ر له رووی سیاسیه وه، ئه و کاته ی گونده کانی کوردستان له لایه ن رژی می به عسه وه راگو یزران و له سه ر مال و حا لی خو یان وه دره رنران، ئه م راگواسته نه دیانه کانیشی له گه ل موسلمانه کان پیکه وه گرته وه. هه ر بۆ نمونه گوندی (که شکاوا) ی سه ر به ناحیه ی دینارته ی قه زای ئاکری، که دانیشته وانه کی ئاسوورین، له نیوان ده تا کو پازده ی مایسی سا لی ١٩٨٧ دا، له گه ل زه وی ته ختکراوه، خه لکه که یان به زیل بۆ ئاکری گواسته وه. له شویتنیک به ته نیشته بینایه ی قایمقامی ئاکری هه ل رشت، نزیکه ی نۆ رۆژ به بی هه یچ شتیک له و ناوه ده خولانه وه. ئاسووریه کان دوا ی راگواستنیان، به سه ر چه ند کومه لگا، به نمونه المنصوریه (مسیریک- باختمه)، قادیسه (نازادی)، بیرسقی، دابه شکران^(٩٣)

پیکه وه ژیا ن له رووی رۆشنسیرییه وه

ئه وهی بۆته تایبه ته ندیه یه کی دیکه له سیمای پیکه وه ژیا نی کوردستاندا، جیاواز له شویتنه کانی تر ئه وه یه، دیانه کانی کوردستان خو یان له کورد

چەند خانەوادەيەكى ئەرمەنى پەراگەندەي كوردستان دەبن، ھەندىكىان دىنە شەقلاو، لە شەقلاو خەلك كۆمەكىيان دەكەن و دوو كەسىان وەكو رەمىزىكى ئەم شارە لە يادگەي خەلكى موسلمان و مەسىحىيەكان ماونەتەو، يەكىكىان ناوى كرىكۆر بوو ماوئەيەكى زۆر لە شەقلاو ژيا و جىگاي رىز و لەلايەن دانىشتوان خۇشەويست بوو، ئەم پياوۋە يەكەمىن گازىتوى لە شەقلاو كردهو، خانوو باخچەيەكى زۆر جوانى دامەزراند، ئىستاش گەرەكىك لە شەقلاو بەناوى ئەو پياوۋە ناسراو "گەرەكى كرىكۆر"، پياوى دووهميان ناوى سىمۆن بوو، ئەويش ئوتىلى دامەزراند لەسالانى چلەكان بەناوى ئوتىلى (الشمال الجديد) ئىستاش كەلاوئەي ئەم ئوتىلە ھەر ماوۋە و گەرەكەكە بەناوى گەرەكى سىمۆن ناسراو (۳۴).

ئەنجام:

لەم كورته لىكۆلىنەوئەيەدا گەيشتىنە ئەم ئەنجامانەي خواروۋە:

- زۆربەي سىماي پىكەوئەژيان لە كوردستان، تا رادەيەك تايبەتمەندىيەكى ناوازەي ھەيە، بەھۆي ئەوئەي بە زۆرى ھىچ سنوورىكى جوگرافىيان دەستكرد لەنيوان موسلمان و ديانەكان نىيە، ئەمەش بەھۆي سروسىتى جوگرافىاي ناوچەكە و پتەويى پەيوئەندى كۆمەلايەتياوئەيە.

- ديانەكان لە رووى رۇشنىبىرىيەو خۇيان لە كوردەكان جيانەكردۆتەو، ھاوشانى موسلمانەكان رۇلىيان لە كاروانى ھونەرى و رۇشنىبىرى بەگىشتى و شىعەرى كوردى بەتايبەتى ھەبوو.

- لە زۆر لەو ناوچانەي ديان و موسلمان ھەن، ھەر تەنيا پىكەوئەژيان سىماكەي نىيە، بەلكو

جيانەكەئەو، لە رووى سىياسىيەو تىياندا ھەبوو بۆتە پىشمرگە و لە شۆرشەكان بەشداربوو و بە دلسۆزى خەباتى بۆ كوردستان كرددو، ھەر ئەمە و ايكردو لە رووى رۇشنىبىرىيەو خۇيان جيانەكەئەو و لە پرۆژە و كاروانى رۇشنىبىرى شارەكانىشدا بەشداربن، بەتايبەتى لە پەروەردە و فىرکردن بە زمانى كوردى خۇيئەويانە و ھەتا دوای راپەرىنىش قوتابخانەي تايبەت بە خۇيان نەبوو، خۇيان جيانەكردۆتەو لە خۇيئەن لەگەل موسلمانەكان، ھەر ئەم بايەخانە بە زمانى كوردى و رۇشنىبىرى كوردى و ايكردوۋە كە:

۱- شاعىرى بەتوانايان تىدا ھەلبكەوئەت و رۇلى بەرەو پىشبردنى شىعەرى كوردى ھەيئەت، بۆ نموونە شاعىرى كۆچكردو، خەلىل خۇرانى (۴) (۱۹۹۹ز) كە خاوەنى ديوانىكى شىعەرىيە بە زمانى كوردى، ھەر وھا شاكەر عۆدیش (۱۹۳۹-) و چەندانى تر (۱۴).

۲- بەشداربوونى كاراي ديانەكانى كوردستان لە كۆمەلە و سەنتەرە رۇشنىبىرى و ھونەرىيەكان، ھەر لە دامەزراندنى سەنتەرى رۇشنىبىرى شەقلاو بگرە تا تىبىي مۇسىقايى و ھونەرىيەكانى شارەكە.

۳- بلاو كوردنەوئەي دوو گوڧار بەناوئەكانى شەقلاو و ديانا، لە شەقلاو و ديانا و ھەر وھا لە كۆيە و چەند شوئىنى ترىش، كە تىيدا لەپال ئەوئەي بە زمانى كوردى بابەتى تىدا بلاوئەكرايەو، بابەتى بە زمانى سريانئىش تىدا نووسراو، وەك گوڧارىكى ھاوبەشى ھەردو پەيرەوانى ئايىن.

موسلمانەكان دەبنە خانەخويى

ئەرمەنىيەكان و دوو گەرەكىان بەناوئەو دەكەن

لە دوای كارەساتى ئەرمەنىيەكان لە توركييا،

سەرچاۋە و پەراۋىز:

- ۱ بۇ نمونە (كلودىوس جەيمس رىچ) لە كىتەپكە خۇيدا كە بە (گەشتنامە رىچ بۇ كوردستان) ناسراۋە لە سالى ۱۸۲۰ دا باس لە ناكوكى ناوخۇبى ھۆزە كوردەكان دەكات و لە باسى خۇشناۋەتى دا دەلى: "خۇشناۋەتى و رەۋاندزى يەكجار كىۋى و نەزانن و ھىچ شىكىش لە كوشتن و بىر نايانگىر يەتە... چەند سالىك دوژمانىە تىيەكى خۇناۋىي لە نىۋان دوو ناۋچەدا، لەسەر سەگىك روويدا بوو، كە نىزىكەى حەفتا كەسىان لە يەكتر كوشتبوو، لەمانە سى كەسىان لە مزگەوتىكدا كوژرابوون، كە ھەردو دەستەكە پىكەۋە نوژيان كىردبوو، ئەمانە تا ئىستايش جار نا جارىك لەسەر ئەم جۆرە شتە ھىچ و پوچانە، يەكتر دەكوژن.. شەرەكانىشيان بە يەكتر كوشتن نەبى دوابى ناپەت". بىروانە: كلۇدىوس جەيمس رىچ، گەشتنامە رىچ بۇ كوردستان ۱۸۲۰، ۱۸۲، ۱۵۴. ل. سىيەم، موكرىان، ھەوليز، ۲۰۱۲، ۱۵۴.
- ۲ بىروانە كىتەبى (رحلة الهولندي الدكتور ليونهارت راوولف الي طرابلس - دمشق - حلب - الرقة - ديرالزور - بغداد - عانة - الفلوجة - هيت - كركوك - اربيل، في النصف الثاني من القرن السادس عشر الميلادي، ترجمة: د.سليم احمد خالد، الدار العربية للموسوعات، بيروت، ۲۰۰۸م.
- ۳ رحلة نيبور الي العراق في القرن الثامن عشر، ترجمة عن الالمانية، د.محمود حسين الامين، الدار العربية للموسوعات، بيروت، ۲۰۰۶م.
- ۴ بىروانە گەشتنامە رىچ بۇ كوردستان، سەرچاۋە پىشوو.

لە چارەنوس و پىكەۋە مردن و پىكەۋە ئەسپەردەى خاك كوردنىش دا دىان و موسلمان پىكەۋەن، ئەمەش سىمايەكى جياكەرەۋەى پىكەۋەژيانە، كە لە ھىچ شوپىنىك بەم جۆرە رووينەداۋە.

- لە پرسە چارەنوسسازەكان دا نەك ھەر تەنيا لە نىۋان خەلكى ئاسايى ھەردولا، بەلكو لە نىۋان كلىسە و مزگەوت و مامۇستا (مەلا) و قەشەشدا ھەماھەنگى ھەيە.

- پىكەۋەژيان ھىندە لە كوردستان قولبۆتەۋە و رەگىداكوتاۋە، لە ھەريەكە لە جلوبەرگ و ھەرەۋەزى و بازىرگانى و بۆنە ئايىنى و نىشتمانىي و كۆمەلايە تىيەكانىشدا ھاۋبەشەن، لەم روۋەۋە نمونەى زىندوو خۇيان بەرجەستە دەكەن.

- سىمايەكى زۆر تايبەتمەندى پىكەۋەژيان ئەۋەيە ھەر لە زىندووۋەكان چىرنايىتەۋە، بەلكو مەزارەكانىش بونەتە پردى كۆكەرەۋەى ھەردولا لە يەك كاتدا، بى ئەۋەى ھىچ گىرقتىك بىتەكايەۋە.

- ئەۋەندەى سىياسەتى ھەندى لە فرمانزەۋاكان لە كۆنەۋە تا ئىستا بەھۆى كەموكۆرى لە بەرپۆبەردنى كارەكانىان پەلەيان خستۆتە سەر سىماي پىكەۋەژيانەكە، ئەۋەندە سىروشتى خەلك و دىندارى و رۆشنىبىرىيەكەيان گىرقت نەبوونە لە بەردەم پىكەۋەژيانەكە.

- پەيوەندىيە بەتىن و پىكەۋەژيانەكەى كوردستان، ھەر لە دىان و موسلمانەكان تەنيا قەتيس نەبوۋە، بەلكو لە سەرەتاي سەدەى رابردوۋدا پىشۋازى لە ئەرمەنەكانىش دەكەن و لە ئەنجامى بەھىزى پەيوەندىيەكە، ئىستاش دوو گەرەكى شەقلاۋە بەناۋى دوو كەسى ئەرمەنى كراۋن و لە خەيالى خەلكى ماۋنەتەۋە و بونەتە كەلتورىكى تايبەتى شارەكە.

والشیخان نمودجا، داود مراد ختاری، مقال فی کتاب (پیکه وه ژیان له کوردستان) ئاماده کردنی: ریکخراوی بالیۆز بۆ گه شه پیدانی مرویی و ریکخراوی سهروهی یاسا، ههولیر، 2013 ص 113.

15 موسلمانه کانی شه قلاوه وشه ی گاور به کارناهیین و به لکو بۆ کریستیانه کان ته نیا وشه ی (دیان) به کار دههینن، له سلیمانی وشه ی (گاورو) و له ناوچه ی بادینانیش وشه ی (فله) بۆ کریستانه کان به کاردیت. ئیمه ییش له و توێژینه وه یه دا، پیمان زانستی تره وشه ی دیان به کاربیینن، له جیاتی ههریه ک له وشه کانی مه سیحی و کریستیان و نه صارا، که به هیچ شیوه یه ک له م ناوچانه ی کوردستان به کارنه هینراون. پیمان وایه وشه ی مه سیحی گونجاو نییه و وشه یه کی عه ره بییه، چونکه ئه گه ر بگوتریت مه سیحی، ده بی به موسلمانه کانیش بگوتریت موحه ممه دی، ئه مه ییش ته نیا رۆژئاواییه کان به کاری دههینن.

16 دوو سال له کوردستان (گه شتیکی نهینی بۆ میزوپۆتامیا)، دلبیۆ ئار هه ی، وه رگێرانی لوقمان باپیر، ده زگای چاپ و بلاوکردنه وه ی رۆژه لات، ههولیر، 2010 ل 91.

17 سه رچاوه ی پینشو، ل 91.
18 که مایه تی له کوردستان به پینی به لگه نامه ی نیوده وه له تی، مه سعود عبدالخالق، گوڤاری جودی (گوڤاری وه زاره تی ئه وقاف)، ژماره 10، ههولیر، 23.
19 گه شتنامه ی مسیۆنیریک بۆ ناوچه کانی که رکوک و سلیمانی سالی 1878، ژاک ریتوری، سه رچاوه ی پینشو، ل 47.

20 دوو سال له کوردستان 2010، ل 149.
21 حه ماغای گه وره، مه سعود محه مه د، چاپی دووم، ده زگای ئاراس، 2010، ل 69.
22 دوو سال له کوردستان، سه رچاوه ی پینشو، ل 93.

23 میژووی هه رمۆته، د.هاوژین سلویه،

5 زاناو لیکۆله ریکی رۆژه لاتیه وه خه لکی سوریا یه وه له سه رده می خویدا کۆمه لیک پۆستی دیلۆماسی وه رگرتوه، بروانه: رحله نیقولا سیوفی 1873، اعتنی بنشرها: تیسیر خلف، دار التکوین، دمشق، 2009.

6 گه شتنامه ی مسیۆنیریک، ژاک ریتوری، له فرانسیه وه: نه جاتی عه بدوللا، بنکه ی ژین، سلیمانی 2008.
7 بۆ نمونه ئه وه دوو ژنه ئینگلیزه ی که وه زاره تی ده ره وه له سالی 1908 بۆ زانیاری وه رگرتن له سه ر ژیا نی خه لکی بن ده سه لاتی عوسمانی هاتونه ته کوردستان، به چاویکی سووک سه یری هه موو نه ته وه و ئاینه کانیا ن کردوه، بۆ زانیاری زیاتر بروانه: By Desert Ways to Baghdad, By Lousia jebb (Mrs. Roland Wilkins), London; T. FISHER UNWIN, 1908

8 میژووی هه رمۆته، د.هاوژین سلویه، چاپخانه ی زانا، سلیمانی، 2013، ل 177-179.

9 گه شتنامه ی مسیۆنیریک بۆ ناوچه کانی که رکوک و سلیمانی سالی 1878، ژاک ریتوری، سه رچاوه ی پینشو، ل 40.

10 سلیمانی شاره گه شاوه که م، جه مال بابان، به رگی چواره م، ئاراس، 2012، ل 317-318.

11 گه شتنامه ی مسیۆنیریک بۆ ناوچه کانی که رکوک و سلیمانی سالی 1878، ژاک ریتوری، سه رچاوه ی پینشو، ل 32.

12 هاودیان (چه ند لیکۆلینه وه یه کی مه یدانی له سه ر کولتور و میژوو و کۆمه لایه تی گوندی هاودیان)، فازل هاودیا نی، چاپخانه ی رۆشنیاری، ههولیر 2012، ل 42-43.

13 ریگایه ک به کوردستان، ا.م. هاملتن، وه رگێرانی: د.عه لی عه بدولره حمان عه سه کهری، ده زگای موکریانی، 2013 ل 173.

14 التعایش السلمي بين الاديان في كردستان-

- چاپخانىسى زانا، سلىمانى، ۲۰۱۳، ل ۱۱۰
- ۲۴ مەبەستى ھى دىيانەكان و جولهكان.
- ۲۵ مەبەست مەلاى گەورەى كۆپەيە.
- ۲۶ ھەماغاى گەورە، سەرچاۋەى پىشوو، ل ۶۹
- ۲۷ رىگايەك بە كوردستاندا، أ.م. ھاملتن،
- ۋە رىگىرانى: د.عەلى عەبدولرەھمان عەسكەرى، دەزگای
- موكرىانى، ۲۰۱۳ ل ۱۷۹
- ۲۸ چاوپىكەوتن لەگەل (مەلا تحسین خۇشناو)
- بەرپرسى لقى شەقلاۋەى يەككىتى زانايان، ۱۳-۱۰-۲۰۱۳
- ۲۹ بۇ نمونە بەھۇى پەيوەندى كۆمەلايەتتى
- بەتین لەنيوان خانەوادەى ديان و موسلمان، زور جارار
- پەنا بۇ مامۇستاي ئايىنى ھىنراۋە بۇ چارەسەر كوردنى
- گرفت و كىشەكان، بۇ نمونە م.ملا عمر احمد پىشونىژو
- وتارخوينى مزگەوتى كاوانيانى شەقلاۋە گىرايەۋە
- بەھۇى دۆستايەتى كۇنمان لەگەل چەند خانەوادەيەكى
- ديان، جارى ۋا ھەبوۋە ناكۆكى لەنيوان دوو خانەوادەيان
- ھەبوۋە، ئىمە رۇلمان بىنيۋە لە ئاشتەۋايى نيوانيان، بۇ
- نمونە لە سالى ۱۹۹۵ دوو كەس كە براى يەكتر بوون،
- لەسەر چەند پرسىكى كۆمەلايەتى ناكۆكيان كەوتبۋە
- نيوانيان، پەنايان بۇ ئىمە ھىنا كە ھەردووكيان دۇستى
- لەمىژىنە بوون و كىشەكەمان چارەسەر كوردن.
- ۳۰ ئاسورىيەكانى باشورى كوردستان
- (لىكۆلىنەۋەيەكى جوگرافى-ئەتنوگرافى)، د. عەبدوللا
- غەفور، بالاكراۋەكانى ئەكادىمىيىسى كوردى، ھەولير
- ۲۰۱۰، ل ۱۳۲.
- ۳۱ سەرچاۋەى پىشوو، ل ۱۵۳
- ۳۲ سەرچاۋەى پىشوو، ل ۱۵۳
- ۳۳ ۋەچەى ئىستاي مەسىھىيەكانى شەقلاۋەيش
- ھاوشىۋەى ۋەچەى ئىستاي موسلمانەكان جلى
- كەلەپوورى خۇيان فرى داۋە جلى سەردەم دەپۇش،
- لەۋەشدا ۋەك يەكن و جياۋازىيان لى بەدى ناكرى.
- ۳۴ مېژوۋى ھەرمۇتە، سەرچاۋەى پىشوو،
- ۱۱۰ ل
- ۳۵ ئاسورىيەكانى باشورى كوردستان
- (لىكۆلىنەۋەيەكى جوگرافى-ئەتنوگرافى)، سەرچاۋەى
- پىشوو ل ۸۱
- ۳۶ سەرچاۋەى پىشوو، ل ۱۵۴
- ۳۷ لەم روۋەۋە سەيرى كىتتى كەلەپوورى
- مەسىھىيەكانى شەقلاۋە بە، دەيان نمونەى نوكتەۋ
- بەسەرھات و قسەى خۇشى خەلكى شەقلاۋەى تىدايە
- بە مەسىھى و موسلمانەۋە لە كاتى كاروانكردن
- و بەيەكەۋە كاركردنيان، (چمكىك لە كەلەپوورى
- مەسىھىيەكانى شەقلاۋە، جلال جرجىس شىر، چاپى
- يەكەم، ھەولير، ۲۰۰۷ز).
- ۳۸ تەننەت نمونەى ۋا ھەيە مامۇستاي مەسىھى
- لەكاتى مۇلەتى مامۇستاي پەروەردەى ئىسلامىدا، بە
- ئارەزوۋى خۇى بە شىۋەيەكى كاتى وانەى پەروەردەى
- ئىسلامى بە قوتابىەكان وتوتەۋە، كەسى وايان ھەيە
- ھىندە لە روۋى كۆمەلايەتتەۋە تىكەلى موسلمانەكان
- بوۋە، خۇى دانى بەۋەدانائە كە بەيانيان لە مال نايەتە
- دەرەۋە تا چەند ساتىك گۆى لە دەنگى قورئانخوينى
- ناسراۋ (عبدالباسگ عبدالصمد) نەگرى. خودى باس
- كردنەكە لە زمانى خۇيانەۋە نىشانەى قولبۋەى رەگى
- پىكەۋە ژيانەكەيە، بەتايبەتتەش لە ھاۋكارى و كاركردن
- ئەگەر سنورى خودى سروتە ئايىنىيەكەيش بېرى.
- ۳۹ ئاسورىيەكانى باشورى كوردستان
- (لىكۆلىنەۋەيەكى جوگرافى-ئەتنوگرافى)، سەرچاۋەى
- پىشوو، ل ۷۶
- ۴۰ راپۇرتىك لەسەر چەند دياردەيەكى
- فۇلكۇرى لە شارۋچكەى شەقلاۋەدا، ئا: زرار سەرتاش،
- گۇقارى ئاسۇى فۇلكۇر، ژمارە ۶، ۲۰۰۴ ل ۱۷۴
- ۴۱ چاوپىكەوتن لەگەل م.مەلا عومەر ئەحمەد،
- پىشونىژو وتارخوينى مزگەوتى كاوانيان- شەقلاۋە.
- ۴۲ چاوپىكەوتن لەگەل م.قىنار يعقوب سۇلا،
- سەرپەرشتيارى پەروەردەيى وانەى بىركارى،
- دانىشتوى شەقلاۋە.

تەوہری ئایندە گۆقاری خال

گۆقاری خال، بابەتی (کەلەپوور (التراث)ی ئیسلامی، خویندەنەو و ھەلسەنگاندن) دەکاتە ناوینشانى تەوہری ژمارەى داھاتووی گۆقارەکە، لەو چوارچێوەشدا دەخوازیت لیکۆلینەو و لەم بوارانەدا بکرییت:

- ۱- ناساندنی سەرچاوەکانی پینداچوونەو و کەلەپووری ئیسلامی.
- ۲- چۆنیتی مامەلەکردن لەگەڵ کەلەپووری ئیسلامی.
- ۳- دەولەمەندی کەلەپووری ئیسلامی.
- ۴- بەشداری زانایانی کورد لە بنیادنانی کەلەپووری ئیسلامی.
- ۵- جیکەوتەکانی کەلەپووری ئیسلامی لەسەر واقیعی ئایینداری کوردستان.
- ۶- مامەلەى ئیسلامخووانی کوردستان لەگەڵ کەلەپووری زانایانی کورد.
- ۷- ھەژموونی کەلەپووری عەرەب لەسەر کەلەپووری ئیسلامی و رەنگدانەو و لە کوردستان.
- ۸- رەوتی سەلەفی و مامەلەکردنی لەگەڵ کەلەپووری ئیسلامی.

داواکارین لە نووسەرانی بەرێز، لیکۆلینەو و ھەکانیان لەو بوارانەى ئاماژەیان پێدراو و تا (۲۰۱۶/۱/۱۰) بنێرن بۆ گۆقارەکە.

گۆقاری خال

ئایا ئایینی زەردەشتی ئایینیکی کوردییه؟

سۆران ھەمەرەش

- ماستەر لە بواری بەرپۆهبردن و گەشەسەندنی کۆمەلگەدا. -
مامۆستای زانکۆ، نووسەری کتیبی «کورد کێیە؟» و خاوەنی
چەندین لیکۆلینەوویە لەسەر میژووی کورد و ئایینەکە.

زۇر دەمىكە دەمەۋىت لەسەر ئەم بابەتە بنووسم و لە كتيبەكەشما بە كورتى لەسەریم نووسیبوو. ئەوھى كە پالى پېوھنام كە بىرىكەمەوھ لە جارىكى تر نووسىنى ئەم بابەتە، چەند ئامانچىك بوو. يەكەم لای خۆمەوھ لە ھەولدام لەسەر بناغەى زانست و بەلگە مېژووى كورد بخەمە روو. نەك ھەست و سۆز و ئايدۆلۇژىي شەخسى. ئەم ھەولەش بۇ مەبەستى زياتر تىگەيشتنە لە فەرھەنگى كوردى و رزگاركردىنى مېژووھكەيەتى لە دەيان سال كارىگەرى ئايدۆلۇجىي سىياسى. دووم ماوھەكە بابەتى ئايىنى زەردەشتى زۇر ھاتۆتە گۆرى و كۆمەلىك بەرپز لە ھەولى ئەوھدان كە بگەرپنەوھ سەر ئايىنى باووپايرانىان و ئەوھش لە ئايىنى زەردەشتىدا دەيىن. سىيەم زۇر جار پەيوھندىم پېوھ دەكرىت و پرسىيارم لەسەر ئەم بابەتە لىدەكرىت. بۇيە سەرەراى ئەوھى كە ئەم بابەتەم دانابوو بۇ داھاتوو لە ناوكتيىكى تايبەتدا لەسەر ئايىنى كوردى و بە دلئايى لە داھاتووشدا زياتر لەسەرى دەنووسم. بەلام لەبەر ئەو ھۆكارە گرنگانەى سەرەوھ لىرەدا ھەول دەدەم بە متمانە بە بەلگەنامە مېژووويەكان و بە شىوھەكى تارادەيەك كورت. بۇچوونى خۆم لەسەر ئەم بابەتە گرنگە بخەمەرپوو

سەرچاوەکانى تر و زياتر نزيكترە لە راستىەوھ، لە كاتىكدا كە سەرچاوەكان ئاماژە بەوھ دەكەن كە زەردەشت كەسايەتتەيەكى ئەستىرەناس بووھ و لەو سەردەمەشدا ئەستىرەناسى بەشيك بووھ لە ئايىن، مروڤ پىيوابووھ كە زۇر لايەنى ژيانى مروڤ و چارەنووسى بە ئەستىرەكانەوھ بەستراوھ. ئەو لىكدانەوھەيەى سەرەوھ لەگەل زانيارىەكانى كتيبەكەى فەيلەسوفى كورد شەمسەدىنى شارەزوورى زياتر يەكدەگرىتەوھ. شارەزوورى نزيكى ھەشت سەد سال لەمەوبەر ئاماژە بەوھ دەكات كە زەردەشت خەلكى ئازەربايجان (ئاتەرپاسيان) بووھ و لە منداليدا لەگەل باوكى روويكردۆتە شارى ھەران و لەوئى لای فۇرىسى ھەكىم فىرى زانستى ئەستىرەناسى بووھ. بەپىي شارەزوورى، زەردەشتىش لەسەر ھەمان بۇچوونى مامۆستاكەى بووھ. زەردەشت كاتىك كە لای مامۆستاكەى گەراوھتەوھ و لە ولاتى خۇى كە ئازەربايجان بووھ شوينى پى لىژكراوھ،

ناوى زەردەشت لە زمانى يۇنانيدا بە (زۇراستريس (Zorastres) ھاتووھ، كە ئەوھ ھەر ھەمان ئەو ناوھەيە كە چووتە زمانى ئىنگليزى و بووتە (زۇرواستەر Zoroaster)، لە زمانى يۇنانيدا ناوھەكە بە مانا جياوازەكانى (پياوى ئايىنى ئەستىرە، ئەستىرەپەرست، ئەستىرەزىرىن، پۇحانى ئەستىرەيى) لەيەكدراوھتەوھ كە تەواو جياوازە لە ناوى (زەرەتوشترا) كە بە ماناى (وشتىرى زىرىن) و چەندىن ماناى ترى پەيوھست بە وشتروھ لىكدراوھتەوھ. بەپىي ئەوھى كە ھەردوو وشەكانى «زىر» و «ئەستىرە» دوو وشەى دىرىن؛ «زىر» لە زمانى ميديدا بەكارھاتووھ و «ئەستىرە» ش لای ھىتتەكان بە شىوھى (ھەستىر) ھەبووھ، بۇيە پىدەچىت ناوھەكە لە بنەچەدا ھەر (زەر/زىرئەستىرە) بووبىت بە ماناى (ئەستىرەى زىرىن/ئەستىرە زىر)، يان مانايەكى تر لە چوارچىوھى ئەو دوو وشەيەدا. ئەوھى كە بۇچوونە يۇنانىەكە بەھىزتر دەكات ئەوھەيە كە لىكدانەوھى ئەوان دىرىنترە لە

پرووی كرۇتە پۇژھەلات و لەگەل خۇي ئامىرىكى ئەستىرەناسى پىپوۋە كە لە فۇرىسى ھەكىم وەرىگرتوۋە.

پىش شارەزورى، نىكى ھەزار و دوو سەد سال لەمەوبەر زاناي گەورەي كورد ئەبوھەنىفەي دىنەوهرى، كە خاۋەنى كۆنترىن كىتەپە لەسەر كورد، باسى زەردەشت دەكات، بەپىي پروداۋەكان كە ئاماژەيان پىندەكات، سەردەمى زەردەشت دەگەپىننەتەو بۇ سەدەي شەشەمى پىش زابىن، واتە دوو ھەزار و شەش سەد سال لەمەوبەر. ناۋچەي بلاۋبوۋنەوهرى ئابىنەكەشى دەگەپىننەتەو بۇ ناۋچەكانى ۋەك سەجستان (سىستان) و خوراسان. بەلگەي دىرىنترىش ھەيە كە لە ناو كورد دا ناوي زەردەشت بەكارھاتوۋە. لە سەدەي يەكەمى زابىندا لە كۇرى پاشاي ھەولىردا كەسىك ناوي «زەردەشت» بوۋە.

دىارە لىرەدا ناتوانرىت ھەموو بۇچوۋنە جىاۋزەكان سەبارەت بە ژيانى زەردەشت بخرىنە پروو و لايەنى سالى ژيانى ئەو پىغەمبەرە بۇچوۋنى جىاۋزى لەسەرە، بەلام ئەوهرى كە بە نىكى زۇرىنە لەسەرى رىكن و ئەو دوو زانا كوردەش تارادەيەك ئاماژەيان پىكردوۋە، كات و شوپىنى بلاۋبوۋنەوهرى ئابىنەكە دەستنىشان دەكرىت بە نىكى سەدەي شەشەمى پىش زابىن و شوپىنەكەشى نىك ئەفغانستان و خوراسان و سىستان و كرمانە، ھەروھە پروون دەپىتەوۋە كە زەردەشت خەلكى ئازەربايجانە.

ئابىنى زەردەشتى لە رۇژھەلاتى ئىراندا سەرى ھەلداۋە و ئەو ناۋچەيەش ناۋچەي ئەشكانىەكان بوۋە. ئەشكانىەكان كە خەلگانىكى دىرىنى رۇژھەلاتى ئىران بوون، لە نىك خوراسان و سنورى ئەفغانستاندا بوون و سەرچاۋە ئەوروپىەكان بە (پارث Parth) ناويان دەھىنن و

تەواۋ لە فارس جودا بوون، ھەتاۋەكو سەردەمى ئىسلامىش ھەر بە جودا لە فارس مامەلەيان لەگەل كرديوون. ئەوان دواي كزىۋونى دەسەلاتى يۇنانى، وردە وردە بوونە زلھىزى دوۋەمى ناۋچەكە، بەلام پىشترىش ۋەك دەسەلاتى ناۋخۇبى لەو ناۋچەيەدا ھەر ھەبوون. دەسەلاتى ئەشكانى لە سەدەي سىيەمى پىش زابىنەوۋە دەستىپىكردوۋە، لەوئوۋە و لەگەل ھەلگشانى دەسەلاتى دەۋلەتە زلھىزەكەياندا ئەوان بوونە تاقە ھىزى مەزن بەرامبەر يۇنان و دوايى رۇمەكان و لەئەنجامدا ئابىنەكەيان بەبەرگى فەرھەنگى ئەشكانىەوۋە بە ھەموو ناۋچەكاندا بلاۋبوۋتەوۋە. ھەموو ناۋچەكانى ناو ئاۋىستا و بەلگە مېژوۋىيەكان پشترىگىر لەوۋە دەكەن كە ئابىنەكە لە رۇژھەلاتى ئىراندا دەستىپىكردوۋە. دوايى لە سەردەمى ساسانىەكاندا كە كارىگەرى پىچ سەد سال فەرھەنگى ئەشكانىان لەسەر بوۋە، ئابىنەكە بايەخى پىدراۋە و پەرەي سەندوۋە، بەلام لە بنەچەدا ئابىنى ئەو ناۋچەيە نەبوۋە. ئابىنى زەردەشتى ئابىنىكە كە لە ناۋچەي ئەشكانىەكاندا داپىژراۋە و لەوئى بلاۋبوۋتەوۋە و بەھۇي مانەوهرى دەسەلاتى ئەشكانىەوۋە بۇ نىكى پىنچ سەد سال ئابىنەكە بەھىز بوۋە.

زۇرىك لە بۇچوۋنەكان سەبارەت بە زەردەشت و ئابىنەكەي دەللىت: لە ژىر سايەي ئەفسانەي ئارىەكاندا دروست بوۋە و زۇر پرووي زانستى لەدەستداۋە، بۇيە ناروونىەكى زۇر لە ئابىنى زەردەشتىدا ھەيە لە پرووي دەستنىشانكرىنى سەردەمى نووسىنى تىكستەكانەوۋە. كىشەكە لەوۋەدايە كە بەلگەيەكى ماددى نىيە بىسەلمىننىت ئەو تىكستەنە زۇر دىرىن و پروداۋەكانى ناو ئاۋىستا لەو پروۋەوۋە ھاۋكارى ناكەن. لەبەر ئەوهرى كە مادەي كۆنترىن تىكستى ئافىستايى دەگەپىتەوۋە بۇ سەدەي نۆيەمى زابىنى. ھەر ئەوۋەش نىيە، لە پاستىدا يەك بەلگە نىيە

لە ھەزار سال پىش ئاشورىيەكان، لاي ھورىيەكان شىۋە رەسەنە زاگرۇسىيەكەى ھەبوو. لە راستىدا فەرھەرى زەردەشتىيەكان، دەستى سىيەمە و سىمبولىكى ئاشورىيە كە لە شىۋەيەكى تىكدرائى سىمبولىكى ھورى و رەسەنى زاگرۇسەو ۋەرگىراو. ھەندىك بۇچوون ھەيە كە لە بنەچەدا رۆژ و دوو بالەكە مىسرى بىت، بەلام چەندىن لىكۆلىنەوئى تر پىچەوانەى ئەوئەيان سەلماندوو. ئەوئى كە رۈونە ئەمرۆ زۆر كەس ئاگادارى ئەوئە نىن كە ئەو سىمبولە بە ناو زەردەشتىيە، خودايەكى ئاشورىيە كە ئەوان بە زەردەشتى لە قەلەم دەدەن. گەر باس لە پەيوەندى كورد و ئايىنى زەردەشتى بكرىت، ئەوا بە دلئايى ئايىنى زەردەشتى لە سەردەمى ئەشكانىيەكان و لە سەدەى سىيەمى پىش زايىنەو ۋەردە ۋەردە كوردى پى ئاشنا بوو، كارىگەرى ئەو ئايىنەش زۆرچار لە سەر سەنتەرەكانى دەسەلات و شارە گەرەكاندا دەرگەوتوو. واتە بەدلئايى ئەو ئايىنە كارىگەرى لەسەر كورد ھەبوو ۋەھەندىك كوردىش بوونەتە زەردەشتى، بەلام كورد پەپرەوئى ھەمان ئەو ئايىنە زەردەشتىيە نەكردوو كە لە رۆژھەلاتى ئىراندا دەرگەتوو ۋەھەندىك گۆرانكارىشى لەو ئايىندا كردوو، بە جۆرىك كە ھەندىك چار ئايىنەكە لە كوردستاندا جگە لە ناوى زەردەشت بە تەواى گۆرانكارى تىدا كراو، لەبەر ئەوئى كە ئايىنى ھەلقولائى كوردستان نەبوو ۋە ئايىنىكى نامۆ بوو بە كوردستان. ديارە ۋەك پىشتر ئاژەى پىكرا، سەرچاۋە كوردىيەكان ئامازەيان بە زەردەشت كردوو ۋە تەنەت لە ھەندىك لە شىعرە يارسانيەكانىشدا ئامازە بە زەردەشت كراو، بەلام ئەوانە ئايىنەكە ناكەنە ئايىنىكى كوردى، لەبەر ئەوئى كە شىعرە يارسانيەكان باسى داود و ئىبراھىم و چەندىن كەسايەتى و پىغەمبەرى ئايىنى تىرى تىرىدا كراو.

ئەى باشە ئەم ئايىنە چۆن كرايە ئايىنى كوردان؟

ئەمرۆ ھەر ئاسەوارى ئاگردانىك لە كوردستاندا بدۆزىتەو، بە پەلە دەكرىتە زەردەشتى بى ئەوئى ئاگادارى ئەوئە بىن كە ئاگردان لە پەرسىتگەدا زۆر پىش ئايىنى زەردەشتىيە

نىشانى بدات تىكستەكانى زەردەشت لە كاتى خۇيدا نووسراون، ئەو تىكستەنە بە دلئايى دواى خۇى نووسراون. مانى پىغەمبەر بە ئاشكرا دەلئەت كە زەردەشت ھىچ كىبىكى نەنووسىو ۋە كىتەبەكان لە دواى خۇى نووسراون بى ئەوئى كە دەستىشانى سەردەمەكەى بكات. ئەو ديسان دەيسەلمىنىت كە مانى پىغەمبەر، نىكى ھەزار و ھەوت سەد سال لەمەوئە پى و ابوو تىكستى ئايىنى زەردەشتى لە كاتى ژيانى زەردەشتدا نەنووسراو ۋە گۆرانكارىان بەسەردا ھاتوو.

زۆر رۈوى ئەم ئايىنەش، بە ھەلە لىكدرائونەتەو. بۇ نمونە فەرھەر كە سىمبولى ئايىنى زەردەشتىيە لە بنەچەدا سىمبولىكى بنەچە زەردەشتى نىيە و بە سەدان سال پىشتر بە ھەمان شىۋە لاي ئاشورىيەكان دەرگەوتوو. ئەو سىمبولە لە بنەچەدا خوداى (ئاشور) ھ كە لە شىۋەى پىاوىكى رىشندا بوو، لە ناو خۆر و دووبال جىگىر كراو ۋە لە سەدا سەد سىمبولىكى ئاشورىيە ۋە خىمىنىيە فارسەكان ۋەك خۇى لە ئاشورىيەكانىان ۋەرگرتوو. شىۋە دىرىنى ئەو سىمبولە سەدان سال پىش ئاشورىيەكان و نىكى چوار ھەزار سال لەمەوئە، لاي ھورىيەكان شىۋەيەكى رەسەنتى ھەبوو ۋە ئاشورىيەكان لە ھورىيەكانىان ۋەرگرتوو ۋە گۆرئويانە. زياتر

ئایینی خۆمان. ده‌با رێژ له ئایینه کوردیه‌کان بگرین و هه‌ولێ پاراستنی په‌یره‌وانی بده‌ین و کۆمه‌لگه‌که‌مان پێیان ئاشنا بکه‌ین نه‌ک ئایینیک که کوردی نییه به زۆر بکه‌ینه کوردی.

تییینی: ئه‌م بابته له فه‌یسبوکی نووسه‌ر و له‌سه‌ر ره‌زامه‌ندی خۆی وه‌رگیراوه و له گۆڤاری (خال) بلاوکه‌راوه‌ته‌وه.

سه‌رچاوه‌کان:

١. حه‌مه‌ره‌ش، سۆران (٢٠١٣) کورد کێیه؟، له‌ندن.
٢. الدینوری، ابو حنیفه احمد بن داود (١٨٨٨) الاخبار الطوال، مطبعة بریل، مدینه لیدن.
٣. الشهوروزوری، شمس الدین محمد بن محمود (٢٠١٠) نزهة الارواح و روضة الافراح في تاريخ الحكماء والفلاسفة، دائرة المعارف العثمانية، هند.
٤. Krupp, E. C.(2012) Echoes of the Ancient Skies: The Astronomy of Lost Civilizations, Harper and Row, New York
٥. Nigosian, S. A. (2003) The Zoroastrian Faith: Tradition and Modern Research, McGill-Queen's University Press, Qubec
٦. Voorst, R. V. (2014) RELG: World, Cengage Learning, USA
٧. Boyce, M., Grenet, F. (1991), Handbuch der Orientalistik: Der Nahe und der Mittlere Osten, Brill
٨. Potter, D. S. (2014) The Roman Empire at Bay, AD 180–395, Routleg, New York
٩. D>Adamo, A. (2015) Science Without Bounds: A Synthesis of Science, Religion and Mysticism, CreateSpace Independent Publishing Platform
١٠. Bromiley, G. W. (1988) The International Standard Bible Encyclopedia, Volume 4, B. Eerdmans Publishing Co. Chicago

په‌سه‌نی زه‌رده‌شته‌یه‌کان که ناوچه‌کانی په‌زد و کرمانه، ماون. ئه‌و ناوچه‌کانه ناوچه‌ی بئه‌چه‌یی ئه‌و ئایینه‌ن و به هه‌چ جۆریک په‌ک زه‌رده‌شته‌ی له رابردووی نزیکه‌دا له کوردستاندا نه‌بووه. ئایینی زه‌رده‌شته‌ی ئایینی کورد نه‌بووه و ئایینیکه که هاتۆته ناو کورده‌وه و له کاتیکدا که هه‌ندیک کورد بوون به زه‌رده‌شته‌ی، به‌لام زۆرینه‌ی کورد له‌سه‌ر ئایینه‌کانی باوباپیره‌ی خۆیان ماوه‌نه‌ته‌وه، که ئه‌مپۆ ته‌واوکه‌ری ئه‌و ئایینه‌کانه، ئایینه‌کانی یارسانی (کاکه‌یی)، ئه‌له‌وی، ئیزدی، شه‌به‌ک و دروزیه.

به‌دلیلی من دژی ئه‌وه نیم له کوردستاندا په‌رستگه‌ی زه‌رده‌شته‌ی، بودی (بودی)، جویی، کریستیانی یان هه‌ر ئایینیک تر هه‌بیت و بکریته‌وه، ئه‌وانیش وه‌ک ئایینی ئیسلام ئاین و وه‌ک چۆن مافی دروستکردنی مزگه‌وت هه‌یه، به‌بۆچوونی من ده‌بیت هه‌مان ماف بدریت به دروستکردنی په‌رستگه‌ی هه‌موو ئایینیک تر و به هه‌چ شێوه‌یه‌ک ناگریت ئه‌و مافه‌ ته‌نها بۆ په‌ک ئاین ره‌وا بیت، به‌لام به ته‌واوی دژی تیکدانی فه‌ره‌ه‌نگی کوردیم و به هه‌موو شێوه‌یه‌ک دژی ئه‌وه‌م که میژوویمان له‌سه‌ر بناغه‌ی هه‌ست و سۆز و بیر و بۆچوونی شه‌خسی بنووسینه‌وه و ناگریت کاردانه‌وه‌ی توپه‌بیانه له په‌تکردنه‌وه‌ی ناسنامه‌ی کورد و امان لیکات که میژووی کورد و ناسنامه‌که‌ی تیکبده‌ین. ئه‌و که‌سانه‌ی ده‌یانه‌ویت بگه‌رینه‌وه بۆ ئایینی باوباپیره‌یان، هه‌لبژاردیه‌یان زۆره، له‌به‌ر ئه‌وه‌ی که ئایینی زیندووی په‌سه‌نی کوردیمان ماون و هه‌ر په‌ک له ئایینه‌کانی یارسانی (کاکه‌یی)، ئه‌له‌وی، ئیزدی، شه‌به‌ک و دروزی ئایینی کوردی هه‌لقو‌لاوی فه‌ره‌ه‌نگی کوردین. ته‌نانه‌ت ئایینی مانی زۆر زیاتر په‌یوه‌ندی به کورده‌وه هه‌یه وه‌ک له ئایینی زه‌رده‌شته‌ی. بۆیه ناگریت ئه‌م ئایینه به‌زۆر بکه‌ینه

كاكه پيه كان ميژوو، پيروپاوه رپان

د. نهريمان عه بدولا هه له بجه يي

له دا پكبووي ١٩٧٧ هه له بجه، دكتورا
له ميژووي سه ده كانى ناوه راسه
چه ند ليكؤلنه وهى زانسته له ناوخؤ و
دهره وهى هه ريم بلاو كر دوه ته وه

كاكەيىپەكان بېرويان وايە كە خوا چەندىن جار بەشىۋەي ئادەمىزاد دەرگەوتوۋە و لەناوياندا ژياۋە، كردەۋەي ئاسابەدەرى ئەنجامداۋەو رىگەي راستى نىشانداۋن

تەجسىدى (ەلى) يەكەمىنە، بەلام تەجسىدى سەرەكى
ۋەھەرگەۋرەبى خودايى نىيە، بەلكو بەلاى ئەمانەۋە
شاخۇشىن ۋەسەلتان سەھاك پاىيە گەلى گەۋرەي ھەيە.

مىژۋوى دەرگەۋتنى كەكەيىپەكان
لەبارەي مىژۋوى دەرگەۋتنى كاكەيىپەكان بېروبوچونى
جياۋاز لەنىۋ سەرچاۋەكاندا دەبىنرەيت، ھەندىك دەيانگىرەنەۋە
بۇ سەردەمى پىش ئىسلام بەھۋى بوۋنى كۆمەلىك
بېروباۋەرى ئايىنى كە نىزىك بوۋە لە بېروباۋەرى
كاكەيىپەكانەۋە، لەكاتى فەتھكردنى ناۋچەكوردىپەكان
لەلايەن مەسولمانەكانەۋە، ئىتر لەم كاتەدا يارسايىپەكان
سەريانەلداۋە داۋاي زىندوۋكردنەۋەي ئايىنى خۇيان
دەكەنەۋە، بۇ ئەم مەبەستەش دېرىك ھۇنراۋە بەبەلگە
دېتتەۋە كەلەلايەن يەككىك لە رابەرەكانيان بەناۋى (بالولى
مايى) نوسراۋە:

ئەۋ واتەي ياران ئەۋ واتەي ياران ئىمە دىۋانەين ئەۋ واتەي ياران ھەنى مەگىلەن يەك يەك شاران تا زىندە كەرىم ئايىن ئىران

ۋاتا ياران دەلەن كە ئىمە دىۋانەين ۋ ئەۋە دەربرىنى يارانە
دەرھەق بە ئىمە، مەبەستى ياران لە خەلكى ئەۋ سەردەمەيە،
بەلام ئىمە شار بە شار دەگەرەين تا زىندوۋىكەپنەۋە ئايىنى
رەسەنى ئىران، لىرەدا ئىران بە ۋاتاي گەلانى ئاربايى دى
نەك دەۋلەتى ئىران، ئەم بۇچونە لەروۋى زانستىپەۋە لەنگى
تېدايە، ئەگەر ئەۋ دىرە ھۇنراۋەيەش لەۋ سەردەمەدا ھاتىبىت
بۇ ئەۋ ساتەۋەختە نوسرابىت، ئەۋا زياتر مەبەستى ئايىنى
زەردەشتىيە، نەك يارسان، چونكە ئايىنى زەردەشتى پىش

خۇيان باسى دەكەن دارەكە درىژبوۋەو گەشتەتەۋە،
ئەمەش ۋەك موعجىزەيەك ناۋدەبەن، لىرەۋە ناۋى كاكەيى
نراۋە لە شۋىنكەۋتوانى.

ئەگەر بەۋردى سەرنج بەدەينە ئەم ئەفسانەيە بەگشتى
رەھەندى ئايىنى ۋەبەپىرۋزدانانى كەسايەتەكى ديارى
كاكەيىمان بۇ دەرەكەۋىت، ئەمەش لەپىننا ۋەنەتەپىكردى
شۋىنكەۋتوانى ۋەبەرچەستەبوۋنى خەسلەتى پىرۋزبوۋن
لەم ئايىنەدا. لەلايەكى ترەۋە ھەردوۋ ناۋى (يار) ۋ (كاكە)
ھەردوۋك ھاومانان، بەۋمانايەي شۋىنكەۋتوانى ئەم ئايىنە
ۋەك چۇن خۇيان بە يارى سولتان سەھاك دادەننن، ئاۋاش
لەنىۋخۇياندا خۇيان بەبراۋ يارى يەكتر دادەننن، چونكە
برايتەي ۋ(كاك) بىنەرەتتىكى سەرەكى باۋەرى كاكەيىپەكانە،
ھەموۋ پىنەرۋانى ئەم ئايىنە خۇيان بەبراۋ (كاكەيى) يەكتر
دادەننن، لىرەۋە ناۋى (كاكەيى)يان بۇ ماۋەتەۋە.
ھەندىكى تر ۋشەي كاكەيى دەبەستتەۋە بە ناۋى چەند
خىللىكى كوردىپەۋە، ياخود گروپكى ئايىنى بەناۋى (الاخو)
كەلەسەردەمى عەباسىيەكاندا سەرىپەلداۋە.

۳- ئەھلى حەق: كاكەيىپەكان خۇيان حەزەدەكەن بەم
ناۋەۋە ناۋزەند بىكرىن، چونكە لەپشتى ئەم ناۋەۋە ئەۋ
بۇچونە ھەيە كە ھەموۋ ئايىنەكانى تر نەحقن، تەنھا ئەمان
ئەھلى حەقن، ياخود باۋەريان وايە كە ھەموۋ ئايىنەكانى تر
لەنىۋ دەچن ۋكوتايان پىدەيت، تەنھا ئەمان دەمىننەۋە، لەبەر
ئەۋەي ئەمان ئەھلى حەقن بۇ ھەتا ھەتايى دەمىننەۋە.

لەرستىدا ئەم ناۋەش جىگاي تىبىنى ۋسەرنجە، چونكە
شۋىنكەۋتوانى ھەر ئايىنىك خۇيان بە راست ۋحەق دەزانن
لەۋى تر، بابەتى مانەۋەي ھەر ئايىنىك تاۋەكو كۇتايى
مژارىكى زىندوۋەۋە لەنىۋ سەرجەمى ئايىنەكاندا بوۋنى ھەيە،
ۋاتە تەنھا تايىت نىيە بەمان كە ئەھلى حەقن.

۴- عەلى ئىلاھى: ناۋى عەلى ئىلاھى لەۋەۋە ھاتوۋە
كە ئىمامى (عەلى كورى ئەبى تالەب) تەجسىدىكى خوا بوۋە
لەسەر زەمىن، تەننەت بېرويان وايە كە (ەلى) نەمردوۋە،
بەلكو رۇحەكەي بەرزبۋەتەۋە بۇ ئاسمان ۋچوۋتە ناۋ خۇر،
خۇرىش ھەموۋ فەرمانەكانى لەمەۋە ۋەردەگرەيت.

ھەروەھا ھەرىپەكىك لە (حەزەرتى مەسىح، سەلمانى
فارسى، حسىنى كورى عەلى، بالولى مايى، باۋا سەرھەنگى
دەۋدانى، باۋا ناۋسى سەرگەتى، سان سەھاك، شاۋەيسقولى
قرمىزى، شاخۇشىن) ۋچەند كەسايەتەكى تر رۇحى
خاۋەندىان تيا جىگىر بوۋە. لاي كاكەيىپەكان ھەرچەندە

ھەندىك لە ئەھلى ھەق لە تورکيا و قەفقاس و ھىندىستان دەژىن. لېرەو دەردەكە ویت کە ئەم ئايىنە تەنھا تايىت نىيە بە كورد

ئىسلام لەناوچە كوردىيەكان وولاتى فارس (ئىران) بلاو بوو. لەبەر ئەو ئەم بۇچونە لاوازو نازانستىيە.

ھەندىكى تر دەيانگىرنەو ە بۇ كوتايىيەكانى سەدەى دووھى كۆچى، بەدەرکەوتنى يەكك لە رابەرەكانيان بەناوى (بالولى ماھى) (۹-۲۱۹ك)، ئەم رابەرەى كاكەىي كۆمەلىك بىروپراى تايىتەى خۇى بلاو كوردەو ە كە لە ئايىنە كۆنەكانى ئىرانى ومىللەتانى كۆنى رۆژھەلات وەرگرتو، دواتر ئەم بىروبوچونانە لەلايەن (سان سەھاك) ەو لەسەدەى ھوتەى كۆچى زىندو كراو تەو ە و دواتر بلاو بو تەو ە.

لېرەدا پىنسىستە ئاماژە بەو بەدەىن كەلەروى لۆژىكەو ە چۆن دەكرىت پاش پىنج سەدە ئەم دەقانىەى كە ئاماژەى پىدرا وەك خۇيان مابنەو ە نەفەوتابن ياخود دەستكارى نەكرابن، پاشان زەرورەتى زىندو كرنەو ەى ئەم دەقانىە بۇچى دەگەرپىتەو ە لەكاتىكدا لەدو قوناغى جياوازى مېژوویدا بن، بە ھەر حال ئەم بۇچونەش بۇچونىكى گومانو بىيەو ناكرىت لە رووى زانستىيەو ە بەھەند وەرگىرىت.

ھەندىكى تر لەسەرچاوەكان دەيانگىرنەو ە بۇ گروپىكى ئايىنى كەلەسەدەى ھوتەى كۆچى دەرکەوتوون بەناوى (الاخىة - الفتوة)، چەند سەر كوردەيەكان ھەبوو بەناوى (مبارزالدین كك، حسام الدین كك) و دەلەين كاكەيىيەكان لەم گروپەو ە سەرچاوەيان گرتو ە.

ئەو ەى زياتر لە راستىيەو ە نزيكە گەرانەو ەى مېژووى سەرھەلدانى كاكەيىيەكانە بۇ سەردەمى (سان سەھاك) كەلەسەردەمى ھوتەى كۆچى / سىيانزەمى زايىنى ژياو ە، چونكە ئەم سەردەمە لەرووى سىياسىي كۆمەلايەتى و ئايىنەو ە تايىتەندى خۇى ھەيە، بەشېك لەو تايىتەندەش برىتییە لە سەرھەلدانى رەوشىكى

ئالۇزى فېكرى ئايىنى، ئەمەش واىكردو ە لەم قوناغەدا چەندىن بىروپراو ئايىنزاو بۇچونى تايىت سەرھەلدات، كەھەرەكەيان پاشخانىكى ئايىنى ھزرى ئالۇزىان ھەبوو، ھەندىكان تىكەلاوىك بوون لەھەندىك بىروبوچوونى ئايىنى ئىسلام ومەسىحى و ئايىنەكۆنەكانى پىش ئىسلام، تەنانەت ھەندى دابونەرىتى كۆمەلايەتى ئەو سەردەمە، لېرەو ئەگەر تەماشاش ئايىنى كاكەيى بكەين بەروونى ھەمان ئەو خەسلتەى تىدا دەبىينىن كەباسمانكرد، بۇيە پىدەچىت دەرکەوتنى كاكەيىيەكان لەم سەردەمەدا لەرووى زانستىيەو ە دروستتر بىت.

بىروباو ەريان

بىروباو ەرى كاكەيى تىكەلاويىيەكە لە بىروباو ەرو ئايىنە كۆن و جۇراو جۇرەكانى ھاوسەردەمى خۇى، وەك زەردەشتى، يەزىدى، ئىسلام، مانەوى، مەزەك و ھەندى ئايىنزاى تر، بېوايان بەدو بنەماى سەرەكى ئايىنى ھەيە كە لە تەسەوفى ئەوپرگەرەو سەرچاوەى گرتو ە، كە ئەوانىش برىتین لە يەكىتى بوون (وحدە الوجود) لەگەل تەجسىدى ئىلاھى (اللول)، مەبەستىان لە يەكىتى بوون ئەو ەيە كە خواو ەند لە دوو لايەنەو ە تەماشادەكرىت، لايەنىكى نەپنى شاراو ەيى كەنەھەستى پىدەكرىت، نەدەناسرىت و نەدىارىدەكرىت، ئەم لايەنەش بەھىچ جۇرىك رىگای بە چەندبوونى خوا نادات، ھەرەو ەلايەنىكى ديارو بەرچاو كە خوا لەناو چەند شىو ەيەكى وچەندىتەى شتاندا دەنوئىت، لەو شتانەى كە بۇخۇى خەلقى كرددوون، لېرەو بېوايان وايە ھەموو شتىكى سەر رووى زەمىن لەنورى خواو ەيە، دونىاش مەزلگای پاك وراستانە، بېوايان وايە نورى خودا تەنانەت لە ئاژەلىشدا ھەيە، بۇيە ئازاردانى ئاژەل خوا تورە دەكات.

بنەماى دوو ەى بىرئابو ەريان تەجسىدى خوايە، كاكەيىيەكان بېوايان وايە كە خوا چەندىن جار بەشئو ەى ئادەمىزاد دەرکەوتو ە و لە ناوياندا ژياو ە، كرددەو ەى ئاسابەدەرى ئەنجامداو ە رىگەى راستى نىشانداون، بېوايان وايە خوا ھوت جار دابەزىو ە، لېرەو مېژوو ە ئايىنەكەيان بەسەر ھوت چەرخدا دابەش دەكەن وەك لەم خشتەيەدا ديارە:

بەرچەستەكاران					چەرخەكان		رۇحى گەردوون (حەق)
مىيىنە					خاۋەندىگار	۱	
؟	عزرائىل	ئىسرافىل	مىكائىل	جىرائىل	سەلمان	عەلى	۲
قاتىمە	نوسەير	موجەمەد	قەنىبەر	بابابوزورگ	شاخۇشىن (مىتراس)		۳
جەلالە	باباتايەر	پىرشالىيار	كاكە رەزا	خدر (بىنپامىن)	سولتان سەھاك		۴
دايراك	برايم	پىر	داود	قەمبەر (دەستەمەر)	قىرمزى (شاۋبىس)		۵
(زەربار)	(تەبىيار)	موسابابا (يادگار)	يارى جان	كامەھرى يىجان	محمد بەگ		۶
زاريانو	شاسوار	يار عەلى	كامەنەك	جەمشىد بەگ	تاتەش بەگ		۷
دوستى	قەرەپوست	؟	ئەلماس بەگ				
پەرى خانم	عەبدال بەگ	عەلادىن خان					

لەو ساتەۋەختەدا شاخۇشىن كە يەككە لەرئىبەرەكانيان وتەجسىدى خاۋەندى تىدايە، كورى خاتو جەلالەيە، لاي كاكەبىيەكان شىۋازى لەدايكونەكەى ۋەك لەدايكوونى عىسا ۋەھايە، لەرئى تاللىك لەخۇرەۋە خاتو جەلالە دوگيان بوۋە بە شاخۇشىنەۋە، پىيانوايە لەسەر زەمىن نەماۋە لەدوا رۇژدا لەناۋچەى شارەزور كە ئەوان پىي دەلئىن (شازھور) دەردەكەۋىت، ئىدى ژيان كۇتايى دىت، ئەوسا بەھەشت ۋدۇزەخ ۋلپىرسىنەۋە نابتىت، چونكە ھەموو مرقۇفەكان لە (۱۰۰۱)ى ژياناندا بەپاداشتى خۇيان گەشىتون، ئىدى دەبن بە فرىشتەۋە ئەسماندا دەژىن.

لە بىرۋاۋەرى كاكەبىيەكاندا لەنئو ناخى ھەموو مرقۇفەكاندا ملاملانى ھەيە لەنئوان عەقل (ھۇش) ۋەھست (نفس)دا، بىروايان ۋايە كە عەقل سەرچاۋەى ھەموو شتىكى چاكەۋ ھەستىش پىچەۋانەكەيەتى سەرچاۋەى كارى خراپە، ئىدى مرقۇف ئازادە لەۋەى كامىيان ھەلدەبىزىرئىت ۋدواى كامىيان دەكەۋىت، لىرەۋە مرقۇف خۇى بەرپرسىيارە نەۋەك شەيتان كارىگەرى لەسەرى ھەبىت، كاكەبىيەكان خۇيان لەناۋى شەيتان دەپارىزن ۋدوردەكەۋەنەۋە لىي، بەلكو ھەندىك لەنۋوسەرانى ئەم بۋارە ۋەك (مارتن فان برونسەن) بۇچونى ۋايە كە كاكەبىيەكان رىز لە شەيتان دەگرن، لەم رۋەۋە ھەمان بىرۋاۋەرى يەزىدىيەكانيان ھەيە.

ھەرۋەھا كاكەبىيەكان بىروايان بە نۇيۇرۇ رۇژوو ھەندى پەرستىشى تر ھەيە، كەلىرەدا ئامازەيان پىدەدەين:

رۇژوو: كاكەبىيەكان تەنھا سى رۇژ بەرۇژوو دەبن، كەلەسەرەتاي مانگى كانونى يەكەمەۋە دەستپىدەكات بۇ ماۋەى سى رۇژو لە ئىۋارەى چۈرەمدا چەژن دەكەن، لەم

بەنەمايەكى ترى ئايىنى كاكەبىيەكان بىرئىيە لە مەبدەئى دۇنادۇن (تناسخ الارواح)، كە مەبەست لىي زىندوبوونەۋەى گيانى مرقۇفە لەدواى مردنى، بەۋمانايەى يەككە كەدەمرىت گيانى دەچىتە لەشى مرقۇفكى ترەۋە كەلەدايكەبىت، ئەم بەنەمايەش نىكە لە بنەماى تەجسىدبوونەۋە ھەردووكيان لەيەك لە بەنەرتدا يەك بەنەماى ھزريان ھەيە. بىروايان ۋايە ئەگەر يەككە لەدونىادا مرقۇفكى چاك بوۋىت ئەۋا رۇجەكەى دەچىتە گيانى مرقۇفكى ترەۋە، ياخود بەشىۋەى مرقۇفكى تر لەدايك دەبىتەۋە، خۇ ئەگەر مرقۇفكى خراپ بو، ئەۋا رۇجى لەلاشەى دىندەيەكدا دەردەكەۋىت، كاكەبىيەكان بىروايان ۋايە مرقۇف ۋەكو بەنەمالەى مىروارى ۋايە، لەلايەكەۋە دەچىتە ژىر ئاۋ، لەلاكەى ترەۋە سەرئاۋ دەكەۋىت، بۇ ئەم مەبەستە ۋشەى دۇن بەكاردەھىتن كە لەبەنەرتدا ۋشەيەكى توركىكەۋ بەماناى كراس گۇرپىن دىت، بەپىي ئەم بەنەمايە ھەر مرقۇفك دەبىت (۱۰۰۱)جار رۇجى بگۇرپىت، ۋاتە ھەزارو يەك جار بمرئ وزىندوو بىتەۋە، ھەر ژيانىكىش لەم (۱۰۰۱) جارە پىي دەۋترىت دۇن، ۋاتە كراس گۇرىن، ئەۋەى جىگاي سەرنجە دۇنادۇن خاۋەندىش دەگرىتەۋە، ئەۋىش (۱۰۰۱) جار لە رۇجى مرقۇفا تەجسىد دەكات.

لە رىزەۋى ئەم دۇنادۇنەدا مرقۇف پاداشت وسزا دەدرىت، بەجۇرىك مرقۇفى چاك لە دۇنى تازەيدا دەبىتەۋە بە مرقۇف، مرقۇفى خراپىش سزا دەدرىت بەۋەى دەبىتە ئاژەل ۋدېندە، تا سەرنجام لە كۇتا ژيانىدا ۋاتە لە (۱۰۰۱) كەمىن جاردا گيانى ئەۋ كەسە پاك دەبىتەۋە دەچىتە لەشى چاۋكراۋەيەك ۋحەقىقەتى بۇ ئاشكرا دەبىت ۋ دەگاتە پلەى فرىشتە، بەم شىۋەيە دوا قۇناغى ژيانى مرقۇفەتى لە ئايىنى كاكەيدا قۇناغى فرىشتەيىيەۋ ھەموو كەس دەبىت پىي بگات،

دەردەکهوێت که سەرەنجام کتیبی یەک جۆر و یەک شیواز نییه، بەلکو چەند جۆریکی جیاوازن. هەر وەها کتیبی (شانامە ی حەقیقەت) کە هۆنراوەی فارسیە، لە ساڵی ۱۹۰۰ز لە لایەن حاجی نەعمەتوڵا جەیحون نووسراوە، بایەخیکی گەورە ی لای کاکەییەکان هەیە، هەندێ شیعری هۆنەرانی بەناوبانگی کورد، وەک (صلوات نامە ی خانای قوبادی، عقیدە نامە ی مەولەوی) بەبەشیک لەکتیبە گرنگەکانی کاکەییەکان دادەنرێن.

سەرچاوەکان:

- ادمونز: کورد تورک عرب، دار اسراس للطباعة والنشر، اربیل، ۲۰۱۲ز.
- ارثر کریستنسن: العراق في عهد الساسانيين، القاهرة، ۲۰۰۴.
- کەریم زەند: ئابین و باوەر لە کوردستاندا، سلیمانی، ۱۹۷۱.
- المسعودي: مروج الذهب ومعادن الجوهر، بيروت، ۱۹۸۶.
- رەشاد میران: رهوشی ئابینی ونهتەوهی له کوردستان، هەولێر، ۲۰۰۰.
- سەدیق بۆرەکەیی: کاکەییەکان و رێ و پەچەڵەکیان، چاپخانە ی وەزارەتی رۆشنیبری، ۲۰۰۱ز.
- کۆساری: هاوارو هاوارییهکان باسیکی میژویی، چاپخانە ی رامان، ۲۰۰۵ز.
- محمد عباسالعزاوي: الكاکیة في التاريخ، شركة التجارة والطباعة محدودة، بغداد، ۱۹۴۹.
- محمد ئەمین زەکی بەگ: میژووی کوردو کوردستان، چاپخانە ی دارالسلام، بغداد، ۱۹۳۱.
- محمد ئەمین هەورامانی: کاکەیی، چاپخانە ی الحوادی، بغداد.
- محمد ئەمین هەورامانی: میژووی هەورامان، انتشارات بلخ، ۱۳۸۰.
- میهرداد ئیزەدی: ئابین و تاییفە ئابینیەکان لە کوردستان، سلیمانی، ۲۰۰۲.
- ئەیوب رۆستەم: یارسان لیکۆلینە وەهەکی میژوویی دینیە سەبارەت بە کاکەیی، سلیمانی، ۲۰۰۶.
- مینورسکی: الاکرد ملاحظات وانطباعات، بغداد، ۱۹۶۸.
- مینورسکی: دائرة المعارف الاسلامية، اهل الحق.

چەژنەدا کە لە شیر سەردەبەرن، بە پیتی ژمارە ی خیزانە کەیان، زۆر کات چەژن لە مالی (باوە-سەید) ئەنجام دەدەن و هەمویان لە وێ کۆدەبنە وەو بە شیوە یەکی یە کسان خواردنیا بە سەردا دا بە شەکریت، ئەم کۆبۆنە وەو چەژنە تاییبە تە بە کاکەییەکان خۆیان و خاوەن ئابینیەکانی تر ناتوانن بە شداربن تیایدا. نوێژ: کاکەییەکان نوێژ ناکەن بە لکو زیاتر بروایان بە پارانە و هە یەو خۆیان وانیشاندەدەن کە ئەمان ئەهلی پارانە وە بن، بۆ دوعا و پارانە وە کانیشیان قوربانی دەدەن، لە کاتی پیوستبوونی کاکەییەکان بە پیوستیەکی ماددی یان مەعنەوی، ئەوا قوربانی لە گەل خۆی دەبات بۆ مالی سەیدو یان باوە، لە بەر ئەو ی پەرستگایان نییه پەرستشە دینیەکانیان لە مالی باوە ئەنجام دەدەن، دواتر ژمارە یە ک لە ئیماندارەکانیان کۆدەبنە وەو و یردو سروتی دینی خۆیان دەخۆیننە وە، ئافرەتان بۆیان هە یە چنە ئەم کۆبۆنە وانە بە لام بۆیان نییه خۆیان دەر بخەن بە لکو لە پشتی پەردە وە گۆی دەگرن. هەر وەها کاکەییەکان کۆمە لیک دا بۆنە ریتی دیکە ی ئابینیان هە یە و تیکە ل بۆو بە ژانی کۆمە لایە تیان، لە وانە سمیل هیشتنە وە، کاکەییەکان سمیل دەهیلنە وە، نووسەر (جەمیل رۆژبە یانی) بروای وایە کە ئەم خوە یان لە قزلباشەکانە وە وەرگرتی، لە و بروایە دان کە گۆیزان نەتوانی مووی عەلی کورێ ئەبی تالیب ببری. مە ی خواردەنە وە لە لایان کاریکی ناپەسەندە، کاتیک بە رهوای دەزانن کە لە بەر ژە وەندی کاکەییەکان کە سیک مە ی بخواتە وە.

کتیبی پیروزی کاکەییەکان

کاکەییەکان خاوەنی کۆمە لیک تیکستی ئابینی کە بە شیوازیکی ئەدەبی و هۆنراوە بە زمانەکانی کوردی (گۆرانی) و فارسی و ئازەری نووساون، لەم چوارچۆیەدا یەکیک لە کتیبە پیروژەکانیان کە کاکەییەکان پشتی پیدە بە ستن و بەردەوام بۆی دەگە ریننە وە، پیتی دەلین (سەرەنجام)، کە بە شیوازی پەخشانە شیعەر بە زمانی فارسی نووسراوە و هەندێ هۆنراوەشی تیا دا بە دیالیکتی گۆرانی، لە لایەن رۆژە لاتتاسی روسی (ق مینورسکی) لە ساڵی ۱۸۴۲ز کۆکراوە تە وە وەر یگێراوە تە سەر زمانی روسی و لە ساڵی ۱۹۱۱ز بە چاپی گە یاندو، مینورسکی ئاماژە بە وە دەدات کە سەرەنجام مانای چیرۆکی رۆژگاری جیاوازی یە کله دوا یەکی ئەهلی حە قە (کاکەییەکان) بدات، پیدە چیت ناوەرۆکە کە ی دەستتوسیکە وە بۆ دەستتوسیکی تر جیاواز بیت، لێرە وە

پانۆرامای بلاوبونهوهی ئیسلام له کوردستان

بهردهوام شیواز و چۆنییهتی بلاوبونهوهی ئیسلام لهناو گهلی کورددا جیگهی مشتومر و دهمهقالهیه، هۆکاری ئەم حالهتەش لهبوونی دوو دیدهوه سهچاوه دهگریت، که ههردوکیان پالنهری ئایدۆلۆژیی و بریاری پیشوهختیان ههیه. یهکهمیان پێیوایه ئیسلام بهزهبری شمشیر لهناو کورددا بلاوبوتهوه. دووهمیشیان پیداکره لهسهه ئهوهی به ناشتی و گفتوگۆ گهلی کورد ئیسلامی قبول کردوه. ههریهک لهم دوو دیدگایهش بریک پاساو و شیکاری میژووویان لهبهردهسته. لهم توێژینهوهیهدا به پشتبهبهستن به بهلگه و راستیه میژوویهکان دهگهڕینهوه بۆ ماجهراکانی پهیوهندی کورد و ئیسلام و پانۆرامای بلاوبونهوهی ئەم ئاینه لهناوچه کوردنیشهکان، که نیشتمانیك بووه بۆ پهیرهوانی ئاینهکانی زهردهشتی و جولهکه و مهسیحی.

