

خاڵ

گۆڤاریکی هزری رۆشنبیرییه
دوو مانگ جاریک دهردهچیت
(ژماره ٧) تشرینی یهکهمی
٢٠١٦

خاوهنی ئیمتیاز و سه‌رنوسه‌ر

توفیق که‌ریم

٠٧٥١١٤١٢٥٤٣ - ٠٧٧٠١٤١٢٥٤٣

tofeqkarem@yahoo.com

به‌رێوه‌به‌ری نووسین

عادل سدیق

به‌رێوه‌به‌ری هونه‌ری

په‌وشت محه‌مه‌د

پاوێژکاری یاسایی

به‌کر چه‌مه‌سدیق

پاوێژکاران

پ. د. موحسین عه‌بدوڵحه‌مید

پ. ی. د. عوسمان عه‌لی

پ. ی. د. عوسمان هه‌له‌بجیه‌یی

پ. ی. د. ئیسماعیل به‌رزنجی

پ. ی. سه‌لام ناوخۆش

ئیدریس سیوه‌یلی

سایتی گۆڤاری خاڵ:

www.xalkurd.com

تیراژ: ١٥٠٠

نرخ: ١٥٠٠ دینار

چاپخانه: سه‌رده‌م

لەم ژمارەیدا

سەرۆتار (توفیق کەریم) ۳

تەوهر

- دەولەت لە پوانگە ی ئیسلامەوہ لە نیوان ئایینی و مەدەنیدا (د. ھادی عەلی) ۶
- دەولەتی ئیسلامی فۆرمیکی تری بەرھەمھێنانەوہی دەولەتی عەلمانی شکستخواردوی ناوچەکە (ئەبوبەکر کاروانی) ۱۶
- بەرکۆلیک بۆ پەرتوکی (ئیسلامیەکان و دەولەتی مۆدیرن) (بوخاری عەبدوڵای قەسری) ۳۴
- سەرکردە ی کاریزما و پیگە ی لە فیکر و میژووی ئیسلامیدا (نازم عەبدوڵلا) ۴۲
- دەولەتداری لە ھزری ناصری سوبحانی خویندەنەوہیەکی (زانا رۆستایی) ۵۰
- دادگەری و ھک بەھایەکی قورئانی (فاتح سەنگاوی) ۵۷
- جیھاد لە نیوان نیگای خودایی و کەلەپووری کۆمەلایەتیدا (و: کامەران جمال محمد) ۶۴
- ئارام قادر: ئیسلام دژی حکومەتی ئاینییە (دیمانە) ۷۱
- بنەماکانی دەولەتی مەدەنی لە فیکری ئیسلامیدا (محەمەد رەوف) ۷۶
- رۆلی میانرەویی لە سەقامگیری کۆمەلگادا (شیروان شەمیرانی) ۸۵
- سستمی سیاسی ئیسلامی لە لای بونیاگەراکان و سەلەفییەکان (ئیمداد تەھا) ۹۴

بابەتی گشتی

- ئاماژە بە کورد و کوردستان لە قورئان و ژیاننامە ی پیغەمبەر(دخ)دا (د. عومەر عەبدولعەزیز) ۱۰۷
- جینۆساید و جینۆسایدی کورد لە عێراقدا (عادل سدیق) ۱۲۶
- مەلای گەورە ی کۆیە و ھەولە ریفۆرمخوازییەکانی (زامدار ئەحمەد) ۱۳۴
- ھۆشیاری سیاسی لە سەردەمی جیھانگیریدا (ئیدریس کاریتانی) ۱۳۹
- بەکەلتورکردنی دەولەتداری (سەرنووسەر) ۱۵۲

سەرۆتار

خەرمان بەرەكەت

توفیق كەرىم

سوپاس بۇ پەرەردگار لە ماوەی سالیكدا بە ريكوپيكي شەش ژمارەمان لە گوڤاری خال بە چاپ گەياند، بەم گشت قەيرانەوہ كە ناوچەكە و بەتايبەت كوردستانی پيدا تیدەپەریت، دەرچوونی ئەو شەش ژمارەیه لە وادەى خویدا بەبى دواكەوتن بۆ ئیمە جیگەى شانازی بوو، ھەر وەھا بەشداربوونی دەیان نوسەرى بە ئەزمون و قەلەمى نوئى بە خو بەخشانه لە دەولەمەندکردن و فرەپەنگى بۆ گوڤارەكە شانازییەكى دیکەمانە، كە ئەم دوو خالە ھاندەریكى باشبوون بۆ پیشوازی خوینەرەن لە گوڤارەكە و، دروستبوونی جیگەوپینگەیهك بۆی لە ناوەندى رۆشنبیران و کاروانى رۆشنبیریدا لە كوردستان. ئەمانەى سەرەوہ ئامانج و ستراىجیەتى سالى رابردوومان بوو كە بە ئەندازەیهكى باش پىيان گەشتین و جیبەجیمانکردن.

