

حیزبی دیموکراتی کوردستان
KDP - iarn

د. سادق شەرفکەندی لە چەند دیرێکدا

- کورتەک لە ژياننامه‌ی د. سادق
- بەشێک لە ووتە بە نرخە گانی
- ئێستا لە بێرلین دادوەر هەیه

د. سادق شەرفکەندی
رێبەرێک بوو هەموو سەردەمه‌کان
١٩ ساڵه‌ی شه‌هید بوونی د. سادقی شه‌رفکەندی

٢٦ خەرمانانی ١٦.١٣٩٠ ی سێپتامبری ٢٠١١

سادقی شهرفکهندی ۲۱ی بهفرانباری سالی ۱۳۱۶ی ههتاوی (۱۱ی ژانویهی ۱۹۳۸ی زاینی) له بنه ماله یه کی نیشتمانپهروهردا له گوندی تهرهغه ی بۆکان له دایک بوو. له تمه نی مندالی دا باوکی له دهستداو سه رپه رستی یه که ی، کهوته سه رشانی براگه وره که ی، شاعیرو نیشتمانپهروه ری گه وره ی کوردستان خوالیخوشبوو ماموستا «هه ژار» ی نهمر. سه رده می مندالی محهمهد سادق، هاوکات بوو له گه ل په ره ئه ستاندنی خه باتی رزگار یخوازانه ی خه لکی کوردستانی ئیران و دامه زرانندی کوماری کوردستان. رینۆینی و ئاموزگاریه کانی برا زانو خه باتگپه که ی و زور دیمه ن له قوناخ میژووی ئه وکات له بیرو زهینی دا نه خشی به ست.

پۆلی یه کو دووی سه ره تایی له بوکان و پاشان که بنه ماله که ی له مه هاباد گیرساوه، خویندی سه ره تایی و ناوه ندی له و شاره و سالی ئاخیری ده بیرستانی له ته ورپز ته واو کردو سالی ۱۳۳۸ی هه تاوی (۱۹۵۹ی زاینی) له «دانشسرای عالی» ی تاران لیسانسی شیمی وهرگرت.

شایانی سه رنجه که له هه موو په کانی خویندنا یان خاوه نی په ی یه که م یان یه کییک له باشترین قوتاییان و خویندکاران بوو. هه ر له و ساله دا بوو به ماموستای ده رسی شیمی و هه تا سالی ۱۳۴۴ی هه تاوی (۱۹۶۵ی زاینی) له شاره کانی ورمی و مه هاباد به ئه رکی ماموستایه تی یه وه خه ریک بوو. له و ماوه یه دا وه ک ماموستایه کی شاره زا ناوی ده رکردو بو پی گه یاندنی قوتاییانی کوردستان زه حمه تیکی زورو به رچاوی کیشا به جورییک که ئه و قوتایی یانه که ئه و ده رسی پی ده گوتن و له زانستگا کان قبول ده بوون، سال به سال زیاتر ده بوون. سه رهنجام «ساواک»، ده زگای جاسوسی ریژی می حه مه ره زا شا ئه و خزمه ته ی له کوردستان پی ره وا نه دی و له گه ل ژماره یه ک ماموستای دیکه ی ها بیرو هاوکاری بو شاره کانی

قورتهیهك له ژيانی شهید دوکتور سادق شهرفکهندی

۲۱ی بهفرانباری سالی ۱۳۱۶

۲۶ی خه رمانانی سالی ۱۳۷۱

«اراك» و «كوج» و چەند شارى ديكەى دوور خستتەوه. محەممەد سادق شەرەفكەندى سالى ١٣٤٩ى هەتاوى (١٩٧٠ى زايىنى) بۆ زانستگای «تربيت معلم» نەقل كراو وەك ئاسيستانى بەشى شيمي كاري پي ئەسپيردرا. پاش نيشاندانى ليوەشاوويەيەكي تەواو لەو ئەركەدا، سالى ١٣٥١ى هەتاوى (١٩٧٢ى زايىنى) بە كەلك وەرگرتن لە بورسى وەزارەتى علووم چوو بۆ فەرانسەو پاش چوار سال مانەوه لەو ولا تە توانى دوكتوراي شيمي ئاناليز (شيمي تجزيه) لە زانستگای ژمارە ٦ى پاریس وەربرى. دوكتور سادق شەرەفكەندى سالى ١٣٥٥ى هەتاوى (١٩٧٦ى زايىنى) گەرايەوه تاران وەك «استاديار»ى شيمي لە زانستگای «تربيت معلم» دريژەى بە كاري مامۇستايەتى دا كە لە بەجپەينانى ئەو ئەركەشدا بە تەواوى سەرکەوتوو بوو. هەربۆيە بوو بە خۆشەويستى مامۇستايان و خويندكارانى ئەو زانستگايەو وەك مامۇستايەكى دلسوزو لە هەمان كاتيشدا خەباتگيپر ناوى دەرکرد. دوكتور محەممەد سادق شەرەفكەندى سالى ١٣٥٢ى هەتاوى (١٩٧٣ى زايىنى) كاتيک لە پاریس دەورەى دوكتوراي دەدیت، لە ريگای مامۇستاي مەزن دوكتور «عبدالرحمان قاسملو»ى ريبەرمانەوه لەگەل بەرنامەو پیرهوى نيوخوی حيزبى ديموکراتى كوردستانى ئيران ئاشنا بووو داواى ئەندامەتیبى حيزبى ديموکراتى كوردستانى ئيرانى کرد. پاش گەرانەوهى بۆ ئيران بوو بە رابيتى نيوان دوكتور قاسملوو ئەندامانى کۆنى ريبەراییەتیبى حيزبو لەو پيوەندى بەدا زەحمەتیکى زۆرى کيشاو زۆر جاريش گیانى خۆى خستە مەترسى يەوه. داواى رووخانى ريزيمى پاشايەتى و دەستپیکردنەوهى تیکۆشانى ئاشکرای حيزبى ديموکرات، سالى ١٣٥٨ى هەتاوى (١٩٧٩ى زايىنى) بوو بە موشاويرى کومیتەى ناوەندى و رەشەمەى سالى ١٣٥٨ (فيوريههى ١٩٨٠ى زايىنى) لە کۆنگرەى چوارەمى حيزبدا بە ئەندامى کومیتەى ناوەندى هەلبژيردراو بەرپرسايەتیبى کومیتەى حيزب لە تارانى پي ئەسپيردرا كە ئەو بەرپرسايەتیبى يەشى بە ليوەشاوويەى و کارزانى يەوه بە ئەنجام گەياند. سەرەتاى هاوينى سالى ١٣٥٩ى هەتاوى (١٩٨٠ى زايىنى) لە لايەن ريبەراییەتیبى حيزبەوه بۆ كاري تەواووخت بانگ کرايەوه كوردستان و هەموو توانای خۆى لە خزمەت حيزب نا. لە پلینومى کومیتەى ناوەندى لە هاوينى سالى ١٣٥٩ى هەتاوى (١٩٨٠ى زايىنى) دا بە ئەندامى دەفتەر سياسى هەلبژيردرا. لە کۆنگرەکانى پينجەم، شەشەم، حەوتەم، هەشتەم و نۆهەمى حيزبدا هەموو جارێ بە ئەندامى کومیتەى ناوەندى و لە کومیتەى ناوەنديشدا هەموو جارێ بە ئەندامى دەفتەرى سياسى هەلبژيردراوتەوه.

دوكتور سادق شەرەفكەندى ماوهى بوونى لە ريبەراییەتیبى حيزبدا زۆرتر بەرپرسايەتیبى بەشى تەبليغات (راديوو چاپەمەنى)ى لە سەرشان بووو لە سالى ١٣٦٥هه تا کاتى شەهيد بوونى مامۇستاي گەورەمان دوكتور «قاسملو»ى

د. سادق شەرەفكەندى
لەگەل پۆليک لە پيشمەرگەکانى
حيزبى ديموکراتى كوردستان
بنارى قەندیل ١٣٧٠

→ د. سادق شەرفەفكەندى
لە ژوورى كارى خۆى لە
بنارى قەندىل ۱۳۷۰

نەمر ئەركى جىگىرى سكرتېرى گشتىيى حىزبى بە ئەستووه بوو. دوكتور سادق شەرفەفكەندى لە يەكەم پلىنومى دوای شەھىد بوونى دوكتور قاسملوودا بە تىكراى دەنگى ئەندامانى كومىتەى ناوەندى بە سكرتېرى گشتىيى حىزب هەلبەردراو لە كۆنگرەى نۆھەمى حىزبىشەو تا كاتى شەھىدبوونى (۲۶ى خەرمانانى ئەمسال (۱۳۷۱) رىكەوتى ۱۷ى سىپتامبرى ۱۹۹۲) ئەركو بەرپرەسايەتییى قورسى «سكرتېرى گشتىيى حىزبى دىموكراتى كوردستانى ئىران»ى بەرپۆەدەرد. خەباتگىپرى مەزنى گەلەكەمان دوكتور سادق شەرفەفكەندى لە ماوەى ئەو دوازدە سالەى دوایى دا رۆلێكى بنەرەتى لە رېبەرايەتییى حىزب و جوولانەوہى گەلەكەماندا هەبوو. يەكێك لە بەو جەتەرىن و شارەزاتەرىن رېبەرانى نۆو رىزەكانى بزووتنەوہى مىللى - دىموكراتىكى گەلەكەمان بوو بە هەق دەبى بلىين كە قوتابى يەكى لېوہشاوہو يارىكى وەفادارى دوكتور قاسملووى نەمر بوو پاش دوكتور قاسملووىش بوو بە مامۆستاي ئىدامەكارى و درېژەدان بە رېبازو رېگاي دوكتور قاسملووو بە لېھاتووى و لېوہشاوہى خۆى نەبەھىشت بى قاسملووىش بەم جۆرە كە ئاواتى دوژمنانى بزووتنەوہ بوو بە حىزبەوہ ديار بى. دوكتور سادق هەر لەو كاتەوہ كە هاتە نۆو رېبەرايەتییى حىزب يەكێك لە دارېژەرانى كارىگەرى سىياسەت و هەلوپستەكانى حىزب بوو، لەسەر پاراستنى ئوسوول و پرنسىپەكانى حىزب شىلگىرو پېداگر بوو، ئەفرادى دوو دل و راراي دەدانە بەر هېرش و رېگاي پى نەدەدان شوپنى خراب لەسەر رەوتى بزووتنەوہو كاروبارى حىزبى دابنېن. ئەو كادرو پېشمەرگەكانى حىزبى خۆش دەويستن بەلام ئەو خۆشەويستى يە هەرگىز شوپنى لەسەر هەلسەنگاندنى واقىعەينانەى كادرو پېشمەرگەكان و كاروبارى ئەوان دانەدەنا. دلپاكى و بى غەزەبى كاك دوكتور سەعید بۆ هەموو ھاوړبىيانى حىزبى بە تەواوى دەر كەوتبوو هەر بۆيەش ئامۆزگارىەكانى وەردەگىران. نەخشى گرىنگى تەشكىلاتى لە حىزب و بزووتنەوہدا زۆر بە باشى هەست پى كەردبوو، بەلام هەرگىز تەشكىلاتى بەجى خەلك دانەدەناو لە دەمارگەزى و سكتارىستى بەدووور بوو، چونكە ئەو تەشكىلاتى حىزب و خودى حىزبىشى بۆ رېبەرايەتى كەردنى خەباتى گەل دەويستن. تېكۆشەر دوكتور سادق ئىنسانىكى شوجاع، بەورە، بەئەخلاق، راستگۆو دروستكارو بەراستى سادق بوو. لە هەق و عدالەت پشتىوانى دەكەردو لە هەموو ئەو تايبەتمەندى يانە لە سىياسەت و كەردەوہدا كەل كى وەردەگرت. ئىنسانىكى پركار بوو و ماندووى نەدەناسى، هەموو كات و وەختى خۆى بۆ جىبەجى كەردنى ئەركە حىزبى يەكان تەرخان كەردبوو، شۆرشگىپرىكى بە تەواو ماناو دىموكرتېكى واقىعى بوو، كە لە هەر

کارو کردهوهو ههلوئستیکی دا ئه و تایبهتمهندی یانهی خۆیان دهنواند. برهوایهکی قوولی به دیموکراسی و مافی گهلانی ئێران ههبوو، ههر بۆیه له روانگهی ئهوهوه پێوانهی ههر حهره که تیکی خهباتگێڕانه له ئێران و کوردستاندا بریتی بوو له تیکۆشان بۆ سهقامگیر کردنی ئازادی و دیموکراسی و مافه رهواکانی گهلی کوردو گهلانی ئێران. سیاسهت و تاکتیک بۆ دوکتور سادق زاراوه دهستهواژهی خهپالی و زهینی نهبوون، له روانگهی ئهوهوه سیاسهت کردهوهی خهباتگێڕانه بوو، ههر بۆیهش بهههق و کردهوه ببوو به ئاوێنهی تایبهتمهندی یه مهزنهکانی حیزبی دیموکراتی کوردستانی ئێران. دوکتور سادق شهرفکهندی ئینسانیکی خاکی و خهلکی و به «تواجع» بوو، ههر ئهوهنده که له راست دۆستان و هاوڕێییانی دا رووخۆش و بهگوزهشت بوو، له راست دوژمنان و نهیارانی حیزب و گهلدا توند و بی لیبوردن بوو، قورس و قایم له بهرامبهریاندا رادهوهستاو زهڕهپهک «نرمش» و ههنگاوێک گهڕانهوهی بۆ نهبوو. ئه و خهلکی کوردستانی به رهگ و پێستی یهوه خۆش دهویست، ههر بۆیهش گیان و ژبانی بۆ خزمهت بهوان تهرخان کردبوو. ئه و لهو سیاسهت مهدارانه نهبوو که خهلکیان وهک ئامرازی بردنهپێشی مه بهستهکانی خۆیان دهوی، ئه و بۆ خۆی پێشپهوی خهباتی خهلکی کوردستان بوو جگه له قازانج و بهرژهوئندی یهکانی گهل هیچ قازانج و بهرژهوئندی یهکی تایبهتی و شهخسی بهلاوه گرینگ نهبوو. ئه و بۆ کادرو پێشمهگرهکانی حیزب ته نیا ههر سکرتهیری گشتی نهبوو، ئه و دۆست و هاوایی هاوڕێیان بوو به رادهپهک له گهلێان تیکه لاوو لی یان نزیکی بوو که ههر هاوڕێیهک به راشکاوی دهیتوانی پرێسکهی دلی خۆی له لای ههلهپێژی و له رێنویینی یه به که لکهکانی که لک وهبگری. کاک دوکتور سادق برهوایهکی قوولی به هاوکاریی گهلان و ههموو ئازادیخوازانی ئێران ههبوو، لهو برهوایهدا بوو که رووخاندنی رێژی می ئاخوندی بهبی نزیکی و هاوکاری و هاوپیوهندی هیزه نیشتمانپهروهرو خهباتگێڕهکانی ئێران، کاریکی مومکین یان لانی کهم هاسان نیه، ههر بۆیه له ههر دهرفه تیک بۆ ئه و مه بهسته که لکی وهردهگرتو به کردهوه ههولی بۆ ده داو سه رنجام له و ری به دا گیانی بهختی ئازادیی ئێران و خودمختاری کوردستان کرد. یادو ناوی شهرفکهندی مهزن هه می شه به نه مری ده مینیته وه و خهبات و تیکوشانی پرشنگداری له پیناو ئامانجه پیرۆزهکانی حیزبی دیموکراتی کوردستانی ئێران و گهلی کوردو خهلکی ئێراندو تایبهتمهندییه شۆرشگێڕانهکانی دواي نهمانی شی رینوین و ئیلهامدهری تیکۆشه رانی ولاته که مان ده بی.

وهه گریاو له کوردستان - ژماره ۱۹۰، رهزبهری ۱۳۷۱ (ئۆکتۆبری ۱۹۹۲)

گلكۆی شه هید
د. سادق شهرفکهندی
له گۆرستانی پیرلاشینز
پاریس - ئه وروپا

ووتە بەرزەکان

بەشیکی له ووتە بەرزەکانی
د. سادق شەرەفکەندی

د. سادق شەرەفکەندی: بە هەموو هەستمەوێ داوا لە لاوانی خۆیڤنگەرەم و رووناکییری کوردستان دەکەم کە بیڤننە مەیدانی خەبات و جیڤگای بەتالی دوکتور قاسملوو پڕ بکەنەوێ.

د. سادق شەرەفکەندی: لە نیو ئازادی یە دیموکراتی یەکان واتە ئەو مافانە ی لە رژیمیکی دیموکراتیدا بۆ خەلک ناسراون گرینگ تر لە هەموویان ئازادی بەیانە.

د. سادق شەرەفکەندی: رژیمی ئاخوندی، رژیمی درۆو ریا، ئەم رۆژانە هەر لەو کاتەدا فرمیسیکی حەرام بۆ کوردەکانی عیراقی هەلدەرێژی، بۆ خۆی لە کوردستانی ئێراندا فشار و زەبرو زەنگی فاشیستی بەو پەری خۆی گەیاندووێ.

د. سادق شەرەفکەندی: ئایا هەموو ئەو هەولدانە فاشیستی یەو ئەو هەموو زەبرو زەنگە رژیم بۆ کوێ و بە چ دەگەیهنی؟ وەلامی ئم پرسیارە بۆ هەر کەسێک کە کەمێک روون بینی سیاسی هەبێ و ئاگاداری یەکی رەوتی میژووو قانونە بی ئەم لاو ئەولاکانی گەشەکردنی کۆمەڵی ئینسانی پەیدا کردبێ، زۆر روونە. فشارو زەبرزەنگ و کوشتارو سەرکوت و جنایەت، هەر چەند بۆ ماوەیەکی کاتی مومکینە وەک هەوریکی رەش پێشی رۆژی رووناک بگری و سەردەمی کورت بەرگری لە بەرەوپێش چوونی چەرخێ زەمان بکات، بەلام هیچ هیژیک نەک هەر ناتوانی رەورەوی میژوو بۆ پاشەو بەکشینیتهو، بەلکوو ناتوانی تەنانەت بۆ ماوەیەکی درێژیش پێشی گەران و بەرەوپێش چوونی بگری.

د. سادق شەرەفکەندی: گەلی قارەمان و شۆرشگیری کورد سەلماندوو یەتی کە لە ژێر هیچ فشاریکدا سەر بۆ داگیرکەر نەوی ناکاو لە هەر ئاگریکدا بسووتی لە خۆلەمی شە کە ی سەر لە نوێ ئاگری شۆرش و راپەرین بە گرتو گەرمتەر لە پێشو بەرز دەکاتەو.

د. سادق شەرەفکەندی: ئێمە سیاسەتی خۆمان بۆ خۆمان دیاری دەکەین ، چونکە حیزبێکی سەربەخۆین . چ چووک بین و چ گەرە ، چ بی هیژ بین و چ بە هیژ ، سیاسەتی سەربەخۆی خۆمان ناگۆرین .

د. سادق شەرەفکەندی: لە ولاتیکی وەک ئێراندا «شا» نەک هەر ناتوانی بە شایەتی کردنی بی حکوومەت قەناعەت بکات، بەلکوو قەت ناتوانی دیموکرات بی و لە سەرەرۆیی و دیکتاتۆری دوور بکەوێتەو. لە ولاتیکی وەک ئێراندا ئەو سەرۆک کۆمار یانی هەلبژاردە ی خەلک هەموو دەبنە دیکتاتۆر، چ بگا بە شا کە خۆی بە سیبەری خودا دەزانی!

د. سادق شەرەفکەندی: لە دنیای پر پیچ و خەمی ئەورۆدا ئەو شتە سەرەکی یە کە دەتوانی دەستەبەری سەربەخۆیی راستەقینە ی سیاسی لە ولاتی ئێراندا بی «دیموکراسی» یەو، «بەستراوی» ئاکامی بی ئەم لاوئەولای دیکتاتۆری و سەرەرۆیە .

د. سادق شەرەفکەندی: کردەوێی ڕەسەنی شۆرشگێڕانە ڕەنگە لە وەختی خۆیاندا بەو جۆرە ی پێویستە و دەبێ، خۆیان نەنوێن و تیکۆشەرانى راستەقینەى رینگای دادپەرورەبى کۆمەلایەتی و حەقیقەتی ئینسانی لە جەنگەى تیکۆشانی خۆیاندا رەنگە سەرینج نەدەنە ئەووە کە چ رینگایەکی سەخت و دووریان بپێو، هەنگاوی چەند گرینگ و کارسازیان هەلیناوەتەووەو چ رینگایەکی پر لەندو کلۆیان بۆ پێدارۆیشتنی بەرەکانی دوای خۆیان تەخت کردووە.

د. سادق شەرەفکەندی: سەپاندنی دلخوازترین شتی دنیا بە کردەوێ دەبێتە هۆی دروست بوونی دژکردەو بەرانبەر بە خۆی.

د. سادق شەرەفکەندی: پێویستی رۆژگار دەلی دوارۆژیکی کەم و زۆر سەقامگیر لە ئەفغانستان دا تەنیا وەختیک ئیمکانی دەبێ کە حکوومەتیکی دیموکراتی و نامەزەهەبی، بەلام گەلی بە پشتیوانیی فەرھەنگ و رێوشوێنەکانی «ئەفغان» و بە پاراستنی ماڤە نەتەواپەتی یەکانی گەلانی ئەو و لاتە لەوێ دابمەزری. بەلام هەموو شتیکی نشان دەدا کە تا گەیشتن بەو قۆناخە، جاری رینگایەکی درێژ و پر کەندو لەند لە پێش دایە!