یاسین تهها

توێژهرو رۆژنامه نووسه. به ههردوو زمانی کوردی و عهرهبی لهبارهی بابتهه کلتوریی و ههنوکهیهیهکان دهنوسیت، ههلگری بروانامهی ماستهره لهئاین و ئاینزاکانی کوردستان.

يەكەم پەيوەندىي كورد و ئىسلام

زۆرىك لەمىژوونوسان پىيانوايە يەكەم پەيوەندىي كورد و ئىسلام دەگەرئىتەوۋە بۇ سەردەمى پىغەمبەرى ئىسلام (دروودى خواي لەسەر بىت)، بەو پىنەي يەكەك لە ھاوۋەلەكانى بەناوى (كابان _ جابان) لە نەتەوۋەي كورد بوو^(۱)، ھەرچەندە لەناو سەرچاۋەكاندا زانىارىي ئەوتق لەبارەي ئەم سەحابىيە كوردەوۋە لەبەردەستدا نىيە، ۋەك شوپىنى لەدايكبوون و پىگەشتن و تەنانت لەسەر رىئوسى ناۋەكەشى ناكۆكىي ھەيە، بەلام ھىچيان ناكۆكىيان نىيە لەسەر ئەوۋەي يەكەكە لەوانەي كە فەرموودەي گىراۋەتەوۋە (راۋى)^(۲)، بەجۆرىك كە مەيمونى كورپى كابان فەرمودەيەكى لى گىراۋەتەوۋە لەبارەي قەرز و مارەبىيەوۋە كە زياتر لە جارىك لە پىغەمبەرى (دروودى خواي لەسەر بىت) بىستوۋە تا دەگاتە ۱۰ جار^(۳) كە ئەمەش ھىمايە بۇ درىژىي ماۋەي ھاۋەلىكردنى پىغەمبەر (دروودى خواي لەسەر بىت).

راستە دەكرىت بوونى ئەم ھاۋەلە (صحابىي) كوردە بە بەلگەي بوونى جۆرىك لەپەيوەندىي لەنىۋان كورد و ئىسلام لىكبدرىتەوۋە لە قۇناغەكانى سەرەتاي دەرکەوتنىدا، بەلام ھىچ دورىش نىيە حالەتى (كابانى كوردى) و ھاۋەلىكردنى لەگەل پىغەمبەرى ئىسلام حالەتتىكى تاكەكەسى بىت ۋەك چۆن سەلمانى فارسى و بىلالى حەبەشى موسولمان و ھاۋەلى پىغەمبەربوون، كەچى گەلەكانيان لە حەبەشە و ولاتى فارس ئەۋكات ھىشتا موسولمان نەبوون، بۇيە ناكرىت مىژۋوى بلاۋبونەۋەي ئىسلام لە كوردستاندا بېسەرىتەوۋە بەم ھاۋەلە كوردەوۋە.

پرۆسەكانى فتوحات ۋەك دەستپىكىكى گشتگىر

زۆرىك لەمىژوونوسان و تويژەران، سوورن لەسەر ئەۋەي مىژۋوى موسولمانبوونى كورد پەيوەست بكنە بە پرۆسەي فتوحاتى ئىسلامىيەوۋە لە ناۋچە كوردنشىنەكان، كە لە سالى (۱۶/۱۳۷ز) و لە سەردەمى حوكمرانىي خەلىفەي دوۋەمى ئىسلام عومەرى كورپى خەتاب دەستپىكردوۋە و لە سالى (۲۰/۱۶۴ز) ئۆپەراسىۋنە سەرەككىيەكانى كۆتايىھاتوۋە^(۴). لەپاش كۆتايىھاتنى ئەم پرۆسە سەربازىيانەش كوردەكان وردە وردە چۈنەتە سەر ئاينى ئىسلام^(۵) و لە نىۋان سالانى (۲۵-۳۰ك/ ۶۶-۶۵ز) بەشى زۆريان بوونەتە موسولمان^(۶)، ئەم رايەش كە موسولمانبوونى كورد دەبەستىتەوۋە بەفتوحاتەوۋە لەناو گىراۋەوۋە مىژۋويىيەكاندا پالپشت و پشتىۋانى ھەيە، لەوانەش نامەيەكى عومەرى كورپى خەتاب بۇ خەلگى جەلەولا و بۇ فەرماندەي سوپاكەي لەۋى (سەعدى كورپى ئەبى ۋەقاس) لەبارەي چۆنىيەتى رۆژوۋگرتن و بەربانگ كردنەوۋە^(۷)، كە ئامازەي ئەۋەي تىايە پەرسىتەشەكانى ئىسلام شانبەشانى پرۆسەي فتوحات لە ناۋچە كوردىيەكان بلاۋ بوونەتەوۋە.

سەرنەكەۋىنى فتوحات لە موسولمانكردنى سەرچەم كورد

بەلام جىاواز لەم را باۋە، ھەندى لە رۆژھەلاتناسە رووس و رۆژئاۋايىيەكان پىيانوايە بلاۋبوونەۋەي تەواۋەتى ئىسلام لەناو كورددا دەسۋودەم و شانبەشانى فتوحات بەرئۆنەچۈۋە بەلگە دواكەوتوۋە بۇ دوو سەدە لە پاش فتوحاتى ئىسلامى و بەشىۋەيەكى كردەيى لە سەدەي سىيەمى كۆچى/ ئۆيەمى زايىنى دەستپىكردوۋە و لە سەدەكانى چوارەم و پىنجەمى كۆچى/ دەيەم

ئەو سەردەمە، ۋەك چەند جارىكتىرىش روون كراۋەتەۋە بلاۋبونەۋەى ئىسلام بەسولج بوۋىت يان بەشەر ھىچ لەو راستىيە ناگوريتت كە پاش رەۋىنەۋەى مەترسىيە سەربازىيەكانىش گەلى كورد ھەر لەسەر پابەندىي خۇيان بە ئىسلام بەردەۋام بوون، بەئەۋپەرى نىزاپاكىيەۋە خزمەتى ئەم ئاينەيان كردوۋە و زۇرجارىش باجى قورسىيان لەسەرى داۋە، مېژوى چۈاردە سەدەش بەر لە ئىستاش بەپىۋدانگ و پىۋەرە ھاۋچەرخەكانى ئىستا ناپيوريتت و ھەئناسەنگىنرېتت، لەسەر قسەى ئىين خەلدونىش ھەموو رووداۋە مېژۋىيەكان بەرنجام و زادەى ھۆكار و واقىعى باو و بلاۋى سەردەمى خۇيانن.

مىحوەرەكانى فتوحات

ۋەك ئاماژەمان پىكىرد، ەردەبە موسولمانەكان ناۋچە كوردنشىنەكانيان بەپىي پلانېك كۆنترۆلكردوۋە كە لەدوۋ قۇل و دوو مىحوەرەۋە بوۋە، مىحوەرى يەكەم، ناۋچەكانى بندەستى حوكمرانىي ساسانىيە كە ناۋچەكانى نەھاۋەند، ھەمەدان، دەينەۋەر، ماسبىدان، ھەلوان، شارەزور، ئازەربايجان و چەند ناۋچەيەكىترى دەگرتەۋە^(۱)، مىحوەرى دوۋەمىش ناۋچەكانى بندەستى رۆمە بىزەنتىيەكانە كە زياتر ناۋچە كوردنشىنەكانى باكور و رۆژئاۋاي كوردستان دەگرتەۋە، ۋەك جەزىرە، روھا و دەۋرۋبەرى ھەران^(۱).

مىحوەرى رۆژھەلات (ساسانى)

لە مىحوەرە فارسىيەكە سەرەتاي پىكىدادانى ەردەبە موسولمانەكان لە ولاتى كورددا لە شارۆچكەى جەلەۋلا بوۋە، كە بوەتە گۆرەپانى جەنگىكى خوتىناۋى گەۋرە لە سالى (۱۶/۶۳۷ز)^(۲) لە نىوانموسولمانەكان و ئەو ەجەمانەى

و يازدەيەمى زايىنى ئىسلام مۇركىكى مىللى لەناۋ كورددا ۋەرگرتوۋە^(۸)، ئەم بوۋچونەش بە ھەمان شىۋەى بۇچوونى پىشوو پالپشت و بەلگەى مېژۋىي خۇى ھەيە كە پىشتراستى بكاۋەۋە، لەۋانەش دواكەۋتنى بلاۋبونەۋەى ئىسلام لە ھەندى شارەدىي كوردىدا لە چەشنى دوۋژانە (دزدان) و شارەدىي (بىر) لە ھەۋرامان كە سەرەتا بەرەنگارى ەردەبە موسولمانەكان بوۋنەتەۋە، پاش كۆتايىھاتنى فتوحات و بىھىۋابوون لە موسولمانبوونيان، خۇيان بەخواستى خۇيان ئاينى ئىسلاميان قىۋوليان كردوۋە، ۋەك ھەندى لەگەرىدەى ھاۋچەرخى ئەم رووداۋانە لە ياداشتەكانى خۇياندا روونيانكردۋتەۋە^(۹)، بەلام بەشىۋەيەكى گشتىي دەكرىت بوترىت ئەم دواكەۋتنەى بلاۋبونەۋەى ئىسلام لەناۋچە شاخاۋىيە سەختەكانى كوردستاندا بوۋە و بلاۋبونەۋەى ئىسلام لە شارە گەۋرەكانى كوردستاندا بەمجۆرەى ئەمان دوا نەكەۋتوۋە تا بگاۋە دوو سەدە لەپاش فتوحات.

سولج و شەرەكانى فتوحات

ئەگەر بگەرىنەۋە بۇ پرۆسەى فتوحاتى ئىسلامىيەش كە وىستگەى سەرەكىي بلاۋبونەۋەى ئىسلامە لە كوردستاندا و گوزەرىك بە ماجەراۋ رووداۋەكانىدا بگەين، ئەۋە دەردەكەۋىت ئەم پرۆسەيە لەدوۋ مىحوەرەۋە بوۋە، كە مىحوەرى ناۋچەكانى ژىر دەسەلاتى ساسانى و مىحوەرى ناۋچەى نفوزى بىزەنتىيە، ئەم پرۆسەيە دوو رىگاچارەى سەرەكىشى گرتۋتە بەر، كە يەكەمىيان ئاشتەۋايى و سولحكردە، دوۋەمىشيان جەنگ و بەرەنگاربوۋنەۋەيە بۇ ئەۋانەى بەسولحكردن قائل نەبوون، ئەم راستىيە مېژۋىيەش قابىلى نكوللىكردن نىيە و بەشىكە لەدابودەستورى باۋى

قبولكردنى جزىه
ئامازەيەكى روونە كە
زۆرىنەي كورد لە رىي فتوحاتەوہ
نەچوونەتە سەر ئاينى ئىسلام،
بەلكە رازىبوون وەكو
ئەھلى كىتاب مامەلەيان
لەگەلدا بكرىت
نەك موسولمان

بوو بەپىشىنەيەك بۇ فەتحكردنى شارەكانى كرمانشاھ و ناوچەكانى شارەزور و چەندىن شارەدى و ناوچەى ترى كوردنشىن^(۲۲)، خەلكى ئەم ناوچانە كە رازىي بوون جزىه و خەراج بەدن، ئەوەيان كرده مەرج لەسەر موسولمانەكان كە "نەكوژرىن، تالان نەكرىن، رىگەى ھاتوچۆيان لى نەگىرىت بۇ ھەركوئى خۆيان پىيان خۆشە"^(۲۳).

دەكرىت فەتحى ھەلوان بە سەرھتا و دەسپىكى پەيوەندىي كورد و سوپاي ئىسلام دابنرىت چونكە ئەم شارە خالى جياكەرەوہى عىراقى ەرەبى و عىراقى ەجەمىيە (ھەرىمى چيا)^(۲۴)، كاتىكىش ەرەبە موسولمانەكان ھەلوانيان تىپەپاند و روويانكردە ناوچە كوردنشىنەكانى ترى ھەرىمى چيا^(۲۵) رووبەرووى بەرەنگارىيەكى توند بوونەوہ، بە تايبەت لە شارى نەھاوہند كە تىكەلەيەك لە كورد و ەرەبى تىدا دەژيا^(۲۶)، ئەم شارە بوو بە گۆرەپانى پىكدادانىكى گەورە لە نيوان سوپاي موسولمانەكان و سوپاي ەجەم لە سالى (۲۱/ك۲۶۲ز)^(۲۷)، سەرەنجام فاتىحەكان سەرکەوتن و لەبەر گرنگى ئەم جەنگەش بەفەتحى نەھاوہند و تراوہ «فتح الفتوح»^(۲۸)، خەلكەكەى ناچاربوون بەرانبەر دابىنكردنى پاراستنى گيانيان سولج بكن^(۲۹).

لەپاش كەوتنى نەھاوہندىش شارى دەينەوہر نەيتوانى لەيەك رۆژ زياتر بەرەنگارى سوپاي ئەبو موساي ئەشعەرى بىيتەوہ (۲۱/ك۲۶۲ز)^(۳۰)، دواتر رىككەوتن لەسەر ئەوہى لەسەر ئاينى خۆيان بىمىننەوہ و ئاسايشيان بۇ دابىن بكرىت لەپاي قبولكردنى پىشكەشكردنى جزىه و خەراج^(۳۱)، ھەر ئەمەش واىكرد فەرمانرەوا فارسەكەى ناوچەى ئازەربايجان مل بۇ سوپاي حوزەيفەى كورپى يەمانى كەچ بكات (۲۲/ك۲۶۳ز)^(۳۲) و رىككەوتن ھەشت ھەزار درھەم كۆ بكنەوہ بۇ ەرەبە

دواى شكستى قادسىە لەوئى لەنگەريان گرتىبوو وەكو ھىلى دووہمى بەرگرىي، لەم شەرەدا ەجەمەكان شكان و ھەلھاتن، موسولمانەكانىش بەدەم كوشتارەوہ دوايانكەوتن^(۳۳)، بەجۆرىك كە زەوى لەدوورەوہ رەشى دەنواند لە كەلەكەبوونى تەرمى ئەوان^(۳۴)، ژمارەيەكى زۆر كەمىان لى قوتاربوو^(۳۵)، لەپاش ئەم سەرکەوتنە سەربازىيە گەورەيەش ەرەبە موسولمانەكان بەردەوام بوون لە پىشپەوى بە ئاراستەى رۆژھەلاتى روبرارى دىجلە، كاتىك گەشتنە دەروازەكانى شارۆچكەى مەندەلى (بىندىجىن) خەلكەكەى داواى ئەمانيان كرد بەرانبەر بەوہى كە جزىه و خەراج بەدن^(۳۶)، دواترىش شارى ھەلوان كە تىكەلەيەك لە كوردى شازنجان و گۆران و ھەندى ھۆزى فارسى تىدا نىشتەجى بوو^(۳۷) بە شەر فەتح كرا^(۳۸)، چونكە خەلكەكەى ئىسلاميان قبول نەكرد^(۳۹)، پاش شەرەوپىكدادان خەلكى ھەلوان لەگەل موسولمانەكان رىككەوتن، ئەوانىش جزىه و خەراج بەدن بەرانبەر بەدابىنكردنى ئاسايش و ئازادىي ھاتوچۆكردن بۆيان^(۴۰)، ئەم سولجەى ھەلوانىش كە پاش كوشتن و برىنى زۆر ھات^(۴۱)

**بىرى ئۇو جىزىيەي موسۇلمانەكان
لەسەر ئۇھلى كىتاب و
زەردەشتىيەكان دايانناوھ كەمتر
بووھ لەبىرى ئۇو باج و سەرئانەيەي
رۆمە بىزەنتى و فارسەكان لىيان
وھردەگرتن**

شارى ھەولپىرىشدا سەرجم مۆلگە كوردنشىنەكانى تر^(۲۴)ى سەر بە ھەولپىر و پارىزگاي دەھكى ئىستا چوونە ژىر ساىيەي ھوكمرانى موسۇلمانەكان^(۲۴). لەسەر بنەماي رىككەوتتەكەي خەلكى جەزىرە لەگەل فاتىحەكان، بىرپاردرا ئەوانەشى ئامادەنىن جىزىيە بىدەن و ئەيانەوئىت كۆچ بكن بۇ جىگەي تر رىگەيان پىبىدرىت ولات بەجىبىھلن و ئازادن لە ساىيەي ھوكمى ئىسلامدا نەژىن^(۲۴).

قبولكردىنى جىزىيە و خەراج لەبىرى ئىسلام

لەگىرئانەوھى ئۇم باسە مېژووويانەشەوھە دەرەدەكەوئىت كە خەلكى زۆرىنەي ناوچە كوردنشىنەكان، بە تايبەت ئەوانەي سەر بە نفوزى دەولەتى ھىلاك و داخوراوى ساسانى بوون كە لە چوار سالى كۆتابى تەمەنىدا ۱۰ پادشاي گۆرپىبوو، پاش شىكستەئىتانيان لەبەرەنگاربوونەوھى سەربازىانەي عەرەبە موسۇلمانەكان بەپىي رىككەوتن و قبولكردىنى جىزىيە و خەراج خۆيان رادەستى سوپاي موسۇلمانەكان كردووھ، جگە لە پەپىرەوانى ئاينى زەردەشتى ئۇو كوردانەشى لەسەر ئاينى مەسىحى و جوولەكە بوون،

موسۇلمانەكان لەپاي دابىنكردىنى ئاسايش و ھىشتنەوھى پەرستگا زەردەشتىيەكەي ھەرىمەكە و پاراستنى گىانى كوردەكانى ئازەربايجان^(۲۳). ھەر نىزىك لە ھەرىمى چىا ھەندى لە كوردەكانى نىشتەجىي ولاتى فارس قبوليان نەكرد موسۇلمان بن، قبوليان نەكرد جىزىيە و خەراجىش بىدەن بۆيە كەوتتە بەر ھىرشى فاتىحەكان^(۲۳)، ئۇم حالەتەش بەزەقى لەناو كوردەكانى ئەھوازدا (خوزستان) روويدا كە سولحيان قبول نەكرد و سەرەنجام كوژران و بەدىل گىران^(۲۳)، ھەروھەا ھەندى لە كوردەكانى نىشتەجىي ولاتى فارس رىگەيان لە سوپاي سارىيەي كورپى زەنىم گرت (۲۳/ك۲۳/۶۴ز) و سەرەنجامى بەرەنگارىيەكەش بە سەرەكەوتنى سوپاكەي سارىيە و شكانى كوردەكان كۆتايىھات، لەسەرچاوھ مېژووويەكانىشدا بەسەرھاتىكى بەناوبانگى خەلىفە عومەر لەبارەي ئۇم بەرەنگارىيەي كورد و سوپاي ئىسلام ھەيەكە بە "يا سارية الجبل الجبل..." ناسراوھ^(۲۳).

مىحوەرى باكور (بىزەنتى)

لە مىحوەرى دووھى فتوحاتىش كە ناوچەكانى نفوزى بىزەنتىيە، پرۆسەي فتوحات سالىك يان دووان پاش مىحوەرى ناوچەي نفوزى ساسانى و لە سالى (۱۷/ك۱۷/۶۳۸ز) يان لە سالى (۱۸/ك۱۸/۶۳۹ز)^(۲۳) دەستىيىكردووھ^(۲۳)، رەوشەكە جىاوازىي ھەيە و كوردەكانى ئۇم مىحوەرە (جەزىرە) سولحيان لەگەل فەرماندەي سوپاي عەرەبە موسۇلمانەكاندا قبولكردووھ، كە عەيازى كورپى غەنەم سەركردايەتى دەكردىن، بەرانبەر پىدانى جىزىيە و خەراج^(۲۳)، ھەر لەسەر ئۇم دابو دەستورەش لە سالى (۲۰/ك۲۰/۶۴۱ز) شارى ئامەد (دىاربەكر) بەبى شەر فەتھكرا^(۲۴)، لە ھەمان سالىشدا شارى ھەولپىر فەتھكرا^(۲۴)، بەدواي

**بلاوبوونهوهی ئیسلام بهسولج
بوویت یان بهشهر هيج
لهو راستییه ناگۆریت كه
پاش روهینهوهی مهترسییه
سهربازییهکانیش گهلی كورد ههر
لهسهر پابهندی خۆیان بهئیسلام
بهردهوام بوون.**

فتوحات (ساسانی) سهعدی كۆپی ئهبی وهقاس لهبارهیهوه پرسیاریکی ناردووه بۆ خهلیفه لهبارهی چۆنییهتی مامهلهکردن لهگهڵ پهیرهوانی ئاینی زهردهشتی، لهگهڵ رونکردنهوهی پێویست لهبارهی بنهماکانی ئاینهکهیان و شیوازی پهرسهتسهکانیانهوه^(۱۰). بهپیتی سهرچاوه مهسیحیهکان خهلیفه عومهر نهک ههر كورد و زهردهشتیهکان و رۆمهکان بهلکه عهرهبه مهسیحیهکانی ناو نیوه دورگهیه عهرهبی ناپار به موسولمانبوون نهکردووه، کاتیک عهرهبهکانی نهجران قبولکردنی ئیسلامیان رهتکردووه رازی بوو بگوازرینهوه بۆ عیراق و لهوی زهوی و زاری پیدان وهکو قهرهبووی راگواستنیان له نیشتمانی خۆیان (نجران)^(۱۱)، که بهشیکه له سعودیهی ئیستا و مهترسیی دروستدهکرد لهسهر ئاسایشی خهلافهتی موسولمانهکان.

ئهوهی تیبینی دهکریت بهرهنگاریی سهختی کوردهکان زیاتر له ناوچهکانی بندهستی دهولهتی ساسانیاده که دوژمنایهتی دیرینیان ههیه لهگهڵ عهرهبهکان، باسیلی نیکیتین که رۆژهلاتناسیکی فهرههسییه پینوایه ئهم بهرهنگارییه باکگراوهندی ئاینی و کۆمهلایهتیشی ههیه، کوردهکان بهگیانی پارێزگارییکردن له پووش و پاوان و لهوهرگاکیان بهرهنگاریی عهرهب فاتیهکان بوونهتهوه^(۱۲)، بهلام محهمده ئهمین زهکی رایهکی تری ههیه و پینوایه هۆکارهکهی زیاتر نامۆی کورد بووه به دابودهستورهکانی ئیسلام لهگهڵ هاندانی پیاوه ئاینیهکانی زهردهشتی بۆ بهرهنگاربوونهوهی ئهم ئاینه نوییه و^(۱۳) پاش ئهوهی کورد شارهزاییان لهم ئاینه پهیداکردوه به خواستی خۆسان بوونهته یهکیک لهمیللهته ههره دلسۆز و قوربانیدهرهکانی ئیسلام^(۱۴).

ههمان ریگهی زهردهشتیهکانیان ههلبژارد به قبولکردنی رادهستکردنی جزیه و خهراج به موسولمانهکان^(۱۵)، جزیه تاییهته به پیاوانی ناموسولمان و ژنان و منالان ناگریتهوه، برهکهشی بهپیتی توانای دارایی کهسهکان دهگۆریت^(۱۶) خهراجیش باجی زهوی کشتوکالییه و موسولمان و ناموسولمان هاوبهشن تیبیدا^(۱۷) و بهپیتی توێژینه وهی رۆژهلاتناسهکانیش بری ئه و جزیهی موسلمانهکان لهسهر ئههلی کیتاب و زهردهشتیهکان دایانناوه که متر بووه لهبری ئه و باج و سههرانهیهی رۆمه بیژهنتی و فارسهکان لییان وهردهگرتن^(۱۸)، ههرچۆنیک بیت قبولکردنی جزیه ئاماژهیهکی روونه که زۆرینهی کورد له ریی فتوحاتهوه نهچوونهته سهر ئاینی ئیسلام، بهلکه رازیبوون وهکو ئههلی کیتاب مامهلهیان لهگهڵا بکریت نهک موسولمان^(۱۹)، ئهمهش کهلک وهرگرتن بووه له بریاری خهلیفه دوومهی ئیسلام عومهری کۆپی خهتاب له بارهی مامهلهکردن لهگهڵ هاوولاتییه زهردهشتیهکانی سهر به دهولهتی ساسانی وهکو ئههلی کیتاب، پاش ئهوهی فهرماندهی میحوهری رۆژهلاتی

سەرچاوه و پەراويز:

- ۱ أرشاك بولاديان: الأكراد من القرن السابع إلى القرن العاشر الميلادي، ترجمة مجموعة من المترجمين، دار الفارابي، بيروت، ۲۰۱۳م، ص ص ۱۲۰_۱۲۱.
- ۲ الذهبي: ميزان الاعتدال في نقد الرجال، تحقيق محمد الجاوي، دار المعرفة، بيروت، ۱۹۶۳م، ج ۴، ص ۲۶۳.
- ۳ ابن الأثير: أسد الغابة في معرفة الصحابة، تحقيق علي محمد معوض و عادل أحمد عبد الموجود، دار الكتب العلمية، بيروت، ۱۹۹۴م، ج ۶، ص ۳۴۵؛ ابن حجر العسقلاني: الإصابة في تمييز الصحابة، تحقيق خيرى سعيد، المكتبة التوفيقية، القاهرة، د ت، ج ۱، ص ۳۷۶؛ الألويسي: روح المعاني، ج ۲۶، ص ۱۰۳.
- ۴ البلاذري: فتوح البلدان، تحقيق عبد الله أنيس وعمر أنيس الطباع، مؤسسة المعارف، بيروت، ۱۹۸۷م، ص ص ۴۲۳ _ ۴۳۳؛ ابن خلدون: العبر، بيت أفكار الدولية، الأردن والسعودية، د.ت، ص ص ۵۴۷، ۵۴۸، ۵۵۶، ۵۵۳، ۵۵۷، ۵۵۸، ۵۶۱.
- ۵ فرست مرعي: الفتح الإسلامي لكردستان، دار الزمان، دمشق، ۲۰۱۱م، ص ۱۱۱؛ تهامي العبدولي: إسلام الأكراد، ص ۶۲.
- ۶ فرست مرعي: الفتح الإسلامي لكردستان، ص ۱۷۱؛ راغب السرجاني: بين التاريخ والواقع، ج ۱، ص ۱۱۸.
- ۷ أبي يعلى: طبقات الحنابلة، تحقيق عبد الرحمن بن عثمان العثيمين، الرياض، ۱۹۹۹م، ج ۳، ص ۱۶۸.
- ۸ أرشاك بولاديان: الأكراد من القرن السابع إلى القرن العاشر الميلادي، ص ۱۲۸؛ تومابوا: مع الأكراد، ترجمة
- آواز زنكنه، دار الجاحظ، بغداد، ۱۹۷۵م، ص ۱۰۵.
- ۹ أبي دلف مسعر بن مهلهل الخزرجي: الرسالة الثانية، تحقيق بطرس بولغاكوف، ترجمة محمد منير مرسي، مؤسسة زين، السليمانية، ۲۰۱۲م، ص ص ۱۲۶_۱۲۷.
- ۱۰ اليعقوبي: تاريخ اليعقوبي، دار صادر، بيروت، ج ۱، ص ۱۷۶.
- ۱۱ اليعقوبي: تاريخ اليعقوبي، ج ۱، ص ۱۷۶.
- ۱۲ الطبري: تاريخ الرسل والملوك، ج ۴، ص ۲۴؛ ابن الأثير: الكامل في التاريخ، تحقيق أبي الفداء عبدالله القاضي، دار الكتب العلمية، بيروت، ۱۹۸۷م، ج ۲، ص ۳۶۴.
- ۱۳ البلاذري: فتوح البلدان، ص ۳۶۹؛ ابن الأثير: الكامل في التاريخ، ج ۲، ص ۳۶۵.
- ۱۴ ابن الأثير: الكامل في التاريخ، ج ۲، ص ۳۳۵؛ ابن كثير: البداية والنهاية، ج ۷، ص ۱۷۷.
- ۱۵ ابن خلدون: العبر، ص ۵۴۸.
- ۱۶ البلاذري: فتوح البلدان، ص ۳۶۹.
- ۱۷ اليعقوبي: البلدان، ص ۴۶؛ المسعودي: مروج الذهب، ج ۲، ص ۹۷؛ أبو الفدا: تقويم البلدان، ص ۳۰۷؛ قادر محمد حسن: الإمارات الكردية، ص ۳۸.
- ۱۸ خليفة بن الخياط: تاريخ خليفة بن الخياط، ص ص ۷، ۹۲.
- ۱۹ ابن كثير: البداية والنهاية، ج ۷، ص ۱۷۹.
- ۲۰ الحموي: معجم البلدان، ج ۲، ص ۲۹۲.
- ۲۱ ابن الأثير: الكامل في التاريخ، ج ۲، ص ۴۳۷؛ ابن خلدون: العبر، ص ۵۵۸.

- ٢٢ البلاذري: فتوح البلدان، ص ٤٢٣.
- ٢٣ البلاذري: فتوح البلدان، ص ص ٤٦٦ _ ٤٦٧.
- ٢٤ الأزدي: تاريخ الموصل، تحقيق أحمد عبدالله محمود، دار الكتب العلمية، بيروت، ٢٠٠٦م، ج١، ص ٤٦؛ تومابوا: مع الأكراد، ص ١٠٤؛ محمد أمين زكي: خلاصة تاريخ الكرد، ص ١٢٣.
- ٢٥ القلقشندي: صبح الأعشى، ص ٣٧٣.
- ٢٦ اليعقوبي: البلدان، ص ٤٨؛ ابن الأثير: الكامل في التاريخ، ج ٨، ص ٨٣؛ القزويني: نزهة القلوب، ص ٧٤.
- ٢٧ خليفة بن خياط: تاريخ خليفة بن خياط، ص ٨٣؛ الأزدي: تاريخ الموصل، مج ١، ص ٥١؛ الطبري: تاريخ الرسل والملوك، ج ٤، ص ١١٤؛ ابن الأثير: الكامل في التاريخ، ج ٨، ص ٣٤٩.
- ٢٨ مسكويه: تجارب الأمم، ج ١، ص ٢٤٣؛ ابن كثير: البداية والنهاية، ج ٧، ص ٢٠٩.
- ٢٩ الدينوري: الأخبار الطوال، تحقيق عبدالمنعم عامر، وزارة الثقافة والإرشاد القومي، مصر، د.تص ١٣٧.
- ٣٠ الذهبي: سير أعلام النبلاء، ج ١، ص ٣٥٥.
- ٣١ البلاذري: فتوح البلدان، ص ٤٣٠.
- ٣٢ خليفة بن خياط: تاريخ خليفة بن خياط، ص ٨٤.
- ٣٣ خليفة بن خياط: تاريخ خليفة بن خياط، ص ٤٥٩.
- ٣٤ ابن خلدون: العبر، ص ٥٦١.
- ٣٥ الطبري: تاريخ الرسل والملوك، ج ٤، ص ٤٧٨؛ ابن كثير: البداية والنهاية، ج ٧، ص ٢٣٣؛ ابن خلدون: العبر، ص ٥٦١.
- ٣٦ الطبري: تاريخ الرسل والملوك، ج ٤، ص ٤٧٨؛ ابن الأثير: الكامل في التاريخ، ج ٢، ص ٤٤٢؛ ابن كثير: البداية والنهاية، ج ٨، ص ٢٣١.
- ٣٧ ياقوت الحموي: معجم البلدان، ج ٢، ص ١٣٤.
- ٣٨ الأزدي: تاريخ الموصل، مج ١، ص ٤٨.
- ٣٩ ياقوت الحموي: معجم البلدان، ج ٢، ص ١٣٤.
- ٤٠ أحمد الخليل: تاريخ الكرد في العهود الإسلامية، ص ١٥٢.
- ٤١ سامي الصقار: إمارة أربل في العصر العباسي ومؤرخها ابن المستوفي، دار الشواف، الرياض، ١٩٩٢م، ص ٣١.
- ٤٢ البلاذري: فتوح البلدان، ص ٤٦٤؛ الذهبي: سير أعلام النبلاء، ج ١، ص ٣٥١.
- ٤٣ فرست مرعي: الفتح الإسلامي لكردستان، ص ١٤١ _ ١٤٣.
- ٤٤ البلاذري: فتوح البلدان، ص ٤٦٤؛ ابن كثير: البداية والنهاية، ج ٨، ص ١٨٣.
- ٤٥ المسعودي: مروج الذهب، ج ٢، ص ٩٧؛ ابن خلدون: العبر، ص ٥٦١؛ صموئيل أتينجر: اليهود في البلدان الإسلامية ١٨٥٠ _ ١٩٥٠م، ترجمة جمال أحمد الرفاعي، عالم المعرفة، الكويت، مايو ١٩٩٥م، ص ١٥؛ تومابوا: مع الأكراد، ص ١٠٢؛ محمد أمين زكي: خلاصة تاريخ الكرد، ص ١٦١.
- ٤٦ النووي: المنهاج شرح صحيح مسلم بن الحجاج، تحقيق خليل مأمون شيخا، دار المعرفة، بيروت، ط ١٩٩٠م، ج ١١، ص ص ٢٦٦ _ ٢٦٧.
- ٤٧ أبي يوسف: كتاب الخراج، دار المعرفة، بيروت، ١٩٧٩م، ص ١٢٢؛ النووي: المنهاج، ج ١١، ص ٢٦٦.
- ٤٨ الأب ألبير أبونا: تاريخ الكنيسة السريانية المسيحية، دار المشرق بيروت، ٢٠٠٢م، ط ٢، ص ٥١.
- ٤٩ أنور المايي: الأكراد في بهدينان، مطبعة خبات، دهوك، ط ٢، ١٩٩٩م، ص ٦٥.
- ٥٠ أبي يوسف: الخراج، ص ١٣٠؛ أنور المايي: الأكراد في بهدينان، ص ٦٥؛ أحمد أمين: فجر الإسلام، دار الكتاب العربي، بيروت، ١٩٦٩م، ص ١٠١؛ محفوظ العباسي: إمارة بهدينان العباسية، ص ٢٥.
- ٥١ الأب ألبير أبونا: تاريخ الكنيسة السريانية المسيحية، ص ٥٣.
- ٥٢ باسيلي نيكيتين: الكرد، ص ٢٩٩.
- ٥٣ محمد أمين زكي: خلاصة تاريخ الكرد، ص ١٨٨.
- ٥٤ ملا علي كردي: كردستان والأكراد، ص ص ٧٤ _ ٧٥.

م. عەلى باپىر: مورتەد و مونافىق بۆيان ھەيە لە سايەي دەولەتى ئىسلامىدا بژين

لەبرى قولبونەو بە جياوازي بۆچون و مامەلەکردنيان لەگەل ناموسلمانەکان. مامۇستا عەلى باپىرمان ھەلبژارد کە لەسەر ھەموو جومگەکانى تىگەيشتنى خۆى و ھەلبژاردەى بۆچوونى زانايانمان پىن بليت. مامۇستا بە تەنیشت کارى سياسىيەو، زياتر لە چل سالە دەخوینتەو و لىکۆلینەو دەکات و دەيان کتیبى لەسەر تىروانىنى ئايىنى بلاوکردوئەو. بەريزيان لە سۆنگەى لىکۆلینەو و ورديان لە قورئان و سونەت و کەلتوورى ئىسلامى، ئىستا قسەى تايبەتى خۆى ھەيە لەسەر کايە جياوازهکان لە ھەقپەقینىكى (خال)دا لەو بورائەدا کۆمەلىک پرسىارمان ئاراستەکرد، ئەويش دەمودەست ئەم وەلامانەى دايەو.

گفتوگۆ: شاخەوان عەلى

ئەو كۆشكەدا ھاتن و دەچوون دەيان وت كۆشكىكى زۆر جوانە خۆزگە ئەو بەردەش دابنرابايە، من ئەو بەردى كۆشەيەم و من كۆتايى پىغەمبەرانم». ئەو بەراستى زۆر گرنگە ئىمەي موسلمان ئاوا لە دەمى پىغەمبەرى خۇمانەو (درودى خواي لەسەر بىت) دەبىستىن كە پىغەمبەرى خاتەم وا سەيرى خۇي و بەرنامەكەي خۇي كىردو كە كارى پىغەمبەرانى پىش خۇي تەواو دەكات، بەرنامەكەشى برىتييە لە ئەلقەيەك دوا ئەلقەي ئەو زنجىرە كىتب و بەرنامەيە كە خواي پەرودىگار بە پىغەمبەراندا ناردوونى بۇ رىكخستى ئىيانى مروفايەتى.

خال: كەواتە ئىسلام بەزۇر شوپىڭەوتى ئايىنەكانى تر ناچار ناكات شوپىنى بگەون ؟

م. ەلى باپىر: وىستىم ئەمە باسبەكم، ئىسلام ھەر لە بنەرەتدا بەو جۆرە وا تەماشاي خۇي دەكات كە بەرنامەيەك نىيە لە بەرامبەر بەرنامەكانى تردا، بەلكو بەرنامەيەكە لە رىزى ئەواندا، قورئان چۆن پىناسەكراو خواي گەرە لە سورەتى مائىدەدا باسى كىردو، كىتىمان بۇ تو ناردو دواي ئەو بەسە تەورات و ئىنجىل دەكات كە بۇ يەھود و نەسرانىەكان ھاتو، دەفەرموئىت (وأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيْمِنًا عَلَيْهِ) واتە ئەگەر كەموكوپى و لادانىك تىياندا روويدا بىت راستى دەكاتەو، ئىمەي موسلمان ئاوا سەيرى كىتپى خۇمان دەكەين كە دوا كىتپى خوايە بۇ مروفايەتى نەك تاكە كىتب بىت، بەو جۆرە سەيرى پىغەمبەرى خۇمان دەكەين كە دوا پىغەمبەرى خوايە بۇ مروفايەتى، نەك تاكە پىغەمبەربىت، وەك پىغەمبەر (درودى خواي لەسەر بىت) فەرمانى پىكردوون دەفەرموئىت (لا تفضلوا بين الانبياء) ھەلبىزاردن مەكەن لەناو پىغەمبەراندا، خواي پەرودىگار ئومەتى فىزىكردو و لەكۆتايى سورەتى (البقرة) دەفەرموئىت (أَمَّنَ الرَّسُولُ بَمَا

خال: كاتىك كە ئايىنى ئىسلام ھات، چەند ئايىنىكى تر ھەبوون كە ئىسلام ھات مامەلەي لەگەلىان چۆن كىرد؟

م. ەلى باپىر: پىش ھەمووشتىك من دەستخوشىتان لىدەكەم بە دەركردنى كۆڧارى خال، ھىوادارم سەركەوتوبن و ئەو ئامانجانەي بۇ كۆڧارەكەتان تومار كىردو و بە باشتىن شىو ھىانھىنەدى.

ئەو بابەتە بابەتتىكى زۆر گرنگە و لە رۇڧىگارى ئەمروشدا نەك ھەر موسلمانان، ھەموو مروفايەتى بە گشتى پىويستى پىنەتى كە بەرچاويان تىيدا روونىت، ئىسلام ديارە ئەلقەيەكە لەو زنجىرەيەي كە لە ئادەمەو دەستى پىكردو و (سەلامى خواي لەسەر بىت) كە ئەو پىش برىتييە لە ناردنى ھىدايەتى خوا بۇ بەشەر، خواي پەرودىگار لەو رۇڧەوئى ئادەمى لەسەر زەوى داناو پەيتا پەيتا بە پىغەمبەرانى خۇيدا (سەلامى خوايان لەسەر بىت) بەرنامەي بۇ ناردوون بۇ مروڧ بەپىي بارودۇخ و ئەو ژىنگانەي تىيدا ژياون تاكو ھەم ژىيانى تاكى و ھەم ژىيانى خىزانىي و كۆمەلايەتىي و سىياسىي خۇيانى پى رىكخەن، كەواتە ئىسلام وەكو خواي گەرە لە سورەتى (الاحقاف) دا بە پىغەمبەرى خاتەم دەفەرموئى (قل ما كنت بدعا من الرسل)، من داھىنراوئىك نىم لەناو پىغەمبەراندا منىش يەكىكم وەكو ئەوان، پىغەمبەر (سەلات و سەلامى خواي لەسەر بىت) كە بوخارى و موسلىم كىزواويانەتەو زۆرجوان ئەو ھەمان بۇ وئىنادەكات كە كارى پىغەمبەرى خاتەم برىتيبوو لەكارى تەواوكارى لەگەل پىغەمبەرانى دىكە، دەفەرموئىت «وئىنەي من و وئىنەي ئەوانەي پىش من وەكو ئەو وايە كەسىك كۆشكىكى دروستكردو، زۆر جوان رىكىخستو، جگە لە كۆشەيەك لە كۆشەكانى بەردىك ماو دابنرىت، ھەموو ئەوانەي بەدەورى

أَنْزَلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ ﴿ كُلُّ أَمِنْ بِاللَّهِ
 وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ لَا نَفَرَقُ بَيْنَ أَحَدٍ مِنْ
 رُسُلِهِ ﴾ جیاوازی ناخهینه نیو هیچ کام له پیغه‌مبه‌ران
 (سه‌لامی خویان له‌سه‌ر بیټ)، ئیستا دیمه‌سه‌ر
 وه‌لامی پرسیاره‌که‌ی ئیوه‌ش، ئه‌و کرانه‌وه و ئه‌و
 ته‌بابی و ئه‌و هاوکاریی و سه‌ماحه‌ته‌ی له ئیسلامدا
 هه‌یه، هه‌موو پیغه‌مبه‌ران هه‌روابوون (سه‌لامی
 خویان له‌سه‌ر بیټ)، به‌لام هی ئه‌وان گۆر‌دراوه،
 هه‌موو کتیبه‌کان هه‌روابوون، به‌لام ده‌ستکاری
 کراون (یحرفون الکلم عن مواضعه ونسوا حظا
 ما ذکروا به) ئه‌وه‌ی که له‌بیریانچوو و ئه‌وه‌ی
 ده‌ستکاریان کردوو ئه‌وه‌یه که کتیبه‌کانی تیکداوه،
 ئه‌گینا کتیبه‌کانی خوا هه‌موو فه‌رمایشتی خوان،
 پیغه‌مبه‌رانی خوا (سه‌لامی خویان له‌سه‌ر بیټ)
 له‌و رووه‌وه که پیغه‌مبه‌ری خوان و په‌یامی خویان
 بۆ دیت، هه‌موو له‌یه‌ک ئاستدان، به‌لام دیاره‌هر
 پیغه‌مبه‌ره له به‌رنامه‌که‌یدا ئه‌و هه‌لومه‌رج و
 بارودۆخه تایبه‌ته‌ی ره‌چاوکراوه، بۆیه زانایان
 وتویانه (الدین واحد والشرائع متعددة)، دین یه‌که
 به‌لام به‌رنامه‌کان جۆراوجۆرن، ئه‌و به‌رنامه‌حه‌قه‌ی
 که خوا به‌ پیغه‌مبه‌ری خاته‌مدا ناردویه‌تی نه‌هاتوو
 ئه‌وانه‌ی پیشخوی هه‌لبوه‌شینیه‌وه، به‌لکو هاتوو
 یه‌که‌م به‌راستیان ده‌زانیت وه‌کو ئه‌سه‌له‌کیان،
 ئه‌گه‌ر گۆرانکاریان تیدا‌کرا‌بیت چاکیان ده‌کات و
 به‌سه‌ریانه‌وه چاودیره، به‌شیکیش له‌وه‌ی که خوی
 په‌روه‌رگار به‌ پیویستی نه‌زانیه‌ لئی گه‌راوه، که
 ده‌لیت بۆ قیامه‌ت هه‌ر ئه‌م به‌رنامه‌یه وه‌رده‌گیریت
 (وَمَنْ يَبْتَغِ غَيْرَ الْإِسْلَامِ دِينًا فَلَنْ يُقْبَلَ مِنْهُ وَهُوَ
 فِي الْآخِرَةِ مِنَ الْخَاسِرِينَ) زۆریک له‌مه‌لایه‌کان
 ئه‌م نایه‌ته ده‌خویننه‌وه له‌غه‌یری شوینی خویدا
 به‌کاری ده‌هینن، هه‌رکه‌سیک جگه له ئیسلام هه‌ر
 به‌رنامه‌یه‌کی تر بخوازیت لئی وه‌رناگیریت (وه‌و
 فی الآخرة من الخاسرين) له‌راستیدا ئه‌وو بۆ

قیامه‌ته، به‌لام له‌دونیا‌دا (لکم دینکم ولی دین) جا
 خو ئه‌که‌ر وانه‌بیټ ئه‌ی چۆن (لا إکراه فی الدین)
 جیبه‌جی ده‌بیټ، زۆرکردن نییه له‌دیندا، ئه‌سه‌لن
 مرۆف له‌م سه‌رزه‌ویه‌دا دانراوه تاقیبیکریته‌وه،
 به‌بی ئازادی هیچ که‌سیک ناتوانیت تاقیبیکریته‌وه
 ده‌بیټ مرۆف ئازادبیت، چۆن وه‌لام ده‌داته‌وه،
 که‌ی وه‌لام ده‌داته‌وه، به‌ده‌ستخۆیه‌تی. ئه‌گه‌ر ئازاد
 نه‌بیټ به‌که‌لکی تاقیکردنه‌وه هه‌رنایه، بۆیه ئیسلام
 نه‌هاتوو ته‌نیا خیر و به‌ره‌که‌تی بۆ موسلمانان
 بیټ، ئه‌وه زۆر جیبی سه‌رنجه نه‌قورئان ته‌نیا بۆ
 ئه‌وه هاتوو، نه‌ پیغه‌مبه‌ر (درودی خوی له‌سه‌ر
 بیټ) ته‌نیا بۆ ئه‌وه هاتوو، خوا پیغه‌مبه‌ری بۆ
 ئه‌وه ناردوو، ده‌فه‌رموی: (وما أرسلناک إلا رحمة
 للعالمین) نه‌یفه‌رموو (رحمه للمسلمین)، قورئان (ان
 هو الا ذکر للعالمین) نه‌یفه‌رموو (ذکر للمسلمین).
 که‌واته قورئان و پیغه‌مبه‌ر هه‌موو مرۆفایه‌تی
 ده‌توانن لێیان به‌هرمه‌ند بین، ئه‌وه‌ی ئیمانی
 پیددینیت ئه‌وه بۆ دنیا و قیامه‌ت لئی به‌هرمه‌نده،
 ئه‌وه‌ی ئیمانی پیناهینیت له‌دنیا لئی به‌هرمه‌ند
 ده‌بیټ، ده‌توانیت و زۆری لیتا‌کریت، له‌به‌ر چی
 زۆری لیتا‌کریت من له‌کتیبی چواره‌می ئیسلام
 و ده‌وله‌تداریدا له‌به‌رگی چواره‌میدا هه‌روه‌ها، له
 به‌رگی هه‌شته‌می کتیبی (الإسلام کما یتجلی فی
 کتاب الله عزوجل) نزیکه‌ی 500 لاپه‌ره‌یه هه‌موو
 به‌رگه‌که‌م ته‌رخانکردوه بۆ ئه‌وه‌ی ئیسلام چۆن
 سه‌یری خه‌لک ده‌کات و چۆن مامه‌له‌یه‌ان له‌گه‌ل
 ده‌کات، ئه‌و قه‌زیه، قه‌زیه‌یه‌کی زۆر هه‌ستیار و
 گرنکه و به‌هه‌له‌داچونیشی زۆر تیدایه، تیه‌په‌راندن
 و به‌زایه‌دانی زۆری تیدایه، هه‌ندیک لای تیه‌په‌راندن
 ده‌گرن، که‌لکه‌له‌ی ئه‌وه‌یان له‌که‌له‌دایه هه‌چی دینه
 له ئیسلامدا بیتویننه‌وه، هه‌رچی ئومه‌ته له ئومه‌تی
 ئیسلامیدا بیتویننه‌وه که خوی په‌روه‌ردگار وای
 دانه‌ناوه خوی په‌روه‌ردگار ده‌فه‌رمویت (ولو شاء

ھەندىك مۇسلمان كەلكەلى ئەۋەي لە كەللەدايە ھەرچى ئومەتە لە ئومەتى ئىسلامىدا بىتۈننەۋە

ربك لامن من فى الارض كلهم جميعا أفأنت تكره الناس حتى يكونوا مؤمنين، له شويىنىكى تر دەفەرموئىت (ولو شاء ربك لامن من فى الارض كلهم جميعا أفأنت تكره الناس حتى يكونوا مؤمنين).

خال: ھەندىك لە ۋ گروپە توندرەۋانەي كە ئەۋ بۆچونەيان گرتوۋەتەبەر ۋەكو داعش. ئەمانە گوايە پىشت بە فەتۋاي ھەندىك زانا دەبەستەن لە نمونەي ئىبن تەيمىيە؟

م. ەلى باپىر: ئىمامى مالىك رۇژىك لاي گۇرى پىڭغەمبەر (درودى خۋاي لەسەر بىت) راۋەستابوو، فەرموى ھەموو كەسىك قەسەي لىۋەردەگىرئىت ۋ بەسەرىشيا دەدرىتەۋە جگە لە خاۋەنى ئەم گۇرە كە پىڭغەمبەرە (درودى خۋاي لەسەربىت)، زانايان بنەمايەكيان داناۋە، دەلئىن قەسەي زانايان بەلگەي لەسەر دەھىندىرئىتەۋە، بە بەلگە ناھىنرئىتەۋە، واتە ناىتت بلىتت ئەۋششتە ھەلالە لەبەر ئەۋەي ئىبن تەيمىيە ۋاي وتو، بەلكو دەبىتت بلىتت ئىبن تەيمىيە بەلگەي چىيە لەسەر ئەۋە، ئەمجا ئايا ئەۋ قسانە راستن كە ئەۋان بە بەلگە دەبىيئەنەۋە، پىش قەسەي زانايان ۋ ئىبن تەيمىيە ھەر ئايەت ۋ فەرمودەكانىش تەحريف دەكەن، جارىكيان مەترانى مەسىحىيەكان ھاتن بۆلام وتى من سەرۋكى مەسىحىيەكانى مۇسلى،

دەۋك، كەركوك، ھەولير ۋ ھەمويم، ھەندىك قەسەم لەگەلداكردن، وتم ئەۋەي كە داعش بە دە رۇژ كرىيان لە مۇسلى ۋ دەۋرۋبەرى ئەگەر ئىسلام لە ماۋەي ۱۳ سەدەدا كرىباي تاكە يەھۇدىيەك يان مەسىحىيەك، بوزاييەك، يەزىديەك ۋ غەيرى مۇسلمانن لە ۋلاتى ئىسلامىدا نەدەبىنى، ئەۋان بە دە رۇژ ھەموويان پاكتاۋ چىۋمالمكرد، لەراستىدا ئەۋەي داعش ۋ غەيرى داعش دەيكەن كە وجودى غەيرى خۇيان رەفزدەكەن پىچەۋانەي ئىسلامە، يەكەمىن كۆمەلگا كە پىڭغەمبەر (درودى خۋاي لەسەر بىت) دروستىكردوۋە كۆمەلگاي مۇتەئەدەيد بوو، كۆچكەران بۇخۇيان چەند عەشیرەتتىك بوون، عەشیرەتەكانى ئەۋكاتە ۋەكو حزبەكانى ئىستابوون، پىشتىوانان چەند عەشیرەتتىك بوون، دوو سەرەكى ئەۋس ۋ خەزرج، جولەكانىش سى تىرەبوون، ھەندىك لە مۇشرىكەكانى دىكەش بوون، ھەندىك نەسرانىشى تىدابوون، واتە كۆمەلگايەك بەماناي وشە فرەيى تىدابوو.

خال: لە دەستوورى مەدینەدا ھاتوۋە (اليهود امة من دون الناس) ئەمە بەلگەيە لەسەر ئەۋەي كە لە ئىسلامدا كەمايەتى نىيە، كەمىنە بىت يان كەمىنە نەبىت ھەمووى ھەقى خۇي ھەيە؟
م. ەلى باپىر: خۇي كەمىنە ئەگەر سەيرى قەبارە ۋ ھەجم بکەين كە ئەۋيان لەۋ كەمترە ئەۋەجىايە، بەلام ئەگەر بىتتە سەر ماف ۋ واجبات كە ئىمە سەيرى ۋەسىقە دەكەين، محەمەد ھەمىدوللا لە كىتتەكەي خۇيدا (الوثائق السياسية للعهد النبوي والخلافة الراشدة) دەلئىت كۆنترىن بەلگەنامەي دەستوورىيە لە دنيادا كە نوسراۋەبىتت، ئىمە لەۋئىدا سەيردەكەين ۋەكو يەك (لليهود دينهم وللمسلمين دينهم)، ئەي رەبتيان بە يەكەۋە چىيە، ئەۋانە (إن اهل هذه الوثيقة يدون على من دهم يثرب) ۋلاتى ھەموۋانە ھەر كەسە بەدىنى خۇي ئەۋەي ئىستا

ھەردەبىت لىكتىيگەن، ئەسلەن كۆمەلە خەلكىك لە ولاتىكدا پىكەوھەبژىن، دەبىت پىكەوھە ھاوکاربن، ئەگەر لەيەك تىنەگەن، ئەگەر لەيەك ھالى نەبن، ئەگەر يەكدى نەخویننەوھ، ئەگەر گوئى بۆ يەكتر نەگرن، چارى تر چىيە؟

خال: ئەو كاتەى ئۆوھ لە ھەلەبجە و ھەورامان بوون، پەيوەندىتان لەگەل ھاوارىھەكان چۆن بوو؟

م. ەلى باپىر: دەتوانن لە خەلكەكە خۆيان بىرسن، ئىستاش پەيوەندىمان لەگەلىان نەچپراندووه، ئىستاش ھەندىكىان لىدەناسم، لەگەلىان پەيوەندىم ماوھ، ھاموشۆمان دەكردن، ھاموشۆيان دەكردىن، دەبىت موسلمان دەستى لە ھى ھەمووكەس درىژتربىت بۆ ھاوكارى، چۆن موسلمانىك لە ولاتىك كەمىنەيە لە ولاتانى رۆژئاوا و رۆژ ھەلات چاوى لەوھىيە كە بەچاوىكى وا سەيرى بگەن كە ئەو خەلكە ئاگاي لىبىت و مافەكانى بپارىژىت، لەبەر ئەوھى ئەو كەمىنەيە و ئەوان زۆرتەرن، موسلمان دەبىت لەپىش ھەموو كەسىكەوھ ئەو چاودروانىيەى لىبىكرىت و ئاگاي لە خەلكى دىكەبىت، ئەوكاتەى لەوئىبوم (جەماعەتى ئەنساو و جوندولئىسلام) ەزىھەتەن دەدان، دەھاتن بۆ لاي ئىمە سكالايان دەكرد قسەم لەگەلدادەكردن، دەموت كاكەگيان ئەوانە ەزىھەت مەدەن، زولمىان لىمەكەن، مولك و مالىان داگىرمەكەن، بەشپۆھىيەكى نارىك مامەلەيان لەگەل مەكەن، خۆ لە ئىسلامدا بەوانە دەوترىت چى؟، جارى ئەوھ لەم سەردەمەدا ئەوانە پىيان دەوترىت ھاوولاتى، بەلام كاتى خۆى پىيان وتراوھ (زمى)، يانى پەيمانىان لە ئەستوى موسلماناندا ھەيە دەبىت سەر و مال و نەفس و ناموسىان بپارىژىت، وەكو ھى خۆيان، ھەندىك لە زانايان وادەزانن ئەوھ ھەر قسەى زانايانە، ئەو وشەيە لەفزی پىغەمبەرە (درودى خواى لەسەر

پنى دەلىن كۆنفىدرالىش بووھ، چونكە جولەكە لە رووى ئابورىيەوھ، لە رووى سياسىي، لە رووى ئىدارى، لە رووى سەربازىشەوھ شتى خۆيانىان بووھ، بەلام بەرگرى پىكەوھىشيان ھەبووھ لە ولاتدا، ئەگەر نا جولەكە لە رووى ئابورىيەوھ خۆيان سەربەخۆبوون، لە رووى ئىدارىيەوھ بازارى خۆيان و كاروبارى ئىدارى خۆيان ھەبووھ، لە بەلگەنامەكاندا ھاتووھ كە پىغەمبەر (درودى خواى لەسەر بىت) دەفەرموىت نابىت ھىچ زانايەك بگۆردىت، دەستكارى ھىچ شتىكىان بكرىت، نابىت ھىچ كەس بچىتە بازاريانەوھ بەبى مۆلەتى خۆيان، كەواتە بەماناي وشە ئىسلام وەكو يەك سەيرى خەلكەكەى كر دووھ، نەك ئەوھى ئەمانە دىنيان چىيە.

خال: لە كوردستاندا ئايىنى زۆرىنەى خەلكى كوردستان ئىسلامە، بەلام لەولاشەوھ كۆمەلنى ئايىنى تر ھەيە، ئەمە دەبىت گەتوگۆى ئىوانىان ھەبىت يان نەبىت ؟ ئەگەر ھەبىت چۆنىت؟

م. ەلى باپىر: پىغەمبەران (درودى خوايان لەسەر بىت) دايالوگيان كر دووھ لەگەل بەرامبەرەكانى خۆياندا، نەك ھەر ئەوھ، بەلكو ھىچ پىغەمبەرىك نەھاتووھ مەگەر بەلگەيەكى دەستەوستانكەرى ھەبوئىت بۆ بەرامبەرەكەى بۆ ئەوھى بۆى بسەلمىنىت كە ئەو پىغەمبەرى خوايە، ھەر لەخۆوھ نالىت من پىغەمبەرم ، پاشان ئەكەر سەيرى پىغەمبەرى خاتەم بگەين مەمەد (درودى خواى لەسەر بىت) لەگەل موشرىكەكان وتووئىزى ھەبووھ، لەگەل جولەكەكان وتووئىزى ھەبووھ، لەگەل مونافىقەكان بوويەتى، ئەگەر ئىمە شوئىنكەوتووئى پىغەمبەرى خاتەمىن (درودى خواى لەسەر بىت) لەراستىدا دەبىت ھەمىشە دەستپىشخەربىن، چونكە ئەكەر كۆمەلە خەلكىك بىانەوئىت لە ولاتىكدا بژىن دەبىت چى بگەن، ھەردەبىت پىكەوھ وتووئىزى بگەن،

**دەگونجىت پىغەمبەر بە خەلكى
بفەرموئىت ھەركەسىك دىنەكەى
خۆى گۆرى بىكوژن، بەلام
لەبەرچاوى خۆى خەلك دىنى
خۆى گۆرى نەيانكوژىت؟**

بىت) كە دەفەرموئىت (لهم مالنا وعليهم ما علينا)،
ئەو دەقى فەرمودەى پىغەمبەرە (درودى خواى
لەسەر بىت) بۇ نەسرانىيەكانى نووسىو ھەمان
ماف كە ئىمە ھەمانە ئەوانىش ھەيانە، ئەرك كە
ئىمە لەسەرشانمانە واتە ئەركى نىشتىمانى نەك
ئەركى دىنى، ئەوانىش لەسەر شانمانە.

**خال: كە ئەو دەقانە ھەيە، بۆچى ئىستا
پەيوەندىكى سارد ھەرچۆنىك ھەبىت لە نىوان
ئەوانەى پىيان دەوترىت ئىسلامى و لە نىوان
ئايىنەكانى تردا ھەيە؟**

م. عەلى باپىر: ئەگەر پەيوەندى سارد ھەبىت
خەتاي مۇسلمانانە، وەكو وتم مۇسلمانان دەبىت
دەستپىشخەرىن، من خۆم ھەولمداو، دەلىم
دىارە مۇسلمانان ناخالين لە دىنەكەيان، جارى
واش دەبىت رەنگە لە تەرفى بەرامبەرىشەو
كەمتەرخەمى ھەبىت مەرج نىيە كەمتەرخەمىكە
ھەر ھى مۇسلمانان بىت ھەرچەندە مۇسلمان
لىي چاوەروان دەكرىت دەستپىشخەرىت بۇ
چاكەكارى.

**خال: جەنابت دەلىت لە ئىسلامدا ئازادى
تەواو ھەيە، ئەى چى دەلىت لەبارەى ئەو
فەرمودەى (من بدل دىنە فاقتلوه)؟**

م. عەلى باپىر: من لەو بارەيەو ھە بەرگى دووھى
ئىسلام و دەولەتدارىدا روونمكردووتەو، ئەوھى
كە پىغەمبەرى خوا وای فەرمو ھە جەوئىكەيە
تۆدەبىت بەئىت سىياقەكەى سەير بکەيت، ئەو کاتە
ھەركەسىك وازى لە ئىسلام ھىتاو ھەكسەر
پەيوەندى کردو ھە ئەھلى كوفرەو ھەسەنگەرى
لە ئىسلام گرتو ھە (من بدل دىنە فاقتلوه)، واتە
ھەركەسىك وازى لە ئىسلام ھىتا و پەيوەست
بو ھە ئەھلى كوفرەو ھە چو ھەسەنگەرى ئەوانەو،
بۆيە زانايان وتويانە (يقتل بسبب خروجه على
الاسلام وليس بسبب خروجه من الاسلام) بۆيە
دەكوژرىت كە دژى ئىسلام چو ھەتەدەرى نەك لە
ئىسلام چو ھەتەدەرى، يانى لەبەر ئەوھى ھەسەنگەر لە
ئىسلام دەگرىت خوينى ھەلال دەبىت، نەك لەبەر
ئەوھى لە ئىسلام چو ھەتەدەر.

من پىم وايە ئەوھى باو ھە نىو مۇسلماناندا
لەناو زۆر لەزاناياندا ھەقىقەت ھەلەيەكە روويداو،
دەگونجىت پىغەمبەر (درودى خواى لەسەر بىت)
بۇ خۆى بفەرموئىت ھەركەسىك دىنەكەى خۆى
گۆرى بىكوژن، كەچى خۆشى جىبەجى نەكات و
بەقسەكەى خۆى رەفتار نەكات؟ ناگونجىت، من
لەو نامىلكەيەدا باسكردو ھە، خواى پەروەردگار
بەدەقى ئايەت دەفەرموئىت (وَلْيَنْ سَأَلْتَهُمْ لِيَقُولُنَّ
إِنَّمَا كُنَّا نَحْوُضْ وَنَلْعَبُ قُلْ أَبِاللَّهِ وَى يَاتِهِ وَرَسُولِهِ
كُنْتُمْ تَسْتَهْزِؤُونَ ، لَا تَعْتَدِرُوا قَدْ كَفَرْتُمْ بَعْدَ
إِيمَانِكُمْ) دەفەرموئىت ئەگەر لىيان بىرسىت
دوورووھەكان دەلین ئەو ھەگالتەمان دەكرد و قسەى
رىمان دەكرد، بلى ئايا گالتە بە خوا و ئايەتەكانى
خوا و بە پىغەمبەر دەكەن، عوزر مەھىننەو
لەدواى ئەوھى ئىمانتان ھىنا كافر بوون، پىغەمبەر
(درودى خواى لەسەر بىت) كوشتونى؟ نەخىر،
ئەگەر بلىن ئەو ھە ئىمانەكەيان ھەلەشاو ھەتەو ھە
لدا، بەلام ھەر لە ستورەتى تەوبەدا (يحلّفون بالله

مورتەد و مونافىق بۇيان ھەيە لە سايەى دەولەتى ئىسلامىدا بۇين چ سەرانە بدات چ نەدات

خەلك ناچار بىكات بىكاتە مونافىق، يانى موستەھىلە شتى وا، جولەكەيەك ھاتە خزمەتى پىغەمبەر (درودى خواى لەسەر بىت) وتى ئەى موھەممەد ئەو دىنەى كە من وەرمرگرتووه لە تۇ، بۇ من ھەر بەلایە، فرموى بۇ؟ وتى: لەوھتەى ئەو دىنەم وەرگرتووه نەخۇشەبىم و مال و مندالم واو وا. فرموى ئارامى لەسەر بگرە، وتى دەتدەمەو، وتى ئارامى لەسەر بگرىت چاكتەرە. وتى نەوھللا دەتدەمەو، نەيفەرموو وەرن بىكوژن فرمودەى سەھىحە، فرموى باش. دواىى فرموى (إن المدينة تنفي خبثها كما ينفي الكير خبثها) وەكو چۆن موھەدەمە ژەنگو و ژالە لە ئاسن دەكاتەو و مەدىنە ئاوا پىسى خوى دەررەھاوئىت، فرموى برۇ ئارەزوى خۆتە.

خال: ئەى چۆن وەلامى ئەوانە دەدەيتەو و دەلین مورتەد دەكوژرىت؟

م. عەلى باپىر: ئەو لەھالىكدايە كەدەبىت جەرىمەيەكەيان كرىبىت بەخىانەتى گەورە لە قەلەم بدرىت، موستەھەقى كوشتن بن بەھوى ئەو جەرىمەيەو، ئىمامەكان، سوفايانى سەورى ئەوزاعى كۆمەلىك لە زانايان دەلین مورتەد ناكوژرىت مەگەر (محاريب بىت) پاشان لەناو زاناياندا خىلاف ھەيە حوكمى كوشتنى مورتەد ھەدە يان تەغزىرە، پاشان دەلین ئافرەت ناپىت

ما قالوا ولقد قالوا كلمة الكفر وكفروا بعد إسلامهم). ئەگەر ئىمان نەپنى بىت، خۇ ئىسلام ئاشكرايە، دەفەرموئىت سوئند دەخۇن وايان نەوتووه وشەى كوفريان وتووه لەدواى ئەوھى كە موسلمان بوون كوفريان كر دووه، پىغەمبەر (درودى خواى لەسەر بىت) كەسى كوشتووه؟ نەخىر، باشە دەگونجىت بە خەلكى بفرموئىت ھەركەسىك دىنەكەى خوى گۆرى بىكوژن، بەلام لەبەرچاوى خوى خەلك دىنى خوى گۆرى نەيانكوژرىت؟ كەواتە يان پىغەمبەر (درودى خواى لەسەر بىت) ئەوھى نەفەرمووھە يان ئەوھتە ئەوھى فەرمووھە ئەوھە موھەلە، تەفسىلەكەى ترى لە فەرمودەيەكى تردايە، كە ھەركەس واز لە دىنەكەى دىنىت و لە كۆمەلى موسلمانان جىابىنەو، لەسەر وازلېھىنانى دىنەكەى ناكوژرىت، لەسەر ئەوھى دەكوژرىت دەچىتە سەنگەرى دوژمنانەو، لەوئى سەنگەر لە ئىسلام دەگرىت، زانايان دەلین ئەگەر لەسەر كوفرەكەى بكوژرىت ئەى ئەوھە نىيە ئىسلام برىاردەدات ئەھلى كىتاب سەرانە بدن و لەسەر دىنەكەيان بمىنەو، مورتەد و مونافىق بۇيان ھەيە لە سايەى دەولەتى ئىسلامىدا بۇين چ سەرانە بدات چ نەدات، بەپىي ئەوھى دەولەتى ئىسلامى لەگەلى رىكدەكەوئىت مادام موساليم بىت، بۇچى؟ چونكە يان دەبىت بلىت خەلك بوى ھەيە بۇى لە سايەى دەولەتى ئىسلامىدا، يان دەبىت بلىت زۆرى لىدەكرىت، كە زۆرى لىدەكرىت كافرىك بەزۆر ناپىتە موسلمان، دەبىتە مونافىق، خواى گەورە دەفەرموئىت (إِنَّ الْمُنَافِقِينَ فِي الدَّرَكِ الْأَسْفَلِ مِنَ النَّارِ وَلَنْ تَجِدَ لَهُمْ نَصِيرًا) خۇ ئەگەر ئىسلام ھەر ناچار بگرىت تەھەمولى مونافىقان بكات يان ھى كافران، كافرەكەى پى ئەھوھەنتەرە، چونكە لە قورئاندا خواى گەورە بە دوورپوھەكان دەفەرموئىت لەپلەى خوارەوھى ئاگردان، چونكە ئەوان زۆر بەزەرتربوون، كەواتە ئىسلام ناچىت

حه‌رام هه‌یه، هه‌موومان بروامان به‌وه هه‌یه که مرۆف و کۆمه‌لگه‌ ئه‌خلاقى تىداىت، هه‌موومان بروامان به‌وه هه‌یه که کۆمه‌لىک محه‌رمات هه‌یه که نایىت بکرىت، قه‌تل و دزى و شتى پىس و خراپ، وهرن با ئه‌وانه بکه‌ینه خالى هاوبه‌ش بۆ هاوکارى نىوانمان، ئىمه‌ى موسلمان خوا له‌سه‌رى پىوىست کردووين وابکه‌ين (وتعاونوا على البر والتقوا) بۆ زانىارىت ئه‌م رسته‌یه يانى هاوکارى يه‌کتر بکه‌ن له‌سه‌ر چاکه‌کارى و پارىزکارى، ده‌زانى ئه‌م رسته‌یه له‌ چ سياقتىدا هاتوه‌، ئایه‌تى ژماره‌ دووى سوره‌تى (المائدة) که باسى هه‌لسوکه‌وت و مامه‌له‌کردن له‌گه‌ل موشرىکه‌کان ده‌کات ده‌فه‌رمووت (يا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ أَحَلَّتْ لَكُمْ بَهِيمَةَ الْأَنْعَامِ إِلَّا مَا يُتْلَى عَلَيْكُمْ غَيْرَ مُحَلِّي الصَّيْدِ وَأَنْتُمْ حُرْمٌ إِنَّ اللَّهَ يَحْكُمُ مَا يُرِيدُ) يا أَيُّهَا الَّذِينَ آمَنُوا لَا تَحْلُوا شَعَائِرَ اللَّهِ وَلَا الشَّهْرَ الْحَرَامَ وَلَا الْهَدْيَ وَلَا الْقَلَائِدَ وَلَا آمِنِ الْبَيْتِ الْحَرَامِ يَتَتَّعُونَ فَضْلًا مِّن رَّبِّهِمْ وَرِضْوَانًا وَإِذَا حَلَلْتُمْ فَاصْطَادُوا وَلَا يَجْرِمَنَّكُمْ شَنَايُنْ قَوْمٌ أَن صَدُّوكُمْ عَنِ الْمَسْجِدِ الْحَرَامِ أَن تَعْتَدُوا وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ)، موشرىکه‌کان که دىن بۆ به‌يتى حه‌رام ريگرىان لىمه‌که‌ن به‌ هوى رق هه‌ستانتان له‌ کۆمه‌لىک که کاتى خوى ئه‌وان ئىوه‌يان له‌ مزگه‌وتى حه‌رام ده‌گىرايه‌وه، واته‌ ئه‌وان (موشرىکه‌کان کاتىک مزگه‌وتى حه‌رام له‌ژىر رکىفى ئه‌واندا بوو ئىوه‌يان ده‌گىرايه‌وه بچن بۆ حه‌ج و عه‌مه‌، با رقه‌ه‌لسانتان لىيان له‌ کاردانه‌وه‌دا ئىوه‌ش رى له‌وان مه‌گرن، بابىن هاوکارىشان له‌گه‌لدا بکه‌ن له‌سه‌ر هه‌رچى کارىک چاکه‌کار و پارىزکارىيه، به‌لام له‌ گوناح و ده‌ستدرىژى هاوکارى مه‌که‌ن، من پىموايه‌ ده‌بىت له‌ واقىعى ئه‌مروى هه‌رىمى کوردستاندا هه‌موو ئه‌وانه‌ى خوىان به‌ خاوه‌ن

بکوژرىت، خىلافى له‌سه‌ره، که‌واته پىاوه‌که ده‌کوژرىت له‌سه‌ر کوفه‌ره‌که‌ى ناکوژرىت، ئه‌گه‌ر مه‌سه‌له‌ى عه‌قىده‌یه پىاو و ئافه‌رتى لاوه‌کو يه‌کن، پىاوه‌که بۆيه ده‌کوژرىت، چونکه موخارىبه به‌لام ئافه‌رته‌که ئه‌هلى حه‌رب نىيه.