لە سالى ئاینەدا خوا یاریت دەمانەویت «خال» لە گوڤاریكەوہ بكەین بە ناوەندىك و لە پال دەرچوونی ژمارەكانیدا زنجیرەیهك كتیب و نامیلکەى ھەمەپەنگیش بە چاپ بگەيەنین، ھەر وەھا كۆر و سیمینار و كۆنفرانسی رۆشنبیری و فكري سازبکەین، لە چوارچێوہى ئامانجەكانماندا كە کرانەوہ و نوێگەری و رەسەنایەتین.

بۆیە لە دەستپيكي سالى نوێوہ بە چاپ گەياندى دوو كتیب و سازکردنى كۆنفرانسیكى زانستی دەستمان پیکرد، كتیبهكانى (كارىگەرى ئیسلام لەسەر كەلتوورى كورد- ئەدەبى گالتهوگەپ) و (پێكەوہ ژيان، بەرەو بەخوداچونەوہ و گۆرپانكارى)، ھەر وەھا كۆنفرانسیكى سەرکەوتووى فكري لەگەل

پهيمانگای زانسته ئىسلامييه كانى سلیمانى به ناوى (رووبه پروبونه وهى بیری ته کفیر و بونیاتنانى کومه لگه يه کی ئارام)، ئه مانه دوو به رکولى جییه جیگردنى ستراجیه تی سالى ئاینده مانن، هیوادارین پوښنیر و نوسه رانیس هاوکار و پشتیوانمانن.

ئیمه له بهرنامه و ستراتیجیه تی خو مان به رده و امین و لامان نه داوه، به لام گورانکاریه ک له په یکه ری گوڤاره که دا روویدا بیت، دهسته کارکیثانه وهى ئاره زوومه ندانه ی م. ئیدریس سیوه یلی به رپوه به ری نووسین بوو که له سالى رابردودا رولى به رچاوی له ئیداره دان و پیشخستن و مشورخوردنی گوڤاره که دا بینى، هه روه ها دهسته کاربوونى (م. عادل سدیق) له جیگای ئه و سوپاسی گهرمی ماموستا ئیدریس ده که م و هیواى سه رکه وتن بو ماموستا عادل ده خوازم.

هه ر له سالى نویی دهسته کاربوونیشماندا له ته لاری ئازادی «مؤل» ی شارى سلیمانى باره گایه کی خنجیلانه مان بو «خال» دابینکردوه، ئه مه شیان ئاسانکاری و هه نگاویکی دیکه یه به ره و پیشه وه، به م که م بودجه یی و دوخه قهیراناوییه وه، ئه وه ندنه چالاکی و بهرنامه دارشتن، جیگه ی دلخوشیماننه. سوپاسی هه موو هاوکارانمان ده که ین که به پشتیوانی ماددی و به نووسین و راپوښکاری رولى گه وره یان بینى له م کاروانه دا.

سه روتار

تەوہرى ژمارە

دەولەتدارى ئىسلامى: مەدەنىيەت يان ئايىنىپون؟

كامەيە ئەو دەولەتدارىيەى كە ئىسلام بانگەشەى بۆدەكات؟ ئايا لەھەرشوئىنىك پەرچەمىكى (لالە الالە) يان (اللە اكبر) بەرزكرايەوہ و حدودى شەرىى بينرا و دادگاى ئايىنى دامەزرا. ئەوہ دەولەتى ئىسلامە؟
دەقە شەرىيەكان كۆتايان ھاتووہ. بەلام پىويستىيەكانى كۆمەلگا بەردەوامن. كەواتە چۆن بەو دەقە جىكىرانە كۆمەلگەيەكى مرؤفايەتى بەرپوہ دەبرىت؟ ئەم چەمكە نوپيانەى دەولەتدارىى وەك دەولەتى مەدەنى ئىسلام چۆن لىيان دەروانىت؟