”

د. سادق شەرەفکەندی:

ئەزموونی گەلانی جیهان ئەمرۆ بە روونی
نیشان دەدا کە ئەو دەرمانە سێحراویە
ئەمرۆ دەتوانی چارەسەری هەموو
نەخۆشی یەکانی ژبانی سیاسی و کۆمەلایەتی
بکا، «دیموکراسی» یە.

“

د. سادق شەرەفکەندی: ئیمە تیکۆشەرانى حیزبى ديموکرات حیزبى شەهیدان، ئەم ئەرکە گرانه کە کەوتۆتە سەر شانمان زۆر باش هەست پێ دەکەین و زۆر بە ئاگاہی یەووە بریاری یە کجاریمان داووە کە هەموو هیژ و توانای خۆمان تەرخانی پێوانی رینگای دوکتور قاسملوو، یانی رینگای خەباتی کۆلنەدەرانه لە پیناوی ئازادی و دیموکراسی و ماڤە ئینسانیه کاندای بکەین تا لەم رینگایەدا- کە رینگای سووری شەهیدانە- یان سەر بکەوین، یان بە شانازیەووە وەک شەهیدە ئازیزەکانمان سەر دابنێین.

← **وینە: سالی ۱۳۷۱ بناری قەندیل - بئکەکانی هیزی پیتشەوا
گزیڭ بالەکی - شەهید د. سادق شەرەفکەندی - ئاگری بالەکی**

د. سادق شەرەفکەندی: دوکتور قاسملوو دەپههویست خەلکی کوردستانی ئێران بە وەرگرتنی خودموختاری لە پیش هەموو شتێکدا هەست بە شەخسییەتی ئینسانیی خۆیان بکەن.

د. سادق شەرەفکەندی: ئێمە گەلیکی مەزلوومین و زۆرمان زۆلم لێ دەکری. زۆرداران بە کوشتنی دوکتور قاسملوو دەیانەوی بە ئێمە بلین کە تەنیا کاتیک ماڤی نەفەس کێشانمان هەیه کە ژێردەست و ژێرچەپۆکیان بین.

د. سادق شەرەفکەندی: لە میژرە گوتووینە کە قەبوولی زۆلم لە خودی زۆلم خرابترە. ئەگەر بمانەوی هەموو دەرسەکانی دوکتور قاسملووی نەمر لە یەک دەرسدا کورت بکەینەو ئەم دەرسە ئەوێهە کە سەرنجی ئێمە بۆ لای هیزی خۆمان راکێشاو تیی گەیانینکە ئەگەر دنیاییمان بە خۆمان بی، پشستی یە کتر بگرین خاوەنی چ توانایەکی گەورەین کە پەیکەری زۆرداران وەلەرزین دەخا و تووشی پەلەقاژەمی مەرگیان دەکا!

د. سادق شەرەفکەندی:

با دایکانی کوردستان رۆڵەکانیان لە باوەشی گەرمو پر لە خۆشەویستی خۆیاندا بە هەستی گەرمی نیشتمانی پەرورەری و ئازادینەروەری پەرورە دەکەن و چیرۆکی ژيانی دوکتور قاسملوو و شەهیدانی ریگای رزگاریان بە گۆی دا بخوینن.

با باوکانی کوردستان دەرسی ئازایەتی و خەباتگێری فیری مندالەکانیان بکەن و تییان بگەیهنن کە چەندە خۆشە جیگای هیواو هۆمیدی کۆمەڵەکیان و گەڵەکیان بن.

با لاوانی کورد-کۆر و کچ- باش بزانی کە ژیان لە ئەسیری و ژێردەستی داو، بە سەر شۆری و شەرمەزاری یەوێ چەندە بی قەدر و قیمەتەو لە بەرامبەردا هەلمژینی هەوای پاک و بیگەردی سەربەرز و ئازادی چەندە خۆش و دلرین.

دەبا رۆڵە نەبەزەکانی کوردستان ریزەکانی حیزبی دیموکرات بە هاتنی خۆیان جوانتر لە پێشوو بەرازیننەو بە هەلگرنتی چەکی شەرەف و سەربەرز، هیزی پێشمەرگە زۆر لە ئیستا بەهێزتر و لە شکان نەهاتوتر بکەن.

د. سادق شەرەفکەندی: ئاشکرایە کە

گەلی کورد وەجاخ کوپر نیە و خاوەنی

دەیان و سەدان قاسملوو بوو و هەیه.

تایبەتمەندی قاسملوو ئەو بوو

لێو شەواوەیی و زانایی خۆی لە خزمەت

رزگاری و ئازادی گەڵەکی دانابوو.

د. سادق شەرەفکەندی: بە هەموو هەستەو داوا لە لاوانی خۆینگەرم و رووناکبیری کوردستان دەکەم کە بیننە مەیدانی خەبات و جیگای بەتالی قاسملوو پر بکەنەو.

د. سادق شەرەفکەندی: هەتا سایە دیکتاتۆری و کۆنەپەرستی بمینی ژیانیکی ئاسایی بێدەنگ و بی دەردیسەر بۆ کەس مومکین نیە.

د. سادق شەرەفکەندی: دوکتور قاسملوو لە سەرانی ژیاندا وەک مەلیکی لە هیلانە دەرکراو دلی بۆ نیشتمانی خۆشەویستەکی و تیبدا حەسانەو لێ دەدا.

د. سادق شەرەفکەندی: حیزبی دیموکرات حیزبی شەهیدانە، نەک بە قسە، بەلکوو بە کردەو نیشانی داوێ کە قۆربانیدان نەک هەر لە درێژەدانی خەبات ساردی ناکاتەو، بەلکوو لیبەرۆترو شیلگیرتریشی دەکا.

← **وینتە: سالی ۱۳۷۰ پاریس، فهرانسه**
د. شەرەفکەندی لەسەر گۆری شەهید د. قاسملوو

د. سادق شەرەفکەندی: حیزبی دیموکراتی کوردستان ئیستا ئیدی داریکی قەد ئەستووره که ره‌گ و ریشه‌ی له قوولایی خاکدا داکوتاهو لک‌وپۆیی بۆ هه‌موو لایه‌ک هاویشتوو، بۆیه به هه‌لکردنی ره‌شه‌با تیک ناشکی و برینی هه‌ر لکیکی هه‌ر چه‌ندیش گه‌وره‌و پر بی، له هه‌لدان و به‌ر گرتنی ناخا.

د. سادق شەرەفکەندی: له کۆمه‌لێکدا که وه‌لی فه‌قیه ده‌سه‌لاتی به‌سه‌ر هه‌موو شتیکی و به‌سه‌ر چاره‌نووسی خه‌لکدا هه‌یه، نا هه‌یج که‌س له خه‌لک و نه هه‌یج نوێنه‌ریک له لایه‌ن خه‌لکه‌وه چوو‌کترین ئەسه‌ریان له قه‌بوول یان ره‌تکردنه‌وه‌ی قانون دا نی‌یه.

د. سادق شەرەفکەندی: له کۆمه‌لێکدا که ته‌نانه‌ت بۆ نه‌زه‌ردان له سه‌ر سپی بوونی به‌فر و ره‌ش بوونی په‌ژیش فتوای وه‌لی فه‌قی پێویسته، له ولاتیکیدا که به نه‌زه‌ری جه‌نابی خۆمه‌ینی «اقتصاد» روژیک بۆ حه‌یوانات ده‌بی و روژیکی دیکه هه‌ر به قسه‌ی ئەو جه‌نابه، ده‌بیته یه‌کیک له مه‌سائیلی زۆر گرینگ و هه‌موو که‌س به بی چوو‌کترین گومان و راوستان ناچاره بۆ هه‌ردووی ئەو فه‌رمایشانه به‌لی، بلی، چونکه نه‌زه‌ری وه‌لی فه‌قییه «واجب‌الاطاعه» یه! ئایا له ولاتیکی ئاوادا دوان له هه‌لبژاردن و دامه‌زراندنی مه‌جلیسی شووراو په‌سه‌ند کردن و نه‌کردنی قانون چ مانایکی هه‌یه؟

د. سادق شەرەفکەندی: گەلی کورد وەک گەلیکی گەورەیی سەتەم لیکراوی دنیاو هەر وەها وەک بەشیک لە جیهانی سێهەم، بە هۆی لاواز بوونی فەرەنگە کەیی و ناشارەزایی سیاسی و کۆمەلایەتی بە داایم لە گەل دووبەرەکی و ناکۆکی نیوخۆ دەستەوێخە بوو و ئەو دوو بەرەکی و ناکۆکی یە یەکیک لە هۆیەکانی شکستی گەلی کورد لە خەباتی دوورو درێژو لە میژینەیی بۆ ئازادی و وەدەستەینانی مافی ئینسانی و نەتەوویی خۆی بوو.

د. سادق شەرەفکەندی: لە نیو ئازادی یە دیموکراتی یەکان واتە ئەو مافانەیی لە رژیمیکی دیموکراتیدا بۆ خەلک ناسراون گرینگ تر لە هەموویان ئازادی بەیانە.

د. سادق شەرەفکەندی: بەرگرتن و لا بردنی ئازادی بەیان یەکیک لە تاییەتمەندیەکانی بەرچاوی رژیمیکی دیکتاتۆرو سەرەرۆیە.

د. سادق شەرەفکەندی: ئە گەر ریزگرتن لە رۆژی ژن ئیستا لە ولاتانی پێشکەوتووی جیهاندا وەک جیژنیکی و رەسمیک چاوی لی دەکری ، بۆ ولاتانی پاشکەوتووی وەک ئێران بە تاییەتی ئێرانی ئاخوندی و بۆ کۆمەلی کوردەواریی خۆمان وەک ئەرکیکی گەورە بەشیک گرینگ لە خەبات و تیکۆشان دژی پاشکەوتووی دەبی بە حساب بی.

د. سادق شەرەفکەندی: لە رۆژیکی پیرۆزی وەک ۱۷ی رەشەمەدا جیگای خۆیەتی روو لە دایکان و خوشکانی خوشەویستمان بکەین و ئەو راستی یەیان بۆ دووپات بکەینەو کە بۆ بەدەستەینانی ئازادی و گەشتن بە مافە رەواکانیان تەنیا ریگایەک کە لە پێشیانە بریتی یە لە خەبات و تیکۆشانی بی و چان بۆ رووخاندن و لە بەین بردنی یە کجاریی رژیمی ئاخوندی.

د. سادق شەرەفکەندی: رژیمی ئاخوندی بەو نیوەرۆکەیی کە هەیهتی ئە گەر لە هەموو باریکەوە بتوانی ئالوگۆری بەسەردا بی، لە باری مافی راستەقینەیی ژنانەو چاوەروانیی هیچ هەلوێستیکی پێشکەوتووانەو هیچ جۆرە گۆرانیکیی لی ناکری.

د. شەرەفکەندی لە کاتی گوتهوهی دەرسی کلاسی سیاسی دا
 وینه: فیژگەیی سیاسی نیزی - قەندیل

د. سادق شەرەفکەندی: خۆشکان و دایکانی خۆشهویست و زەحمەتکێشی کوردستان جیگای شانازی و ریزو ئیخترامیکی تایبەتن. شێرە ژنانی کوردستانن که رۆله نەبەزەکانی کوردستان له داوینی گەرمو پر له ئەوینی خۆیاندا پەرۆردە دەکەن، لای لایی نیشتمانپەرۆری و کوردایەتی و ئازایەتیان بە گوئی دا دەخوینن و بۆ مەیدانی مەردی و نەبەردی رەوانەیان دەکەن. بیجگە لەوانە له جەرەیان شۆرشیش دا باوەشی گەرمیان بۆ وەرگرنتی پێشمەرگە خۆشهویستەکان و میوانداری لیکردن، نان و خواردەمەنی پێگەیانندن، شیوو کۆل بۆ کردن و ئاگادری پێگەیانندن له سەر وەزعی دوژمن هەمیشە ئاوالەیهو بەراستی دەتوانین بلینن که قورساییی هەرە زۆری شۆرشە مەزنەکەمان له سەر شانی ژنانە.

د. سادق شەرەفکەندی: له بیرمان بێ که خەباتی ئێمە بۆ گەیشتن بە ئازادی و بەختەوهری لایەنی جۆرەجۆری هەیه که خەباتی چە کداری له دژی دوژمنی داگیرکەر و چەوسینەر تەنیا یەکیک لەوانەیهو خەبات بۆ ئازادی ژنانیش که نیوهری کۆمەلن، یەکیکی دیکە لهو لایەنانەیه که گرینگی یەکەمی له گرینگی خەباتی چە کداری بۆ ئازادیی گەلی کورد کەمتر نیه.

د. سادق شەرەفکەندی: ئێمە لە گەل رژیمی پاشکەوتووویی خۆمەینی، شەریکی هەمە لایەنە یانی شەری فەرھەنگ و «تمدن» و بۆچوونمان سەبارەت بە مەقامی ئینسان و ئینسانیت ھەیە.

د. سادق شەرەفکەندی: لە ولاتی کدا کە هیچ قانونێک لە گۆڕی دا نیە غەیری مەیل و داخوایی دەسەلاتدارانی سەرەڕۆ کە بە زۆر خۆیان بە سەر ولات دا سەپاندوو ھەو ھیچ رێگایکی قانونی و ئاشتییخوازانە بۆ دەربرینی نازەزایەتی و لابردنی زۆلم و زۆر نیە، خەلکی ژێر دەست دەبی بۆ رزگاری خۆی چ بکا کە ناوی تیرۆریزمی لە سەر دانەنری؟

د. سادق شەرەفکەندی: تا کاتیک لە دنیا دا ماف و ئازادیەکانی ئینسانی «تابع» ی ھەواو ھەوەسی زۆرداران بی و قانون لە لایەن زۆردارانەو ھەو بنوسی، نە ک ھەر تیرۆریزم، بەلکوو زۆر کاری دیکەیش مانایەکی روون و دیاریکراویان ناییت.

د. سادق شەرەفکەندی:

ئێمە سیاسەتی خۆمان بۆ خۆمان
دیاری دەکەین ، چونکە حیزبێکی
سەر بە خۆین . چ چووک بین و چ گەرە ،
چ بی ھێز بین و چ بە ھێز ، سیاسەتی
سەر بە خۆی خۆمان ناگۆرین .

د. سادق شەرەفکەندی: ئەگەرچی پێشمەرگە لە خەبات دا نەخشی پێشەنگی لە ئەستۆیەو تا ئیستاش شلگیرانەو سەر بەرزانە ئەو ئەرکە ی بەرپۆ ھەر بەرپۆ ھەر بەرپۆ دەبا، ئەو بە ھیچ جۆر بەو مانایە نیە کە قورسایە باری گرانی خەبات ھەر لە ئەستۆی ئەو ھەو ھیزی پێشمەرگە دەبی و دەتوانی بە تەنایی پستی ھیزی دوژمن تیک بشکینی و تەمی خەم لە دلان برەوینی . خەبات بۆ رزگاری و ئازادی و تیکۆشان بە دژی دوژمنی سەرەڕۆ کۆنەپەرەست ئەرکی ھەموو کەسیکەو گەلی قارمانی ئێمە پێویستە لەو خەباتە پێرۆزەدا بە گشتی و بە تیکرایە بەشداری بکا .

د. سادق شەرەفکەندی: خەبات شیوەو رێگای جۆراوجۆری ھەبەو ھەر کەس بە پێی ھەلومەرج و لە پێوەندی لە گەل ھەزەو کارەکە ی دا دەتوانی بە شیوەیەکی تایبەتی لە خەبات دژی رێژیمدا بەشداری بکا .

د. شەرەفکەندی لە ژووری کاری خۆیدا
 وێنە: سکر تارپای حدک - قەندیل

د. سادق شەرەفکەندی: گۆمان لەوەدا نیە کە گەلی قارمان و سەرفیرازی کورد توانای ئەوێ هەیە کە دۆژمنانی خۆی بە چۆکدا بێنێ. با توانای هەموومان لێک هالین، با رووبارەکان تیکەل بن و ببنە شەپۆلی بە هیزی دەریا کە لووتکەیی شەق و شپو سەرلێشیوای دۆژمن لە ژێر تەوژمی خۆیدا نۆقم بکا.

د. سادق شەرەفکەندی: ئەگەر بمانهوی لە نیو تاییەتمەندیەکانی جوولانەوێ ئەمرۆی کوردستاندا یەکیکیان وەک گرنگترین و بەرچاوترین تاییەتمەندی هەلبژێرین بێگومان ئەو تاییەتمەندییە «گشتی بوون» یان «گەلی بوون» ی جوولانەوێ.

د. سادق شەرەفکەندی: جوولانەوێ کوردستان جوولانەوێ تا قەمیک یان چین و تووێژێکی تاییەتی بۆ داخوایێکی تاییەتی نیە. ئەم جوولانەوێە جوولانەوێە کە بۆ ئازادی، بۆ رزگاری لە ژێردەستی و بۆ گەشتن بە سەرەتاییترین مافی ئینسانییەکان کە ئاوات و ئارەزووی هەموو ئەندامانی کۆمەڵی کوردەوارین.

د. سادق شەرەفکەندی: کاتیکی مەسەلەیک هەموو ئەفرادی کۆمەڵ دەگرێتەو، هێچ

کەس بە هیچ بەهانهیەک مافی ئەو هی نیه
خۆی لێ لاییدا ئیدیەکا کە لەو مەسەلەیهدا
بێ لایەنە.

د. سادق شەرەفکەندی: ئەرکی ئەساسیی
هەر تیکۆشەریکی حیزبی بریتی یە لە تیکۆشان
بۆ پاراستن و پەرەپێدانی پشتیوانیی خەلک لە
حیزب و جوولانەو. ئەمەش بە ئەنجام ناگاو
سەرکەوتوو نابێ، مەگەر ئەو کە خەلک
جوولانەو کە بە هی خۆی بزانی.

د. سادق شەرەفکەندی: لە دیموکراسی دا
هەر مەسەلەیک هەبێ دەخرێتە بەر باسو
نەزەری هەموو ئەندامانی کۆمەل تا ئەو
جێگە ی مومکینەو پێویستە نەزەری هەرکەس
لە بارە ی ئەو مەسەلەیهدا وەر دەگیردرێ و پاشان
بە لەبەرچاوگرتنی هەموو نەزەرە جووراو جوورەکان
سەر ئەنجام بپاریک دەدرێ کە زۆربە ی دەنگی
لە گەل بێ. ئینجا ئەگەر چەند کەسیکیش
کەوتنە بەر کەمایەتی یەو و نەزەرە کە یان لە
لایەن زۆربەو رەد کرابێتەو، بە پێ ئەسلی
ئەساسیی دیموکراسی یانی «تبعیت» کردنی
کەمایەتی لە زۆرایەتی «اقلیت» لە «اکثریت»،
نەزەری زۆربە قەبوول دەکەن و بەرپۆهی دەبن.
لە نیو هی کارە کەش دا بەهانه دەرھێنان مانای
نابێ و کارە کە تا تەواو بوون بە پێی رەسم و
قاعیدە ی دیاریکراو بەرپۆی دەچی، یانی بە کورتی
بپارە کە لە ریگای دیموکراتیانەو دەدرێ و
پاشان لە رووی نەزم و دیسپلینەو هەر کەس
ئەو بپارە بە گوێرە ی ئەو ئەرکە تایبەتی یە
کە بۆی دیاری کراو بەرپۆی دەبا.

”

د. سادق شەرەفکەندی:

جوولانەو هی کوردستان
جوولانەو هی تاقمیک یان
چین و تووژیک ی تایبەتی بۆ
داخوایکی تایبەتی نیه. ئەم
جوولانەو هی جوولانەو هی کە بۆ
ئازادی ، بۆ رزگاری لە ژێردەستی و
بۆ گەشتن بە سەرەتایی ترین
مافی ئینسانیهکان کە ئاوات و
ئارەزووی هەموو ئەندامانی
کۆمەلی کوردەوارین.

“

د. سادق شەرەفکەندی:

سوسیالیزم و دیموکراسی دوو شتی لیک جیا نه کراون و شتیکی زۆر ئاسایی یه که ئە گەر به هەر دەلیلیک له یه ک جیا کرابنهوه، سەرئەنجام یه ک بگر نهوه.

د. سادق شەرەفکەندی: مهیدانیکی

پان و بهرین بۆ خهبات له بهردهست دایه، ئەنواعی ریگا بۆ هاتنه نیو ئەو مهیدانه و بهشداری له خهبات دا له پیشه، گرینگ ئەوهیه که ههستی نیشتمانپهروهری و شۆرشگیریمان ههبی و له گه خۆمان و گهله ژێردهسته کهمان پهیمانی خهبات و تیکۆشان بۆ ئازادی و رزگاری بهستین، ئەگینا چ زۆره؟ ریگا!

د. سادق شەرەفکەندی: له دنیای

ئەمرۆدا مهزههه له جياتی ئەوهی دانهر و بهریوه بهری قانون و یاسای ئابووری و سیاسی و نزامی بی، زۆتر پراگری هیندیك «معیار» و ئەرزشی ئەخلاقی و کۆمه لایهتی یه که وهک نموونه یه ک یان وهک ئاوینه یه ک له بهرامبهر ئەفرادی به شهرو کۆمه لانی ئینسانی دا راده گیری. به لام مهساییلی ئەخلاقی و رۆحی به شیک له ژبانی ئینسانی ئەمرۆیه نهک هه موو ژبانی.