خال: ئه‌مرو ئه‌وه‌ى له‌ کوردستاندا ئه‌مرى واقىعه‌ موسلمان هه‌یه، ئه‌هلى ئاینه‌کانى دىکه‌ش هه‌ن ئایا پىکه‌وه چىکه‌ن باشه‌؟

م. عه‌لى باپىر: له‌ سوره‌تى (ال عمران) خوى په‌روه‌ردگار ده‌فه‌رمووت (يا أهل الكتاب تعالوا إلى كلمة سواو بيننا وبينكم ألا نعبد إلا الله ولا نشرك به شيئاً ولا يتخذ بعضاً أرباباً من دون الله فإن تولوا فقولوا اشهدوا بأنا مسلمون) ده‌فه‌رمووت بلىن ئه‌ى خاوه‌ن کتبه‌کان وهرن بۆ شتىک که خالى هاوبه‌شه، جگه له‌ خوا نه‌په‌رستىن، هىچ شتىک نه‌که‌ینه هاوبه‌شى، هه‌ندىکمان، هه‌ندىکمان له‌جىاتى خوا نه‌که‌ینه په‌روه‌ردگار، ئه‌گه‌ر پشتيان هه‌لکرد بلىن ئىوه شاهىدبن ئىمه موسلمانىن. بۆ خاله‌ هاوبه‌شه‌کان من پىموايه له‌م هه‌رىمى کوردستاندا پىوىسته ئه‌وانه‌ى ئه‌هلى دىن موسلمان له‌گه‌ل ئه‌وانى دىکه موسلمانان ده‌ستپىشخه‌رى بکه‌ن، بۆ يه‌زىديه‌کان، بۆ نه‌سرايه‌کان، بۆ سابىئه‌ ئه‌گه‌ر لىى بىت، هاوارىبه‌کان، (هه‌ندىک له‌ هاوارى و کاکه‌بى خوىان به‌ موسلمان ده‌زانن)، هه‌ندىکيان هاتوون بۆلاى من، خوىان به‌ موسلمان ده‌زانن، من پىموايه ده‌بىت موسلمان ده‌ستيان بۆ درىژىکات، بلىن کاکه‌ وهرن با دىالۆگ بکه‌ين، ئىمه خالى هاوبه‌شمان زۆرن، هه‌موومان بروامان به‌وه هه‌یه که ئه‌م که‌ون و کائىناته خاوه‌نىکى هه‌یه که خوايه، هه‌موومان بروامان به‌وه هه‌یه که خوا پىغه‌مبه‌رانى ناروون، هه‌موومان بروامان به‌ زىندوو بونه‌وه و سزا و پاداشت هه‌یه، هه‌موومان بروامان به‌ هه‌لال و

دىن و كىتئىكى ئاسمانى دەزانن يان خاۋەن ئەو بەھا بەرزانەن كە پىغەمبەران ھىتاۋايانە، بىن بۇ خالە ھاۋبەشكاكانيان بگەرېن، خالەكانيان زۆرن، ھەركەسەش تايىبەتمەندىكانى خۇى دەبىت ئىحترامى لىڭگىرېت و تايەبتمەندىكانى خۇى بپارىزىت .

خال: لە دەولەتى ئىسلامىدا چۈن مامەلە لەگەل ناموسلماندا دەكرىت؟

م. ەلى باپىر: لە شوئىنى دىكەدا بە تىروتهسەلى ئەو بابەتەم روونكردوۋەتەو، لىرەدا بەكورتى ئەم چەند خالە دەلئىم:

۱- دادگەرى: پەرۋەردگار دەفەرموئىت (وامرت ان اعدل بىنكم) كەواتە فەرمان بە پىغەمبەرى خوا كراۋە كە دادگەر بىت لەگەل ھەموواندا، لەگەل ناموسلمانەكاندا و لە نىۋان موسلمان و موسلمانانىشدا.

۲- چاكەكردن و ھاۋكارىكردىن (لا ىنھاكم اللە عن الذىن لم يقاتلوكم فى الدين ولم يخرجوكم من دياركم أن تبروهم وتقسطوا إليهم).

۳- يەكسانى رەھا لەنىۋان ئەوان و موسلماناندا لە بوارى قەزادا، لە چەند شوئىندا من بەسەرھاتى (طعمه بن ابىرق)ى مونافىق و كابراى جولەكەم گىزاۋەتەو كە بە ناحەق بوختانى دزىكردى دابوہ پالى، كەچى خۋاى گەورە (۱۱) ئايەتى لە سورەتى (النساء) ناردە خوارەوہ بۇ بەرگىكردن لە جولەكەكە، ئەۋىش ئايەتەكانى (۱۰۵-۱۱۵) يە.

۴- ھەموو گروپىكى ناموسلمان ئازادى تەواۋيان ھەيە بوارى ئايندارى خۇيان و جىبەجىكردى پەرسشەكاناندا بەو شىۋەيەى دىنەكەى خۇى لىنى دەۋىت.

۵- بەھىچ شىۋەيەك ستم و دەستدرىژى ناكرىتە سەريان، پىغەمبەرى خوا دەفەرموئىت (من

أذى ذمياً فأنا خصمه ومن كنت خصمه خصمته يوم القيامة).

۶- بۇ كەس نىيە سوكاىەتيا ن پىنكات بە تايىبەتى بە ئاين و پىرۋزىەكانيان (ولا تسبوا الذين يدعون من دون الله فيسبوا الله عدوا بغير علم).

۷- ھىچ كەسىكىان ناچار ۋلات و شار بەجىھشتن ناكرىت، ھەرۋەھا نايىت دەستۋەردان بىكرىتە سەر تايىبەتمەندىە نەتەۋەيەكانيان، بەتايىبەت تايىبەتتمەندى كەمايەتئىبەكان (ياايها الناس انا خلقناكم من ذكر وانثى وجعلناكم شعوبا وقبائل لتعرفوا).

۸- ھەموو ھاۋۋلاتىەكى دەولەتى ئىسلامى مافى خۇيەتى بەرىزەۋە بژى و ھەر جۆرە پىشەيەك ھەلبىزىرېت، بەو مەرچەى زەرەرى ئەۋانى دى تيانەبىت، ئەۋەشى تواناى خۇژياندى نەبوو، ئەركى ئەركى كۆمەلگە و دەولەتە ھاۋكارى ژياندى بىت، ئەمە بۇ ھەموو موسلمان و ناموسلمانىكە.

۹- لە بوارى مامەلەى كۆمەلايەتىشدا ئەۋا لەسەر موسلمانان پىۋىستە زىاد لە موسلمان رىز لە ناموسلمانان بگرن، يان ھە نەبىت ۋەك ئەۋان رىزىان لىڭگرن.

خال: دوو پرىسار لەسەر ئەم خالە دروست دەبىت، يەكەم ئەۋ فەتۋايە چى لىدەكەيت كە دەلئىت: نايىت لە پىشەۋە سەلاميان لىبەكەيت؟

م. ەلى باپىر: ئەۋ فەتۋايە زىاتر كاردانەۋەى ئەۋ واقىعە سىياسىى و كۆمەلايەتىيەى ئەۋ كاتەى فەتۋاكە بوۋە، ئەۋە قسەى زانايانە نەك فەرمودەى خوا و پىغەمبەرى خوا، ئەۋىش لەبەر واقىعىكا كە خۇيان تىايدا ژياۋن، كە جولەكە و نەسرانى دژايەتى موسلمانان كردوۋە جەنگەكانى خاچپەرستانيان دژى موسلمانان بەرپا كردوۋە. ئەگەر نا ئەسلە شەرەيەكە وانىيە، چونكە ئايەتەكە دەفەرموئىت

لە كافر خراپترن (ان المنافقين فى الدرک الاسفل من النار) جاچۆن دەبىت كەسىك لە خراپەو ھە بۆ خراپترى بېيەت؟

خا: ئايا دروستە بە ناموسلما نىك بوتريت برا؟

م. ەلى باپىر: جارى واهەيە خەلكە ئىسلامىيەكەى ئىمە ئەگەر وتت: برايانى ەلمانى، برايانى شىوعى، برايانى مەسىحى، برايانى جولەكە، وادەزانىت لە دىن ەرچوى! بىگومان ئەو ە وانىيە، ئەمە بەگۆيرەى عورف و باو زۆر جار وايە، بەوان دەلىين برادەر، بەلام لەراستىدا ئەگەر بىشلىين برا ھىچ ئىشكالى شەرعى نىيە، چونكە براىەتى دىنى ەيە و براىەتى دىنايش ەيە، براىەتى دىنى و ەقىدەيى ەيە و براىەتى نەتەو ەيى و نەژادىش ەيە، باتەماشاي ئەم ئايەتەنە بکەين: (والى عاد أھام ھودا قال ياقوم اعبدا اللھ) ماناي وايە خوايان نەپەرستو، لەگەل ئەو ەشدا خودا دەفەرموئىت: بۆ گەلى عاد ھودى برايانمان نارد، بۆچى برايان بوو؟ چونكە لە نەژاد و رەچەلەكدا برىان بوو ەروھە لە سورەتى (اعراف) دا باسى: نوح، ھود، سالىح، لوت، دەكات و بۆ ەموويان دەفەرموئىت برايان.

جا ەندىك خەلكى خۇشمان واحالى بوو، وادەزانى بە خەلكى دىكە بلىين برا، كەواش نىيە لەراستىدا براىە، ەرنەبىت لە مروڧايەتىدا.

(واذا حىيتم بتحىه فردوا باحسن منها او ردوا) يان (وقولوا لناس حسنا).

خا: ئەى فەتواى ئەو زانايانەى كە دەلىين ەموو ئەو ئايەتەنى باس لە پىكەو ەژيان دەكەن بە ئايەتى (فاقتلوا المشركين حيث وجدتموهم وخذوهم واحصوهم واقعدوا لهم كل مرصد) كەپتى دەوتريت ئايەتى (السيف) ھوكمەكەيان سراونەتەو ە؟

م. ەلى باپىر: لەگەل رىزم بۆ ەموو ئەو زانايانە، وابىنم بەھەلەدا چوون لەو ئايەتەى كە كرديويانەتە بەلگە كە خراپ تىگەشتىيانە لەو ئايەتەنى كە دەلىين سراونەتەو ە! ئەگەر بلىين سرىنەو ە ەيە، چونكە بە بۆچوونى من نەسخ بەم مانا زاراو ەيەى ئىستا ەر نىيە، لەگەل ئەو ەشدا چەندىن ئايەت ەن سرىنەو ەيان بۆ نىيە بۆ نمونە (ولو شاء ربك لامن من فى الارض كلھم جمىعا أفأنت تكره الناس حتى يكونوا مؤمنين) ديارە وىستى پەروەردگارىش رەھايە و نابەستىرئەو ە بەھىچ شتىكەو ە، بەلام نەيوستو ە ەمويان باو ەبھىن، كەواتە چۆن كەسى تر ئەو وىستەى دەبىت؟

جگەلەو ەش يەكىك نەيەو ەت موسلمان بىت و تو زۆرى لىبىكەيت، ئەوكاتە دەبىتە مونافىق، كە

بە بۆچوونى من نەسخ بەم مانا زاراو ەيەى ئىستا ەر نىيە

گوزهریك به میژوو و بیروباوه‌ری ئایینی کاکه‌یی (یارسان)دا

جووتیار نه‌ریمان

له‌دایکبوی ۱۹۸۳ سلیمانی.
به‌کالۆریۆس له‌ فه‌لسه‌فه و ته‌سه‌وفی ئیسلامیدا،
ماسته‌ر له‌ زمان و ئه‌ده‌بی فارسیدا.
چه‌ند وتارو لیکۆلینه‌وه‌ی بلاوکراوه‌ی هه‌یه

خۇيان ھەيە و بە رۈونى ناتوانرېت خال لەسەر بېرگەيەكى مېژوۋىيى دابنرېت و بە يەقىنەۋە ۋەك سەرەتاي مېژوۋى كاكەيى بناسنرېت.

يەككىك لە نووسەرانى پېرەۋى ئەم ئايىنە بە ناۋى (نوورەلى ئىلاھى) سەرەتاي مېژوۋى يارسان بۇ پەيمانى ئەلەستەگېرېتەۋە.^۲ بە گويزەۋى قورئانى پېرۈز پەيمانى ئەلەست برېتېيە لە پەيمانىك كە بەر لە ھاتنەدونىاي تۆرەمەي ئادەم، خودا لەگەلىاندا بەستوۋىيەتى و خۇيانى كىردوۋە بە شاھىد بەسەر بەلئىنەكەى خۇيانەۋە كە برېتېيۋە لەۋەى دانىان بە رېۋوبىيەتى خودادا ناۋە. وشەى ئەلەست كە لاي ئەھلى تەسەۋۋى شىۋەى ناۋى ۋەرگرتوۋە، لە بنەپەندا نىۋە رېستەيەكى پرسىيارىيە و بە شىۋەى (ألس ت برېكم؟) ۲.

يەككىكى دى لە كىتئەكانى يارسان بە ناۋى (تذكرة الاعلى) كە نووسەرەكەى ديار نىيە، لە گېرەنەۋەى چىرۈكى سەرەتاي بەدېھانتى بوونەۋەردا باس لەۋە دەكات كە بەدېھىنەر سەرەتا دورېكى ئافراندوۋە، پاشان بە پېنج شىۋە ۋىنەى خۇيى تىدا نواندوۋە، پاشان قوربانى و ئاۋى ئامادە كىردوۋە. يەككىك لەۋ پېنج ۋىنەيە پاش وتنى نزاى پېرۈزى (ئەۋەل و ئاخىر يار، يا ھەق) قوربانىيەكەى سەرېرېۋە، لە درېژەى رېۋورەسمەكەدا نوسخەى «پازى مەۋىژە»^۳ ئامادە دەكرېت. ئەم رېۋورەسمانە كە تەۋاۋ تايبەتن بە پېرەۋانى يارسان، بە جۈرېك لە مېتولۇژىاي ئايىنىياندا قوۋلېۋەتەۋە كە گەياندوۋىيانەتە سەرەتاي بوون. بېگومان ئەم جۈرە دەقانە بە شىۋەى ناراستەۋخۇ پەپرەۋانى ئايىنەكە دەگەيەنئە ئەۋ باۋەرەى كە مېژوۋى ئەم ئايىنە دەگەپرېتەۋە بۇ سەرەتاي بەدېھانتى بوونەۋەر.

گومان لەۋەدا نىيە كە ئەم بۇچوۋنانە تەنھا لاي باۋەردارانى ئايىنەكە بەھەند ۋەردەگېرېن و لاي تويژەران بەھاي مېژوۋىيان نىيە.

سدىق بۆرەكەيى (صفىزادە) پېيۋايە لە سەدەى دوۋەمى كۇچىيەۋە تا سەدەى ھەۋتەم و ھەشتەم بېروباۋەرى يارسان لە سىنەى بالۋولى ماھى و يارانىدا بە نھىنى ھەبوۋە و پارىزراۋە، تا لە كۇتايىدا سان سەھاكى بەرنجى (سلطان اسحاق) قانون و بنەماكانى ئايىنەكەى بە شىۋەيەكى پوختە و دامەزراۋ بە پېرەۋانى ئايىنەكە رېگەياند.^۶

گېرەنەۋەى مېژوۋى كاكەيى بۇ سەدەى دوۋى كۇچى بە ئاسانى ناسەلمېنرېت، چونكە بەلگەى مېژوۋىيى تەۋاۋ لەبەردەستدا نىيە. ئەۋ گوزارشانەى لەبارەى بالۋولى ماھىيەۋە لە كەلامى كاكەيەكاندا ھاتوۋە، ھەرۋەھا ئەۋ ھۇنراۋانەى كە دراۋنەتە پالى نابنە بەلگەى يەكلاكەرەۋە بۇ ديارىكردى سەرەتاي مېژوۋى ئەم ئايىنە، چونكە جگە لە سەرچاۋە كاكەيەكان كە بەزۈرى زارەكېن، ھېچ بەلگەيەكى دى نىيە ئەۋە بسەلمېنئەت كە ئەۋ كەسە ھەلگىرى بېروباۋەرى يارسانى بوۋە. مېژوۋى ئەۋ ھۇنراۋانەش كە دراۋنەتە پالى رۈون نىن و بەھۋى ئەۋەى مېژوۋى نووسىنى كوردى زور درېژ نىيە، ناتوانرېت بەھۋى زانىنى گۇرپانكارىيە زمانەۋانىيەكانىشەۋە بە وردى مېژوۋى ئەۋ ھۇنراۋانە ديارى بكرېت.

ۋا دەردەكەۋىت مېژوۋى ئەم ئايىنە دەكەۋىتە پاش سەدەى ھەۋتەمى كۇچىيەۋە و پىدەچىت پلە بە پلە پەرەى سەندىت. ھېچ گومان لەۋەدا نىيە كە سان سەھاكى بەرنجى (۶۱۲ ك. م) رۈلى گەرەى ھەبوۋە لە پىنكھانتى ئەم ئايىنەدا، بەلام كاملېۋونى تەسەۋفى ئىسلامى و گەيشتنە لووتكەى مشتومرە كەلامىيەكانى رېچكە شىعەكان و ئاۋىتەبوۋنى تەشەببۇع و تەسەۋف لە ھەندىك رېيازى ۋەك بەكتاشى، حروۋفېدا، بەستىنئىكى باش بوون بۇ سەرھەلەدان و پەرەسەندى ئەم رېيازە. ئەگەر خودى سان سەھاكىش راستەۋخۇ لەژىر

كە توپزەر و شارەزاي بواری تەسەوفى ئىسلامىيە، پىئوایە وپرای بوونى پەگەزى بیروباوەرى غولاتى شیعە، نوسەیرى و دەرۆزىلە رېئىزى ئەھلى حەقدا، پەگەزى دىنى جوولەكە، مەسىحى، مەجووسى و مانەوى و... لەم ئایینەدا دەبىنریت.^۶

ئەوھى كە روونە لەم ئایینەدا كاریگەرى شیعەگەرى و سۆفیگەرى بەتەواوى دەرەكەوئیت. لە رېچكە شیعەكاندا كاریگەرى شیعە ئىسماعىلى لە زۆر شوئندا خۆى دەرەخات، بەلام رېچكەى دوانزە ئىمامى، بەتایبەت رېئىزى نوسەیرى كە لە بنەرەتدا دوانزە ئىمامىن و تايبەتمەندى خۆيان ھەيە، پەنگى توخترە. ناساندى ئەم ئایینە وەك لقىكى جودابووەو لە شیعەى دوانزە ئىمامى كاریكى ھىند قورس نىيە و دەكرىت بەلگەى بەھىز بۇ ئەم مەبەستە بخرىتە روو، بەلام سروسشتى توپزىنەوھى ئایىنى بە جۆرىكە كە تەنھا خستەنرەوى بەلگە مېژووبىيەكان و رامان لە دۇگما ئایىنىيەكان بەس نىن بۇ ئەوھى پئوھندى نىوان دوو ئایىن، يان دوو ئایىنزا دىارى بكرىت. ھەندىك ئایىن بۇ نمونە ئىسلام، ھەموو لادانىك لە ئەسلى بیروباوەرى بنەرەتى، ھەندىك جارىش لادانى فىقھى بە دەرچوون لە ئایىنى راستەقىنە دادەنئیت، بۆیە رېچكەيەك كە لە دامىنى ئەم جۆرە ئایینەشدا لەدايك بووئیت و گەشەى كرىبئیت، بەلام لە چوارچىوہ بنەرەتییەكانى ئایینەكە دەرچووبئیت ئىدى تەبەراى لىدەكرىت و وەك ئایىنىكى دەرەكى تىي دەروانریت. بۇ نمونە پەپرەوانى میرزا غولام ئەحمەدى قادیانى كە ناوى «كۆمەلەى ئىسلامى ئەحمەدى» بۇخۆيان بەكاردىنن، وپرای باوەرپوونىان بە قورئان و بنەما نەگۆرەكانى ئىسلام و پەقتاركردن بە گۆرەى قورئان و سوننەت و مەزھەبى ئەھلى سوننە (بەتایبەت حەنەفى)، بەلام بەھۆى رافەى جىوازىانەوہ بۇ بابەتى خەتمى پىغەمبەراپەتى

ھەندىك لە پەپرەوانى كاكەيى نەك ھەر دان بەوہدا دەنئىن كە موسولمانن، بەلكو بەرگى لە موسولمانىي خۆيان دەكەن

ئەو كاریگەرىيانەدا نەبووئیت، بىگومان پېرەوانى ئەو كەوتوونەتە ژىر كاریگەرى ئەو بارودۇخە فىكرىيەوہ. بە دورىش نازانریت پېرەوانى يارسانىش كاریگەرى تايبەتى خۆيان لەسەر ئەو بارودۇخە ھەبووئیت.

رامان لە بنەچەى ئایىنى كاكەيى

لەبارەى بنەچەى ئایىنى كاكەيىوہ بیروراى جۆراوچۆر ھەيە، ھەندىك لاىان وایە ئەم ئایینە پاشماوہى بیروباوەرى كۆنى كوردان، يان ئىترانىيەكانە، ھىندىكىش پەگى بەشىك لە بیروبوچوونەكانىان دەگىرپەوہ بۇ ئایىنى مەسىحى و یەھوودى، تەنانت بووداى و ھندۆكى.

سدىق بۆرەكەيى لە كىتیبى (دورە ھفتوانە)دا ھەول دەدات ھەندىك لىكچوون لە نىوان ئایىنى يارسان و زەردەشتىدا بدۆزىتەوہ و زاراوہى ھەفتەن (حەوت تەن) لەگەل حەوت ئەمشاسپەندانى دىنى زەردەشتدا بەراورد دەكات.^۷ خاوەنى كىتیبى (العلویون) پىئوایە لای ھىندىك لە زانایانى موسولمان رېچكەكانى وەك بەكتاشى، نوسەیرى، عەلەوى، كاكەيى، سەفەوى و ... باگگراوندى فارسىيان ھەيە و بە مەبەستى زىندووكردەوہى كەلەپوورى كۆنى ئىرانى و گەيشتە دەستەلات دامەزراون.^۸ نووسەرى ئىرانى دكتور زەپىنكووب

ھاوبەشەيەكى يەكجار زۆر لە نيوان ميتۆلۆژىاي كاكەيى و تەسەوفى ئىسلاميدا ھەيە

و بېروبوونيان بە پىنغەمبەرايەتتى مىرزا غولام ئەحمەد، ۋەك تاقمىكى لادەر لە ئىسلام سەير دەكرىن. لە لايەكى دىكەشەۋە، پېرەۋانى ھەندىك ئايىنزا خۆيان رازى نابن ئايىنزاكەيان بدرىتە پال ئەسلەكەي خۆي و حاشا لە ئەسلى ئايىنەكەي خۆيان دەكەن، ۋەك ئايىنى بەھائى كە لىكى بايىيە و شىيەي دوانزە ئىمامىيە و ئىستا ۋەك دىنىكى سەربەخۇ لە شىيە جىابوۋەتەۋە، ھەروەھا لىقى بوھرە لە شىيەي ئىسماعىلى، كە زۆرجار حاشا لە موسولمانبوونى خۆيان دەكەن. ئەم ھۆكارانە ۋا دەكەن، توژەرى ئايىنى بە وريايىيەۋە مامەلە لەگەل پۇلىنى ئايىنەكاندا بكات.

ھەندىك لە پەيرەۋانى كاكەيى نەك ھەر دان بەۋەدا دەننن كە موسولمانن، بەلكو بەرگرى لە موسولمانىي خۆيان دەكەن و بەرپەرچى ئەۋانە دەدەنەۋە كە ۋەك لادەر و بىدعەتكار تىيان دەروانن. نووسەرىكى ۋەك د. محەمەد عەلى سولتانى، بە جەختكردەنەۋەۋە داكۆكى لەۋە دەكات كە بىروباۋەرى يارسان لە ئىسلامى عەلەۋىيەۋە سەرچاۋە دەگرىت.^۱ ھەندىكى تىرشىيان بە توندى ئەۋە رەتدەكەنەۋە كە بە موسولمان ھەژمار بكرىن. لە ھەندىك برگەي دەقە پىرۆزەكانى يارساندا ئەۋە بەرچاۋ دەكەۋىت كە ئايىنەكەيان برىتتىيە لە ئايىنى ئىسلام، بەلام ئايىنى خەلكى رەشۆكى نىيە، بەلكو ھى ئىماندارانى ھەرەتايىيەتە (خاص الخاص). لە ھەندىك برگەشدا جىاۋازى دەخرىتە نيوان موسولمانان و ئەھلى حەقەۋە.

پېرەۋانى ئەم ئايىنە بە گىشتى باۋەريان بە پىنغەمبەرايەتتى حەزرتى موخەممەد (درودى خۋاي لەسەر بىت) و خاتەمىيەتتى ھەيە، بېروايان بە ئىمامەتتى دوانزە ئىمام ھەيە كە يەكەمىان ئىمامى عەلى و دواھەمىنيان مەھدىيە كە كورى ئىمام حەسەنى عەسكەرىيە. بېروايان ۋايە ئەم ئىمامە

ئىستا غائىبە و لە ئاخىر زەماندا دەردەكەۋىت و دۇنيا پىر دەكات لە دادپەرۋەرى. پىيانۋايە ئىسلام چۈر روكنى ھەيە: شەرىعەت، تەرىقەت، مەعرفەت و حەقىقەت. ھەركەسىك ئەۋ چۈرەي ھەبىت بە موسولمان ھەژمار دەكرىت و لەسەر دىنى راستەقىنەيە كە دىنى ئىسلامە و لە ئادەمەۋە تا خاتەم تاكە دىنى حەقە و ھەرگىز نەسخ نايىتەۋە. ئەۋان پىيانۋايە ئىسلام ۋەك بادامىك ۋايە كە شەرىعەت توپكەكەيەتتى و حەقىقەت كاكەكەي.^{۱۱} بە گوپرەي كىتتىبى (حق الحقائق) قورئان لە بنەپەتدا كە نازل بوۋە سى و دوو جزم بوۋە، سى جزمى قورئان برىتتىيە لە شەرىعەت (تويكل) ئىسلام و دوو جزمەكەي تر برىتتىيە لە حەقىقەت (كاكل) ئىسلام. ئەۋ دوو جزمەي تر پىنى دەگوتىت «پازى مەۋىژە» ياخود فورقان و بە نەپتى لە نيوان دوانزە ئىمامەكەدا دەستاۋدەستى كردوۋە تا گەيشتوۋە بە دەستى ئىمام مەھدى، ئىمامى مەھدى كاتىك كە دەركەۋت ئەۋ دوو جزمەي قورئان بە زمانى كوردى بۇ مەۋقايەتتى بەيان دەكات.^{۱۲} پىۋەندىي ئەم رىيازە و بزوتنەۋەي شىيە شتىك نىيە حاشاي لى بكرىت، بەلگەي سەلماندى پىۋەندىي شىيە و ئەم رىيازە ھىندە زۆرن كە دەتوانرىت بەھۆيەۋە شىيەبوونى ئەم گروۋپە بسەلمىنرىت. لە نووسراۋەكانى يارساندا گەۋرە

كاكەيىدا ديارە، زۆربەي ئەو خالانەي كە ئەو رېيازە لە ئايىنزا ئىسلامىيەكان جيا دەكاتەو، بە ھۆي بىروباو ەرى عىرفانىيەو قايىلى تەئويلن و دەكرىت داكۆكيان لى بكرىت. ھاوبەشىيەكى يەكجار زۆر لە نىوان مېتولۇژىاي كاكەيى و تەسەوفى ئىسلامىدا ھەيە. ئەو چىرۆكە ئەفسانەيىانەي كە لە نووسراو ەكانى ئەھلى حەقدا سەبارەت بە سەرەتاي بەدېھانتى بوونەو ەر بەرچاۋ دەكەون، ھاوشىو ەيان، ياخود خودى ئەو چىرۆكانە لە كەلەپوورى نووسواۋى ئەھلى تەسەوفدا يەكجار زۆرن. دەستپىكردنى چىرۆكى سەرەتاي بەدېھانت لە كىتېبى (تذكرة الاعلى) دا وەبىرخەرەو ەي ھەمان چىرۆكە كە لە كىتېبى سۆفياىنەي (مرصاد العباد) ى نەجمەدىنى رازىدا ھاتوۋە. بوونى ناۋى گەرە پىاۋانى تەسەوف وەك جونەيدى بەغدادى، حەسەنى بەسرى، ئىبراھىمى ئەدھەم، ئەبولحەسەنى خەرەقانى، ەبەدولقادرى گەيلانى و... و رىزگرتن لىيان لە كىتېبى يارسانەكاندا، پىئو ەندىي ئەم رېيازە بە تەسەوفەو ە ئاشكرا دەكات. لەكاتىكدا ئەو گەرە پىاۋانەي تەسەوف، لەسەر مەزھەبى سوننىن. بوونى چەندىن زاراۋەي سۆفياىنە لەلای ئەھلى حەق و ھاوشىو ەيىي زۆربەي ئاداب و سرووتەكانيان لەگەل رېچكەكانى تەسەوفدا نىشانەيەكى ترى پىئو ەندىي ئەم رېيازە و تەسەوفە.

تەوھىد لە بىروباو ەرى كاكەيىدا

بەو پىئەي لای ھەندىك لە خەلكى، بەتايبەت لە ئىران، پىزەوانى ئەم ئايىنە بە ەلى ئىلاھى ناۋ دەنرىن، لە نووسراو ەكانى خۆيشياندا ئەو بەرچاۋ دەكەۋىت كە پلەي ئولۇو ەيىتە دەدەنە ئىمامى ەلى، جىي خۆيەتى توۋىژىنەو ە لەسەر تەوھىد و شىرك لەم دىنەدا بكرىت.

بابەتى بەخودازانىنى ئىمامى ەلى و سان سەھاك

پىاۋانى ئەسحابە وەك ئەبووبەكرى سدىق، عومەرى كورپى خەتاب، عوسمانى كورپى ەفان، بە شىئو ەيەكى خراپ باس دەكرىن، لە ھەندىك شوئىندا بە ئاشكرا باسى داگىركردنى خەلافەت دەكەن لەلایەن ئەوانەو، ئەمەش روۋيەكى شىعەگەرىي ئەم رېيازە دەردەخات.

لەودا كە بروايان بە ھەمان دوانزە ئىمام ھەيە، كە شىعەي دوانزە ئىمامى باو ەريان پىئانە پىئو ەندىي نىوان ئەم رېيازە و شىعەي دوانزە ئىمامى زۆر روونە، بەلام ھەندىك بابەت ئەم رېيازە و شىعەي دوانزە ئىمامى لىكجىادەكاتەو ەك: پابەندەبوون بە روالەتى شەرەتەو، دۇنادۇن، باو ەروون بە ئولوو ەيىتەتى حەزرتى ەلى، باو ەروون بە شاخوشىن و سان سەھاك و ... وەك تەجەللىي دووبارەي حەزرتى ەلى ياخود خودا و زۆر بابەتى ترى لەم شىئو ەيە.

لە ھەندىك خالدا ھاوشىو ەي شىعەي ئىسماعىلین. بۆ نمونە بروايان بە حەوت چاخ ھەيە كە تىيدا خودا بە حەوت شىئو ەي جىاۋاز خۆي دەرخستوۋە و سەرەتاي ھەر چاخىك بە تەجەللایەكى خودا دەستپىدەكات. لای ئىسماعىللىيەكان دونيا حەوت چاخى ھەيە و سەرەتاي ھەر چاخىك بە ھاتنى ناتق (رسول)ىك دەستپىدەكات، كە شەرەتەتەك دەھىتت و شەرەتەتى پىش خۆي نەسخ دەكاتەو. بە ھاتنى ناتقى حەوتەم شەرەتەتەكانى پىشوو ھەموۋى بەتال دەبىتەو ە و ناو ەروكى شەرەتەت ئاشكرا دەكرىت، تا ھىدى ھىدى ناتقى حەوتەم قىامەت بەرپادەكات. ھەرۋەھا جەختكردنەو ەي زىاد لەسەر رازى شەرەتەت كە لای ئىسماعىللىيەكان دەبى لەلایەن ئىمامى مەسوومەو ە تەئويل بكرىت و لای كاكەيىەكان رازىكە كە نابىت بگوترىت، يەككە لەو خالانەي كە ئەو دوو رېيازە تىيدا وىك دەچن.

شوئىپى تەسەووف بە روونى لە ئايىنى

لە نىۋو پەيرەۋانى ئەم رېيازە و نووسراۋەكانياندا بە پرونى دەردەكەۋىت. ھەندىك جار بە شىۋەى كىنابى و ھەندىك جار بە راشكاۋى دان بە ئەم بابەتەدا دەننن. لەگەل ئەۋەشدا ھەندىك لە نووسەران و توۋژەرانى پېرەۋى يارسان لە ھەۋلى ئەۋەدان كە پېرەۋانى ئەم ئايىنە لە ژىر چەترى تەۋحىددا كۆ بگەنەۋە و بابەتى بەخودازانىنى ئىمامى ەلى ۋەك تۆمەتىك سەير دەكەن كە بۆ پېرەۋانى ئەم ئايىنە ھەلبەستراۋە.^{۳۱} د. محەمەد ەلى سولتانى بۆ سەلماندىنى ئەۋەى كە پېرەۋانى ئەم ئايىنە ئىمامى ەلى بەخودا نازانن، كەلامىكى سان سەھاكى بەرزنجى سەبارەت بە ئىمامى ەلى دەكات بە بەلگە كە ۋو لە ەابدن گوتوۋىتەتى:

**ەابدن! لە داپە و بابى
لاپلاپەى بۆ كرابى
لە بېشكەى نرابى
ئەۋ خودا چلۆن خودا بى؟^{۳۱}**

ۋىراى ئەۋەش، ھەۋلى ئەۋە دەدات كە بەرگى تەئۋىلى سۆفیانە بكات بە بەرى بابەتەكەدا، بەۋەى خودا لە ەزەرتى ەلىدا تەجەللى كىرۋە. بەلام كەلام و دەفتەرەكانى يارسان بە جۆرىك لەم بابەتە دواون كە بە ئاسانى ئەۋ تەئۋىلانە لە ھەموو شۆپىنكدا راست دەرەنچن.

زاراۋەى شىرك و تەۋحىد، ھەروەھا موشرىك و موۋەحىد دوو زاراۋەى باونن لە پەرتوۋكەكانى ئەم ئايىنەدا. ھەندىك جار وشەى شىرك و موشرىك ۋەك بېدىنى و بېدىن بەكار ھاتوون.^{۳۱} ۋىراى ئەمانە لە زۆر شۆپىندا جەخت لە يەكتابىيى خودا دەكرىتەۋە و زاتى خودا بە تاك و تەنھا دادەننن، ھەروەھا لە زۆر شۆپىندا خودا بەم ناوانە ناو دەبەن: ئەھەد، خوداى ۋاحىد، خوداى تاك، زاتى ئەھەد، پادشای ۋاحىد، زاتى يەكتا، لاشەرىك

و تاد... ھەروەھا بەھۆى باۋەرپوونيان بەۋەى خودا لە بوونەۋەردا تەجەللى دەكات، پېناباۋە زۆر جار خودا لە بوونەۋەردا تەجەللى خۆى دەرخستۋە و پاش غايىبوونى ئەۋ تەجەللىيانە، خودا خۆى بە تاك و تەنھابى لە جىھانى باتىندا ماۋەتەۋە.^{۳۱}

لە نووسراۋەكانياندا زۆر شت سەبارەت بە تەجەللى، يان حلۋولى زاتى خودا لە ئىمامى ەلىدا نووسراۋە. پەرتوۋكى (تذكرة الاعلى) لە باسى سەرەتاي بەدېھاتندا، بە شىۋەىكى تەمومزاۋى باسى زاتىك دەكات كە لە قەلەمپەۋى ناشوۋن (لامكان)دا بەرمالى لەسەر ئاۋ گەراۋە، پاش ئەۋەى جوبرەئىل لىنى دەپرسىت تۆ كىتت، بە توۋرەبىيەۋە تىنى دەروانىت و بەۋ تىروانىنە پەروپالى دەسووتىننن، پاش ھەزاران سال لىنى خۆش دەبىت و پىنى دەلىت: ئەگەر خودا لىنى پرسىت تۆ كىتت و من كىم، بلئ: تۆ خوداى جەللىت و منىش بەندەت جوبرەئىلم، پاشان جوبرەئىل لىنى دەپرسى تۆ كىتت؟ ئەۋىش دەلى جگە لە خودا كەسى دى ھىچ لەبارەى زاتى منەۋە نازانىت.^{۳۱} لە درىژەى باسى بوونەۋەردا دىتە سەر باسى مىعراجى پىغەمبەرى ئىسلام (درودى خۋاى لەسەر بىت). بە گۆرەى كىتتەكە، پىغەمبەر لە ئاسمانەكان گۆبى لە دەنگى ئىمامى ەلى دەبىت و ھەزاران كەس دەبىننن كە بە رىز ۋەستاۋن و ھەموۋىان شىۋەى ئىمامى ەلىيان ھەپە، تا لە دواىن قۇناغدا كە لەگەل خودادا گىتوگۆ دەكات، ئەۋ دەنگەى لەگەلى دەدۋىت دەنگى ەلىيە. پاش گەرانەۋەى پىغەمبەر (د. خ.) بە ئىمامى ەلىيى ۋت: من ھەرچىم بىنى ھەر تۆ بوۋىت، ئىمامى ەلى ھەرچى لە سەفەرى مىعراجدا ۋوۋىدابوۋ بۆ پىغەمبەرى گىراپەۋە و پاشان پىي پراگەياند كە ئەمە دەبىت رازى نەگوتراۋ بىت و «رازى مەۋىژە» لەلايەن پىغەمبەر و ئىمامەۋە تايبەت كرا بە ئەھلى ەق و ەقىقەت.^{۳۱}

بەلام تەناسوخ برىتپىيە لە جوولەي رۇوح لەسەر ھىلىكى راست، كە ھىچ بەرزبۇونە ۋە ھەيەكى تىدا نىيە بەرە ۋە سەرچاۋەي ئەزەلى.^{۱۲}

بە گوڭرەي راقەي سان سەھاك بۇ ئايەتى (تَعْرُجُ الْمَلَائِكَةُ وَالرُّوحُ إِلَيْهِ فِي يَوْمٍ كَانَ مِقْدَارُهُ خَمْسِينَ أَلْفَ سَنَةٍ) ﴿المعارج: ۴﴾ رۇوح لە گەشتىكى پەنجا ھەزار سالىدا شىاۋىتپىيە ئەۋە ۋەردەگرىت كە ناۋە جوانەكانى خودا دەرک بىكات ۋە بگەرپتەۋە بۇ ئەسلى خۇي.^{۲۲}

ۋاديارە ئەۋ گەشتە پەنجا ھەزار سالىيە پىۋىستى بە گۇرپنى ھەزاران جەستە ھەيە تا تەۋا دەبىت.

بە رۇۋىۋونەۋەي ئەم بىرۇباۋەرە دەتوانىن باشتر لە بابەتى بە خودازانىنى ئىمامى ەلى ۋە سان سەھاك ۋە ... تى بگەين. لە بىرۇباۋەرى يارساندا خودا لە ھەوت دەورەدا ۋە بە ھەوت شىۋە خۇي دەرخستۋە ۋە بەرجەستە بوۋە. بە جۇرىك دەپواننە بەرجەستەبوۋنى خودا لە شىۋەيەكەۋە بۇ شىۋەيەكى دى، ۋەك گۇرپنى چلك ۋە داكەندى پۇشاكىك ۋە لەبەرکردى بەرگىكى تر. پىيان ۋايە خودا سەرەتا لەناۋ دۇرپىكدا بوۋە، پاشان جارى يەكەم بە شىۋەي خاۋەندگار دەرکەۋتوۋە، دوۋەم جار لە ئىمامى ەلىدا دەرکەۋتوۋە، بەم شىۋەيە بەردەۋام بوۋە تا ھەوتەم جار لە خان ئاتەشدا بەرجەستە بوۋە.^{۳۲}

لە مېژۋوى تەسەۋفى ئىسلامىدا ھەندىك بىرۇبۇچۇن ھەيە كە تەجەللىي خودا لە بوۋنەۋەردا پىشتراست دەكاتەۋە. گەرە سۇفىي موسولمان ئىبن ەربەبى ھەموو بوۋنەۋەر بە تەجەللىي خودا دەزانىت ۋە روالەتى بوۋنەۋەر بە باتىنى ھەق ۋە باتىنى بوۋنەۋەر بە روالەتى ھەق دەزانىت ۋە دەلىت: «بەھۇي نەفەسى [پەھمان] ۋە ھەموو بوۋنەۋەر ھاتوۋەتە بوۋن ۋە نەفەسى [پەھمان] بوۋنەۋەرى ئاشكرا كىرۋە كە [ئەۋ بوۋنەۋەرە] باتىنى ھەق ۋە روالەتى خەلقە، بۇيە باتىنى ھەق روالەتى خەلقە ۋە

پىرەۋانى ئايىنى كاكەيى بىرۋايان بە پىنەمبەرايەتى ھەيە ۋە دان بە پىنەمبەرايەتى ھەزرىتى مەھمەددا دەنن.

ئەم بابەتانە بە رۇۋنى بۇنى حلولىان لى دىت، ھەروەھا لاي موسولمانانى سوننى مەزھەب بە شىرك ھەزمار دەكرىن ۋە لەگەل روالەتى قورئانىشدا يەك ناگرەنەۋە، بەلام پىرەۋانى ئايىنەكە خۇيان ۋە ئايىنەكەيان لە شىرك بەدوۋر دەزانن.

دۇنادۇن

بۇ تىگەيشتن لە بابەتى حلول، يان تەجەللىي خودا لە بەشەردا پىۋىستە ئاگادارى ەقىدەي دۇنادۇن بىن كە لاي ھەندىك لە تويژەران بە تەناسوخ ناۋىراۋە ۋە پىرەۋانى ئايىنەكەش ئەۋە پەتدەكەنەۋە كە بىرۋايان بە تەناسوخ ھەبىت. دۇنادۇن ۋەك دەرەكەۋىت لە وشەي (دۇن) ى توركىيەۋە ۋەرگىراۋە، بە گوڭرەي ۋەتى نوورەلى ئىلاھى ئەۋ وشەيە بە واتەي چلك ۋە بەرگ دىت.^{۱۱} مەھمەد ەلى سولتانى پىيۋايە وشەكە بە واتاي خولخواردن دىت.^{۱۲} بە گوڭرەي ئەم بىرۇباۋەرە، رۇوح لە بەرگىكەۋە دەچىتە بەرگىكى ترەۋە، بەرگ برىتپىيە لە جەستەي ماددى. ئەم بۇچۇنە لە ئايىنە رۇژھەلاتىيەكاندا ھەيە ۋە بە تەناسوخ ناۋەدبىرت. پىرەۋانى يارسان ۋاي دەبىن كە دۇنادۇن جىاۋازە لە تەناسوخ، چۈنكە دۇنادۇن برىتپىيە لە خولانەۋەي رۇوح لە مەنزىكەۋە، يان بەرگىكى بە ئەمانەت ۋەرگىراۋەۋە بۇ مەنزىل يان بەرگىكى تر. ئەم جوولەيە سەرەتا ۋە كۇتايىي ھەيە،

باتىنى حەق پۈللەتى حەقە و بە كۆى ھەردووكيان بوونەوەر دىتە بوون و بە چاوپۇشىن لە يەككىيان [جياوازىي نىوانيان دەردەكەوئەت و پىيان] دەگوتىت حەق و خەلق. «^{۲۲} بە سەرنجان لە باوهرى تەجەللىي ئىلاھى رەنگە بتوانىن پىشەيەك بۇ دۇنادۇنى كاكەيىيەكان بدۆزىنەوہ لە كەلەپوورى فيكرى ئىسلامىدا بەبى ئەوہى پىويست بكات ناچار بىين ئەو بىروبۇچوونەى كاكەيىيەكان بەدەينە پال ئايىنە رۇژھەلاتىيەكان، بەلكو لە دامىنى كەلەپوورى فيكرى ئىسلامىدا شتى ھاوشىوہمان ھەيە و گرمانەى وەرگرتنى ئەو بۇچوونانە لە تەسەوفى ئىسلامى عەقلانىتر و واقعىترە. بىنگومان دەبىت ئەوہش بلىين كە ھىچكام لە رىچكەكانى تەسەوفى ئىسلامى بە رادەى كاكەيىيەكان بە راشكاوى باسى جىگوركى و جىگوركىنى رۇوحيان نەكردوہ. دەكرىت دۇنادۇنى كاكەيىيەكان بە شىوہى پەرەسەندووى بىروبۇچوونى تەجەللىي خودا لە بوونەوہردا لىك بدرىتەوہ كە سەرەتا بە شىوہى حەوت تەجەللىي ئىلاھى لە بىروبۇوہرپاندا جىگىر بووبىت، پاشان بەھوى ئەوہى زاتى مۇتەجەللى لە ھەر حەوت حالەتەكەدا يەككە، بەلام حەوت پۈللەت يان دۇنى جياوازى گورىوہ، بىرۇكەكە پەرەى سەندىت بۇ دۇنادۇن، پاشان دۇنادۇن وەك قانونىكى گشتگىر بەسەر ھەموو تاكىكدا رەوا بىنرابىت.

پىغەمبەرايەتى

پىرەوانى ئايىنى كاكەيى برۈيان بە پىغەمبەرايەتى ھەيە و دان بە پىغەمبەرايەتى حەزرتى محەمەدا (درودى خوى لەسەر بىت) دەنن. چىرۇكى پىغەمبەران و ناوى پىغەمبەران ھەمان ئەو ناو و بەسەرھاتانەيە كە لە دىنە ئىبراھىمىيەكاندا ھاتوہ و باس كراوہ. داستانى ئادەم و حەوا، نووح و ئىبراھىم، عىسا و مووسا

و پىغەمبەرانى دى، بە شىوہىيەكى ھاوشىوہى دىنە ئىبراھىمىيەكان باس كراوہ. ھەندىك جياوازى كە لە وردەكارىي ئەو داستانانەدا دىنە بەرچا، شتىكى نامۇ نىن، چونكە لاي ئەھلى تەسەوفىش ئەو جياوازىيانە لە داستانى پىغەمبەراندا بەرچا دەكەون. لە كىتپى (برھان الحق)دا نوورەھلى ئىلاھى بنەماكانى دىنى يارسان بە پىنج بنەما دەناسىنىت كە ھەمان بنەماكانى شىعەى دوازە ئىمامىن، ئەوانىش برىتىن لە: تەوحىد، دادپەرۈهرى، پىغەمبەرايەتى، ئىمامەت و زىندووبوونەوہ.^{۲۲}

ئەنجام

لە كۆتايىدا و پاش تىرمان لە مېژوو و بىروبۇوهرى ئايىنى كاكەيى (يارسان)، دەكرىت ئەم خالانە لەسەر ئەو ئايىنە بگوتىت:

۱. ئايىنى كاكەيى رىچكەيەكى تەسەوف بوون كە بە شىعەى دوانزە ئىمامى كارىگەر بوون و چوونەتە سەر رىيازى دوانزە ئىمامى، بەھىزترىن ئەگەر ئەوہى كە سەرەتا لەگەل نوسەپىرپىيەكاندا يەك رىياز بووين.
۲. جىبوونەوہى ئەو ئايىنە لە ئىسلامدا يان جىابوونەوہى لە ئىسلام پىئوہندىي بە خودى باوہردارانى ئايىنەكەوہ ھەيە و غەبرى خۇيان كەس ناتوانىت ناسنامەى ئايىنىيان دىارى بكات، بەلام توئزەرى ئايىنى ئازادە لەوہى بە گوئىرەى ئەنجامەكانى توئزىنەوہكەى مېژوو و رەچەلەكى ئايىنەكەيان دىارى بكات، ھەرچەند لەگەل بۇچوونى باوہردارانى ئايىنەكەشدا يەك نەگرىتەوہ.
۳. ئەو لىكچوونانەى كە لە نىوان ئەم ئايىنە و ئايىنە رۇژھەلاتىيەكاندا ھەيە نابنە بەلگەى كۆنىتىي ئەم ئايىنە، بەلكو وەك باس كرا، دەگونجىت لە ھەناوى كەلەپوورى فيكرى ئىسلامىدا رەگ و رىشەى ئەو بۇچوونانە بدۆزىنەوہ.

سه رچاوه و په راويژ:

۱. موکه پرهم تاله باني، شيخ رهزاي تاله باني (ژياني، په روه رده، بيرو باوه ري و شيعري)، ۲۰۰۱، ئاراس، هه وليژ. لا ۱۱۸
۲. نورعلي الهي، برهان الحق، ۱۳۷۳، چاپ هشتم، انتشارات جيحون، تهران. ص ۱۷.
۳. نايه ته که ده فرمويت: (واذ أخذ ربك من بني آدم من ظهورهم ذريتهم وأشهدهم على أنفسهم ألست بربكم قالوا بلى شهدنا أن تقولوا يوم القيامة إنا كنا عن هذا غافلين) الأعراف: ۱۷۲
۴. رازي مه ويژه (سر مگو) زاراويه كي تاييه ت به ئايني يارسانه. پيږه واني ئەم ئاينه پييان وايه خوداي گه وره قورئاني به سي و دوو جزم بؤ پيغه مبه ر (درودي خواي له سهر بيت) نازل کردووه، سي جزميان بريتييه له شه ريعه ت، ئەم سي جزمه ئە و هيه که ئيسنا له بهر ده ستدايه، دوو جزمه که ي تر به نه يني لاي دوانزه ئيمام ده ستاو ده ست ده کات و به زماني کوردييه. ئەم دوو جزمه ناوي فورقان يان رازي مه ويژه هيه و ده بيت به نه يني بمينيته وه تا ئە و کاته ي ئيمامي مه هدي به زماني کوردي بؤ خه لکي به يان ده کات. کاکه بيه کان پييان وايه ئەم دووه حه قيقه تي دينه و شه ريعه ت تويکليه تي.
۵. ؟، تذکرة الاعلى، باصلاح و. ايوانف، ۱۹۶۰م، انتشارات انجمن اسماعيلي، تهران. ص ۵.
۶. صديق صفي زاده، دوره هفتوانه، ۱۹۸۲م، انتشارات کتابخانه طهوري، تهران. ص ۲۵
۷. صديق صفي زاده، دوره هفتوانه، ص ۲۳
۸. ابراهيم الداوقي، العلويون، ۲۰۱۰م، دار آراس للطباعة والنشر، اربيل، ص ۲۷۰
۹. عبدالحسين زرينکوب، ارزش ميراث صوفيه، ۱۳۸۲، چاپ يازدهم، انتشارات امير کبير، تهران. ص ۹۷
۱۰. محمه د عه لي سولتاني، بنه واي باوه ري يارسان، ۲۰۱۰، ئاراس، هه وليژ. لا ۱۴
۱۱. حاج نعمت الله جيحون آبادي، حق الحقائق (شاهنامه حقيقت)، ۱۹۸۲م، انتشارات کتابخانه طهوري، تهران. ص ۲۰
۱۲. هه مان سه رچاوه، لا ۲۰۱-۲۰۲، به يته کاني ۳۸۳۴ تا ۳۸۴۱
۱۳. بروانه: نورعلي الهي، برهان الحق، ص ۱۷۷
۱۴. محمه د عه لي سولتاني، بنه واي باوه ري يارسان، لا ۳۱
۱۵. بروانه: حق الحقائق، به يته کاني ۷۵۱، ۷۶۸، ۸۱۷
۱۶. بروانه: تذکرة الاعلى، ص ۵-۶
۱۷. هه مان سه رچاوه، لا ۱۰
۱۸. هه مان سه رچاوه، لا ۱۶-۲۱
۱۹. برهان الحق، ص ۱۷۳
۲۰. بنه واي باوه ري يارسان، لا ۴۵
۲۱. هه مان لاپه ره
۲۲. هه مان سه رچاوه، لا، ۴۵-۴۶
۲۳. حسن خميني، فرهنگ جامع فرق اسلامي، ۱۳۹۰، چاپ دوم، انتشارات اطلاعات، تهران. ج ۱ ص ۲۱۲
۲۴. محي الدين ابن عربي، الفتوحات المكية، (المكتبة الشاملة)، ج ۴، ص ۹۳. ده فه که ي ئيبن عه ره بي ده لاي ت: (فبالنفس كان العالم كلهم تنفس أو النفس أظهره وهولالحق باطن وللخلق ظاهر فباطن الحق ظاهرالخلق وباطن الخلق ظاهرالحق وبالمجموع تحقق الكون وبترك المجموع قيل حق وخلق)
۲۵. برهان الحق، ص ۲۰

جوله‌گه‌گانی کوردستان

و

په‌یوه‌ندیان له‌گه‌ل
خه‌لکی کوردستاندا

عادل سدیق علی

له‌دایکبوی ۱۹۸۴ هه‌له‌بجه ، ماستەر له میژوی
هاوچه‌رخ. سی به‌ره‌می چاپکراوی هه‌یه.
چه‌ند وتاری له رۆژنامه و گوڤاره‌کان بلاووبوه‌ته‌وه

مىژوۋى ھاتنى جولهكه بۇ كوردستان

ھاتنى جولهكه بۇ كوردستان و بلاوبونەۋەى ئايىنەكەى لە كوردستاندا، لە ھەمان كاتى پەيدا بونىان بوو لە مىسۆپۇتاميا، ئىران و ئاسايى بچووكدا، ئەۋەش لە ئەنجامى سى شەپۆلى كۆچۈرەۋى جولهكهكانەۋە بۇ ئەم ناۋچەيە روويداۋە، كە لە ئەنجامدا كۆمەلە و گرووپە ئايىنىيە دورەپەريزەكانى خۇيان لە سەرانسەرى ئەم ھەرىمە بەرفراوانە دامەزراند.^(۱)

يەكەم پەيوەندى گەلى كورد بە ئايىنى جولهكهۋە، دەگەرپتەۋە بۇ سەردەمى ئىمپراتورىيەتى ئاشوورى، ئاشوورىيەكان لە سەردەمى شەلمەنەسەرى پىنچەم (۷۲۷-۷۲۲ پ.ز) دا دەستيانگرتوۋە بەسەر شانشىنى ئىسرائىلدا و ژمارەيەكى زۆر لە جولهكهكانيان بەدىلگرتوۋە و ھىتاۋنىان بۇ ناۋچە شاخاۋىيەكانى كوردستان .^(۲) لەمبارەيەۋە يارۋسلاڧ كراچى دەلىت «لە و ھىرشەى ئاشوورىيەكاندا خاكى بەنى ئىسرائىل داگىركراۋ بوونى ئەو دەۋلەتە ۋەك پاشايەتتەيەكى سەربەخۆ كۆتايى پىنھات، نزيكەى لە سەدا ھەوتى دانىشتوانەكەى دەركران و بە دىلكراۋى لە باكوروى رۇژئاۋاي ئىران، كە ئەۋكات مادەكان لەۋىبوون نىشتەجى كران» .^(۳)

دوۋەم شەپۆلى ھاتنى جولهكهكان بۇ كوردستان، دواى ھىرشەكەى نەبوخزنەسەرى پاشاي كلدانىەكان بوو، لە سالى (۵۸۷ پ.ز) بۇ سەر ھەردوۋ مەملەكەتى جولهكهكان (ئىسرائىل و يەھودا) و بەدىلگرتنى ژمارەيەكى زۆر لە دانىشتوانەكانيان و ھىتانىان بە كۆيلەيى بۇ شارى بابل. پاش روۋخاندنى دەسەلاتدارىتى كلدانىيەكان بە دەستى ئەخمىنىەكان^(۴)، جولهكهكان لە بەندى بابلىيەكان ئازادكران و بۇ ۋلاتى خۇيان گەراۋنەتەۋە^(۵)، چونكە ئەخمىنىەكان ريگەيان بە

جولهكه دوروخراۋەكانى شارى بابلدا، كە بۇ ۋلاتى خۇيان بگەرپتەۋە، جولهكهكان تارادەيەك بى ھەزكردىنى خۇيان و تەنيا ژمارەيەكى كەمىان گەراۋنەۋە بۇ ۋلاتى خۇيان^(۶). لەكاتى گەراۋنەۋەى جولهكهكاندا بۇ ۋلاتى خۇيان، ۋەك خۇيان و زۆركەسى دىكەش گىراۋيانەتەۋە چەند تاخمىكىان ريگەيان ھەلەكردوۋە و ھاتونەتە كوردستان و لەۋى ماۋنەتەۋە و نىشتەجىبوون.^(۷)

سىتەمىن شەپۆلى بلاوبونەۋە و دەر بەدەرى جولهكهكان لە ئەنجامى لە شىركىشەكەى (تيتۆ) رۆمانىدا بوو، كە لە سالى (۷۰) ى زانىيدا فەلەستىنى داگىركرد، لىزەدا شتىكى ئاسايىيە، كە بەشىكى ئەمانەى دوايى، كە بەشى زۆريان روويانكرده سەرزەمىنى ئىرانى كۆن، لەگەل ئەۋانەى پىشوتردا لە ناۋچە جياۋازەكانى ئەو ۋلاتەدا جىگىربووبىتن و يەكىان گرتىتەۋە.^(۸)

پەيوەندى نىۋان جولهكهكان و خەلكى كوردستان

لەپال ئەو ھۆكارانەى كە لە پىشەۋە باسمانكردن، گەلىك ھۆكارى دىكە پالى بە جولهكهكانەۋە ناۋە ھەتا لە ناۋچەكانى كوردستاندا بگىرسىتەۋە، رەنگە ميواندۆستى و مامەلەى شياۋى كورد لەگەل تەۋاۋى پىكھاتە ئايىنى و نەتەۋەيىيەكانى ترى كوردستاندا لە گرنگرتىنى ئەو ھۆكارانەبن كە ھانى جولهكهكانى داۋە لە كوردستاندا بىتىنەۋە و تىايدا نىشتەجى بىن.

جولهكهكانى كوردستان بە زۆرى لە سەنتەرى شارەكاندا نىشتەجى دەبوون، بوونى ئاسايش و جۆرى ئەو پىشە و كارانەى كە ئەۋان دەيانكرد ھۆكار بوون بۇ ئەۋەى كە ئەۋان زىاتر لە شارەكاندا نىشتەجى بىن. جولهكهكان بە ژمارە و برى جياۋاز لە شار و شارۋچكە و گوندەكانى كوردستاندا بلاوبوونەۋە، بەشىۋەيەك لە زۆربەى شارەكانى

كوردستاندا گەرەكى تايىبەت بەخۇيان ھەبوو، گەرەكەكانىشىيان وەكو تايىبەتمەندى جوولەكەكانى رۇژھەلات و رۇژئاوا داخراو و كولانەكانىيان زۇر تەسك و دىوارى خانووەكانىشىيان زۇر بەرز بوو، بىگومان ئەوھش ھۆكارى تايىبەتى خۇى ھەبوو. جوولەكەكان لە زۇرىك لە شار و ناوچەكانى كوردستاندا ھەروەك چۇن لە پووى نەتەوہوہ دووہم بوون، لە پووى ئايىنىشەوہ لە دواى مسولمانەكان دووہم ئايىن بوون، ئەم حالەتە ھەرىكە لە: كلۇدىۇس جىمس رىچ (۱۸۲۰) ^(۹)، مونشى بەغدادى (۱۸۲۰) ^(۱۰)، مستەر ھارت (۱۸۲۰) ^(۱۱)، ژاك رىتورى (۱۸۷۸) ^(۱۲)، مىجەرسۇن (۱۹۰۹) ^(۱۳)، ئەدمۇنز (۱۹۱۹) ^(۱۴)... ھتد، باسىيان لىوہ كر دووہ. بە نموونە (رىچ) كاتىك باس لە ژمارەى مالەكانى سلېمانى دەكات دەلەت «(۲۰۰۰) خانووى مسولمان و (۱۳۰) خانووى جوولەكە و (۹) خانووى دىان و كلدانى تىدايە». مىجەرسۇنىش (۱۹۰۹) لەبارەى ھەلەبجەوہ، دەلەت «لەناو بازارى ھەلەبجەدا دوو نەتەوہ بەرچاودەكەوتن، كە ئەوانىش (كورد و جوولەكە) بوون، ھەردوو نەتەوہكە پىشوازييان لە خەلكى نامۇ و غەرىبە دەكرد و بەخىرھاتتىيان لىدەكردن، لەم پىشوازيكردنەشدا ھەردوو نەتەوہكە وەك يەك بوون» ^(۱۵). سۇن ئەوھشى وتوو، كە: كەركوك، سلېمانى، ھەلەبجە، ئالتون كۆپرى، بانە، پىنجوین و ناوچەكانى قەرەداغ رىژەيەكى زۇر لە جوولەكەكان تىدايە و لە كوردستانى ئىرانىشدا ژمارەيان زۇرە ^(۱۶) وەنەبىت جوولەكەكان ھەر لەو شار و ناوچانەى كە ئامازەمان پىكردن ھەبووبن، بەلكو ھەر لە: خانەقەن، مەندەلى، جەلەولا، دووزخورماتوو كفرى ھەتا دەگاتە كۆيە، رانىە، رەواندوز، ھەولير، موسل، دھۆك، زاخۇ، زىيار، ئاكرى و ئامىدى ... ھتد ھەبوون، ژمارەشىيان لە شارىكەوہ بۇ شارىكى دىكە جىاواز بوو. ^(۱۷)

زۇرجار نەيارانى كورد ھەوليانداوہ وانىشان بەدن كە كورد مىللەتتىكى وشك و رەق و دەمارگىرە، مىجەرسۇن يەككىكە لەو كەسانەى كە ھەولىكى زۇرىداوہ وا لە خەلكى بگەيەنەت كە كوردەكان بە زۇر جوولەكە و گاوردەكانىيان ناچاركر دووہ، كە مسولمان ببن و جلو بەرگى كوردى بپۇشن و وا لە جلو بەرگى رەسەنى خۇيان بەيىن، كەچى نەيتوانىوہ ناوى تاقە گاورىك ياخود جوولەكەيەك بەيىنەت كە كورد ناچارى كر دىت بىى بە مسولمان ^(۱۸)، بەپىچەوانەوہ بە دەيان نموونەى مىژووى نووسەرانى كورد و ئەوروپى و جوولەكە لەبەردەستدان كە ئامازە بە پەيوەندى دۇستانەى نيوان كورد و جوولەكە و گاوردەكانى نىشتەجىي كوردستان دەكەن. ئىمە ھەولەدەين بەكورتى ئامازە بە چەند نموونەيەكيان بكەين:

جارىك كۆبوونەوہ و نىشتەجىبوونى ئەو ژمارە زۇرەى جوولەكەكان لە كوردستاندا بەلگەيەكى رۈونە بوئەوہى ئەو راستىيە بسەلمىنەت كە ئەگەر كورد مامەلەى نەشپاوى لەگەل جوولەكەكاندا بكر دايە ئەوا ئەوان ھەرزوو كوردستانىيان بەجىدەھىشت و پوويان لە ولايتىكى دىكە دەكرد، لە شارىكى وەك سلېمانىدا كاك ئەحمەدى شىخ ھەتا دوا ئەندازە رىزى لە جوولەكەكان گرتوہ ^(۱۹)، لە ھەلەبجەش عادىلەخانم زۇر بەتەنگ پاراستنى جوولەكەكانى شارەكەوہ بووہ و ھەرگىز بوارى بە كەس نەداوہ كە دەستدرىژىيان بكاتەسەر ^(۲۰)، (ژاك رىتورى) قەشە و مسىؤنىز كە لە سالى (۱۸۷۸)دا چووہتە شارى كەركوك، دەلەت «ئىمە شادمانىن كە دەبىنىن وىراى ھەمە چەشەنىي ئايىنەكان، خەلكەكە لە ھارمۇنىيەكى باشدا پىكەوہ دەژىن»، ئەوہ لەكاتىكدا ژمارەى دانىشتوانى ئەو شارە بە قسەى رىتورى نىكەى (۳۰) ھەزار كەس بووہ، لەو رىژەيە (۲۰۰) مالىيان جوولەكە و (۵۰)

لە ئىسرائىلدا تەۋراتى كوردە
جولەكەكان كە بە زمانى
ئاشوورى نووسراۋە يەككىگە لە
تەۋراتە باشەكان و جىگى
باۋەرە

شيان مەسىحى بوون، ئەۋانى دىكەيان مەسولمان بوون. (۱۲)

(شاكىر فەتاح) ىش كە لە ئابى سالى (۱۹۳۳) دا سەردانى ھەلەبجەي كوردوۋە، لە بارەي جولەكەكانى ئەۋ شارەۋە دەلەت ”جولەكەكانى ھەلەبجە، لە ھى سلېمانى، ئافرەتېشى دېسانەۋە لە ھى گەلى جىگى تر سەربەسترن“ (۲۲). رەنگە ئەۋ سەربەستى و ئازادىيە زىادەيەش، كە شاكىر فەتاح و رەسول ھاۋار باسى دەكەن لە ھەرشىتىك زىاتر بۇ ئەۋ تىكەلاۋى و پەيوەندىيە كۆمەلايەتتېيە بگەرتتەۋە كە لە نىۋان جولەكەكانى ئەۋ شارە و پاشا و بەگزاۋەكانى جاف و خەلكى شارەكەدا ھەبوۋە، بەجۆرىك ژمارەيەك لە بەگزاۋەكانى جاف و زۆر خەلكى تىرى مەسولمان ژنيان لە جولەكەكانى شارەكە خواستوۋە و كوردونيان بە ھاۋسەرى خۇيان. (۲۳)

لەۋانەش زىاتر، سالىك جولەكەكانى شارى ھەلەبجە دەيانەۋىت پەرسنگاگەيان نۆژەن بگەنەۋە، بۇ ئەم مەبەستە دەچنە لاي شىخ حوسامەدىنى نەقشەندى لە خورمالا و داۋىلىدەكەن، كە ھەندىك داريان لە باخەكەي خۇي بداتى، ئەۋىش بەبى ئەۋەي گوى بەۋە بدات كە ئەۋانە جولەكەن (۴۰) دارى سوورەچناريان پىدەبەخشىت. (۴۲)

بەبىرواي ئىمە گەۋاھىدانەكەي (ساسون حسقىل) بۇ پەيوەندى مېژىنە و دۆستانەي نىۋان كوردو جولەكەكانى كوردستان لە ھەموو ئەۋ نمونانەي

سەرەۋە سەنگىتتەرە، ساسون لە بارەي ھەلوئىستى كورد بەرامبەر بە ئەۋان دەلەت ” لەگەل ئەۋەي لە زۆربەي ولاتانى دونىادا جولەكەكان ئازار و ئەشكەنجە دەدران و رەشەكوژ دەكران، بەلام بەبى مېژوو و قسەي پىرە پىۋانى جولەكەي كوردستان، نەتەۋەي كورد زىاتر لە ھەموو نەتەۋەكانى تر رېزى جولەكەكانيان گرتوۋە، ۋەك ھاۋولاتى كورد سەبىريان كوردون و پاراستونيان، ھىچ كات بە چاۋى سووك و بىنگانە سەبىرى كوردە جولەكەكانيان نەكردوۋە، ۋەنەبىت كوردەكان ھەر لەگەل جولەكەكاندا ۋابوۋىن، بەلكو كوردەكان لەگەل ھەموو كەمە نەتەۋە و ئاينىيەكانى دىكەدا ھەروابوۋىن. كوردەكان گىانى بەزەي، ۋىژدان، پىۋەتى، دلسوزىي و دلسافى لەگەل خونىيان تىكەلاۋە. ھەركەسىك و ھەر نەتەۋەيەك پەناي بۇ كورد ھىنايىت، زۆرجار ئەگەر پىۋىستىشى كرىبىت، كوردەكان خونىشيان لە پىناۋدا رشتوۋە، كە پەنايان بۇ بردوۋىن. كوردەكان ئەۋەندە دلساف و خۇشباۋەر و مرؤفدوستن، زۆرجار ئەۋ دلپاكىيەيان بوۋەتە ھۇي زەرەر و زيان لە خۇيان. ھەرگىزىش نەبىستراۋە، كە كەسىك لە كوردستاندا لەبەر جولەكەبوۋىنى كۆزرايىت، ئەۋە لەكاتىكدا لە سەدەي بىستدا و لە ئەلمانىاي باۋەشى شارستانىيەتى ئەۋروپادا نىزىكەي شەش مىليون جولەكە لە كارەساتى ھۆلۆكۆست بە دەستى نازىيەكان كۆمەلكوژكراۋىن. ” (۴۲)

دەستگرتن بە ئايىن و د
ابوۋنەرىتەكانىانەۋە

ئەۋەي جىگەي سەرسورمانە ئەۋەيە، كە جولەكەكان بەدرىژايى (۲۵۰۰) سال ئاۋارەيى و ژىردەستەيى ھەر وازيان لە ئايىن و نەتەۋەي خۇيان نەھىتاۋە، لەكاتىكدا زۆر نەتەۋە (بە نمونە

ھىچ كات كوردەكان ستەم و زۆردارىيان لە جوولەكەكانى كوردستان نەكردووھ

بەتەواوەتى پىچەوانە بووئەو، جوولەكەكان لە دەروەى نىشتمانى خۆيان ھەوليان دەدا پاكىتى و پەسەنايەتى ئايىنى خۆيان پيارىزن، لە ھەمان كاتدا زمان و نەرىتى گەلانى دىكە قىبولا بگەن و بەكارىبھىنن. لە نىشتمانى جوولەكە مىللەتگەرايى بالادەست بوو، لە دەروەش ئايىن پلەى يەكەمى ھەبوو^(۱۳). بىگومان ھەموو ئەو دەروەى دەربارەى پەوشتى جوولەكەكان لە ئاسىي پچووك و ئىران و نىوان دوو زى دەوترىت، ئەمانەى كوردستانىش دەگرىتەو، بەوپىيەى كوردستان ھەمىشە لە چوارچىوھى ئەو ولاتانەدا بوو. ^(۱۴)

جوولەكەكان لە شارەكانى كوردستاندا شوپىنى خواپەرسى تايبەت بە خۆيان ھەبوو، ئەوان بە پىوانى ئايىنى خۆيان دەگوت (مالوم)، كە واتاى (مامۆستا) دەگەيەنيت، مالومەكان خويىندى ئايىنيان بە مندالانى جوولەكە دەوتەو، ئەو جگە لەوھى ژمارەبەك لە مندالەكانيان شانەشانى مندالانى ترى كوردستان سەرگەرمى خويىندى خۆيان بوون لەنىو قوتابخانە حكومىيەكاندا^(۱۵). لەوھى زياتر وەك ساسۆن حىسقىل^(۱۶) باسى دەكات، لە ئىسرائىلدا تەوراتى كوردە جوولەكەكان كە بە زمانى ئاشوورى نووسراوھ يەكىكە لە تەوراتە باشەكان و جىگای باوەرە^(۱۷).