ئەم پرسىارانە و زۆر پرسىارى دىكە، لەتەوہرى ئەم جارەى «خال» لاي كۆمەلنىك تويژەر و نوسەر و روشنبىرى خۆمان وروژاندومانن. ئەوانىش ھەرىكە لە سۆنگەى شارەزايى خۆيەوہ تيشكىان خستە سەريان. ھەرىكەيان بە بابەتىكى زانستى بەشدارى ئەم تەوہرى «خال» يان كرد. بەھىواين خوينەرانى خۆشەويست وەلامى ئەم پرسىارانە و زۆر پرسىارى دىكەشيان لەم تەوہردا دەستبەكەويت.

گۆفارى خال

دهولت له پروانگه ئيسلامه وه له نيوان ئاييني و مه ده نيديا

د.هادي عهلي

له دايبووي ١٩٥٣ هه له بجه، دكتورا له فكري
ئيسلامي، وه زييري پيشووتري دادى حكومه تي هه ريم
چه ندين به ره هم و وتارى بلاوكراوه ي هه يه.

پیشه کی

به تیرامان له میژووی سیاسی ئیسلام و چۆنیتی مومارسه کردنی ئەزموونی دەسه لاتی سیاسی له لایه ن خودی پیغه مبه ر (د.خ) و پاشان خه لیفه کانی راشدین له دوا ی خۆی، ئەم چه ند راستیه مان بۆ ده رده که ویت:

* پیغه مبه ر- (د.خ)- هاو ته ریب به کاری پیغه مبه ریتی و گه یاندنی راستیه کانی و وه چی، وه ک رابه ریکی سیاسی سه ره پهرشتی کاروباری گشتی مسولمانان و دانیشتوانی شاری مه دینه و ده رو به ری کردوه به گشت په هه نده کانی هوکمرانییه وه له و رۆژگاره دا.

* پیغه مبه ر و خه لیفه کانی راشدین به هیچ شیوه یه ک کاریان نه کردوه بۆ دامه زراندنی دام و ده زگایه ک بۆ ده سه لاتیکی ئاینی هاوشیوه ی ئەو ده زگا ئاینیانه ی که پیاوانی هه ردوو ئاینی جووله که و مه سیحیه ت مومارسه یان کردوه.

* پیغه مبه ر له دوا ی خۆی پیگه ئاینی و سیاسیه که ی خۆی نه سپاردوه به هیچ که سیک و به میراتی به جیتی نه هیشتوووه بۆ هیچ که س و دامه زراوه یه ک.

* هه روه ک شیوه و شیوازیکی دیاریکراویشی له باره ی چۆنیتی مومارسه کردنی ده سه لاتی سیاسی دیاری نه کردوه.

* به لام له وه گرنگتر ئەوه یه که پیغه مبه ر چه ندین بنه مای ئەساسی و به های بالای له چوارچیوه ی ده قه کانی قورئان و سوننه تی سه حیحا له باره ی چۆنیتی مومارسه کردنی ده سه لاتی سیاسیه وه جیگیر کردوه، وه ک بنه ماکانی شورا و دادپه روه ری و یه کسانی و دزایه تی کردنی سته م و گه نده لی، فه رماندان به چاکه و نه هیکردن له خراپه، ریزگرتن له که رامه تی مرۆف له هه ر په گه ز و ئاین

و نه ته وه یه ک بیته، له به رچاوگرتنی به رژه وه ندی گشتی و ریزگرتن له خواست و ئیراده ی ئوممه ت، چاودیری کردنی ده سه لاتداران و لیپرسینه وه یان، هه روه ها چه ندین به هاو بنه مای تر بۆ ته واوکردن و به ئەنجام گه یاندنی ئەو به هاو بنه ما سه ره کیانه.

ئەزمونی راشیدین

ئەزمونی خه لیفه کانی راشیدین به ته واوی ئەزمونیکی ئینسانی و ئیجتیهادی و مه دهنی بووه (۱)، چونکه یه که م خه لیفه ی راشدین له وتاری دوا ی هه لبژاردنی ئەم راستیه یانه ی خواره وه ی سه لماند، که:

* ده ولت و ده سه لاتی سیاسی له روانگه ی ئیسلامه وه له سه ر بنه مای په زامه ندی ئوممه ت و به رپرسیاریتی ده سه لاتدار به رامبه ر به ئوممه ت داده مه زریت.