له بیرلین داهیشتا دادوهر ههیه

تیبینی:

به بۆنه‌ی سێزدههه‌مین ساڵوه‌گه‌ری تیرۆری كاك دوكتور سادق شه‌ره‌فكه‌ندی
سكرتیری گشتیی حیزبی دیموكراتی كوردستان و هاوڕێپانی له رێستورانی
میکوونوس له شاری بیرلین پێته‌ختی ولاتی ئالممان ، رادیۆی ۲۴ ساعه‌ته‌ی
فارسی زمانی «فردا» زنجیره‌ به‌رنامه‌یه‌کی به ناوی «در برلین هنوز قازی هست»
له ۱۳ به‌شدا بلاو کردوه.

وه‌رگێرانی: سمایل شه‌ره‌فی

له بېرلین
داھیشتا
دادوهر ھەبە

«حوکمی دادگای بەرزى بېرلین دژ بە کۆمارى ئىسلامى ئىران»

زياتر له ۲۶۰ كەس له ھاوولاتیانی ئىرانی و تیکۆشەرانى سیاسى له دەرەوھى ولات تیرۆر کران و کوژران. له گەل ئەویدا كە له تەواوى ئەم تیرۆرانەدا نيزامى کۆمارى ئىسلامى ئىران ھەمیشە وەك تاوانبارى پلە يەك ناسراو. بەلام تەنیا پەرەندەى يەك لەوان، واتە تیرۆرى ريبەرانى حيزبى ديموکراتى کوردستانى ئىران (دوکتور سادق شەرەفکەندى سكرتيرى گشتى حيزب، فەتاح عەبدوولى نوینەرى حيزب له ئوروپا، ھومايون ئەردەلان و نورى ديبھوردى ھاوکارو ديلمانجى دوکتور شەرەفکەندى) له ئالمان و و له ريبستورانى ميکونوس، له بېرلین و له شەوى پينج شەممە ۱۷ سېپتامبرى ۱۹۹۲، مەحکوومىيەتى نيزامى کۆمارى ئىسلامى ليکەوتەو.

سەرەراى تەواوى ھەول و تیکۆشانی کاربەدەستانى کۆمارى ئىسلامى، لقی يەكى لادادگای بەرزى بېرلین دواى دادگای يەك كە نزيك بە ۵ سالی خاياندو بە وتەى رۆژنامەکانى ئالمان يەكێك له پڕ خەرچترین دادرەسى يەکانى ميژووى ئەم ولاتە بوو، دواى گویدان بە شایەتى دانى ۱۸۰ شایەت و تاوتووى کردنى ھەزاران لاپەرە بەلگە، رۆژى پينجشەممە (۱۰ى ئاورىلى ۱۹۹۷) حوکمیكى ۴۰۰ لاپەرەى دەرکرد كە تايیدا کۆمارى ئىسلامى ئىران وەك گەلەلە دارپزەرو بەرپۆهەبەرى تیرۆرە كە مەحکووم کرا. ئەمە له ميژوودا بۆ يەكەمین جارە كە ژمارە يەك له ريبەرانى ولاتیک كە ھیشتا لەسەر كورسى دەسلەت پالپان داووتەو، بە تیرۆر كوشتن تاوانبار دە کرین و دادگا بۆ يەك لەوان تايەتوللا عەلى فەلاحیان، وەزیرى ئیتلاعات و ئاسایشى کۆمارى ئىسلامى حوکمی گرتن و قۆلبەس کردنى دەرکردو ھیندیكى دیکەى وەك تايەتوللا عەلى خامەنەى، ريبەرى نيزامى بە مەبەستى ولامدانەو بە ھیندیك پرسيار بانگھيشتى دادگا کرا.

له بەشیک لەم حوکمە ميژووى يەدا ھاتوو: دواى تاوتووى کردنى ھەموو بەلگەو مەدرەكە کان بەم ئاکامە گەشتین كە تیرۆرى ريبەرانى حيزبى ديموکراتى کوردستانى ئىران، نە کردەو يەكى بى بەرنامە بە ھوى ناکۆكى يەکانى نيوخوى ئوپوزيسيون بوو، بەلکو دەقیقا بە سەرنج دان بە بەلگەکان، ريبەرى سیاسى ئىران له تەواویەتى سیستى دەسلەتداریتى دا له پشت ئەم کردەو جینایەتکارانە یەو بوو ھاووستاوە.

قازى يەکانى دادگا له بەشیکى دیکەى حوکمە كەدا ھیناویانە: تاوانبار نە قوربانىەکانى خۆيانیان ناسیووو نە پيوەندى يەكى شەخسیشان لەگەل ئەواندا ھەبوو، بەلکو ئەم كوشتارە بە ھوى بەستراو یى تاوانبار بە نيزامى سیاسى ئىران و مەئموور بوونیان له لایەن دەزگاکانى ئیتلاعاتى و ئەمنیەتى يەو بەرپۆهەچوو. كازم دارابى، یوسف ئەمین، عەباس راحل و ئەوانى تر وەك مۆرەى حيزبوللاى و بەستراو یىيان بە نيزامى سیاسى ئىران و بە دەستور و فەرمانى بەرزترین کار بەدەستانى کۆمارى ئىسلامى ئىران ئەم کارەیان بەرپۆهە بردو. كە وابوو ئەم تیرۆر تیرۆرىكى سیاسى يەو چونكى دەولەتى کۆمارى ئىسلامى ئىران له پشت ئەم تیرۆرەو بوو، ئەم تیرۆرە تیرۆرىمى دەولەتى يە.

بەم شیوہە دادگایى بېرلین، ناسراو بە دادگای ميکونوس، دەولتى کۆمارى ئىسلامى ئىرانى وەك نيزامىكى جینایەتکار ناوذر کرد كە له تیرۆرىمى دەولەتى بە مەبەستى بردنە پيشى ئامانجەکانى خوى كەلک وەر دەگرى. بە بۆنەى پیکهینانى کۆنگرەى ئەنتیئناسیونال سوسیالیست له ۱۴ تا ۱۸ى سېپتامبرى ۱۹۹۲ دا ريبەرانى حيزبى

دیموکراتی کوردستانی ئیران له بیرلین بوون. ئەوان له دوانیوه‌رۆی رۆژی پینجشهممه له رێستورانی میکۆنوووس که خاوه‌نه‌که‌ی ئیرانی‌یه‌ک به ناوی ته‌یب غه‌فاری بوو به مه‌به‌ستی چاوپیکه‌وتن و دانیشتن له‌گه‌ڵ تیکۆشه‌رانی سیاسی ئیران کۆبوونه‌وه‌و له کاتی خواردنی شاییدا هێرشیان کرایه سه‌رو له ۹ که‌سی ئاماده له‌سه‌ر سه‌ره‌ی شام، ۴ که‌سیان کوژران. خاوه‌نی رێستورانه‌که بریندار بوو ۴ که‌سی دیکه‌ش به‌ سه‌لامه‌ت رزگاربان بوو (په‌رویز ده‌ستمالچی، مێه‌دی ئیبراهیم زاده، مه‌سه‌عود میراشد، ئەسه‌فه‌ندیار سادق زاده)

مێه‌دی ئیبراهیم زاده سه‌باره‌ت به‌ شیوه‌ی هه‌لکه‌وتنی رێستورانه‌که ده‌لی:

رێستورانی میکۆنوووس له شه‌قامی پراگی شاری بیرلین هه‌لکه‌وتوو که شه‌قامیکی بۆنه‌سته، به‌و مانایه که ماشین ناتوانی تیا‌دا تپه‌ریت به‌لام نه‌فه‌ر ده‌توانی به‌ پیاده تیا‌دا هاتوچۆ بکات.»

له بیرلین
داهیشتا
دادور ههیه

له رێستورانی میکۆنوووس چ قه‌وما؟!

کاتژمێر ۱۷هه‌ ده‌قیقه‌ی شه‌و بوو، رێبه‌رانی حیزبی دیموکراتی کوردستانی ئیران له‌گه‌ڵ تیکۆشه‌رانی سیاسی ئۆپۆزیسیونی کۆماری ئیسلامی ئیران له رێستورانی میکۆنوووس خه‌ریکی وتووێژ کردن بوون، تیرۆریسته‌کان وه‌ژوور که‌وتن: په‌رویز ده‌ستمالچی له‌م پێوه‌ندی‌یه‌دا ده‌لی:

خه‌ریک بوو له‌گه‌ڵ دوکتور شه‌ره‌فکه‌ندی قسه‌م ده‌کردو رووم له دوکتور شه‌ره‌فکه‌ندی بوو، ئاغای میراشد هاته‌ نیو قسه‌که‌مان، من ویستم ئاو بده‌مه‌وه‌و چاو له میراشد بکه‌م تا بزانی چی ده‌لی: دیتم دوو لاقی به‌هێز هاته‌ لای من و له‌ نیون من و ئاغای میراشد راوه‌ستان. ویستم چاو له سه‌روچاوی بکه‌م و بزانی کییه، تیرباریک هاته‌ نزیک دم و چاوم له مه‌ودای چه‌ند سانتیمتری چاوی مندا به‌ره‌ورووی دوکتور شه‌ره‌فکه‌ندی ده‌ستی کرد به ته‌قه‌ کردن و من سی‌دانه‌ قاپۆره (پوکه) فیشه‌کم دیت. ئەو کاته‌ی که تیرباره‌که رووبه‌روی دوکتور شه‌ره‌فکه‌ندی بۆوه ئیستاش له‌ زه‌نیم دایه‌و ئەوه‌یکه‌ موجته‌با ئیبراهیم زاده‌ هاواری کرد «کوره‌کان! تیرۆره‌» و هه‌ر دوو ده‌ستی هینا که نووری دێه‌کۆردی و ئەوی تر بکیشیته ژێر مێزه‌که‌و ده‌نگی ئاغای میراشد ئیستاش له‌ گویمدا ده‌زینگیته‌وه‌ که روو به‌ نوری هاواری کرد: نوری، دوکتور بۆچی واتان لی هاتوووه‌؟!

مه‌سه‌عود میراشد که رووی له دوکتور شه‌ره‌فکه‌ندی بوو، بکوژه‌که‌ی نه‌دیووو، به‌لام دوکتور شه‌ره‌فکه‌ندی بکوژه‌که‌ی دیوو: نه‌فه‌ریک به‌ دم‌وچاوی وداپۆشراوه‌وه‌ که تیرباریکی به‌ده‌سته‌وه‌ بووه. دوکتور شه‌ره‌فکه‌ندی که ئەم نه‌فه‌ره‌ی به‌م شیوه‌یه‌ دیتووو، ره‌نگی په‌رپیوو. میراشد پێی وابوو دوکتور شه‌ره‌فکه‌ندی سه‌کته‌ لێی داوه، له کاتی‌ک دا به‌ وته‌ی په‌رویز ده‌ستمالچی، کاتی‌ک دوکتور شه‌ره‌فکه‌ندی بکوژه‌که‌ ده‌بینی، مه‌رگیش به‌ چاوی خۆی ده‌بینی.

مێه‌دی ئیبراهیم زاده له‌م پێوه‌ندی‌یه‌دا ده‌لی:

من که چاوم به‌ مه‌سه‌عود که‌وت له راستی‌دا هه‌ستم کرد که تووشی سه‌رسوپمان بووه، چون له راستی‌دا ئەو هاواری له دوکتور شه‌ره‌فکه‌ندی کردبوو رووی کرده موجته‌باو لێی پرسی: دوکتور بۆ وای لی هاتوووه‌؟ ئەم پرسیاره‌ ئەوه ده‌گه‌یه‌نی که ناوبراو شتیکی له دم‌وچاوی دوکتوردا دیوه. هه‌ر له‌و کاته‌دا که ئەم پرسیاره‌ له لایه‌ن مه‌سه‌عوده‌وه‌ کرا، ده‌نگیک له‌ پشتی مه‌سه‌عوده‌وه‌ بیسترا، جنیو بوو که به‌ شیوه‌یه‌ک ئیمه‌ی ده‌گرته‌وه، جنیوه‌که «مادر قچه‌ها» بوو...

په‌رویز ده‌ستمالچی ده‌لی:

من که‌وته‌ حاله‌تیکه‌ سه‌یره‌وه. واته‌ رووبه‌رووی من خه‌ریک بوو قه‌تلیک به‌رپۆه‌ ده‌چوو، تیرۆر ده‌کرا. بی ئەوه‌ی که به‌ خۆم بزانی له‌سه‌ر کورسی‌یه‌که‌م، به‌ پشت دا که‌وتم. هه‌ر که من که‌وتم، دوا‌ی یه‌ک دوو، سی چرکه‌ فه‌تاحی

عهبدولیش کهوته لای من، سێ سانتیمتریک له من دوور بوو، ئهویش مهترسی یه کی ههست پیکردبوو به لام لهوانه یه له من درهنگتری ههست پیکردبێ. چونکی کاتییک که کهوته لای من دیتیم زاری پر ببو له خوین و فیشه که که له دلێ دابوو، من چیدیکه ته کانم نه خوارد. دوو جار دهسترێژ کرا. دوا ی دوو جار دهسترێژ کردن به تیربار بۆ ماوه یه که بێ دهنگی دهووروبه ری داگرت، من هه ر لهوئێ که وتبوومه ژیر میزه که وه، چاوه کانم کرده وه، له ژیر میزه که وه که ده مروانیمه ئه و شوینیه ی که تیربار به دهسته که ی لێ راوه ستابوو، واته ئه و شوینیه ی که پیشتر من لێی دانیشتبوو، له م کاته دا من ده ستیکم دیت به کۆلته وه تیری خه لاسی به دوکتور شه ره فکه ندی یه وه نا.

میهدی ئیبراهیم زاده ده لێ: خوشم نازانم چۆن بوو خووم خسته ژیر میزه که. نوری له لای منه وه دانیشتبوو، ویستم له گه ل خووم بیکیشمه ژیر میزه که، کاتییک که ویستم ئه و کاره بکه م و خه ریک بوو رامده کیشا فیشه کیکی به ر که وت. ئه وه هه سته ی من بوو له و کاته دا. چونکی من که ئه و حه ره که ته یه م کرد چاوه کانم توند به سته بوو و چاوه روان بووم و ده مگوت ئیستاش نۆره ی من ده گاتی و تیریکم وئێ ده که وئێ، یان ده مگوت لیم دراوه و ئه وه خه ریکم بیر له هیندییک شت ده که مه وه. زۆر سه یر بوو: دهنگی کورسی، دهنگی توندی لاقی تیرۆریستان، دهنگی شکانی شیشه و دوا یه ش دهنگی ده سترێژو هاتوو چۆی قاپووره فیشه ک که وه ک ته رزه داده بارینه سه ر زه وی. دوا دهنگه دهنگ پرا. کاتییک که دهنگه دهنگ پرا ماوه یه ک بوو، چهند چر که سانیه، دهقه یه ک یان دوو دهق نازانم، ناتوانم به وردی بیلیم، به لام هه ر ئه ونده ده زانم: هه رچی بوو یان هه ر که سو ئیستاش ئیدی هیچ نه ماوه. یه که م دژ کرده وه ی من ئه وه بوو که ده ستم کرد به بانگ کردنی دۆسته کانم، وتم: په رویز، مه محمود، دوکتور، نووری. یه که م جار که بانگم کردن چاوم به سرا بوو. من ولام دانه وه ی مه محمود و په رویزم گوئێ لێ بو که وتیان: ها... ها... دوا ی ئه وه یکه ئه م ولامانه م بیست چاوم کرده وه. که چاوم کرده وه دیتم، نوری که وتوه به سه ر مندا. هیشتا خه ریکی هه ناسه لیدانه، به لام خوین له سینگی ده هات و کراسه که ی منی خویناوی کردبوو. خوین و شیشه و قاپووره فیشه ک تیکه ل ببوون. چهند کورسی به ک که وتبون. له و لاتره وه فه تاح عه بدولی و ئه رده لان که وتبوونه سه ر زه وی، هه ر دوو کیان به پشته وه که وتبون و هه ناسه یان نه ده دا.

دوکتوریش هه ر له و شوینیه ی که دانیشتبوو به ره ولای نووری لار ببوه وه سه ری تۆزیک به پشت دا که وتبوو هه ناسه ی نه ده دا. عه زیزی غه فاریش (خاوه ن ریستۆرانه که) رووبه رووی شه ره فکه ندی که وتبوو سه ر زه وی. ئه ویش هاواری ده کردو قسه ی ده کردو ده سته ی به زگیه وه گرتبوو، دیار بوو که ئه ویش فیشه کی به ر که وتوو. فیشه کیان له زگو لاقی غه فاری دابوو.

په رویز ده ستمالچی ده لێ:

هومایون ئه ده لان دوو فیشه کی به ر که وتبوو، به لام نه مردبوو ته نیا بیه هۆش ببوو. له و کاته دا به هۆش دیته وه سه ری هه لدینێ. ئه و که سه ی که تیری خه لاس به شه ره فکه ندی یه وه ده نی ده بینێ که هومایون زیندوو ده گاته سه ری و فیشه کییک به سه ری یه وه ده نی. له م کاته دا ئه م بیره له که لله ی دام که ئه مانه تیری خه لاس به هه مومانه وه نانین و هه ر ئه م کاره ش کرا. ئه وان دوا ی کوشتنی هومایون هه لاتن. دوا ی ئه وه یکه ئه وان هه لاتن من دهنگی ئیبراهیم زاده م بیست که دانه به دانه بانگی کردین (به نیو). ده یه ویست بزانی کێ ماوه کی مردوو. پاشان ئیمه هه ستاین و له ژیر میزه که هاتینه ده ری، سێ که س کوژرابوون: دوکتور شه ره فکه ندی، هومایون و فه تاح عه بدولی. نوری دیه کوردی ۷ فیشه کی به ر که وتبوو، هیشتا هه ناسه ی ده کیشا، دیمه نیکی دلته زین بوو، زۆر دلته زین. کاتییک که هه ستام ۲ که س که وتبوونه سه ر زه وی. دوکتور شه ره فکه ندی له سه ر کورسی یه که ی ۲ ره گباری لیدرابوو ۲ تیری خه لاسیش. نوری دیه کوردی دم و چاوی پر بوو له خوین. هیشتا هه ناسه ی ده کیشا. له م حاله ته دا که ناوبرا خه ریکی هه ناسه کیشان بوو بۆ ساتیک ده ستم رویشتم و ویستم له باوه شی که م پیم وابوو پیوستی به منه، چهند سانتیمتریک ده ستم مابوو بگاته دم و چاوی، خیرا کشامه وه دواوه ترسام نه کا ده ست له دم و چاوی بده م حاله ته ی بشیوینم و ئه مه بیته به هۆی مردنی.

دوا ی هه لاتنی بکوژان پیاویکی ئالمانی که مشتته ری هه میشه یی ریستۆرانی میکۆنوس بوو ده سه به جێ به ته له فوون رووداوه که به پۆلیس راده گه یه نی و په رویز ده ستمالچی ته له فۆن بۆ میهران به راتی، دۆسته ی نزیکه خۆی ده کات و پێی راده گه یه نی که میوانانی میکۆنوس تیرۆر کران.

له بیرلین
داهیشتا
دادور ههیه

بی بنه مایی یه که مین تۆمهت لیدانه کان

تا ئەو کات (کاره ساتی ریس تورانی میکۆنووس) دەیان کەس لە نەیارانی کۆماری ئیسلامی ئێران لە دەرەوێ و لات کۆژرابوون و بەردەوام دواى ئەم کۆشتارانە دەنگۆی زۆر بە هیژ لە لایەن کۆماری ئیسلامی ئێرانەوه بلأو دەبوو کە کەسانی سەر بە ئۆپوزیسیۆنی کۆماری ئیسلامی یە کترین کۆشتوو. سەبارەت بە روداوی ریس تورانی میکۆنووسیش سەرەتا دادستانی ئالمان و بالۆیزی کۆماری ئیسلامی لەم ولاتەدا دژبەرانى کۆماری ئیسلامی یان تاوانبار کرد.

میهدی ئیبراهیم زاده: یه کیک له رزگار بوونی کاره ساتی میکۆنووس دهلی: ئیمه له بهران بهر ئەم تۆمهت لیدانه نارەوایانەدا دەستمان دایه له قوادان و روونکردنەوێ بێرورای گشتی و به تایبەت پەرویز دەستمالچی لەم بارەوێ رۆلێکی باشی گێرا. پەرویز دەستمالچی دهلی: به یانی رۆژی دواتر خۆم گەیانده شوینی رووداوه کهو له کۆپی سەردان هههوالنیر، ویرای باسکردن و گێرانەوێ رووداوه که قامکی تاوانبار کردنم به رهو کۆماری ئیسلامی راداشت.