جوولەكەكان لە ھەموو ئەو ناوچانەى، كە تاييدا ژياون گۆرستانى تايبەت بە خۆيان ھەبوو،

ئاشوورى و كلدانىەكان) ناويان لەنىو لاپەرەكانى مېژوودا سراوھتەوھ و نەماوھ^(۱۲). دەبىت بلين جوولەكەكان لە تاراوگەكانىيان زياتر خەرىكى پاراستن و قايمکردنى كۆمەلەكانى خۆيان بوون، نەك بلاوكردەنەوھى ئايىن و دوگماكانيان لە ناو مىللەتانى تردا^(۱۳). بە پىچەوانەى گاوردەكانەوھ، ئايىنى جوولەكە لەنىو مىللەتى كورددا نەبوو، ئەو جوولەكانەشى، كە لە كوردستاندا ژياون، نە خۆيان و نە كەسى ترىش بە كوردى دانەناون^(۱۴) ، بلاونەبوونەوھى ئايىنەكەشيان پەنگە لەبەر دوو ھۆكارى سەرەكى بىت:

يەكەم: ئايىنەكەيان نەتەوھى بووھ و تاكى جوولەكە دەبوايە لە داىك و باوكەوھ جوولەكە بىت. دووھم: جوولەكەكان لەوبارەدا نەبوون، نە لەلايەنى ژمارە و ھىزيانەوھ و (پەنگە) نە لە پرووى دوگما و لۆژىكى ئايىنيانەوھ، كە مەلمانى لەگەلا كۆمەلە ئايىنيەكانى وەك (زەردەشتى و مەسىحى) و دواترىش ئىسلامدا بگەن، جا بۆيە ئامانجى سەرەكى ئەوان پاراستنى ئايىن و پەنگەزەكەيان بووھ.^(۱۵)

لەگەل ئەوھى جوولەكەكان لە تاراوگەكانيان تاراوھىك لە ھەندى شوپندا نەرىت و پەوشتى ناوچەكەيان وەرگرتوھ، لەگەلا ئەوھشدا ھەولەكانيان بۆ پارىزگارىكردن لە شوناسيان بەشى ھەرە گەورەى تواناى ئەوان بەخۆيەوھ خەرىكردبوو^(۱۶). لێرەدا بەسەرنجدان لە شوناسى جوولەكە پارادۆكسىكى گرىنگ پەيداھەبىت، لە كاتىكدا كە جوولەكەكان لە ولاتى خۆياندا ھەتا سەدەى پىنجەمى پيش زايىن پارىزگارىيان لە زمان و دابونەرىتى خۆيان كرووھ، لە ھەمان كاتدا ھەزيان لە قبولكردنى ئايىنى و بىرۆكەگەلى بىگەنەش بوو، لە دواى ئاوارەبوونيان و لە دەروەى نىشتمانى خۆياندا، بارودۆخەكەيان

خۇيان دەزانى. (۴)

سېئەم: جەژنى كاوپ، ھەموو سالىك لە (۲۲)ى ئازار)دا ئاھەنگى بۇ سازدەدرا، رېپورەسمەكەشى لە شەودا بەرپوئەدەچوو و گوشتى (كاوپى) تىادا دەخورا. (۴)

چوارەم: جەژنى چەقالە. (۴)

زمانيان

جولەكەكان لە ھەر ولاتىك ژيان، فىرى زمانى ئەو نەتەوئە بوون (۴)، لە كوردستانىشدا سەرەراي ئەوئەوئە كە فىرى زمانى كوردى ببوون و لەگەل خەلكى كوردستاندا زۆر بەباشى پىي دەدان، بەلام لەنىو خۇياندا بۇ نوئۆ و دوعا و بەرپوئەبردنى سەرىمۇنيا (سروتى) ئايىنيان زمانى (ئارامى)يان بەكاردەھىتا. (۴) سۆن دەلەت «ئارامى تارادەيەك ھاوشىوئەيە لەگەل كلدانى ئەم بەشە، بەلام جولەكەي ھەموو ناوچەكان بەكارىدەھىتن، لە ھەندىك ناوچە ئارەزووى ئەوئە دەكرىت كە نووسىنى كوردى لە رەمزى عىبرىدا بەكاربەنىرىت (۴). تەنانەت جولەكەكان دواي گەرانەوئەشيان، كە لە ولاتى خۇياندا دەژيان، لە سەردەمەكانى دواي دوورخستەنەويان زمانى ئاراميان كرده جىگرەوئەي زمانى عىبرى، چونكە زمانى ئارامى رۆلى زمانىكى ھاوبەشى لە پەيوەندىدارىتى خەلكى ناوچەكانى رۆژەللاتى دەرياي سىيى ناوەرەستى ئەو سەردەمەدا دەگىرا (۴). ھەرەكەت لەكاتى ئاخاوتنىشياندا جولەكەكان ھەمىشە (ز)يان دەكرد بە (ذ) و (س)يان دەكرد بە (ث)، ھەورامىەكانىش لەكاتى قسەكردن و گفتوگۇدا زۆرچار ئەو دوو پىتە بەھەمان شىوئەي جولەكەكان گۇ دەكەن و دەردەبىرن. (۴)

لە گۇرستانى موسلماناندا مردووى خۇيان نەناشتوو (۳)، لەكاتى ناشتنى مردووكانىشياندا دوعاى ئايىنى تايبەتى خۇيانيان بەسەرياندا دەخوئەدەو، گۆرەكەشيان بۇ مردووكانيان ھەلدەبەست بوئەوئە لاشەي مردووكانى خۇيان لە لە ناوچوون بپارىزن، سەرنىگاي مردووكانىشيان بەپىچەوانەي مردووى موسلمانەكانەوئە لەنىو گۆرەكانياندا دادەنا، لەسەر تەنىشتى راستى درىژيان دەكرد و پووشيان لە رۆژەللات دەكرد. (۳)

جولەكەكان گەلىك دابونەرىتى تايبەت بە خۇيان ھەبوو، كە لە كەلتوور و دابونەرىتى خەلكى كوردستان جياواز بوو، يەككىك لەو دابونەرىتانەيان برىتىبوو لە يادكردەوئەي جەژنەكانيان، جەژنەكانىشيان ئەمانە بوون:

يەكەم: جەژنى كەپرەشىنە، جولەكەكان سالانە لە كۆتايىيەكانى مانگى ئەيلولدا ئەم جەژنەيان سازدەكرد، بۇ يادكردەوئە و بەرزراگرتنى ئەم جەژنە ئاھەنگىكى خۇشيان سازدەكرد (۳)، ئەوئەيان، كە دەسەللاتى ھەبووايە لەسەر سەكۆيەك يان لەژىر كەپرى ناو حەوشەكەيدا ساباتىكى سازدەكرد و بە گەلا و شتى ترى رەنگاوپرەنگ دەيان رازاندەو، لەژىرىدا مىزىكى درىژى نزميان دادەنا و بە چواردەورىدا لەسەر دۆشەك دادەنىشتن، ھەموو جۆرە خواردن و خواردەوئەيەكيان لەسەر مىزەكە دادەنا و دەستيان بە گۇرانبوتن دەكرد، جولەكەكان تەنھا گۇرانىيە ئايىنىيەكەيان بە زمانى عىبرى دەوت، ئەوانى دىكەيان كوردى بوون، بەلام زۆر جولەكەئامىزانە دەيانوت. (۳)

دووم، جەژنى كفتە، ئەم جەژنە دەكەوتە رۆژى شەممەي جولەكەكانەوئە، بە درىژايى شەو و رۆژى ھەينى خۇيان بۇ ئامادە دەكرد و ئاگرىان نەدەكردەو (۴)، نەرىتيان وابوو لەو رۆژەدا دوكانەكانيان نەدەكردەوئە و بە رۆژى پشووى

رەۋشى ئابوورىيان

جوولەكەكانى كوردستان خەلىكى كاسبكاربوون، لە مال و سامان پەيداكرندنا زۆر زەحمەتكىش و بە دەستوبردبوون، ھىچكات ئاوارەيى نائومىدى نەكردوون و چۆكىان دانەداۋە، دەستى يارمەتيان بۇ يەكتەر درىژكردوۋە و نەيانھىشتوۋە كەسيان ئاتاجى سولكردن بىيت، شانازىيان بەيەكتەرۋە كرددوۋە و ئىرەيى و ھەسووديان بەيەكتىرى نەبردوۋە. ھىچكات بۇ مالى دونيا خۇيان نەفرۆشتوۋە، نەينى دلى خۇيان لە لاي بىگانە نەدركاندوۋە و باۋەريان بە بىگانە نەكردوۋە. (۹۴)

سەبارەت بە رۆلى جوولەكەكان لەنيو بازار و كايەى بازارگانىدا، بوونى كەمايەتبيەك لە ھەندى لە شار و شارۆچكەكانى كوردستاندا خۇى لە خۇيدا بەلگەيەكى گىرنگە بۇ كاريگەرى فاكتەرى بازارگانى لەسەر گەشەسەندى ئابوورى ئەو ناۋچانە، بوونى كەمايەتى جوولەكە ۋەك پىۋەرىك بۇ چالاكى بازارگانى ناۋەۋە و دەرەۋەى شارەكانى كوردستان (بە نمونە سلېمانى و ھەلەبجە) لەو راستىيەۋە سەرچاۋە دەگرىت (۹۵)، كە جوولەكە ۋەكو نەرتى خۇيان چ لە پۇژھەلات و چ لە پۇژئاۋاشدا زياتر سەرگەرمى كارى بازارگانى و كرپىن و فرۆشتن و كارى سەرافى (پارەگۆرىنەۋە) و زەرەنگەرى دەبوون (۹۶)، رېچ لە باسى جوولەكەكانى پىنجوئىندا دەلىت «جوولەكەكانى ئەم ناۋچەيە خەرىكى بازارگانى پىستە و مازو و شتى ترن، ھەر لەم ناۋچەيەۋە پىستەيەكى زۆر رەۋانەى شارى ھەمەدان دەكرىت، جگەلەۋەش جوولەكەكان لە كوردستاندا كارى زەرەنگەرى دەكەن» (۹۷)

جگە لەو پىشانە كارى (چەرىچى) شىيانكردوۋە، ژمارەيەكى زۆر لەو كۆلگىرپانە بە شار و گوندەكانى كوردستاندا قوماشيان دەگىرا و دەيانفرۆشت

(۹۷). سۆن ئاماژەى بەم حالەتەكردوۋە و دەلىت «جوولەكەكان فرۆشيارى گەپۆك و بازارگانى بچووك بوون، ھەموو جۆرىكى بازارگانى تاكفرۆشى لە كەركوك، سلېمانى، ھەلەبجە و پىنجوئىن لەژىر دەستى جوولەكەكاندايە. لە تەمموز، ئاب و ئەيلولدا كە تاھىرەبەگى جاف دەچىت بۇ پىنجوئىن ئەو جوولەكانەى كە خەرىكى كارى چەرىچى و بازارگانى بچووكن زياتر روو لەو ناۋچەيە دەكەن» (۹۸). سۆن باسى ئەۋەشى كرددوۋە كە لە كۆى (۵۲) دووكانى قەيسەرىەكەى مالى عادىلەخانم لە ھەلەبجە، بىستىيان كاريان فرۆشتنى قوماشى كەتان و بازارگانى كوتال بوۋە، زۆرەشيان لە جوولەكەكانى شارەكە پىكھاتبوون. (۹۹)

سەجادىش ئاماژەى بەم حالەتە كرددوۋە، باسى ئەۋە دەكات كە ھەتا كاتى گەرانەۋەى جوولەكەكان ھەندى ئىشوكار لە كوردستاندا تايبەت بوون بەۋانەۋە ۋەك: خومخانەگەرى، زەرەنگەرى، موسولمانەكان ئەم جۆرە كارانەيان نەدەكرد، چونكە بەلايانەۋە زۆر نەنگى و شوورەيى بوو. تەننەت لەو ناۋچانەدا، كە پىشتەر بەشيك بوون لە ناۋچەكانى ژىر دەسەلاتى ئەردەلانىيەكان بازارگانى و پارەگۆرىنەۋە ھەر جوولەكەكان دەيانكرد، كارى دكتورى و ھەكىمى بۇ موسولمانەكان شوورەيى بوو. بۇ ئاغەۋات و بەگزادەى دەرەۋەى شارەكان ئەگەر بيانكردايە ئابرويان لەنيو خەلكدا نەدەما. لە ھەندى لە گوندەكاندا مالە جوولەكە ھەبوو، ئەم جوولەكانە ئىشى گرانى گوندەكانيان نەدەكرد، چەند پىراسكەيەكى داۋودەرمان و دەرزى و دەزوۋ خەنە و وسمە سەرمايەى ژيانيان بوو، كەچى لە ئاغاۋ مسكىنى گوندەكە باشتر و رېكوپىكتەر دەژيان (۱۰۰). ھەربۆيە شتىكى سرووستى بوو، كە جوولەكەكانى كوردستان لە پرووى داھات و ئاستى ئابوورىيانەۋە لە دەۋلەندترىن خەلكانى كوردستان بن. (۱۰۱)

«ساسون حىقىل» دەلىت
«ھەرگىز نەبىستراو، كە
كەسىك لە كوردستاندا لەبەر
جولەكە بوونى كوزرايىت، ئەو
لە كاتىكدا لە سەدەي بىستدا و
لە ئەلمانىا نىكەي شەش مىيۇن
جولەكە بە دەستى نازىەكان
كۆمەلكوزكراون»

بە زور ناچار كوردىيان بە گەرەنەو ۋە ھاوكات پەيوەندى ميژووبى بە ھىزىيان لەگەل خەلكى كوردستاندا وايگرد لەكاتى گەرەنەو ۋە ياندا خەلكى فرمىسكىيان بۇ بېرىژن و زور دلگران بن بە گەرەنەو ۋە يان^(۶). لەمبارەيەو ۋە ساسون دەلىت «خەلكى كوردستان لە شار و شاروچكەكانى خوياندا زۆربەي زۆريان دوكان و بازاريان داخست و دەستيان لە كارەكانىيان ھەلگرت، لە شار و گوندەكانەو ۋە خەلك ھاتبوون بۇ مائناوایى ليكردى دواجاريان. ئاپۆرەي خەلكى بە شىوازيك بوو دەرزيە ھەلدايە نەدەكەو ۋە سەر زەوى، تەواوى خەلكى كوردستان بۆمان بە پەرۆش بوون، خەلكى كوردستان ئەو ۋەندە بۆمان چاوبەگريان بوون دەنگوت خۆشەويستىكيان مردوۋە».

جولەكەكان تەواوى مال و سامانى خويان كوردبوو بە پارە و ئالتون بەو نيازەي كە لەگەل خوياندا بىيەنەو ۋە بۇ ئىسرائىل، بەلام ھەر لە شارەكانى خوياندا و بەرلەو ۋە بە ئۆتومبيلانى كە بۆيان ئامادەكرابوو بگەنەرى، لەلايەن ھىزە ئەمىنيەكانەو ۋە جگە لە دوو دەست جلوبەرگ و سەعاتىك و بىست دىنارى عىراقى، تەواوى پارە و ئالتونەكانى دىكەيان ليۋەرگرتن، بە بيانووى ئەو ۋە كە ئەو مال و سامانى ئەوان مالى دەولەتە و نايىت لەگەل خوياندا بىيەنە دەرەو. لە بەغدادىش بەرلەو ۋە سوارى فرۆكە بكرىن ديسان پشكنىيان بۇ كردن و ئەو ۋە كە پىنيانابوو لييان ۋەرگرتن، بەوشىۋەيە جولەكەكان بى ھىچ پارە و سامانىك گەرەنەو ۋە بۇ ئىسرائىل، ئەو ۋەش بوو بە بارگرانىيەكى گەرە بە سەر شانى ئەوانەو، بارگرانىيەك كە بۆماو ۋە چەندىن دەيە باجەكەياندا.^(۷)

لە ئەمرودا لەنيو كوردە جولەكەكانى ھەر چوار پارچەكەي كوردستان، كە گەرەنەتەو ۋە بۇ ئىسرائىل زياتر كوردە جولەكەكانى باشوورى كوردستان

گەرەنەو ۋە جولەكەكان بۇ ئىسرائىل

جولەكەكانى كوردستان ۋەك تەواوى جولەكەكانى عىراق لە سالى (۱۹۵۰) لەلايەن ئىنگلىزەكان و حكومەتى عىراقەو ۋە ئاگاداركرانەو ۋە كە خويان ئامادەبگەن بۇ گەرەنەو، ئىنگلىزەكان داوايان لە ئاگانى كوردستان كرد كە ئاگادارى جولەكەكانى ناوچەكانى خويان بگەنەو ۋە بەو ۋە كە ھەتا ساتى گەرەنەو ۋە يان دەست لە ھەموو كاروپىشەكانىيان ھەلگرن^(۸)، دواترىش پەرلەمانى عىراق لە رىكەوتى (۱۹۵۱/۳/۳) بە ياسا بېريارى لى سەندنەو ۋە رەگەزنامەي عىراقى لە جولەكەكان دەرگرد، ھاوكات رىگەشى پيدان كە كۆچ بگەن بۇ ئىسرائىل. دەرچوونى ياساكەش ھاوكات بوو لەگەل بلاوكرنەو ۋە كۆمەلىك ھەرەشە و گورەشە بەدريژايى سالانى (۱۹۴۸ - ۱۹۵۳) بۇ ترس خستتە نيو دلى جولەكەكانى عىراق و بە تايبەتى شارى بەغداد، بۆئەو ۋە ناچارىيان بگەن، كە دەستبەردارى رەگەزنامەي عىراقىيان ببن و بگەرپنەو ۋە بۇ ئىسرائىل.^(۹)

ناوو ناوبانگیان ههیه، زیاتر به کورد دهناسرین، له نیو ئەمانیشدا زیاتر کورده جووله که کانی ناوچهی بادینان ناو به دهره وهرترن و زیاتر گیانی کوردبوونیان تیدایه⁽³⁶⁾. تا ئەمڕۆش جووله که کانی کوردستان له جووله که کانی تهواوی دونهیا بی فروفیلترن و زیاتر له جووله که کانی تری ولاتان نه ته وایه تی خۆیان پاراستوه، ئەوهش مرقایه تی گهلی کورد دهسهلمینی به وهی ههچ کات کوردهکان ستهم و زۆردارییان له جووله که کانی کوردستان نه کردوه⁽³⁷⁾. هه ره ئه وهش وای له مورده خان زاکین کردوه، که بلیت: «غه ریب که وتنی کورده جووله که کان بۆ کوردستان سهیریکه سهیرانی لیکه ویته وه»⁽⁴⁶⁾.

سه رچاوه و په راویز:

1. په شاد میران: رهوشی ئاینی و نه ته وهی له کوردستاندا، 1 چ، کوردستان، 2000، ل 29.
2. شوان عوسمان: کوردستان و پرۆسهی به ئیسلامکردنی کورد، 1 چ، سه نسه ری چاپ و په خشی نما، سلیمانی، 2002، ل 113.
3. په شاد میران: س.پ، ل 29؛ میجرسون: رحله منکر الی بلاد مابین النهرین و کردستان، ت. فواد جمیل، ج 1، بغداد، 1970، ص 162؛ ساسون: کورده
4. په شاد میران: س.پ، ل 29؛ میجرسون: رحله منکر الی بلاد مابین النهرین و کردستان، ت. فواد جمیل، ج 1، بغداد، 1970، ص 162؛ ساسون: کورده جووله که کانی کوردستان، گ(ماموستای کورد)، ژ (19)، پایزی 1993، ل 30.
5. محمه د رهسول هاوار: بیره وهری، ئاماده کردنی سدیق سالح، 1، بنکه ی ژین، سلیمانی، 2002، ل 58.
6. یارۆسلاڤ کراچی: س.پ، ل 107.
7. محمه د رهسول هاوار: س.پ، ل 85.
8. په شاد میران: س.پ، ل 29.
9. کلودیۆس جیمس ریچ: گه شتنامه ی ریچ بۆ کوردستان

1820، و. محمه د حه مه باقی، 1 چ، ته ورین، 1992، ل 38. 10. سه فه رنامه ی مونشی به غدادی له ته ک مسته ریچدا (1820)، و. ئه حمه د محمه د ئیسماعیل، 1 چ، چاپخانه ی موکریانی، هه ولیر، 2014، ل 53.

11. به وه رگرتن له: محمه د رهسول هاوار: شیخ مه حمودی قاره مان و دهوله ته که ی خوارووی کوردستان، ب 1، له ندهن، 1990، ل 105.

12. ژاک ریتوری: گه شتنامه ی میسیۆنه ریک بۆ ناوچه کانی که رکوو سلیمانی سالی 1878، و. نه جاتی عه بدوللا، 1 چ، چاپخانه ی شقان، بنکه ی ژین، 2008، ل 47، 40، 32، 26.

13. مه یجه رسون: سلیمانی ناوچه یه ک له کوردستان، و. مینه، مه لبه ندی کوردلۆجی، سلیمانی، 2007، ل 26؛ میجرسون: رحله منکر، ج 1، ص 120، 158، 237.

14. س.ج. ادmond: کرد ترک عرب، ت. جرجیس فتح الله، گ 2، وگیعه وزارت التربیه، اربیل، 1999، ص 78.

15. میجرسون: رحله منکر، ج 1، ص 296؛ کوردستان له چاپکراوه عوسمانیه کاند، و. فه یسه ل ده باغ، 1 چ، ده زگای چاپ و بلاو کراوه ی ئاراس، هه ولیر، 2004، ل 135.

16. مه یجه رسون: سلیمانی ناوچه یه ک له، ل 25.

17. ژاک ریتوری: س.پ، ل 26-47؛ ساسون: س.پ، ل 36، 30؛ رهسول هاوار: بیره وهری، 88-89؛ ئه حمه د باوهر: کوردستان له سه ده ی نۆزده دا، 1 چ، چاپخانه ی خانی (دهوک)، ده زگای موکریانی، 2007، ل 22.

18. محمه د رهسول هاوار: شیخ مه حمودی قاره مان و، ل 80.

19. س.س، ل 126-127؛ ئاکو عه بدولکه ریم شوانی: شاری سلیمانی، ل 40.

20. محمه د سه عید جاف: ئاواره، به شی دوهم، دار الحریه للطباعه، به غداد، 1999، ل 274.

21. ژاک ریتوری: س.پ، ل 22.

22. گه شتی هه له بجه و هه ورامان له سالی 1933 دا، چاپخانه ی کامه رانی، 1974، ل 15؛ بیره وهری، ل 87.

23. به کر حه صدیق عارف: لاپه ریه ک له میژووی هه له بجه (1700-1958)، 2 چ، چاپه مه نی گنج، 2007، ل 26-27؛ عادل صدیق: چه ند لاپه ریه ک له میژووی هه له بجه، چاپخانه ی که مال، به ریوه به ریتی چاپ و بلاو کردنه وهی سلیمانی، 2011، ل 58-59.

24. سه لاهی حه مه ی زه یته ب: س.پ، ل 44.

25. ساسون: س.پ، ل 31.

چاپخانىەى ۋەزىرەتى رۇشنىيىرى، كوردستان، ۲۰۰۰، ل ۸۵-۴۱
 : شوان عوسمان: س.پ، ل ۱۱۵ ؛ عادل صديق على: ھەلەبجە
 (۱۸۸۹-۱۹۳۰)، چ ۱، چاپوپەخشى نوسەر، ۲۰۰۸، ل ۴۰.
 ۳۷ جەمال ئىبراھىم لۇلۇ: مېژووى جوولەكە لە
 كوردستاندا، گ(خاك)، ژ(۱۱۳)، ل ۱۸.
 ۳۸ ئەحمەد باوەر: س.پ، ل ۴۱.
 ۳۹ رەسولۇ محەمەد رەسول ھاوار: س.پ، ل ۸۶.
 ۴۰ بەكر حەمەصديق عارف: س، پ، ل ۲۷.
 ۴۱ ئەحمەد باوەر: س.پ، ل ۴۷ ؛ سەلاحي حەمەى
 زەينەب: س.پ، ل ۴۴.
 ۴۲ جەمال ئىبراھىم لۇلۇ: س.پ، ل ۱۸.
 ۴۳ بەكر حەمەصديق عارف: س.پ، ل ۲۷.
 ۴۴ ساسۇن: س.پ، ل ۳۱.
 ۴۵ رەشاد مىران: س.پ، ل ۳۱.
 ۴۶ مەبجەرسۇن: س.پ، ل ۴۱ ؛ رحلە متنكر، ج ۱، ص ۱۶۲
 : ژاك رېتورئ: س.پ، ل ۲۶.
 ۴۷ يارۇ سلاڧ كراچى: س.پ، ل ۹۲.
 ۴۸ محەمەد رەسولۇ ھاوار: بېرەوهرى، ل ۸۰ ؛ مېجرسون:
 رحلە متنكر، ج ۱، ص ۲۳۷-۲۳۸.
 ۴۹ عادل صديق: ھەلەبجە ، ل ۴۱ ؛ ساسۇن: س.پ، ل ۳۱.
 ۵۰ ئاكو عەبدولكەرىم شوانى: شارى سلېمانى (۱۹۱۸-
 ۱۹۳۰)، چ ۱، چاپخانىەى زانست، سلېمانى، ۲۰۰۲، ل ۴۰.
 ۵۱ عادل صديق: چەند لاپەرەيەك، ل ۶۹ ؛ ئاكو
 عەبدولكەرىم شوانى: س.پ، ل ۴۰.
 ۵۲ س.پ، ل ۱۷۴.
 ۵۳ سەلاحي حەمەى زەينەب: س.پ، ل ۴۴.
 ۵۴ سلېمانى ناوچەيەك لە، ل ۶۱، ۲۵، ۴۹.
 ۵۵ مېجرسون: رحلە متنكر الى، ج ۲، ص ۲۹۶ ؛ سلېمانى
 ناوچەيەك لە، ل ۵۳، ۵۲.
 ۵۶ عەلادىن سەجادى: رشتەى مروارى، ب ۶، دەرگاى
 چاپوپەخشى سەردەم، سلېمانى، ۲۰۰۵، ل ۲۵۹.
 ۵۷ عادل صديق: ھەلەبجە، ل ۵۰ ؛ ساسۇن: س.پ، ل ۳۲.
 ۵۸ ساسۇن: س.پ، ل ۳۲.
 ۵۹ بەھادىن نورى: بېرەوهرىەكانى بەھادىن نورى،
 وسەردار صالح، چاپى يەكەم، سلېمانى، ۱۹۹۵، ل ۱۳۴-۱۳۵.
 ۶۰ بەكر حەمەصديق عارف: س.پ، ل ۲۷.
 ۶۱ ساسۇن: ل ۳۲-۳۳.
 ۶۲ ۵.س: ل ۳۲، ۳۶.
 ۶۳ ۵.س، ل ۳۲.
 ۶۴ بەوەرگرتن لە: ئەحمەد باوەر: س.پ، ل ۸۵.

۲۶ ۵.س ل ۳۰-۳۱.
 ۲۷ رەشاد مىران: س.پ، ل ۲۹.
 ۲۸ محەمەد رەسولۇ ھاوار: بېرەوهرى، ل ۱۵۸.
 ۲۹ رەشاد مىران: س.پ، ل ۲۹-۳۰.
 ۳۰ يارۇ سلاڧ كراچى: س.پ، ل ۹۷، ۹۶؛ محەمەد رەسول
 ھاوار: بېرەوهرى، ل ۸۵.
 ۳۱ يارۇ سلاڧ كراچى: س.پ، ل ۱۰۸.
 ۳۲ رەشاد مىران: س.پ، ل ۳۰.
 ۳۳ سەلاحي حەمەى زەينەب: ھەندئ لە جوولەكەكانى
 خەلكى ئەم شارەو شارى ھەلەبجە، گ(سلېمانى)، ژ(۷۳)،
 ۲۰۰۶، ل ۴۴.
 ۳۴ ساسۇن حىسقىل يەكېكە لەو جوولەكە ھەلەبجە بيانەى،
 كە كاتى خۇى گەراوئەتو ھە بۇ ئىسرائىل، ماوئەيەكيش
 لە سلېمانىدا ژياو، د.عيزەدەين لە بارەى ساسۇنەو ھە لە
 ياداشتەكەيدا دەلئت " بۇ سەيرى (زەمان و مەكان) دەلئم:
 لە قوتابخانە قوتاببيەكى جوولەكەى خەلكى ھەلەبجەمان
 بە ناوى: حىسقىل لەگەل بوو، ساسۇن پىنشتەر لە ھەلەبجە
 لەسەر شوئىتى گىرابوو، كورپىكى كراو ھە باش بوو. ئەمرو
 لە واشنتنم (۲۰۰۱/۸/۱۷)، پىزى (۲۰۰۱/۸/۱۵) لە رادىو
 دەنگى ئەمريكا بووم، كاك ھۆمەر دزەبى وتى: جوولەكەيەكى
 سلېمانەى ھەيە ناو بە ناو تەلفون بۇ بەشى كوردى رادىو
 دەنگى ئەمريكا دەكات، ھەوالى سلېمانى دەپرسىت، ئىستا لە
 شارى (ئەنتاللىاى ئىسرائىل دەژى، ناوى (حىسقىل) ھ. وتم: ئەو ھە
 ھەلەبجەيە، يەكسەر ھۆمەر تەلفونى ھەلگرت و لام سەير
 بوو بلئ: كاك حىسقىل، تۇ بۇ نالئيت ھەلەبجەيەم. حىسقىل وتى:
 ھەلەبجەيەم.
 بە سۆزىكى گەرمەو، كەوتە باسى ھەلەبجە ھەوالى
 سلېمانى پرسىن. مژدەيەكى خۇشبوو، كە زانى من لەوئىم
 بە (عيزەدەينى مەلا مستەفا) ناسىمىيەو ھ. نيو سەعاتىك
 قسەمان كرد، دەتوت نيو سەدە نييە، ھەفتەيەكە ولاتى
 بەجئەپىشتوو. زۆر لە ھاوئەلەكانى خوئندنى لە بېر بوو. لە
 گەرەكى جوولەكەكانى ھەلەبجەو سلېمانى دەپرسى. مالى كئ
 ماو ھ؟ كئ نەماو ھ؟ كوردىيەكەى ھەر ئەو ھى خۇى بوو. سەير
 ئەو ھە بوو دەبووت: لەم شارەى ئىمە كورد زۆرىن. ئەمەو
 يەك جوولەكە خۇى بە كورپى مېللەتېكى تر (واتە كورد)
 بزائىت. ئەمن دەسەلاتو مافى ئەو ھەم ھەبو بانگى بكام بۇ
 كوردستان، نە ئەو. " (بەشېك لە ياداشتەكانم، بەرگى يەكەم،
 چاپى يەكەم، دەرگاى حەمدى، سلېمانى، ۲۰۰۶، ل ۲۶۷، ۲۶۶)
 ۳۵ ساسۇن: س.پ، ل ۳۲.
 ۳۶ بېروانە: ئەحمەد باوەر: جوولەكەكانى كوردستان، چ ۱،

بزوتنه‌وهی هه‌قه و کابوونه‌وهی بنه‌ما ئایینییه‌کان

هه‌قه، بزوتنه‌وهیه‌کی «سۆفیگه‌ری» و «کۆمه‌لایه‌تی» بووه، له سه‌ره‌تای سه‌ده‌ی رابردوووه‌وم له خاڤه‌قای شه‌ده‌له‌وه سه‌ری هه‌لداوه، زۆریه‌ی مورشید و مه‌نسوبه‌کانی ئه‌و خاڤه‌قایه‌ی له ده‌وره‌ کۆبوونه‌وه له ناوچه‌کانی دۆلی جافایه‌تی، سورداش، دۆلی خه‌له‌کان، ده‌شتی کۆیه، ناوشوان و شیخ بزینی.

کامه‌ران بابان زاده

له‌دایکبووی ۱۹۶۹ کۆیه، ماسته‌ر له میژووی هاوچه‌رخ، ماسته‌ر له میژووی ئیسلام. شه‌ش به‌ره‌می چاپکراوی نووسین و وه‌رگێرنی هه‌یه. ده‌یان وتارو لیکۆلینه‌وه‌ی بلاوکردوه‌ته‌وه.

تەریقەت لە کوردستان

قەسەکردن لەسەر هەر پێشینهیهک بۆ میژووی ئەو ئەفکار و بنەما و بیروباوەڕی زۆر بەی تەریقەتەکان هەیانە، بابەتیکە هەلۆهستهی زۆری دەوێت، بەلام تەریقەت بە هەموو لاق و بەشەکانیەوە، مۆرکی دامەزێنەر یان نوێکەرەوەیەکیان بەسەردا بڕاوه، تەواو پەيوهندی نییه بە میژووی ئیسلامییهوه، بەلام لە ژینگهیهکی ئیسلامی مۆرک و سیمای ئیسلامی وەرگرتووه. ئەگینا لە ناوچهکانی هیندستان و باشوری رۆژههلاتی ئاسیا و لە ناوهراستی ئەفریقا ئەوهندە دیراسەیی ئەو پرسەم کردبێت، لەوئ مۆرکی ئایینه باوهکانی ئەو شوینانەیی وەرگرتووه، بە تاییهت لە هیندستان.

تەریقەت لێره کۆمهڵیک خالی ئیجابی وەرگرتووه بۆ کۆمهڵگای کوردهواری، که زۆر پێویست بووه بۆ سەدهکانی رابردووی جوتیار و رەشپووتی کورد. وەکو تەوبەکردن و تەزکیه و پتەوکردنی گیانی هاوکاری و پاراستنی رایهله کۆمهلايهتییهکان. لە رووی سیاسییهوه لە شیخ عوبیدوللای نەهریهوه هەتا بنەمالهیی شیخ مەحمود حەفیدزاده، شیخانی تەریقەت سەرکردایهتی بزووتنهوهیهکی میلی بەرفراوانیان کردووه دژی داگیرکەرانی کوردستان.

لە بەربلاوترینیان هەردوو تەریقەتی (نەقشبەندی) و (قادی) بووه، ریبەر و نوێکەرەوه و بزووتنهوهی ئەو دوو تەریقەتە مەولانا خالییدی نەقشبەندی (۱۷۷۹-۱۸۲۶ز) و شیخ ماری نۆدی (۱۷۵۳-۱۸۳۸ز) بوون لە سلیمانی و لە ناو گەرمهیی رووداوه سیاسی و کۆمهلايهتییهکانی دارولمولکی بابانەکانی سەرەتای سەدهی نۆزده.

ئیمه ئیستا دید و چارەنووسی تەریقەتی قادری لێدەگەرپین و دینە سەر تەریقەتی نەقشبەندی، لەسەر ئەویش تەنیا لەسەر ئەو بەشە هەلۆهسته

دەکەین که پەيوهندی بە (بزووتنهوهی هەقه) هوه هەیه، بەو حیسابهی بزووتنهوهی هەقه لە ناو هەناوی یهکیک لە خانەقا زیندووهکانی ئەو تەریقەتە لە دایک بووه.

شیخ عەبدولکەریمی شەدهله و بزوتنهوهی هەقه

شیخ عەبدولکەریم لە حەفتاکی سەدهی نۆزده لەدایکبووه، حەوتەمین شیخی خانەقایی شەدهله بووه، یهکەم شیخی خانەقا شیخ ئەحمەدی سەردار بووه، دوا شیخیان شیخ عەبدولکەریمی شەدهله بووه، که لە سالی (۱۹۴۲) کۆچی دوايي کردووه، لە نیوان شیخی یهکەم و دوا شیخ، پینج شیخی تر هەبوون، ئەوهی زیاتر زەمینەیی خۆشکرد بۆ پاشاگەردانی و دوايي پەرتبوونی مورید و مەنسوبەکانی، راسپاردەیی مەولانا خالییدی بووه، بۆ شیخ ئەحمەدی سەردار، که زنجیرهیی شیخایهتی ئەو خانەقايه لە حەوتەمین کەس تێپەر نەکات، ریک ئەمه لە سەردهمی شیخ عەبدولکەریم کۆتایی دیت.

خانەقايهک خاوهنی هەزاران مورید و مەنسوب بووه، لە پانتایهکی فراوانی باشووری کوردستان پیگهیی هەبووه، لە قونای زیندووییدا، ئەو مافهیی نەبیت کەسیک بە فەرمی بە جیگرهوهی شیخ دابنیت، بەشیک لەئاریشه لێرهوه سەرچاوه دەگریت.

فاکتەرەکانی سەرەلدانی بزوتنهوهی هەقه

ئایا شیخ عەبدولکەریم دامەزێنەری بزووتنهوهی هەقه بووه؟ یان مامه رەزا (۱۹۶۱) دامەزێنەری بووه؟ یان بزووتنهوهی هەقه دواساتەکانی تەمەنی شیخی شەدهله و رانهسپاردنی کەس بە میراتگری شیخایهتی لە دوايي خۆی بەدەرەفەت زانیوه بۆ

دروستىردى ئەو بزوتتە ۋە يە؟ يان تەماغىرى مۇرىد و مەنسۇبە ديارەكانى خانەقاي شىخى شەدەلە ئەو بزوتتە ۋە يان لە ناو رىزەكانى مۇرىد و نەنسۇبەكان دامەزاند؟ دەكرىت ئەمانە ھەرىكە و بە شوئىنى خۇي بەشدار بىت لە سەرھەلدانى بزوتتە ۋە يە ھەقە.

بزوتتە ۋە يە ھەقە لە گەردبۇونە ۋە يە ھەقەكان لە سالى (۱۹۴۴) رۇشىتتىيان بۇ كەركوك بەتە ۋاوى بەرجەستە بوو، لىرە ۋە ۋەكو بزوتتە ۋە يەكى ناسراو و تۆكە بەديار كەوت، بەلام ئەم شىۋە خەباتە درىژەپىدەرى گەردبۇونە ۋە يە يەكەمىانە بۇ ھەمان شوئىن لە كەركوك لە سالى (۱۹۳۴) بۇ ئازادكردى شىخ عەبدولكەرىمى شەدەلە، دەمارگىرى مۇرىدەكانى خانەقاي شەدەلە لە سەردەمى شىخ عەبدولكەرىمە ۋە ئەو روخسارەى ۋەرگرت، كە دواتر لە ھەقەكاندا بەرجەستە بوو، دەبىنن مەلاى گەورەش لە تەفسىرەكەى و لە شىعەرەكانى ئەو رەخنانەى ھەبىوۋە، ئاراستەى شىخ عەبدولكەرىمى كردوۋە، نەك مامە رەزاي كورى شىخ مەستەقاي عەسكەر، ئاراستەى خانەقاي شەدەلەى كردوۋە نەك خانەقاي كلكەسماق. لەو توئىزىنە ۋە بەدواداچوونانەش لەسەر ھەقەكان كراۋە، شىخ عەبدولكەرىم بە دامەزىنەر دادەنن. بە راست ئەى ئەوانەى مامە رەزا ۋەكو

دامەزىنەر نىشان دەدەن، ئەمەش بەشىكى لەراستى تىدايە، چونكە دواى مردنى شىخ عەبدولكەرىم و دابەشبوونى مۇرىد و مەنسۇبەكانى بەسەر چەند ئاراستەيەك، ئەو مامە رەزا بوو زۇرىنەى لە ژىر رابەرايەتى تازەدا كۆنترۇل كەرد، ئەمە مامە رەزا بوو كۆمەلىك رىنمايى و ئاراستەى تازەى لە ناو سۆفەكانى خانەقاي شەدەلە داھىنا، كە پىشتەر نەبوۋە جەدەلى لادان لە ئابىن و نوئىژنەكردن و زەكات نەدان و ... ھتە، لە سەردەمى ئەودا بەديار كەوت، كە دواتر

بوۋە خەسلەتى ناسىنە ۋە يە ھەقەكان. شىخ عەبدولكەرىم لە دوا سالەكانى تەمەنى، ھەم رەبەرى لە ناو ھەقەكان بۇ پەيدا بوۋە ۋە ھەم ئاراستەى جىاۋان، ھەم كىشەى مىراتگرى. دواى ئەو ۋە يە شىخ عەبدولكەرىم لەسەر راسپاردەى مەولاناي نەقشەبەندى نەيتوانى جىگرەۋە راسپىرئى بۇ درىژەدان بە تەرىقەتەكەى. لەلايەكى تر تەمەنى شىخ ئاسانكار نەبوو بتوانىت ئەو پەرتەۋازەبى و بىروبوچوونە جىاۋازانە كۆنترۇل بكات، دەكرى لىرە ھۆكارى دىكەشى بۇ زىاد بكام، ئەۋىش شەپۆلە تازە فىكرىەكانى سەرەتاي سەدەى بىستەم و كارىگەرى بەسەر مامە رەزا و كاراكتەرە چالاكەكانى خانەقاي شەدەلە، دوور نىيە بەشىك لەو ئامانەى لىرە و لەۋى دەوترىت لەسەر كارىگەرى دەرەكى بەسەر رەوتى تازەى ناو ھەناۋى خانەقاي شەدەلە.

بەم دوايە بە وردى ھەندىك كىتىم لەسەر «بەھائى» يەكان خويندەۋە و لىرەۋە گەرامەۋە بۇ ئەو رەوت و گروپە ئابىنەئەى لە سەردەمى عەباسىيەكان دروست بوو، دواتر بارودۇخى سالانى نىۋان كەوتتى بەغدا بۇ ھانتى سەفەۋى و عوسمانىيەكان لە سەدەكانى ھەشتەم بۇ يازدەھەم. شەپۆلىك رەوتى جۇراۋجۇر ئىران و كوردستانى گرتەۋە.. بابەتى بانگەشەى «پىغەمبەرايەتى» و «تەناسخولئەرواح» و «ھانتى مەھدى» و جەختكردەنەۋە لە گۆشەگىرى و پاككردەنەۋەى روح و تەزكىيە و بىبايەخكردى ژيانى دونيا ... ھتە.

لە ھەموو ئەم حالەتانە كەسىك پەيدا دەبىت بۇ رىبەرايەتى، لاي مۇرىدەكانى ئەو متمانەيە بەدەست دەخا، تەجاۋزى ھەندىك ھەقىقەت بكات، كە عەقىدە و بىروباۋەرى ئىسلامى بىرپويەتتە ۋە. راستىەكى تر ھەيە بۇ سەرھەلدانى ھەموو ئەو رەوت و گروپانە لە مېژۋوى ئەم ناۋچەيەدا

له شیخ عهبدوکه ریمی شه ده له وه بۆ شیخ هاوړی

ئه گهر گومان بکهین له وهی شیخ عهبدوکه ریم بزووتنه وهی هه قه ی دامه زران دیت، ئه وه نکۆلی له وه ناکهین، بزووتنه وهی هه قه له بیسته کانی سه دهی بیسته م له سه رده می ئه و دامه زرابیت، له خانه قای ئه و و له ناو مورید و نه نسوبه کانی ئه و. هه وه له کان بۆ جیگره وه یه کی زۆر جیاواز له خه سه له ته کانی ریه رایه تی به گه رموو گوړی له ئارادابوو، دوور نییه له دوا ساته کانی ته مه نی ئه و جیاوازیه بوو یته فا کته ر بۆ ته قه لیکردنی و بریندارکردنی و دوا یی کۆچی دوا یی کردنی شیخ به برینی ئه و ته قه لیکردنه وه.

ئه گینا شیخ یکی به ته مه نی سه لامه ت، که زیانی بۆ که سه نه بووه، به پیی سه رچاوه کان له ئامۆژگاری و قسه ی نه رمونیان به ولاوه هیچی تری نه زانیوه، له ناو ژینگه ی ده ورور به ری خۆی نه بیت، ده بیت کێ دوژمنی بیت؟!

به هه ر حال شیخ له سالی (۱۹۶۱) کۆچی دوا یی کردوه، لیره وه به فه رمی مورید و مه نسوبه کانی دابه شه بن به سه ر لایه نگرانی له بنه ماله که ی به سه رۆکایه تی «مامه ره زا» ی برازی و «حه مه سوور» ناویک و «حه ماغا» ناویک، که یه که میان خانه قا ده گوزایته وه گوندی که لکه سماق، دووه م ده یگوزایته وه گوندی کلاوقوت له ناوشوان، سینییه م ده یگوزایته وه گوندی کانی تۆ له به ری مه رگه له پشه در.

دوا جار پیړی سینییه م وازیان هیتا یان گه رانه وه بۆ خانه قای شه ده له به حیسابی خۆیان له سه ر ستایی جارن، ده سه تی دووه م به سه رۆکایه تی حه مه سوور گوندی کلاوقوت ده که نه مه له بنده ی ره وته که یان، به لام ئه مان به جوغزیکی بچوک ده میننه وه، وه کوره وتیکی زۆر جیاواز به دیار که وتن،

هه قه کان پینانوایه نوێ و خوا به رستی به و شیوه ی مسولمانان ده یکه ن به شیکه له وه سه وه سه و به دگومانی له رهحم و به زه یی خوی گه وره.

به قوناغه جیا جیا کانه وه، ئه ویش ئه و ژینگه یه که ئه و بزووتنه وانیه تی دا گه شه ده کات، یه کی که له خاله هه ره سه لیه کانی ده سه لاتی عوسمانی له کوردستان فه رامۆش کردنی قوتابخانه و خویندن بووه، ئه گه ر له سه رده می سولتان عه بدولحه مید (۱۸۷۶-۱۹۰۸) له ریگه ی قوتابخانه ی روشدییه وه هه ندی هه نگاوی نرابیت، یه که م زیاتر بۆ مه به سه تی سه ربازی بووه، دووه م ته نیا هه ندیک له شاره گه وره کانی گرتبۆوه، ئه ویش تاییه ت بووه به توژیکی زۆر سنوورداری ئه ره سه ستو کراتی. ریژه ی نه خوینده واری زۆر بووه، مه لایه کانی کوردستان زۆر دا برابووون له هوشیار کردنه وه ی کۆمه لگا به ئیسلام و بنه ماکانی، له جیاتی ئه وه زۆر به ی زۆری کۆمه لگای کوردستان دینی له ریگه ی ته که یه و خانه قا کانی قادری و نه قسه بنده یه وه وه رگرتوووه، سیمای زالی بزووتنه وه ی دینداری له سه ده ی نۆزده و سه ره تای سه ده ی بیست، زالبوونی خه سه له ته کانی سو فیگه ری بووه.

له وه هه موو فا کته رانه ی وه کو سه ره دا و بۆ سه ره له دانی بزووتنه وه ی هه قه خسته مانه پوو، ده بیت ئه و شاهیدییه ش بۆ میژوو بده یان، ئه وانیه ی خۆیان به مورید و مه نسوبی خانه قای شه ده له زانیوه و خۆیان جیا کردۆته وه له خانه قای که لکه سماق، پا به ندی به دینداری له شکه له سو فیگه ری که ی زیاتر بووه.

**ھەقەكان دىرئەپىدەرى
رىيازى نەقشەندىن، بەلام بە
دەستكارىيەكى زۆرەو**

لە سالى (۱۹۴۹) لە ناو جۆشوخروشى ھەوادارنىدا، مامە رەزا گەرايەو ھەقەكان سماق، دوايى سەردانى ھەموو ئەو شوپانەيى كىرد، كە پەيرەوكارانى بزوتتەو ھەقەكان لىپوو. دوايى دوو سال مامە رەزا نەخۆش كەوت، بەو نەخۆشەو ھەقەكان ھەتا لە سالى (۱۹۶۱) كۆچى دوايى كىرد. دوايى مامە رەزا كۆرەكەي بەناويى «كەكەھەمەي دەكەن، كەكە ھەمە پىاويكى كۆمەلايەتى و خەمخۆرى پەيرەوكارانى ھەقەكان بوو، زۆر لىپراوانە خەمخۆرى بزوتتەو ھەقەكان لىپوو، پىاويكى بە ھەلۈيىست بوو، كەكە ھەمەي مامە رەزا لە سالى (۱۹۹۶) كۆچى دوايى كىردو. دوايى خۆي شىخ ھاورپىي كۆرى جىگاي گرتتەو.

ئەو بىنەمايانەي ھەقەكان كارىان لەسەر دەكرد دەبىت ئەو بزانىن ھەقەكان دىرئەپىدەرى رىيازى نەقشەندىن، بەلام بە دەستكارىيەكى زۆرەو، ئەوانىش بە ناوھندى سەرەكى گىردبوو بوونەو ھەقەكانىيان دەللىن «خانەقا» و بە مورىدەكانىيان دەللىن «سۆفى» و ھەر زىكر و وىردىك بخوئىن بە بىدەنگى دەيخوئىن. ھەر ھەقەكان ھەقەكان نەقشەندىيەكان زىاتر لە ناو رەشوروت و چىنە ھەزار و كەسبەكانى كۆمەلگاي كوردەوارى بىلابونەتەو، رىزلىگرتتى زىاد لە پىويستى شىخ و

ھەتا دواجار خۆي و مورىدەكانى بىريار دەدەن رىگە نەدەن ھىچ نەوھىيان لى بىكەوئىتەو. «ئەمەش باسىكى ترە».

زۆرتىن مىراتى خانەقاي شىخ ھەقەكانى بە تايىت شەدەلە دەكەوئىتە دەستى خەمەكانى بە تايىت مامە رەزا، لىرەو ھەقەكانى كۆچى دوايى شىخ ھەقەكانى ناوئىشانى تازە بە ناويى بزوتتەو ھەقەكانى ناوئىشان و بەرگە ناوھەرۈكى تازە و دەمارگىرى تازەي بۇ دروستدەبىت.

مىژوونووسان، لە بابەت مىژووى شىعەو ھەقەكانى رووداوي كەربەلا و شەھىدكردنى حوسىنى كۆرى ھەقەكانى بوو ھەقەكانى يەكخستىن و كۆبوونەو ھەقەكانى شىعەكان، ديارە ئەو ھەقەكانى لە (۱۹۴۴) روويدا، سەئىد قەزار لە دوكان بانگى مامە رەزاي كىردو و يەكسەر دوورى خستتەو بۇ كەركوك، بۆچى ھەقەكانى ئەمەي كىردو؟ ھەتا ئىستاش پاساوي ئەو دەستگىر كىردەن رۆشنىيە، بەلام رووداوي دوورخستتەو ھەقەكانى مامە رەزا بۇ كەركوك و ئەو گىردبوونەو ھەقەكانى ھەشت ھەزار كەسەي ھەقەكانى لىكەوتەو، كە زۆرەييان بە ژن و مندالەو ھەقەكانى ناوچەكانى سنوورى خۆيانەو بە پى رۆيشتىن بۇ كەركوك، لە سالى (۱۹۴۴) و مانەوھىيان بۇ ماوھى سى مانگ، كە ئەوكات «كەپتن لىن» و ھەقەكانى نوئىنەرى ھەقەكانى بەرىتانى دەيانىيىت.

دووبارە ئەو ھەقەكانى جىي پىرسىارە، ئەوكات بەرىتانىيەكان لە عىراق بە پى رىكەوتنامەي (۱۹۳۰) دانىان بە سەربەخۆي ھەقەكانى عىراقىدا نابوو، چواردە سال بەسەر ئەو رىكەوتنامەي تىپەرى بوو، بۆچى كەپتن لىن دىتەو سەر خەت، ئەمەش ھەقەكانى ئىستا ھەقەكانى بەتالە ھەقەكانى بەسەلەيەدا. ھەقەكانى مامە رەزاي ئازاد كىرد، بەلام رىگەي نەدا بەرپىتەو بۇ كەكەسماق، بەلكو دوورى خستتەو بۇ ھەقەكانى بەجەو لەوئى پىنج سال ھىشتىيەو.

بهشدارى ژن له کاروبارى کۆمه‌لايه‌تیی و ئایینی: له ناو هه‌قه‌کان ژن به‌شداریه‌کی کارایان هه‌بووه له ئه‌رکه کۆمه‌لايه‌تیی و ئایینییه‌کاندا، ژن به‌شداربووه له مه‌جلیسی پیاوان و سه‌ردانی خانه‌قا و کۆکردنه‌وه‌ی کۆمه‌ک و مه‌جلیسی راویژ و قسه‌کردن. هه‌ر لێره‌وه هه‌قه‌کان که‌وتونه‌ته‌ به‌ر تانه‌وته‌شهری غه‌یری خۆیان

خانه‌قای که‌لکه‌سماق و کاری هه‌ره‌وه‌زی: خانه‌قا هینده‌ی مه‌له‌بندی هاریکاری و کۆرپه‌ستنی کۆمه‌لايه‌تی بووه، هینده ناوه‌ندی زیکر و ته‌سیحاتی هه‌قه‌کان نه‌بووه، له‌ویدا هه‌قه‌کانی ناوچه جیاجیاکان یه‌کتریان ده‌ناسی، هه‌ندی له پیاوه به‌ته‌مه‌نه‌کان دوا‌ی ته‌مهنی (٦٠) ساڵی ده‌چوون له خانه‌قا ده‌مانه‌وه، رۆژانه هه‌ندیک ئه‌رکی وه‌کو هینانی باریک دار بۆ سوتاندن، یان هه‌ندی ئه‌رکی کشتوکالیان راده‌په‌راند و ئه‌وی ده‌بووه جیگه‌ی خواردن و خه‌وتیان، لێره‌وه باسی باشی و خزمه‌تگوزاری کاکه‌حه‌می مامه‌ ره‌زا ده‌کریت له به‌ته‌نگه‌وه‌چوونی میوانه‌کانی خانه‌قا به‌تایبه‌ت پیر و په‌که‌وته‌کان.

ئهو ئیشکالیه‌تانه‌ی له‌سه‌ر هه‌قه‌کان باس ده‌کرا کۆمه‌لێک پرسیار هه‌تا ئیستاش له بزافی هه‌قه‌کان وه‌کو ئیشکالیه‌ت ماوه‌ته‌وه، له‌وانه:

وازه‌یتان له دروشمه عیبادیه‌کانی وه‌کو نوێژکردن و رۆژوگرتن و دروشمه عیبادیه‌کانی تر، راسته له‌سه‌ر زاری مامه‌ په‌زاو هه‌قه‌کان ده‌وتریت که ئه‌وان پشتیان به‌ ئایه‌تی (فاعبد لربک حتی یأتیک الیقین) یان (فاسجد لربک حتی یأتیک الیقین). گوزارشتی «لابردنی نوێژ له‌سه‌ر هه‌قه‌کان له‌لایه‌ن شیخه‌که‌یانه‌وه» له‌وه‌ سه‌رده‌مه‌ باوو بووه، ئه‌مه‌ ولامی ته‌واوی ئه‌و پرسیاره‌ نییه، چونکه له‌وه‌ سه‌رده‌مه‌ نه‌ هه‌قه‌کان ئه‌وه‌نده له ئیسلام شاره‌زا بوون

سه‌ردان و دیاری بردن بۆ خانه‌قا.

به‌لام ئه‌وه‌ی جیاوازه هه‌قه‌کان بایه‌خ به‌ زیکر و نوێژو رۆژوو ناده‌ن، پینانوايه نوێژ و خواپه‌رستی به‌و شیوه‌ی مسوڵمانان ده‌یکه‌ن به‌شیکه له وه‌سوه‌سه و به‌دگومانی له ره‌حم به‌زه‌یی خوی گه‌وره.

هه‌تا ئیستا ئه‌وه‌ ساخ نه‌بوته‌وه هه‌قه‌کان وه‌کو ده‌قی نووسرا و پشتیان به‌ چی به‌ستوه، چونکه هه‌موو ئه‌و بنه‌مایانه‌ی هه‌قه‌کان له‌سه‌ری ده‌رۆن وه‌کو رینمای زاره‌کی له ناویاندا بلا‌وبۆته‌وه، ئیمه زیاتر له ریگه‌ی گفتوگو و هه‌لسوکه‌وتیانه‌وه له هه‌ندیکی تیده‌گه‌ین.

بايه‌خه کۆمه‌لايه‌تیه‌کانی هه‌قه‌کان

ئه‌وه‌ی من له میژووی هه‌قه‌کان لێی حالی بووم، چه‌ند بنه‌مایه‌کی کۆمه‌لايه‌تیی پیکه‌وه‌ی به‌ستونه‌ته‌وه، زیاتر له دید و بۆچوونی ئایینییه‌وه نزیکه، له‌و قوناغه‌ی ناکوکیه‌کانی ده‌ره‌به‌گ و جوتیار و جیاوازی هۆزایه‌تی کۆمه‌لگای کوردی ماندوو کردوه، ئه‌وانه جه‌ختیان له‌سه‌ر چه‌ند بنه‌مایه‌کی کۆمه‌لايه‌تیی کردۆته‌وه و به‌کرده‌وه‌ش له نیوان خۆیاندا پیاده‌یان کردوه وه‌کو:

برایه‌تی: گوزارشتی برای دینی و به‌ته‌نگه‌وه‌چوونی برای دینی له کاتی ته‌نگانه‌دا، هاریکاری یه‌کتیری و خۆشه‌ویستی بۆ یه‌کتەر له ناو هه‌قه‌کان زۆر بره‌وی پیدراوه.

باربو و هاوکاری: هه‌قه‌کان له ریگه‌ی میکیانیزمیکه‌وه که «برا سه‌یار» یان پیده‌وت، به‌سه‌ر هه‌قه‌کانه‌وه ده‌گه‌ران، هاوکاریان کۆده‌کرده‌وه بۆ خانه‌قا، له‌ویشه‌وه خزمه‌تی هه‌ژار و پیر و په‌که‌وته‌ی هه‌قه‌کانی پیده‌کرا، هه‌قه‌کان زه‌کاتیان نه‌ده‌دا به‌لام له جیاتی زه‌کات له شیوه‌ی کۆمه‌ک و دیاری هاوکاری خانه‌قایان ده‌کرد.

ئەو قەناعتەتە بەناۋى شەرىعى لە دلى خەلك جىگىر بكن، ئە كوردستان بى مەلا و شارەزا بوو، وەلامدانەوہى ئەو ئىشكالىيەتەى لەو دوو ئايەتەوہ وەريانگرتووہ زۆر روونە. ئىستا ئەو قەناعتەتەيان لە كوئى ھىنا و چۆن توانيان موريد و مەنسوبەكانى خۆيان قەناعتە پى بكن، ھەم بەرگەى ئەو ھەموو توانج و ھىرشانەى سەردەمى خۆيان بگرن، بۆ زانين رۇژگارېك بووہ لە ژيانى ھەقەكان زۆربەى مەلايەكان رازى نەبوون ژنيان لى مارە بكن و تەلقينى مردوويان بەدن. لە بەرانبەردا ھەندى مەلاى ناوچەكە ھەبوون بە فەرمى بوونە، كاراكتەرە ديارەكانى بزوتتەوہى ھەقە.

پەيوەندىيە سىياسى و دىنيەكانى بزوتتەوہى ھەقە، لە پەيوەندىيە دىنيەكانى ئەو بزوتتەوہى، پەيوەندى ئەوانە بە «بەھائىيەكان»، سەرچاۋەى ديدگاي ئەوان بۆ (تناسخولئەرواح) كە دووبارەبووہوہى چەندان گروپ و بزاقى ئايينى ديكەيە، لە سەردەمى عەباسىيەكانەوہ ھەتا سەدەكانى ھەقەدە و نۆزە، ھەروہا (ھاتنى مەسىح) و (ھاتنى مەھدى) وەكو رزگاركەرى مرؤفايەتى لە زولم و زۆردارى.

لە لايەكى ترەوہ پەيوەندىيە سىياسىيەكانى ئەوان بە ئىنگليز و رووس، زۆر چىرۆك و سەرداۋ دەوترىت، بەلام وەلامى دلنبايى لەو بارەيەوہ نىيە، ئايا ئەو پەيوەندىيە رووكەشەيە كە لە واقىعدا ھەبووہ، يان پەيوەندى ديكەى شاراۋە ھەبووہ.

لە لايەكى ترەوہ، ھەقەكان بە تايبەت لە پەنجاكانى سەدەى رابردوۋ پەيوەندى زۆر پتەويان لەگەل حىزبى شىۋەى عىراقىدا ھەبوو، ئەم پەيوەندىيانە راستە رەھەندىكى كۆمەلايەتتى ھەبووہ بەوہى ھەقەكان لە ناكۆكى نيوان جوتيار و دەر بەگەكان زياتر بەلاى جوتيار و كاسبكارداۋبون بەرانبەر

ئاغاكان، بەلام پەيوەندى مامە رەزا و متمانەى بە حىزبى شىۋەى و دانانى مكاىنزم بۆ بلاۋبوونەوہى شانە حىزبىيەكانى حىزبى شىۋەى، بىجگە لە رەھەندە كۆمەلايەتتى و سىياسىيەكەى رەھەندى فىكرى لىدەخويندريتەوہ بۆ ئەو سەردەمە.

پرسى ژن لاي ھەقەكان يەككى تر بووہ لەو ئىشكالىيەتەى ھەقەكان لەو سەردەمە بۆخۆيان دروستكردبوو، ئەوہى ھەقەكان كرديان لە تىكەلاۋى ئەو دوو رەگەزە و بەشدارى ژن لە پرسە كۆمەلايەتتىيەكان پىموانىيە پارتە سىياسىيە چەپەكان لە كۆتايى سەدەى بىستەم بۆيان كرايىت، ھەندىك جار بى رەچاۋكردنى دوور و نزىكى لەيەكترەوہ ھەقەكان لە رووى كۆمەلايەتتىيەوہ تىكەلاۋ دەبوون، زۆر جار ژن و پياۋ پىكەوہ لە گوندەكان دەگەران بەناۋى «برا سەيار» ھوہ بۆ كۆكردنەوہى ھاۋكارى بۆ خانەقا يان يان گەياندىنى رىنمايى، خۆيان دەيانوت «خوشك و براى دىنى». ئەمە بۆ پەنجاكان و شەستەكان و ھەفتاكانى سەدەى رابردوۋ موزاھەفەيەكى گەرە بووہ، ئىشكالىيەت لىرەدايە، ئەو قەناعتە و فاكتەرانە چىبوون لەو موزاھە گەرەيەى ھەقەكان لە بەگەرخستنى ژن لە كاروبارى بزوتتەوہكەيان؟

كائىنۇنەوہ لە بنەماكانى بزوتتەوہى ھەقە

زۆر لە بزوتتەوہ ئايينەكان ئەوہى لە كىتتپە مېژوۋويەكان بەھەندىكيان وتراۋە «فىرەق» ماۋەى زياتر بەردەواميان ھەبووہ بە بەراۋرد لە مانەوہى بزوتتەوہ ھەقە، پەپرەوكارانى نەوہ دواى نەوہ شىۋازى پىشتاۋپىشتى وەرگرتوۋە، لە شوپىن و لەناۋ خەلكانىكى ديارىكرا و بە چەند خەسلەتتىكى ھاۋبەشەوہ خۆيان لە ئەوانى ديكە جياكردۆتەوہ،

ھەقەكان دابەش بېوون بەسەر دەيان گوند، شار، شارۆچكەي پارىزگاي سلىمانى، ھەولير و كەرکوك، بۇ نمونە ۋەكو شوينى «ھاوار» يەكان چەند گوندىكى رۆژھەلاتى ھەلەبجە نەبوو. دووھم ھەقەكان بە خويان و شوينە كانيانە ۋە لەناوچەرگەي رووداۋە سىياسىي و پىشقىچوونە كۆمەلايەتتىي و فەرھەنگىيەكانى كوردستان بوون، نەدەكرا ھەقەكان وا بەئاسانى تىكەل بە واقىيى تازە نەبن لەگەل دراوسىيەكانيان.

سەرچاۋەكان:

- ۱- ئىدمۆندز: كورد، تورك، ەرەب.
- ۲- رىچ: گەشتنامەي رىچ بۇ كوردستان
- ۳- محمد امين زكى: تاريخ السليمانيه و احائها.
- ۴- موخەمەد رەئوف زودى: بۇ ە ھەقە كەوتنە تەقە.
- ۵- موخەمەد ەلى سولتانى: ەلەويەكانى ەلەويەكانى زاگرۇس.
- ۶- مستەفا ەسكەرى: ئاوردانە ۋەيەك لە بزووتنە ۋەي ھەقە.
- ۷- قارەمان نادر شىخ بزىنى: بزووتنە ۋەي ھەقە «نامەي ماستەر چاپكراۋە»
- ۸- زانىارى مەيدانى نووسەر لە ناو كەلتوورى ھەقەكان... كە بەشىكى خزم و كەسى نووسەر لە پەيزەوكارانى ھەقەكان بوون.

رۆلی بزووتنه وه ته بشیرییه کان له پیکه وه ژیا نی ئایینی و کاردانه وهی به سه ر ناوبانگی کورده وه

جه عفر ز گوانی

له دایکیووی سالی (۱۹۸۰) ده قهری سۆران.
هه لگری پروانامه ی دکتورایه له زانسته ئیسلامیه کان.
ئه ندامی مه کته بی ته نفیزی به کیتی زانایانی ئیسلامیه.
نۆ به ره مه می نووسین و وه رگی رانی چاپ بووه.

زۆرىك لەوانەى زانىريان دەر بارەى مەسىھىيەت و كارەكانى گروپپە تەبشىرىيەكان نىيە، رەخنەى ئەو دەگرن كە بۇچى لەمپەر لە بەردەم چالاككىيەكانيان دروست دەكرىت، چونكە بە قەولى خۇيان ئەم بزواتانە لەوانەى لەسەر ئاستى نىئودەولەتى كەلكىيان بۇ نىئوبانگى كورد ھەبىت، بەلگەيەكىشە لەسەر بەردەوامى پىكەوئەژيان لە كوردستان، بەلام ئەگەر بە وردى خويىندەو ھە بۇ مېژووى چالاككىيەكانيان بكرىت ھەر زوو ئەو ئومىدانە دەپووكىتەو ھە وابەستەى ئەو گروپپانە كراون، دەرەكەوئە ئەمانە زياتر قسەى ھەرزەگۇيانەن.