* سه روکی ولات وه کیلی خودا نیه و نوینه رایه تی خودا ناکات، به لکو وه کیلی خه لکه و نوینه رایه تی خه لک ده کات و له لایه ن خه لکه وه راده سپێردریت و خه لک مافی چاودیری کردن و لیپرسینه وه و لابردنیشی هه یه.

خه لیفه ئەبو به کر له وتاره که یدا که ده لیت: (لقد ولیت علیکم ولس ت بخیرکم، فان احسنت فأعینونی وان أسأت فقومونی، أطيعونی ما طعت الله فیکم، فان أسأت فلا طاعة لمخلوق فی معصیه الخالق.....) له ده قه کانی ئەم وتاره گرنگه دا راشکاوانه دانیناوه به بنه ما سه ره کییه کانی ده ولتیه مه دهنیدا، که بریتین له م بنه مایانه ی خواره وه (۲):

یه که م: بنه مای دیاری کردنی سه روکی ولات له لایه ن گه ل یان نوینه ره کانیه وه.

دووه م: بنه مای چاودیری کردنی ده سه لات له لایه ن گه له وه.

سینیه م: بنه مای مه شروعه یه یان سه روه ری

**دەولەت لە پروانگە ئىسلامەوہ
پىۋىستە مەدەنىيەت، چونگە
ئەرك و ۋەزىفە سەرەكپەكانى
دەولەت لە كۆن و نويدا، ئەرك و
ۋەزىفە مەدەنى و ئىنسانىە.**

ياسا لە چوارچىۋە مەرجەئەتە دەستوریدا، كە ديارە مەرجەئەت و سەرچاۋە بالايى ياسادانان بۇ مسولمانان ئىسلام و شەرىعەتە كەيەتە. بەوشىۋە دەتوانىن بلىين ئەزمونى خەلىفەكانى راشدىن لە حوكمرانيدا، تىكرای تىۋرەكانى دامەزاندنى دەسلەتسىياسى نامەدەنى ھەلۋەشاندوۋەتەوہ ۋەك:

• تىۋرى بەكارھىنانى ھىز بۇ زالبون و دەستبەسەرگرتن.

• تىۋرى مافى خوايەتى و پىن سپاردن لەلايەن خواۋە.

• تىۋرى بە مىراتى و بۇماۋە لە بنەمالەيەكى خاۋەن پىنگە و رەگەزىكى بە حساب بالا كە تا ئىستاش لەلاي ھەندى نەتەوہ ۋە ناۋچە كارى پىن دەكرىت (۳).

بۇيە دەتوانىن بلىين دەولەت لە پروانگە ئىسلامەوہ دەكرى مەدەنىيەت، بەلكو پىۋىستە مەدەنىيەت، چونگە ئەرك و ۋەزىفە سەرەكپەكانى دەولەت لە كۆن و نويدا، ئەرك و ۋەزىفە مەدەنى و ئىنسانىە و پىۋىستى ژيانى تاك و كۆمەلگە و سەلامەتى ۋەلات دەيخوازىت.

ئىسلامىش داۋاي ھەموو ئەو ئەرك و ۋەزىفانە دەكات، بەبى ئەوہى شىۋە و شىۋاز و مىكانىزمىكى تاييەتى بۇ ديارى كرىدبىت، لەو سۆنگەيەوہ دەتوانىن بلىين كە:

* جياۋازى زۆرە لە نىۋان دەولەتى ئىسلامى و دەولەتى ئايىنى بە تىگەيشتە رۇژئاۋايىكەى و دەتوانىن بلىين كە دەولەتى ئايىنى بە تىگەيشتە رۇژئاۋايىكەى لە ئىسلامدا بوونى نىە.

* ئەگەرچى نكولى لەو راستىش ناكرىت كە دەولەتى خەلافەت لە مېژۋوى ئىسلامدا ۋەك پىۋىست نەيتوانىۋە مەدەنىيەت، چونگە لە داۋى خەلىفەكانى راشدىن بنەماكانى شورا و