له روداوی ریس تورانی میکۆنووس ۱۷ی سێتتامبری ۱۹۹۲ سێ کەس له ریبەرانى حیزبى دیموکراتى کوردستانی ئێران: (سابق شهرفه کهندى، فه تاح عه بدولى و هومايون ئه رده لان) دەسبەجێ کۆژران و نوری دێه کوردی که به توندی بریندار ببوو گۆزرایهوه بۆ نهخۆشخانه و دواى ديارى کردنى شوین پەنجە (انگشتنگاری) و وینه هه لگرتنهوه له شوینی رووداوه کهو هیندیک کاری دیکه، نزیك به کاتر میز یه کونیوی شهو رزگار بوونی کاره ساته که یان گواستهوه بۆ بنکهی پۆلیس تا راپۆرتی پۆلیس به قسه کردنی ئەوان ته کمیل بکری. له بهره به یانی ۱۸ی سێتتامبرو هاوکات له گه ل ته کمیل بوونی راپۆرتی سەرەتایی پۆلیسی بیرلین، ههوال گه یشت که نوری دێه کوردیش له نهخۆشخانه گیانی له دهست داوه. له م باره یهوه پەرویز دەستمالچی دهلی:

تهواوی ئەو دیمه نانهی دۆستایه تی ۲۰ ساله و خهباتی هاوبه شمان له پيش چاومداو له یه ک سات دا تیپه رین. نزیك به ۶ی به یانی بوو، له بنکهی پۆلیس هاوسه ری نوری دێه کوردیم دیت. هه ر که منی دیت دهستی کرده ئه ستۆم و دایه و قۆلپه ی گریان و پیی وتم: ئەگه ر نوری شتیکی لی بیت من چی بکه م. پیم شتیکی وانیه مه گری. شوهره به دیع، هاوسه ری نوری دیکه موردی که به ته له فون برایه کی دوکتور شهرفه کهندی له رووداوه که ئاگادار کرابوووه له کۆژرانی هاوسه ره که ی ههوال نه بوو، خۆی گه یاندبووه بنکهی پۆلیس. ناوبراو دهلی: کەس پیی نه ده وتم که له راستی دا چ قه وماوه.

تا ئەو کات دەیان کەس له ئۆپوزیسیۆنی کۆماری ئیسلامی، له شاپوور به ختیاره وه بگره تا فه ره یدون فه رۆخزادو حسین مه زلومان له دەرەوێ و لات کۆژرابوون. بەردەوام دوا بە دواى ئەم کۆشتارانە دەنگۆی زۆر بە هیژ لە لایەن کۆماری ئیسلامی ئێرانەوه بلأو کرایه وه که کەسانی سەر بە ئۆپوزیسیۆنی ئێرانی دەستیان له کۆشتنی یه کتری دا هه بووه و لایه نگه لیکی وه ک موجهیدنی خهلق یان کورده شوپشگیره کانیا ن به به رپوه به ری ئەم کۆشتارانە تاوانبار ده کرد. به لام به ردهوام توێژینه وه کانی پۆلیسی ولاتانی جۆراوجۆر ئەم دەنگۆیانە یان رته ده کرده وه. سەبارەت بە روداوی ریس تورانی میکۆنووسیش سەرەتا دادستانی ئالمان و بالۆیزی کۆماری ئیسلامیش له ریگای بالۆیزی ئەو کاتی خۆیه وه زۆر بی شه رمانه رایگه یاند: ئیمه له م رووداوه به داخین!!! و لایه نه ره قیبه کانی تاوانبار کرد.

پەرویز دەستمالچی: کاتیک که له بنکهی پۆلیس گه رامه وه بو مال، دیتم رادیوو ته له ویز یونه کان هه موویان باس له رووداوی شهوی رابردو ده که ن که له ریس تورانی میکۆنووس ته قه کراوه لایه نه کانی ئۆپوزیسیونی کۆماری ئیسلامی ئێران: کورده کان و ئێرانی یه کان یه کترین کۆشتوو. هه یج سه نه دو به لگه یه ک بو ئەم مه سه له یه له گۆرپدا نه بوو.

میهدی ئیبراهیم زادهش دهلی:

ئیمه به روونی ده مانزانی و جیا له کۆماری ئیسلامی ئێران هه یج دوژمنیکمان بو ئەم قوربانیا نه و خۆمان نه ده دیت و ته نیا

ئامازهمان به رهو کۆماری ئیسلامی ئیران بوو. ئیمه خۆمان گه یانده بیروپرای گشتی و وتووێژو چاوپێکهوتنی زۆرمان کرد، به تایبەت په رویز دهستمالچی که زمانی ئالمانی باشتەر دهزانی. ئیمه ههولمانداوه رهههندهکانی جهنایه که له روانگهی خۆمانهوه باس بکهین. ئەم کاره مان هاوکات بوو له گهڵ ههول و تیکۆشانی ههمله لایه نهو یه کپارچهی ئوپوزیسیون که تا ئەو کات هیندییک نهرمترو هیندییکیش توند کاریان ده کرد، به لام لهو کاته دا هه موویان به یه کپارچهیی هاتنه مهیدان و بو راگه یاندنی راستی یه کان. هاوکات ریکخراوی سیخوپی ئینگلیس زانیاری یه کی دا به ریکخراوی ئیتلاعاتی ئالمان که بکوژان ئیستا له فلان شوین دا خهریکی ژیانن. سه ره پای ئه وه هیندییک له کاربه دهستانی ئەمنیه تی ئالمان له هه ولدا بوون که خیرا کۆتایی به مه سه له که بین و نیوی کۆماری ئیسلامی نه یه ته نیو ناوان، به لام هه ولی ئوپوزیسیونی ئیرانی ئەوانی ناچار کرد که کاری له سه ر بکه ن و وه دوا ی ئەم زانیاریانه که ون.

په رویز دهستمالچی دوا ی رووداوه که که هه ول و تیکۆشانی خۆی ده خاته گه ر بو روون بوونه وه ی شووناسی به رپۆه به رانی تیرۆره که. نه ته نیا له به ره هۆی ئه وه ی که به شیوه یه کی ئەخلاقی خۆی له به رانه ر دهستانی تیرۆر کراویدا به رپرسیار ده زانی به لکوو دهستمالچی له م باره یه وه ده لی: بیرم کرده وه که ئەگه ر من ملکه چ به م خۆ به دهسته وه بده م و هه یج نه لیم، پیش ئه وه ی که ئەوان فیزیکی من له نیو به رن، من له باری رۆحی یه وه جهسته ی خۆم له نیو برده وه مردووم و ناتوانم به و شیوه یه بزیم. له ئاکامدا هه ر ئەو شه وه به رپارم دا بمینمه وه به ره نگاری بکه م و هه ول بده م روون بیتوه مه ئەم تیرۆره کاری کۆماری ئیسلامی ئیرانه.

په رویز دهستمالچی به یانیی رۆژی دوه مه ی رووداوه که پیوه ندی به رۆژنامه ی «بیرلین سائیتۆنگ» و «ورینر کریف» یه کی که له به رپرسانی هه مان رۆژنامه وه ده گریت. ورینر کریف وتووێژ له گه ل دهستمالچی سازده کات. دهستمالچی رای خۆی له سه ر به رپۆه به رانی کاره ساته که باس ده ات و ده گه رپیته وه بو شوینی رووداوه که.

دهستمالچی ده لی: که گه رامه وه بو شوینی رووداوه که دیتم نزیک به ۲۰۰ تا ۳۰۰ رادیۆو ته له ویزیون و هه والنیری جیهان له وی کۆبوونه ته وه. پۆلیس گه ره که کی داخستبووو که سیش نیه بلێ چی قه وماوه. رۆیشتمه پیشه وه و تم دوینی لیره بووم، له ربه ستوران و له نیو رووداوه که. که ئەمه م وت، هه موویان هیرشیان بو لای من هینا، منیش رووداوه که م له یه ک دوو ده قیه یه کدا زۆر به کورتی بو گیرانه وه و وتم: ئەم تیرۆره به دهستی کۆماری ئیسلامی و ده زگاکانی ئیتلاعاتی ئیران به رپۆه چوو. له م کاته دا چه ند که سییک له وی بوون که لانی که م بو روانینی ئەوکاتی من جیی گومان بوون و پیم وابوو هه ر ئیستا سه رم ده برن. دوا ی ئەم قسانه ی من و وتووێژم له گه ل راگه یه نه کان، بوچوونه کان تۆزیک گه رابوونه وه له م کاته دا دادستان هات و پیی وتم: ئیمه ئەگه ری ئه وه ده ده یین که کاری خود لایه نه کانی ئوپوزیسیون بیت، یان له وانیه حکومه تیک له پشت رووداوه که وه بی.

له بیرلین
داهیشتا
دادوهر ههیه

روون بوونه وه ی رۆلی کۆماری ئیسلامی له رووداوی میکۆنووس دا

رۆژیک دوا ی تیرۆره که، کۆبوونه وه یه کی خۆرسکی ئیرانی یه کانی دانیشتوی بیرلین له به رده م پارێزگای بیرلین به رپۆه چوو. حه مید نه وه زه ری به رپرسی په نابه ران له بیرلین ده لی: له م کۆبوونه وه دا له گه ل نوینه ری پارێزگار چاوپێکه و تن و قسه مان کردو پاشان هه موومان به ره ر ربه ستورانی میکۆنووس چووین و له وی رپوره سمپیکمان به رپۆه برد.

پیوه ندی نیوان ئیران و ئالمان له و کات دا له باشتیرین دۆخی خۆیدا بوو، به و پییه کاربه دهستانی ئەمنیه تی ئالمان له هه ولدا بوون قامکی تاوان ئامازه به کۆماری ئیسلامی ئیران نه کات.

میکۆنوووس بوو، دەبیستی که لیکۆلینەوه کان وا نیشان دەدەن که کۆماری ئیسلامی گەلە دارپۆرەو بەرپۆه بەری کوشتارە کان بوو بەوانیان وتوو: که سانیک که راستەوخۆ دەستیان له کوشتارە کان دا بوو قۆلبەس بکەن و سزایان بدن. بەلام له پێوەندی له گەل پێوەندی یەکانی پشت پەردە دەستیدابوونی ئۆرگانەکانی کۆماری ئیسلامی ئێران نابێ هیچ باسیک بکری و ئاکامی ئەم لیکۆلینەوانە له راپۆرتیکی سی لا پەرەیدا دراو بە ئۆرگانە پێوەندیدارەکان له ئالمان. ئاغای ھۆفرشولتر له وەھا ناداپەرورەییەک زویر دەبی و بە وەدەست ھینانی نوسخە یەک لەم راپۆرتەو ئەنجامدانی لیکۆلینەویەکی زیاتر وتاریک بلاو دەکاتو بە بۆ یەکەمین جار بێ ئەوەیکە ئاماژ بە سەرچاویەک بکات، وەزارەتی ئیتلاعاتی کۆماری ئیسلامی ئێران وەک گەلە دارپۆرەو بەرپۆه بەری تیرۆری میکۆنوووس ناوژەد دەکات. لەگەل باسکردنی ھیندیک وردەکاری وەک چۆنیەتی ھاتنی تیمی تیرۆر لە ئێرانەو لەم شتانه. بلاو بوونەو ھەمی ئەم وتارە بوو بە ھۆی ئەوەیکە بالۆیزی کۆماری ئیسلامی ئێران دژ بە رۆژنامەیی فوکوس شکایەت بکات و داواي ۵۰۰ ھەزار مارک زەرەوزیان بکات. لە دادگا و بەرانبەر قسەکانی پارێزەری کۆماری ئیسلامی دا لەسەر درۆبوونی ناوەرۆکی وتارە که ئاغای شولتر کۆپی سەنەدە سی لا پەرە یەکەمی کۆمیسییۆنی میکۆنوووسی پێشکەش بە دادوهر کردو سەرۆکی دادگا داواي تەئیدکردنی دروست بوونی بەلگە کەو ھەلسەنگانی لەگەل وتارە کەمی ھوفر، ئیدعیای کۆماری ئیسلامی ئێرانی رەت کردووە. ئەمە یەکەمین شکستی کۆماری ئیسلامی ئێران بوو بۆ پێشگیری لە بەرھەو پێش بردنی لیکۆلینەو کان و بەرپۆه چوونی دادگای میکۆنوووس. ئەمە سەرەتای دەسپێکردنی ھیرشی ئێرانی یەکانی دانیشتووی بېرلین و بنەمالەیی قوربانیان بوو لە راکە یەنە کان بۆ کۆمەلگای ئالمان و خەلکی جیھان. پەرویز دەستمالچی لەم پێوەندی یەدا دەلی:

داواي دادگایی کردنی بلاو کراو ھەمی فوکوس ئیمە لەگەل کەسانیک ئاشنا بوین که لە نیو تیمە کەدا ھەوانیبری زۆر باش بوون و ئەمانە لەم توپزینەوانەمی که دواتر کردبوویان چ بۆ پۆلیس و چ بۆ کارەکانی ئیمە یارمەتی یەکی باشیان کردین که ھەنگاو بە ھەنگاو ئیمە بتوانین بەرھەو پێش بچین و نیشان بەدین که کار کاری کۆماری ئیسلامی ئێرانە.

له بېرلین
داھېشتا
دادوهر ھەيە

قۆلبەستکردنی تیرۆریستان

داواي تیرۆری میکۆنوووس، کار بە دەستانی پۆلیسی ئالمان رایانگە یاند که ئەگەریکی زۆر ھە یە که بکوژان له ئالمان وەدەر کەوتن. دەنگۆ یەکی بەھیز له ئارادابوو که دەولەتی ئالمان، بریاری بە پۆلیسی ئالمان داو ھەول بۆ قۆلبەس کردنی بەرپۆه بەرانی تیرۆرە که نەدەن. چونکی بە وەھا گرتن و قۆلبەستکردنی، ئەگەری شیوانی پێوەندی نیوان دوو دەولەتی ئێران و ئالمان له ئارادا بوو.

پەرویز دەستمالچی لەم پێوەندی یەدا دەلی:

ئالمانی یەکان (دەولەتی ئالمان) پێیان وابوو بە گیران و قۆلبەستکردنی بە کریگیراوانی کۆماری ئیسلامی، زنجیرە عەمەلیاتیکی تیرۆریستی بەرپۆه دەچیت که ئەمنییەتی نەتەو یی یان دەخاتە مەترسی یەو ھەو گیانێ ھاوولاتیان دەخاتە مەترسی یەو ھەو له ئاکامدا سیاسەتیان ئەو ھەو بوو که درپۆه یان بە کات دەدا تا وە کوو تیرۆریستان له ئالمان نەمێن.

رابردووی کۆماری ئیسلامی ئێران وەھا نیگەرانی یەکی ھەل دەگرت. بەلام بە پێی راپۆرتەکان ھەموو بکوژان ئالمانیان بەجێ نەھێشتبوو. دەزگای سیخوری بریتانیا پۆلیسی ئالمانی ئاگادار کردبوو که بکوژان ھېشتا له ئالمان ماونەتەو ھەو دوو کەسیان له مالی برای یوسف ئەمین. رۆژی ۴ی ئۆکتۆبری ۱۹۹۲ پۆلیسی ئالمان ھیرشی بردەسەر مالی یوسف ئەمین و دوو کەسیان بە ناوەکانی «یوسف ئەمین و عەباس راحل» قۆلبەس کرد.

مێھدی ئیبراھیم زادە دەلی:

عه‌باس راحل که‌سیک بوو که ئه‌رکی لیدانی تیری خه‌لاسی له‌سه‌رشان بوو. یوسف ئه‌رکی راوه‌ستان له‌به‌ر درگای له‌سه‌رشان بوو بۆ ئه‌وه که‌س له‌ریستوران‌ه‌که‌ وه‌ژوو‌ر نه‌که‌وێ.

یوسف ئه‌مین و عه‌باس راحل لوبنانین و له‌ دادگا روون بۆوه که هه‌ردووکیان له‌ ساڵه‌کانی ۱۹۸۵ و ۱۹۸۶ له‌ دهورووبه‌ری شاری ره‌شت و له‌ ئوردو‌و‌گایه‌کی سوپای پاسداران بۆ ماوه‌ی ۶ مانگ دهوره‌یان دیوو. دوا‌ی به‌شداریبیان له‌ شه‌ری ناو‌خۆیی لوبنان چوو‌بوونه ئالمان. به‌لام ئه‌م دوو که‌سه له‌ به‌رپۆه‌به‌رانی گه‌لاله‌که‌ بوون.

عه‌باس راحل دوا‌ی گیرانی بیده‌نگ ده‌بی به‌لام دوا‌ی چهند رۆژ یوسف ئه‌مین دانی به‌ تاوانه‌که‌یدا ناو ورده‌کاری‌یه‌کی زۆری له‌ شیوه‌ی چۆنیه‌تی تیرۆره‌که‌و به‌رپۆه‌به‌رانی سه‌ره‌کی پشت په‌رده‌ ئاشکرا کرد. می‌ه‌دی ئیبراهیم زاده ده‌لی:

شوین په‌نجه‌ی گیراوه‌کان و یه‌ک له‌وان عه‌باس راحل به‌ چه‌که‌که‌وه‌ مابوو. چه‌که‌که‌ دوا‌ی تیرۆره‌که‌ له‌ نیو کیفیکی وه‌رزشیدا فری درا‌بووه پارکینگیکی ماشینه‌کان. چه‌که‌که‌ له‌ ریگای ئیتلاعاته‌وه‌ گه‌یشته‌بووه ده‌ستی کازم دارابی. کازمی دارابی کازرونی ئیرانی‌یه‌کی ناسراوه‌ که له‌ ساڵی ۱۹۸۳ له‌ ئالمان بووه له‌ به‌رانه‌به‌ر حه‌ره‌که‌ته‌ ئیعتیرازی‌یه‌کانی خۆیندکاران که به‌ دژی کۆماری ئیسلامی ریکیان ده‌خست به‌ توندی هه‌لوپستی ده‌گرت و وه‌ک مۆره‌یه‌کی توندپه‌وی کۆماری ئیسلامی ناسراوه‌ دوو، سی جاریش بریار بوو له‌ ئالمان وه‌ده‌رنری.

حه‌مید نه‌وزه‌ری له‌م پێوه‌ندی‌یه‌دا ده‌لی: کازمی دارابی ساڵی ۱۹۸۰ هاوکلاسی من بوو، دوورا‌دوو‌ر یه‌کترمان ده‌ناسی و من ده‌مزانی که ئه‌و لایه‌نگری ریژیمه‌و له‌ خۆپیشاندانه‌کاندا که له‌به‌رده‌م بالۆیزخانه‌کانی کۆماری ئیسلامی‌دا به‌ بۆنه‌ی زه‌خت خسته‌نه‌ سه‌ر زیندانیانی سیاسی ریکده‌خه‌را، کازمی دارابی سه‌رده‌سته‌ی تا‌قمی حیزبوللای و ئیرانی و لوبنانی بوو که به‌رگری له‌ بالۆیزخانه‌ی کۆماری ئیسلامی ده‌کرد.

کازمی دارابی جیا له‌ به‌شداریی له‌ خۆپیشاندانه‌کان به‌ قازانجی کۆماری ئیسلامی و ئه‌ندامبوون له‌ ریکخراوی ئیتلاعات و ئه‌منیه‌تی ئیران، پێشینه‌ی دیکه‌شی له‌ بنکه‌ی پۆلیسی ئالماندا هه‌بوو.

ناوی کازم دارابی له‌ کاره‌ساتی شاری ماینس دا هه‌بوو که گروپه‌ حیزبوللایی‌یه‌کانی لایه‌نگری ئیران ئه‌ندامانی خۆبانیان له‌ سه‌رانسه‌ری ئالمان کۆ کرده‌وه‌و له‌ مانگی مارس ۱۹۸۲ هیرشپان کرده‌ سه‌ر ئه‌و خه‌وتنگه‌ (خوابگا)‌پانه‌ی که خۆیندکارانی ئوپوزیسیونی کۆماری ئیسلامی تیدا ده‌ژیان و خۆیندکاریکی ئالمانی له‌م رووداوه‌دا گیانی له‌ده‌ست دا. یه‌کیک له‌ گیراوانی ئه‌م رووداو کازمی دارابی بوو.

دوا‌ی رووداوی شاری ماینس کازمی دارابی به‌ ۸ مانگ زیندانی مه‌حکوم کرا، به‌لام به‌ ده‌ستی‌په‌ردانی وه‌زاره‌تی کاروباری ده‌ره‌وه‌ی کۆماری ئیسلامی و بالۆیزخانه‌ی ئیران له‌ بۆن و هه‌ولێ وه‌زاره‌تی ده‌ره‌وه‌ی ئالمان بریار درا ناوبراوی تا کۆتایی خۆیندن له‌ ئالمان بمینیته‌وه‌.

حه‌مید نه‌وزه‌ری ده‌لی:

جیا له‌ دارابی ئه‌وانی تر وه‌ده‌رنران. کازمی دارابی تا ئه‌و رۆژه‌ی که وه‌ک به‌شدار له‌ تیرۆری دادگای میکۆننوس قۆلبه‌س کرا، خۆیندکار بوو. دیاره‌ که ئه‌م مۆره‌یه‌ بۆ ده‌وله‌تی ئیران چهنده‌ بایه‌خی هه‌بووه‌ که به‌ تایبه‌ت ویستوو‌بانه‌ له‌ ئالمان بمینیته‌وه‌.

می‌ه‌دی ئیبراهیم زاده:

دارابی له‌ تیرۆری میکۆننوس دا رۆلی «تدارکاتچی» واته‌ ریکخستنی له‌ ئه‌ستۆوه‌ بووه‌و که‌سیک بووه‌ که لوبنانی‌یه‌کانی بۆ ئه‌م کاره‌ دۆزیوه‌ته‌وه‌. له‌ راستی‌دا دارابی رۆلی ریکخستنی کاره‌کانی هه‌بووه‌ بۆجی‌به‌جی کردنی دانی تیرۆره‌که‌. ئاماده‌ کردنی خانووی جیی متمانه‌ بۆ تیرۆریسته‌کانیش له‌ ئه‌ستۆی دارابی بووه‌.