جارى لە بنەردە رەخنەى ئەو ھەم رەوتانە دەگىرىت، كە ھەمىشە ھاوړى لەگەل ھىرش و پەلامارى داگىركارى ولاتەكانى رۇژئاوا دەچنە ناو ولاتە داگىركراوھەكان، ئەمە بە روونى لە ھىرشەكەى ئەمەرىكا و ھاوپەيمانەكانى بۇ سەر ئەفغانستان و عىراق ديارە، كاتىك يەكەم بالىستى پىر بارووت سنوورى ئەفغانستانى بەرووى ھەزاران موژدەبەردا كوردەو، لە عىراقىش ھاوزەمان زىرى زنجىرى دەبابەى عەسكەر و قاقاى موژدەبەران لە ناو شارەكانى عىراق تەراتىنيان دەكرد.

لە بىرمان نەچىت ئەم شتانە بە مېژووى موژدەدانەو سەير و نامۇ نىن، تەنھا مېژوويەكە خۇى دووبارە دەكاتەو، ئەوئەت لە سەدەى نۆزدەھەم ساموئىلى ئىنگلىز لە ھانتى بۇ رۇژھەلاتى ناوین، كەشتىگەلى سەربازى و ھىزە چەكدارىيەكانى بەرىتانىا ياوھرى بوون، لەو بارەو ھە (باركەر - barkar) بىركارى بەرىتانى لە شام لە سەدەى نۆزدەھەم دەلەت «ئاسانكردى ھاتوچۇ و پەيوەندىكردن لە نىوان رۇژھەلات و رۇژئاوا لە رىگەى شامەو ھە دانانى ئەم پەيوەندىيانە لە ناو لەپى ئەوروپىيەكان بە ئامانجى ئاسانكردى بلاوكردەوھى مەسىھىيەت لە رۇژھەلاتى

ناوەرەست و سەروو جىگەى پىنداگىرىيە». ئەم رەنگە لە جولانەوھى گرووپگەلى تەبشىرى، سەلمىنەرى ئەو راستەقىنەى كە تەبشىرىيەكان بەر لەوھى جولانەوھىيەكى ئاينى بن، لابلانكى فىكرى داگىركارى ئىستىعمارىن، بۇيە لە ھەر ولاتىك پىنيان چەقاندبىت بوونەتە ماىەى ئارىشە و تىكچوونى شىرازە و نانەوھى پشيوى، بۇ ئەوھى نە تەنھا خاك بەلگە بىرو ئەندىشەشيان داگىر بەكن، لەوھەشدا دژى ھەموو ئەوانە وەستانەتەو ھە كە ئامادە نىن بىنە پاشكوى فىكرى رۇژئاواى، ئەوئەت كىشەيان بۇ مەسىھىيە نەستورىيەكان دروست كردو ھە و مەزەبىيان گۇرپون، چونكە فىكرى شەرقىيان لە مېشكدا بوو، ھەروھە سادق شەمۇى ئىزدى كرايە قەشە و كاهىنى كلىسەى ھەولېرى ئىنجىلى، ئەلىياس ھەمۇش بوو قەشەى كەركوك، ھەروھە مەزەبى دانىشتوانى دەشتى نەينەوايان گۇرپى، لە ھالى ئىستاشدا بە گۇرپەى قسەكانى «قىان دەخىل» پەرلەمانتارى ئىزدى لە پەرلەمانى عىراق، دەزگا تەبشىرىيەكان دۇخى ئاوارەى و پەرلەگەندەبوونى ئىزدىيەكانىان قوستوتەو ھە مەبەستى دىن گۇرپىنيان زۇر زياترە لە ھارىكارى مۇوى. بە دۇنيايەو ھە موسلمانان كەمترىن پىكەھەى كوردستان بوونە كە كەوتىنە ژىر كارىگەرى بانگەواى تەبشىرى، ئەمەش بۇ رۇشنى و سانائىگەىشتى باو ھە و ئاقىدەى ئىسلام دەگەرىتەو ھە.

ئەگەر سەرىك لە مېژوو بەدەين، دەبىنن موسلمان و فەلەكانى كوردستان پىكەوئەژيان، ئەوپەرى ئاشتى و تەباىيان ھەبوو، تا ئەو كاتەى موژدەبەران ھاتون، لەگەل ھاتنىان، درزى گەورەيان خستە نىوان ئەم پىكەوئەژيانە. دواجار شەرو كوشتارىان نايەو ھە. بوونە ماىەى ھەلمەتىكى گەورەى راگەياندن دژى كورد و كوردستان، كە پتر لە سەدەيەكە كورد باجەكەى دەدات.

فەلەكانى رۆژھەلات ئەگەر بە درەنگىشەۋە بوۋىت ئەۋ ھەقىقەتەنەيان نەشاردۆتەۋە كە موژدەبەران چ زيانىكىان لە مەسىھىيەكانى رۆژھەلات داۋە

دروستکردنى درز لە نىۋان

موسلمان و مەسىھى

مىژوۋىكى درىژە موسلمانان و فەلەكانى كوردستان بە نىۋانخۆشى دەژىن، تا ھەردوۋلا سنوورى خۆيان نەبەزاندىت گىفتيان نەبوۋە، بەلام ھەركە يەكك چوۋىتتە ناو تىخوبى ئەۋەى تر، ئەۋا ئاشوۋوب ھاتۆتە ئاراۋە، لەۋەدا دەزگا تەبشىرىيەكان و موژدەبەران پىشكى شىرىيان بەركەۋتوۋە، تا ئەۋان نەھاتبوون موسلمان و فەلەكان جىاۋازىيان نەبوۋ، مەگەر لە رىگەى مزگەوت و كلىسا بوۋىت، بەلام ھەر كە دەزگا تەبشىرىيەكان ھاتوۋنەتە ناو گۆرەپانەكە، ئىدى ھىدى ھىدى ئەۋ پىكەۋەژىيانە كالبۆتەۋە، مەملانى و گىژى بوۋەتە جىگىرەۋەى، ئەۋەش نە تەنھا لە بەينى ھەلگرانى دوو دىنى جودا، بەلكو لە نىۋان شوپىنكەۋتوۋانى ھەزىرەتى مەسىھىش.

تا موژدەبەران نەھاتبوون مەسىھىيەكانى كوردستان و عىراق بەناۋى كلىساي رۆژھەلات و مەزەبى نەستورى ۋەك ھىژىكى كارالە گۆرەپانەكە ھەبوون، بەلام ئەم يەككىتەبىيە مەسىھىيەكان درزى كەۋتە ناو و كلىساكەيان دابەشبوۋ، بە ھۋى ھەناردە تەبشىرىيە كاسۋلىكەكان، كە پاپاكانى رۆما لە سەدەى شازدەھەم دەيان ناردن، لە ئەنجامدا زۆرىيە نەستورىيەكانى دەشتى موسل

و سەر دەشتايى دەۋرۋبەرەكەى ۋەك (تلكىف، كاراملىس، باتناى، باقوفە، قەرەقۇش و قۇش) چۈنە پال كلىساي كاسۋلىكى. ھەروەھا كەسىك بە ناۋى «پىرۆس جىسى» گوايە داىك و باۋكى موسلمان بوون و سالى (۱۶۴۱) دەچىتە رۆما و بوۋەتە مەسىھى، كاتىك رىۋرەسمەكانى قەشەيەتى تەۋاۋ دەكات و دەگەرپتەۋە شارى (ئامەدى) زىدى خۆى، ناتوانىت بىھەسىتتەۋە، چۈنكە رۆما ۋەكو موژدەدەرىكى كاسۋلىك پەرۋەردەى كرد، درزى كلىساي نەستورى پىف درا، بۇيە كىشەى دروستكرد، ئەۋانىش درزى ۋەستانەۋە، ناچار ئەۋىي بەجى ھىشت بەرەۋ شارەدىي قۇش. ھەروەھا سالى (۱۸۲۹) موژدەبەرانى پىرۆستانتەكانى بەرىتانى كە ھاتتە عىراق و كوردستان چۆكىان دا لە بەرامبەر ھىژى موژدەبەرە كاسۋلىكەكانى فەرەنسا، بۇ ئەمە پەنايان بىرە بەر موژدەبەرەكانى ئەمىرىكا تا (نەستورى) و (سرىانى) و (ئەرسۆزۇكس) و (كاسۋلىك) ھەكان بىكەنە پىرۆستانت، سەربارى بە كرىستىانكردنى موسلمانەكان، واتە جارىكىان موژدەبەرە كاسۋلىكەكان دەشتى نەينەۋاپان لە نەستورىيەكان ستاند و كردنىانە كاسۋلىك، ئەمجارەش تاقمىكى دىكە ھاتوون تا بىيانكەنە پىرۆستانت. چەندان نمونەى تىرىش ئەم راستىيە دەسەلمىنن كە موژدەبەران ناۋ مالى فەلەكانى كوردستان و عىراقىان ۋەھا شىۋاند، كەس پىي قايم ناكىرتتەۋە.

قوربانى يەكەمى ئەم ھەۋلانەشيان فەلەكانى كوردستان خۆيان بوون، چۈنكە كردنىانە كىانىكى بچوۋكى پەرىپوت و پەرتەۋازەى فەرەگروۋپى، لە ھەنگىۋە سىياسەتمەدارانى مەسىھى بى ھوۋدە خەرىكن ئەم قلىشە گەۋرەيە نەھىلن، يان ھىچ نەبىت بەرتەسكى بىكەنەۋە.

ئەم درزەى موژدەبەران تەنھا لە ناۋ ئاينزىكانى

**كوردستان ھەمىشە لانكى
پىكەوھەژيان بوو. ھىچ گىزى و
ناخۆشپىيەكىش لە ناوبەينى كورد
و ھەلەكان نەبوو. تەنھا ئەو
كاتانە نەبىت كە موژدەبەران
درووستيان كوردو**

نانەوھى كىشە و ئارىشەى دوژمندارى لە نىوان موصلمان و مەسىحىيەكان.

ھەلەكانى رۆژھەلات ئەگەر بە درەنگىشەوھ بووبىت ئەو ھەقىقەتانەيان نەشاردۆتەوھ كە موژدەبەران چ زىانىكىان لە مەسىحىيەكانى رۆژھەلات داوھ، ئەمەش بە روونى لە نامەكەى پەترىك مار شەمعون ئەوراھم ديارە، كە لە ۱۴ى كانوونى دووھى سالى (۱۸۴۴) بۆ كانىك) باليۆزى بەرىتانىا لە ئىسانبۆلى عوسمانى ناردووھ، تىيدا وپىراى داواى پشتىوانى، گلەبىش لە موژدەبەران دەكات و دەلىت «دوژمنەكانمان ئەوانەى ناويان لە خۆيان ناوھ مەسىحى، لە راستىدا ئەوانە نىردراوى جامباز و دەجالن، ئەوان زۆر خۆشچالن بەو بەلا و كارەساتانەى بەسەرماندا ھاتن، وا تىدەگەن لەو كاتە ناخۆش و دژوارەدا دەتوانن بەسەرماندا سەرکەون، ئەوان ھەولى گورجوگۆل دەدەن تا برىكارەكانىان رەوانەى ناو رۆلەكانى گەلى پەراگەندەمان بكەن، ھەلدەستن بە پىدانى بەرتىل لە جلوبەرگ و پارەو پول، تا لە كلېسكەيان دابرىنن».

ئەمە لە ھالى ھەنووكەش دووبارە دەبىتەوھ، ئەگەر تەماشاي كوردستان بكەين، موصلمان و ھەلە پىكەوھ بەوپەرى ئاشتى و تەبايى دەژيان، نەخوازەلا لەو شوپىنەى مەسىحى ھەن، خوشى و ناخۆشيان پىكەوھەى، لە ھەندىك شوپىن بە

مەسىحى نەبوو، بەلكو نىوانى موصلمان و ھەلەكانىشى گرتوتەوھ، ئەگەر دىقەت بەدەين يەكىك لە شەرپە گەورەكانى نىوان كوردە موصلمان و ھەلەكان لە سەردەمى مير بەدرخان، لە رىگەى موژدەبەرانەوھ درووستبووھ، چونكە بەر لە ھاتنى ئەوان ھەردوولا ئاشتىانە مل بە مىلى يەكتر دەيانگوزەران، كەچى بە ھاتنىان، كەمايەتپىيەكانىان قوستنەوھ بە بىبانووى مافخوراوى، پاشان تەماحيان خستە بناگوويان، ئەوانىش پىنانوابوو تازە پشتيان قايمە و دەكارن بەرەنگارى ھەموو كوردان ببنەوھ، ئەنجام ھەرايەكى گەورەيان نايەوھ و ملان بۆ ئاشتى نەدا، ھەرچەندە دواتر مەسىحىيەكانىش ئەم ھەقىقەتانەيان بۆ دەركەوت، بەلام درەنگ كەوتبوون، چونكە تازە خەلكىكى زۆر ببووھ قوربانى و خوینیكى زۆر رژا بوو، لەو بارەوھ پەترىك «مار شەمعون ئەوراھم» لە نامەيەكىدا بۆ سەرۆكى ئەسقەفەكانى كانتربرى لە مانگى ئابى سالى (۱۸۴۹) دەلىت «ئىمە پىش ھاتنى موژدەبەرەكانى ئەمەرىكا ئاشتىانە دەژيان، ئىستاش پىويستە لىيان وريا بىن». ھەرەوھا توپژەرى لوبنانى «جۆرج كرم» داندەنىت بەوھى سىياسەتى موژدەبەران دوژمندارى لە نىوان ئىسلام و مەسىحىيەت دروست كرد. بگرە زۆرەى ئەو نامانەى موژدەبەران بۆ باليۆز و كونسولخانەكانى رۆژئاوا دەيانناردن، بەخسوس نامەكانى موژدەبەرى بەرىتانى جۆرج بادگەر كە سالى (۱۸۲۴) سەردانى ھۆزەكانى ئاشوورى كرد، ھەماھەنگى باشى لەگەل باليۆزى بەرىتانىا لە ئىستانبۆل ھەبووھ و راپۆرتى بۆ دەنارد، بەلام راپۆرتەكان زياتر سىياسى بوون نەوھك ئايىنى، ديارە تىكەلكردنى كارە ئايىنىيەكانى موژدەبەران بە كارە سىياسىيەكانى باليۆز و دىپلوماتەكان رەوشىكى خراپيان ھىتا ئاراوھ، بوونە مايەى

توندئاژۇيان پىنگەياند، ئىستاش لەو قوتابخانە رۇژئاوايىانەى ناراستەوخۇ لە بن نىرى وان، مندالانى مۇسلمانان بە ھەستىكى دژ بە دابونەرىتى رۇژھەلاتى و مۇسلمانى پەرودە دەكەن.

تخووبەزاندن و لىدانى ئىسلام

ئەم مۇژدەبەرانە وىراى ئەوھى ئەم قلىشە گەورانەيان خست ناو مالى مەسىھىيەكان، بوونە سەرى فیتتە لە نىوان مۇسلمان و فەلەكانى كوردستان، لى وەنەبىت ئەو كارانە تەنھا بە راگە ياندنى پەيامە بەرتەسكەكەى خۇيان بىت، بەلكو دەستدرىژى دەكەنە سەر مۇسلمانانىش، ئەمەش واى كوردوھ مۇسلمانان وەدەنگ بىن، ھەر بۆيە مەلاى كورد قەت قسەى دەربارەى مەسىھىيەت و كىتیبى پىرۇز نەدەكرد، خەلكى مۇسلمانانىش وا تىدەگەىشتن، ئەو ئىنجىلەى ئىستای مەسىھىيەكان ھەمان ئەو ئىنجىلەى بە كە قورئان باسى دەكات و وەكو وەحى بۇ ھەزرتى عىسا دابەزىوھ، بەلام كە مۇژدەبەران دواى راپەرىنى گەلى كورد دووبارە ھاتنەوھ كوردستان، ملیان دابى ھەرچى بۇيان لوا دەرھەقى پەيامى ئىسلام كرىيان، لەوھ ھەر مەپرسە، كە لەو كاتەى ھىچ رىكخراوو كەسایەتییەكى مۇسلمان ئامادە نىیە بچیتە ناو گەرەكە كرىستیاننىشەكان تا قورئان و ھەدىسى تىدا بلاوبكاتەوھ، كەچى ئەوان بەھار و نەورۇز و سەرى سالیان كوردۆتە دەلیقە تا كىتیبەكانى خۇيان لە ھەموو گوند و گەرەك و كونو كەلەبەرەكانى ناو مۇسلمانان بلاوبكەنەوھ، لەوھش زىتر ھىرش دەكەنە سەر ئىسلام، ئەمەش مۇسلمانانى ناچاركرد بۇ دىفاعكردن لە خۇيان و پاراستنى پەيامەكەيان لە وتارەكانى ھەینى باسیان بکەن، كىتیب و بلاوكراوھ لەسەر پەيامى مەسىھىيەكان بنووسن.

لەو كاتەى سالى (۱۹۹۲) كلىسای نەعمەى

رەسوولى ئىنجىلى لە دەوك كراوھتەوھ، پاشان ھاتە شارەكانى ترىش، دەستىيان كوردوھ بە ھىنانى كىتیبى تەنسىرى، سەربارى ئەوھى باسى مەسىھىيەت دەكەن، ھىرشىش دەكەنە سەر ئىسلام و مۇسلمانان، ئەوان لە ولاتانى ئەوروپاى وەك ئەلمانیا، سويسرا، لۇكسمبورگ و توركيا كىتیبان دەھىتان، بە مەبەستى گومان خستە ناو عەقىدە و شەرىعەتى ئىسلامى لە عەقلى لاوى كورددا، ھەرەك ھەلدەستان چەند كىتیبىكانى بلاودەكردنەوھ بە ھىسىبى خۇيان دژاىەتى لە نىوان ئایەتەكانى قورئانى پىرۇز ھەپە لە رووى ئىعرابى و زمانەوانىيەوھ. ھەرەك قسە لەوھ دەكەن، كە قورئان دەستكارى كراوھ، شتانىكىش لە قوتابخانەكان بە مندالانى مۇسلمانان دەخوینن، كە لەگەل عەقىدە و باوهرى مۇسلمانان نایىتەوھ، ھەرەك دەیانەوئىت سۆزى كوردان بەوھ رابكىشن گواپە ئىسلام بۆتە ھۆكارى پاشكەفتنى كورد و نەبوونى بە دەولەت، ديسان كۆمەلەك ئەفسان ھو ھەقايەتى ناراست دىننەوھ دەربارەى شەر و كوشتارى كورد و ئەسحابەكان.

رۆلى مۇژدەبەران لە شىواندىنى نوابانگى كورد

بەدەر لەوھى مۇژدەبەران لانەى فەلەكانى عىراق و كوردستانىان تىكوپىتكدا، بەدەر لەوھى بوونە سەرچاوھى فیتتە لەسەر پىكەوھژيانى ئاشتىانەى مۇسلمان و مەسىحى، لە ھەمان كاتىشدا رۆلىكى گەورە دەگىرپن لە زپاندنى نوابانگى كورد، ھەرەك دواى رووخانى دەولەتى عوسمانى، دەورىكى بالایان دىتووھ بۇ دانانى كورد لە پەراوئىزى گەلانو بىنەشكردنى لە مافەكانى.

ئەگەر بۇ مېژوو بگەرپىنەوھ دەبىنن گەورەترین شۆرشى كوردان لە سەدەى نۆزدەھەمدا مىرنشىنى

**تا مۇژدەبەران نەھاتبون
مەسىھىيەكانى كوردستان و عىراق
بەناوى كلىساي رۇژھەلات و ئاينزاي
نەستورى وەك ھىزىكى كارا لە
گۆرەپانەكە ھەببون، بەلام ئەم
يەكىتتېيە مەسىھىيەكان درزى كەوتە
ناو و كلىساكەيان دابەشبوو**

شۆرپەشەكەي شىخ عوبىدولاي نەھرى بدووريتتەو، ديسانەو مۇژدەبەران بەتايىبەتى مۇژدەبەرى ئەمەرىكى «كۆشران» پوكاندىانەو، ئەم خەونەي كورديان لە بار برد، كاتىك كۆمەلگا مەسىھىيەكانى ورمى لەگەل شىخى نەھرى تىگگىران و بوونە دېر لە پىيدا، چونكە ببوونە كلكى قاجارىيەكانى نەيارى شىخ و دەستيان لەگەلئان تىكەل كىردبوو بۇ لەناوبردى، شىخىش ھەرەشەي لىكردن و ھۇشدارى دانى واز بىنن، واديارە فەلەكانى ورمى سوورن لە پشتىوانى قاجارىيەكان و دژايەتلىكردنى شۆرشى نەھرى، بۇ لابردنى ئەو ھەرەشە بەردەوامە شىخ دەستىكرد بە كۆكردنەو و ئامادەكردنى ھىزىك، بەلام دكتور «كۆشران» سەرۆكى ھەناردەي تەبشىرى ئەمەرىكى بەتەواوى جىي خۆي لەلاي شىخ كىردبوو، چونكە وەكو پزىشك چارەسەرى ھاوژىنەكەي شىخيان دەكرد، شىخىش زۆر رىزى دەگرتن، بەلام ئەوان بىنمەك بوون بەرامبەر شىخ و پاشقولىان لىدا، كۆشران چاك ئاگادارى ھىزى قاجارىيەكان بو، دەيزانى بەرپون بۇ شەپكردن لەگەل شىخ، دواچار ھەناردە تەبشىرىيەكە ھەرچۇنىكى بىت شىخيان رازى كىرد چەند رۇژىك بردنە پىشەوەي ھىزەكەي رابگىرئىت، لەم كەين و بەينەدا ھىزە فارسەكە گەيشت، دواچار بەسەر كوردانىان دادا، كاتىكىش شىنكەوتوانى شىخ بەرەو توركيا ھەلاتن، خۆشى تووشى داپووخان ھات و بۇ شارى مەككە دوور خراپەو و لەوئى كۆچى دوايى كىرد، بەمەش مۇژدەبەران شۆرپەشەكەي شىخ عوبىدولاي نەھريان بەتەواوتى لە ناو برد.

دەرەنجامى ھەولەكانى مۇژدەبەران لە نىوان موسلمان و مەسىھىيەكان رژانى خويىن بو، بەلام ئەنجامە خراپترەكەي ئەو بو، كە مۇژدەبەران لە رۇژئاوا و ولاتە زلھىز و خاوەن بېيارەكان بە نووسىن و سىمىنار ناوبانگى كورديان بەد كىرد،

بۇتان و دەسلەلاتى مير بەدرخان بو، مۇژدەبەران ھاتنە ناو گوند و شارە فەلەنشىنەكان، ئەوانيان دژى مير قىت دەكردنەو، بە تەماح چاويان تارىك دەكردن، ئەو برايتى و تەبايىيەيان لە بىر دەبردنەو كە لە ساىەي ميرنشىنى بۇتان چىنگيان كەوتبوو، نەخاسمە مۇژدەبەرى ئەمىرىكى «گران» پىدەچىت زارى «مار شەمعون»ى چەور كىردىت، تا دواچار فىتنەيەكى گەورەيان نايەو، خەلكىكى زۆر لە كوردان و نەستورىيەكان بوونە قوربانى، كاتىكىش ئاژاوەكەيان بە بەرژەوئەندى ميرنشىنى بۇتان تەواو بو، ئەم مۇژدەبەرە چلىسانە كەوتنە ناوژپاندن، ئەوئەي بۇيان لوا دەستيان لى نەگىراو، ھىچ بالىوزخانەيەكى ولاتانى رۇژئاوا نەما لە دەرگاي نەدن، راپۇرتى لايەنگىريان بۇ بەرزەكردنەو، تا دواچار ولاتانى دونيا دەستيان خستە ناو كوردستان و ناوچەكە بە بيانوى دىفاعكردن لە كرىستيانەكان رىگەيان بۇ ئىستىعمار خۆشكرد، فەرەنسا بەناوى كاسۆلىكەكان، بەرىتانىش بۇ پرۇستانتەكان، لە دوو ماھىكدا لە سالى (۱۸۴۷) ميرنشىنى بۇتان رووخا، بەتايىبەتى دوو مۇژدەبەر بەناوەكانى «گران» و بادگر» رۇلى سەرەكيان دىت لە دژايەتلىكردنى مير بەدرخان، لەولاوئەش خەرىك بوو بەرھەمى

مەسىھىيە خۇجىيەكانىش وئىراي ئەۋەدى دەيانزانى ئەۋە موژدەبەرانن ئەم فېتنەيان ناۋەتەۋە، بەلام تازە كە شەر دروست بو، ئەۋانېش بوۋنە بەشىك لە ھەلمەتى بەنيۋەدەۋلە تىكردىنى ناشىرىنكردىنى كورد، بۇ نموۋنە باسى ھىرشى كوردانىان دەكرد، باسى ئەۋەشىيان نەدەكرد، كە كى بوۋن فېتنەيان ھەلگىرساند، يان ئەگەر كورد سەرنەكە وتبان خۇ لەشكرى مەسىھىيەكانىش خراپتريان بەسەر كورد دەھىنا، مىناك سالى (۱۸۹۵) قەشە ئىسحاق ئەرمەلەى سىريانى، كوردى بە درندە ۋەسەف دەكرد و دەيگوت «كورد ۋەك كەرو جاشك خەرىكى تۆلەستاندن بوۋن، بەلام ئەمان لە كەرىش درندەتر بوۋن، بە كەرىكيان گوت: دەمانەۋى بتكەينە كورد، كەرەكە سى رۆژان خەم داىگرتب و ئالىكەكەشى نەدەخوارد». دواتر كوردىيان بە ئاۋارە دەژمارد و دەيانگوت «كوردستان لە بنەرەتدا كلدانستان-بوۋە».

سەبارەت بە كەسايەتتەيەكانىش موژدەبەران و كلكەكانىيان ھەموو ھەۋلىكيان دا بۇ ناشىرىنكردىنى ناۋى رېبەرانى كورد بەتايبەتى «مەمەد پاشاى رواندز، بەدرخانى مىرى بۇتان، شىخ عوبىدوللاى نەھرى، شىخ مەحمۇدى ھەفید، سىمكۆى شىكاك، شىخ ئەحمەدى بارزانى»، چونكە دەيانزانى يەكەمىن دەرگای لىدانى كورد لە كرېتكردنى ناۋ و ناۋبانگى سەركردهكانىيەتى، ھەر كاتىك تۋاندرا سەركردهكان ناشىرىن بكرىن، دەرنەجام بە سانايى دەتۋانن شۆرپشەكان لەبەرەك بېەن.

ئەۋانەش چەند نموۋنەيەك لەسەر زىانەكانى موژدەبەران بۇ سەر كورد و ناۋبانگەكەى، زىستانى (۱۸۴۳) «جۆرج بادگەر»ى موژدەبەرى ئىنگلىزى ھاتە سەردانى پەترىك مار شەمعون، دواتر پەترىك لەگەل سەد پياۋى ئاينى خۇى كۆبوۋىۋە بىرپاريدا ھىچ پەيمانىك لەگەل كورد

نەبەستىت، بەلكو بەرئەمرى پاشاى موسلى عوسمانى بن. دواتر كە شەرى لەگەل نورولا بەگ دەستپىكرد، دوو كورد بە نوپنەرايەتى نورولا بۇ ئاشتى ھاتنە لای مار شەمعون، بەلام ئەۋ رەتى كردهۋە، براكەى وتى «ولاتى ئىمە مولكى ئەم پياۋەيە (بادگەر)».

دواى شەرى مىر بەدرخان ھەلمەتى شىۋاندنى ناۋبانگى كورد دەستپىكرد، نەخاسمە لە رۆژئاۋا، بە تايبەتى لەلایەن گرانت موژدەبەرى ئەمريكى، بادگەر موژدەبەرى بەرىتانى، ھىنرى لايارد گەرىدە و سىخورى ئىنگلىز و پاشكۆكانىيان، تا ئىستاش دوو گۆڭۋارى كرېستىيانەكان لەسەر پاشماۋەى بىرۋەكەى موژدەبەران لە سوید دەردەچن بە ناۋەكانى (حويودو) و (دربو) ھەمان دەرد بە كورد و ناۋبانگى دەكەن. لەگەل چەندان نووسەرى تىرىش. بەمەش ناحەقىيەكى زۆر گەۋرە لە كورد دەكەن، ۋەك «ماتفىيف بارمتى» نووسەرى روسى بە رەگەز لوبنانى تاۋانەكە دەخاتە مىلى موژدەبەران، دەلىت «تۆيژەران تىبىنىيان كىردوۋە، لەۋ كاتەى موژدەبەران چۈنەتە ناۋ دەقەرەكانى ئاشوورىنشىنەۋە، ئىدى تىكچران و جۆرەھا پىكدادان لە نىۋان ئاشوورى و كوردەكان زۆر زىادى كىردوۋە».

ئەم ھەلمەتەى موژدەبەران سىرووشتى نىيە، چونكە كارىگەرى خراپى بەسەر كوردوۋە ھەبوۋە، ھۆكارىكى سەرەكى بوۋە بۇ شىۋاندنى ناۋبانگى كورد و پەراۋىزخىستىيان لە كىردنە دەۋلەت.

بە كورتى، كوردستان ھەمىشە لانكى پىكەۋەژيان بوۋە، ھىچ گىرژى و ناخۇشىيەكىش لە ناۋبەينى كورد و فەلەكان نەبوۋە، تەنھا ئەۋ كاتانە نەبىت كە موژدەبەران دروستىيان كىردوۋە، بۇيە دەبىت ھەردوۋلا دەست بەۋ پىكەۋەژيانە بگرن، نەھىلن بەكرۋەكان بەرەۋ روۋى يەكترىيان بگەنەۋە.

پەيوەندىيە دۆستانەكانى نىۋان گەل و نەتەوەكان لە قورئانى پىرۇزدا

ن: د. مستەفا زەلمى

و: رىدار ئەحمەد

بنچىنەى پەيوەندىە دۆستانەكانى نىوان گەلان لە قورئانى پىرۆزدا، كە دەستورى ھەمواركرامى تىكرامى دەستورەكانى پىشتەرە كە خوامى گەرە ناردوونى، ئەو بنچىنانە لەژمارە ناىەن و ناتوانرئەت ھەموويان باس بكرئەت، لەبەر ئەو تەنھا ھىندەى كە لە تواناماندا بئەت لئىيان دەدوويين:

بنچىنەى يەكەم:

يەكئىتى رەچەلەك (وحدە النسب):

تىكرامى ئەندامانى كۆمەلگامى مرؤفاىەتى لە رابوردو و ئىستا و ئايندەشدا، خوشك و بران، چونكە ھەموويان لەيەك باوكن (ئادەم) لەيەك دايكىش (ھەوا)، لەبەر ئەو ھىچ بالازانى پىر و خۆبەرزگرتنى جۆر لەنىواناندا نىيە، فەلسەفەى دابەشكردنشىيان بۆ گەل و ھۆزەكان بەمەبەستى يەكدى ناسىنە نەك لىكجىيائى، ھارىكارىيە نەك يەكشكاندن، بەرزىباشى تەنھا بە تەقوا و كرىدەوى چاكەيە كە باشئىتەكەى بۆ ھەمووى گرؤى ئادەمىزاد دەگەرئىتەو. لەمبارەيەشەو خوامى گەرە دەفەرموئەت: (يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ) (۱)، وشەى (اتقاكم) واتە نزىكترىنتان كە پەيوەندى ھەبئەت بە خوامى گەرەو ھەسبارەت بە ژيانى قىامەت بەسودترىنتان بۆ مرؤفاىەتى لەژيانى دونىادا، ھەرەك پىغەمبەرئىش -رردى خوامى لىبئەت- دەفەرموئەت: (خَيْرُ النَّاسِ أَنْفَعُهُمْ لِلنَّاسِ) (۲).

بنچىنەى دووھەم:

يەكئىتى پىكھاتە (وحدە المعدن):

بىروباوەرئى ئىسلامى بەدەقە يەكلاكەرەوھەكانى جەختى لەو كرىدەتەو كە مرؤفاىەتى لە بنچىنەندا بۆ يەك پىكھاتە (نفس) دەگەرئىتەو كە ھەموو

مرؤفاىەتى لى پەيدا بوو، پىكھىنەرى يەكەمىيان يەكە، ئەوئىش خاكە، كۆتايەكەشىيان ھەر يەكە و ئەوئىش گەرەنەوھىيانە بۆ لای خوامى گەرە تا ھەر يەكەيان پاداشتى كرىدەوھەكانىيان وەرپكرن، خوامى گەرە دەفەرموئەت: (وَمِنْ آيَاتِهِ أَنْ خَلَقَكُمْ مِنْ تُرَابٍ ثُمَّ إِذَا أَنْتُمْ بَشَرٌ تَنْتَشِرُونَ) (۳).

پىغەمبەرئىش (رردى خوامى لىبئە) لە ھەجى مالمواوييدا جەختى لەسەر ئەم دوو بنچىنەيە كرىدەتەو و دەفەرموئەت: (يا أيها الناس، ألا إن ربكم واحد، ألا وأن أباكم واحد، ألا لا فضل لعربي على عجمي، ألا لا فضل لأسود على أحمري إلا بالتقوى) (۴).

بنچىنەى سىيەم:

يەكئىتى بەدئەتەرىيان (وحدە الصانع الخالق):

بەدئەتەرى ھەموو مرؤفاىەتى تەنھا خودايە، مرؤف وەك كالا نىيە لە رووى باشە و پىكھاتەو بەگوىرەى ئەو كۆمپانىيەى دروستى كرىدو و جىاوازيان ھەبئەت، ھەموو مرؤفئەك لە رابوردو و ئىستا و ئايندەشدا تەنھا يەك بەدئەتەرى ھەيەكە ئەوئىش (اللە، يە) خوامى گەرە دەفەرموئەت: (يَا أَيُّهَا النَّاسُ اعْبُدُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ وَالَّذِينَ مِنْ قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ) (۵).

بنچىنەى چوارەم:

يەكئىتى باوەرپوون بەخودا و ئەو شتە پەنھانەى

دىكەى كەلىي دەبئەتەو (وحدە الإيمان بالله وبما

يتفرع عنه من سائر المفبيات):

ئەوھى پەيرەوكرانى تىكرامى ئاينە ئاسمانىيەكان كۆدەكاتەو، باوەرپوونە بە يەك پەرورەدگار كە بەدئەتەرى بونەوەر و ئەوھى تىندايە، دىارىكارى چارەنووسى مرؤفە لەرووى بەدئەتەن و ئەركەو (قضاء وتكليف)، كە ئەوئىش فەرمانكردنە بە چاكە و رىگرىكردن لە خراپە.

**ئەو ئەندامانى كۆمەلگى
مرۇقايەتى كە پروايان بە بوونى
يەك خودا ھەيە ھاوبەشن لەوھى
پەرسىتىش بۇ ئەو خودايە دەكەن**

بنچىنەي چواردەيەم:

**يەكىتى بنەماي نەبوونى كاريگەرى پىشخويى ياسا
(وحدة مبدأ عدم رجعية القانون):**

بنەماي نەبوونى كاريگەرى پىشخويى ياساكان لەو بنەما سەرەكياىنەيە كە رىساي ياساي لەسەر دادەمەزىت، لەبەر ئەوھى ياسا راستەوخو و دەستبەجى كاريگەرىيەكانى لەسەر كارەكان دەردەكەويت كە لەلايەن كەسەكانەوھ ئەنجام دەدرىت لە ميژووى دەرچوون و بەركابوونىوھ، ناتوانرىت بەسەر ئەو رووداوانەدا جىبەجى بكرىت بە كاريگەرى پىشخويى كەپىش دەرچوون و بەركاربوونى ياسا كە ئەنجام دراون.

بنچىنەي پازدەيەم:

**بنەماي تۆمەتبار بىتاوانە تا ئەوكاتەي تۆمەتەكە
لەسەر ساغ دەيىتەوھ (مبدأ المتهم بريء حتى تثبت
ادانته):**

ئەم بنەمايە لەسەر بنەمايەكى دىكە دامەزراوھ كە ئەويش برىتتەيە لەوھى كە لە بنەچەدا مرۇف ئەستوى پاكە.

بنچىنەي شازدەيەم:

**يەكىتى بنەماي كەسىتى سزا. ھىچ كەس سزاي
كەسىكى تر لە ئەستۇ ناگرىت (وحدة مبدأ شخصية
العقوبة. ولا تزر وازرة وزير أخرى):**

لەوھى پەرسىتىش بۇ ئەو خودايە دەكەن و كړنوشى بۇ دەبەن، ھەر لايە بەپىي پەرسىتىشى تايبەتى خوي لەبەر رۇشنايى ئەو پىرەوانەي لە ئايىنەكەيدا ھەيەو لە ھەموو ئايىنەكاندا دوو پەرسىتراو نىيە.

بنچىنەي يازدەيەم:

يەكىتى سەرچاوھ (وحدة المرجع):

سەرچاوھى ھەموو بوونەوھرە زىندوھەكان لە مرۇف و ئەوانى دىكەس بۇ بەجىھىتئانى پىداويستىيەكانيان تەنھا خوداي گەورەيە.

بنچىنەي دوازدەيەم:

**يەكىتى مەملانىي نىوان ھەستى چاكە و ھەستى
خراپە لە مرۇفدا (وحدة الصراع بين نزعة الخير
ونزعة الشر في الإنسان):**

لە سەرھەتاي دروستبوونەوھ جىھانى مرۇقايەتى بۇ دوو سەربازگە دابەش بووھ، سەربازگەي چاكە و سەربازگەي خراپە، ئەم سوننەتەي ژيانىش ئەوھ دەخوازىت كە لە ھەموو سەردەمىكدا دەستىكى دانا ھەيىت و لە كۇتايى گەشتەكەدا كەشتى ژيان بەرھو كەنارى چاكە و چاكسازى ببات.

بنچىنەي سىيازدەيەم:

**يەكىتى بنەماي شەرىعەت. ھىچ تاوانكارى و
سزايەك نىيە مەگەر دەقى لەسەر بىت (وحدة مبدأ
الشرعية. لا جريمة ولا عقوبة إلا بنص):**

(ھىچ تاوانكارى و سزايەك نايىت تا دەقى لەسەر نەبىت) واتە دروست نىيە سزادان لەسەر ئەو كارانە نەبىت كە بەپىي ياسا بەتاوان دادەنرىن لەكاتى ئەنجامدانىدا، دروست نىيە جىبەجىكرىدى سزايەكى توندتر لەو سزايەي بەركارە لە كاتى ئەنجامدانى تاوانەكەدا.

لەو بىنەما چەسپاوانەى لە شەرىعەتى ئىسلام و شەرىعەتەكانى دىكەدا برىارى لىدراوہ: ھىچ كەس لەبارەى تاوانى كەسىكى ترەوہ پرسىارى لىناكرىت و كەس بەھۆى تاوانى كەسىكى ترەوہ سزا نادرىت، سزاكان لە ھەموو ئايىنەكاندا كارىكى كەسىيە و پەيوەستە بە تاوانبارەكەوہ و كەسى دىكە جگە لە خۆى بەرپرسىارىتتەكەى لە ئەستۇ ناگرىت.

لە ئىسلامدا ھەرەك قورئان برىارى لەسەر داوہ، لە سورتى (المائدة)دا ھاندان لەسەر ھارىكارى رەھا لەچاكەدا ھاتوہ، رىگرى دەكات لە ھارىكارى لە خراپە و دوژمنكارىدا، خواى گەورە دەفەر مووئىت: (وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ) ^(۴۱)، ھارىكارى دەكرىت لە نىوان ھەرىمەكاندا بىت لە چوارچىوہى مرؤفايە تىدا بىت. پىنغەمبەر (درودى خواى لەسەر بىت) بە كردار و گوفتار داواى ھارىكارى دەكات لە پەيوەندى نىوان ولاتەكاندا لەگەل يەك، لە دەقى قورئاندا ھاتوہ: (يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِّن ذَكَرٍ وَأُنثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ) ^(۴۲)، ئەو واتايە دەگەيە نىت كە جىاوازى ھۆزەكان و جۆرەكان بۆ يەكتر ناسىنە، لەپشت ئەو يەكتر ناسىنە شەوہ ھارىكارى لەسەر كارى چاكە لە نىوانىاندا ھەيە.

بنچىنەى بىستەم:

مەردايەتى لىبووردەبى (شيمە التسامح):

ئىسلام داواى لىبووردەبىيەك دەكات كە سەرشۆرى تىدا نەبىت، كە پەيوەندىە مرؤببەكان لەسەر لىبووردەبى دور لە خۇبەدەستەوہدان بۆ خراپە، ياخود پشتگىرى خراپەكارى بونىات بنىت، ئىدى لە نىوان تاكەكاندا بىت يان لە نىوان كۆمەلەكاندا، خواى گەورە باسى لە پىويستى رەتكردەوہى دژايەتى كردوہ بە باشترىن شىوہ، ھەرەك خواى گەورە دەفر مووئىت: (ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ فَإِذَا الَّذِي بَيْنَكَ وَبَيْنَهُ عَدَاوَةٌ كَأَنَّهُ وَلِيٌّ حَمِيمٌ) ^(۴۳)، ئەم رەتكردەوہ جوانە دەبىتە ھۆى ھىنانە ئاراي خۆسەويستى ئەگەر بوارىكى ھەبىت، فەرماندەكات بە پىنغەمبەرى دەستپاك بەلىخۆشبوون بە شىوہيەكى جوان لەگەل ئەوانەى دژايەتى دەكەن، ھەر وەك

لەو بىنەما چەسپاوانەى لە شەرىعەتى ئىسلام و شەرىعەتەكانى دىكەدا برىارى لىدراوہ: ھىچ كەس لەبارەى تاوانى كەسىكى ترەوہ پرسىارى لىناكرىت و كەس بەھۆى تاوانى كەسىكى ترەوہ سزا نادرىت، سزاكان لە ھەموو ئايىنەكاندا كارىكى كەسىيە و پەيوەستە بە تاوانبارەكەوہ و كەسى دىكە جگە لە خۆى بەرپرسىارىتتەكەى لە ئەستۇ ناگرىت.

بنچىنەى ھەفدەيەم:

يەكيتى ھۆكارى لەئەستۇگىرى (عەقل)

(وحدة مناط التكليف (العقل)):

ئەو مرؤفەى عەقلى نەبىت لە رووى تاوانكارىوہ لىپرسىنەوہى لەگەل ناكرىت، ئىدى لەبەر مندالى، ياخود شىتى، يان خەوتن، يان لەھۆشچوون (غەيبوبە)، يان خواردنى مادەى ھۆشبەر، يان جگە لەوانە ^(۴۴)... بنچىنەى ئەمەش فەر موودەى پىنغەمبەرە (درودى خواى لىبىت) دەفر مووئىت: (رفع القلم عن ثلاثة: عن الصبي حتى يبلغ، وعن النائم حتى يستيقظ، وعن المجنون حتى يفيق) ^(۴۵) واتە: قەلەم لەسەر ئەم سىانە ھەلگىراوہ: مندال تا بالغ دەبىت، خەوتوو تاخەبەرى دەبىتەوہ، شىت تا چاك دەبىتەوہ.

ھەموو ئەوانەى ھۆش لەدەستدەن لەسەر ئەو سىانە دەپنورىن، ئەمەش وەك كاركردن بە بىرۆكەى پىوانەكردن لە تاوانكارىەكاندا لای زانايانى شەرىعەت ^(۴۶)، بە پىچەوانەى زانايانى ياساوہ.

بنچىنەى ھەژدەيەم:

يەكيتى گەشە لە قۇناغەكانى شىاويتىدا (وحدة

التطور في مراحل الأهلية):

بنچىنەى نۆزدەيەم:

ھارىكارى مرؤبى (التعاون الإنساني):

ھارىكارى بىنەمايەكى گشتىي ھەموو كۆمەلگانە

دەفەرموۋىت: (فَاصْفَحِ الصَّفْحَ الْجَمِيلَ) ^(۸۰)،
 لىخۇشبوۋنى جوان برىتپىيە لە لىبوردەيى لە
 كاتى دەستەلاتدا و دوور لە خۇبەدەستەوهدان
 بۇ خراپە و پشتىۋانى خراپەكاران.

بنچىنەى بىست وىەك:
باشىتى (الفضيلة):

بە پىپى بنەماكانى ئاكارى پەسەند، باشىتى
 مافى ھەموو مروفىكە كە بە پىپى مروفىبوونەكەى
 پىۋىستى پىپىتەى و برىتپىيە لە ناساندنىكى
 ھاۋبەشى نىۋان ھەموو نەۋەكانى ئادەم، لە
 بنەما ئىسلامىيەكاندا بىرپار لە جىبەجىكردى
 ئەمە بەسەر ھەموو خەلكى سەرزەۋىدا دراۋە،
 توندترىن داۋاى قورئانىش بۇ باشىتى ئەۋەيانە
 كە بەجىھادەۋە دەبەستىرتەۋە، لەترسى ئەۋەى
 لەكاتى جەنگدا خەلك پەنا بۇ ئەۋ كارانە ببات
 كە پىچەۋانەى ئەۋ بنەما گىشتىيە، بۇ نمونە
 لە دەقى قورئاندا دەبىننن فەرمان بە مامەلەى
 ھاۋشپوۋ دەكات لەكاتى دوژمنكارىدا، ھەر
 كەس دەستدرىژى كرد رەتى كارە خراپەكەى
 دەكرىتەۋە، ھەر كەس جەنگا، جەنگى لە دژ
 دەكرىت، بەلام ئەمەى بەستوتەۋە بە پىۋىستى
 دەستگرتن بە تەقۋاۋە، تەقۋاش لە دەستگرتن
 بە باشىتپىيەۋە دەبىت، ھەرۋەك خۋاى گەۋرە
 دەفەرموۋىت: (فَمَنْ اعْتَدَىٰ عَلَيْكُمْ فَاعْتَدُوا عَلَيْهِ
 بِمِثْلِ مَا اعْتَدَىٰ عَلَيْكُمْ وَاتَّقُوا اللَّهَ وَاعْلَمُوا أَنَّ اللَّهَ مَعَ
 الْمُتَّقِينَ) ^(۸۱).

كاتىك كە قورئان بىرپار لە ۋەلامدانەۋەى
 دەستدرىژى بە دەستدرىژى دەداتەۋە، ئەگەر
 دوژمن سنوۋرەكانى باشىتى بەزاندا، ئەۋا لە
 بەرانبەرىدا نابەزىندىرپىت، ئەگەر جەنگ بوۋ ئەۋا
 جەنگى پىغەمبەرىكى بەسۆزى دادپەرۋەرە لە دژى

ئىسلام داۋاى لىبوردەيىەك
دەكات كە سەرشۆرى تىدا نەبىت،
ئىدى لە نىۋان تاكەكاندا بىت يان
لە نىۋان كۆمەلەكاندا

ستەمكار و دەستدرىژىكاران و جەنگى باشىتپىيە لە
 دژى خراپەكارى، باشىتى بالاي بۇ زياد دەكرىت،
 بەباشىتى كۆتايى دىت و سەركەۋتەكە دەبىتە
 بەرز و باش.

دەرئەنجامى ئەۋ بنچىنەنى باسگران

ئەۋ بنچىنەنى بۇ مافەكانى مروف و
 پابەندىيەكانى لە ئابىنەكاندا باسكرا ئەم
 دەرئەنجامانە دىنپىتە ئارا:
 يەكەم: بنەماى بنەرتەى لە پەيوەندىيەكانى
 نىۋان گەل و نەتەۋەكان لە ئابىنەكاندا ئاشتىيە،
 جەنگ جياچارە (استثناء) يە:
 لە قورئانى پىرۋزە ئەمە باسكراۋە، خۋاى
 گەۋرە دەفەرموۋىت: (يَا أَيُّهَا الَّذِينَ آمَنُوا ادْخُلُوا
 فِي السَّلَامِ كَافَّةً وَلَا تَتَّبِعُوا خُطواتِ الشَّيْطَانِ
 إِنَّهُ لَكُمْ عَدُوٌّ مُّبِينٌ) البقرة: ۲۰۸، لە ئايەتىكى
 دىكەدا دەفەرموۋىت: (وَإِنْ جَنَحُوا لِلسَّلْمِ فَاجْنَحْ
 لَهَا وَتَوَكَّلْ عَلَى اللَّهِ) الانفال ۶۱، ئەمەۋ دەيان
 ئايەتى دىكە كە فەرمان بە شوپىنكەۋتنى رىگاي
 ئاشتىيانە دەكات، پەنابردن بۇ بەكارھىتانى ھىز
 لە چارەسەركردنى ناكوكىەكاندا شوپىنكەۋتنى
 ھەنگاۋەكانى شەيتانە، كە ئەۋىش دوژمنى
 مروفە، سەرەراى ئەۋە ئەۋەى بەلگەيە لەسەر

بنه ما و راسپارده کاني جهنگه رهواکان:

نه گهر له ئيسلامدا جهنگه جياچاره بيت، نه وا به رهايه تي نه م حالته جياچاره به جينه هيلراوه، به لکو کوټکراوه به هه نديک راسپارده و بنه ما، له وانه:

له راسپارده کاني قورئان: پيويسته بهرگري به راده ي ده سترديزيه که بيت، نه گهر له وه زياتر بوو نه وا له بهرگريه وه ده گوريت بو دستريزي، له قورئاندا به مشيوه به باسکراوه: (فَمَنْ اَعْتَدَى عَلَيْكُمْ فَاعْتَدُوا عَلَيْهِ بِمِثْلِ مَا اَعْتَدَى عَلَيْكُمْ) البقره ۱۹۴. چونکه جهنگه بو کاتي پيويسته و پيويستيه کانيش به راده ي پيويستبوونيان ده پيوري.

له راسپارده کاني پيغه مبر (درودي خوي لبييت): (لا تغدروا، ولا تغلوا، ولا تقتلوا وليداً، وستجدون رجالاً في صوامع معتزلين للناس فلا تعرضوا لهم، ولا تقتلوا امرأه، ولا صغيراً، ولا كبيراً فانياً، ولا تحرقن نخلاً ۱۹). ولا تقلعن شجراً، ولا تهدمن بيتاً^(۱۲). واته: (سته م له كه س مه كه ن، زيده روه ي مه كه ن، منال مه كوژن، كه سانتيك ده بينن خويان په ناداوه هيرشيان مه كه نه سه ر، ئافره تان مه كوژن، نه منال، نه گه وره، دارخورما مه سوتينن، دار مه برن، مال ويران مه كه ن.

أ- له راسپارده کاني خه ليفه ي يه كه م نه بوبه كرى سديق (خوا لبي رازي بيت): خيانه ت مه كه ن، سته م مه كه ن، منالي بچوك، پياوي به ته من، ئافره ت مه كوژن، دارخورما مه برنه وه و مه يسوتينن، داري به ردار مه به رنه وه، مهر و مانگا و گویره كه سه ر مه برن^(۱۲).

ب- له راسپارده کاني خه ليفه ي دووم عومه ري كوري خه تتاب (خوا لبي رازي بيت):

بنه ما ي بنه رهي له په يوه نديه کاني نيوان گهل و نه ته وه كان له ئايينه كاندا ئاشتیه، جهنگه جياچاره (استثناء) يه

ئاشتي له ئيسلامدا بنچينه به وشه ي (السلام) و هاوچه شنه کاني (۱۳۳) جار له قورئاندا دوباره بوته وه، وهك نه وانه ي باسما ن كرد، له ئايه تيكي ديكه شدا هاتووه: (وَاللّٰهُ يَدْعُو اِلٰى دَارِ السَّلَامِ) يونس ۲۵.

پاشان ئيسلام فه رمان ي كردو وه به سلاو كردن له نيوان تاكه كاندا به يانيان و ئيواران بوتريت (السلام عليكم) و (عليكم السلام)، له سه ر نويزخوين پيويسته له نويزه كه يدا بلت: (السلام عليكم ورحمة الله وبركاته.. السلام علينا وعلى عباد الله الصالحين)، وشه ي ئيسلامي ش له وشه ي سه لامه وه وه رگيراوه.

دووم: جهنگه رهواکان:

ته نها له دوو حالته دا جهنگه له ئيسلامدا ره وايه:
- حالته تي يه كه م: بريني به له حالته تي بهرگري ره وا (الذفاح المشروع)، خوي گه وره ده فه رموويت: (فَمَنْ اَعْتَدَى عَلَيْكُمْ فَاعْتَدُوا عَلَيْهِ بِمِثْلِ مَا اَعْتَدَى عَلَيْكُمْ وَأَتَّقُوا اللَّهَ وَاعْلَمُوا أَنَّ اللَّهَ مَعَ الْمُتَّقِينَ) البقره ۱۹۴.

- حالته تي دووم: بو به رهنكار بوونه وه و نه هيشتي ئاشوب (فيتنه)، خوي گه وره ده فه رموويت: (وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِتْنَةً وَيَكُونَ الدِّينُ لِلَّهِ) البقره ۱۹۳.

كاتى روو له جەنگاوەرانی جەنگى رەوا دەكات: من فەرمانت پىدەكەم و بەوانەشى كە لەگەڵ تۆدان لە سەربازەكان كە لە ھەموو حالەتێكدا تەقواى خواتان ھەبێت، چونكە تەقواى خوا باشترین ئامادەسازىيە بۆ چوئە سەر دوژمن، بەھىزترین پلانە لە جەنگدا، فەرمانت دەكەم بە تۆ و ئەوانەى لەگەڵتاندا زياتر خۆتان لە گوناھ بپارێزن، لە خۆتان و لە دوژمنەكەتان، چونكە گوناھى سوپايەك مەترسیدارتە بۆيان لە دوژمنەكەيان، خواى گەورە سوپا بە ھۆى سەرىپىچى بەرانبەرەكەيانەو بە بۆ فەرمانى خوا سەردەخات، ئەگەر وا نەبوايە ئەوا ئىمە ھىزى ئەوانمان نەبوو، چونكە ژمارەمان وەك ژمارەى ئەوان نىيە، چەك و تفاقمان بە رادەى ئەوان نىيە، ئەگەر لە گوناھكردندا وەك يەكمان لىبىت، ئەوا ئەوان بەسەرماندا زال دەبوون لە ھىزدا، ئىمە بەھۆى باشەمانەو بەسەرياندا سەردەكەوين، نەك بەھۆى ھىزمانەو^(۳۲).

ج- لە راسپاردەكانى خەلىفەى چوارەم عەلى كوربى ئەبوتالب (خوا لىي رازى بىت): خۆت دوور بگرە لە خوین و خوینرێژى بە رەوا نەبىت، چونكە ھىچ شتىك نىيە لەو كەمتر بىت تووشى قىنت بكات و لەو ش گەورەتر بىت كە بە ھۆى ئەو و توش توش دەبىت و شاىستەترە كە ببىتە ھۆى نەمانى نىعمەت و كورتكردنەوھى ماوہ بە ھۆى خوینرێژى بە نارەوا، خواى گەورە لە رۆژى قىامەتدا حوكمى خۆى لە نىوان بەندەكانىدا بەو خوینرێژىيەى كروويانە دەستپىدەكات، دەستەلادارىتى خۆت

بەخوینرێژى نارەوا بەھىز مەكە^(۳۲). سىيەم: ئەو كانزايانەى لە قولايى زەوى و سەر زەويدا ھەن (فلزى و نافلزى) خواى گەورە بۆ نەوہ يەك لەدواى يەك ھاتووہكان دروستى كرووہ:

دروست نىيە بۆ ھىچ نەوہيەك بە رادەى پىويستى خۆى نەبىت، ھەموو زىادەرپەوييەك لە دەرھىتان و بەكارھىتانىدا دەستدرىژىيە بۆسەر مافى نەوہكانى ئايندە، پىنجەوانەى ئەو گوتارەيە كە خواى گەورە لە قورئاندا ئاراستەى ھەموو نەوہكانى كرووہ: (هُوَ الَّذِي خَلَقَ لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا).

چوارەم: زىادەى ھەر گەلىك پىويستە بۆ گەلىكى دىكەى ھەژار خەرج بكرىت:

وہك بەجىھىتانى فەرمانى خواى گەورە: (وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ)^(۳۲)، ھەربۆيە كرپنى چەك و تەقەمەنى لەلایەن مرۆفەوہ بۆ دژايەتى براى مرۆفى ھارىكارىيە لەسەر تاوان و دەستدرىژى.

پاشان خواى گەورە كروويەتە گەل و ھۆزى جيا تا يەكتر بناسين و ھارىكارى و دەستبارگرتن و بەدەمى يەكەوہچوون لەنىوانماندا ھەبىت، ھەروەك دەفەر موويىت: (يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا)^(۳۲)، يەكترناسينىش برىتييە لە ھارىكارى لەسەر چاكە و تەقوا.

ئەمە دلۆپىك بوو لە دەريايى برايتى مرۆفایەتى لە قورئانى پىرۆزدا.

سه‌رچاوه و په‌راویز:

فيها، وانما يجوز في جرائم التعزير فقط. والى جانب ذلك فإنه لا داعي الى القياس في هذا المقام، لأنه لا يلجأ إليه إلا عند عدم وجود النص، وهنالك نص عام في القرآن الكريم يشمل المقيس والمقيس عليه، وهو قوله تعالى: [لَا يُكْفِّرُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا] البقرة ٢٨٦.

ثم إن القياس في الجرائم والعقوبات ليس مصدرا تشريعيا، وإنما هو مصدر تفسيري يساعد على تعيين الأفعال والأقوال التي تدخل في ماصدقات النص، أخذا بعمومية مبدأ الشرعية (لا جريمة ولا عقوبة إلا بنص).

- ١٤ المائدة : ٢
- ١٥ الحجرات : ١٣
- ١٦ فصلت : ٣٤
- ١٧ الحجر : ٨٥
- ١٨ البقرة : ١٩٤
- ١٩ والمراد بالنخل كل شجرة نافعة بثمرها وظلها.
- ٢٠ تاريخ بغداد، للخطيب البغدادي: ٢٩٦/٤، وتاريخ الطبري: ٢٤٦/٢، والبداية والنهاية، للحافظ ابن كثير: ٢٢٠/٥.
- ٢١ تاريخ بغداد، للخطيب البغدادي: ٦٧/١٣، والبداية والنهاية، للحافظ ابن كثير: ٢٢٠/٥.
- ٢٢ تاريخ بغداد، للخطيب البغدادي: ٦٧/١٣، والبداية والنهاية، للحافظ ابن كثير: ٢٢٠/٥.
- ٢٣ نهج البلاغة: ٥٣.
- ٢٤ المائدة: ٢.
- ٢٥ الحجرات: ١٣.

تبييني: ئەم بابەتە لە بنه‌په‌تدا دوا کتیبی چاپکراوی دکتۆر مسته‌فا زه‌لمییه، له‌به‌ر گونجانی له‌گه‌ل ته‌وه‌ری گۆناره‌که به‌ باشمانزانی په‌خته‌که‌ی لێره‌دا بلاوبکه‌ینه‌وه.

- ١ الحجرات : ١٣
- ٢ رواه جابر بن عبدالله، أخرجه السيوطي في الجامع الصغير، الرقم ٤٠٤٤، خلاصة حكم المحدث: حسن
- ٣ الروم : ٢٠
- ٤ المحدث: ابن تيمية، في اقتضاء الصراط المستقيم، الرقم ١٢/١، خلاصة حكم المحدث: إسناده صحيح.
- ٥ البقرة : ٢١
- ٦ الإسراء : ٧٠
- ٧ سورة الشورى / ١٣
- ٨ البقرة : ٢٩
- ٩ النساء : ٧٨
- ١٠ الزلزلة : ٨
- ١١ يقول ابن حزم الظاهري (المحلى ٣٤٤/١٠): لا قود على مجنون فيما أصاب في جنونه، ولا على سكران فيما أصاب في سكره المخرج له من عقله، ولا على من لم يبلغ، ولا على أحد من هؤلاء دية ولا ضمان.
- ١٢ رواه احمد وابو داود والحاكم عن عمر وعلي.
- ١٣ اي في غير جرائم الحدود والقصاص، حيث اتفق فقهاء المسلمين على عدم جواز القياس

ئەبى رەئىب

سرودى نەتەۋەبى و تەبا بە شەرئەت

د. ئىسماعىل بەرزنجى

ئىسماعىل ئىبراھىم بەرزنجى، لەدايىكبوى ۱۹۷۸
پروانامەى دىكتوراى ھەبە لە ئەدەبى عەرەبى
چوار بەرھەمى چاپىراوى ھەبە.
چەندىن تويژىنەۋە و وتارى بلاوكراۋەى ھەبە
ئەندامى دەستەى كارگىرى سەنتەرى زەھاۋى

**ئەم نيوە دېرەش (دېنمان،
ئايىنمانە نىشتمان) نەك ھىچ
سوكايەتەكى تىدا نىيە بە
دىن، بەلكو بەرزىرخاندن و بە
پىرۇزدانانى دىنى تىدايە**

تىكىستىكى شىعەرىيە، ۋەكو ھەموو تىكىستەكانى تر شىكىردنەۋەى بۇ دەكرىت و بە پىيى بنەماكانى رەخنەى ئەدەبى دەپپورىت، ھەر ئەمەش دەبىتە بنەماى ۋەلامىك بۇ ھەموو ئەو ھەللەيەى لەدەورى نراۋەتەۋە، چونكە ئەگەر دەقى شىعەرى نەبۋايە ئەۋا دەكرا بە لۇجىكىكى تر مامەلەى لەگەلدا بكرىت، بەلام مادام شىعەرە -جا ئاستى ھونەرى ھەرچەندىك بىت- ئەۋا ھەموو لىكدانەۋەيەك لە دەرەۋەى دىناى ئەدەب ناپىكىت و كەموكورت دەبىت.

من لىردا ۋەكو پىپورىكى بۋارى ئەدەب لەھەمانكاتدا پەيوەست بە فىكىرى ئىسلامىيەۋە دەمەۋىت رۋاسەرنجى خۇم بخەمەرۋو، ئەگەرچى زۇرجارى ترو لەشۋىنى تردا راي خۇم راگەياندوۋە، بەلام ھىوادارم ئەم شىكىردنەۋەيە ۋەكو بەلگە و دۇكىومىنت لىزە بچەسىت، بۇئەۋەى لەھەر كات و ساتىكى تردا سوۋدى ھەبىت.

من دەمەۋى رۋون و راشكاۋانە ئەۋ ئەنجامە بلىم كە پىي گەيشتووم لەم بابەتەدا، ئەۋىش ئەۋەيە: ئەى رەقىب ۋەكو تىكىستىكى شىعەرى ھىچ كىشە و تىكىگىرائىكى لەگەل بىروباۋەر و پەرنسىپەكانى ئايىنى ئىسلامدا نىيە و بە ئاستى جىاۋاز زۇرىك لە بنەما و كۆلەكەكانى شىعەربۋونى تىدايە، ئەگەرچى لە رۋوى ھونەرىيەۋە لە ئاستىكى بالادا نىيە و شىعەربۋون تىايدا مامناۋەندە، ئەمەش دەگەرپتەۋە بۇ ئەۋ ھەلومەرچەى كە تىيدا بەرھەمھاتوۋە، بەلام ئەمە سىفەتى شىعەربۋونى لى ناسەنىتەۋە.بۇ سەلماندى ئەم رايە چەند خالىك بە كورتى رۋوندەكەمەۋە:

يەكەم: ئاستى ھونەرىي

ۋەكو پىشتر وتم لەرۋوى ھونەرى و ئاستى

لەبەر ئەۋ گرنگىەى كە ئەم تىكىستە پىيدراۋە، بەھۋى ئەۋ رەھەندە نىشتمانىيەۋە كە ۋەرىگرتوۋە ئەۋ كاردانەۋانەى بەدۋاى خۇيدا ھىناۋىەتى لە دژايەتى و لايەنگرىي، پىمباشبوو كەۋا ھەندىك لەۋ بەدحالىبوۋنە راست بكەمەۋە كە سەبارەت بەم تىكىستە ناۋەناۋە دىتە ئاراۋە، ھۇكارى سەرەكى ئەۋ لىكتىنەگەيشتن و كىشمەكىشمە دەگەرپتەۋە بۇ ئەۋەى كە كەسانى پىپورى بۋارى ئەدەب قسەى جدىيان لەسەر نەكردوۋە، يان باشتر بلىم رايان ۋەرنەگىراۋە و پىرسىاريان لى نەكراۋە، بەلكو ۋەكو زۇرىك لە باسوخواسەكانىتر بوۋە بە قۇچى سىياسەتەۋەۋە ملكەچى لىكدانەۋەى پىۋەرى بۋارى تر كراۋە.

ئامانجى سەرەكى ئەم نووسىنە، راقەكردنىكى بابەتيانەى تىكىستى (ئەى رەقىب)ە، بە پشت بەستىن بە بنەماى رەخنەى ئەدەبى ھاۋچەرخ، بى حوكمى پىشۋەختە و پىياھەلدان يان كەمكردنەۋەى ئاستى، ۋەكو ئەۋەى كەسانىك زىاد لە پىۋىست ئاستى ھونەرى بەرزەكەنەۋە و كەسانىكى تىرىش بە بىانوۋى دژايەتى ئايىن لەكەدارى دەكەن.

پىش ھەموو شتىك دەبىت ئەۋە بزىنن (ئەى رەقىب) پىش ئەۋەى سرۋدى نىشتمانى بىت

ئەي رەقىب

**وھكو تىكىستىكى شىعرى ھىچ
كىشە و تىكىگىرانىكى لەگەل
بىروباوهر و پرەنسىپەكانى
ئايىنى ئىسلامدا نىيە**

بۇ تەرخانكردووه، لە ئەدەبى كوردىدا ماوھەكە درىژدەبىتتەوھ تا راپەرىنى بەھارى (۱۹۹۱) و ھەموو شاعىرانى ئەو ماوھىيە كەم و زۆر شىعەرىي بەرەنگارىان نووسىيوھ.

دووهم: (رەقىب) خودا نىيە

ئەگەرچى پىنويست نىيە پوونكردنەوھ لەسەر ئەوھ بنووسم كە وشەي (رەقىب) مەبەست لىي خواي گەورە نىيە، چونكە ئەوھى كەمىك شارەزاي ئەدەبى كوردى بىت، ئەوھى لەلا پروونە كە رەقىب بە كەسى (بەدكار) و ناحەز دەوترىت و لە چەندىن دىرى شىعەرىدا ھاتووه، بەلام چونكە ئەم بابەتە بە نەزانى لىكدراوھتەوھ تا ئىستاش زۆرىك وا دەزانن لىرەدا رەقىب خواي كەورەيە و شاعىر وھكو تەحەدايەك مانەوھى كورد بەرامبەر دەسەلاتى ئەو باسدەكات، بۇ ئەوانە و خويئەرانىش دەلىم: ئەگەر بە گرېمانەش واى دابىنن كە خوا بىت، ئەوا لەگەل سىياقى گشتى شىعەرەكە و ماناكەيدا ناگونجىت، نمونەي ئەوھش كە رەقىب لە شىعەرى زۆرىك لە شاعىراندا ھاتووه سالم دەلىت:

**تىمارى چاكى سىنەم راجىب بە چاوى مەستە
بەختىش موافىقى عەشق، بۆمن خەراپى ھىنا
يارم لە دەردەرون(۳) ھات، دەستى رەقىب**

شىعەربوونەوھ ئەم تىكىستە ئاستىكى بەرزى نىيە، ئەمەش لەبەر ئەوھىيە كە دەچىتە خانەي (ئەدەبى بەرگىرى) يەوھ، كە بىگومان ئەدەبىيىكى (وابەستە - ملتزم) يە، وابەستەبىيەش واتە بەرھەمھىنەرى دەق ھونەرەكەي بكاتە ئامراز و رېگايەك بۇ خزمەتى بىرىكى ديارىكراو، نەك تەنھا مەبەست لە ھونەرەكەي جوانى و چىژبەخشىن بىت(۱)، واتە لە پالا وەزىفەي جوانى و چىژبەخشىن ئەركىكى تىرش جىئەجى بكات كە بەرگىركردن و ھاندان و خەباتە بە وشە، لەپالا خەباتى چەكدارى و سىياسىدا، لەمبارەيەوھ (سارتەر) وايدەبىنىت كە ئەدەب ئەركى تىگەيشتنى واقىعە و دەبىت لە ھەولى گۆرىنىدا بىت و كار لە خەلكى بكات بۇ چوون بەرەو ئازادى و ئاسايش و پىشكەوتن(۲)، بە مانايەكى تر پەيامىك بگەيەنىت جگە لە پەيامى ھونەرى.

كاتىك شىعەر لەپال ئەركە ھونەرىيەكەيدا ئەركىكى تىر ناھونەرى جىئەجى دەكات، بىگومان بەشىك لە شىعەربوون و جوانى لەدەستدەدات، زمانى شىعەرى سادەتر و وىنەكان ساناتر و مانا و دەلالەتەكان پوونتەر دەبن، بۇيە تىكىستى (ئەي رەقىب) ھەم لە زمانى شىعەرىدا و ھەم لە مانا و وىنە و وشەدا پروون و سادەيە، بەلام ئەمە بە واتاي ئەوھ نىيە لە خانەي شىعەر بىتتەدەرەوھ و بە پىئودانگى واقىع و نووسىنى ئاسايى مامەلەي لەگەلدا بكرىت، چونكە ھەر لە فەزاي شىعەردايە و وىنەي ھونەرى و ئامرازەكانى رەوانبىژى و رىتمى شىعەرىي بەرچەستەكردوھ.