پەزنامەندى ئوممەت كارى پىن نەكراۋە ھەولەش نەدراۋە كارپىكردىنان بخرىتە چوارچىۋە دامەزراۋەيىەوہ. لەلايەكى دىكەۋە ھەموو دەسلەتە ئايىنى و زەمەنىەكان لەكۆتاييدا لە دەستى شەخسى خەلىفەدا كۆدەبوۋيەوہ، ھەندى جارپش خەلىفە و دەوروبەرەكەى كارپانكردوۋە بۇئەۋەى شىۋەيك لە پىرۋزى ئايىنى بدن بەبىيار و ھەلسوكەوتەكانيان. * ئەوشىۋازە مېژۋويىە لە دەولەت تا ئىستاشى لەگەلدابىت داۋاكارى زۆرىك لە رەوتە ئىسلامىەكان و زاناىانى سەر بە مەزھەبە جياۋازەكانى ئىسلامە، بۇ نمونە ئەزمونى (ۋىلايەتى فەقىھ) لە كۆمارى ئىسلامى ئىران، ئەگەرچى پشنت بەستوۋە بە ھەلبژاردنى گەل يان نوينەرانى گەل، بەلام لە ھەموو حالەتىكدا شىۋازىكە لە دەولەتى ئايىنى و تىكەلكردنە لە نىۋان ئايىنى و مەدەنىدا.

* ئەلبەت كاتىك دەلىين لە ئىسلامدا دەولەت پىۋىستە مەدەنىيەت، بەومانايە نىە كە ھىچ پەيوەندىك نەبى لە نىۋان ئىسلام و دەولەتدا، چونگە لە ۋەلاتانى ئىسلامدا دەولەت پىۋىستە پشنت بەستوۋىت بە مەرجەئەتى ئىسلامى، مەدەنىيۋونى دەولەت رىگە لەوہ ناكرىت پەيوەندىكى ئىجابى ھەبى لەگەل ئايىنى ئىسلامدا، ئىسلام و دەولەت دەتوانن پىكەۋە ھەلبكەن و جۆرىك لە پەيوەندى لە

ئافرىقانى ناچار كىرد بە پۇشىنى جۇرىكى دىارىكارا
لە پۇشاك، يان فشار و رىگرى كرد لە ھەندى
ھەلسوكەوت و دىار دە لەسەر ئاستى تاكەكانى
كۆمەلگە، ئىتر ئەو دەولەتە يان ئەو دەسلەتە
سىياسىيە ئىسلامىيە و جىبەجىكارى شەرىعتە.

بەلام ھەر لەو دەولەتەدا-بەداخەو-پەنگە
زۇرجار دەسلەتەكى ستەمكار و گەندەل و
ناداپەرورە لەسەر حوكم بىت، بىنەمالەى حوكمران
و دەستەو دائىرەكەى لەسەر و ياساوە بن و لە
لوتكەى گەندەلىدان، لە ساپەى ئەو سىستەمە بەناو
جىبەجىكارى شەرىعتەدا حسابىكى ئەوتق نەكرىت
بۇ دابىنكردى ماف و ئازادىيەكان و پاراستنى
سەر و مال و كەرامەتى ھاۋلاتيان، پەنگە لە زۇر
بوارى ژياندا دواكەوتووبىت و لەپىزى دەولەتە زۇر
گەندەل و دواكەوتووەكانى جىھانىشدا تومار بكرىت.
لەلايەكى ترەو ئەگەر لە ولاتىكى ترى
موسلماندا دەسلەتە سىياسى بتوانىت دادپەرورەى
كۆمەلايەتى و ماف و ئازادىيەكان و خۇشگوزەرانى
بۇ سەرجم ھاۋلاتيانى دەستەبەربكات، بەبى
ھىچ جىاوازييەكى ئايىنى و پەگەزى يان تائىفى
و سىياسى. لەھەمانكاتدا ياسا سەرورە بىت و لە
سەرورە ھەموانەو بەبىت، تايبەتمەندىيەكانى ئەندامانى
كۆمەلگە پارىزاو و رىزلىگىراو بىت، دەسلەتە
سىياسىيەكە لەلايەن مىللەتەو ھەلبىژىردىرايىت،
لە ساپەى ئەو دەولەتەدا ھەموو بەرپرس و
كاربەدەستىك مل كەچ بىت بۇ لىنپرسىنەو ھەو ياسا،
ولات ئاوەدان و پىشكەوتووبىت، ئاين و ئايندارى
ئازادو رىزلىگىراوبىت بۇ ھەمووان، ئاستىكى باش
لە ماف و كەرامەت و خۇشگوزەرانى بۇ تىكارى
ھاۋلاتيان دەستەبەركرايىت.