کازمی دارابی له‌ ریگای ئه‌مانی فه‌راھانی (بالۆیزی ئیران له‌ بیرلین) و جه‌واد، ئه‌فسه‌ری ئه‌منیه‌تی بالۆیزخانه‌ی کۆماری ئیسلامی له‌ بۆن پێوه‌ندی به‌ وه‌زاره‌تی ئیتلاعات و ئه‌منیه‌تی ولات (واواک)‌هوه‌ هه‌بووه‌. سه‌ره‌رای ئه‌مه‌ش بۆ بالۆیزخانه‌ی کۆماری ئیسلامی کاری ده‌کردو به‌ پێی به‌لگه‌ی فه‌رمی بالۆیزخانه‌ی ئیران له‌ ئالمان ناوبرا له‌ ساڵی ۱۹۹۱‌دا وه‌ک نوینه‌ری ته‌واو بریارده‌ری کۆماری ئیسلامی له‌ غورفه‌ (دیوی) ئیران به‌ ریکخراوی ئیداره‌ی پیشانگانێ بیرلین ناسیندرا. کازمی دارابی جیا له‌ خاوه‌نداریتی به‌قالی و سه‌وزی فرۆشی، ئه‌ندامی ئه‌نجومه‌نی ئیسلامی خۆیندکارانیش بوو. پاشان دادگا ده‌ریخست که دارابی له‌ گه‌ل دوو که‌س به‌ ناوه‌کانی به‌همه‌ن برنجیان و سابت دیانه‌ت گیلانی ریکخستنه‌کانی

دهستمالچی پێوهندی به ئیبراهیم زادهوه دهگری و لێی دهپرسی که ئایا ئیوهش وهها په یامیکتان بۆ هاتوووه؟ ئیبراهیم زاده دهلی: پۆلیس چهند وێنهیهکی له مالی برای یوسف ئەمین وهدهست هیناوه داوای لهو کردوه وێنهکان چاو لیکاتو به پێوه بهرانی تیرۆره که شناسایی بکات. ئیبراهیم زاده دهلی: له ئالبومی پۆلیس دا چاوی به وێنه ی دارابی، عهباس راحل و یوسف ئەمین که وتوه.

دهستمالچی بریاردهدا که ئەم وێنانه وهدهستبهینی، پێوهندی به پۆلیسهوه دهگری. پۆلیس داوای لێدهکات بۆ دیتنی وێنهکان بچیته بنکهی پۆلیس. دهستمالچی داواکهی پۆلیس قبول ناکات. به بیانووی ئهوهی که خاوهن کاره کهی ئیزنی پێ نادات و ناتوانی بهردهوام شوینی کاره کهی بهجی بێلی. به پۆلیس پێشنیار دهکا وێنهکان بیهنه شوینی کاری دهستمالچی.

پهرویز دهستمالچی لهم بارهوه دهلی:

پیش ئهوهیکه ئەوان بێن من مونسهی به کهی خۆم تیگه یاند که ئەمڕۆ بریار وایه چهندکه سیک بێن بۆ ئیرهو کاربان به منه. ئەگەر دیتت من له گهڵ میوانهکان چووم بۆ شوینیکی دیکه، برۆ سهزمیزه که یان چاولیکه، ئەگەر دیتت ئالبومیکی کراوه لهوێه، ههلیگره و بیه کۆبی لێ ههلیگره. ئەوان هاتن و دانیشن و من خهریکی چاو لیکردن له وێنهکان بووم. ئاغای ئیبراهیم زاده له پهنامهوه خهریکی باسکردن له وێنهکان بوو. له ناکا و بیدهنگ بووم وام نیشاندا که ماندووم. پێشنیارم به میوانهکان کرد که زۆر ماندوومو چیدیکه ناتوانم چاولیکه، ئەگەر چهزتان لێه چیشتهخانهو شوینی پشودان رووبهرووی ئیرهیه با بچین قاوهیهک بخۆین، ئەوانهش با لیره بن. دهستمالچی پێوهندی به ئۆپالکا و زیگمونهوه دهگری و پێیان دهلی وێنهکانی وهدهست هیناوه. ئەوان بۆ وهگرتنی وێنهکان دهچن بۆ دهفتهری ئاغای دهستمالچی.

دهستمالچی دهلی:

وێنهیهک بوو له دارابی، عهباس راحل و یوسف ئەمین، واته سی کهس له تیمی تیرۆر که قۆلبهس کرابوون. دهست له ئەستۆی بهکتری، له شوینی کاری ئاغای دارابی. لهوانهیه ئیچوه باوهر نهکهن، خاتوو ئۆپالکا و ئاغای زیگمون له خۆشی وهدهستهینیانی ئەم وێنهیه پێیان سهرحهرز نهدهکوت.

هیچکات پێیان وا نهبوو ئیمه چهوتوو به که بهدوای ئەم وێنهوهین و له ناکا و وێنه ی ههرسی کهسمان بهدهست له ئەستۆی بهکتری پهیدا کردوه.

بلاو بوونهوهی وێنه ی دارابی، راحل و یوسف ئەمین، له بهرنامه ی تلویزیونی «کۆنتراسکه» دا ههلایهکی زۆری لێ کهوتهوه و بهیانی رۆژی دواتر بنکهی ئاگاهی دهستمالچی بانگ کردو داوای لیکرد که قبولی ئهوه بکات که ئەو وێنهکانی داوه به بهرنامه ی «کۆنتراسکه». دهستمالچی دانی بهوهدا نهنا، چونکی ههلیگرتنی وێنه له ئالبومی پۆلیس کاریکی نایاسایی به.

دهستمالچی لهم پێوهندی بهدا دهلی:

پێویس بوو من ئەو کاره بکهم بۆ ئهوهیکه ئیمه بتوانین به شیوهیهک ئەم کاره بهروپیش بهربین. ئەم کاره ی من زهرهری له کهس نهداوه. ئیمه دهمانویست ئەم بهربستانه بشکینین و ئەم ریگایه بکهینهوه بۆ ئهوهی پێش به بهروپیشچوونی ئەم پهروهندهیه نهگیردری.

ههنگاویکی دیکه که ریخۆشکهری ئاماده بوونی ئیدیعانامه ی دادستان بوو، روون بوونهوهی سهراوهی ئەو چه که بوو که ریه رانی کوردی پێ کۆزرابوو. ههروهک پێشتر گوئیستی بوون تیرۆریستهکان ئەو تیربارو کۆلتهی که پێی تیری خه لاسیان به قوربانیانهوه نابوو له جانتایهکی وهرزشی و له پیشانگایهکی ماشین دا بهجیان هیشتبوو، پۆلیس ئەو چه کانهی دۆزیهوه. لوبیزگمون له ریگای بهکیک له هاوربانیانهوه له ئیداره ی ئاگاهی پیدهزانی که ئەو کۆلتهی که شناسایی کراوه له کۆی ئەو چه کانهیه که سالی ۱۹۷۲ له لایهن ئیسپانیاه تهبویلی ئهرتهشی شاهه نشاهی دراوهو داوی شوژی ۱۹۷۹ کهوتۆته دهستی کۆماری ئیسلامی ئیران.

باسی شناسایی چهکی تیرۆره کهی میکۆنوس دهگاته بلاو کراوهکان، بهلام دهولهتی ئالمان له بهرزهوهندی خۆیدا نهدهدیت که سهراوهی چه کهکان و بهستراوهییان به دهولهتی ئیران رابگهیه نییت. ئەم گومانه له نیو ئەندامانی کۆمیتهی ئوپوزیسیونی ئیرانی (له تاراوگه) و ههروهها بنه ماله ی قوربانیهکانیشدا ههبوو که دهولهتی ئالمان دهیهوی مهسهله که پوش بهسهر بکات و نایهوی ناوی کۆماری ئیسلامی زهق بێتهوه. پهرویز دهستمالچی له گهڵ رۆژنامه وانیکی لای ئالمانی

ناسیاوی پهیدا کردبووو یه ک دوو جاریکیش وینهی بلاونه کراوهو هیندیک ههوالی پیدابوو که بلاوی بکاتهوه، ئه ویش له رۆژنامهی پرتیراژی «بیسیف» دا بلاوی کردبوونهوه. له پیهندی یه دا دهستمالچی دهلی:

یه کیچ له وینانه، وینهیه کی عهباس راحل بوو که له سهوزی فرۆشی ئاغای دارابی دا خهریکی سهوزی خالی کردن بوو، پیم وت ئه مه وینهی ئه و که سهیه که به ده مانچه تیری خه لاسی به قوربانیا نه وه ناوهو کهس نیه تی. به راستی خۆشم ئه م وینانه م نه بوو. ئیمه ئه م وینهیه مان کۆپی کردبوو. ئه وان ئه م وتاره یان له لاپه ره ی ۳ دابه زاند.

دهستمالچی له م کاره زۆر زویر ده بی، چونکی بریار وابوو له لاپه ره یه ک دا چاپ بکری. هه والئیره که به لینی پی ده دا ئه مجاره یان حه تمه ن له لاپه ره یه کدا هه واله کانی بو دابه زینی. دوا ی ئه وه یکه دهستمالچی له شناسایی چه که که و پیهندی راسته و خۆی به کۆماری ئیسلامی یه وه ئاگدار ده بی به دوا ی هه والئیری لاودا ده چی.

دهستمالچی ده لی:

پیم وت ده مه وی شتیکتان پی بده م ئه گه ر ناتانه وی له لاپه ره ی یه کدا دایه زینن چاپی مه که ن. من به لگه یه کم له گه ل خۆم بردبوو که به هیچ شیوه یه ک پیهندی به م چه که وه نه بوو. ژماره ی پهروه نده ی میکۆنووسم له سه ره وه ی ئه و به لگه نووسی. به لگه که م له دووره وه راگرت و پیم وت: من ناتوانم ئه م به لگه یه بده م به ئیوه. ئه مه ژماره ی پهروه نده که یه، من ده یخوینمه وه ئیوه بینووسن و پاشان له پیه ندیی به گشتی یه کانی پولیس پرسیار بکه ن بزانه ئه مه پهروه نده ی میکۆنووسه یان نا! له خۆمه وه ژماره یه کم خوینده وه، چه کی میکۆنووس، کۆلتی میکۆنووس له ریکه وتی ۱۹۷۲ وه وه فرۆشراوه به ئه رته شی شاهه نشاهی، له کو ی فرۆشراوه ئه مه م پی نه گوتن. پی وتی ده بی تو ئه وه مان پی بلپی. وتی ئیمکانی نیه، چونکی پیمان وتی نه لیم. گوتی نه خیر وانای، من ده بی له گه ل به رپرسه که م قسه بکه م، ئه م به لگه یه زۆر گرینگه. وتی ناتوانم به لام ده توانم کاریک بکه م. من له گه ل ئه و که سانه ی که ئه و به لگه یان پی داوم قسه ده که م، ئه گه ر ئه وان رازی بوون من به فاکس بو تان ده نیرم. به لام مه رجیکم هه یه، ئه ویش ئه وه یه که ده بی له لاپه ره یه ک دایه زینن. له خۆرا ئه و شته م ده گوت، چونکی که س ئه و به لگه یه ی پی نه دابوو م.

وتی باشه بزانه م به رپرسه که م چی ده لی: پاش چه ند ده قیقه یه ک هاته وه وتی به رپرسه که م قبوولی کردو رازییه. منیش رویشتمه وه مالی و دوا ی کاتزمیریک ته له فوونم بو کرده وه و پیم وت ناهیلن من ئه و به لگه بده م به ئیوه. به لام مۆله تیان داوم نوسخه یه کی ده سخه تی ئه و به لگه یه تان بو بنیرم، ده تانه وی؟! وتی بینیره. منیش به ده سخه ت نووسیم: چه کی ژماره ئه وه نده، کۆلتی فالان له ئیرانه وه هاته وه خاوه نی ژماره سربالی فالانه و له سالی ۱۹۷۲ وه وه به جی ئیسپانیا نووسیم ئالمان. زانیاری یه کان راست بوون، ته نیا ولاته که هه له بوو.

رۆژی دووشه ممه بوو کاتزمیر ۶ ی به یانی زهنگیان بو لیدام. دیتیم لویبیر زیگمون، ئه و دۆسته م بوو که له تلویزیون کاری ده کرد، پی وتی دهستمالچی هیچت بیستوهه؟ وتی نا چی بووه؟ وتی رۆژنامه ی «بیسیف» له لاپه ره یه ک دا هه والیکی بلاو کردۆته وه که دهوله تی ئالمان چه که که ی داوه به ئیران!! و ئه م راپۆرت ته له ئاسۆشیتیدپریس و زۆر له رۆژنامه کانی دنیا بلاو کراوه ته وه.

بلاو بوونه وه ی ئه م هه واله له هه والده ره نیونه ته وه یی یه کاندایه شیه یه کی نادرست بوو به هۆی دژ کرده وه ی ده وله تی ئالمان. کاتزمیریک دواتر دادستانی گشتی ئالمان له کۆنفرانسیکی چاپه مهنی دا ده لی: راسته که ئه و کۆلته ی که له تیرۆری میکۆنووس دا که لکی لی وه رگیراوه له کۆماری ئیسلامی یه وه هاته وه له سالی ۱۹۷۲ دا ته حویلی ئیران دراوه به لام ده وله تیک که ئه م کۆلته ی به ده وله تی ئالمان داوه ئیسپانیا یه نه ک ئالمان.

دهستمالچی ده لی:

دادستانی گشتی ئالمان له هه لویستیکی راشکاوانه دا رایگه یاند که چه کی تیرۆری میکۆنووس له ئیرانه وه هاته وه. دانپیدانانی دادستانی گشتی ئالمان به وه یکه چه کی تیرۆری میکۆنووس له ئیرانه وه هاته وه خالیکی گرینگ و بهرچا و بوو له پهروه نده ی ئه م رووداوه دا.

ئىدىئەنامەي دادستانى ئالمان

نزيك بە ھەوت مانگ دواي بەرپۆھچوونى تيرۆرى ميكۆنووس لە مانگى مەي دا دادستان ئىدىئەنامەي خۆي ئامادە کردو پېشكەش بە دادگاي بەرزى بېرليني کرد. دادستان لە ئىدىئەنامەي سالى ۱۹۹۳ى خۆي دا ئاماژەو پېداگرى لەسەر گەلەدارپېژى تيرۆرى رېبەرانى حيزبى ديموكراتى كوردستانى ئيران لە رېستورانى ميكۆنووس لە لاين كاربەدەستانى كۆمارى ئىسلامىي ئيران کرد. دواي دووھەمىن شەپرى جېھانى بۆ يەكەمىن جار دادستانى ئالمان باسى تيرۆرىزمى دەولەتى ھېنايە گۆرئ.

ھەمىد نەوزەرى «بەرپرسى كانونى پەنابەران لە بېرلین» دەلئ: دەولەتى ئيران وەك بەرپۆھبەرى ئەم تيرۆرە ناسراو دادستان وتى دەيسەلمېنى كە وەزارەتى ئىتلاعاتى كۆمارى ئىسلامى و ھەزىرەكەي «عەلى فەلاحيان» بەرپۆھبەرى ئەم كارەساتە بوون. دواي نزيك بە سى ھەوتوو لېكۆلېنەو دادگاي بەرزى بېرلین ئىدىئەنامەي دادستانى قبوول کردو كارە سەرەتايى يەكانى دادگا رېكخرا. ۲۸ى ئۆكتۆبرى ۱۹۹۳ وەك رۆژى دەسپېکردنى دادگا ديارى كرا. دەولەتى كۆمارى ئىسلامى لە ھەول دابوو پېش بە بەرپۆھچوونى دادگا بگرئ. رېبەرانى كۆمارى ئىسلامى لە بەرانبەر بەرپۆھنەچوونى دادگا ئامادە بوون گەلېك ئىمتياز بە دەولەتى ئىسرائىل بەدەن. بەلام كار لە دەستى ئالمان چووبوو دەرئ. ھەمىد نەوزەرى لەم پېوھندى يەدا دەلئ:

سى ھەوتوو پېش لە دەسپېکردنى دادگا عەلى فەلاحيان لە گەل تاقمېكى دېكە راستەو خۆ ھاتنە ئالمان بۆ ئەوھى ئىمتياز بەدەن. ئىشمىت باوئېر ھەزىرى راوئېر كار لە دەولەتى ئالمان گوتى: فەلاحيان چوارجار داواي لېكردبوو بۆ ھېندېك شت يارمەتېي ئالمان بەدات: بارمەكان ئازاد بكات، ئىمتياز بە ئىسرائىل بەدات، بارمەكانى ئىسرائىلى ئازاد بكات و ھېندېك كارى دېكە بکەن كە ئەوان لە ولامدا وتبوويان: كار لە دەستيان چۆتە دەرى و كەوتۆتە دەستى دەزگاي دادوھرى و ئېمە ناتوانين ھېچ گوشارىكيان بخەينە سەر. مېھدى ئىبراھىم زادە دەلئ:

ئىشمىت باوئېر كە لە كاتى دەولەتى «ھېلمۆت كۆل» دا ھەزىرى رېكخستنى رېكخراوھ ئەمنىيەتى يەكان بوو، دانى بەوھدا نا كە عەلى فەلاحيان لە سەفەرى ئۆكتۆبرى ۱۹۹۳ى خۆيدا بۆ ئالمان داواي لئ کردوھ كە پېش بە بەرپۆھچوونى دادگا بگرئ:

ئەوھىكە لە پېشنىارەكەي ئيران بۆ مەعامەلە لە گەل ئالمان زۆرچىي سەرنج و تېرمان بوو لە شاھەتى دانى ئىشمىت باوئېر لە دادگاش دا دەرکەوت ئەوھى بوو كە كۆمارى ئىسلامى ئامادە بوو ژمارەيەك لە بارمەكانى ئىسرائىلى كە لە دەستى حېزبۆللا ديل بوون ئازاد بكات. ئەوھى لە دۆخىكدا بوو كە زۆرچار كۆمارى ئىسلامى وتووئېژى لە گەل ئىسرائىلى بە خەتى سوورى نىزامىي ئىسلامى ناوبردبوو.

داواكارى كۆمارى ئىسلامى و ھەزىرى ئەمنىيەتى ئەم و لاتە لە دەولەتى ئالمان بۆ پېشگىرى لە بەرپۆھچوونى دادگا ئەم پرسىارەي درووست کرد كە ئەگەر دەولەتى كۆمارى ئىسلامىي ئيران دەستى لە تيرۆرى رېبەرانى كورددا نەبووھ بۆچى خوازيارى بەرپۆھنەچوونى ئەم دادگايەيەو ئامادەيە ئىمتيازگەلېك بەدا.

تۆمەتبارانى قۆلبەسكراو خۆيان ئامادەي بەرگى دەکرد. بۆ ھەركام لە تۆمەتبارەكان دوو پارېزەرى ديارى كراو (تسخىرى) لە باشتىرېن پارېزەرەكانى ئالمان ھەلېرېدرا. ھەمىد نەوزەرى دەلئ:

پارېزەرەكانى دادگاي ميكۆنووس لە بەناوبانگترېن پارېزەرەكانى جەنايى بوون و زۆرەيان لە دادگاگەلېكى وەك دادگاي

میکۆنوووس پارێزه‌ری تۆمه‌تباره‌کانیان ده‌کرد.

کازمی دارابی جیا له دوو پارێزه‌ری دیاری کراو (تسخیری)، پارێزه‌ریکی دیکه‌شی هه‌بوو.

پرسیار ئه‌مه‌یه که خه‌رجی ئه‌م پارێزه‌ره‌ گرانه‌تانه کی ده‌یدا؟

حه‌مید نه‌وزه‌ری له‌م پێوه‌ندی‌یه‌دا ده‌لی: پارێزه‌ری سه‌یه‌می دارابی، یه‌کیک له‌ گرانه‌تانه‌ترین پارێزه‌ره‌کانی ئه‌لمان بوو. شاره‌زایان ده‌یانگوت: بۆ ئه‌م سه‌ی - چوار سه‌له‌ بۆ نموونه‌ ده‌ی یه‌ک میلیۆن مارکی وه‌رگرتی. ئه‌مه‌ بوو که که‌سه‌ی جیا له‌ ده‌وله‌تی ئێران نه‌یده‌توانی ئه‌م خه‌رجانه‌ دا‌بین بکا.

ده‌سه‌پکردنی دادگایی

سه‌ره‌رای سه‌رجه‌م ئه‌و گوشارانه‌ دادگا ده‌ستی به‌ کاره‌کانی خۆی کردو دادستان ئیدیعانامه‌ی خۆی خۆینده‌وه.

له‌م پێوه‌ندی‌یه‌دا هه‌مید نه‌وزه‌ری ده‌لی:

دوای شه‌ری دووه‌می جیهانی به‌ گوێره‌ی ئیدعانامه‌یه‌ک تیرۆریزمی ده‌وله‌تی هاته‌ گۆرێ و ده‌وله‌تی کۆماری ئیسلامی ئێران وه‌ک به‌رپێوه‌به‌ری ئه‌م تیرۆره‌ ناسراو دادستان وتی که ده‌سه‌لمی ئی که وه‌زاره‌تی کۆماری ئیسلامی و وه‌زیره‌که «عه‌لی فه‌لاحیان» که ئه‌ندامی هه‌یه‌ته‌تی ده‌وله‌ته‌و ئۆرگانیکی ره‌سمی کۆماری ئیسلامی‌یه، به‌رپێوه‌به‌ری ئه‌م رووداوه‌ن.