ئەم چەشنە لە ئەدەب لە ناوھراستى سەدەي رابردوولاي گەلانى ئەم ناوچەيە پەيرەوكراوھ كە سەردەمى خەباتى نەتەوھىي و بەرەنگارىي بووھ، بۇ نمونە لاي عەرەب (مەحمود دەروىش و سەمىح قاسم) بەشىكى زۆرى بەرھەمىيان

له دهستا

غه مناك و شادمانم، رحمة عه زابى هيتا(٤)
 دهكریت بپرسین: ئایا گونجاوه كه وا مه بهست
 له رهقیب خوا بیت لیره دا كه وا یاری شاعیر
 دهستی خستیتته ناو دهستی و یار رحمة
 بیت و رهقیبیش عه زاب بیت؟ نهك هه ره ئه وه
 به لكو زۆریك له شاعیران له شیعره كانیاندا زیاد
 له رهقیبیکیش ههیه و به شیوهی (كۆ) وشه كه
 هاتوو، ئه گهر ته فسیری ئه وانه دروست بیت بۆ
 وشه ی رهقیب، دهبی كئ بن ئه و رهقیبانه ی تر
 له گهل خوادا؟ بۆ نمونه مه حوی ده لیت:

دهم له دهم نانی رهقیبانی چ بی مروه تیه
تیكه لی ئاوی دهباخانه دهكا ئاوی حهیات(٥)
 له شهرحی ئه م به یته دا (مامۆستا
 عه بدولکه ریمی موده پیس) ده لیت: «كه یار قسه
 له گهل به دکاره کانی دهكا كه بۆ ئه وه ناشین دهم
 بنیته دهمیان، وهك ئه وه وایه ئاوی حهیات كه
 تفی دهمی ئه وه له گهل ئاوی پیسی دهباغ خانه
 كه تفی دهمی به دکارانه تیکه ل بکات، ئه مه ش
 کاریکی ئیجگار بی مروه تانهیه» (٦).
 هه ربۆیه مانای یه که م به یته قه سیده که ی
 دلدار (ئه ی رهقیب) بۆ ته حه دای ناحه ز و
 دوژمنانی کورده، كه پیتیان ده لیت سه ره پای
 دوژمنایه تی و پیلانگیڕانی ئیوه به لام قه ومی
 کورد هه رماوه و له ناو نه چوو.

سینهم: (ناپریمین دانیهی تۆپی زه مان)
 له خویندنه وه ی ئه م نیوه دیره دا گوینگر
 توشی به دحالی بوون بووه واده زانیت (دانه ری
 تۆپی زه مان) ه، واته (دانه یی) بووه به (دانه ری)
 ئه مه ش له وه وه بووه كه خه لکی ده قه که یان
 له به رده ستدا نه بووه به نووسراوی، به لكو
 ده ماو ده م و تراوه ته وه تا به و شیوه هه له یه

جیگیر بووه، له مه شه وه ده لین کات و زه مه ن ه ی
 خوایه و ئه و دانه ری ئه رز و راگری ئاسمانه و
 زه مان ه ی ئه وه، بۆیه ئه مه به وه لیکه ده نه وه که
 خودا ناتوانیت کورد له ناو به ریت. به لام له راستیدا
 مه به سستی جۆره چه کیکه له و سه رده مه دا چه کی
 قورسی شه پرکردن بووه و پیی و تراوه (تۆپی
 زه مان)، ئه و ده لیت که وا (دانه ی) ئه و تۆپه ش
 ته نانه ت ناتوانیت کورد بشکینیت، ئه مه ش ه یچ
 په یوه ندیه کی به خواوه نییه.

مه سه له ی زه مانیش نه مزانیوه له شیعی
 کوردیدا به تۆپ یان (گۆ) چوینراییت، به لكو
 به ته شی و چه رخ و ئه و شته خولاوانه ی که
 چه قیکی جیگیریان هه یه و به ده وری خۆیاندا
 ده سورپینه وه چوینراوه، وهك ئاماژه یه ک بۆ
 سوڕانه وه ی زه و ی به ده وری خۆیدا که شه و و
 رۆژ و زه مان ی لئ دروست ده بیت، بۆ نمونه
 نالی ده لیت:

مه سه ل دنیا ژن و، چه رخیش خه ره ک،
دهم دهم به دوخی غه م
رهگی تاری وجودت باده دا،
هیشتا کو هه ر خاوی
زه مانه چه رخ و، چه رخی ئاسمانیشی،
فه له ک فیله ک
سه ری پرشته ی وجودی چه نده
باداوی یو هه ر ماوی(٧)

سه ره پای ئه مه ش ئه وه ی ئه م لیکدانه وه یه
 زیاتر پشتر است ده کاته وه ئه وه یه که له ده قه
 ئه سلیه که ی دلداردا وشه ی (نایشکینئ) ی تیدا
 نییه، به لكو (ناپریمینئ) یه ئه مه ش زیاتر له گهل
 تۆپ و چه ک و ویرانکاریدا ده گونجیت، بۆیه ئه م
 کرداری پماندنه ویرانکردنی زیاتر و به هیزتری
 تیدایه و شاعیر وردبووه له به کاره پیتانی کرداره
 زمانیه که کاند، به لام ئه وه که سه ی ئه مه ی گۆریوه

بۆ (نایشکیینی) شارەزای مانای ئەدەبی و وردەکاری جیاوازی نێوانیان نەبوو.

چوارەم: (دینمان، نایینمانە نیشتمان)

ئەو هی ئیشکالی گەرە ی دروستکردوو ئەم نیو دەپەرە، ئەویش بە هەلە (هەر) ێک خراوەتە بەردەم نیشتمان، بەمەش ماناکە ی دەگۆریت و مانای کورتتە لێتێن (حصر) دەدات، واتە دین و نایینمان هیچ شتیکیتر نییە تەنھا نیشتمان نەبیت، بەلام لە راستیدا ئەم (هەر) ی تێدا نییە، بەلکو بەوشیوەی سەرەوێ، چونکە ئەگەر وشە ی (هەر) دابنێن ئەو ریتیم و وەزەنەکی تیکدەچیت کە لە بنەرەتدا قەسیدە کە لەسەر کێشی (بەحری رەمەل) و تەفەیلەکانی بەم شیوەیەن:

فاعلاتن فاعلاتن فاعلن دینمانا یینمانە نیشتمان

سەبارەت بەو هی کە ئەگەر ئەو (هەر) ش نەبیت ئەو راشکاوانە شاعیر دەلیت کەوا دینی نیشتمانە، بەلام بۆ ئەمەش دەمەوێت بە خوێنەر بلێم کەوا بەهیچ جۆریک ئەم نیو دەپەرە بەو شیوەی تەفسیر ناکریت، چونکە ئەم دەربیرێ (بێچواندن - تشبیه) ه نەک تەحقیق و بەراستگێران.

(بێچواندن - تشبیه) لە رەوانبێژیدا واتا باسکردنی لەیە کچون لەنیوان دوو شتدا کە لەسیفەتیک یان شیوەیە ک یان زیاتر لەیە کدەچن، نەک لەهەموو روویە کەو، چونکە ئەگەر لە هەموو روو کەنەو لەیە کچون، ئەو هەر یە ک شتن نەک دوو شتی جیا (8)، بۆیە کاتیک دەتەوێت باسی شتیک بکەیت یان لایەنیکی روون بکەیتەو - جا وەکو خۆی یان زیادەرووی تێدا بکەیت - ئەو پەنا دەبەیتە بەر شتیکیتر کە ئەو سیفەت و لایەنە ی تۆ دەتەوێت تێدا زالت و

زیاتر، لەنیوانیاندا هاوشیوەی و لەیە کچون گری دەدەیت، بەو دەگوتریت (لیکچواندن) (9)، بۆ نمونە دەتەوێت ئازایەتی کەسیک روون بکەیتەو یان سەرسامیت پێی و زیادەرووی دەکەیت لە باسکردنی ئازایەتیە کەیدا ئەو دەلیت (فلان کەس وەک شیر وایە) یان (فلان کەس شیرە)، لێرەدا روونە کە شیر ئازاترە لەو مرقفە بۆیە دەتەوێت ئازایەتیە کە ی بگەیتە ناستی ئازایەتی شیر، بەلام لە راستیدا شیر نییە و تەنھا لە ئازایەتیدا لەو دەچیت.

لەم دێرە شیرەشدا هەمان تەکنیک هەیه بەلەبەر چاوگرنتی پاش و پیش خستنی وشەکان لەبەر کێش و سەروا، شاعیر دەلیت (دینمانە نیشتمان)، لێرەدا دەیهوێت نیشتمان بچوینیت بە دین لەرووی پیرۆزی و گرنگی پێدان و خوشەویستییهو، واتە لەبنەرەتدا رستە کە بەم شیوەیە (نیشتمان دینمانە) بەلام دوایی هەندیک وشە ی تێدا لایراو:

نیشتمان وەک دینمانە لە رووی پیرۆزیه وە بەمەش نیشتمان (پێچو - مشبە) ه و دین (لەوچوو - مشبە) ه، هەرودها (وەک) ئامرازی لیکچواندنە و (پیرۆزی) سیفەتی هاوبەشی نیوانیانە، ئەمانە پایەکانی لیکچواندن، بەلام شاعیر ئامرازی لیکچواندن و سیفەتە هاوبەشە کە ی نیوانیان لایرودە و تەنھا (پێچو - نیشتمان) و (لەوچوو - دین) ی هیشتووەتەو، ئەمجۆرە لە لیکچواندن لە رەوانبێژیدا پێی دەوتریت (لیکچواندن رەوان - التشبیه البلیغ) (10)، بەمشیوەیەش تەواو وەکو ئەو وایە بلێت (ئازاد شیرە)، چونکە لە رووی ستراکچەرەو یە کێکن:

ئازاد + شیر + ه
نیشتمان + دین + ه

سه‌رچاوه و په‌راویز:

۱. بروانه: معجم مصطلحات الأدب، مجدی وهبه (دار القلم، بیروت، ۱۹۷۴)، لاپه‌ره ۷۹.
۲. بروانه: الادب الملتزم، جان بول سارتر، ترجمه: جورج طرابیسی (دار الاداب، بیروت، ۱۹۶۷)، لاپه‌ره ۴۴-۴۵.
۳. نازانم ئەمه هه‌له‌ی چاپه یان نا؟ به‌لام من به (ئهنده‌رون) بیستومه که ناوچه‌یه‌ک بووه له شام و له‌شعیری شاعیرانی عه‌ره‌بیشدا هاتوو، به‌لام لی‌ردها به‌وشیوه‌یه هاتوو، منیش وه‌ک ئەمانه‌تی زانستی نوسیومه‌ته‌وه.
۴. بروانه: به‌شیک له دیوانی سالم، ساغ‌کردنه‌وه‌ی کاروان عوسمان خه‌یات، پیندا‌چوونه‌وه‌ی دعه‌بدوللا ئاگرین (له‌بلا‌وکراوه‌کانی مه‌ل‌به‌ندی رۆشنیری هه‌ورامان، ۲۰۱۲)، لاپه‌ره ۵۱.
۵. بروانه: دیوانی مه‌حوی، لیکۆلینه‌وه لیکدانه‌وه‌ی: مه‌لا عه‌بدولکه‌ریمی موده‌رپریس و موجه‌مه‌دی مه‌لا که‌ریم (انتشارات کردستان، سنه، ۱۳۸۷)، لاپه‌ره ۹۹.
۶. هه‌مان سه‌رچاوه و هه‌مان لاپه‌ره.
۷. دیوانی نالی، لیکۆلینه‌وه و لیکدانه‌وه‌ی: مه‌لا عبدالکریمی مدرس و فاتح عبدالکریم (انتشارات کردستان، سنندج، چاپی چواره‌م، ۱۳۸۵)، لاپه‌ره ۶۸۰-۶۸۱.
۸. بروانه: علم البیان، د.عبدالعزیز عتیق (دار النهضة العربیه، بیروت، ۱۹۷۴)، لاپه‌ره‌کانی ۶۱-۶۴.
۹. بروانه: جواهر البلاغه فی المعانی و البیان و البدیع، السید أحمد الهاشمی (دار الفکر، بیروت، طبعه‌مجدده، ۱۹۹۴)، لاپه‌ره ۲۱۴.
۱۰. هه‌مان سه‌رچاوه ل ۲۳۵.

به‌لام ئه‌وه‌ی گرنگه لی‌ردها هیچکاتیک (پینچو) و (له‌وچو) نابن به‌یه‌ک به‌هۆی لیکچواندنه‌وه، به‌لکو ته‌نها له‌روویه‌ک یان چه‌ند روویه‌که‌وه له‌یه‌کده‌چن، هه‌روه‌ها هیچکات پینچو ناگاته ئاستی له‌وچو، چونکه سیفه‌ته هاوبه‌شه‌که‌ی نیوانیان له‌دوهمیاندا زاتر و زیاتر و ناسراوتره، بۆیه په‌نا ده‌بریته‌به‌ر ئه‌وه‌ی که یه‌که‌م بچویندری به‌دوهم.

که‌واته له‌مه‌وه ده‌لین به‌هیچ شیوه‌یه‌ک نیشتمان نابیت به‌دین، به‌لکو پیرۆزه وه‌ک دین، چۆن به‌رگری له‌دین ده‌که‌ین و ده‌پیاریزین به‌و شیوه‌یه‌ش به‌رگری له‌نیشتمان ده‌که‌ین و ده‌پیاریزین، هه‌میشه پیرۆزی دین زیاتر و ئاشکراتر، چونکه شاعیر ویستویه‌تی نیشتمان به‌و بچوینیت، هه‌وه‌کو ئه‌وه‌ی که ده‌لین (نازاد شیره)، خۆ به‌و لیکچواندنه‌ نازاد له‌جنسی مرقه‌وه‌ ناگوریت بۆ ئازهل و بییت به‌شیر، به‌لکو ئازایه‌تیه‌که مه‌به‌سته و هه‌ر ئازایه‌تی شیریش زیاتر بۆیه نازادمان به‌و چواندوه.

بۆیه ئەم نیوه دیره‌ش (دینمان، ئایینمانه نیشتمان) نه‌ک هیچ سوکایه‌تیه‌کی تیدا نییه به‌دین، به‌لکو به‌رزنخاندن و به‌پیرۆز دانانی دینی تیدا، چونکه شاعیر ده‌یه‌ویت نیشتمان‌که‌ی به‌پێوانگ و پێوانه‌ی پیرۆزی و گه‌وره‌یی دین بپێویت، هه‌روه‌ها په‌ناده‌بات بۆ به‌پیرۆزکردنی نیشتمان، چونکه له‌زه‌ین و بیری خه‌لکیدا دین پیرۆزیه‌که‌ی چه‌سپاو و دیاره، ئەگه‌رنا سیفه‌تیک که‌لای خه‌لکی نه‌ناسراو بیت چۆن شتیکیتری نه‌ناسراو به‌هۆیه‌وه ده‌ناسینیت، ئەم مانایه‌شی له‌رێگای ته‌کنیکی (التشبيه البلیغ) - لیکچواندنی ره‌وانه‌وه‌ ده‌برپیه‌وه.

ئايين وهك وزهى خيّر يان شهري؟!

عومەر عەلى غەفوور

بەكالۆريۆس لە زمانى ئىنگلىزى.
نۆزده بەرهەم (نووسين و وهرگيران)ى چاپكراوى هەيه..
ژمارەيهك وتارى لە رۆژنامە و گۆڤارەكان بلاوبوووتەوه.

هه‌سته ئایینییه دزیوه و ئه‌و به‌کاره‌یتانه خراپه‌ی ئایین له‌نیوان شوینکه‌وتوانی ئایینه جیاوازه‌کان و بگره زۆر جار له‌نیوان لایه‌نگرانی مه‌زه‌به جیاوازه‌کانی سه‌ر به‌ هه‌مان ئاییندا به‌ریایان کردوون، سه‌دان هه‌زار و هه‌ندی جار ملیۆنان که‌سیان تیدا بوونه‌ته قوربانی، به‌شێوه‌یه‌ک کۆمه‌لگه‌ جیاوازه‌کان بێر له‌وه بکه‌نه‌وه ئایین و ده‌سه‌لاتی ئایینی و کاریگه‌ری ئایین له‌سه‌ر ژیا‌نی گشتی دوور بخه‌نه‌وه تا ئارامی و سه‌قامگیری سیاسی و کۆمه‌لایه‌تی و لاتانیان مسۆگه‌ر بکه‌ن. دیاره هه‌ر ئایینی که‌ له‌وه رووه‌وه چیرۆکی خۆی هه‌یه، له‌وانه ئایینی ئیسلام که‌ ئایینی به‌شی هه‌ره‌زۆری کوردستان و عێراق و ولاتی موسلمانه.

ئایینی ئیسلام وه‌ک هه‌ر ئایینیکی تر چیرۆکی دلخۆشکه‌ر و چیرۆکی تۆقینه‌ری تیدایه. ده‌قی نه‌رم و مژده‌به‌خش و ده‌قی ره‌ق و ترسینه‌ریشی تیدایه، چ بۆ ئه‌م دنیا و چ بۆ ئه‌و دنیا:

- مژده‌به‌خش:

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَي أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ {الزمر/٥٣}

.. وَرَحْمَتِي وَسِعَتْ كُلَّ شَيْءٍ وَفَسَاكُنْتُمْ لِلَّذِينَ يَتَّقُونَ وَيُؤْتُونَ الزَّكَاةَ وَالَّذِينَ هُمْ بِآيَاتِنَا يُؤْمِنُونَ {الأعراف/١٥٦}

- ترسینه‌ر:

.. وَنَمَّتْ كَلِمَةَ رَبِّكَ لَأَمْلَأَنَّ جَهَنَّمَ مِنَ الْجِنَّةِ وَالنَّاسِ أَجْمَعِينَ {هود/١١٩}

.. وَلَا تَأْخُذْكُمْ بِهِمَا رَأْفَةٌ فِي دِينِ اللَّهِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَلَيْشَهِدَ عَذَابُهُمَا طَآئِفَةٌ مِّنَ الْمُؤْمِنِينَ {النور/٢}

باسی ناشتی و ناتوندوتیژی و پیکه‌وه‌ژیا‌نی

ئایین یه‌کیکه له‌و هیزه رۆحیانه‌ی گه‌وره‌ترین کاریگه‌ری له‌سه‌ر هه‌ست و سلوکی شوینکه‌وتوانی و جۆشدانیان بۆ راپه‌راندنی ئه‌رکه‌کانی و به‌دییه‌تانی ئامانجه‌کانی و ته‌ختکردنی له‌مپه‌ر و به‌ر به‌سته‌کانی به‌رده‌می هه‌یه، هه‌ر له‌به‌رته‌وه‌یه ئایین، هه‌ر ئایینیکی، چ به‌چاک چ به‌خراپ رۆلی گه‌وره‌ی له‌ کۆمه‌لگه‌ و میژوودا هه‌یه.

کاتی هیزی ئایین بۆ چاکه‌ و خێر و خۆشه‌ویستی و به‌خشنده‌یی و لیبۆرده‌یی بخه‌ریته‌ گه‌ر، ئیتر بپۆست به‌ یاسا و پۆلیس و ره‌نگه‌ ده‌وله‌تیش نه‌بیت، چونکه هه‌موو ئه‌و کارانه‌ی ئه‌م ده‌زگا و ئامرازانه ده‌یانکه‌ن هه‌سته ئایینییه‌که‌ خۆبه‌خۆ و به‌بی زۆرلیکردن و چاودیری ده‌ره‌کی بۆ کۆمه‌لگه‌یان فه‌راهه‌م دینیت، هه‌ر بۆیه په‌یوه‌ندیه‌کی توندوتۆل و میژوویی له‌ نیوان ئایین و ئه‌خلاق و به‌ها ئه‌خلاقه‌کاندا هه‌یه. مرقۆی دیندار له‌ رووی کۆمه‌لایه‌تیه‌وه به‌ ده‌ستپاک و دلسۆز و خێرخواز و خزمه‌تگوزار و خه‌مخۆر ناسراوه، یا‌نی به‌کورتی ره‌حمه‌ته‌ بۆ خۆی و کۆمه‌لگه‌ و ده‌وله‌ته‌که‌ی.

به‌لام ریک هاوشیوه‌ی وزه‌ی ئه‌تۆمی که‌ وه‌ک چۆن له‌ باریکدا هه‌ستیکی ئینسانی له‌پشته‌وه بی ده‌کرێ بکریته سه‌رچاوه‌یه‌کی بی‌ئینه‌ی به‌ره‌مه‌یتانی وزه‌ی کاره‌با و ولاتیکی گه‌وره‌ رووناک و ئاوه‌دان بکاته‌وه، به‌هه‌مان شیوه ئه‌گه‌ر هه‌ستیکی شه‌رخوازه‌ی له‌پشته‌وه بی بکریته هیزیکی بیئه‌ندازه ویرانه‌ر و بۆمیکی لی دروست بکریته که له‌ چرکه ساتیکدا ده‌یان هه‌زار مرقۆ بکوژیته، ئایینیش به‌هه‌مان شیوه‌یه.

ئه‌گه‌ر هاتوو هیزی ئایین بۆ خراپه‌ و رق و کینه و زه‌بر و زه‌نگ و شه‌ری پیرۆز دژی ئه‌وانی تر به‌کارهات، ده‌بیته هیزیکی ویرانه‌ری گه‌وره‌ که ره‌نگه هێچی له‌ مه‌ترسیی بۆمی ئه‌تۆمی که‌متر نه‌بیت. لی‌ره‌وه‌یه میژوو پریه‌تی له‌و شه‌رانه‌ی ئه‌و

تىدايە، ھاۋكات باسى شەپ و توندوتىزى و لەناۋبردنى دوژمنىشى تىدايە، باسى لىبوردىن ھەرۋەھا باسى تۆلەكردنەۋەيشى تىدايە:

- ئاشتى و ناتوندوتىزى و پىكەۋەژيان:

- وَإِنْ جَنَحُوا لِلسَّلْمِ فَاجْنَحْ لَهَا وَتَوَكَّلْ عَلَى اللَّهِ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ {الأنفال/ ۶۱}

- قُلْ يَا أَهْلَ الْكِتَابِ تَعَالَوْا إِلَى كَلِمَةٍ سَوَاءٍ بَيْنَنَا وَبَيْنَكُمْ أَلَّا نَعْبُدَ إِلَّا اللَّهَ وَلَا نُشْرِكَ بِهِ شَيْئًا وَلَا يَتَّخِذَ بَعْضُنَا بَعْضًا أَرْبَابًا مِّنْ دُونِ اللَّهِ فَإِن تَوَلَّوْا فَقُولُوا اشْهَدُوا بِأَنَّا مُسْلِمُونَ {ال عمران/ ۶۴}

- لَمَّا سَطَّتِ إِلَيَّ يَدُكَ لَتَقْتُلَنِي مَا أَنَا بِبَاسِطِ يَدَيَّ إِلَيْكَ لِأَقْتُلَكَ إِنِّي أَخَافُ اللَّهَ رَبَّ الْعَالَمِينَ {المائدة/ ۲۸}

- توندوتىزى و شەپ:

- قَاتِلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ وَلَا يُحَرِّمُونَ مَا حَرَّمَ اللَّهُ وَرَسُولُهُ وَلَا يَدِينُونَ دِينَ الْحَقِّ مِنَ الَّذِينَ أُوتُوا الْكِتَابَ حَتَّى يُعْطُوا الْجِزْيَةَ عَن يَدٍ وَهُمْ صَاغِرُونَ {التوبة/ ۲۹}

- فَإِذَا انسَلَخَ الْأَشْهُرُ الْحُرْمُ فَاقْتُلُوا الْمُشْرِكِينَ حَيْثُ وَجَدْتُمُوهُمْ وَخُذُوهُمْ وَأَحْصُرُوهُمْ وَأَقْعُدُوا لَهُمْ كُلَّ مَرْصِدٍ.. {التوبة/ ۵}

- مُحَمَّدٌ رَسُولُ اللَّهِ وَالَّذِينَ مَعَهُ أَشِدَّاءُ عَلَى الْكُفَّارِ رُحَمَاءُ بَيْنَهُمْ .. {الفتح/ ۲۹}

- هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَىٰ وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلِّهِ وَلَوْ كَرِهَ الْمُشْرِكُونَ {الصف/ ۹}

باسى ۋەلامدانەۋەى تۆلەكردنەۋە و مامەلەى ھاۋشېۋەى رەق بە رەق و ھەق بە ھەقى كىردە، ھاۋكات باسى لىبوردهى و بەخشىنىشى كىردە:

- تۆلەى ھەق بە ھەق:

- .. فَمَنْ اعْتَدَىٰ عَلَيْكُمْ فَاعْتَدُوا عَلَيْهِ بِمِثْلِ مَا اعْتَدَىٰ عَلَيْكُمْ .. {البقرة/ ۱۹۴}

- .. وَقَاتِلُوا الْمُشْرِكِينَ كَافَّةً كَمَا يُقَاتِلُونَكُمْ كَافَّةً ...

ئەگەر ھاتوو ھىزى ئايىن بۆ خراپە و رق و كىنە و زەبر و زەنگ و شەپى پىرۋز دژى ئەۋانى تر بەكارھات، دەبىتە ھىزىكى وىرانكەرى گەۋرە

{التوبة/ ۳۶}

- وَلَا تَقَاتِلُوهُمْ عِنْدَ الْمَسْجِدِ الْحَرَامِ حَتَّى يُقَاتِلُوكُمْ فِيهِ فَإِن قَاتَلُوكُمْ فَاقْتُلُوهُمْ.. {البقرة/ ۱۹۱}

- بەخشىن و لىبوردهى:

- ادْفَعِ بِالَّتِي هِيَ أَحْسَنُ السَّيِّئَةِ نَحْنُ أَعْلَمُ بِمَا يَصِفُونَ {المؤمنون/ ۹۶}

- وَأَنْ تَعْفُوا أَقْرَبُ لِلتَّقْوَىٰ وَلَا تَنْسُوا الْفَضْلَ بَيْنَكُمْ إِنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ {البقرة/ ۲۳۷}

ئىدى ئەۋە كە ئەم دەقانى چۈن چۈنى تەفسىر كراۋن، بە چ رىزبەندى و رىكخستى ئەۋەلەياتىك دابەزىنراۋن، پاشخان و ئاستى ھۋشيارى و كەلتورى جياۋازى كۆمەلگەكان چ كارىگەرىيەكى لە تىگەيشتن و دابەزاندنى ئەۋ دەقانىدا ھەبوۋە، سەرەنجام چ مىژۋويەك بەرھەم ھاتوو و ئەۋ مىژۋوۋە چەندە گوزارشت لە رۆح و پەيام و ئامانجى ئەۋ دەقانى و سەدان و ھەزاران دەقى تر لە سەرچاۋە تەئسىسىيەكانى ئايىنەكەدا دەكات، ئەۋەيان بابەتتە مشتومر ھەلدەگرىت. پىداگرىكردنى رەۋتتىكى ديارىكراۋيش لەسەر ئەۋەى ئەۋ واقىعە مىژۋويىيە گوزارشت لە دەقەكان و ئايىنە راستەقىنەكە ناك، تەنيا پاكانەيەكى ئەخلاقىيە بۆ ئايىنەكە و يەكلاكردنەۋەيشى مەحالى،

تەننەت كاتتىكىش بەئەوپەرى دلسۆزى و لىبىران و وردى عىبادەت و ئەركەكانى جىبەجى دەكات، ھەر بترسى و بەگومان بىت خوا لىي وەرئەگرىت و سزاي بدات، لەكاتىكدا باوۋەرىشى وايە خوا ئەرحەمو راحىمىنە و دادپەوۋەرىي رەھاي ھەيە و رەنجى بەندەكانى بەزايە نادات، وەك ئەوۋەى خواى گەورە بەبىئانوو بىت لەوۋەى شوبەھەيەك لە تاعەت و عىبادەتى بەندەكانىدا بدۆزىتەوۋە تا سزايان بداء، وەك ئەوۋەى لاي خوا سزادان لەپىش لىخۆشبوون بىت، لەكاتىكدا خوا فەرموۋەتى (رەحمەتى من ھەموو شتى گرتۆتەوۋە) (۱) بەلام نەيفەرموۋە (سزا ياخود خەشمى من ھەموو شتىكى گرتۆتەوۋە).

ئەم زەنىتە ئايىنىيە بالادەستە كە بەرھەمى سىستىمىكى سەقەتى تىگەيشتن و پەرورەردەى ئايىنىيە، دەكرىت ناوى بىئىن (زەنىتە بىمتانەيى بە خوا)، واي كروۋە زانا و موفتى و فەقىھى موسلمان لە فتوا و رىئىمايەكانىاندا زياتر بەلاى توندگىرىدا بچن نەك نەرمگىرى ياخود ئاسانگىرى، زياتر بەلاى حوكمدان بە ھەرامى و كەراھەدا بچن تا ھەلاى ياخود موستەھەب يان موباح، گوايە بۆ زىادە ئىحتىياتە، بەشئوۋەيەك وەك - ھەلە نەبم- شىخ يوسف قەرزواى دەلىت، ئايىن بوۋەتە كۆمەلى ئەھوۋەتات!

ئەمە لەكاتىكدايە رىوايەتەمان ھەيە كە پىغەمبەر (دخ) ھەركات لەنئىوان دوو ئەركدا سەرىشك كرابىت، ئاسانەكەيانى ھەلدەبژارد بەو مەرجهى گوناھى تىدا نەبوۋى (۲).

ئەم پەرورەدەيە واي كروۋە موسلمانى ئاسايى ھەمىشە دوۋدل و رارا بىت و ورەكەى ئەوۋەى ھەبىت ئەو كارەى دەيكا شەرىعى نەبىت و سزا بدرىت، ھەربۆيە زۆرچار خۆ دەبوۋىرن لە سوۋد بىنن لەو روخسەتانەي وەك ئاسانكارى لە ھەندىك دۆخى تايبەتدا بۆ مروۋقى موسلمان

بەلام ئەوۋە روۋنە كە ئەوۋەى لە واقىعدا دەگوزەرىت خودى دەقەكان نىن، چونكە دەقەكان لە ھەردوو جۆرەكەيان تىدايە، بەلكو ئەو وىنە جىاوازانەيە كە موسلمانانى شوپىنكەوتوۋى ئايىنەكە لە مېژوۋدا لە خويندەنەوۋەى تايبەتى خۇيان بۆ ئەو دەقانە كەلەلەيان كروۋە، ھەربۆيە دەبىنن خويندەنەوۋەى جىاواز و لەوئىشەوۋە مەزەب و قوتابخانەي فىكرى و فىقھى و سىياسىي جىاواز بەرھەم ھاتوۋە، كە ھەندىك جار جىاوازانەكەيان تا رادەى نامۆكردىيان بەيەكتر لىك دوور بوۋە و كار گەيشتۆتە ئەوۋەى لەسەر جىاوازي تىگەيشتنى ئايىنىيان دژ بەيەكتر بوەستەنەوۋە و يەكتر بچەوسىننەوۋە.

سىستىمى بىر كروۋە ئايىنىيە باو لە سەدان سالەوۋە تا ئەمرو ھىندەى بەشى دوۋەم، واتە دىۋە تۆقىنەر و ترسىنەر و توندوتىز و رەقەكە زەق دەكاتەوۋە و گەورە و بچوكى ئىمەى پى گوش دەكا و بەوۋەيش توندوتىزى دەكاتە بىچىنە لە ھەست و ھۆشى مروۋقى ئىمانداردا، نىۋ ھىندە دىۋە نەرم و ئومىدبەخش و ناتوندوتىزىيەكە پىشان نادات و كارى بۆ ناكا. ئەم پەرورەدە ئايىنىيە رىشەداكوۋتوۋە واي كروۋە ئىمانى تاكى موسلمان ھىندەى ئىمانىك بىت زادەى ترس لە رق و خەشم و تۆلەى خوا، گۆرەوشار، عەزابى قەبر، ئەشكەنجە و جەزەبەى جەھەننەم، ھىندە زادەى خۆشەويستىي خوا و پەيوەندىكى دۆستانەى نئىوان خالق و مەخلوق و ھەزى نەمرى دنيايەكى ئەبەدى و بگرە تەننەت خۆشى و ناز و نىعمەتەكانى بەھەشتىش نەبىت، بەشئوۋەيەك رەنگە زىادەرەوۋى نەبىت ئەگەر بلئىن خەلك ئەوۋەندەى ترسى چوۋنە دۆزەخىانە ئەوۋەندە خەمى چوۋنە بەھەشتىيان نىيە.

ئەم ترسە گەورە و لاسەنگە لەسەر حسابى لەدەستدانى ھەستى خۆشەويستى و متمانە بە خۆشەويست، واي كروۋە مروۋقى موسلمان

دانراون، ۋەك كوررتكردنه ۋەى نوپژ له سەفەر، يان رۆژوونەگرتن له سەفەر و كاتى نەخۆشيدا، زۆر كەسم ديوە له سەفەرى دوور و دريژيشدا نوپژ كورت - كۆ (قەسر و جەمع) ناكا، چونكە بەو شيوەيە دلى ئاو ناخواتە ۋە ھەست دەكا تاوانبارە! ئەمە لەكاتىكدا ھەدىس ھەيە كە پيغەمبەر (درودى خواى لەسەر بيت) فرمويەتى: (إِنَّ اللَّهَ يُحِبُّ أَنْ تُؤْتِيَ رُحْصَهُ كَمَا يُحِبُّ أَنْ تُؤْتِيَ عَزَائِمَهُ) (۳) واتە: خوا ۋەك چۆن پيى خۆشە سوود لە عەزايەكانى (واتە ئەركە قورسەكان) ۋەربگيريت، بەھەمان شيوە پييشى خۆشە سوود لە روخسەتەكانى (واتە ئاسانكارىەكانى) ۋەربگيريت.

له ھەمووى ترسناكتر لەم دياردەيدا ئەۋەيە لە سايەى ئەو پەرۋەردە و كەلتوورەدا گرووپە توندپەرە و دەرەكان بەئاسانى سەرھەلدەدن و گەشە دەكەن. ھەر كە زار دەكەنە ۋە دەبينيىت گەروويان پەرپە لە دەقەكانى ئايين كە پالپشتى لە نەھجەكەيان دەكەن، بەشيك لە نەينىيى سىجر و جازبىيەتى ئەو رەوتانەش بەلای توپژى گەنجانى تازەپيگەيشتوو و خوينگەرمى دىنداردا ئەو زمانپرى و متمانەبەخۇبوونە دەقييەى ئەو جۆرە گرووپانەيە، كە زۆرترين دەق و كەمترين ۋەگەر خستنى عەقلانىيەت و ئىنسانىيەت و واقىيەت لە مامەلە كردن لەگەل ئەو دەقانە بەخەرج دەدەن.

**رۆلى فاكترى بەشەرى
له توندوتپژىي ئاييندا**

ئەز ۋاى بۆ دەچم ئايين قسەى يەكلاكەرە ۋەى لە جەدەليەتى توندوتپژىي / ناتوندوتپژىدا نەكردو، بەلكو دەقى بۆ پالپشتىي ھەردووكيان ھەيە و سەرکەوتنى ھەريەكەيانى بە عەفەۋيەتى سروسشتى مروّف و رەوتى ميژوو سپاردو. جا لە بارپيگيشدا پەنايەردن بۆ توندوتپژىي يەكەم

بژارەيە كە مروّف بە عەفەۋيى خۆى لە يەكەم كاردانە ۋەيدا. بۆ زەبيريك كە پيى دەكە ۋەيت پەناى بۆ دەبا، ئەوا دەنگى توندوتپژىي دلپتر و نەپرى نيترت بوو.

ئەم عەفەۋيەت و يەكەمبوونەى كاردانە ۋەى توندوتپژانە نەينىيى پشت ئەو بەرپلاوى و بالادەستىيەتى لە ميژوودا، بەشيوەيەك ئايينيشى - بە ۋەموو بانگەشە مروّفدۇستانە ۋە - لەگەل خۆى راماليو. سەرەنجام مروّف سروسشتى خۆى بەسەر ھەموو شتەكاندا دەسەپينيىت. ئەو دەتوانيت لە شيرين تال و لە تال شيرين ساز بكات. بپوانە ھەزەرەتى مەسيح دەفەرموى «ئەگەر زللەيەكيان لە لاي راستت دا لاي چەپيشتى بۆ حازر بكە»، ھەروەھا دەليىت «دوژمنەكانتان خۆش بويت و پيرۆزبایى لەوانە بكەن كە نەفرەتتان ليدەكەن»، كەچى ميژووى ئەو ئايينە يەكيك لە خويناوپترين ميژوۋەكانە، نەك تەنيا لەنيوان ئەو ئايينە و نەيارەكانيدا، بگرە لەنيوان ئايينزاكانى ھەمان ئايينيشدا. خۆشەختانە خورئاواييەكان توانيوانە ئەزموون لە ۋەرووداۋە تالانەى ميژووى دوور و نزيكيان ۋەربگرن و سەرەتاي قوناغىكى نوي دەست پييكەن كە ھەموو شتەكان لە خزمەتى ناتوندوتپژىدا بن، لانيكەم لەسەر ئاستى ناوخوا، ئەم جارەيان ئايينەكەش ھاوريك لەگەل پەيامەكەى ھەزەرەتى مەسيح و بەپيچەۋانەى ئەزموونە ميژووييە توندوتپژەكە، لە خزمەت ئەم رەوتە نوييەدا تەوزيف دەكرىتە ۋە. ئىستا مەسيحىيەت و رەمزە مەسيحىيەكان بوونەتە ھيماى ئاشتى و پييكەۋەژيان نەك شەپ و شۆر. ئەم گۆرانەى بەسەر رۆلى ئايين لە ئەوروپا ھاتوۋە پيمان دەليىت، ئەگەرچى ئايين خۆى يەكيكە لە پييكەپنەرەكانى كەلتوور و دنيايىنيى

سىستىمى بىر كىرەنە ۋە ئايىنى باۋ لە سەدان سالىۋە تا ئەمىرۇ دېۋە تۇقىنەر و ترسىنەر و توندوتىژ و رەقەكى ئايىن زەق دەكاتەۋە

ئاشتى و خۇشەۋىستى وىنا دەكرىت و پاپاى
كاسۋلىكەكانى دنيا لە قودداسەكانىدا نزا بۇ
ئاشتى جىھانى دەكا.

بەلام موسلمانان تا ئىستا دىلى تىن و
تاۋى نمونە مېژۋىيەكانى فتوحات و شەرە
شىر و جەدەلىەتى دارولحەرب و دارولسلم و
زالبوون لەرپى زەبر و زەنگەۋەن، بەشىۋەيەك
گەنجىكى ۱۷-۱۸ سال ۋاى لىبىت عاشقى شەر
و خۇتەقاندنەۋە و مرقۇقوشتن بىت، ئەۋەش
تەنيا لەسەر ئاستى شەرپى دەرەكى نىيە، بەلكو
لەسەر ئاستى ملاماننى ھىز و گروپە سىياسى
و مەزەبىيەكانىش لەۋپەرى ھىز و دلرەقىدايە
(سەبرى تەقىنەۋە خۇكۇزىيەكان و شەرپى
بىئامانى شىعە و سوننە بكة).

بەلام لەبارىكدا ناتوندوتىژى لەرپى
پەرۋەردىەكى پشودرىژەۋە بەرھەم دىت،
ھەرگىز ناتوانىن ھىزى پەرۋەردى ئايىن لەۋ
پروسةيەدا نادىدە بگرىن، بەتايىبەت لە بارىكدا
ئەۋ توندوتىژى ئەمىرۇ بەرۋكى ئەم ناۋچەيەى
ئىمەى بەپلەى يەكەم گرتوۋە توندوتىژىەكە فىكر
ۋ ئايدىۋلۇژىايەكى دىنى لەپشتەۋەيە، ئەۋانەى
بىرەحمانە خۇيان و خەلك دەكۇژن ئەۋە بەناۋى
جىبەجىكردى وىست و فەرمانى خوا و پاراستنى
سنورەكانى خوا و بەرگرىكردى لە مەملەكەت
ۋ دەسلەتى خوا و بۇ بەدەستەپىنانى رەزامەندى
ۋ بەھەشتى نەبراۋى خوا دەكەن، چونكە ئەگەر
نەتوانىن ئايىنەكە بكةيە بزۋىنەر و دايەنى
ئەۋ ھەستە ناتوندوتىژانەيە، ئەۋا بەدلنايىيەۋە
دەبىتە دايەنى فەلسەفەى توندوتىژى، بۇيە دەبى
ۋابكەين لانىكەم خزمەت بە توندوتىژىەكە نەكا.
با ۋا نەزانرىت لەبەردەم توغىانى عەقلىەتى
توندوتىژى ئايىنىدا كە بەرھەمى قۇناغىكى
مىژۋىيە دىارىكراۋە، ناتوانرىت و مەحالە

مرۇف و كۇمەلگەكان، بەلام پانتايىيەكى فراۋانى
بىر كىرەنەۋە و ژيانىش ھىز و ھەلومەرج و
پىداۋىستىيەكانى دەرەۋەى ئايىن دايدەرىژن
ۋ سەرەنجامى ئەۋ پروسةيەيش جارىكى تر
كارىگەرى لە شىۋەى تىروانىن و تىگەيشتمان لە
ئايىن دەبىت، ۋاتە عەقلىكى كراۋە و مرقۇدۇست
دەتوانىت ئايىنەكەشى - بەچاۋپۇشىن لە
سروشنى دەقەكان و مىژۋى ئەۋ ئايىنەش-
بكاتە ئايىنىكى مرقۇدۇست، ئەنجا ھىزە
مەنەۋىيەكەى ئايىنىش بخاتە خزمەتى ئەۋ عەقل
ۋ ھەستە مرقۇدۇستانەۋە، بەپىچەۋانەۋە عەقل
ۋ ھەستىكى داخراۋ و عاشق بەشەر دەتوانىت
ئايىنەكەى - ئەگەر دەقى زۇر مرقۇدۇستانەشى
تىدا بن- لە ھەر رۇحىيەتىكى مرقۇدۇستانە خالى
بكاتەۋە و بىكاتە ھىزىكى بەھەرمەپنى توندوتىژى
ۋ كاولكارى.

شۋىنكەۋتوانى ھەندى لە ئايىنەكان، لەۋانە
ئايىنى مەسىحى، دۋاى ئەزمونى تەلخى
دەسلەتدارىي پىۋانى كەنىسە لە سەدەكانى
ناۋەرەست لە ئەۋروپا و تراژىدىيەى دادگاكانى
پشكىن، بەم ئاقارەدا كاريان كىردە، بەشىۋەيەك
ئىتر ئەۋ ئايىنە خەرىكە لە مىژۋە تەلخەكەى
دادەبىرىت و لە زەينى گشتىدا ۋەك پەيامى

**عەقلىكى كراوه و مروقدوست
دەتوانىت ئايىنەكەشى -
بەچاوپوشىن لە سروشتى
دەقەكان و ميژووى ئەو
ئايىنەش- بكاته ئايىنىكى
مروقدوست**

دوئىنىش لە شەر و خوین و زەبر و زەنگ گەوزابوون وا ھەموو پىشت لەو رابردووەیان دەكەن و دینە نىو جىھانى نوئى، بەو بەھايانەوہ باسکران، ئىدى ھىچ مانای نىيە عەقلى موسلمان ھەر دىلى وینە و تیز و ئەزمونە ميژووييەكەى ھەزار و ئەوئەندە سال لەمەو پىش بىت و لەباتى ئەزمون وەرگرتن لە دىمەنە تەلخ و تال و جەرگېرەكانى كە بەر لە ھەر شت بەھاكانى ئايىنەكەيان تىدا ژىرپى خراوہ، ھىشتا خەمى گەورەى بەرجەستەكردنەوہى كەلتوور و كەلەپوورى ئەو ميژووہ لە توندوتىژى بىت و بەرنامە بۇ زىندووكردنەوہى ئەزمونەكە بە وردەكارىەكانىەوہ لە سەردەمى نويدا بەدا. زۆر سەيرە كە پاش نزيكەى ۱۴۰۰ سال لە رووداوى كەربەلا و شەھىدكردنى ئىمامى حوسەين لەلايەن دەسلەتتى ئىسلامىي ئەو كاتەوہ، ھىشتا موسلمانى سوننە و شىعە لەسەر ئەو رووداوہ يەكتر دەكوژن.

ئىتر كاتى ئەوہىە عەقلى ئايىنى ئەو ميژووہ سوورە تىپەرىنىت و پى بنىتە ناو ميژوويەكى سىپى، كە لەباتى رق و زەبر و زەنگ و تاكرەوى، خۆشەويستى و لىبور دەبى و ناتوندوتىژى و فرەبى بەسەرىدا زال بىت.

جىپىيەكى بەھىز لەنىو دەقە تەئسىسىيەكان بۇ ناتوندوتىژى بدۆزرىتەوہ، بەپىچەوانەوہ وەك پىشتىش باسما كرد، دەيان دەق لە قورئاندا ھەن رىك دەللىت بۇ ئەوہ دانراون ئەمرو بەلوكى دەر بەھىنرىن و بۇ گەلالەكردنى عەقلىەتىكى ئايىنى ئاشتىخوازانە و ناتوندوتىژ و مروقدوست و لىبور دە و كراوہ تەوزىف بكرىن، كە رەنگە ئايەتەكانى (لَا إِكْرَاهَ فِي الدِّينِ ۚ) (۴) (هُوَ الَّذِي خَلَقَكُمْ فَمِنْكُمْ كَافِرٌ وَمِنْكُمْ مُؤْمِنٌ ۚ) (۵) (وَقُلِ الْحَقُّ مِنْ رَبِّكُمْ فَمَنْ شَاءَ فَلْيُؤْمِنْ وَمَنْ شَاءَ فَلْيُكْفُرْ) (۶) (وَلَوْ شَاءَ رَبُّكَ لَجَعَلَ النَّاسَ أُمَّةً وَاحِدَةً وَلَا يَزَالُونَ مُخْتَلِفِينَ ۚ إِلَّا مَنْ رَجِمَ رَبُّكَ وَلِذَلِكَ خَلَقَهُمْ) (۷).

ئەم دەقانە و دەيانى ترى لەو شىوہىە كە ھەلگى ئەو مانا و بەھايانەى سەرەوہن، لەلايەن عەقلى بالادەستى ئايىنىيەوہ سىر كراون، لەبەرئەوہى لەگەل سروشتى عەقلىەتە ميژووييەكەدا تىك گىراون كە لوژىكى ھىز نەك ھىزى لوژىك بەسەرىدا زال بووہ، لە دنياى شەر و شوپ و فتوحات و ھىرش و بەرەنگار بوونەوہى دوژمنانيدا ژياوہ و بەو ھەناسە جەنگاوەرانەش مامەلەى لەگەل دەقەكان كردوہ.

ئەگەر بارودوخە ميژووييەكە زەمىنەيەكى بەپىت و لەبار و پالپىشت بووہ بۇ زالبوونى كەلتوورىكى توندوتىژى ئايىنى كە تا ئەمرويش رووبەرىكى گەورەى لە ھىز و ھەستى ئايىنى داگىر كردوہ و خوى وەك وىنەى بەلگەنەويست و شەرىعى ئايىنەكە نەمىش دەكات، ئەوا ھەلومەجى ئەم قوناغە ميژووييە ئىتر تەواو لەو قوناغە دىررەنە جىاوازە، قوناغ قوناغى ئاشتى جىھانى و ئىقلىمى، لىبور دەبى و پىكەوہژيان، ئازادى و دىموكراسى، خەبات و ململانىي مەدەنى و ناتوندوتىژانەيە، ئەو گەلانەى تا

سەرچاوه و پەراویز:

١ ئایه تی: وَرَحْمَتِي وَسِعَتْ كُلَّ شَيْءٍ {الأعراف/١٥٦}

٢ حدثنا عبد الله بن مسلمة عن مالك عن ابن شهاب عن عروة بن الزبير عن عائشة رضي الله عنها أنها قالت: ما خير رسول الله صلي الله عليه وسلم في أمرين إلا اختار أيسرهما ما لم يكن إثما فإن كان إثما كان أبعد الناس منه وما انتقم رسول الله صلي الله عليه وسلم لنفسه إلا أن تنتهك حرمة الله تعالى فينتقم لله بها .

قال المنذري: وأخرجه البخاري ومسلم والترمذي .

٣ رواه الإمام أحمد وابن حبان، والبيهقي

٤ {البقره/٢٥٦}. واته: زۆرليکردن له ئايندا نيه.

٥ {التغابن/٢} واته: ئه و خهلقى كردون جا ههنديكتان بيناوهڤن و ههنديكتان باوهڤدار.

٦ {الكهف/٢٩} واته: بلى راستى له لايهين پهروهڤدگار تانه وه، جا كئ ويستى باوهڤ بينى با باوهڤ بينى و كنيش ويستى باوهڤ نههينى با باوهڤ نههينى.

٧ هود/١١٩-١٢٠، واته: ئه گهر خوا بيويستايه خهلكى هه موو ده كرد به يهك ئوممهت، به لام ئه وان هيشتا جياوازن، مه گهر ئه وهى خوا رهحمى پى بكا، هه ر بۆ ئه وهيش دروستى كردوون.

مرۆف و زانستدۆستى له نيوان هيۆمانيزم و فەلسەفەي ئىسلاميدا

بوخارى عەبدوڤلاي قەسرى

له دايكبووي ۱۹۹۰ شارى ھەوليت
قوتابى ماستەرە له ئەدەبىي ئىنگليزى.
خاوەنى دوو پەرتوکی وەرگىزدراره.

سەنتەربوونى مرۇف و پەھەند و ئارىشەكانى مرۇقبوون يەككە لەو ئارىشە گىرنگ و بەھەندوهرگىراوانەى كە تەواوى ئايدۇلۇژياكان و نىوئەندە ئەكادىمى و ئايىنى و ھزرىيەكانى بەخۇبەوہ سەرقالكردوہ، ئەو باسە خۇى لەو پرسىارانەدا دەبىنىتەوہ كە: ئايا مرۇف نىوئەند و چەقى ئەم گەردونەيە ياخود خودا! ئايا ژيانى مرۇف لەخزمەتى مرۇفدايە يان خودا! ئايا ئايىن لەخزمەتى مرۇفدايە يان مرۇف لە خزمەتى ئايىندايە؟ پەيوەندى نىوان خودا و مرۇف چىيە؟ ئەم پرسىارانە تەنھا پرسىارگەلىك نىن و ۋەلامەكانىشىيان ۋەلامگەلىكى كلاسكى و سىنا نىن كە بەچەند دىرېك بەكۇتا بگەن و بە سىنايى خالىان بۇ دابىرېن! بەلكو ھەركام لەم پرسىارانە لەپراستىدا پرسىك دەروژىنن و دەروازەى فەلسەفى فرەپەھەند ئاۋەلا دەكەن بۇ گەتوگۇ و لىپرامان.

بىرىكاتەوہ كىتېبى پىرۇز و قەشە بىردەكەنەوہ و پىي دەلېن كامە شتى باش و ئەرىنىيە و كامانەش خراپ و ناخەن. كلىسا ھىندەى ناوى خوداى دەھىنا ۋەك ئامازەبەك بۇ لىترسان، ھىندە باسى مېھر و مرۇفدۇستى و لوتفشىرىنى خواى نەدەكرد. بوونى ئافرەت شەرمىكى پەنھانى بوو، تاوانى ئەو دووھىندە ھەژمار دەكرا، چون دايە ھەوا زووتر تاوانىكى بە مرۇفايەتى ئەنجامدبوو لەو باخچەى (ئەدەن) كە خوا بۇ مرۇفى فەراھەمھىتابوو! پىاوانى كلىسا سلىان لەو نەدەكردەوہ كە ھەمىشە ئەوہ دووبارەبەكەنەوہ كە مرۇف بونەوهرىكى شەرمەن و خەجالەتبارە لە ئاستى خودا، چونكە ھەمىشە روى بە تاوانى يەكەم (the origin sin) رەش و نزمە. لاي كلىساي سەدەكانى ناوہراست، زانست ھىندەى ھەولېكە بۇ ياخىبىوون لە كىتېبى پىرۇز و ترسان لەخودا، ھىندە ئامرازىكى بەختەوهرى نىيە بۇ مرۇف. پىدەچىت ئەفسانەى يۇنانى (ئاگرەكەى پرۇمىسىۆس) باشتر ئەو ترسەى كلىسا لە زانست بۇ ئىمە راڧە بكات.

مرۇفگەرايى (ھىومانىزم Humanism) لە ئەوروپاي سەدەكانى ناوہراستدا ۋەك كاردانەوہيەك بۇ ھزرى ئوسولې مەسىحى ھاتەئاراۋە، زياتر دىۋىكى ئەدەبىيانەشى ۋەرگرت و لە تىكستە ئەدەبىيەكاندا بەرجەستە بوو. لە ئامۇژەكانى كلىسادا مرۇف ۋەلانرابوو، ئەرزىش ۋەبەھى مرۇف جگە لەوہ كە مرۇف ئامرازىكە بۇ پەرسىشى خودا و جىيەجىكردنى فەرمانە ئايىنىەكان زىتر ھىچى تر نەبوو. مافى مرۇف و فەلسەفەى مرۇقبوون لە ئامۇژەكانى كلىسادا غىابىكى راستەقىنەيان ھەبوو. ھەرھىندە ناوى مرۇف دەھىنرا تا گوپرايەلىكى راستەقىنە و گوپلەمستى پىاوانى كلىسا بىت و فىرى بگەن خودا و بوون و ژيان و گەردوون چىن. مرۇف ناتوانىت بىتتە ئەو كائىنەى كە خۇى بە عەقل و ئاۋەز و بىرکردنەوہكانى ژيانى خۇى ھەلسورپىنىت، ھەرگا مرۇف ئاۋەزى خستە كار ئىدى گورزىكى كوشندەى داۋە لە رازىردنى خودا، مرۇف بونەوهرىكى بەكاربراو (مسىرى) ئاۋازادە، لەبرى ئەوہى خۇى

**ھىزىرى ئىسلامى زۆر
مىرۇڭگەرانىيە و مىرۇڭ لە
مەنزومەى ھىزىرى ئىسلامىدا
چەقى گىرگىپىدانى شەرىعەتە**

يۇنانىيە كۈنەكان ئەومەمان پىندەلەين كە گوايە كاتى خۆى خوداى خواكان (زىۋس)،دواى ئەوەى بونەوەرە خراپەكانى تىرى لەناو بىردن،دوو بونەوەرى لەسەر زەوى جىگىركرد، ئەو دوو بونەوەرەش -بەگوتەى ھىندىك-دوو مىرۇڭ بوون، يەكىكىيان ناوى (پىرۇمىسيۇس) بوو، ئەوى تر ناوى (ئىمىسيۇس)، ھىندىك دەلەين گوايە ئىمىسيۇس نامازە بووہ بۇ بەنى ئادەم، وەلى پىرۇمىسيۇس نامازە بووہ بۇ شەيتان، بە ھەر حال، ئەم دوو بونەوەرە تەواو پىشتگوى خرابوونلەلايەن (زىۋس) ھو، تواناى بىركردنەوەى ئازادانەيان نەبوو، نەياندەتوانى كىشتوكال بكەن، كوخەلىت و وارىكى گەرم بۇ خۇيان بىنا بكەن، نەياندەزانى چلۇن جلوبەرگ ساز بكەن، ئاسن دەرېھىنن و چەقق و نامرازەكانى چىشتخانەى پى ساز بكەن. بە كورتىەكەى لە نەزانىن و پىشتگوىخرايىكى تەواودا دەژيان، چونكە (زىۋس) وەھاي پى پەسەند بوو، تا ھەمىشە ئەوان ھەوجىي خودا بن و لىي بترسن و فەرمانبەردارى بن!بەلام پۇژىكىيان پىرۇمىسيۇس بىرى لەوہ كىردەوہ كە لەو تارىكىيە راستەقىنەيە پىزگارىيان بىت، ئىدى بىرۇكەى ئەوہى ھاتە ئاۋەز كە بچى لە شارى خواكان (ئۇلەمپىۋس)دا ئاگرى پىرۇز بىرپىت. ئەو ئاگرە ھەم زانستە، ھەم ماریفەتە، ھەمىش پووناكى و گەرمى. ئىدى توانى چلېك قرچەى ئەو ئاگرە بھىننەتەوہ سەر پووى زەوى، لەوئوہ فىرى چىشتلىنن و مالدارى بوون، مالىان ساز كىرد، ئاسنىان دەرھىنا و گاسنىان پى دروستكىرد تا كىشتىارىي پىيكەن، فىرى چىكىردنى گوند بوون و شارستانىيەت دەستى پىكىرد. لەوہش زىتر، ئەو ئاگرە پووناكى ماریفەت و زانستى پىبەخشىن و ئىدى چىتر ھىندە لە (زىۋس) نەدەترسان، چون دەيانتوانى خۇيان خۇبژىنن و مەدارى خۇراپەراندىنن بە شىۋەيەكى ئاقلەمەندانە

ساز بەدن. لەمەوہ توانستى مىرۇڭ زيادى كىرد، توانستى زىۋس -وەك نامازەيەك بۇ خودا- كەمى كىرد. بەو ئەفسانەيە بىت، ئىدى لەوساۋە زىۋس رقى ئەوہى لە مىرۇڭ ھەلگرتوہ كە مىرۇڭ خاۋەنى ئاگرى پىرۇزە، چونكە شەيتان مىرۇڭى بۇ ئەو دىزىنە ھەلخەلەتاند، خودا رقى ئەوہى لە مىرۇڭ گرتوہ كە مىرۇڭ پىشتى بە عەقل و ھۇشى بەست و ئىدى بوو بە خاۋەنى زانست. لەوساكاۋە گوايە ھەرچمكىك لە زانست پىش بكەۋىت چمكىك لە توانستى مىرۇڭ بەرز دەبىتتەوہ، لە مشورگىزىيەتى خودا كەمدەبىتتەوہ. بەو ئەفسانەيەبىت ژىرى مىرۇڭ ھەمىشە لەمىلانئىدايە لەگەل ماریفەتى خودا، بۇيە تا مىرۇڭ وەدواى قسەكانى ژىرىي بكەۋىت زىدەتر لە خودا دوردەكەۋىتتەوہ. ئا ئەمەيە ئەفسانەى (ئاگرى پىرۇز و پىرۇمىسيۇس). دەتوانىن بلېنن كە نامۇژەكانى كلىسا و پىاۋانى ئانى مەسىحى بەرجەستەيەكى كىردارى ئەم ئەفسانەيە بوون، چونكە لای ئەوان فىربوونى ماریفەت و زاننى وەك پىرۇسەيەكى ئاقلەمەندانە لەدەرەوہى كلىسا، بە پىشت بەستن بە ئەزموون و زانست و فەلسەفە جۇرىك بوو لە بەرەنگارىي (تەدى)ى خودا و پەرتوكەكەى، بۇيە دژايەتتەيەكى راستەقىنەى ئەو زاناو بىرمەندانەيان دەكىرد كە لەدەرەوہى ئابىن بەدواى ھەقىقەتە دەگەرەن، يان ژىرىي خۇيان

ھېومانىزم- ۋەك راپرەۋىكى ئايدۆلۈزى و لاي ھىندىك كەسىش ۋەك ئايىنىك- بېراى بەۋە ھەيە كە مرۇف ھەۋجىي ئەۋە نىيە كە بۇ ژيانىكى دىكەى دواروژ بژىت، بەلكو بەۋە زانستەى كە ھەيەتى ئەۋەى لى چاۋەرۋاندەكرىت كە ئەۋە زەۋەى ئىرەى ئاۋەدان و رۇشنا بكات و تىيدا بەھسەيتەۋە، تا بەۋە جۈرەى دەيپەۋىت رابوئىرەيت. بېراى بە مەبدەئى كارپىدېوم (carpediem) ھەيە، كە بەماناى ئەۋە دىت (تا پىت دەكرىت ئەمرۇ بەخۇشى بژى و بىر لە سبەى مەكەرەۋە)، (كارپىدېوم) لە ئەدەبى ئىنگلىزىدا بە ئاشكرابى ھەيە، بەتايىت لە شىعرى رۇمانتىكى. لاي ھېومانىستەكان مرۇف پېرۇزىيەكى گومانەلنەگرى ھەيە، بۇيەش ھەمو ئايدۆلۈزىيان كە دەبىت لە خزمەتى ئەۋە پېرۇزىيە بىسنورەى مرۇفدابن و خۇشراپوئىرەكەى مرۇف فەراھەم بىنن. ھېومانىزم ئازادىە رەھاكانى مرۇف دەكاتە چەقى مەبەستە بالاكەن، ماف و ئازادى مرۇف و خۇشراپوئىرەى مرۇف بە نمرەى يەكەم دەزانىت، جا ئەۋجار شتانى دىكەى ۋەك ئايىن و ئەخلاق و... ھتد، تەنانەت مرۇف ھىندە بەپېرۇز دەزانىت تا ئەۋە رېژەيەى ھىندىك لە ھېومانىستەكان مرۇف «بەخاۋەندە» دەكەن. فەيلەسوف و زانائى بەرىتانى (يوليان ھاكسلى) پېيى واىە كە ئىدى مرۇف ھەۋجىي ئەۋە نىيە زانست لە خاۋەندەۋە فېرېبىت، چۈنكە مرۇف ئىستا خاۋەنى پېشكەۋتوتورن زانستە و بەۋە زانستەى دەزانىت نھىنى ھەۋرەترىشكە و بروسكە وباران چىيە، خۇى دەبىتە خاۋەند لەجىگەى خاۋە. گرنگترىن شتىش ئەۋەيە كە مارىفەت و زانست و فېرېبون لە ھزرى ھېومانىستىدا يەكرا و ھاۋتەبا نىيە لەگەل ئايىن و فېركارە ئايىنەكاندا. لاي ھېومانىستەكان (زانست) چۈنكە پەيۋەستە بە مرۇفەۋە و كەسبى دەستى مرۇفە، بۇيە جىگەى بەپېرۇز زاننىنە، گۇشەيەكە كە تىدا بەرەنگاى مرۇف

دەخستەگەر بۇ فېرېبون. بە ھەمانشېۋەش، بىرمەند و فەلسەفەكارانى ئەۋەساش پىيان وابو ھەر لىكەندەۋەيەكى لاھوتىي بۇ سىكوچكەى (بوون، ژيان و مرۇف) جۇرئەكە لە گەمژەيى و دواكەۋتويى ژىرى.

لەراستىدا ئەفسانەى (ئاگرى پېرۇز) تەنھا ئەفسانەۋ چىرۆكىكى خەياللى بەرئاگردان نىيە و بەس، بەلكو بەجۇرئەك لە جۇرەكاندىۋى پشەۋەى عەقلىتەى (ھېومانىزم)ە. فەيلەسوفى فەرەنسى (ژان پۇل سارتەرىش كە ھېومانىستىكى مۇدېرنە پەرتوكىكى ھەيە بەناۋى (بوونگەرابى رەۋتېكى مرۇفگەرىيە Existentialism Is Humanism) لە ۋتارىكدا دەلئەت بەناۋى (مرۇف خۇى خۇى دروست دەكات). ھېومانىزم لەدژى ستەمى كلىسا لە مرۇفئى ئەۋرۋى ھاۋەكايەۋە، مرۇفئى كەدە چەقى گەردوون و گرنگپىندانەكانى، بۇ ئەۋە مەبەستەش گەرايەۋە بۇ كەلەپورى فەلسەفەى يۇنانى كلاسېك. لەۋىدا تام و بۇى ئەۋەيان دۇزىيەۋە كە مرۇف شكۇى ئەۋەى ھەيە بەبەكارھىتانى ئاۋەز و ژىرىيەكەى بىتتە سەردارى زەمىن و دەتوانىت خاۋەنى شارستانىت بىت و لەۋ تارىكىيەش بىتتە دەرەۋە كە بەناۋى تاۋانى يەكەمەۋە بۇى سازكراۋە. بۇيە لەبرى ئەۋەى مرۇف خزمەتكارى گەردوون بىت، ئىدى كاتى ئەۋەبوو بلىن گەردوون خزمەتى مرۇف دەكات. لەبرى ئەۋەى زانست ماىەى تورەبوونى خوا (يان خاۋاكەن) بىت لە مرۇف، ئىدى زانست ماىەى رزگارىي مرۇفە لە تارىكى و نەھامەتەكان. لىرەدا نامەۋىت ئەۋە بلىن كە سەرجمەى فەيلەسوف و زاناکەن بەگژ كلىسادا چۈنەۋە، بەلكو دەمەۋىت ئەۋە بلىن كە دۇزىنەۋە زانستەكان شەرېك بوون لەلايەن دەزگا زانستەكانەۋە لەگەل دامەزراۋەى كلىسا دەكران، ھەرۋەك لە چىرۆكى (پرومىسېۋس) بىشدا ۋەھايە.

دژ بە ئايىن دەبىرئىت.

لە سىستەمى ھزرى ئىسلامدا، ئەم تىروانىنە ھىومانسىتتە جىگەى مشتومرىكى قول و ئالۇزە. پىويستە ئەوۋە بلىم كە ھىومانىزم لە ھەناوى مەسىھىتەدا دروست بوو، بۆيە بەراوردکردنى لەگەل ئىسلامدا شتىكى بەرھەمدار و بەپىت نىيەو تەنانەت زۇرىش سەختە. دەگونجىت رەوتى ھىومانىزم ەك ئايدۇلۇژيا لەگەل ئىسلامدا بەراورد بکەين بەلام ھىومانىزم ەك چەند رېئىبرىك كە نرخ بۇ ئازادى مرؤف دادەنىت ناگونجىت لەگەل ئىسلامدا ەك شتىكى دژەوانەو لىکنەچوو بەراورد بکرىن. بازنە و بارگەى ئىسلام لەگەل ھىومانىزم نە سالىبە و نە موجدەب، بەلکو زور لەوۋە ئالۇزترە. لە زۇرشتدا پىكدەگەنەوۋە و يەكتر بىنا دەكەن، بەلام لەزۇر شتى دىكەشدا بە ئاشكرا پىچەوانە رادەوۋەستىن. رۋونتر بلىم، ھزرى ئىسلامى زور مرؤفگەرەنەيەو مرؤف لە مەنزومەى ھزرى ئىسلامدا چەقى گرنگىپىدانى شەرىعەتە، ئاخىر ئىسلام نە ئەو تەسكىنىيەى كلىسايە بۇ پەيوەندى نيوان مرؤف و خودا، نە ئەو بوغرايون و لەخۇبايىيونەى مرؤفە بەرامبەر بە خودا كە خۇى بخاتە شوپنى ئەو. مرؤف لە ئىسلامدا بونەوۋەرىكى دوجەمسەرەيە، ديويكى پىر لە فەزىلەتى ھەيە چونكە پەيوەستە بە ئاسمانەوۋە، ئەويش لە سۆنگەى ئەوۋەى كە رۇحى پىرۋزى خوداى تىدا دەدرەوشىتەوۋە، لەھەمانكاتىشدا ديويكى زەمىنى ئازەلىانەى ھەيە كە بە غەرىزەكانى تىراو و پىر كراوۋە. بۆيە بوونى مرؤف نە ھىندە نزمەدروونە كە ھەمىشە پىويستى بە سەركۈنەى دەروون بىت ەك ئامۇژە كلىسايەكان وای بە پەسەندى دەزانن، نە ھىندەش بەرزىكۆ و پىرۋزىپايە يە ەك ھىومانسىتەكان لىى دەنۆرن و دەيكن بە جىدارى خودا. باشترىن پىناسەى مرؤف ئەوۋەيە كە

بەپىزترىن دروستكراوى خوايە و كەرەم و رىز و بەھەندزانىنى تايبەتى خوايى ھەيە (وَلَقَدْ كَرَّمْنَا بَنِي آدَمَ) الإسرا ۷۰.