هاوسه‌ری نووری دێه‌کوردی «شوهره‌ به‌دیج» وه‌ک شایه‌تی یه‌که‌م بانگ کرایه‌ دادگا: شوهره‌ به‌دیج ده‌لی:

من وه‌ک شکایه‌تکه‌ری تایه‌تی (شاک‌ی خصوصی) هه‌ر له‌ رۆژی یه‌که‌می دادگاوه‌ تا کۆتایی دادگا، به‌ جلی ره‌شه‌وه‌ له‌وه‌ی بووم. له‌ رۆژه‌کانی یه‌که‌می دادگا، دادوهره‌کان بریاریندا یه‌که‌م شایه‌ت بانگه‌هێشتی شوینی شایه‌تی دان بکه‌ن و ئه‌و که‌سه‌ش من بووم که زۆریش ئاماده‌ نه‌بووم. به‌لام چونکی ده‌مزانی شتییک جیا له‌ راستی‌یه‌کان ناڵیم، ده‌سه‌به‌جی رۆیشتم و ده‌ستم کرد به‌ ولامدانه‌وه. هه‌ر له‌و کاته‌وه‌ که ته‌له‌فونم بۆ کرابوو، ده‌مزانی کار کاری کۆماری ئیسلامی ئێران و له‌ هه‌موو شوینییک ئه‌وه‌م گوت و هه‌مووی ئه‌و ده‌نگۆیانهم ره‌تکرده‌وه‌و له‌ دادگا کۆماری ئیسلامیم وه‌ک تاوانباری سه‌ره‌کی ناوزه‌د کرد. به‌ سه‌رنجه‌وه‌ له‌ ره‌وتی دادگا ورد بوومه‌وه.

به‌ دوای خاتوو شوهره‌ به‌دیج دا ئه‌وانه‌ی وا له‌ تیرۆره‌که‌دا رزگاریان ببوو، شایه‌تی‌یان داو به‌ وردی رووداوه‌که‌یان گێڕایه‌وه. وردینی و دادپه‌روه‌ری دادوهره‌کان و دادستان شوینی له‌سه‌ر هه‌موو لایه‌ک داناوو. شوهره‌ به‌دیج ده‌لی:

دادوهره‌کان مرۆفگه‌لیکی شه‌ریف و مرۆفدۆست، دادپه‌روه‌رو وردین بوون. به‌ تایه‌ت سه‌رۆکی دادگا ناوبانگی به‌ گه‌وره‌ترین و دادپه‌روه‌رتین دادوهری دادگاکانی ئه‌لمان ده‌رکردبوو.

له‌ نیۆ زیاتر له‌ ۱۸۰ شایه‌ت دا، شایه‌تی دانی دووکه‌س له‌ لایه‌نه‌ جۆراوجۆره‌کانی دادگای میکۆنوووس رۆلی سه‌ره‌کی و روونکه‌روه‌ی هه‌بوو. یه‌کیان ئه‌بۆلحه‌سه‌ن به‌نی‌سه‌در، یه‌که‌م سه‌رۆک کۆماری کۆماری ئیسلامی و ئه‌ویتریان «ئه‌بۆلقاسم مسباحی» ناسراو به‌ فه‌ره‌اد یان شایه‌تی ئیتلاعات و ئه‌منیه‌تی کۆماری ئیسلامی بوو که دوای پێزانین به‌وه‌یکه‌ دیکۆژن و به‌رنامه‌یان بۆی هه‌یه‌ له‌ ئێران هه‌لات و له‌ ریگای به‌نی‌سه‌دره‌وه‌ به‌ دادگا ناسراو شایه‌تی دا.

شوهره‌ به‌دیج ده‌لی:

به‌راستی ئاغای به‌نی‌سه‌در رۆلیکی سه‌رنجراکیشی گێڕاو زۆری یارمه‌تی به‌ به‌ره‌وپی‌ش چوونی دادگا دا که من و

کچە کەم وە ک خۆمان زۆری سپاس دە کەین کە بئ هیچ ھەلۆیستیک کیشە کانی بە جوانی روون دە کردەوہ. بەنی سەدر لە رۆژنامە یە کەیدا «انقلاب اسلامی در هجرت» لە زمان یە کیک لە سەرچاوە کانی خۆیەوہ ھیندی ک زانیاری سەبارەت بە تیرۆری میکۆنوس و بەرپۆە بەرانی بلۆ کردەوہ کە سەرنجی دادستانی بۆلای خۆی راکیشاو داوای لیکرا بۆ شایەتی دان بچیتە دادگا. ھەمید نەوزەری لەم پپۆەندی یەدا دەلی:

بەنی سەدر بەشیک لەو زانیاریانە ی کە مسباحی پپی بوو ھەر وەھا ئەو زانیاریانە ی خۆی کە لە ریکای ھیندی ک سەرچاوە ی دیکەوہ بە دەستی ھینابوو، پشکەش بە دادگای کرد. بەنی سەدر لە سئ سەرچاوە قسە ی کردو بۆ ئەوہ ی ناویان نەھینئ بە «A.B.C» ناوی سەرچاوە کانی دەھینا. سەرچاوە ی C کە لە گەل ریکخراوی ئەمنییەت کاری دە کردو تۆانی بوو لە ئیران ھەلبئ، ئەبولقاسم مسباحی بوو. بەنی سەدر پپۆەندی یەکی لە نیوان دادستان و مسباحی دا ساز کرد.

بەلام شایەتی C یان ئەبولقاسم مسباحی کی یە؟! لەم پپۆەندی یەدا پەرویز دەستمالچی دەلی: ھاغای مسباحی لە سەرەوہ ی ریکخستنی تۆری تیرۆری می ریزیم لە دەروہ ی ولات بوو یە کیک لە دامەزرینە رانی دەزگای ئیتلاعات و ئەمنییەتی ئیران و ھاوړپپ گیان بە گیان سەعیدی ئیمامی بوو ھەر وەھا لە گەل چەند کەسیک لەو کەسانە ی کە لە دەروہ ی ولات تیرۆریان بەرپۆە بردووہ قسە ی کردبوو.

ئەبولقاسم مسباحی لە کاتی سەرکەوتنی شۆرش ۱۹۷۹ دا ۲۲ سالی تەمەن بوو یە کیک لە پارێزە رانی ئایە تولا خومەینی بوو. پاشان بە فەرماندە ی پادگانیک تاران و دوو سال دواتر ئایە تولا خومەینی ناردی بۆ پاریس. لە نیوہ راستی ۱۹۸۰ ی زاینی دا دەولەتی فەرانسە بە گومانی بەشداری کردن لە بۆمب دانانەووە کانی فەرانسە، مسباحی لەو ولاتە دەر کرد. ئەبولقاسم چووہ ئالمان و پپۆەندی بە بالوێزخانە ی ئیرانەوہ لە ھامبورگ گرت. ھاغای مسباحی لە سالە کانی ۱۹۸۵ و ۱۹۸۶ تۆریکی تیرۆریستی لە ئوروپای رۆژئاوا پیکھینا. ناوبرا لە دادگادا وتی: ئەندامە کانی ئەم تۆرە تیرۆریستی یە لە ریکای مزگەوتە کانەوہ کۆ دە کرانەوہ کۆمەلە ی خویندکارانی موسولمان لە ئوروپای رۆژئاوا ھەر ئەو ریکخراوە ی کە کازمی دارابی لە سەرۆکایەتی ھەیتە تە کە ی دا بوو بەرپۆە بەری کارە کانی دە کرد. ھاغای مسباحی لە دادگادا شایەتی ئەوہ یدا کە دوای پیکھینانی تۆری تیرۆر لە ئوروپا، بە بریاری خومەینی گەراییەوہ ئیران تا سەبارەت بە ئامانجە کانی وەزارەتی ئیتلاعات و ئەمنییەت ھاوکاری کەسانی دیکە بکا. مسباحی دەلی: لە باسە کانمان دا سەبارەت بە ئامانجە کانی وەزارەتی ئیتلاعات دوو بۆچوون ھەبو: یەکیان ئەوہ یکە ئەم ئۆرگانە وە ک چاووگویی کۆماری ئیسلامی کار بکاو ئەوتریان ی ئەوہ یکە دەبی ئەم ئۆرگانە وە ک کوتکیک وایی بەسەر نیارانی ریزیمەوہو میشکیان پیرزینی.

بە پپی شایەتی دانە کە ی ھاغای مسباحی ئایە تولا خومەینی لەسەر رای دووھەم بوو «سەرکوتی ئوپوزیسیون». ئەم بەشە لە قسە کانی ئەبولقاسم مسباحی لە گەل ئەوہ یکە سەعید ھەجریان یە کیک لە دامەزرینە رانی وەزارەتی ئیتلاعات و ئەمنییەتی کۆماری ئیسلامی ئیران لە وتووێژیکدا لە گەل ھەوالنیری خویندکارانی ئیران «ایسنا» دا لە خەرمانانی ۱۳۸۴ کردبوو، راست وە ک یە ک دەچوون. بەھەر حال ئەبولقاسم مسباحی بەم رابردووەوہ لە ئوروپا لانی کەم بۆ ریکخراوە سیاسی و ئەمنییەتی یە کانی ئوروپا کەسیکی ناسیاو بوو.

پەرویز دەستمالچی لەم پپۆەندی یەدا دەلی: زۆر بە ی سیاسەتخانانی پلە یەکی ئوروپا لە حیزب و لایەنە جیاوازە کاندای مسباحی یان دەناسی، بەو ھۆیە ی کە لە سال ۱۹۸۸ تا ۱۹۸۹ ناوبرا پپی ئەسپێردا بوو کە سەبارەت بە ئازادی بارتە کانی رۆژئاوایی کە لە دەستی حیزبولا لای لوبنان دا بوون بۆ وتووێژ بیتە ئوروپا و ئامریکا.

چالاکیی «فریاد بزرگ علوی»

خالیکی گرینگ و سهرنجراکیشی توژیینهوه کانی دادگای لیکۆلینهوه له جهنایه تی میکۆنوووس، بوونی ئەبولقاسم مسباحی بوو. مسباحی یه کیچ له دامه زڕینه رانی ئیتلاعات و ئەمنیه تی کۆماری ئیسلامی که به پیی قسه کانی خۆی له دادگادا: له سالێ ۱۹۸۸ دا له چاپیکه و تێکی دا له گه ل «میتزان» سه روک کۆماری فه رانسه، «دوو ما» وه زیری کاروباری ده ره وه ی ئە و ولاته و «رۆنالد ره یگان»، سه روک کۆماری ئامریکا، پیمان ده لێ که به مه به سستی ئازاد کردنی بارمه کانی لوبنان ده بی له گه ل ئیران بکه ونه و تووژی وه وه پاشان چاوی به «جیمی کارتیر» ده که و ی و له لایهن ناوبرا وه وه په یامیکی نووسرا وه ده با ته تاران بو ئایه توللا خومه ینی و حوجه تولی اسلام ره فسه نجانی. مسباحی له کاتی گه رانه وه ی بو تاران، له فرۆکه خانه ی میهر ئاباد په یامه که ده داته که سیچ به ناوی موسه وی که به رپرسی پرۆتۆکۆلی فرۆکه خانه ی میهر ئاباد بوو. له م کاته دا له لایهن وه زاره تی ئیتلاعات و ئەمنیه تی ولاته وه به تۆمه تی خیانه ت له ماله که یدا قۆلبه س ده کری. له م پیوه ندی به دا ده ستمالچی ده لی:

مسباحی خۆی ده لی له خه ویشدا بیرم له وه نه ده کرده وه که که سیچ غیره تی قۆلبه سکردنی منی هه بیته. بو ما وه ی سی مانگ به ند کرا وه، لیان دا وه و ئەشکه نجه یان دا وه. له راستی دا گو مانی ئە وه یان لێ کرد بوو که بو ده زگایه کی بیانی کار ده کات و ئە م گو مانه نه ره و یی وه وه. چونکه دوا ی ئازاد بوونیشی نه یانه یشت بوو بگه رپته وه سه ر پۆست و په ی پیشووی خۆی. به لکو له لایهن وه زاره تی ئیتلاعات وه پی ده سپێردری که چه ند کۆمپانیایه ک بو دا پۆشینی کاره ئەمنیه تی دامه زڕینی.

جیا له و تیکۆشانه به نا و ئابورییه کانی ئاغای مسباحی پیوه ندی خۆی له گه ل ربه رانی کۆماری ئیسلامی وه ک: عادل و نوره خش و حسین رۆحانی ده پاریزی و چه ندین جار بانگه یشتی کۆبوونه وه کانی شو رای ئەمنیه تی میلی ده کری و تییاندا به شدار ده بی و له زانکۆی تاران دا خه ریکی ده رس و تنه وه ده بیته. مسباحی له دادگای میکۆنوووس دا وتی ناچار بوو به شیچ له ده فته ره ئابوری به کانی و هه ره ها چه ند به شیچ له کۆمپانیایه کانی خۆی بدات به وه زاره تی ئیتلاعات و ئەمنیه تی. پاسپۆرته که ی زه بت ده کری و کاتیک ده یه و ی به مه به سستی وه رگرتنی پاسپۆرت بچینه ئیداره ی «گزرنامه»، له لایهن ها ورییه کی یه وه ده بیستی که بریاری گرتنی ده رکرا وه. مسباحی هه ست به وه ش ده کات که له لایهن ها وسه ره که یه وه راپۆرتی لیدرا وه بو ی ده ردکه و ی که ها وسه ره که ی بی ئاگاداری ئە و کار بو ده زگای ئەمنیه تی کۆماری ئیسلامی ده کات. سه عیدی ئیمامی و یه کیچ له جیگره کانی فه لاحیان ئاگاداری ده کاته وه که «کۆمیته ی تایبه ت» ده ستووری کوشتنی ده رکرد وه و وا بریاره به ماشین لێی دن و بیته به «کامیونی».

په رویز ده ستمالچی ده لی:

«کامیونی» بوون ئە وه یه که شانۆسازی یه کی پیکدادانی ماشین دروست ده که ن و ده یانه و ی مسباحی بکوژن. ئەبولقاسم که ده زانی خیزانی بو ده زگای ئیتلاعات و ئەمنیه تی کار ده کا، بی ئە وه ی که به که سیچ بلێ هه لدیت بو پاکستان و له گه ل بالۆزخانه ی ئالمان و فه رانسه پیوه ندی ده گریت و دا وای ویزایان لێ ده کات. بالۆزخانه کان ویزای پی نادن. چونکی ده یانزانی که ئە گه ر په نابه ری پی بدن له گه ل کۆماری ئیسلامی تووشی کیشه دهن.

دوا ی دوو مانگ هه لات هه لاتین پیوه ندی به ئەبولحه سنی به نی سه در، یه که م سه روک کۆماری ئیرانه وه ده گریت. پیوه ندی ناوبرا له گه ل به نی سه در ده گه رپته وه بو ئە و کاته ی که له لایهن ئایه توللا خومه ینی یه وه چاویکه و تنی له گه لدا ده کات. مسباحی له دادگادا وتی که دوو جار له لایهن ئایه توللا خومه ینی یه وه مه ئموور کرا وه که برواته لای به نی سه در و پیی بلیت که ئیمام وتوبه تی ئیمه به هه لدا چووین، با بگه رپته وه بو تاران.

ئاغای به نی سه در ولامی په یامه که ی خومه ینی ده داته وه بو ی ده نیری. هینان و بردنی په یامه کان له ریگای

مسباحی یهوه بوو به هۆی ئهوهی که مسباحی بتوانی دواي هه لاتنی پیهندی به بهنی سه درهوه بگری. بهنی سهدر دهیزانی که مسباحی زانیاری یه کی وردو دهقیقی له سهر کوشتاره کانی دهرهوهی ولات به تاییهت میکۆنووس ههیه، له ئاکامدا به ههول و تیکۆشانی بهنی سهدر پیهندی نیوان دادستانی دادگای میکۆنووس و ئه بولقاسم مسباحی وهک شایهتی C ساز دهبی.

پهرویز دهستمالچی دهلی:

مسباحی هیندیك زانیاری ده دات به بهنی سهدرو هه موو پیهندی به مسباحی یهوه ده گرن و دادستانی ئالمایش پیهندی پیه ده گری. سهرهتا مسباحی داواکاری یه کان رهتده کاتهوه، به لام پاشان به هۆی ئه و پیهندی یانهی که پیهوهی ده کری قبولی ئه وه ده کات که بیته دادگاو شایهتی بدات. شایهتی دانی مسباحی که ئهویان به شایهتی C ناو ده برد، بی ئه وه یکه بینه ران و شکایهتکه رانی تاییهتی لی بیته له پشت دادگا داخراوه کان دا به پیهوه چوو. مۆلهتی ئه وهش نه درا وینه و فیلمی لی هه لگر نه وه، پشتی له دادگا کردبوو، بۆ ئه وهی کهس روخساری نه بینی. به لام دواي دوو رۆژ گوڤاری «ئیشپینگل» راپۆرتیکی تیرو ته سلی سه بارهت به قسه کانی مسباحی بلاو کردهوه. به بلاو بوونهوهی قسه کانی شایهتی C کۆماری ئیسلامی شووناسی ئه و ده ناسیته وه و راده گه یه نی که شایهتی C که سیك نیه جیا له مسباحی و پهروهنده یه ک سه بارهت به مسباحی ده داته دادستان و ناوبراو به گه لیک کاری خراب تاوانبار ده کات تا له م ریگایه وه بایه خی راپۆرت و شایهتی یه کانی دابه زینی. حه مید نه وزه ری له م پیهندی یه دا ده لی:

دادستان وتی کۆلیک کاغهزی بی مۆریان ناردوه وهک به لگه! ئه م کاره یان داوینی خۆیانی گرتوه و لیکۆلینه وه کان دهریان خستوه که مسباحی له سالی ۱۹۸۱ هه له کاری ئه منیه تی دا بووه له کام تیرۆردا دهستی هه بووه. دادگا بۆی دهر کهوت که ته وای ئیدیعاکانی مسباحی له پهروهنده ئه منیه تی یه کانی ئوروپادا سه بت بووه و شک و گومانیک نه ماوه ته وه. دواي سه له میندرانی شووناسی مسباحی و روون بوونهوهی دروست و راست بوونی قسه کانی ناوبراو، یه کیک له و خالانهی که له لایه ن ئه وه وه روون بۆوه «ره مزی چالاکی یه که» بوو. پۆلیس له لیکۆلینه وه کانی خۆیدا زانیبووی که پیه له به پیهوه چوونی تیرۆره که له میکۆنووس، بالۆیزخانهی کۆماری ئیسلامی له ئالمان ره مزیک سی بارهت به م چالاکی یه له گه ل دهوله تی ئیران گۆریوه ته وه و تیرۆری ریبه رانی کورد له ریه ستورانی میکۆنووس به ناوی «فرشاد بزرج علوی» ناوزه د کراوه. له نیو ئیرانی یه کان دا ئه م پرسیاره هاته گوڤی که بۆچی ناوی چالاکی یه که «فرشاد بزرج علوی» یه؟! ئایا کۆماری ئیسلامی ده یه وی که سایه تی ئاغای «بزرج علوی» نووسه ری ناوداری ئیرانی، دانیشتووی ئالمانی بروخینی؟ ئه گه ر وایه بۆچی فرشاد؟ چونکی ناوی ئه م نووسه ره ئاغای «بزرج علوی» یه نه ک «فرشاد»؟! پهرویز دهستمالچی دهلی:

پاشان که ئاغای مسباحی هه لات، له دادگا باسی ئه وهی کرد که ئه مه «فرشاد بزرج علوی» نیه. ناوبراو ره مزه که ده زانی. له تاران نه فه ریک پی و تبوو، «فریاد» هه مان هاواره و «بزرج علوی» یه واته گه وهی شیعه کان ئایه توللا خامه نه بی!

له بیرلین
داهیشتا
دادوهر ههیه

کۆمیته ی کۆشکی فیروزه

ویکچوونی زانیاری و ورده کاری یه کانی چالاکیی وه زاره تی ئیتلاعات و ئه منیه تی کۆماری ئیسلامی له ئوروپاو کوشتاری ۸۹ کهس له نه یارانی دهوله تی کۆماری ئیسلامی له ئوروپای رۆژئاوا - له کاتی پیکهانتی ئه م دهوله ته وه تا کاتی شایهتی دانه کهی ئه بولقاسم مسباحی له دادگای میکۆنووس بایه خی قسه کانی مسباحی به توندی برده سه ری و یه کیک له و زانیاریانه که له لایه ن ئه بولقاسم مسباحی «شایهتی C یه وه» پیه ش به دادگا کرا، مه سه له ی تیرۆری هادی خورسه ندی «گنز پرداز» ی گه وهی ئیرانی بوو له له نده ن.

لەم پێوەندی یەدا پەرۆیز دەستمالچی دەلی:

ئاغای مسباحی وتی: یەکیک لەو تیرۆرانە یە کە خۆم بەرپرسی بەرپۆهە بردنی بووم، کوشتنی تەزەننوسی ئێرانی، ھادی خورسەندی بوو کە لە لایەن ئایەتوللا خومەینی یەو بەرپاری کوشتنی ھادی خورسەندی پێ درا. بەم بۆنەو لە گەل بالۆیزی ئێران لە ھامبورگ چووینە فەرانسە تا کوو چاومان بە بە دوو تیرۆریستی ئەلجەزایری بکەوێ. من دەستخەتی بەرپاری ئیمام خومەینی بۆ خۆیندەووە بۆم وەرگێران و نیشانەکانی ھادی خورسەندی پێ دان و بەرپار درا ئەوان بچنە لەندن و ھادی خورسەندی بکوژن.

بەلام بۆچی ئەبولقاسم مسباحی دوای تەکمیل بوونی گەل لە تیرۆری ھادی خورسەندی پۆلیسی بریتانیا لەم تیرۆرە ئاگادار دەکاتەو؟

حەمید نەوزەری دەلی:

ئەبولقاسم مسباحی وتی: بۆیە ئەو کارەم کرد چونکی ئەو شپۆھە کاری من نەبوو. ناوبرا پۆلیسی بریتانیا لەم تیرۆرە ئاگادار دەکاتەو کە سانیک بەرپار بوو ئەم تیرۆرە بەرپۆهە بەرن قۆلبەس کران.

خودی ھادی خورسەندی دەلی:

شایەتی C « ئەبولقاسم مسباحی » وردە کاری یەکانی وت. ئەو شەقامە ی کە منی تێیدا دەژیاو ئەو کاتژمێرە ی کە بەرپار وابو ئەم رووداو بەقەومی. کاتیک کە شایەتی C ئەمانە ی وت، دەسبەجی زانییم کە خودی خۆی ئەم مەسەلە ی داو بە دەستەو، بۆ من زۆر سەر سووڕەینەر بوو. خودی ئایەتوللا خومەینی ئەم حوکمە ی مۆر کردبوو.

دادگا ئیمکانی ئەو ی ھەبوو کە شایەتی دانەکان و بەلگەکانی پێوەندیدار بە تیرۆرە کانەو پیکەو ھەلسەنگینی و ریکیان بخت. ویکچوونی راپۆرتەکانی مسباحی لە گەل راپۆرتی ریکخراوھەکانی ئوروپا رۆژبەرۆژ بایەخی شایەتی دانەکانی دەبردە سەری. لە پێوەندی گرتنیکدا لە گەل دەزگای ئەمنییەتی بریتانیا دەرکەوت کە ئەو وردە کاری یانە ی کە لە لایەن مسباحی یەو و تراو بە تەواوەتی لە گەل زانیاری یەکانی پۆلیسی بریتانیا سەبارەت بە تیرۆری خورسەندی وە ک یە ک دەچن و ئەمەش بوو بە ھۆی باوەر پیکردن بە زانیاری یەکانی ئەبولقاسم مسباحی.

حەمید نەوزەری دەلی:

گرینگی مەسەلە کە لەو دەباو کە ئەو زانیاری یانە ی کە مسباحی داووی، لە زۆربارەو لە گەل زۆریک لەو زانیاری یانە ی کە پێشتر لە لایەن ھیندییک سەرچاوە ی دیکەو دەباو، وە ک یە ک دەچوون.

ئاغای مسباحی لە شایەتی دانەکانی خۆیدا باسی لەو کرد کە لە کۆمیتە ی تایبەتەو بەرپاری کوشتنی جیاپیران لە ناوخواو دەرەو ی ولات دەدری و چونکی ئەم کۆمیتە یە لە کۆشکی فیرووزە کۆبوونەو کانێ خۆی دەگری، بە کۆمیتە ی کۆشکی فیرووزە بە ناوبانگەو ناو نراو.

لەم پێوەندی یەدا مێھدی ئیبراھیم زادە دەلی:

لە سەرچاوە ی جۆراو جۆرەو ئەم زانیاری یە درابوو کە لە کۆشکی فیرووزە « لە قەرغ شاری تاران » لە کاتی دەوڵەتی رەفسەنجانی « دەوری دووھەم » کۆمیتە یە ک دادەمەزری کە پیک ھاتوو لە: سەرۆک کۆمار، وەزیری ئیتلاعات، وەزیری کاروباری دەرەو، سەرۆکی سوپا و چەند فەرماندە یە کی نیزامی. لەم کۆبوونەوانە ی کۆمیتە ی تایبەت دا، بۆ وینە عەلی فەلاحیان « وەزیری ئیتلاعات » ناوی کەسیکی دەھینا و دەیگوت « ئەمە نە یاری ئیمە یەو دەبی لەنیو بچی، ئەو کۆمیتە یە بەرپاری دەدا کە ببیت یان نەبیت. پاشان ئەو کۆمیتە یە گەل لە بەرپۆهە چوونی تیرۆرە کە ی دەدا بە وەزارەتی ئیتلاعات و وەزارەتی ئیتلاعاتیش بۆ خۆی چەندین تیمی جیاوازی ھەبوو کە یەکیک لەو تیمانە، تیمیک بوو کە « شەریف » کاری تێدا دەکرد. ناوبرا کارە کە ی بەسترا بۆو بەو یە کە بە بۆنە ی جیاوازی ھەوڵی دەدا ھاوڕیکانی خۆی لە ئۆرگانەکانی جیاوازی ھەلبژیری و کۆیان کاتەو.

ئەبولقاسم مسباحی لە دادگادا سەبارەت بە عەبدولرەحمان بەنی ھاشمی، کەسیک کە بە تیربار لە رێستورانێ میکۆنووس رێبەرانی کوردی تیرۆر کرد، دەلی: بەنەمالە کە ی لە شاری نەجەفی عێراق لە گەل ئایەتوللا خومەینی دەژیان. بۆ یە کە لە شەردا کوزراو بۆ یە کە دیکەشی بە ناوی « عەبدولنەجیب » ئەندامی سوپای پاسدارانی شۆرشێ ئیسلامی یەو لە لوبنان خەریکی تیکۆشانە. ئاغای مسباحی لە دادگادا وتی: تیمەکانی تیرۆر کۆماری ئیسلامی لە بۆاری ریکخراو یەو سەربەخۆن و ئەندامی ھیچ ریکخراویک نین. ئیمکانانە کە یان لە کۆمیتە ی تایبەتەو دا بین دە کری کە لە ژێر چاوەدێری

ئایهتوللا خامه نهیی دایه. به وتهی نوبراو بهرپرسی تیمه کانی تیرۆر له دهرهوهی ولات بنکهی زانیاری کۆماری ئیسلامی به له ههر ولاتییک. بنکهی زانیاری له ئالمان سهرکۆنسلوگهری ئیرانهو له کاتی تیرۆری میکۆننوس دا بهرپرسی ئەم بنکه زانیاری بهی کۆماری ئیسلامی، کۆنسولی ئیران بوو له فرانکفۆرت. خالیکی گرینگی دیکهی شایهتی به کانی مسباحی، باسکردن له پیکهاته به که که نیشان دهدات، له سهرهتای شۆرشهوه زۆربهی بریاری کۆژران و له نیو بردنی جیابیران له لایهن ئایهتوللا خومهینی بهوه به پهسند گهیشتووهو دواي ئهویش ئایهتوللا خامه نهیی بریاری کوشتنی جیابیرانی داوهو سهرپهرشتی کردووه.

له م پیوهندی به دا پهرویز دهستمالچی دهلی:

ئاغای مسباحی دهیگوت: تا ئه و کاتهی ئایهتوللا خومهینی زیندوو بوو، تهواوی کوشتاره کان بی ئەملو ئەولا چ له ناوخوو چ له دهرهوهی ولات، به بریاری نوبراو بهرپۆه دهچوو. دواي مردنی خومهینی کۆمیته به ک پیکهاته به ناوی کۆمیته ی چالاکی تایبهت، که له راستی دا بریاری کوشتاری جیابیرانی دهره کردو پاشان برپاره که دهره به کۆمیته به ک له کۆشکی فیرووزه که گه لاله ی بهرپۆه بردنی تیرۆره کهی دادهرشتو له دوو نوسخه دا پیکه شیان ده کرد، به کیان له دهستی سهرۆک کۆمارو ئهویتریان له دهستی ریبهر. دواي ئهوه یکه سهرۆک کۆمارو ریبهر گه لاله که یان پهسند ده کرد، گه لاله که دهرایه به کییک له به که کان، یان وهزارهتی ئیتلاعات یان سوپا، سوپای قودس و هتد... بۆ بهرپۆه بردنی.

ههروهها ئاغای مسباحی شایهتی دا که بۆ ئاماده کردنی کاره سهرهتایی به کانی تیرۆری میکۆننوس، ئایهتوللا فهلاحیان له هاوینی ۹۱ دا مهئمووریهتی به کهسیک به ناوی «هادوی» دا بجیته ئالمان. «هاودودی» کهسیک بوو که له ژیر ناوی بهرپۆه بردنی کۆمپانیای «سمسام کالا» کاری بۆ واواک ده کرد. وهزارهتی ئیتلاعاتی ئیران پیوهندی نیوان هادوی و کهسیک دا ساز کرد به ناناوی «دوکتور واو». هادوی له ماوهی دوو، سی مانگی مانهوهی خۆیدا له ئالمان، له مالی واوا ده ژیا. هادودی له گه رانه وهیدا راپۆرتیکی دا به فهلاحیان که چالاکی «فریاد بزرگ علوی» وهک وترابوو، بهرپۆه چوو. پیوسته وهبیر بیینهوه که هیندییک لهو زانیاری یانهی که ئاغای مسباحی دابوو به پۆلیسی ئالمان و کاربه دهستانی ئەم ولاته، له دادگا ئاشکرا نه کران، چونکی مهترسی ئهوه له ئارادا بوو که بیته هۆی گرفت بۆ هیندییک کهس له ئیران. دهستمالچی دهلی:

ئاغای مسباحی وتی: ئیمه له کاتی دامهزرانی کۆماری ئیسلامی بهوه تا ئیستا «۱۹۹۶» تهنیا له ئوروپای رۆژئاوا دا ۸۹ کهسمان له ئەندامانی ئوپوزیسیونی ئیران کوشتووه که له راستی دا ئیوه هیچ ئاگاداری به کتان له هیندیکیان نیه. شوهره بهدیج دهلی:

کاتییک که شایهتی C «ئهبولقاسم مسباحی» هیندییک مهسهله ی باس کرد، ئیمه له تهواوی روخساره کاندای سهرسوور هینهری به کمان ده دیت، ئهوه یکه چۆن ده بی ریزیم ئه وهنده جینایهتکار بی که تهنانهت له گه ل ئهوانه ی خودی ئه و ریزیمه ئه وهنده نزیك بوون، ئاوها هه لسوو کهوتی کرد بی؟

به ره وه پیکه چوونی کاره کانی دادگا به تایبهت قسه کانی «ئهبولقاسم مسباحی» و بلا بوونه وهی زانیاری به کانی نوبراو، رۆژ له گه ل رۆژ له نیگه رانی به کانی کۆماری ئیسلامی زیاد ده کردو له ئاکامدا بوو به هۆی ئه وه یکه مه لاکانی دهوله تی له قوم فتوای کوشتنی دادستان و دادوهره کانی دادگایان دهر کرد.

له بیرلین
داهیشتا
دادوهر ههیه

حوکمی گرتنی فهلاحیان

جیا له شایهتی دانی ئهبولقاسم مسباحی (شایهتی C) و ئه و زانیاری و به لگانه ی که له دهزگا ئەمنیه تی به کانی ئوروپاو ئامریکا دا هه بوون، شایهتی دانی دوو کهس له کاربه دهستانی پایه به رزی دهوله تی ئالمایش رۆلیکی دیارو بهرچاوی له رهوتی دادگای پیراگه یشتن به جهنایه تی میکۆننوس دا گیرا. سهرهتا شایهتی دانی ئاغای «گرونیروال»، بهرپرسی بهشی

پېوهنديدار به ئيران له دهزگای دزی ئیتلاعاتی ئالمان. لهم پېوهندی یه دا پهرویز دهستمالچی دهلی:

ئاغای «گرونیروال» کاتیك كه روښت، هه رچی پرسایریان لی کرد وتی: زور به داخم ناتوانم ولام بدهمهوه، به هوی ئهوه یکه وهزارهتی نیوخوا مؤلهتی ولامدانهوهی به من نه داوهو ئه مانه نهیینی حکومهتن. لهو کات دا سیاسهتیی ئالمان ئهوه بوو توهمه تباره کان بگرن و کردهوه که مه حکوم بکهن، به لام ناویک له کوماری ئیسلامی نه هیین. بی دهنگی ئاغای وال که له باری یاسایی یه وه نهیده توانی زانیاریه نهیینی یه کانی ولاته که ی (دهولهتی ئالمان) بدات به دادگا زوری نه خایاندو ماوه یه ک دواتر له نامه یه کدا بو دادگایی نووسی: یه کیک له ولاتانی دؤستی ئالمان منی بانگه یشتی ناوهندی زانیاری یه کانی خوی کردهوه پهروه نده یه کی تاییهت به کوشتاره کانی میکونووس کو کردوتهوه بو خویندنه وه داویه به من. کاتیك که ئاغای گرونیروال دواي خویندنه وهی ئه م به لگانه ی ولاته که ی دؤستی ئالمان بو ی دهرده کهوی که ئه و زانیاریانه به تهواوهتی له گه ل ئه و به لگانه ی که له دهستی دهولهتی ئالمان دا بوون ویکده چن. ئه مجاریه یان چونکی زانیاری یه کانی ولاتی خوی وه دهست نه هیینابوو، به ربه سستیکی یاسایی نه بوو بو ئه وهی مؤلهتی پی نه دا ئه و زانیاریانه بدات به دادوهره کانی دادگا. پهرویز دهستمالچی دهلی:

ئاغای گرونیروال له و به لگه یه دا نووسی: به پی ئه و ئاگاداریانه ی که ئیمه هه مانه، تیروری میکونووس کاری دهولهتی کوماری ئیسلامی و وهزارهتی ئیتلاعات و ئه منیهتی ئیرانه و سی هه وتوو پیش له تیروره که تیمیک له ئیرانه وه هاتوووه شوین و ریگای تیروره که ی تاوتوی کردهوه بو جی به جی کردنی تیروره که تیمیکی زهره تی له ئیرانه وه هاتوووه ئه م کاره ی کردهوه له شهوی رووداوه که دا سیخوری فه لایحانیس له ریستوران بووه. واته ئه م راپورته ئه وه نده وردو دهقیقه که ره تناکریته وه.

شایه تی دانیکی دیکه که خالیکی وه رچه رخان بوو له دادگای میکونووس دا، شایه تی دانی «بیرت ئیشمیت باور» وهزیری ریكخستنی ریكخراوه ئه منیهتی یه کانی دهولهتی ئالمان بوو. میهدی ئیبراهیم زاده دهلی:

«بیرت ئیشمیت باور» دانی به وه دا نا که له سه فهره که ی عه لی فه لایحان له ئوکتوبری سالی ۱۹۹۲ بو ئالمان، فه لایحان داواي لیکروده پیش به ده سپیکردنی دادگای میکونووس بگیری. له به شیک له یادداشته کانی دهفته ری سهر ئه عزه می ئالمان سه بارهت به چاویکه وتنی ئایه توللا فه لایحان و وتوویری له گه ل ئیشمیت باور دا هاتوووه:

فه لایحان به ئیشمیت باور دهلی: ئیران زوری یارمه تی ئالمان داوه، بو وینه شوینه واری له سه ر «حمادی» یه کان دانا بو ئه وهی بارمه ته کانی ئالمان رزگار بن. له به رانه ردا ئیران چاوه پروانی له ئالمان ئه وه یه پیش به به رپوه چوونی دادگای جینایی له بېرلین بگریت که به ناره وای ئیرانی تیدا تاوانبار کراوه.

له راپورتیکی سهرته عزه می ئالمان دا هاتوووه: ئیشمیت باور داواکه ی فه لایحانی ره تکردهوه. فه لایحان دواي نامازه کردنی دووباره به یارمه تی یه کانی ئیران به ئالمان و دانی هیندیک پیشنیار به ئالمان، پی له سه ر ئه وه داگرت که: ئالمان ده بی شوین له سه ر دادگای میکونووس دابنی. له م کاته دا پاریزه ره کانی کازمی دارابی کازرونی له ریکه وتی ۱۸ مه ی ۱۹۹۵ دا خوازباری شایه تی دانی ئایه توللا فه لایحان، وهزیری ئیتلاعات و ئه منیهتی کوماری ئیسلامی ئیران «واواک» بوو له دادگا. فه لایحان له شایه تی دانه کهیدا که بو دادگای نارده وو هه ر شیوه پیوه ندی یه کی کازمی دارابی کازرونی له گه ل دهزگای ئه منیهتی کوماری ئیسلامی ره تکرده وه و ته نانهت پیوه ندی جه وادی و مورته زا غولامی که له بالویزخانه ی ئیران له بون کاریان ده کردو ههروه ا پیوه ندی ئیمامی فه راهانی «سه رکونسولگه ری بېرلین» ی له گه ل کازم دارابی ره تکرده وه. به رده وام له دادگا ناوی ئایه توللا فه لایحان دوویات ده بووه له شایه تی دانه سه ره کی یه کانداناوی فه لایحان له سه رووی هه موو ناوانه وه بوو، هه مووی لیکولینه وه کان سه بارهت به چونیته تی به رپوه چوونی تیروره که به ناوی که سیک کوتایی پیده هات، ئه ویش ئایه توللا عه لی فه لایحان بوو. له ئاکامدا لیکوله ری دیوانی به رزی فدرال له ئالمان له ریکه وتی ۱۴ ی مارس ۱۹۹۶ دا حوکمی گرتن و قبوله سکردنی ئایه توللا عه لی فه لایحانی ده رکرد.

وهزیری ریكخراوه ئیتلاعاتی و کاروباره ئه منیهتی یه کانی کوماری ئیسلامی ئیران، عه لی فه لایحان له دایکبووی

سالی ۱۹۴۹ له نهجهف ئاباد، شوینی خزمهت و ژیان له تاران. زانیاری یه کی زیاتر سه بارهت به فلاحیان و شوینی ژیانی له دهست دا نیه، ده بی بنیردریتته زیندانی کاتی. ناوبراو به توندی گومانی له سه ره که له رۆژی ۱۷ی سپتامبری ۱۹۹۲ له بیرلین و به هاوکاری هیندیک که سی دیکه و به نیازی پهست و خراب و به که لک و هرگرتن له که ره سه سی مه ترسی دار، چوار که سیان تیرۆر کردوه و هه ولی کوشتنی که سیکی دیکه ی داوه. ئەم تاوانه به پیی ماده کانی ۲۱۱ و ۲۵ی بهندی ۲، ۲۳ و ۲۵ی یاسای که یفه ری فدرال به جینایهت ناوزده ده کری.

دوکتور ولف دادوهری دیوانی به رزی ولات ئەم حوکمه ی ته ئید کردوو له ده برینی راو بو چوونی خۆی و پرای ئاماژه به رهوتی لیکۆلینه وه کان و خستنه ژیر فشاری شایه ته کان له لایهن کۆماری ئیسلامی و بو چوونی کارناسان و هه ره ها هیندیک ئاماژه به قسه کانی ئایه توللا فلاحیان له تلویزیۆنی ده ولته تی ئیران له ریکه وتی ۳۰ ئووتی ۱۹۹۲، نووسی:

به پیی ئەو زانیاری یانه ی له دهست دایه، ئیمکانی جیدی هه یه که تاوانبار فلاحیان، دهست بداته جه نایه تیکی زیاتر. تیرۆری دیپلوماتی پیشووی ئیران به ختیار له ۶ی ئووتی سالی ۱۹۹۱ له ده وره وه ری پاریس، تیرۆری نه قدی به رپوه به ری شورای میلی مقاومه تی ئیران له ۱۶ی مارس ۱۹۹۳ له رۆم، هه ره هه موویان له کاتی کارکردنی فلاحیان و به پیی به لگه کان له کاتی به رپر سایه تی ئەو له وه زاره تخانه که یدا که ناوبرا سه رۆ کایه تی یه که ی له سه رشان بوو به رپوه چوون. به هوی قورسی تۆمه ته کان، بریاری گرتنی به باش ده زانری.

دوای ده کردنی حوکمی گرتنی ئایه توللا عه لی فلاحیان و روون بوونه وه ی ئەو مه سه لانه ی که له دادگادا هاتنه گۆرپی و سه ره که وتنی دادستان له سه لماندنی تاوانبار بوونی فلاحیان له ئیدیعانامه که یدا له سه ره ئەوه یکه تیرۆری میکۆنوس له لایهن کۆماری ئیسلامی ئیرانه وه به رپوه چووه، له ئیران خۆپیشاندانی دژ به ئالمان ریکخراو هیندیک له مه لاکان فتوای کوشتنی دادستان و دادوهره کانیان ده کرد.

حه مید نه وزه ری له م پیوه ندی یه دا ده لی:

دوای ئەوه یکه دادستان باسی له کۆمیته ی تایبه ت کرد وتی: وه لی فه قیه، عه لی خامه نه بی، سه رۆک کۆمار، ره فه سه نجانی و ناوه کانی دیکه که له بریاری تیرۆری میکۆنوس دا رۆلیان هه بووه به په سندی ئه وان بووه که له بواری حوکمی ده ولته تی و یاسایی له ئیران خۆپیشاندانی جۆراو خۆر به دزی ئەم «کیفرخواست» هیان ریکخسته وه له قوم فتوا بو کوشتنی دادستان دراوه. به دوای ئەوانه دا له هه موو لایه ک ره خنه یان له دژ کرده وه هه لو یستی سه درئه عزه می ئالمانی گرت، به لام ئەم مه سه له یه کاری نه کرده سه ر ساغوونه وه ی دادستان.

له بیرلین
داهیشتا
دادوهر هه یه

حوکمی دادگا

له په نای شایه تی دانه کانی ئیشمیت باورو گیر نونپروال، کاربه ده ستانی پایه به رزی ده ولته تی ئالمان و ئەبولحه سه نی به نی سه در، سه ر کۆماری پیشووی ئیران و ئەبولقاسم مسباحی، کاربه ده ستی ئەمنیه تی پیشووی کۆماری ئیسلامی و رۆلی زۆر گرینگی راگه یه نه گشته یه کانی ئالمان، که رۆلیکی به رچاویان له به روپیش چوونی دادگای به رزی بیرلین دا هه بوو، نابی رۆلی ئیرانی یه کانی دانیشتووی بیرلینمان له به رچا و ون بی.