خالە جەوھەرىيەكانى ئىسلام و فەلسەفەى مرؤفگەرەيى لەوۋەدا بە پرد دەبن و پىكدەگەن كە ھەردولا گرنگى بە شكۆ و رىز و رۇحى بالاي مرؤف دەدەن. پىئانوايە كە مرؤف سەردارى ئەم ژيانەيە و ژيان بۇ ئەو بىنا و سازكراوۋە تا تىيدا بەسەسئەوۋە و ئۇخشژن و ئاسودەيى بچىزئىت. ئاخىر ھەم ئىسلام لە چوارچىوۋە مېژوييەكەى سەرھەلدانىدا و ھەمىش ھىومانىزم ھەولكى رادىكالانەيان دا بۇ دەرھىتانى مرؤف لە دۆزەخى كۆيلايەتى و نەرىتگەرەى كۆمەلگەى خىلەكى و دواكەوتوو. ئىسلام لەسەردەمىكدا ھات كە جايلىيەتى عەرەب تەنگى بە ئازادىەكان و كەرەمەتى مرؤف ھەلچىبىو، رەوتى مرؤفگەرەيىش ەك كاردانەوۋە لەسەردەمىكدا قوتبويەوۋە كە كلىسا گرنگى بە (نامۆكردنى) مرؤف دەدا، گرنگى بەوۋە دەدات كە مرؤف جەستەى پىشئىل بكات بۇ تىركردنى رۇحانىەتى. ھەردولا ئىسلام و ھىومانىزمى نائايدۇلۇژى پىئانوايە كە مرؤف ئىدى ئۇبالى (تاوانى يەكەم)ى باوۋە ئادەم و دايە ھەوای لەسەر نىيە، مرؤف كە لەدايك دەبىت بىتاوانە و پەرەيەكى سىپى بى پەلەيە (مامن مولود الا يولد على الفگرە) و (وَلَا تَزِرُ وَازِرَةٌ وِزْرَ أُخْرَى) الزمر (۷). ھەرۋەھا خالىكى دىكەى ھاوبەش لەنيوانىاندائەوۋەيە كە مرؤف ئەركى ئاوەدانكارى و جىنىشىنى و سەردارى ئەم گەردون و ژيانەى لەسەر شانە، زەمىن بۇ مرؤف خراوۋەتە سەر پشت تا مرؤف ئەركى ئاوەدانكارى و ژيانسازى رابەرئىتت. خوا لە قورئاندا ئەفەرەمۆيت (إِنَّا عَرَضْنَا الْأَمَانَةَ عَلَى السَّمَاوَاتِ وَالْأَرْضِ وَالْجِبَالِ فَأَبَيْنَ أَنْ يَحْمِلْنَهَا وَأَشْفَقْنَ مِنْهَا وَحَمَلَهَا الْإِنْسَانُ) الاحزاب (۷۱). بۆيەش ھەلە

**ھيومانىزم ۋەك چەند رېپېرىك
كە نرخ بۇ ئازادى مروڧ
دادەنيت ناگونجيت لەگەل
ئىسلامدا ۋەك شتىكى دژەوانە
ۋ لىكنەچوو بەراورد بكرين**

دەتوانىت پىرۋوزى خۇي بەرجەستە بكات كە
ھىچ سنورىك بۇ ئازادىيە رەھاكانى بونى نەبىت.
لە فەلسەفەى ئىسلامىدا مروڧ بونەۋەرىكە بە
ئازادى لەدايك دەبىت، بە ئازادى ئاين و سىياسەت
ۋ بىرورا ئايدۆلۈژىيەكانى مومارەسەدەكات، بە
ئازادىش دەمرىت، بەلام ھىچكات ئەم ئازادىيەى
بىسنور و بىمەودا نىيە، چونكە تىروانىنى ئىسلام
بۇ ئازادى ۋەھايە كە ئازادى ھەمىشە پووبەردارە
ۋ بە كۆمەلىك دىسپلین و مەبدەئى تر رەنگرېژ
دەكرىت، فەلسەفەى ئىسلامى بۇ ئازادى ۋەھايە كە
ئازادى سورىكى ھەلخەلەتتەرى ھەيە، ھەركاتىك
مروڧ بەرەھايى ئازاد بوو ئەۋا دەبىتەۋە بە
كۆيلە، دەبىتەۋە بە كۆيلەى دەروون و ئارەزوۋە
ئازەلىيەكانى. ئەمە جگە لەۋەى ئازادى كەسىك بە
پايان دەگات لەۋ خالەى كە ئازادى كەسىكى دىكە
دەستپىدەكات. مروڧ لەئىسلامدا ئەۋكاتە بەمانا
تەۋاۋ و بەرفرەۋانەكەى ئازادە كە بەندەى خوا
بىت، ھەمىشە مروڧ لەنىۋان دوو ھىلدايە، ھىلىك
كە بەسەرەۋەى خۇي - كە بەدېھىتەرەكەيەتى-
دەبەستىتەۋە، ھىلىكىش كە بەشئوۋەيەكى ئاسۋىي بە
زەمىن دەبىيەستىتەۋە. لە ئىسلامدا مروڧ لە(ھىچ)
دوۋ نەھاتۋتەدى تا تەنھا بۇ ئارەزوۋە تايبەتەيەكانى
بژىت، ۋەك يارىەكى شەھوۋەتبازانەى كاتىي
سەيرى ژيان بكات، بەلكو ئامانجىكى بالا مروڧى
ھىناۋەتە بوون، ئەۋىش ئاۋەدانكارى ئەم زەۋىيە
ۋ دروستكردىنى شارستانىيەتىكى ئەخلاقىيە. لە
فەلسەفەى ئىسلامىدا كاتىك مروڧ بەم ئەركەى
ھەلبسىت و ئەم ئامانجە بىنئىتەدى ئەۋا ھەم بۇ
خۇي دەژى و ھەمىش بۇ خودا. خودا و مروڧ نە
دژ بەيەك رادەۋەستن نە يەكتىر فەرامۇش دەكەن،
بۆيە دەتوانىن بلىين كە ئىسلام ۋەك ئاينىكى
مروڧگەرا (ئەگەر ئەۋ دەستەۋازەيە دروست
بىت) مروڧ لە دۆزەخى كۆيلايەتى مروڧەكان

نىيە ئەگەر بلىم ھەرۋەك چۆن لە ھيومانىزمدا
مروڧ سەنتەرى گرنگىيدانى گەردوونە، لە
ئىسلامىشدا مروڧ سەردارى خەلاتكراۋى ئەم
گەردوونەيە، بەلام خالى جىۋاۋى نىۋان ئەم دوو
سەنتەر بوونە ئەۋەيە كە لە ھيومانىزمدا مروڧ
خۇي بە شان و بال و دەستەلاتپىدانى خۇي و
بە ئازادى و جەسورىيى خۇي خۇي كىردوۋە بە
سەردارى گەردون، بەلام لە ئىسلامدا مروڧ ئەۋ
سەردارىيەى لەلايەن خۋاي مشورگىرەۋە ۋەك
خەلات و رېزىلئانەۋە پىيەخشاۋە. مروڧ لە
ئىسلامدا بەرەنگارى خوا ناكات بۇ ئەۋەى بىتە
سەردەست و قسەرۋىشتوۋى سەر زەمىن، ۋەك
لە چىرۋكى (پرومىسيۇس) دا دەردەكەۋىت، بەلكو
خوا بە ويستى خۇي و بە قسەى خۇي مروڧى
كىردوۋە بە جىنشىنى خۇي لەسەر زەۋى (ئىي جاعل
فِي الْأَرْضِ) البقرە (۳۰).

جەۋھەرىتەرىن خالى جىۋاۋ و دەبەرىكراچونى
نىۋان ھيومانىزم و سىستەمى ھزرىي ئىسلامى لەم
دوۋ حالەتەى خوارەۋەدايە كە:

۱- ھيومانىستەكان ۋاى دەبىنن كە بەۋ پىيەى
كە مروڧ پىرۋوزتەرىن بوونى ئەم گەردوونەيە، كەۋايە
دانانى ھەر سنورىك بۇ ئازادىيەكەى جۆرىكە لە
پىشلىكارىي بەرامبەر بە ئازادىيەكانى. مروڧ كاتىك

ئىسلام ۋە ھيومانىزمى
ناايدۇلۇڭزى پىياناۋايە كە مرۇڧ
ئىدى ئۇبالى (تاۋانى يەككەم)ى
باۋە ئادەم ۋە داۋە ھەۋاى لەسەر
نىيە، مرۇڧ كە لەدايك دەبىت
بىتاۋانە ۋە پەرەيەكى سىپى بى
پەلەيە

رەزگار دەھكات، رېز ۋە شىكۈى بۇ دەگىرئىتەۋە، بەلام بە تەنبا نايەلئىتەۋە ۋە بەرھەلداى ناكات، بەلكو ئەركىكى پىرۇزىشى دەخاتە سەر كە ھەر لەخزمەتى خودى مرۇڧايەتەيدايە.

۲- ھيومانىزمى ئايدۇلۇڭزى ھىندىك جار پىياناۋايە كە زانست دەستكەۋتى تاقانە ۋە بەرھەلستىكارانەى مرۇڧە، جۇرىكە لە بەرھەنگارى دژ بە ئايىن. ھەرۋەك لە چىرۇكى (ئاگرى پىرۇز)دا دەردەكەۋىت، مرۇڧ ھەتا بە رەنجى خۇى ئاگرى لە خواۋەندى گرىك (زىۋس) نەدزى نەيتۋانى بىتتە خاۋەن زانست ۋە شارستانىتە. خواۋەندىش بەۋە رەنجا ۋە تورەبوۋ، بۇيە لەۋساكەۋە مەملانىيان ھەيە! ھىندىك لە ھيومانىستە سەختىبەنەكان پىياناۋايە كە زانست جۇرىكە لە پىرۇزى مرۇڧ، بۇيە دانانى نىشانەى پرس لەسەر زانست ۋە پىدراۋەكانى زانست ۋە پرسىاركدن لەۋە كە «ئايا زانست بەتەنبا دەتۋانئىت مرۇڧ بەختەۋەر بكات؟» جۇرىكە لە بىرئىزى بەرامبەر مرۇڧىتى مرۇڧ. بۇيە ھىندىك جار ئايدۇلۇڭزى ھيومانىزم بەرەۋ زانستپىرۇزى (پۇزەتئىقىزم) ھەنگاۋ دەنئىت. لە فەلسەفەى ئىسلامىدا زانست پىدراۋ ۋە خەلاتىكى نايابى خاۋايىە بۇ مرۇڧ، خوا بە مېھەر ۋە لوتفشىرىنى خۇى مرۇڧى كرده بونەۋەرئىكى چاۋوگۈيكرائە ۋە زانا (وَعَلَّمَ يَدَمَ الْأَسْمَاءِ كُلَّهَا) البقرە (۳۱). خوا خۇى نايەۋىت مرۇڧ نەزان ۋە بىيەۋاس ۋە تارىكىين بىت، زانستدۋستى كرده بە ئەرك لەسەر مرۇڧ. بۇيەش لە ئىسلامدا يەكەمىن پەيامىك بۇ مرۇڧ لەلەين خواۋە ھاتبىت برىتتە لە «بخويئە» (إقرا). رۋون ۋە ئاشكرائىشە كە لە ئەدەبىياتى ئىسلامىدا زانستدۋستى-جا ھەر جۇرىك بىت لە زانست كە لەخزمەتى مرۇڧايەتەيدا بىت-

جۇرىكە لە جىبەجىكدن پەرسىتەش بۇ خوداى بەرز ۋە زانا. لىرەۋە بەكورتى دەتۋان بلىين كە فەلسەفەى ھيومانىستى ۋە فەلسەفەى ئىسلام لەرۋانىيان بۇ زانست لەۋەدافرەرەنگ ۋە ئاراستەجىاۋازن كە ئىسلام ۋەھا لەزانست دەروانئىت كە پەيۋەندىكى ئاشتىانەى پىرۇز ۋە خەلاتبەخشانەيە لەنئىۋان مرۇڧ ۋە خوا، بەلام بەشىك لە ھيومانىستە ئايدۇلۇڭزىستەكان ۋە دەبىن كە زانست چەكىكە لەدەست مرۇڧ بۇ بەرھەلستكارى ۋە بەرھەنگارى خوداى.

نابىت نكولى لەۋە بكةىن كە مرۇڧگەرايى (ھيومانىزم)، ۋەك رەۋتىكى فەلسەفەى، ھەۋلىكى بەبايەخ بوۋە بۇ بەئازادروانىنى مرۇڧ ۋە بەشكۈمەندزانىنى بوون ۋە مەبەستەكانى مرۇڧ لەژياندا، ھيومانىزم ۋەك لەناۋەكەيدا دەردەكەۋىت ھەۋلىك بوۋە بۇ گىرئانەۋەى پىرۇزى مرۇڧ. بەلام كاتىك سەيرى تىز ۋە تىۋرى ھيومانىزم دەكەيت بەگشتى، جۇرىك لە زۇررۋىشتن ۋە زىدەرەۋىكدن ستائىشگوزارانەى تىدا دەخوئىتتەۋە بەرامبەر بە مرۇڧ، ھەلبەتە ئەۋەش لەبەر ئەۋە بوۋە كە كاردانەۋە بوۋە لە بەرامبەر ستەمى كلىسا لەسەر مرۇڧى ئەۋرۋى،

ھەموو كاردانەۋەيەكى ھزرىيىش جۆرىك لە زىادەپەۋى
 ۋەردەگرىت، جۆرىك لە رەھايى و بوغرايى دەدات بە
 بوونى مرۆف، مرۆف ياخى دەكات، ھيومانىزم ھەندىچار
 مرۆفكى خۇبەپىرۇوزان و سەركەش بەرھەمدەھىتت،
 ئەو مرۆفە ياخىيەش دوور نىيە دووبارە بىتتەۋە ستەمكار
 لەسەر مرۆفەكانى تر. فەلسەفەى ئىسلامى بەو رەھەندە
 مرۆفگەرايىيەى كە لەخودى خۇيدا ھەلىگرتوۋ تىروانىنىكى
 ھاوسەنگىرى تىدا بەرجەستەيە بۇ پىرۇزىي مرۆف، بەلام
 بەداخەۋە لە توراس و ئەدەبىيات و فىقھى ئىسلامىدا ئەو
 مرۆفدۆستىيەى ئىسلام ھىندىكجاران بە كەمبايەخەۋە سەير
 كراۋە، ياخود زۇرجارىش پىشئىل كراۋە و روى راستەقىنەى
 مرۆفگەرايى ئىسلام بەجوانى نمايش نەكراۋە.

سەرچاۋە:

- Literary Movements for Students. David Galens.
- Oedipus the King. Sophocles, Translated by: E. F. Storr
- Favorite Greek Myth, lilian Stoughton
- “Man Makes Himself” by Jean-Paul Sartre
- Wikipedia: Julian Sorell Huxley.
- Existentialism Is Humanism. Jean-Paul Sartre
- فلنخرج من الظلمات التية، محمد قطب
- WHAT IS HUMANISM, Fred Edwords. published in Americanhumanist.com

گوڤاري (خال) و

پرۆژه رۆشنيريهكەي شيخ محەممەدي خال

نەبەز ھەورامی

لەدايکبوی ١٩٦٧، شاعیر و نووسەر
چوار کتیی چاپکراوە و دوو کتیی ئامادەي چاپن
کۆمەڵیک وتار و لیکۆلینەوہی ئایینی و ئەدەبیی و
فیکری و سیاسیی لە گوڤار و رۆژنامەکاندا بلاویۆتەوہ.

گوڤار لکھي
پاشنيزي
ھرزيبە
ژمارە (١)
نشریي
بەگەمی
٢٠١٥

گفتوگۆ لەگەڵ
د. مستەفا زەلمی

کلیلی کردنەوہی دەستوور مەدەنیبوون و ھاوولاتیبوون

گورد بە ئاشتیی بان بەشەر عوسلمانووو

لە پیناو مۆدێلنکی کوردانەي پبادەکردنی نیسلاعیبووندا

دادوەرە بەھمیدەگە: بیبوگەجی دەینەوہری

رۆلی نیسلاام لە دەستووری مەرئیمی کوردستان

پىرۋەزى رۇشنىبىرىيە:

ئەگەر لە سەدەدى رابردودا، چەند زانا و رۇشنىبىرىكى كورد خاۋەنى پىرۋەزى رۇشنىبىرىيە، خاۋەنى نەخشەيەك بووبن بۇ ھۆشيار كوردنەۋەدى گەل و نەتەۋە؛ بەدلىيايىيە ۋە خال يەككەك بوۋە لەۋانە «۵». بەلام جياۋازى پىرۋەزى كەلى لەۋەدا بوو، كە ئەۋىش - ۋەك چەند زانايەكى دىكەى ھەلەكەۋتوو - ئايىنى بە وزەيەكى گەۋرەى چاكسازىي و گۇرپانكارىي و رزگارىي دەزانى.

شىخ زوو ھەستى بەۋەكردووۋە كە ئەركىكى گەۋرەى ئايىنى و نىشتىمانىي لە ئەستۇدايە، لە كاتىكدا كە ھىندىك لە قەلەمبەدەستان، تازە دەكەۋتنە بەر كارىگەرىي بىرۋەچۈۋەنى جياكردنەۋەى ئايىن لە كاروبارى ژيان و بە داگىركەرزانىنى كەلتورى ئىسلامىي، يان ئەگەر ۋەزىفەيەكىشىيان بە ئايىن رەۋا دىتىن، ۋەزىفەيەكى بەرتەسك بوۋە، ئەۋەتا بەسەرسورمانەۋە پىرسىارى ئەۋەى لىدەكرىت: «چۈنە زانايەكى ئايىنى دەچىتەمەيدانى فەرھەنگ و زمانى نەتەۋەۋە؟! «۶»

شىخ بەرۋونىي ئەۋەى لەبەرچاۋ بوۋە؛ پاىەكانى ئەدەب و زمان و رۇشنىبىرىي كوردى، رىبەرانى شۇرشەكانى كوردستان، كەسانى ئايىنى بوون، بۇيە - بەباۋەرىكى پتەۋەۋە - لە ھەۋلى ئەۋەدا بوۋە ئەۋ دوۋ ئەركە لىكجودا نەكرىنەۋە، خزمەتكردى ئايىنى لەۋەدا بىنىۋە؛ رىز و شكۆمەندىي و ماف بۇ مرۇف و گەل و نەتەۋە بگىردىرەتەۋە «۷». لە سەردەمىكدا كە ھىندىك لەمامۇستايانى ئايىنىش - لە وانەيان كەجۋولەى رۇشنىبىرىي و سىياسىيان ھەبوۋە - بە بىرى چەپ و رەنگ و رۋالەتى تازە دەرگەۋتۋى عەلمانىت بارگاۋىي دەبوون.

ھەر كە ژمارە (۱)ى گۇقارى (خال)م بىنى، گوتم بىگومان ناولىنانەكەى پىۋەندىي بە زاناي گەۋرە (شىخى خال) ۋە ھەيە. كە وتارى سەرەتام خويندەۋە؛ تىيدا ئاماژە بەۋەش كرابوو «تىگەيشتنى رەسەن و سەردەمىانەۋە كوردانە بۇ ئىسلام، خزمەتكردىن بەزمان و فەرھەنگ، خويندەۋەى دەنگ رەنگى جياۋاز...»؛ پىرۋەزى ئەۋ زانا گەۋرەيەبوۋە، ئەمەش ھۆيەكى نانانى گۇقارەكە بوۋە بە (خال).

با من ئەۋەشى بخەمەسەر؛ كە بلاۋكردنەۋەى بىر و بۇچۈۋىش - بە تايىت بىر و بۇچۈۋى ئايىنى - لە گۇقار و رۇژنامەدا - لاي خال - ھەنگاۋىكى نوبى ئاماندار بوۋە، لە وتارىكىشىدا - لە ۲۰ خالدا - بايەخى گۇقار و رۇژنامە دەرەخات، لە كۇتايەكەشىدا دەلىت: «ھىچ گەلىك بەبى گۇقار و رۇژنامەى باش، بە ئامانچ و مەبەستى خۇى ناگات». بە بۇنەى دەرچۈۋى يەكەم ژمارەى گۇقارى (پىرۋى نوبى) شەۋە لە (۱۹۶۰) دا، ستايىشكى زورى رۇژنامەۋانىي دەكات و بە دەسەلاتى چوارەم، بە زمان و بە قوتابخانەى كۆمەل ناۋى دەبات! «۱».

دەرچۈۋى ئەم گۇقارە بە دەرەت دەزانم - منىش لاي خۇمەۋە - تىشكىك بخەمەسەر پىرۋەزى رۇشنىبىرىيەكەى ئەۋ زانايە.

سەرەتا با ئەۋەلىم؛ كە ئايىندارىي خال، لەمىژە جىگەى سەرنج و جۇرىك لە سەرسامىم بوۋە، بۇيە لە ژمارە (۸)ى گۇقارى (رابەر ۱۹۹۲/۹/۸)دا، وتارىكم لەبارەى (ژيان و بەرھەم و بىر و ھەلۋىستەكانى) يەۋە بلاۋكردەۋە «۲». چۈنكە بە پىۋىستەم دەزانى، نەۋەى نوبى ئىسلامخواز، بەزانا ئايىنىەكانى نەتەۋەكەشى - بە تايىت ئەۋانەيان كە خاۋەنى خەۋى گەۋرەبوون - ئاشنا بىت «۳». دوايى - ھەر لەۋ گۇقارەدا - لەبارەى (مەلای گەۋرەۋ شىخ عومەرى ئىبنولقەرەداخىي) شەۋەۋەتارم نوۋسى «۴».

سەرچاۋە رۇشنىبىرى خال

بىزافەكەي (جەمالوددىنى ئەفغانىي و موخەممەد عەبدەو ھاۋرىكانيان) - كە بىزافى نوپۇردىنەو ۋ رېفۇرمى ئايىنىي بوو- بۇ خال دەبىت بە رۇشنىكەرەو ۋىر و رېگەيەكى نوئى لە ئايىندارىيدا. لە سالى ۱۹۳۲دا - پاش خويىندەو ۋى ھەشت ژمارەكەي گۇقارى (العروە الوثقى) - كە ئەفغانىي و عەبدە لە پارىس دەرياندەكرد - نامازە بەگۇرپانكارىيەكى گەورە لەبىر و بۇچوونىدا دەكات، «ھۇى بنەرتى كارىگەر لەجىھانى رۇشنىبىرى مندا، نووسىنەكانى ئەفغانى بوو «۸»، ئىدى بايەخى بە ھەموو ئەو كەنالاندا كەئەو گرتىبونىيەبەر بۇ گەياندنى پەيام و پىرۇژەكەي؛ ۋەك: رۇژنامەوانىي، زمان، ئەدەب، رەوانىيىژى، ۋتاردان. «لە ۋتەجەمالىيەكاندا بۇم دەركەوت كە زمان گىانى مىللەتە، كە زمان ھەبوو گەل ھەيە، ئەو دوو رىستەيە رايانچەلەكاندم «۹»، بەلام ئەلبەت خال ئەزمونەكەي ئەفغانىي لە ھەموو رۋويەكەو ۋ كورداندو، نەك ۋەك خۇى گواستىبىتەو.

شىخ لە دەركەوتنى بىزافى (براىانى موسلمان) ىش - كە پاش بىزافەكەي ئەفغانىي و ھاۋرىكانى دەركەوت و كارىگەرىي ئەۋىشى بەسەرەو ۋەبوو- ئاگاداربوو، سوودىشى لەب ۋچوونەكانى (شىخ ھەسەن بەننا و سەيد قوتب) ۋەرگرتوۋە و بە دوو كەسايەتتى گەورە زانىون «۱۰». شىخ سەۋوافىش - ۋەك كەسى يەكەمى ئەو رېكخراۋە لە عىراقدا - كە سالى ۱۹۵۲ ھاتۇتە كوردستان - بۇ ناساندنى ئەو بىزافە- (خال)ى بىنىوۋە، لە گەل كەسە ديارەكانى ئەو كارەشدا لە كوردستان - ۋەك مامۇستايان عوسمان عەبدولعەزىز، عەبدولعەزىز پارەزانىي، مامۇستا عەلى موخەممەد بەھادىن - پىۋەندى شەخسىي ھەبوو، بەلام نەچوۋەتە نىو ئەو كارەو «۱۱». پىدەچىت بە گونجاۋى

شىخى خال خىزمەتكردى ئايىنى لەو ۋەدا بىنىوۋە؛ رېز و شكۆمەندىي و ماف بۇ مروۇف و گەل و نەتەو بەگىردىتەو

نەزانىبىت بچىتە نىو كارىكەو كە شىۋە خىزىبىي و نەننىي بوو، نەك بىزافىكى فىكرىي و زانستىي و كۆمەلەيەتتى بەرفرەوان، كە لەگەل سىروشتى كارى رېفۇرمخوازىيدا بگونجىت.

نوپۇردىنەو ۋى گۇتار (خطاب)ى ئايىنىي

شىخ كە ئايىنىي بەوزەي گۇرپانكارىي و پىشكەۋتن و رىزگارىي دەزانى، ئەۋەشىي دەبىنى كە ئايىندارىيەكە لەخۇيدا خورافەت گەمارۋى داۋە، بۇيە نوپۇردىنەو ۋى گۇتارى ئايىنىي و بەرەنگارىي كىردنى دۇگمايى و زۇر لايەنى دواكەۋتوۋانەي ئايىندارىي باۋى كىرد بە يەكەمىن ئەركى خۇى. بىگومان ئەمەش كارىكى پىر لەمپەر بوو، بەلام دەشىت ئەو راسىتەي لەلا رۋون بووبىت؛ كە چاكسازىي ئايىنىي؛ بنەماي چاكسازىي كايەكانى دىكەي ژيانە، ھەرگىز ناشكرىت لە ھىچ سەردەمىكدا ژيان بەگشتىي لە ئايىندارىي دامالدىت، راستكردىنەو ۋى ئايىندارىيەكى نادروستىش، بە ئايىندارىيەكى دروست دەبىت، دەنا ھىچ شىتىكى دى جىگەي ئايىن لە ژياندا پىر ناكاتەو. (لە ۋتارى فەلسەفەي ئەدىان نامازەي بەمەكردوۋە). بەداخەۋە تا ئىستاش، بەشىك لە رۇشنىبىرانى ئىمە، ۋا دەزانن دەكرىت شىتىكى دى (بۇ نمونە: زانست،

كۆمەلگە يەككى فرەرەنگ و بىچىنايە تىي، كە دىن و دونىاي پىكە و بەستوۋە، ھەرۋەھا پىي و ابوۋە ئەو كۆمەلگە يە بۇ جارنامەي گەردوونىي مافەكانى مروڧ و دىموكراتىيەت، بناخە بوۋە، لەكۆتايى و تارەكەشدا نووسىۋويەتى؛ «ئەگونجى ھىندى كەس ئەمروڧ لەم قەسەيەم سەر با بدات» بۇيە ئەم ئايەتە بەگوئىياندا دەدات: «ولتعلمن نبأه بعد حين». لە و تارىكى دىكەدا، باسى لەۋە كر دوۋە كە موخەممەد (دروودى خۋاي لەسەر بىت)، سەر كردهى كايەي (كۆمەلەيە تىي و پەرۋەردەيى و سىياسىي) ش بوۋە.

پاشان بۇ زىتر تىشك خستتەسەر (مروڧ سەنتەرىي) لە ئىسلامدا؛ لە و تارىكدا (ماف و سنوور)، باسى لە ئازادىي تاك كر دوۋە تا ئەو شۋىنەي مافى ئەۋانى دى پىشئىل ئەكات.

لە و تارى (ژنەپان و تەلاقدان) دا، مافە مروئىيەكانى ئافرەت، لە و تارىكىشدا، رۆلى ۋەزىفەي دايكايەتى لە پاراستنى خىزاندا دەخستوۋە، كە دواجار كۆمەلەش لەۋ رىگەيەۋە دەپاريزرئىت. لە رىگەي خۋىندى كچانىشدا لە قوتابخانە - بەدەر خستنى بەلگەي شەرعىي - بەر بەستشكىن بوۋە «۱۴».

لەۋ سۆنگەيەۋە كە و تارى مېنبەرەكان، كارىگەرلىكى قوۋل و فراۋانى لەسەر خەلك ھەيە، رەخنەي و تارى باۋى مېنبەرەكانى كر دوۋە، پىي و ابوۋە چۈن جەستە بە خۇراكى پاك لە نەخۇشىي بەدوور دەبىت و دەژى، رۇخىش پىۋىستى بە خۇراكى ئايىندارىي و پەرستشكىي پاكە، نەك ئەۋ ئايىندارىيە پۇخلەي كە لەسەر زور لە مېنبەرەكانەۋە دەر خواردى گيانى مروڧ دەدرئىت، تەنەنەت ئەۋ جۆرە و تارانەي بە ژارى نىۋ خۇراكى رۇخ ناۋ بردوۋە! (وتارى خۇراكى جەستەۋ گيان).

شىخ نەك چاكسازىي و نوئىكر دىنەۋە، باۋەرى بە

فەلسەفە، فىكر، ھونەر، شىۋازىك لە ھوكمراڭىي... بىت بەئەلئەرناتىفى ئايىن بۇ كۆمەل بەگشتىي.

ھەۋلەكانى نوئىكر دىنەۋە و چاكسازىي ئايىنى لە تەفسىرى قورئانەۋە دەستىپىكر، تەفسىرىك كە قورئان ۋەك سەرچاۋەي شۇرشىكى فىكرىي و زانستىي و دادپەرۋەرىي بناستىت - لە و تارىكىدا (بىگورن تا خۋاش بىگورن) لەۋ بارەۋە داۋە - ئەمە لە كاتىكىشدا كە دەستبردن بۇ تەفسىر كردهى قورئان بە كوردى، لاي ھىندى كەس بە جۆرىك لە ھەرام لىي رۋانراۋە، «۱۲» بەلام خال «ئەۋەي بە نەنگىي زانىۋە گەلئىكى ۋەك كورد - بەۋ ھەموۋ خزمەتەيەۋە كە بەكايەي ئايىندارىي كر دوۋە - بە زمانەكەي خۋى خاۋەنى تەفسىر نەبىت «۱۳».

لەگەل بايەخدانى بە قورئان و ئىمان، بە پىۋىستىشى دەبىنى بايەخىكى باشىش بە ژياننامەي پىغەمبەرى ئىسلام (دروودى خۋاي لەسەر بىت) بدات، سەرەتا (مەۋلودنامەي نەۋئەسەر/۱۹۳۲) ي نووسى، كە تىيدا پوختەيەكى راستى ژيانى ھەزرتى (دروودى خۋاي لەسەر بىت) خستتەۋوۋ بۇ بىرەۋاجكر دى مەۋلودنامە خورافىيەكان، ئاخەر ھەتا ئەم دوايىانەش، پىغەمبەر (دروودى خۋاي لەسەر بىت) - لاي رەشايى خەلك - زىتر لەۋ مەۋلودنامەۋە دەناسرا. پاشان لە چەند نووسىنىكى دىكەدا، بەزمانى جياۋاز بۇ ئاستىكى بالا لەسەر پەيامى پىغەمبەرى (دروودى خۋاي لەسەر بىت) نووسىۋوۋە.

لە و تارى (رۆژى لە دايكبوونى پىغەمبەر/ دروودى خۋاي لەسەر بىت) دا، باس لە جىھانئىتى ئىسلام، يەكسانىي، مافى ئايىنەكانى دىكەۋ باۋەر پىۋىۋونيان دەكات، تەنەنەت باۋەر بەۋ پىغەمبەرەنەش (سەلامى خۋايان لىبىت) كە لەقورئاندا ناۋيان نەھاتوۋە، پاشان باس لە تايىبەتەندىەكانى ئەۋ كۆمەلگەيە دەكات كە پەيامەكەي بونىياتى نا،

گۆرۈنكۈرىيىش ھەبوو، لە پروانگەي ئايەتى «ان اللە لا يغير ما بقوم حت يغيروا ما بانفسهم» و ئايەتى «وان ليس للانسان الا ماسعى» وە؛ مرؤفى بە سەنتەرى ئەو گۆرۈنكۈرىيە زانىو، لە وتارى (ھىوا، بېگۆرن تا خواش بېگۆرى، پىغەمبەرى ئىسلام) دا، ئەو باسەي كىردوو.

ئەگەر تەنيا سەيرى ناوى وتارەكانى بکەين؛ دەردەكەوى مەبەستىكى ئىنسانىي زۆر گەورە لەلاى ئەو ئامادەيى ھەبوو، ئەمە ناوى چەند وتارىكى دىكەيەتى: (دادى كۆمەلايەتى، فەلسەفەي ئەدىان، فەلسەفەي يەكپىتى كۆمەل و زمان، ھەستى ناتەواوى)، لە دوو وتارىشدا، باسى لەرؤلى زانكۆ و مامۇستاي زانكۆ و زانين كىردوو. لەچەند وتارىكى دىكەدا، تىشكى خستوتەسەر كىشە و نەرىتە كۆمەلايەتییە ھەلەكان و پروانگەي دروستى ئايىنىي و زانستىي بۆيان. لە وتارىكىشدا، (دە ئامۇژگارىي) كەسىكى ئامرىكايى پىشچاوى خستوو، كە لە ئەمۇدا ئەو باسانە دەچنە نىو بوارى (گەشەپىدانى مرؤيى) ھو.

لە بارەي تەسەوف و تەرىقەتىشەو- ئەگەرچى باب و باپىرى مورىدى تەرىقەتى نەقشبەندىي و خۆيشى ماوہىەك پىزەوكارى بووو جاروبارىش - بەھەستى سۇفيانەو- ھەولى شىعەرنووسىنى ھەبوو- بەگشتىي رووبەرووى گۆشەگىرىي و ئەو شتە نادروستانە بۇتەو كە بەناوى تەرىقەتەو تىكەلى رۆحى ئايىندارىي كراون، بەلام رېزى تاييەتى لە رەمزەكانى تەرىقەت و رېئورەسمەكانى تەسەوف گرتوو، تەسەوفى راستەقىنەشى بەچراي رۇشنىكەرەوئى دل زانىو. (وتارى ھىچىكى تازە لەژىر تىشكى خۇرا نىە- لە بارەي مەولەويەو) «۱۵».

وئىراي نوپىكردنەوئى گوتارى ئايىنىي و پىئوھستىكردنى بە كايەكانى ژيانەو، پاراستن و نوپىكردنەوئى مەعالىمى ئىسلامىي، پىشخستىي

خويندىنى حوجرە، نوپىكردنەوئى پىرؤگرامى وانەي ئايىن لە قوتابخانەكاندا، دامەزراندنى خويندىنگەي نوئى ئايىنىشى بەپىويست زانىو، بۆيەرؤلى گەورەي لەكردنەوئى ئامادەيى و پەيمانگەي خويندىنى زانستەئىسلامىيەكاندا ھەبوو، ئەمە وئىراي بەشدارىيىشى لە دامەزراندنى (زانكۆ سولەيمانى) دا.

ھەرۈھا ھەوليداوو مزگەوتە ديارەكان، خاوەنى خەتىيى لىئوھشاوہبن «۱۶». چونكە بۆچوونى وھا بوو: «پىويستەدواندەرى سەر دوانگەكان و واعيزەكان، خويندىنى زانستگەيەكى ھەك ئەزھەريان بىيەت و پروانامەي بلىنديان بەدەستەوہبىت» (وتارى خۇراكى جەستە و گيان).

يەكخستىي خەمى ئايىنىي و نەتەوہيى

لەو قۇناغەدا و لەلاى خۆيەو، ئەو كەلىنەدروستىكراوئى نىوان ئايىن و فەرھەنگى نەتەوہيى، نىوان دىن و دونيا و كۆمەلگەي سىرپەو. كوردايەتىي و نىشتىمانپەرورەرىشى بە بەشىك لە پەرىستش زانىو. لە پروانگەي ئايىنەو، باسى لە رەوايەتىي رووبەروبوونەوئى ستەمكاران و داگىركەرەن كىردوو، ئەمەوئىراي ستايشىي پىشمرەگەو جەنگاوەرانى كوردستان، لەوتارىكىشدا باس لە ئەركى ئەدەب دەكات لەكاتى شۆرشدا؛ بۇ نمونە بىرۈانە: (كوردستانى جوانى زەرد و زەبوون، يانزەي ئازار، داد، چ رۆژىكى رەش بوو، وئىژمان و ئەم جەنگە لە گەلمان، ئادەمىي نالەبار «۱۷». كە لەم وتارانەدا، بەدلىكى بىرىندار و پىر حەسرەتەو، لاپەرە رەشەكانى ستەمكارىي بەرابەر بە نەتەوہيەكى موسلمانى ھەك كورد تۆمار كىردوو.

ھەمىشەش تەبايى و يەكپىزىي بەھەويىنى سەرکەوتن زانىو، لەوتارى رۆژىكى ھەينىدا - بە بۆنەي سالى تازەو- بەرانبەر بە دووبەرەكىي و

**راستکردنهوی ئاییندارییهکی
نادروستیش، به ئاییندارییهکی
دروست دهییت، دنا هیچ
شتیکی دی جیگهی ئایین
لهژیاندا پر ناکاتهوه**

دهوله مه ندرکردنی کتیبخانهیهکی دهستئوس بووه -
نیزیکه ی ٦٣٦ دهستئوسی تیدا بووه - که به شتیکی
زۆریان له بنه ماله که یه وه بۆی به جیمان «١٨» -
له ١٩٨٠ دا لیژنه یه که له به غداوه هاتوه بۆ
لای که دهستئوسه کانی - به کتیبخانه ی سه دام -
بفرۆشیت، پاره یه کی زۆر و پاشان چه کی کراوه ی
وه بهر تراوه، دوا قسه ی ئه وه بووه «به ران بهر به و
چه که ش لاپه ریه کی نادات «١٩» -

وهک بینیمان، شیخ له زۆر بواری قه له می
تاو داوه و به زۆر باردا کۆشاوه، ئه مه ش ئه گه ر
به لگه بیته له سه ر شتیکی، به لگه یه له سه ر گه وره یی
خه م و خه ونی ئه و «٢٠» -

بازنه یه کی فراوانی پێوهندی

پێوهندی له گه ل زۆر به ی زانا و رۆشنییران
و نووسه ران و شاعیره دیاره کانی کوردا - به
جیاوازی بیرو را و به چه پ و راستیانه وه - هه بووه،
هه ر به پایه ی زانایه تی و به پۆشاکه مه لایه تیشه وه،
ماوه یه که سه رۆکی لقی سلیمانی یه کیتی نووسه ران
بووه، مال و حوجره که شتی زۆر به ی کات جمه ی
هاتوه له رۆشنییران.

**واده زانم بوونی ئه م پێوهندیه فراوانه شتی بۆ
دوو هۆکار ده گه ر پێته وه:**

- ١- به رزیی ئاستی زانستی ئه و له ئایین و زمان
و ئه دهب و رۆشنییری گشتییدا. (واته ده توانین
بلیین مه رجه عیکی رۆشنییری بووه).
- ٢- هاوخه می له گه ل ئه وانی دی له بواری
خزمه تکردن به فره هه نگ (که لتووری نه ته وه ییدا.
بوونی یه کیتی ئه دیبانیشی به پنیویست زانیوه،
نیگه رانیی له دابرا ن - که ده بیته هۆی نه بوونی کاری
هاوبه ش - ده برپیوه، ئاماژه شی به کاریگه ری
سیاسه ت له سه ر ئه مه کردووه. (وتاری یه کیتی
ویژه ران).

خوینرشتنی یه کدی له دل وه هاواری لینه له ساوه،
هه مووانی رووبه رووی خوا کردۆته وه، پاشان
له ده ست فیلکردن و بیبه لینی کار به ده ستان،
بیزاری ده برپیوه. هه ر له به رابه ر خۆفرۆشیی و
خۆخۆری نیوخۆیی، وتاری (پاک و پیس، به هاری
چی...!!) نووسیوه.

یه کیک له کاره گه وره کانی، له پیناو پاراستنی
زمانی نه ته وه ییدا - که ئه و باوه ری وه ها بووه زمان
نه بوو گه لیش نیه - نووسینی (فره ههنگی خال) بووه
له سه ی به رگدا، که چه ند زانا و نووسه ریکی کورد و
بیگانه نرخاندویانه، دوا ییش بۆ فره ههنگه کانی دی
بووه به بناخه.

هه ر له بواری پاراستن و گه شه پیدانی فره ههنگی
نه ته وایه تی و به مه به ستی ده رخستنی به رزیی
ئاستی زانستی زانایانی کورد بۆ گه لانی دی،
به زمانی عه ره بی کیتی له باره ی (شیخ ماری
نۆدی، بیتووشی و شیخ ئه حمه دی فائیزی
به رزنجه ییه وه) نووسیوه.

ویژای خزمه تی زانستی و فره ههنگی، کوردی
به پاریزه ریکی گه وره ی خاک و قه واره ی سیاسی
موسلمانانیش زانیوه، بۆ ئه مه ش سه لاهه دینی
ئه یوبی وهک نموونه یه کی گه وره ناو بر دووه.
یه کیتی دی له کاره فره ههنگیه کانی، پاراستن و

ھەرۋەھا لەگەل زۆربەي گۇڧار و رۇژنامەكاندا، پىئوھندى ھەبوو، «لە ھەموو ژمارەيەكى (گەلاوۋىژ) دا - كە مامۇستايان ئىبراھىم ئەحمەد و سەجادى دەريانكردووه- تەفسىرى ئايەتتىكى قورئانى بىلاوكردۇتەوھ «۲۱»، لە كاتىكدا ئەو گۇڧار و رۇژنامانە ئامانجىكى ئايىنيان نەبوو. لەگەل سەركردە سىياسىيەديارەكانى كوردستانىشدا: (شىخى حەفید، بارزانى، تالەبانى، قاسملۇ) نيوانى ھەبوو.

كە سەيرى پىئوھندى شىخ بەنووسەر و نيوھندە رۇشنىيىريەكانەوھ دەكەين، دەتوانين بلىين لە بەشىكى زۆر لە رۇشنىيرانى ئىسلامىي ئەم سەردە مەكراوھتر بوو، ئەوانى دىكەش لە زۆر لە رۇشنىيرانى خۇ بەھەلمانىزانى سالانتيكى پاش راپەرين كراوھتر بوون، گۇڧار و رۇژنامەكانىشيان لە زۆر گۇڧار و رۇژنامەي ئەمرو (ئەھلىي)تر و (ليبرال)تر بوون. ئاخىر تا ئىستاش، پىئوھندى نيوان نووسەران و رۇشنىيرانى ئايىنى و ئەوانى دى - بەگشتىي - پىئوھندى دىالۇگ و خەمى پرۇژەي ھاوبەشى فەرھەنگىي نىيە. ئەمەلەكاتىكدا كەدەتوانين بلىين دىالۇگى فيكرىي و رۇشنىيرىي، سەرەتايە بۇ مامەلەكردنى دروست لەگەل جىاوازي و فرەيى و دىالۇگ لە كايەكانى دىكەدا. پىئوھندى ناردنى بەرھەم و نامەشى لەگەل ھىندىك لە زانا و نووسەرە گەورەكانى مىسردا ھەبوو، ئەمەش بۇ ناساندنى ئايىندارىي و فەرھەنگى نەتەوھكەي بوو.

لە كۇتايىدا: لە كاتىكدا لەلەين چەند رۇشنىيرىكى ناسراوھو، بە زانا و بە (متبجر) ناوبراھو ستايشى ھەلوئىست و رەفتارى كراو، بەلام خال ھەرگىز خۇي لە سەرووي رەخنەوھەبىنيوھ، لەپىشەكى (نالەي دەروون)دا - بە بەيتەشيعرىكى حاجى قادرى كۇيى - ئەوھى دەربريوھ:

ئەمانە زادەيى ئەفكار و خۇشەويستى منن ئەگەر قەبىح و كەرپەن، ئەگەر شەل و ئەعيمما

سەرچاھو پەراويز:

- ۱- ناوى ھەر وتارىكمان برد، لە (نالەي دەروون)دا - كۆكراوھى سى بەرگى وتارەكانى - بىلاو كراوھتەوھ، كە دەزگاي ئاراس لەيەك بەرگدا سالى ۲۰۰۷ چاپكردووه.
- ۲- ئەو وتارانە- پاش راپەرين - يەكەمىن نووسين بوون لەبارەي ئەو زاتانەوھ، پاشانىش لە ھەلەبجەي شەھىد و سولەيمانى، لە دوو كۆرى تاييەتدا، قسەمان لە بارەي شىخەوھ كرد. دواتر نووسين لەبارەيانەوھ، بە ئاستى تويزىنەوھ و ماستەنامە گەيشت، (دەرفەت نىە ناوى ئەو تويزىنەوانەبەرين)، ھەرۋەھا (د. ئاراس محەممەد سالىح) كىتیبكى چاپكردووه بەناوى (شىخ موخەممەدى خال لە كۆمەلە دىدارىكى رۇژنامەنووسىيدا)، ھىندى لەم بۇچوونانە و راويۇچوونى دىكەمان لەبارەي خالەوھ لەم كىتیبەدا دەرختووه.
- ۳- بەداخەوھ ئەم نەوھىيە بەگشتىي، لەبەر ئەوھى نەوھى نيو كارىكى پەرۋەردەيى - ھەرەكىي - سەر بە(رىكخراوى برايان) بوو، لەرۋوي پەرۋەردەيىيەوھ- نەك سىياسىي - زىتر لەژىر كارىگەرىي ئەدەبىياتى ئەو

خالیدی کۆری خال ۵-۱۹۹۲.

۱۱- نامه‌یه‌کی به‌ریز مامۆستا عوسمان عه‌بدولعه‌زین، له وه‌لامی نامه‌یه‌که‌ماندا / ۸/ ۱۰/ ۱۹۹۱. که‌سانی دیکه‌ش له وه‌ پێوه‌ندیه‌ئاگادارن.

۱۲- د. ئاراس محهمهد سالح له ژماره‌(۱) ی ئهم گۆفاره‌دا له‌باره‌ی ته‌فسیره‌که‌یه‌وه‌با‌به‌تیکی نووسیوه‌.

۱۳- په‌راویزی(۶)

۱۴- شیخ نوری شیخ سالحی شاعیر، به‌بۆچوون و به‌لگه‌یه‌کی شه‌رعیی خال، مامۆستایه‌کی ئافره‌ت پازیی ده‌کات که‌له‌قوتابخانه‌ی کچاندا وانه‌بلێته‌وه‌.

۱۵- شیخ هینده‌ له‌گه‌ل نوێکردنه‌وه‌دا بووه، له‌ شیعریشدا به‌ پێویستی زانیوه، «شیعر ده‌بی هه‌میشه‌ له‌ گۆرپان و تازهبوونه‌وه‌دا بێ، به‌ پنی رۆژ کالاله‌به‌ریکات، شاعیری ئهم‌رۆ ئازا و سه‌ربه‌ستن، له‌که‌س ناترسن، شیعری ئهم‌رۆ دیلی وه‌زنی خلیل و عه‌رووزی ئه‌وه‌ نیه‌» (و تازی شیعر و شاعیر)، که‌تا ئیستاش لای هیندی‌که‌س، هه‌ر شیعری عه‌رووزی به‌شیعر ده‌زانری.

۱۶- بڕوانه‌ په‌راویزی (۱۰)، هه‌روه‌ها: نه‌به‌ز هه‌ورامی/ زانیای گه‌وره‌ شیخ موحه‌ممهدی خال/ گۆفاری رابه‌ر/ ۸/ ئه‌یلول/ ۱۹۹۲.

۱۷- بۆ زۆر هه‌لوێستی دیکه‌ی، بڕوانه‌: رۆقار/ ۲۹/ ۲۴ - ۲۰۰۴/ ۴/ ژماره‌ی تایبه‌ت به‌ خال/ ده‌زگای سه‌رده‌م، هه‌روه‌ها په‌راویزی(۱۶).

۱۸- په‌راویزی (۱۶)، هه‌روه‌ها دیداری نووسه‌ری ئهم‌ دیرانه‌ له‌گه‌ل شیخ خالیدی کۆری خال له‌ ۱۹۹۲.۵.۱۰.دا.

۱۹- هه‌ردوو په‌راویزی پێشوو.

۲۰- بۆ ژیان و بلیۆگرافیا‌ی به‌ره‌م و نووسینه‌کانی

بڕوانه‌: په‌راویزی (۱۷) هه‌روه‌ها: په‌راویزی(۱) ل/ ۳۳۲.

۲۱- بڕوانه‌ په‌راویزی (۱۷)/ رۆقار/ ل ۷۰.

بزافه‌ و په‌مزه‌کانیدا بووه، تا ئهم‌ دواییانه‌ش وه‌ک پێویست ئاگای له‌ په‌مزه‌ناییه‌که‌گه‌وره‌کانی گه‌له‌که‌ی نه‌بووه، (له‌ وتاری دیکه‌دا له‌م باره‌یه‌وه‌ شتی‌کمان گوتوه‌). (ئیدی با باسی نه‌وه‌ی به‌ناو سه‌له‌فیی نه‌که‌ین که‌پێژه‌وی له‌ ناییندارییه‌کی کۆپیکراوی عه‌ره‌بستانی سه‌عودی ده‌کات).

۴- هۆیه‌کی دیکه‌ی نووسینی ئه‌و وتارانه‌ ئه‌وه‌بوو، له‌ هیندی نووسیندا، وه‌ک پێویست لایه‌نی نایینداری و سه‌رچاوه‌ی بی‌ری ئه‌وان ده‌رنه‌ده‌خرا، یا ده‌کرا به‌ژێر په‌نگی نایدۆلۆژیاوه‌.

۵- مه‌رج نییه‌هه‌موو رۆشنیبری و نووسه‌ریک خاوه‌نی پرۆژه‌ی رۆشنیبری بێ، بۆ نمونه‌ ده‌فه‌هاد شاکه‌لی، عه‌لادین سه‌جادی و په‌فیع حیلیمی به‌خاوه‌نی پرۆژه‌ی رۆشنیبری ده‌زانن (بڕوانه‌: شاکه‌لی/ که‌ بازنه‌ و لاکیشه‌کان هه‌له‌وه‌شیننه‌وه‌/ ۱۲۱/ ئاراس/ ۲۰۱۰/ هه‌روه‌ها: سه‌جادی/ هه‌میشه‌به‌هار/ پێشه‌کی شاکه‌لی/ چ/ ۲ ئاراس/ ۲۰۱۲).

۶- چاوپێکه‌وتن/ محمهد سالح مه‌لاحه‌سه‌ن/ پرۆژنامه‌ی العراق/ ۱۴/ ۱/ ۱۹۸۵/ پوخته‌که‌ی له‌ ژ ۹۹ ی پاشگۆی کوردی پرۆژنامه‌که‌دا له‌ ۲۳/ ۸/ ۱۹۸۹ ب‌لاوکراوه‌ته‌وه‌.

۷- له‌ نیوه‌نده‌ ئیسلامیه‌که‌ی ئیستاشدا، که‌م نین ئه‌و جۆره‌ که‌سانه‌ی که‌ئه‌وه‌یان له‌ لا ر‌وون نییه‌ خزمه‌تکردنی ئایین هه‌ر خزمه‌تکردنه‌ به‌ مرۆف، ئاخ‌ر په‌یام و په‌یامبه‌رانی خودایی له‌ پینا‌و مرۆفدا هاتوون، ته‌نانه‌ت فریشه‌کانیش له‌ خزمه‌تی ژیا‌نی ئه‌ودان (له‌م باره‌وه‌شتی دیکه‌مان نووسیوه‌).

۸- په‌راویزی (۶).

۹- په‌راویزی پێشوو.

۱۰- دیداری نووسه‌ری ئهم‌ دیرانه‌ له‌گه‌ل شیخ

گېرانهوهی هاوسهنگی بۆ جیهانی شتهکان و کهسهکان و ئایدیاکان لای مالیکی کورپی نهبی

خالد محهمهد غهريب

له دایکبووی ۱۹۶۹، ههله بجه، ماسته ر له بواری
شه ریعت. چهن دین وتار و به رههم و
تویژینه وهی بلاو کراوهی ههیه

پشتىگىرىكىردن لە يەككىك لە ولاتەكاندا ئەم دەستەواژە ھاتوۋە (حكومت و گەلەكەي). بە راستى پەيوەندى خاۋەندارىتى ئاۋەژوو كراۋەتەۋە، لەبرى ئەۋەي گەل حكومتى ھەبىت، واى لى ھاتوۋە حكومت گەلى ھەيە، خاۋەندار بوۋە بە مولك و سامان، ھەرچۈنكى بىت ئەم ساتمە يەككىكە لەنیشانەكانى ئاۋەژوو بوۋەنەۋەي پەيژەي بەھاكەن (2). لە كەشۋەۋايەكى ئاۋا بىماردا كەلەكەكەردنى شت بە شارستانىيەت دادەنرىت، كۆمەلگەي پاش شارستانى پەرە لە شت بەلام ژيانى لى نىيە (3).

۲- جىھانى كەسەكان:

كاتىك خەلكى - زياتر لە ئايدىيا راستى- ھۆگرى كەسايەتتىيەكان دەبن، ھەمىشە چاۋەرپى قارەمان و كەسايەتتىيەكى كارىزمىي دەكەن سەرھەلبدات و رزگاربان بكت. وتارىيژ و بانگخوازەكان زورجار لە وتارەكانياندا ھاۋار دەكەن: وامعتصما! صەلاھەدىن دەھەستەۋە! ئەمەنەخوشىيەكى بەربلاۋى ناۋ كۆمەلگەي ئىسلامىيە.

مالىك دەللىت: جارى ۋاھەيە لە بەرانبەر پياۋى قەدەر و پالەۋاندا پياۋى كۆل و نەگەتتىش ھەيە (4)، پياۋى كۆل ئەۋ كەسەيە كە سەرلەبەرى شكىست و نىسكۆكان دەخرىنە گەردن و ئەستۋى و بە ھۆكارى ھەموۋ نەھامەتتەكان دادەنرىت. لەبرى ئەۋەي لە روۋداۋەكان بگۆلئىنەۋە و ھۆكارەكان بدۆزىنەۋە، يا چاۋەرپى پياۋى قەدەر و پالەۋانكى ئاسمانىن، يان كەسكىك كۆل و بەدبەخت دەكەينە ھۆكارى سەرچەم نىسكۆكانمان (5). لەئىستاي ھەرىمى كوردستانى خۇشماندا سەرۋكى ھەرىم لەلايەن پارتەكەيەۋەكراۋەبەپياۋى قەدەر و بەتاقەئومىندى ئايندەلەقەلم دەدرىت! بەلام لەلايەن پارتەكانى ترەۋەكراۋەبەپياۋى كۆل و بەسەرچاۋەي سەرچەم نەھامەتتەكان دادەنرىت!

ھەندىكجار ئايدىياكانمان لە كەسايەتتىيەكدا بەرجەستە دەكەين، كە كەسايەتتىيەكە دەمرىت ئايدىياكانىش لەگەل خۇيدا دەنرىتت. جارى ۋاش ھەيە ئەۋ كەسە شايان و شايستە نىيە و دواجار ھەلەكانى بەسەر كۆمەلگەي ئىسلامىدا دەشكىتەۋە.

1) جىھانى ئايدىياكان

پىشتر باسى گرفتى كۆمەلگەي ئىسلامىمان كرد لە ھەردوۋ جىھانى شتەكان و كەسەكاندا، گرفتەكانى ئەۋ دوۋ جىھانە بەشكىن لە گرفتى جىھانى ئايدىيا.

بۇ روۋنكردنەۋەي گرفتەكانى كۆمەلگەي ئىسلامى لە جىھانى ھزر و ئايدىادا سەرھتا پىئويستە ئەم دوۋ چەمكە روۋن بگەينەۋە:

يەكەم: ئايدىياي رەسەن:

برىتتە لە ئايدىياي راست و دروست، رەسەنايەتى سىفەتتىكى زاتى ئايدىياي راست و دروستە، كە ئايدىيايەك راست و دروست بوۋ پارىزگارى لە رەسەنايەتى خۇي دەكات.

دوۋوھم: ئايدىياي كارا:

برىتتە لەۋ ئايدىيايەكى كە لە دل و دەروۋن و ھۇش و زەين و ھەست و نەستى تاكدا ئەكتىف و كارايە و دەيھەژىننىت و دەيىزۋىننىت و بەرەۋ ئامانجىكى دىارىكراۋ ئاراستەي دەكات.

پەيوەندى ئايدىياي رەسەن و ئايدىياي كارا

مەرج نىيە ئايدىياي رەسەن ھەمىشە كارا و كارىگەر بىت، ۋەك چۈن مەرج نىيە ئايدىياي كارىگەرىش ھەمىشە رەسەن و دروست بىت. كارىگەرى پەيوەست نىيە بە راستى و دروستى ئايدىياكەۋە، كارىگەرى سىفەتتىكى كاتى و دەرەككىيە، بەلام رەسەنايەتى سىفەتتىكى زاتى و ھەمىشەيىيە، كارىگەرىي مىژۋوى خۇي ھەيە، ۋەك مالىك دەللىت لەگەل ساتى ئەرخەمىدسا دەستپىدەكات،

ۋ ئايدىياكانەۋە بوۋ. پەيوەندى نىۋان ئايدىياۋ شت گۆرا، شت بوۋ بە سەنتەر ۋ ئايدىيا ۋ كەسەكان بە دەورىدا كەۋتنە سوراپنەۋە.

كاتىك شت بېيت بە سەنتەر، بىروباۋەر ۋ كەسەكانىش دەكرىنە قوربانى شتەكان ۋ چىدى ئىتر تاك ناتوانىت باۋەر يان خۇى بېخىشىت ۋ بەرخۇدان دەپوكىتەۋە ۋ چلىسى ۋ چاۋچنۇكى ۋ رژدى ۋ پىسكەيى لە دەروونى تاكەكاندا بالادەست دەبىت.

بە ھەمان شىۋە پەيوەندى ئايدىياۋ كەس گۆرا ۋ ھەندىكجار ئەم پەيوەندىيە بوۋە ۋ دەشىن بە پەيوەندى ئايدىيا ۋ تەۋتەم يان ئايدىيا ۋ شەيتان.

كەسىك يان گرووپ ۋ پارتىك يان خىل ۋ نەتەۋە ۋ زمان ۋ رەچەلەكىك دەكرىت بە بت ۋ تەۋتەم ۋ دەپەرستىت، يان دەكرىتە شەيتان ۋ نەفرەتى لىدەكرىت.

كاتىك پەيوەندى ئايدىيا ۋ كەس دەگۆرپىت بۇ پەيوەندى ئايدىيا ۋ بت، يان ئايدىيا ۋ شت چىدى ئىتر بوارىك نامىنىتەۋە بۇ يەكتر قىۋولكردن ۋ گوگرتن لە يەكتر چ جاي پىكەۋە ژيان!

بە تەۋتەمكراۋەكە دەبىت بە پىۋەرى راست ۋ ھەلە ۋ باش ۋ خراپ ۋ جوانى ۋ ناشىرىنى. بىرىاردان بە پىي جىھانى ئايدىيا نابىت، بەلكو بەپىي جىھانى كەسەكان دەبىت ۋ ھىچ بوارىك بۇ رەخنە نامىنىتەۋە ۋ پىروسەي پىروژكردن بە كالاي تازە ۋ مۇدىلى نويۋە - بەشىۋەيەكى مەترسىدار - تەشەنە دەكات ۋ دل ۋ دەروونى تاكەكان داگىر دەكات.

لە ۋ سۇنگەۋە كە ھەلسوكەۋتكردن لەگەل تەۋتەم ئاسانترە لە ھەلسوكەۋتكردن لەگەل ئايدىيا، ھەمىشە ناھەزان ۋ دوژمان كار لەسەر ھىشتەۋەي تەۋتەم دەكەن، راستە تەۋتەمپەرستى لە رۆژى ئازادكردى مەكەدا لە سالى شەشەمى كۆچىدا، مۇدىلەكەي بەسەرچوو، بەلام ھەمىشە

ئەۋ ساتەيە كە پالەپەستو ۋ فشار ۋ ھەژمونەكەي ھەلدەكات ۋ تاك ۋ دەوروبەرى دەھەژىنىت(6).

ئەرخەمىدس (278-212- Archamade) پ. ز) زانايەكى گەۋرەي يۇنانىيە، دەگىرنەۋە سىراكوزى پاشا، ئەركى ئەۋەي پى سپارد دىارى بكات تاجەكەي ئالتونى پوختە يان نا، بەتوۋىژىنەۋە چەمكى كىشى عەينى دۆزىيەۋە. ئەۋ دەمەي لە گەرماۋىكدا خەرىكى خۇشتن بوۋ، بىرى لە بابەتەكە دەكردەۋە لەپر ئىلھامى بۇ ھات ۋ لەخۇشىدا خۇى لەبىر چۈۋىيەۋە ۋ لە گەرماۋەكە ھاتە دەرەۋە ۋ ھاۋارى كرد: ”ئورىكا! ئورىكا! واتە: دۆزىمەۋە! دۆزىمەۋە!”

ئەمە ساتى كارىگەرى ئايدىيايە كە ھەست ۋ نەست ۋ ھۇش ۋ فىكر ۋ ھەموۋگىانى ئەرخەمىدس دەكرىتەۋە ۋ جۇش ۋ خۇشىيەكى ۋ ھەي پىدەبەخىشىت خۇدى خۇيى بىر بچىتەۋە.

كۆمەلگەي ئىسلامىي لە ئەشكەۋتى حىراۋە ئايدىيا زىندوو ۋ رەسەنەكانى ۋ ھەردەگرىت، ئەۋ ئەشكەۋتەي كە ۋەك نىچە دەلى: سەمفۇنىايى قارەمانىتى دابە گوۋى ئاينى مەرداندا(7).

ئايدىياي رەسەن لە كات ۋ ساتى خۇيدا كارىگەرە ۋ دل ۋ ھۇش ۋ ھەست ۋ نەست ۋ ۋىژدان دەھەژەنىت، فىكر ۋ ھەز ۋ ئارەزوۋ ۋ بېھا ۋ ئاراستەكانى تاك دەگۆرپىت ۋ لە رەفتارىدا بەرچەستە دەبىت، دروست ۋەك ئەۋ ئايدىيا قورئانىانەي كە دەستەي كۆچەرەن ۋ پشتىوانانى كرد بە باشتىن ئوممەت. (كنتم خير أمة أخرجت للناس تأمرون بالمعروف و تنهون عن المنكر....) (8).

بەلام بەداخەۋە ۋ ۋردە ۋ ۋردە كارىگەرى ئەم ئايدىيا رەسەنەنە لە دل ۋ دەروونى تاكەكانى كۆمەلگەي ئىسلامىدا دامركايەۋە، ئەمەش بە ھۇى لاسەنگبۋونى ھەرسى جىھانى شتەكان، كەسەكان

شىۋە و شىۋازى خۇى دەگۇرپىت، يان راستىر بلېين شىۋە و شىۋازى دەگۇرپىت و مۇدىل و ستاىلى نوپى پىدەبەخىرىت. مۇدىلى تەوتەمپەرسىتى لەم سەردەمەدا لە كەسايەتى و سەركردەو پارت و خىل و زمان و نەتەۋەدا بەرجەستە بوە.

ئەمە ئەو دۇخە نەخۋازراۋەيە كە موسولمانان تىكەتوتون، دەسبەردارى ئايدىا رەسەنەكانيان بوون و پەيوەندىان لەگەلى ئەماۋە، يان ھىندە سىست و لاۋازە لە حوكمى نەماندايە و دووچارى نەسازىيەكى سەير بوون، لە مزگەوتدا نوپۇزى ھەينى و نوپۇزەكانى تر دەكەن، بەلام ھەركە لە مزگەوت دىنە دەرەۋە، لە جىھانىكى دىكەدا نغرو دەبن تەۋاۋ جىۋاۋز لە جىھانە رۇحىيەكەيان. كار بە ئاستىك گەشتوۋە كە خودى بىركردنەۋەى تاكەكان بوۋەتە بەربەست و ئاستەنگ لەبەردەم رزگاربوون و بەرەۋپىشچوونياندا.

كاتىك كۆمەلگە لە بشىۋى و شلەژاندا بىت، نە ئەۋەيە لە دەستپىكى شارستانىيەتدا بىت و نە ئەۋەشە بە تەۋاۋى لە دەرەۋەى شارستانىيەتدا ژيان بەسەر بىت، لەو دۇخەدا ناتوانىت لەگەل نىۋەندى كۆمەلايەتدا خۇى بگونجىنىت، لەبرى ئەۋەى قسە لەسەر گىرت و ئازارەكانى خەلگى بىكات و پلان دابىت بۇ ئايندەيەكى باشتر، باس لە رابوردوۋ دەكات و بە بالاي رابوردوۋدا ھەلدەدات. رۇژانە چەندىن كىتپ لە چاپخانەكانەۋە دەردەكرىن كە ھىچ پەيوەندىەكىان بە ئىستاۋ واقىعەۋە نىيە، بەلكو تەنھا راكردن و ھەلاتنە لە واقىع. لەم كەشۋەۋا بىمارو نەسازدا، بوارى تيۇرى زالە بەسەر بوارى پراكتىكىدا، قالەقال و گىفتوگۇى وشك و بىگيان، زالە بەسەر توپۇزىنەۋە و گىفتوگۇى زانستىدا و بىركردنەۋەى رەخنەگرانە بە خۇسوسوركردنەۋە و سەركوتكردن دادەنرىت. ھەموۋان قسە دەكەن و تانە لە يەكتر دەدەن

و شمشىز لە يەكتر دەسون! لەمەش سەيرتر ئەۋەيە كە كەس گۇى لەۋى تر ناگرىت، قسە ھىچى تىناچىت و ئاسانە و بە ھەموۋ كەس دەكرىت، بە پىچەۋانەى توپۇزىنەۋە و گىفتوگۇى ئەكادىمىيەۋە، كە بە ھەموۋ كەسبىك ناكرىت و پىۋاۋى تايبەتى دەۋىت. قسەۋباس و خۋاستەكانىش ھىندەبى تام و خۋىن، يان پىتھەلدانن يان سوكاىەتىكردن.

ھەندىكجار بوارى تيۇرى زال دەبىت تەنانەت بەسەر مامۇستاي زانكۇشدا، مالىك دەلىت: لە يەكىك لەۋانەكانىدا سەبارەت بە پىكھاتەى دەرمانەكان، مامۇستايەك لە ۋەسفىكردنى يەكىك لە روۋەكەكاندا خۇى ماندو دەكات، لەبرى ئەۋەى دەست دىرۇز بىكات و لە ھەۋشەى كۇلۇزەكەۋە روۋەكەكە لىنكەتەۋە و پىشكەشى بىكات بە فىرخۋازەكانى، لەۋانەكەيدا لە دوو تۇپى كىتپەكاندا بەدۋاى شىۋەى روۋەكەكەدا دەگەرا، لە كاتىكدا روۋەكەكە لەخۋار پەنجەرەى ھۇلى ۋانەۋتتەۋەكەدا بو(9).

ھەروەھا مالىك نمونەيەكى تر دىنىتەۋە، ئەۋىش بارودۇخى جەزائىرە لە سالى (1936ز) لەبرى ئەۋەى بىت بە ۋەرشەى كاركردن بۇ ھەستانەۋە، بوو بە سەكۇى ھەلبۇاردن و مىللەتىش بوو بە چەپلەلىدەر بۇ ھەر كاندىد و وتارىپۇزىك كە ۋەك مىگەل بەرەۋ بازارى ھەلبۇاردن راپىچى بىكات (10).

كارەساتى خراپتر لەۋەدايە كە نوخبەى كۆمەلگەى ئىسلامىي وىستيان و ئىستاىش دەيانەۋىت جىھانى رۇشنىبرى - كە لىۋانلىۋە لە ئايدىاي مردوۋ- بە ئايدىاي كوشندە و مرىنەر زىندوۋ بكنەۋە!

ئايدىاي مرىنەر ئەۋ ئايدىايەيە كە پاش و نكردنى رەگ و رىشەكانى شوناس و بىھاۋ رۇشنىبرىيەكەيشى و نكردوۋە، بى رەگ و رىشە

دژوارە. مالىك بەپىيى تواناي خۇي ھەوليداوە پشكى تايبەتى خۇي ھەبىت لەو كارەدا. بەلگەي ناويى كە دەستنىشانكردىنى گرفت و نەخۇشەكان، خالى يەكەمى چارەسەر كىردنە. بەكورتى مالىك چارەسەر لەسى خالى سەرەكىدا دەبىنپىتەو:

1. دەرچوون لەو ھەستەي كە بكوزى سەرلەبەرى كەسىتى و برست و توانا و بەرە و چالاكى و كارامەيى مرۇقە، ھەستى خۇبەكەمزانين.
2. كاركردن بە پلان و مېتودى زانستى و دوركەوتنەو ھە عەقلىيەتى گەردىلەگەرايى. مەبەست لەم چەمكە ئەو ھەندىك بە شىو ھەبەكى پچر پچر و جيا تەماشاي رووداوەكان دەكەن، ۋەك ئەو ھەي رووداوەكان زنجىرەيەك نەبن لە مېژوو، بەلكو كۇمايەكى كەلەكە بوون لە رووداو. مالىك دەلېت: دووبارەي دەكەينەو ھە دووبارەكردنەو ھەش بېزارمان ناكات، كېشەي ئىمە كېشەي ئايدىا و نەبوونى پرۇگرامە. ھەروھەا دەلېت: واقىيى ئىمە يان بېرۇكەيەكە كە نايەتە، دى يان كارىكە پەيوەست نىيە بە ھەول و تىكۇشانىكى فېكرىەو ھە (11).

ھەروھەا دەلېت: ئەگەر ھەول و تىكۇشانى رېفۇرمىستى ئىسلامىي شىرۇقە بكەين، پەي بە مەبەستپاكەكەي دەبەين، بەلام لە ھەول و تىكۇشانەكانىدا بۇن و بەرامەي مېتود و پرۇگرام، بوونى نىيە (12).

بەكورتى: چارەسەر لەو ھەدایە تەوژمىكى ئىسلامىي تۇكمە بوئيات بىرپىت كە لەبرى ئەو ھەي ھۇگرى شت و كەس بىت، ھۇگرى راستى و ئايدىا بىت و بە شىوازى جقاتى كار بكات، پەيوەست بىت بە مېتود و پرۇگرامەو، نەك بە كەسىكى ديارىكراو ھە.

3. گېرەنەو ھەي كارىگەرىيە بۇ ئايدىا رەسەنەكانمان، ئەو ھەي بە ھەوسەنگىردنەو ھەي ئەو

ھەورەدەكراو ھە و كۇلۇنپالىست بەرھەم دىنپىت، كاتىك ئايدىا لە جىھانە رۇشنىبىرىيە سەرەكەكەي جىادەكرىتەو، دەبىت بە مېكروپ و دەزگاو رېكخراو و كۇمەلگە دووچارى نەخۇشى دەكات!

گرفتەكە پەيوەست نىيە بە سىروشتى شارستانىيەتى رۇژئاو ھە، بەلكو پەيوەستە بە سىروشتى پەيوەندى تاكەكان بە جىھانى رۇشنىبىرى رۇژئاو ھە. تاكەكانى كۇمەلگەي ئىسلامىي كاتىك بۇ خويىندن يان بۇ گەشتكردن يان لەبەر جەور و ستەم بەرەو رۇژئاو دەچن، روو دەكەنە ئەو شويىنانەي كە شارستانىيەتى رۇژئاو پاشماو ھەكانى خۇي فېدەداتە ناوي و بەرەو سەرچاو ھەكانى شارستانىيەتى رۇژئاو نارۇن، بەلكو تويكل و رووكەشيان دەوي بە دەستەواژەي ھەژار موكرىانى لە تويكل كرىپانە و كاكل بەسەر ناكەنەو! پاشماو ھە و بەشە مردوو ھەكەي شارستانىيەت ۋەردەگرن نەك بەشە زىندوو ھەكەي بەم شىو ھەكۇمەلگەي ئىسلامىي لە لايەك ئايدىايى مردووي لىدەرپىت و لە لايەكى تر ئايدىايى مرپنەر ھەلدەمژىت.

تاك لەم كەشوو ھەوا ناسازگارەدا باجى ئاويىتەبوونى كۇمەلەيەتەكەي دەدات، چەندە كۇمەلگە لە گەشەكردن و بەرەو پىشبردنى تاكدا كەموكورتى ھەبىت، ھەندەش باجەكەي قورستر و گرانتەر دەبىت و رىژەكەشى بەررتەر دەبىتەو.

چارەسەر

سەرەتا پىويستە بزىنن كە ئەم گرفتانە گرفتى ئوممەتىكى گەورە و بەربلاو ھە، كە ئوممەتى ئىسلامە بە درىژايى چەندىن سەدە، لەم سۇنگەو ھە دەستنىشانكردن و چارەسەر كىردنى گرفت و نەخۇشەكان بە ھەول و كۇششى تاكە بىرمەندىك ئەگەر مەحال نەبىت، كارىكى زۇر ئەستەم و

سەرچاۋە پەراۋىزەكان

- (1) چەمكى رۆشنىبىرىيى و گىرقتەكانى كۆمەلگەي ئىسلامى لاي مالىكى كورى نەبى، خالد محمد غرىب، گۇقارى ھەژان، ژمارە 14-15 سالى 2004، ل 276
- (2) مالىكى كورى نەبى، گىرقتى ئايدىكان لە جىھانى ئىسلامىدا، ۋەرگىزىنى: خالد محمد غرىب، نوسىنگەي تەفسىر، ھەولپىر/ چاپى يەكەم 2014، ل 90 بەداۋە.
- (3) بىروانە: مالک بن نبى، شروط النہضة، ترجمة عبد الصبور شاهين و عمر كامل مسقاوي، دار الفكر، دمشق، الطبعة الأولى 1986م، ل 40 بەداۋە.
- (4) مالىكى كورى نەبى، گىرقتى ئايدىكان، ل 97
- (5) سەرچاۋەي پىيشوو
- (6) سەرچاۋەي پىيشوو ل 70
- (7) سەرچاۋەي پىيشوو ل 42
- (8) سورەتى (آل عمران): ئابەتى ۱۱۰
- (9) سەرچاۋەي پىيشوو ل 98
- (10) سەرچاۋەي پىيشوو ل 117
- (11) مالک بن نبى، وجه العالم الإسلامى، ترجمة عبد الصبور شاهين، دار الفكر، دمشق، إعادة الطبعة الأولى 2002م، ص 83
- (12) مالک بن نبى، فكرة الأفريقية الآسيوية، ترجمة: عبد الصبور شاهين، دار الفكر، دمشق، الطبعة الثالثة 2001م، ص 83
- (13) مالىكى كورى نەبى، گىرقتى ئايدىكان، ل 139

سى جىھانە دەبىت كە باسمانكرد، جىھانى شتەكان و جىھانى كەسەكان و جىھانى ئايدىكان. مالىكى دەلىت: كۆمەلگەي ئىسلامى دەتوانىت كارىگەرى خۆي بە دەست بە يىنىتەۋە، بەۋەي لە بناغەي پلانەكانىدا ئەم دوو خالە دابىت:

1 بژىۋى بۇ ھەموو كەسەكان

2 كارکردن بۇ ھەموو دەستەكان (13).
دىارە مەبەستى ھەموو ئەو دەستانەيە كە تواناي كارکردن يان ھەيە، نەك ھەموو دەستىك. پىئوستە ھەموو كەسەكان بژىۋىيان بۇ دابىن بكرىت و ۋەك مرؤف بژىن، ھەروھە ھەموو دەستانەي كە تواناي كارکردن يان ھەيە كار بکەن و دروشمى "كارکردن خواپەرستىە" بەرزىكەنەۋە.

يابانىەكان پاش جەنگى دوۋەمى جىھانى و پاش ئەو وىزىنى و شىكستە گەۋرەيەي كە رووبەرۋىيان بوۋىەۋە، بە حكومەت و مىللەتەۋە، رىككەۋتن لەسەر بەرزىكردنەۋەي ئەم دروشمە "كارکردن خواپەرستىە و ئامانجمن كوالىتىە".

جىگاي خۆيەتى ئاماژە بەۋەش بەدەين كە كۆمەلگەي يابانىي و كۆمەلگەي ئىسلامىي ۋەك يەك لە دەۋرۋەرى (1860ز) بوون بە قوتابى رۇژئاۋا، كۆمەلگەي ئىسلامىي پەناي بۇ ئايدىا مرىنەرەكان برد و كۆمەلگەي يابانىش بە ئەمەكدارى ماىەۋە بۇ جىھانى رۆشنىبىرىي و كلتور و داب و نەرىت و رۇحە سامۇرايىەكەي!

ئىسلامى كوردى و ريفورمى ئاينى

تاويك له گهڻ ته حسين و فكر و يهيڪ له كتيبه كانيدا

رانان: حهسهن مهحموود حهمهكهريم

ئیسلامی کوردی و ریفۆرمی ئایینی، کتیبیکی قهباره مانناوهندیه، له دوو توپی 150 لاپه رهدایه، له نووسینی تهحسین ههغه ریب، ژماره 15 زنجیره کتیبهکانی ههژانی هه لگرتوه، له چاپخانهی سیما له سلیمانی سالی 2013 چاپکراوه، ئەم کتیبه هه ر وه ک کتیبهکانی تری ماموستا تهحسین بابه تیکی فیکریه، کاک تهحسین هه ر له و بواره داو له زنجیرهکانی هه ژاندا نزیک به چل کتیب و نامیلکهی به قهبارهی جیاواز بلاو کردوه ته وه، کاریگه ری فیکری له ناو خویندکاره ئیسلامیه کاندا هه یه، ئەم کتیبه کراوه به سی به شه وه، به شیه که م به ناوی ئیسلامی کوردی، به پیشه که هک دهست پیده کات، باس له ریفۆرمی ئایینی ده کات و ده لی (ریفۆرمی ئایینی بریتیه له چه مکی عه قل و ئەخلاق و خه یال، خه یالی له جی تر دا باس کردوه، له م کتیبه دا ته نها باسی چه مکی عه قل و ئەخلاق ده کات و ده لیت لیره شه وه یه وه رچه رخان به ره و ئیسلامی کوردی پرووده دات و مه به سه ته کانی له سی خال دا پرونده کاته وه.

یه که م: لای وایه دینداری ئیمه پنچه وانه ی گه لانی دراوسیمانه، ئەوان سویدیان له ئایین بینوه و ئیمه هیچ.

دووهم: مه به سه ته له ئایینی کوردی چا کردنی دینداریمان.

سێیه م: ده لی هه رکه سه به ریفۆرم هه سه تابت به ر تۆمه ت و ئازارو پرو به پرو بوونه وه که وتوه، وه ک چۆن پینغه مبه ران به سه ریان هاتوه، بۆ ئیستاش نمونه ی خۆی له چاوپیکه وتنه که ی گۆفاری لقیندا ده هیتیه وه که هه ندی نا حالی چیان پیکردوه، پاشان مه به سه تی خۆی له سه ر عه قل و ئەخلاق پرونده کاته وه به تابه ت ئەخلاقى سه ره بخۆ، که مه به سه تی ئەخلاقى ئایینی نییه، به لکو ئەخلاقى گشتی گه ردونی مرۆقا به تیه، که زور جار لای مرۆقی غه یره ئایینیش هه یه، پاشان عه قل ده کاته دوو به شی کرده یی و تیۆری،

کرده یه که ش ده کاته دوو به شی کرده یی ئەخلاقى و کرده یی ئابووری، مه به سه ته چالاکی ئابووریه، که ئەگه ر مافیکی ئایینی دژ هاته وه له گه ل هه ر کام له مانه، ئیتر لیره وه یه که ریفۆرمی ئایینی خۆی نیشان ده دات و چه مکی ئیسلامی کوردی تیا ده رده که و ی.

سه ره تاي به شی یه که م: به هه ندی پینشگریمان ه پرونده کاته وه و ده لیت: کاتیک باس له ئیسلامی کوردی و ئیسلامی ئایینی ده که ین، مه به سه ته چا کسازى ئایینی و ئەزمو نی کوردیانه ی ئیسلام نیشان ده دین، له ده ره وه ی ئایین لیکۆلینه وه له ئایین نا که ین، به لکو وه ک ئایینداریک ئەو کار ده که ین، که ئەمه ش ده که م با وه ر م به خا و قورئان و پینغه مبه ره، به سه ده مانه ویت وه حى له میژوو جیا که ینه وه، ئەوسا ده توانین ئایین وه ک خۆی بناسین و ئایین له نا ئایین جو ییکه ینه وه.

ئهمه ی ده یلیم، هه ر نوخبه یی و مه عریفی نییه و هه ر باس له ئاییندار نا کات، به لکو هه موو کۆمه لگا کانی تری ش که په یوه ندیان به ئایینه وه هه یه و ئەوانه ش که له گه ل ئاییندا ده رگیرن. ئەم بابه ته سه ره هه ندی هه یه: أ. ئەوه ی په یوه ندی به ئیسلامی کوردی و دیوه که لتووریه که ی هه یه و له ئیسلامی گه لانی تری جو ییده کاته وه، واته پینغه مبه ر چی بۆ کۆمه لگه ی عه ره ب کرد، ئەگه ر له کۆمه لگه ی کوردیدا هه لکه و تابه چۆنی بۆ کۆمه لگه ی کوردی ده کرد؟

ب. ئیسلامی کوردی ئیسلامیکی جیاواز نیه، ج. ئەوانه ی له رووی مه عریفیه وه سه یری ئایینیان کردوه سه ره هه ندیان هه یه: 1. ره هه ندی مه عریفی ئایین.

2. په یوه ندی کات به لایه نی میژووی ئایین. 3. ره هه ندی فیه ی ئایین و ئەحکام، گریمان ه ی چواره م: ئایا هه سه ته ده که ین مه عریفه ی ئایین له قه یراندا به؟ ئایا ده رکی ده که ین؟ له کویوه ده سه تپیکه ین؟ چۆن مامه له گه ل ئایین بکه ین؟ چا وه روانیه کانی ئایین له م سه رده مه دا چییه؟ ئایا ئەو قه یرانانه کاری

ھەن؟ ئەم باسەي كۆتايى رېڭايەكى دورە و پىشتىر زۆرى لەسەر و تراوہ و كەس نەگە يىشتوہ تە ئەوپەرې، ھەر كەس باس لە سەرەتاي فەلسەفە بكات، ناچارە خۆى لىئىدات و كەسىشى تىز نە كىردوہ و قسەي كۆتايى لاي كەس نىيە.

بەشى دووہم: بەناوى رېفۇرمى ئايىنى، دەلىت ھەرچەند و اباوہ كە داھىنان لە ئايىندا گومرايىە، بەلام ئەم ئايىنە لەرېي داھىنانە نوئىيە كانىەوہ درېژە بەخۆى دەدا تا دەيگە يەنئىتە قىامەت، ئەگەر لەم كارەبوەستىت، ناتوانى مامەلە لەگەل سەردەمە كەيدا بكات، لەرېگەي ھونەرى شىعرو ئەدەبىياتەوہ دەتوانرىت ئەو گواستەنەوہ بكرىت، ھەر بۆيە رۆحە گەورەكان ھەموو ھونەرمەندبوون، ئايىن لەرېگەي داھىنانە ھونەرىيەكانەوہ بەردەوام دەبى و لەگەل خوادا تەجەلابونى نوئ دەبىت و شتانى نوئ بەكۆمەلگە دەبەخشن، ئەوہ وا دەكات پەيوەندى خوا بە بەندەكانىيەوہ كۆتايى نەيەت و چالاک بن و ئايىن لەگەل قوناغەكاندا رەوت بكات، بەلام بەپىچەوانەي ئەم رايە، سەلەفەيەكان لە كۆمەلگە پىچراون و چەقبەستو دابراون، چونكە بېروايان بە داھىنان نىيە، لەوئوہ توندى ئايىنى دروست دەبىت، لە سەدەي نۆزدەدا لەنئو شاعىرە گەورەكانى كوردا سەردەمىكى رۆشنگەرى و رېئىسانسىكى سەيردروستبوو، بەلام لە كۆمەلگەي عەرەبىدا رۆژ بەرۆژ دارمان و داروخان دروستدەبىت، ئەوہ ئىسلامى كوردى لەئىسلامى نەتەوہكانى دى جوئىدەكاتەوہ، سۆفەيەكان لەوہدا كەوتونەتە ھەلەوہ، ئەو داھىنانانەي كە شىخىكى تەرىقات كىردوئەي لايان بوەتە ئايىن، ئەمەواي كىردوہ كە ئىسلامى كوردى ئىسلامىكى عىرفانى بىت، ئىسلامى عىرفانى ئىسلامىكى داھىنانكارى بىت، ئەمەش ئەزمونى كورده لەگەل ئايىندا، كە بەراستى لە نەتەوہكانى تردا جوئىكى ترە، تەنانەت لە جلوبەرگ و ھەندى رەفتارو زمان و جوئى بىر كىردنەوہو

لە شوئىكەوتوانى كىردوہ و ھەست بەونبون و لەتبون دەكەن؟ چۆن كۆن و نوئ كۆبەكەينەوہ؟ لىرەوہيە تەحسىن قسە لەسەر ئىسلامى كوردى و چاكسازى ئايىنى دەكات و دەلىت فەكرى ئايىنى لە قەيراندايە، حىزبە ئىسلامىيە ئىسلامىيەكان خۆيان بوئەتە كىشە نەك چارى كىشە بكن، پاشان باس لەدوو جوئى كەسايەتى نئو سوننەمەز ھەبەكان دەكات.

۱. كەسايەتى ئايىنى و زاناکانىان، لەو رۆوہوہ سوننەلەشىعە جىاوازن، زاناي شىعە ئەمرو پىاوى سىياسىشە، بەلام لەناو سوننەكاندا جىاوازە، پىاوى ئايىنى سوننە دەسەلاتى سىياسىان نىيە كە ئەمە بەكارىكى ئىجابى دادەنى بۆ سوننە، بەلام ئەوہيە كە كەسايەتى سىياسى سوننەخۆى لە قەيراندا دەژى و توشى جوئىك لە دوو رەھەندى و كەرتبونى كەسايەتى بوو، كە دەيانەوئ ئايىن و پىاوى ئايىنى بەكاربەئىن بۆ سىياسەت و بەكارھىنانى شەرىعەتى دىنىي بۆ شەرىعەتى سىياسىي.

۲. كەسايەتىيە سىياسىيەكان كىشەي فىكرىان ھەيە، ناتوانن لەگەل سەردەمى نوئىدا بىنەوہ، كاتىك سىياسىيە دىنىيەكان دەگەنەدەسەلات بەو ئەزمونەكەمەي ھەيانە وەك سىياسىيەكان مامەلە دەكەن و دەكەونەكىشەي فىكرى، لەبەر ئەوہ ئەم دوانەسى گرفتىان توش دەبىت: گرفتى مەعرفىي كە سەردەمى نوئ ناناسن، گرفتى سىياسى كەھەولى پىگەو جىگە دەدەن، گرفتى پىشەيى كە دەبىت زانايەتى و مەلايەتى لەيەكترى جوئىكەئەوہ. پاشان نووسەر باسىكى درېژ دەھىنئىت لەسەر تىگەيشتن لە گرفت و كىشەي پەيوەندى نئوان خواو مروؤف و پىغەمبەر و وەحى و مەعرفەو عەقل، كامەي ئاسمانىيە و كامەي زەمىنىيە و چۆن دىوہ ئاسمانىيەكە لە دىوہ زەمىنىيەكە جوئىدەكەينەوہ، عەقل و نەقل و عەقل و ئەخلاق چىيەو چۆن جوئىيان دەكەينەوہ، ئايا بەتەنھا دەقى قورئان بەسەبۆ حوكم و كارى مروؤف و ئايىندارى، يان بىجگە لە وەحى سەرچاوەي ترىش

پىغەمبەر چى بۇ كۆمەلگەي عەرەب كىرد، ئەگەر لە كۆمەلگەي كوردىدا ھەلگەوتايە چۈنى بۇ كۆمەلگەي كوردى دەكرد؟

ئەم باسەدەھىنىت، بەلام لەپر ھەر ھەكو لە كۆتايى بەشى يەكەمدا بىنىمان، لەم بەشەشدا ماندودەبىت و دەچىتە سەر چەند بابەتى عەقلى و فقھى بىسود و تيارۆدەچىت، خويەنەر بىتاقەت دەكات، ۋەك باسەكانى حىلەي شەرى، مارەبەجاش، ئافرەت، رىيا، سزادان، عەقلى تيۇرى و كىردارى، ئابوورى، فقھى كۆن و نوي و حەق و ئىرادە، بۇچونى ھەندى نووسەر ۋەك سىروس و ئەبوزەيد و ئەرەكۆن و تەنانەت زەمەخشەرى و شىعەكان دەھىنىت، لىكىاندەداتەۋە و بابەتەكەون دەكات، ھەرۋەكو كۆتايى بەشى يەكەم ناتوانىت لىيدەرچىت، خويەنەرى ئەمرو حەوسەلەي ئەۋەى نىيە ھەرچەند پىويستىش بىت.

بەشى سىيەم: بەناۋى ھەندى بابەتى كىردەبى گىرگ، بەلامەۋە ئەمە بەشىكى زيادەيە و تىكەل بەم كىتتەبە كراۋە، خۇي دەلى: بەشى سىيەم، جۇرىك لە فتوايە پىشت بە عەقلىەتى عەقلى و ئەخلاقى مۇدىرنە دەبەستىت لە تىگەيشتن لە شەرىعەتدا، بەلام من ھىچ فتوايەكەم نەدى بدرى و شتەكان جىي لىكدانەۋەن نەك فتوادان، پاشان ھەر لەۋ لاپەرەدا دەلىت: ئەمە بەنمۇنەكىردنى ژياننامەي پىغەمبەرۋ فتوادانى نمۇنەبىيانەيە لەسەر ژياننامەي پىغەمبەر، بەلام لەراستىدا لەھىچ كۆنەك نمۇنە بە ژيانى پىغەمبەر ناھىنىتەۋە، جگەچەند ناۋبردنىك، لەم بەشەدا يانزە چەمك دەھىنى كەخۇي دەلىت: زۇر گىرگە، يەكەم باسكى كورتى ئىجتىھاد دەكات بەزمانىكى وشكى رەكىك و قورس و پر لە حەشۋە، ۋەك بلىي كەسىكى ئەشارەزا لە عەرەبىيەۋە تەرجمەي كىردە، تىناگەيت دەيەۋى چى بلىت، پرسىارى زىاترت لا دروست دەكات تا ۋەلام، لە چەمكى دوۋەمدا دەچىتە سەر جنۇكە، لەمىشدا ناتوانىت قسەي دلى خۇي تەۋاۋو يەكلاكەرەۋە بكات، دەچىتە دونىاي خەرافات و دور لەعەقىدە، زىاتر پرسىارى ئالۋوزو بىۋەلامت لا جىدەھىلى تا تەي رۋون، ھەزار سال لەمەۋبەر چۈن

سلوكى رۆژانەدا لەۋان جىان، ئەمەۋادەكات خوا لە كۆمەلگەي ئىمەدا نەمردوۋە خوداناسى زىندو پر داھىنانە، ئايىن لاي ئىمە درىژە بە ژيانى زىندو خۇي دەكات، لىرەشەۋەيە ئايىن دەبىتە بونەۋەرىكى زىندو، مامەلەيەكى زىندو لەگەل كۆمەلگەدا دەكات، لىرەۋەيە كەلتورى دىنى دروست دەبىت، كەنىۋەي مىژۋويى داھىنراۋەۋ نىۋەكەي تى ئاسمانىە، بۇ ئەۋەي بتوانىن لەگەل كۆمەلگەدا ھەلگەين و لەگەل سەردەمى نوئىشدا بىمىنەۋە، دەبى باۋەرمان بە پىرسىپەكانى دەرەۋەي ئايىن لە عەقلىنەكان و ئەخلاقىەكان ھەبىت، لە خۇمان قوتارىين و ھونەر بخولقنىين، لە رۋوي ئەخلاقىشەۋە چاكسازى دىنى بگەين، ھەر بۇيە ئىسلامى كوردى دوۋ رەھەندى ھەيە، رەھەندىكى كەلتورى كوردى و رەھەندىكى ئاسمانى دىنى، بە يەكەۋە ئەم كەلتورىەدروست دەكەن، تەحسىن دەلىت: ئىتر نابى ئىمە زوزوو ناۋى عەرەب بىنىن، ئەگەر ۋابوو، كەۋاتە لە ئايىن نەگەيشتوئىن، نەخۇشىن و چاك نەبىنەتەۋە، قوتابىن و ھەرگىز ناىبىنە مامۇستا، بەلام ئىمە لەرۋوي كەلتورىەۋە لە عەرەب پچراۋىن، ئايىن ئەركى خۇي جىتەجىكردوۋە نەسەپىتراۋە بەسەرماندا، بەلام ئەۋەتە حىزبەكانمان ھەر دەمانبەنەۋە ناۋ ئەۋ كەلتورىەي كە ئىمە سالەھايە لىي پچراۋىن، تەحسىن زۇر جوان و ژىرانە

**سەلەفىيەكان لە كۆمەلگە
پىچراون و چەقبەستوو داېراون،
چونكە بىروايان بە داھىتان
نىيە، لەوئۆھ توندى ئايىنى
دروستدەبىت**

و لاپەرەي بەنرخ و دىزايىنى سەرنجراكىش بۇ
نوسىنەكانى دىارى بكن، نازانم ئەمە نەوار بوو
نوسراووتەو، يان دەستىنوس و پەشئوس بوو
داپىژراو، دەبوو لە پىشەكىدا ئەو بوترايە، تەحسىن
لە نوسىنە فكريەكانىدا خۆي لەبىرناكات، زوو زوو
خۆيمان پىدەناسىنىتەو، دەيانجارپستەي (لە شوپىنى
تر وتومە، لە لىندا وتم، پاموايە، بۇچونى من واىە،
بەبۇچونى بەندە)، مەولانا لەو بەرزىو دەلى: ئەوئەي
من كردومە تەنھا پىچى كۆلانىكى ئەو شارەيەكە
سەنئى دروستى كردو، سەنئى شارىكى لەعشق
دروستكرد من هىشتا پىچى كۆلانىكم نەبىو،
لەدونىاي فكريا بىروابون بەفكري خود لەكەسىتى
خود گرنگترە، ئەو خۇ و نكرندە بوو بەرھەمى
ئەو پىاوانەي گەياندە شاكار، مەولانا سەدجار
لەمەسنەويدا باسى ئەو خۇونكرند و خۇدۆزىنەوئەيە
دەكات، ئىمە دەزانىن ئەو فكرانە هي تەحسىن خۆيەتى،
ئەگەر خوازراوئىش بىت، ھەموو كەس لەملاولا سوود
و ەردەگرىت، مادام لاي خۆت گەيوە و جارىكى تر
لەمەتبەخى خۆت كۆلاندوتەو و داترشتوتەو و
شتى نوئىت لى بەرھەمەيئاو دەبىتە هي خۆت، پەخنە
لەفكري تەحسىن ناگرم، بەلام ھەندى شت لەسىاغى
نوسىنى رون دەكەمەو و نىشان دەدەم، فكري
تەحسىنم لا جوانەو بە پىويستى سەردەمى دەزانم،

باسى جنۆكە كراو زىاترت لەو ناداتى.
چەمكى سىيەم: باس لە مۇسىقا دەكات و دەلى
لە ئىسلامدا ھونەر بەشيك نەبوە لە پىكھاتەكەي،
كە بەمەرچى ئىمە لە ھەموو ئايەتىكدا جۆرىك لە
دارشتى جوان و مۇسىقاو پەند و ئىدىوم و شىعرو
چىرۆك و تابلۇي ھونەرى دەبىنىن، لە چەمكى
چوارەمدا باس لەخەو دەكات، بەلام ھەستم بەشتىكى
نوئى نەكرد و زىادەيەكم نەبىنى، لەباسى خەوئەكەدا
دەكەوئىتە ناو وتەيەكى زاناي ئەمريكى مەكئەتتايرۆ
و رىي ھاتنەدەرەو و ن دەكات، پاشان دەچىتە
سەر چەمكەكانى تىگەيشتن لەفىقە و دەرکەوتەي
گروپەدىنيەكان، عىشق و خۆشەويستى، مەعريفى
و فەلسەفىيەكان، فىقھو زانستەكان، گواستەوئەي
كۆمەلگە، بىئومىدى و پوچگەرايى و كۆتايى بە بەشى
سىيەم و كىتیبەكە دىنىت.

لەم بەشە يانزە بابەتى جىكردوئەتەو، بەراي
من زۆربەي زىادەيە و زانباريەكانى كۆن و پىشى
رايەكانى ئىمامى غەزالى نەداوئەتەو كە لە ئەحياكەي
سەدان سال لەمەووبەردا زۆرتەر و پونتر و جوانترم
لەو دىتو، نەتوانراو بەگەنە ئاستى تىز بوون، دەبوو
تەحسىن لەبۆتەي ئىسلامى كوردى و رىفۆرمى ئايى
دەرنەچوايە، ھەر لەوبوارە فكريەدا بمايەتەو و
خۆي ماند و بكردايە، ئەگەر لاپەرەكانى، ۱۱۳-۱۱۸،
بخوئىنئەو، دەبىنى شىوازي قسەزالە لە نوسىن،
و ەك قسەي نەوارىك بىت و نوسرايىتەو، پزگار
نەكراو لە ھەشوو و زىادەي بىتاقەتكەر، نابى
نوسىنى تەحسىن واىت، دەبى چاكترىن خزمەت
بەفكرو بۇچون و قەلەمى ئەو بكرىت، ھونەرى
داپشتن و شىوازي نوسىنى نوئى تيارەچاوبكرىت،
ئەوانە لە پەوتى فكريەكەم دەكەنەو، فكريە
جوان لە دارشتى جواندا بەرزتر دەنوئىت، ناىت
ھاوپىكانى بەپىلن فكريەكانى پىر شەخەل و ھەلەو
ھەشووئەي، دەبىت دارشتىرىك و بەرگى جوان

بەلام ھەندى گلەبى و بناشت دەكەم بۆ ئەوھى بابەتەكانى رېكوپىك ترو سەردەميانە و داپشتن و دىزايىن و ستايلى جوان و شىوھى دەرەوھى كىتپەكە لە ئاستى بەرزى فەكرى ئەودا بىت، كورد پىيوستى بەزەين و نووسىن و قەلەمى تەحسىنە، زۆر شتى لە كاروانى دەچىت، بەلام بە دوو پووى فەكرى جياوان، وەك ئەو قەسەكانى جۆرىك لە جادوبى تىدايە، سەرنج رادەكىشىت، و تەكانيان پىر ماناو مەغزاو زانىارى تازەن، ئەو لەزەتەى لە قەسەيان دەبىيىم كەمتر لە قەلەمياندا ھەيە، تەحسىن مەنگە، ئاگرىكى كوزاوەيە، وەك بلىي لە نەزەرياتەكانى بوەتەوھ و خەرىكە بياننوسىتەوھ، تەحسىن داھىنانىكى نوپىيە لە دونياى سەقافەى كوردىدا، دەبىت چاومان لەسەرى بىت، ئەو فەكرانە سەردەمىكە لە ئىمەدا غائىبىن، ئەگەر لە قوناغى پىنشودا نالى و مەھوى و مەولەوى و نەورەسىمان بوو، وا ئىستە تەحسىن ھاتوھ و لەتام و بۆنى ئەوانە، ئەم پىاوە دەبوو ژيانى بۆ ئەمكارە داىين و يەكلا بوايە تەوھو بە ژيانەوھ خەرىك و سەرقال نەكرانايە، بەلام ئەم و بەختيارىش لە تەنيايى و دورى ژياندا ماونەتەوھ، لەو تالىەوھ بەرەكەتى ھەنگونى فەكرى خۆيانمان پىدەبەخشن، ئەمە قەدەرى بىرپار و داھىنانكارانە لە دونىادا، ئەمان دەمانخویننەوھ و خۆمانمان پىدەناسىن، داھىنان بە كۆمەلگەى كوردى دەبەخشن، تەحسىن زياتر باس لە فەلسەفە و دەرھىنانى مانا دەكات لە شتەكاندا، خویندەوھ لە دونياو عىرفان و عەقل و ئەخلاق و دادپەرەورى دەكات، نووسىنى شىوازىكى جياوازترە زۆرەكەم لە كۆمەلگاكاندا ھەلدەكەون، ئەوان پشتىرپوداوەكان و ھۆى شتەكان و دىوى ناوھەمان بۆ دەخویننەوھ، ھەولەكانيان بۆ ئەوھەيە ماندوھەكان لەجەنجالىدا بەھوینەوھو لە لىواری ئارامى ئايىندا بىمىننەوھ، بچنەدونياى شىعرو خەيال، داوايان لىدەكات گۆى لە دەنگى ناخى خۆيان بگرن، دۆستى خۆيان بن، بىرىك

بۆ خۆيان بکەنەوھ، دەلین سەيرى بکەن بزائەن لە كۆين و چىتان بەسەر ھاتوھ، وەرن لەم گەرماوھناختان بشۆن، خۆتان لە چەك و چەوئىلى گرفتى ژيان رزگار بکەن، ئەم دەرگايە دەرورى رزگاربوئتە، وەرن لەبەرەم مەولانا چۆكدادەن رامىن، لەگەل شەمسدا شىعەر بلىن، لەگەل تاوگۆزى عەشقبازي بکەن، لەگەل فەرەيدون بفرن بۆ لوتکەو دۆلەكانى مەنتىق، وەرنەنيو دونياكەى مەھوى و بىخود و نالى و سالم. لەم كىتپەدا تەحسىن تەق ھەدەرگاي باسىكى زۆر گرنگ دەدا و ئاسان دەيكاتەوھ و شتى زۆر جوان دەبىژى، تەحسىن قەسەى زۆرى لەسەر كايەى فىكرى و وتەى جوانى بۆ بەشەرپۆشنىپىيە ئىسلامىيەكەى كوردستان و رەخنەى بەنرخى لە پىاوانى ئايىنى و بوارەپراكتىكەكە و دەقە دارپىژراوھ كۆنەكەى ئايىنى ئىسلام ھەيە، لەگەل ئەوانەدا لەنيو گەنجانى رۆشنىپىرو خویندكاران پشتگىرى ھەيە و كىتپەكانى دەخویننەوھو چاوەروانى دەكەن، ئەو دەيەوئى لەو ھەلانە رزگارىان بکات كە لە فىكرو عەقىدەو شىوازى گەياندىناندا دروستبووھ، تەحسىن رويەكى جياوازترى فەكرى ئىسلامىيە، دەيەوئى لە دەق دەرچىن و تەفسىر و رانانىكى تر بۆ قورئان و ئىسلام و سىرە بکەين، ماناى نوپيان لىبەرھەم بىنن، دەلى با راي بەھىزمان لەسەر ئەدەب، ھونەر و موسىقا، گۆرانى، كەلتور، كەلەپور، فۆلكلور و مېژوو ھەبىت، ئەو جياواز و بىرتىژ و وردبىن و دوربىن و ئايىندە بىنە، تەحسىن دەيەوئى شىوازىكى تر بىننە كايەوھ كە لەگەل پوختى ئىسلام و سەردەمە نوپىيەكەدا بگونجىت، دوور بکەونەوھ لەو ستايلى كۆنەى كەلەگەل سەردەمدا نايەتەوھ، ئەو بپراى وايە كە ئىسلام گونجاوى ھەموو سەردەمەكانە، لە كۆندا خویندەنەوھەكى پىيوستى لە چوارچىوھى چوار مەزھەبەكەدا بۆ كراوھ، بەلام ئەمپروكە شىوازىكى تر و خویندەنەوھەكى نوپى دەوئىت.

دیوهگهی تری جه لاله دینی پروومی

جه لاله دین، محهمه دی کوری موهممه د (بهها وهله دای به لخی، ناسراو بهمه ولانا جه لاله دین، یا مهوله وی، یا مه لای پروومی (۶۰۴-۶۷۲ ک) یه کیکه له که سایه تییه ناسراو و بهرچاوه کانی میژووی رۆژه لآت و غیرهانی ئیسلامی و فهرهنگی جیهانی. ئەو زاتیکه مهزن و ناودان خودان کاریگه رییه کی زۆر و شیعه بلیکی بی ئەندازه شیرین، که پرن له «نوری ناسوفته و غونچهی نه شکوفته».

قانیع خورشید

له دایکبوی سالی ۱۹۸۲، خویندکاری ماستهر له بهشی ئەدیان و عیرفان له کولێژی ئیلاهیاتی زانکوی تاران. به ریوه بهری گشتی ناوهندی بیری میانرەو. نۆزده کتیبی چاپ بووه.

مەبەستى بابەتەكەى بەندە شتىكى ترە جيا لە مەدح و سەنای مەولانا كە زۆرمان لەبارەووە بیستوو. ھەول دەدەم ئەم بابەتە لەجى ستایشى زیدەپۆیانە و فووتیکردنى عاتیفیانە لەلایەك و لەباتى رقتیبوونى نابەجى و سەنگەرگرتنى دەمارگیرانە، زانستیبوون و بیلايەنىی بەسەردا زال بیت، ئامانج ئەوھىە بزانریت زۆرىك لەوانەى -بى ئەوھى بروایان بەخوا و پیغەمبەرەكەى مەولانا بیت و گوپرایەلى ئەحکامەکانیان بن- ئەم سالانە خویان بە مەولاناو بەدەدن، بەلای مەولاناو کەسانی داماو و خراپ و پەستن.

بن مەعریفەت، باسکردنى عیرفان ناموکینە

مەولانا کەسایەتییەکی دیار و گەورەى میژووی مرقۇقیەتییە، لەمەدا گومانیک نییە و بزنام ھەمووان لەسەرى كۆکین، وەلى ئەوھى ئیستا و لەم سالانەى دواییدا دەببیریت لە ئەندازەى خۆى زیاتر گەرەکردنى ئەو کەسەى، ئەوھى سەیرە ئەوھىە زۆر بەى ئەوانەى بەناوھینانى مەولانا حالیان لیدیت و لەگشت كۆر و كۆبوونەوھىە کدا ستایشى دەكەن و ھەر کە گوترا مەسنەوى، دەمیان پر لەئاو دەبیت، بۆ جاریکیش سەرىکیان بەنیو مەسنەویدا نەکردوو دەلاپەرەیان بەسەریەكەو نەخویندوووتەو، ھەموو زانیارییەکانیان دەربارەى ئەم پیاوھە لەسەرچاوەى دەستی دوو و سى وھىە، ئەگەر چووبیتنەخزمەتى خودى مەولەوییش، ئەوا بەچاویكى بە ھۆى عیشقەوھە کوپربوو چوونەو پینش گریمانەیان ئەوھووە ئەم عاریفە سووتاو، ھەرچى دەلیت پاک و چاک و تەواو، بۆیە پریان لە ھىچ پەلەو ھەلەبەك نەكەوتووھو لە جوانى زیاتر ھىچىکیان نەدیتوو.

ئىستا تەوژمىكى عیرفانى ئیلحادى پەیدا بووھو زۆر كەسى سادەش وا دەزانن وشەى عیرفان بەسە بۆ ئەوھى بەسەر ھەر شتىكتدا كرد، پاک و چاكى بكات، وەك بلیت وشەى عیرفان بى ھىچ ناوەرۆك و مەدلولىك، ئىكسیر و كیمیا بیت و دەواى ھەموو دەرد بكات و گشت سوورىكیش بەزەرد بكات.

مەولانانەناسى و مەولاناپەرستى

ھەر وەك چۆن لە ئەمريكا گرووبى سەیر و سەمەرە پەیدا بوون كەسەرەپراى ئەوھى باوەرپیان بە خواكەى مەولانا نییە، خودى مەولانا گەرەدەكەن و نزیکە بلیم دەبیەستن، ھەر بەو چەشنەش مەولانا، لەم سالانەى دواییدا لای خۆشمان وەختە دەكریتە جیگرەوھى پیغەمبەر (درودى خواى لەسەر بیت) گەر نەلیم نزیکە بكریتەخوا و مەسنەوییەكەیشى، كەبى قورئان شتىكى واى لى نامینیتەو، لەجى قورئان ئىستیدلالى پیوھەكریت، دوور نییەگەنجىكى حالگرتووى لەحال نەگەیشتوو پەرچى ئایەتىكى قورئان بە دپرەشعیرىكى مەولانا بداتەو! خۆ دیارەگەر كەسىك مەولاناناس بیت شەكرى وا ناشكىنیت و ھەلەى وا دزیو ئەنجام نادات و لەحزوورى خودى رومیشدا خۆى شەرمەندە ناكات، ئاخەر ئەو خۆى بە ئاشكرا ھاوار دەكات و دەلیت: «من تا ئەو كاتەى خاوەنى گیانم، غولام و بەندەى قورئانم، من خاكى دەرگەو رینگى محەممەدى موختارم، ئەگەر ھەر كەسىك جگە لەمە لەقسەى من شتى تر بگوازیتەو، بیزارم لەخۆى و لەم قسەىشى بیزارم» (دیوان شمس، رباعیات ١٣٣١):

ئەم نووسینە ھەولدانیکە بۆ دەرختنى جەلالەدینی رومى بەروخسارەراستەقینەكە یەو،

ئىستا تەۋمىكى عىرفانى
ئىلھادى پەيدا بوۋو زۆر كەسى
سادەش وا دەزانن وشەى عىرفان
بەسە بۇ ئەۋەى بەسەر ھەر
شتىكتا كرىد، پاك و چاكى بكات

رەھەندەۋە بىنە نمونە و چاويان لىبىكرىت، ۋەلى كۆى ژيانيان پەسەند و تەۋاۋ نىيەتا لاسايى بىكرىنەۋە.

پىغەمبەر (درودى خۋاى لەسەر بىت) وا ژياۋە و بەجۆرىك ھەلسوكەۋتى كرىدۋەكە ھەموۋان، لە فەيلەسوف و بىرمەندىكەۋە بىگرەتا منالىكى ژىكەلەى كۆلان، دەتوانن چاۋى لىبىكەن و ھەمووشيان بەۋ چاۋلىكردنە بەرەۋ كەمالى خوازراۋ دەچن، لەۋ رىگەپەۋە بلىند و شكۆمەند دەبن، بەلام عارىف ۋەھا نىيە، كارى پىغەمبەران بۇ دۋاى خۆيان شەرىعەتە، ئاۋخۆرەى ھەموۋانەۋ جىى خۇ تىراۋ و پاراۋكردنە، بەلام عارىفان و فەيلەسوفان و شەرعزانان و موتەكەللىمان ۋەھا نىن، پىغەمبەر لەھەر لايەكەۋە سەيرى بىكەيت كەمال دەبىنەت، لەۋ شتانەپىشدا كە ناىت شوپنكەۋتۋوانى چاۋى لىبىكەن، خۆى رۋونكردنەۋەى داۋەۋ گوتۋوپە ئىۋەۋا مەكەن! ئەۋانى دى (غەيرە پىغەمبەران) با زۆرىش مەزن و خاۋەن پاىەبن و مەقامات و مەنازلىكى زۆرىشيان بربىت، دىسان ناكەنە ئەۋەى پىشەنگ و پىشەۋاى ھەمەلايەنەى مەبن، ئەى خودى وانىش ۋەكو ئىمە تابع و شوپنكەۋتەنن؟

ئامانچ ئەۋەىە جەلالەدىنى رۋومى ۋەك خۆى بناسىن، ئەۋجا ئەگەر قىۋولمان بىت ئەۋا باشەۋ پەسەندىشمان نەبىت ھەر باش، چۈن مرۇف لەچاۋساغى ھەر بىرپارىك بدات، لەرۋوى مەعريفىيەۋە ھەر ئەۋەباشە. من ئەم مەۋلەۋىيەم زۆر زىاتر خۆش دەۋىت تا ئەۋ مەۋلانايەى بە ھەلە ۋىنا دەكرىت و كراۋەتە يەسۋوعە درۋىينەكەى مەسىحىيەكان، كە لەبناگوئىيەكىان دابا، بناگوئىكەى ترىشى دەبردە پىشەۋەتا زللەيەكى ترى تى بسرەۋىنن!

جەلالەدىنى رۋومى ۋەك زۆر بەى ھەرەزۆرى موسلمانان سنۋورى خۆى و ھىلى سوورى تايبەتى ھەبوۋە، ۋەك ئەۋانىش، جار جار كەللەى گەرم بوۋو لەرۋى لايداۋە و بەناحق قسەى ناشايستەى گوتۋوۋە. ئىتر ئەۋ خەيالەى ھەر يەكەمان بۇ خۆمانى دەسازىنن، تەنبا تەعبىر لە خەيالخاۋىيى خۆمان دەكات، نەلەرۋومى و نەلەگەيلانى و نەلەنۋورسى و نەلەغەيرەۋانىشدا نەبوۋەۋ ناىت. زۆر كەس لە مىشكى خۆياندا مرۇقىكى نمونەبىيان خولقاندۋوۋەۋ واى بۇ چۈن مەۋلانا وا بوۋە، دواتر شىتى ئەۋ مەۋلانا خەياللى و ئەفسانەبىي بوۋن، لەحالىكدا جەلالەدىن وا نەبوۋەۋ خودى ئەۋ كەسەش بۇ چركەيەكىش ناتوانىت بەۋ مرۇفە ئەفسانەبىيەى نىۋ خەيالدانى بچىت و وا رەفتار بنوئىت!

جەلالەدىن پىشەنگ و نمونەى بالا نىيە

خالى سەرەتا ئەۋەىە بزائىن زۆر بەى عارىفەكان - ۋەك گشت - بۇ ئەۋە ناشىن بىرېن بەسەرمەشق و چاويان لىبىكرىت، مەبەستم لە (ۋەك گشت) ئەۋەىەلە ھەموۋ رۋوپەكەۋە بۇ پىشەۋاىەتى دەستنادەن، دەكرىت لە ھەندى

عارىفان بەزەھوق و ۋەجد كارىيان كىردوۋە دەكەن، زەھوقىش يانى چەشە، دەى ديارە چۆن چەشەى من و تۆ لەيەك دى جودايە، ھەر بە ۋ چەشەنىش رېئى تى دەچىت كارىك بېتتە پلىكانەى بەرزبوۋنەۋەى عارىفىك بۆ لای خوا و بۆ من و تۆ بېتتە داۋى لە قورچەقېن!

چما جەلالەدىنىك كە بە بچوۋكىترىن ھۆۋە سەما دەكات و لەنىۋ بازاردا حال دەىگرىت و خۆى بادەدات و جل لەبەر خۆى دادەكەنىت، تا ئەندازەيەك ئەگەر مورىدەكانى نەگەنەفرىايى و نەپېۋش، عەيب و عەۋرەتىشى بەدەر دەكەۋىت، بەزىنگەى زەنگ و تەقەى چەكوش حالى لى دىت و دەكەۋىتتە جەلەكەسەما (ھەموو ئەمانە لەژياننامەى پوومىدا ھەيە، بەتايىبەت لە «مناقب العارفين»ى «ئەحمەدى ئەفلاكى» و «نفاحات الأئس»ى «جامى»دا)، بۆ ئەۋە دەشەت گىشت خەلكى چاۋى لىيەكەن و ئەداى ئەۋ دەربىنن؟ خۇدى خۇيشى ھەر لەژيانىدا بانگى بەرزكىردوۋەتەۋە ۋ گوتۇۋىە «دلم لەخۇ ھەلكەندوۋە ۋ فرېم داۋەۋ بەشتىكى تر دەژىم و زىندووم، عەقل و دل و فىكرم لەبن و رېشەۋەسوۋتاندوۋە، ئەى خەلكىنە! لەمن نايەت ۋەك خەلكى بىم، شىتېش بىر لەۋە ناكاتەۋە كەمن بىرى لى دەكەمەۋە»

(دىۋان شمس، غەزەلى ۱۳۷۲):

ئەۋانەى ستايشى ھاي و ھوۋى جەلالەدىن دەكەن و ھەلە ھەلە ۋ ھەلەلوۋياكانى بە چاۋى پىر پۇندكەۋە دەخوئىننەۋە، ھەر ئەۋانەن كە بەلافى عەقلانىيەتەۋە گالتە بە مورىدەكانى تەرىقەتى قادرى دەكەن و سىخ و زەرگە ۋەشانىدەكانىيان بە جەھالەت دەژمىرن، دەى خۇ دەبىت بزانىن فەرقى ھەى ئەللا و ھاي و ھوۋى كەسنەزانى ۋ قادىرىيەكان لەگەل ھەلە ھەلەكانى جەلالەدىندا چىيە؟ ئەگەرنا بەسەير و سەمەرەزانىنى ئەم

ۋ بەسەرسامىيەۋەپروانىن لەۋ، تەرجىحى بىلا مورەجىحەۋ ماقولل ۋ قەبوول نىيە.

پىۋىستە ئەۋە بزانىن زۇربەى ھەرەزۇرى غەزەلەكانى دىۋانى شەمس بە دەم چەرخ و سوۋرپانەۋە لەھىنى مېزەر لەسەر كەۋتن و قۇ بلاۋبوۋنەۋەدا گوتراۋن، بە گۆيرەى زۇرى غەزەلەكانىشى (۳۲۲۹ غەزەل)، دەردەكەۋىت سەماكىردنى مەۋلەۋى بى حەد زۆر بوۋە.

گەر رىك و جوان غەزەلەكانى بخوئىننەۋە ھەست بەسەماكەى دەكەن، دلنىام مەۋلانا ۋەك شوئىنكەۋتۋانى تەرىقەتەكەى، نەرم و لەسەرخۇ خۇى با نەداۋەۋ شۆر و سەۋدا ۋ گەرمىى خۇبادانەكەى لە شىعەرەكانىدا دەردەۋشەنەۋە (دىۋان شمس، غەزەلى ۲۱۲۱):

**ھە دل من ھە جان من
ھە اين من ھە آن من
ھە خان من ھە مان من
ھە گنج من ھە كان من
ھذا سىدى ھذا سىدى
ھذا سىكى ھذا مددى**

ئەۋ بۆ ئەۋە سەماى نەدەكرد دواىى بېتتە قوتابخانەۋ شوئىنكەۋتۋانى ھەموو سالىك ئاھەنگ بگىرن و تىپى مۇسىقى ۋ گروۋ رەقس و نمايش پىكېئىنن. ئەۋەى ئەۋ پىي ھەلدەستا، حالىكى تايىبەت بەخۇى بوۋ، ۋەجدىك بوۋ تىي دەكەۋت، كارم بەباشى ۋ خراپى ۋ دروستى ۋ نادروستىيەۋە نىيە، قسەم لەۋە يەئەۋ گرگرتوۋىەكى كلىپەدار بوۋ، ئەمانەى لاسايى ۋى دەكەنەۋەۋشك و بىئحال، خۇ با دەدەن و بە دەۋرى خۇياندا دەسوۋرپىنەۋە!

ئەۋ ئەزمۇنە عىرفانىيانە تاكەكەسىن ۋ بۆ دوۋبارەكردنەۋە ناشىن، ھەلەيەكى

سالە دەگىرىتەۋە كە پروى گرژ و رەنگى ۋەك زەغفران زەرد و دەموچاۋى ۋەك ليوارى سفرە، چرچ و لۆچ بوۋە، كە چى سەرەراى ئەمەھەزى بۇ مېرد ۋەك خۆيەتى و ئالۇشى گەرم گەرمە. دواتر ئەم پېرەتەماھكارانە بەسەگ دەشوبەيىت و دەلېت: كە سەگ پېر بوۋ، ددانى دەكەۋىت و چى دى گاز لەخەلكى ناگرېت، قەپ لەگوۋ دەدات، كە چى پروانە ئەم سەگەشەست سالانە (ئادەمىزادە پېرە تەماھكارەكان) ھەر دەمەو ددانى سەگانەيان تىژتر دەبېت، سەگى پېر موۋى دەۋەرېت و پېستى پروت دەبېتەۋە، كە چى ئەم سەگەپېرانە (بە ساللاچوانى چاۋچنوك) كەۋاى ئەتلەس و جلى ناياب دەپۇشن،

جەلالەدىن و سېنەفراۋانى دىنى و مەزھەبى زور جار لە بەرانبەر دەمارگىرى ئىسلامىيە ئوسولۇيىەكان و كەللەرقى سەلەفېيەكاندا، باس لە لېبور دەبى عارىفان و دلگەۋرەبى جەلالەدىن و ھامەشەربەكانى دەكرېت، ۋەك بلىت ئەمان كەسانى زور نەرم و بېۋەى بوۋنو ھەرگىز دللى كەسىان نەرەنجاندوۋە. ئەگەر لەمانەۋەرۋومى بناسرېت، كەسىك دېتەپېش چاۋ لەگول كالترى بەكەس — چ دۇست و چ ناھەزى — نەگوتوۋو ھەمېشە باۋەشى مېھرى بۇ ھەموۋان والا بوۋە، تەنانت دىعايەى ئەۋدەكەن لەكاتى مردنېدا ھەرچى بىادەم لەشاردا بوۋە ھاتونەتە بە درەقەى و بەكول بۇى گرىاون. كە كەسىكى ھەرزە وىنەيەكى ناشىرىن لە پېغەمبەر دەكىشىت، يا نووسىن و شىعېرىكى ناۋبەتال دەربارەى خوا و قورئان بلاۋدەكاتەۋەو مەلايان لەمىنبەرەۋە دەست بە جنىۋدان و نەفرەتكرن دەكەن، كۆمەلىك شىفتەى وشەى عىرفان و عاشقى عەين و رى و فى بە مەسخەرەۋە دەلېن: ئەمانە چاۋساغمانن بۇيە ھالى ئوممەتى ئىسلامى

كوشندەبە بكرىنە پىياز و خەلكانى ترىان بۇ دەعوەت بكرېت. ئەمە يەكىكە لە جىاۋازىيە گەۋھەرىيەكانى ئەزمونى عارىفان و نوبوۋەتى پېغەمبەرەن سەلامى خاۋيان لېيىت، كەبە ھۇى تېكەلكردنېانەۋەكەسانى ۋەك (د.سرووش)ىش بەلاپىدا چوون!

جەلالەدىن و جىۋ

پرومى، لەزور شوپىندا كە رەخنە لەكەسىك دەگرېت جىۋبارانى دەكات، زوربەى ھەرەزورى جارەكان بەسەگ يا كەرى دەشوبەيىت و ھەندى جار، كە رەخنەلېگىراۋ لەدىن و مەزھەب و بۇچوۋندا دژيەتى، جىۋى ناموسىيىش دەدات، لە بەشى داھاتوۋدا نمونەى ئەمەى دوايى زىاتر دەبىنن.

زور جارەن مەۋلەۋى كە باسى كەسىك دەكات سىفەتېكى خراپى تىدايە، لەرېگەى نمونە ھىنانەۋە ھەرچى لە دلېدايە بەسەرىدا بەتالى دەكاتەۋە، زور جوانىشى دەسازىيىت و دەرازىيىتەۋە، بەلام دەشېتوانى ۋەھا توند نەبېت. بۇيە ئەو گومانەى كە مەولانا زور نەرم و نىان و ھەموۋشندۇست بوۋە، بەجى نېيەۋ بە نمونەى شىعەرەكانىدا دەردەكەۋىت مىزاجىكى توند و توۋرەى ھەبوۋەو خۇلېدانى زەحمەت بوۋە، ئەو عارفە پېرەيشى كەعاشقى دەبېت (شەمسى تەبرىزى) ھەر ئاۋەھا بوۋەو بە (مقالات)كەپىدا دەردەكەۋىت سەرى سازشى لەگەل كەسدا نەبوۋە و باسى ھەر كېى كرىدوۋەتېرى جىۋ پى داۋەو دەسىك شۇردوۋىتەۋە، ئەمەدەرىدەخات پرومىيىش تەببەتېكى ۋاى بوۋە، كە ھەردوك عاشقى يەك دەبن و پەسنى يەك دەدەن!

لەجىيەكى مەسنەۋىدا (دەفتەرى شەشەم، بەيتى ۱۲۲۲ – ۱۲۳۶) چىكايەتى پېرەژنىكى نەۋەد

که دوژمنی سه‌سه‌ختی پیغه‌مبهرن و شه‌و و
 رۆژ به هۆ و بیهۆ بی‌ریزی به‌رانبه‌ر ده‌که‌ن و
 جنیوی پیده‌ده‌ن، ستایشی جه‌لاله‌دین بکه‌ن و
 له پیغه‌مبهر به لیئورده‌تری بزانه‌ن، وای دابنن
 ئه‌و ریزی له شوینکه‌وته‌ی ئایینه‌کانی دی
 گرتوو و مه‌سیحیه‌کی به‌لاوه‌وه‌ک موسلمانیک
 بووه‌و فه‌زلی دوا پیغه‌مبهری به‌سه‌ر مه‌سیحدا
 نه‌داوه، براده‌رانی ترادیشنا‌لیش که بانگه‌شه‌ی
 میسالیانه‌ی یه‌کیتی ئایینه‌کان ره‌واج پیده‌ده‌ن،
 خویان له‌عه‌بای که‌سانی وه‌ک (ئین عه‌ره‌بی)
 و (جه‌لاله‌دین) ده‌پلکین و چمکی که‌وای وان
 ده‌گرن و دل به‌قه‌سه‌ی تیکه‌ل و شاعیرانه‌یان
 خۆش ده‌که‌ن، له‌حالیکدا ئه‌وان هیچ کات به‌و
 چه‌شنه‌ له شوینکه‌وته‌ی دینه‌کان نه‌یان‌روانیوه.
 هه‌مووان ده‌زانین ئه‌سلی دینه‌کان یه‌کن، به‌لام
 ئه‌مه‌ ناکاته ئه‌وه‌ی دیناره‌کانیش یه‌ک بن، یا
 فیرکاری به‌جیماوی دینه‌کان یه‌ک بن.

جووله‌که، هه‌روه‌ک چۆن له‌قورئاندا سیمایه‌کی
 دزیو و چاره‌یه‌کی ره‌شیان هه‌یه، جه‌لاله‌دینیش
 هه‌ر ئاوه‌ها له‌مه‌سه‌نه‌ویدا وینای کردوون، ئه‌و
 جاریک به‌ جووله‌که ده‌لیت: «سه‌گ»

**آن جه‌ود سگ بین چه‌ رای کرد
 په‌لوی آتش بتی بر پای کرد**

(ده‌فته‌ری یه‌که‌م، به‌یتی ۷۶۹):
 جاریک به‌ که‌ر و ناحالییان ده‌زانیت و
 وه‌ک ئین ته‌یمییه‌ له‌گه‌ل شیعه‌دا به‌ یه‌کیان
 ده‌شوبه‌ینیت (مه‌سه‌نوی، ده‌فته‌ری سییه‌م، به‌یتی
 ۳۲۰۰ و ۳۲۰۱). له‌مه‌تنی ۱۵۸ی (فیه‌ ما فیه‌)
 دا باسی جه‌راحتیکی مه‌سیحی هاتوو و هه‌ندئ
 قسه‌ی لیوه‌ ده‌گوازیته‌وه‌و دواتر تیر قسه‌ی پین
 ده‌لیت!

قورئان پیغه‌مبهری فیر ده‌کرد به‌ کافران
 و دژه‌دینان بلت: (وإنا أو إياکم لعلی هدی أو

**روومی نه‌ک بر‌وای به‌ پلورالیزی
 دینی نه‌بووه‌و شوینکه‌وته‌ی
 دینه‌کانی تری قه‌بوول نه‌بووه،
 به‌لکو وه‌ک سه‌له‌نییه‌کی
 هه‌نبه‌لی به‌ گاته‌جارییه‌وه
 باسی شیعه‌کان ده‌کات**

تانه‌ده‌ر» و پووی وتاری لیده‌کات و ئیژیت، تو
 چه‌په‌چه‌پ ده‌که‌یت و ده‌ته‌ویت له‌پیی تانه‌لیدانی
 قورئانه‌وه‌بگه‌یته‌ رزگاری.

(مه‌سه‌نوی، ده‌فته‌ری سییه‌م، به‌یتی ۴۲۸۲):

هه‌روه‌ک پوو له پیغه‌مبهر ده‌فه‌رمویت: که
 مانگی چوارده، شه‌و له‌سه‌ر سینه‌ی فه‌له‌ک
 که‌وته‌ری، له‌به‌ر وه‌ره‌ی سه‌گان له‌ ری برینی
 خوی ناوه‌ستیت، تانه‌ده‌ران به‌وینه‌ی سه‌گ پوو
 له مانگی تو، به‌ره‌و سینه‌ت هاوار ده‌که‌ن و
 ده‌چه‌پن، ئه‌م سه‌گانه‌ له‌ ئاست فه‌رمانی (گویی
 رادیرن له‌ قورئان) دا که‌رن، له‌ گه‌مه‌زیه‌یه‌وه
 پوو به‌مانگی چوارده‌ی تو به‌چه‌په‌چه‌پ ده‌وه‌رن.
 (مه‌سه‌نوی، ده‌فته‌ری چوار، به‌یتی ۱۴۶۴-۱۴۶۶):

ته‌نانه‌ت به‌گویره‌ی گیرانه‌وه‌ی ئه‌فلاکی،
 مه‌ولانا له‌سولتان وه‌له‌دی کوری خۆیشی به
 هۆی مه‌سه‌له‌یه‌کی زۆر بچووکه‌وه‌توو‌په‌بووه‌و
 تیر جنیوی کردوو، پیی گوتوو «هه‌ی سه‌گ!
 هه‌ی که‌ر! هه‌ی خوشک حیز!» له‌حالیکدا
 کوره‌که‌ی له‌ دلسۆزیی باوکی، روونکردنه‌وه‌ی
 بۆ ره‌خنه‌گریک داوه!

جه‌لاله‌دین و ناموسلمانان و

دژانی پیغه‌مبهر

دووور نییه‌ هه‌ندئ بیئاوه‌ری خه‌یاخوایش

في ضلال مبین) (سبأ: ۲۴) «به راستی ئیمه‌یان ئیوه له‌سه‌ر به‌رچا‌روونیین یا له‌گوم‌راییه‌کی ئاشکراداین»، که‌چی جه‌لاله‌دینی رۆومی وه‌ختیک باسی مولحیدیک ده‌کات (فیه ما فیه، متن ۲۶۹) هه‌رچی خوا پێی ناخۆشه‌پیی ده‌لێت، ته‌نیا جنیو به‌خۆی نادات، به‌لکو جوین به‌ژن و خوشکی ژنیشیدا ده‌سه‌روینیت! ئەم مولحیده ده‌لێت: ئیوه‌ی باوه‌ردار بانگه‌شه‌ی ئەوه‌ده‌که‌ن جگه‌ له‌م تۆپی زه‌وینه و بئ له‌م ئاسمانه‌ شینه، شتیک هه‌یه‌ خوا- لای من شتی وا نییه، ئەگه‌ر هه‌یه، له‌کوییه؟ ده‌ری بخه‌ن! مه‌ولانا ده‌لێت: «ئەم (خوشکی ژن قه‌حبه‌)یه ده‌لێت له‌ ئاسمان نییه! هه‌ی سه‌گ! چۆن ده‌زانیت که‌نییه؟ ئەری، ئاسمانت بست بست پشکنی و هه‌مووی گه‌رایت، که‌ هه‌وال ده‌ده‌یت له‌وئ نییه؟! ژنه‌قه‌حبه‌که‌ی خۆت که‌ له‌مالته‌دایه، حاالی نازانیت، هه‌والی ئاسمان چۆن ده‌زانیت؟»

به‌کاره‌ینانی وشه‌و ده‌رپرینی

ناپه‌سه‌ند و له‌سه‌ر گوئی قورس

پیش هه‌موو قسه‌یه‌ک ئەوه ده‌زانم که جه‌لاله‌دینی رۆومی له‌هه‌رکویدا حیکایه‌تیکی گێرایته‌وه مه‌به‌ستی وشه‌و ده‌رپرینه‌کان نه‌بووه و ویستووویه‌تی له‌پشتی هه‌موو باس و گوته‌یه‌که‌وه با بازاری و کریت و ناشیرینیش بیت- مانایه‌کی نایاب و جوان و شیرینمان پێ بگه‌یه‌نیت، رۆونه‌ئو وه‌ک ئامراز سوودی له‌و ته‌عبیرانه وه‌رگرتوووه به‌کاری هیناون، به‌لام ده‌یتوانی یان نمونه‌ی شیواتر بۆ مانا به‌رزه‌کانی بینیته‌وه‌و خۆی له‌و نمونه‌دوور بگریت، یان کینایه‌به‌کاربینیت و رۆون ناوی ئەندامی زاوژی ژن و پیاو نه‌هینیت. بۆ ئەوه‌ی بابه‌ته‌که له‌مه‌ درێژتر نه‌بینته‌وه به‌دوو سی

نمونه ده‌ییرمه‌وه:

چون برون انداخت شلوار و نشست
در میان پای زن آن زن پرست
چون ذکر سوی مقر می‌رفت راست
رستخیز و غلغل از لشکر بخواست
برج‌هید و کون‌برهنه سوی صف
ذوالفقاری هم‌چو آتش او به‌کف
مه‌سنه‌وی، ده‌فته‌ری پینجه‌م، به‌یتی ۳۸۸-
۲۸۹۱ ده‌ی ده‌لین چی وه‌ختیک ئەو ژنپه‌رسته
شه‌روالی دا‌که‌ند و له‌نیو لاقی ژنه‌دا دانیشت،
کاتیک زه‌که‌ری راست به‌ره‌و زی ژنه‌ده‌رۆیشت،
گاله‌گال و هه‌را له‌له‌شکر به‌رزبوویه‌وه، داپه‌ری
و به‌قوونی رۆوت به‌ره‌و ریزی سوپا ده‌رپه‌ری،
شمشیریکی دوو ده‌می وه‌ک ئاگریشی له‌مشتا
بوو.

مه‌سنه‌وی، ده‌فته‌ری پینجه‌م،

به‌یتی ۳۷۱ و ۳۷۱۵:

- پیاوه‌تی ئەم پیاوه‌تییه‌یه نه‌ک به‌ریش و
زه‌که‌ر، ئەگه‌رنا کێری که‌ر ده‌بووه شای پیاوان،
ئەو داوینپه‌سه‌ که‌ له‌ جووله‌ی کێردا عه‌قلی ده‌بیته
مشک و شه‌هوه‌تیشی ده‌بیته‌شیر!

- مه‌سنه‌وی، ده‌فته‌ری شه‌شه‌م،

به‌یتی ۳۱۰ و ۳۱۵

روز، رویت روی خاتونان تر
کیر زشتت شب بتر از کیر خر
رفت در حمام او رنجور جان
کون دریده هم‌چو دل‌ق تونیان
کوره‌لوسکه‌که‌که‌دل و رۆوحی رهنجاو بوو،
چووه‌حه‌مامه‌وه، له‌حالی‌کدا قوونی وه‌ک جلو به‌رگی
کریکارانی توونی هه‌مام پارچه‌پارچه‌و دراو بوو!
زاوا به‌کوره‌لوسکه‌که‌ی وت: رۆژ رۆومه‌تت
وه‌ک رۆخساری خانمانی ته‌ره، شه‌ویش کیری
دزیوت له‌خرایتر له‌کێری که‌ره!

وینەى تۆمارى ياساى گۆقارى

سەندىكاي رۆژنامە نووسانى كوردسان

تۆمارى ياساى

رىكەوت	ژمارە
2015/10/19	808

بە پىيى بىرگە كانى (1، 2، 3، 4، 5، 6) لە ماددەى (3) يى ياساى رۆژنامە گەرىي لە كوردستان ژمارە (35) يى سالى 2007 كە لە 2008/9/22 بىرىارى لە سەهر درا، پاش ئەوہى كە دەر كەوت گۆقارى (**خال**) (دوو مانگ جارىكەو خاوەن ئىمتىيازى) **توفىق كرىم سالى** (و سەرنوسە رەكەى) **توفىق كرىم سالى** ، مەرجه ياساىيە كانى تىدا بە دىھاتو، لە سەندىكاي رۆژنامە نووسانى كوردستان بە ژمارە متمانەى (**808**) تۆماركرا.

نازاد حەمەدەمىن
نەقىبى رۆژنامە نووسانى كوردستان

ململانی شارسټانیه ته کان

یان چاوچنؤکی که پیتالیزم؟

له م سهرده مه دا به ریه ککه و تنیکی توند ده بینین له نیوان ئه و دوو جیهانه ی ناوی خورئاوا و خوره لاتیان لیتراوه، ئه و روژه ی (۱۹۹۶) «سامویل هنتنغتون» ململانی شارسټانیه ته کان تیوریزمه کرد، تیشکی سه وزی هه لکرد بۆ بریار له ده ستانی خورئاوا تا کو -له دوا ی روخانی یه کیتی سوڤیه ته- دوژمنیکی تر بۆ خورئاوا بدوژنه وه و بتوانن له مه و دایه کی در یژخایه ندا ململانی خویانی له گه ل بکه ن، نابیت ئه وه له بیر بکه ین یه کیتی و یه کبوونی خورئاوا ی مه سیحی کون و نو ی له دوژینه وه ی دوژمنیکا بووه بتوانن به رانبه ری بجه نگن و ململانی له گه ل بکه ن، ئه و هنده ی هیرشی خاچه رستان و جهنگی پیروژ (Holy War) یه کیتی به ئیماره ته کان ی دونیای مه سیحی کون ده دا، ئه و هنده ده سه لاتی پاپ و مه لیکه کان کوکه ره وه ی ئه و روپای مه سیحی نه بوون، له ئه مپو دا خورئاوا ئاتا جه به دوژمنیکی ئایدو لوژی و سه ربازی تا له یه ک کاتا ناوه وه ی خوی پی ری کبخت و نا کوکی و ململانیکانی ئاراسته ی دهره وه بکات.

خورئاوا ده یه ویت سیستمی که به سه ر مرؤقایه تیدا سه یینیت داهینانی ده ستی خویه تی، له ویشه وه خوی سه ر قافله ی شارسټانییه ته بکات، بۆیه له سه ر هه موو ئاسته کان تیوریزمه ی مؤدیلنک له سیستم ده کات هه لقولاوی به ها و پیوه ری ژیا ری خورئاوا یه، کاتیک (۱۹۹۲) «فوکویاما» تیوریزمه ی سیستمی لیبرالی بۆ هه موو جیهان ده کات، پیمان ده لیت هیه چ شارسټانییه تیک داهاتووی نییه و میژوو کوتای پنه اتووه و گه ره که هه موو مرؤقایه تی به ره و لیبرالییه ته هه نگاو هه لبرگن، ئه م بانگه شه له خویدا سرینه وه ی شوناسی شارسټانییه ته کان ی تره و دیکتاتوریه تی لیبرالیزم ده خولقینیت، لیزه وه بریار به ده ستانی خورئاوا ده که ونه پیلانریژی بۆ به دیهینانی خه ونی پیشه نگ ی له دووتوی سیستمی لیبرالدا، هه لبه ته نابیت ئه وه له یاد بکه ین سرینه وه ی سنوره لؤکالییه کان و به گلوبالکردنی په یوه ندیه کان ی تاک و کو و بازا ری هاوبه ش و بازرگانی نیونه ته وه یی و مافی ده ستیوه ردانی سه ربازی و سیاسی بۆ ناو ولاتانی جیهان، زه مینه خو شکه رن بۆ گشتگیرکردنی خه ونی پیشه نگ بوون، لیزه وه شوک و راچه کین بۆ گه لانی جیهان و شارسټانییه ته کان ی تر په یدا ده بیت و په رچه کرداری توند به رانبه ر به خورئاوا سه ره له ده دات، خورئاواش به رچه کرداره کان ئیداره ده کات و جا ریکی تر له خزمه تی پرؤژه گلوبالییه که یدا به کاری ده هینیته وه، ئه و ده زانیت له نه ستی هه موو ئه وانه ی به رچه کرداری توندیان به رانبه ر سه پانندی ئه و سیستمه لا دروست ده بیت داننان به به زین و سه رکه و تنی خورئاوا بوونی هه یه، ئه مه و بۆ ناساندنی رووی مرؤقدوستی سیستمی لیبرال پیویسته روویه کی درنده و دزیو به کو مه لگاکانی مرؤقایه تی نیشان بدریت، هه روه ها بۆ به رزکردنه وه ی به های مرؤبی له ئایینی مه سیحیه ته (وهک گرنگترین پیکهینه ره کان ی شارسټانییه ته خورئاوا) پیویسته له ئایینه کان ی تر دا مرؤف بی به ها بکریت.

شارسټانییه ته ی خورئاوا-وهک هه ندئ له بیرمه ندانی ناو ئه و ژیا ره قسه ی له سه ر ده که ن- بۆخوی له به رده م چه ندین قه یراندایه، له وانه خالیبوونی ئه و شارسټانییه ته له روچ و زالبوونی ماده به سه ر هه موو کایه کان ی ژیا ندا، ئه مه و روخانی تاکی کو مه لگاکانی خورئاوا به نغو بوونیان له «خواردنه وه و سیکس و له هو» وهک ئیدوارد ئالی له کتیبه که یدا (who's afraid of Virginia woolf) باس له و سی ئاکاره ده کات.

قهلمه به پرشتهگان

مهسعود محهمهد عهبدوللا جه ليزاده كوري مهلاي گه ورهي كوويه ١٩١٩ - ٢٠٠٢

ههنديك به تاكه فهيله سوف و گه وره ترين
بيرياري كورد ناوي ده بن، هيمني شاعير به
شاره زاترين ناليناسي كوردي داده نيت، سه روكي
ئه ديواني عيراق كاتيك له بوئه يه كدا مهسعود
محهمهد به عه ره بي وتاريكي ده خوينده وه
پيي بري و وتي: شاره زاي قورئان نه بويايم
وامده زاني كه لامی خودا ده خوينايتته وه.

MZ 2010