شوهره به دیح له م پیوه ندی یه دا ده لی:

هه والنیری زۆر تیکۆشه رو هه لسه ووری ئیرانیمان هه بوو که به وردی به یانیان و ئیواران، له کۆبوونه وه کانی دادگا وردده بوونه وه به به رده وام له رۆژنامه ئیرانی یه کانی سه رانسهری دونیادا راپورتیان لی بلاوده کردنه وه. جیی سه رسورمان بوو. ئەم هه موو هاو رپیه هاو به شه له ماوه ی چوار سال دا. هه ره ها تیمیکی بچووک پیک هاتبوو که ۲۴ کاتر میره کاریان

ده کردو له گه ل من له پپوهندی دا بوون. ئەم تیمه سه ره به خو کاریان ده کردو خه ربکی کۆ کردنه وهی به لگه وهه وهال بوون بو دادگا. ئەم کاره کاربه دهستانی دادگای هینایه سه ره ئەو باوه ره که ئەم مه سه له یه تیمیکی زۆر هه ل سووری هه یه که به هه یج شپوه یه که ده سه ته ردار نین.

یه کیچ له و یارمه تی یانه ی ئیرانی یه کانی دانیشتووی بیرلین به دادگای میکۆنووسیان کرد، ئاگادار کردنه وهی دادستان بووه له وهه وهالانه ی که له روژنامه ی «انقلاب اسلامی در هجرت» دا سه به ره ته به به پپوه به رانی تیرۆری میکۆنووس چاپ و بلاو ببوو. وه رگێرانی ئەم هه وهاله و پیشکەش کردنی به دادگا بوو به هۆی ئەوه یکه دادستان داوا له به نی سه در بکات بو شایه تی دان، که ئەم شایه تی دانه ی به نی سه در بوونی شایه تی C «ئه بولقاسم مسباحی» له دادگای لیکه وه ته وه. له نیو ئەم مرۆفه هه ل سوورانه دا پپو یسته ئامازه به ناوه کانی میهران پایه نده، عه باس خوداقولی و حه مید نه وه زه ری بکه ین. له ئاکامدا دادگا دوای نزیک به پینج سال و به پپوه چوونی دوو کۆبوونه وه له حه وتوو داو بیستنی شایه تی دانی ۱۸۰ که س که دوو له سیی شایه تی یه کان به قازانجی تاوانباران بوون وهه وه ها تاوتووی کردنی ده یان هه زار لا په ره به لگه وه شایه تی دان و بیستنی به رگری ۱۲ که س له پارێزه ران، حوکمی خو ی ده ر کرد.

هه ره وه ک باسکرا پیش له ده ر کردنی دواین حوکمی دادگا له ئاو ریلی ۱۹۹۷ دا دادستانی دادگا حوکمی گرتنی ئایه توللا عه لی فه لاحیانی ده ر کردبوو، حوکمی که ته ئیدی ه ی دیوانی به رزی ولاتی ئالمانیسی له سه ر بووو تا ئیستاش له جیی خو یدایه. حوکمی دادگا ۴۰۰ لا په ره یه. له به شیچکی ئەم حوکمه درێزه دا هاتووه: به شیچک له دادگای حوکمی بیرلین:

دوای تاوتووی کردنی هه موو به لگه کان به و ئاکامه گه یشتین که تیرۆری ریه رانی حیزبی دیموکراتی کوردستانی ئیران نه کرده وه یه کی بی به رنامه بووه نه به هۆی ناکوکی نیوخوی لایه نه ئوپوزیسیونه کان به پپوه چوو، به لکو راست به سه رنجدان به به لگه کان، ریه رایه تی سیاسی ئیران له ته واویه تی سیسته می ده سه لاتداره تی دا له پشت ئەم کرده وه جینایه تکارانه وه یه بوون. تاوانباران نه قوربانیا نی خو یان ده ناسی و نه پپوهندی یه کی شه خسی و تایه تیشیان له گه لاندان هه بوو. به لکو ئەم تیرۆره به هۆی به ستراره یی تاوانباران به سیسته می سیاسی ئیران و مه ئموور بوون له لایه ن ده زگاکانی ئیتلاعاتی و ئەمنیه تی ئیرانه وه به پپوه چوو. کازمی دارابی، یوسف ئەمین، عه باس راحل و ئەوانی دیکه وه ک مۆره کانی حیزبوللایی به ستراره به نیزامی سیاسی ئیران وه به رباری کاربه دهستانی سه رتره وه ئەم کاره یان به پپوه برده و. که وا بوو ئەم تیرۆره تیرۆریکی سیاسی یه، چونکی ده وه له تی کۆماری ئیسلامی له پشت ئەم تیرۆره وه یه و ئەم تیرۆره، تیرۆریزی ده وه له تی یه.

حوکمی دادگای بیرلین نه ته نیا ده وه له تی کۆماری ئیسلامی ئیرانی وه ک نیزامیکی جینایه تکار ناوه زه کرده وه که کاربه دهستانی پایه به رزی ئەو - به پپی وته ی دادگا - له نزمترین راده ی ئەخلاقی دا کار ده که ن و له تیرۆریزی ده وه له تی به مه به سستی به روپیش بردنی ئامانجه کانیان که لک وه رده گرن. به لکوو راشکاوانه ناوی ریه رانی کۆماری ئیسلامیسی هیناوه.

له م پپوهندی یه دا په رویز ده سه تمالچی ده لی:

ئه وه یکه له کۆی ئەم ۴۰۰ لا په ره دا دیارو به رچاوه، به شیچکه که پپوهندی به رۆلی کۆماری ئیسلامی یه وه هه یه وه له ویدا زۆر روون و راشکاوانه هاتوه که: کۆماری ئیسلامی ئیران به رپرسی ئەم تیرۆره یه و ریه رانی ئەم ریزیمه له کۆمیته ی تایه ته دا بوون و به شداری به رباره که بوون وه ک: ریه ری تایینی نیزامو سه رۆک کۆمارو ریه رانی دیکه و ئەوه یکه ئەمانه بو مه به سستی ئەم تیرۆره هۆکاری تایینی پیشکەش ده که ن، هۆکاریکی بی بنه مایه، هۆکاری ئەوان بو به پپوه بردنی ئەم تیرۆره ته نیاو ته نیا مه به سستی سیاسی له پشته بو پاراستنی ده سه لاتی سیاسی خو یان.

به لام دادوه رانی دادگای به رزی بیرلین جیا له جینایه تی ریستورانی میکۆنووس، تیشکیان خسته سه ر هیندیکی دیکه له و تیرۆرانه ی که له لایه ن کۆماری ئیسلامی یه وه - له ده ره وه ی ولات - به پپوه چوون. ئەو تیرۆرانه ی که له باری ته داروکاتی یان عه مه لیاتی یه وه پپوهندی یان به بریاردان و به پپوه به رانی تیرۆری میکۆنووسه وه هه بوو. هه لسه نگانندی چاودێران و شکایه تکه رانی تایه تی، له حوکمی دادگا و چۆنیه تی به پپوه چوونی چۆنه؟

شۆهره به دیع له م پپوهندی یه دا ده لی:

به سه رنجدان به وه یکه ده وه له ته کان ناچارن له سه ر هیندیکی مه سه له راوه ستن حوکمی دادگا له وه روون و لیبراوانه تر

نابی. به لām له هیچ کوئی ئەم حوکمەدا مرۆف ههستی بهوه نهدەکرد که راههستان و پەردەپۆشی یەک هه بی. دادستان زۆر بههیزوبه ورهوو زیره کی بهوه کاری ده کردو من دوا ی یەک سال بهوهم زانی که لهم دادگایه دا ته نیانیمو هیوای ئەوه یکه دادگا به ئاکامیک بگا زۆر له سه ری یه.

حه مید نهوزه ری ده لی:

دهزگای دادوهری ئالمان نیشانی دا که له بهرانبهر سیاسهت دا سه ر نوی ناکات. دادستانیک هه بوو که ته نانهت له بهرانبهر زهخته دهروونی یه کان دا خۆی راده گرت. نه دادگاو نه دادستان له بهرانبهر گوشاره کانی ئیران و ئالمان دا کۆلیان نه دا. ته نانهت ئەو کاتهش که فتوای کوشتنی دادستانیان له قوم ده رکرد.

پهرویز دهستمالچی ده لی:

به بۆچوونی من حوکمی دادگای میکۆنووس یه کیک له به لگه دارترین و به ئیعتیبارترین به لگه کانه له پیوهندی له گه ل تیرۆریزمی دهوله تی کۆماری ئیسلامی ئیران دا. چونکی له سه ر بنه مای راپۆرته کانی پیوه نیدار به ریک خراوه ئیتلاعاتی و دژه ئیتلاعاتی یه کانی ئالمان و ههروه ها له سه ر بنه مای لیکۆلینه وه کانی دادستانی ئالمان و ده یان و ده یان راپۆرتی دیکه دراوه و پشت به هه مووی ئەمانه ده به ستی.

میهدی ئیبراهیم زاده ده لی:

به راستی دادگا ده یه ویست به ره و پیش بروات و هه م دادستان و هه م دادوهر مرۆفگه لیک ی نازاو خۆشه ویست بوون که ده یانویست به دوا ی مه سه له که دا بچن و ئیستا هه ر وه ک من ئاگادارم دادستانی میکۆنووس به دوا ی مه سه له که وه یه. ئەوه یکه له حوکمی دادگا دا به ناوی تیرۆریزمی دهوله تی هاته گوړی، بۆ دادگا سه لم پیراو دادگا حوکمی میژووی خۆی راگه یاند.

له بیرلین
داهیشتا
دادوهر ههیه

پچرانی پیوهندی ولاتانی ئوروپایی و خۆریکخستنی نوئی کۆماری ئیسلامی

دوا ی ده رچوونی حوکمی دادگای بهرزی بیرلین له رۆژی ۱۰ ئاویری ۱۹۹۷ بۆ مه حکوو مکردنی نیزامی کۆماری ئیسلامی به هۆی ده ستی دا بوونی کۆماری ئیسلامی و ریبه رانی پایه بهرزی ئەم ده سه لاته له تیرۆری میکۆنووس دا، دهوله تی ئالمان ۱۴ که سی له مه ئموورانی ئەمنیه تی کۆماری ئیسلامی - که له ژیر ناوی کاری دیپلۆماتیک - له م ولاته دا خه ریکی تیکۆشان بوون، وه ده رنا. له نیو ده رکراواندا ده توانین ئاماژه به ناوه کانی: حسین موسه ویان، بالویزی کۆماری ئیسلامی له ئالمان و ئەمانی فه راهانی، کۆنسولی یه که می کۆماری ئیسلامی له بیرلین بکه ین. ولاتانی ئوروپایی رۆژئاواش ده سه به جی پیوهندی دیپلۆماتیک خۆیان له گه ل کۆماری ئیسلامی بچراند. بالویره کانی خۆیان له له تاران بانگ کرده وه بالویره کانی کۆماری ئیسلامی نارد هوه بۆ تاران. به لām دوا ی ماوه یه ک کۆماری ئیسلامی پیوهندی به ولاتانی ئوروپایی یه وه گرت و به لینی پیدان که چیدیکه نه یارانی خۆی و جیا بیران له ده ره وه ی ئیران و له ولاتانی ئوروپایی تیرۆر نه کات و تا ئیستاش به م به لینی یه وه وه فادار ماوه ته وه.

پهرویز دهستمالچی ده لی:

له ۱۰ ئاویری ۱۹۹۱ وه تا به ئەمڕۆ له ئوروپایی رۆژئاوا دا کهسانی سه ربه ئوپوزیسیۆنی ئیران و جیا بیرانی ئیرانی تیرۆر نه کراون. ئەگه ر کاری ئەوان نه بووه بۆ به لین ده دن که ئەمجاره یان نه یکه ن و بۆچی دوا ی به لینی یه که می ئەوان هیچ شتیک روو نا دا، یان ئەو ئیدیعا یه یان که ئەوه کاری هیندی ک تیمی سه ره رۆ بووه. باشه ئەگه ر ئەمه کاری هیندی ک تیمی

سەرەرپۆیە، کۆماری ئیسلامی ھەر بەلگینی بۆ دەداو پاشان ئەم تيمە سەرەرپۆیانە دەرۆن و کاری خۆیان دەکەن. تەواوی ئەمانە سەلمینەری ئەوەن کە نە سەرەرپۆیی بەک لە ئارادا بوو، نە شتیکی دیکە، بەلکۆو کارو بپاردا نەکان زۆر کۆکراو و بە دیسپیلین لە لایەن بەرزترین کاربەدەستانی کۆماری ئیسلامی یەو بەرپۆیە چوو.

بە وتەى ھیندیک لە رافە کاران و چاودێرانی سیاسیی ئێرانی و غەیرە ئێرانی، دەرچوونی حوکمی میژووپی و بی وینەى دادگای بەرزى بېرلین بوو بە ھۆى خۆرپیکخستنی نوپی سیاسیی کۆماری ئیسلامی. بە واتایە کى دیکە لە سیاسەتى کۆماری ئیسلامیدا گۆرانیك پیکھات. ئەم گۆرانیە سیاسى یەو دانى پۆستى سەرۆک کۆماری بە حوجەتولئیسلا مەمەد خاتەمى ش، بە پى قسەکانى سەعید حەجاریان کە وەک تىئۆریسیەنى ریفۆرمخوای ناسراو، لە ناوھەوى وەزارەتى ئیتلاعات و ئەمنیەتى ولات دا گەلەلە ریزى بۆکرا. خودى ئاغای حەجاریان کە دواى ماوہیەک لە لایەن مۆرەیه کى حیزبوللایى یەو تیرۆر کرا، بەلام لە کوشتن رزگارى بوو، لە گەل ئەبولقاسم مسباحى «شایەتى C» یە کىک بوو لە دامەزرینەرانى وەزارەتى ئیتلاعات و ئەمنیەتى کۆماری ئیسلامی ئێران.

کاتیك کە حوکمی دادگای میکۆنوس لە ۱۰ ئاوریلی ۱۹۹۷ لە لایەن دیوانى بەرزى ولاتى ئالمانەو لە رۆژى ۹ دیسامبرى ۱۹۹۸ پەسند کرا، مەمەد خاتەمى پۆستى سەرۆک کۆماری وەرگر تبوو گۆرانی خۆرپیکخستنی کۆماری ئیسلامى لە شپۆھە کارى ئەم ریزیمە ھیوايە کى لەنپۆ ئورووپایى بەکاندا پیکھینا. دادگای بەرزى بېرلین تا رادەیه ک ھەموو رەھەندەکانى تیرۆرى میکۆنوسى روون کردەو، ھەر لە چۆنیەتى گەلەلە ریزى تیرۆرە کەو تا تەداروکات و عەمەلیات و ناسینى بپار دەران و بەرپۆیە بەرانى تیرۆرە کە. بەلام نەیتوانى سەبارەت بە مەسەلەیه ک بە ئاکامى کى روون و ئاشکرا بگات. ئەویش دیارى کردنى شووناسى کەسپک بوو کە وەک سیخوور «خبرچین» ی وەزارەتى ئیتلاعات و ئەمنیەتى کۆماری ئیسلامى کارى کردو کۆبوونەوھى ریبەرانى کوردى بە ئاگادارى ئەوان گەیاندا.

شۆھرە بەدیج دەلی:

تەنیا مەسەلەیه کى تاییەت بوو کە ئیستاش ئاواتى منە روون بیئەو، ئەویش مەسەلەى سیخوور یان ئەو کەسە یە کە ئەم کۆبوونەوھى بە ئاگادارى تیرۆریستان گەیاندا ئەم خۆشەوستانەمان تیرۆر کران.

مپھدی ئیبراھیم زادە دەلی:

من پیم وایە ئەم رووداوھى بی بوونی سیخوورپک راستەوخۆ یان ناراستەوخۆ لە نیوماندا رووی نەدەدا، واتە تەنانەت کۆبوونەوھى ئەم ۹ کەسە نەیدەتوانى ئاوەھا پیک بیئ. ئامانجى تیرۆر لەو کاتەدا ھەیئەتى حیزبى دیموکراتى کوردستانى ئێران بوو، ئیمە نەبووین. من لەسەر ئەو باوەرەم کە دەبى سیخوورە کە لەنپۆ ئیمەدا بووبى.

لە نپۆ ئامادەبووانى رىستوررانی میکۆنوس دا یە کىک لەو کەسانەى رزگارى بوو، عەزیز غەفارى، خاوەنى رىستورانە کە بوو. غەفارى دواى رودانى میکۆنوس بېرلینى بەجى ھیشت و چو بۆ «دۆسیدلیرف» و لە سالى ۱۹۹۷ ھو لە نیوان ئێران و ئالماندا ھاتوچۆى بازرگانى دەکا. مەسعود میراشدو ئەسغەندیار سادق زادە تا ئیستاش لە ئالمان دەژین، بەلام ئیمە نەمانتوانى لە گەل ھىچ کام لەم سى کەسە پپۆھەندى بگرین. موحتەبا ئیبراھیم زادەو پەرویز دەستمالچیش کە گپرانەوھى رووداوھە تان لى بیستن، لە ئالمان دەژین و لەوئ کار دەکەن. بەلام لە نپۆ تاوانبارانى دادگا: یوسف ئەمین کە ھاوکارى پۆلیسى ئالمانى کردبوو زانیارى یە کى گرینگى سەبارەت بە رەوتى تەداروکاتى تیرۆرى میکۆنوس داوھ بە پۆلیس، سالى ۱۹۹۹ لە زیندان ئازاد دەکری و دەنیردیریتەوھ بۆ لوبنان و دەلین ھەر لەوئ کوزرا. کازمى دارابى کازرونى کە بە زیندانى ھەتاهەتایى مەحکووم کراو ئیستاش لە زیندان دایەو ھەر چەند دەولەتى کۆماری ئیسلامى چەند جارپک خوازیارى گۆرینەوھى لە گەل ھیندیک لە زیندانیانى لوبنان بوو، بەلام نەیتوانیوھ رەزامەندى دەولەتى ئالمان وەدەست بیئى. بنەمالەى کازمى دارابى بەردەوام بۆ دیتنى ئەو لە ئێرانەوھ سەفەرى ئالمان دەکەن و ماوہیەک لە مەوپیئ روون بۆو کە دارابى لە زیندان دا بە شپۆھى نایاسایى لە تەلەفۆنى موبایل کەلک وەر دەگری. بەرپرسیانى زیندان باسى ئەوھ ناکەن کە ئەو تەلەفۆنە چۆن گەشتۆتە دارابى و پپۆھەندى گرتەکانى دارابى بەم موبایلە لە گەل کپپە لە ناوھوھ دەرەوھى ئالمان. عەباس راحل کە تیرى خەلاسى بە قوربانیانەوھ ناوھ بە حەبس مەحکووم کراوھ چاوەروانى ئەوھ ناکری کە قەت رزگار بکری. عەبدولرەحمان بەنى ھاشمى کە بە دەستپیزى تیربار ریبەرانى حیزبى دیموکراتى کوردستانى ئێرانی تیرۆر کردو دەستى لە کوشتنى کەسانى کى دیکەش دا ھەبوو، ئیستا لە ئێرانەو یە کپپە لە ئەندامە بەرچاوەکانى حیزبى مۆتەلەفەى ئیسلامى یە. حسین موسەویان بالویزی کۆماری ئیسلامى لە ئالمان سویندى خواردبوو ھىچ ئاگادارى یە کى

له رهوتی تیرۆره که نیهو پاشان له دادگا روون بۆوه که له تەداروکات و ریکخستنێ هیندییک له عەمهلیاتی تیرۆره کانی کۆماری ئیسلامی له ئوروپادا دەستی ههبووه، تا ماوهیهک له مهوپیش ئەندامی ههیهتی و توویژی کۆماری ئیسلامی بووه له ریکخراوی نیونه تهوهیی وزه ی ئەتۆم.

نزیك به ده سال دواي تیرۆری میکۆنووس، دهولەتی ناوچهیی بیرلین به پیشنیاری ئیرانی یه کانی دانیشتووی بیرلین و به ههولێ ئەوان بریاری دا تابلۆیه کی بیرهوهری لهو رووداوه له بهردهم ریس تورانی میکۆنووس دا دابنێ. بالۆیزی ئیران نامهیه کی زۆری بۆ وهزارهتی کاروباری ئالمان نووسی و پیوهندی یه کی زۆری له گهڵ کاربه دهستانی ناوچهیی و شارهوانی بیرلین گرتو له ئاکامدا توانی له هینانی ناوی ریکخراوی ئەمنیهتی ئیران له سهه تابلۆ که پیشگیری بکات. له تابلۆی بیروهی قوربانیانی میکۆنووس دا به جیی ریکخراوی ئەمنیهتی ئیران وه ک بهرپۆه بهری جینایه ته که ناوی کاربه دهستانی پیشووی کۆمار ئیسلامی هاتوه.

پیشته بوتری که ناوی ئەم زنجیره راپۆرته واته « له بیرلین هیشتا دادوهر ههیه » (در برلین هنوز قاضی هست) مان له چیرۆکیکی ئوستورهیی وهرگرتووه که له ئالمان دا به ناوبانگه و حهמיד نهوزهری بۆ ناوی کتییبکی که لکی لی وهرگرتووه.

نامرن ئه وانه ي واله دلى ميلله تاده ژين

شهره فكه ندى نيشانه ي مروقيكى زانا ووشيار بوو

۱۹ ساله ي شه هيد بوونى د. سادق شهره فكه ندى