بەلام لە ساپەى ئەو دەولەتەدا ياساى
سزاكانى ئىسلامى جى بەجى نەكرىت، ئافرىت
ناچار نەكرىت بە پۇشىنى شىوازيكى دىارىكارا

لە پۇشاك، دەولەت و دەزگاكانى حكومەت
دەستورەدانى نەبىت لە ھەلسوكەوت و كاروبارى
تايبەت و رۇژانەى ھاۋلاتياندا، ئەو دەولەتە يان
ئەو سىستەمە سىياسىيە-بەداخەو-لە دىدى زۇرىك
لە رەوتە ئىسلامىيەكانەو، بە دەولەتى ئىسلامى و
جىبەجىكارى شەرىعت لە قەلەم نادىت، بەلكو
زۇر وادەبىت كە بە دەولەتتىكى عەلمانى و دوور لە
ئاين لەقەلەم دەدرىت.

چەمكى شەرىعت و چەمكى جىبەجىكردى شەرىعت

ھۆكارى سەرەكى ئەم دىدە نادروست
و تىگەيشتنە ناراستەى سەرەو دەگەرپتەو
بۇ ئەو تىكەلكردى نادروستەى نىوان چەمكى
(شەرىعت) و چەمكى (جىبەجىكردى شەرىعت).
چەمكى شەرىعت لەراستىدا بە تەنھا ئەحكامە
شەرىعەكان و تەكالىفە عەمەلىەكان ناگرىتەو،
بەلكو ھەموو ئىسلام دەگرىتەو بە (عەقائىد و
عبادەت و موغامەلات) و تىكارى پىنمايىە شەرى
و ئاينەكانەو.

لەراستىدا چەمكى شەرىعت مەودايەكى زۇر
فراوانى ھەيە بە ئەندازەى ھەموو ئىسلام بە قورئان
و سوننەت و دروشمە ئاينەكانەو، پىئويستە لەسەر
موسلمانان ئىمان و برواى تەوايان بە ھەمووى
ھەبى و ھەول بەدن لە ژيانى تاك و كۇدا بەپى
توانا جىبەجىيان بەن. چونكە چەمكى شەرىعت
زۇر لەو فراوانتر و گشتگر ترە تا كارپىكردى
و كارپىنەكردى پەيوەست بكرىت بە دەزگاكانى
دەولەت و دەسلەتە سىياسىيەو (۷).

• ئەگەر لەم پوانگەيەو سەرنج بەدىن،
جىاوازييەكى ئاشكرا دەبىنن لە نىوان چەمكى
(شەرىعت) و چەمكى (جىبەجىكردى شەرىعت)دا،
چونكە شەرىعت برىتتىە لە خودى ئاين و لەلايەن

رېنمايىيەكانى شەرىئەتدا. عەلمانىيەكان ئىسلام وەك دياردەيەكى مېژوويى دادەننن كە لە پروانگەي ئىسلامەوہ بە ھىچ شىئەيەك جىڭاي قبول نىيە، ھەرەك سەلەفەيەكان مېژوويى سىياسى و فيقھى ئىسلام وەك بەشىك لە ئىسلام دادەننن و داواي دوبارەكردنەوہو جىئەجىكردى دەكەن كە بە ھىچ شىئەيەك مومكىن نىيە (۱۰).

پىڭەي ئاين و دامەزراوہ ئاينىيەكان لە دەولەتى مەدەنىدا

لېرەدا مەسەلەي دامەزراوہ ئاينىيەكان و پىڭە و ئەرك و وەزىفەيان دېتە ئاراوہ، كە ئايا لە دەولەتى ئىسلامى ھاوچەرخدا چۆن مومارەسەي وەزىفەي خويان دەكەن و بە چ شىئەيەك پەيوەندىيان لەگەل دەسەلات و دامەزراوہي دەولەتدا رېكدەخەن.

لە دەولەتى مەدەنىدا پىڭەي سروسىتى و شىيارى ئاين و دامەزراوہ ئاينىيەكان ئەوہيە كە بەشىكى زىندووېيت لە ھەرەكەتى كۆمەلگەي ئەھلى و دامەزراوہكانى، نەك بەشىك بېت لە بىرۆكراتىيەتى دەولەت (۱۱)، بەوشىئەيەك كە لە زۆربەي و لاتانى ئىسلامىدا وەزارەتتىك تەرخانكراوہ بۆ ئەو بوارە بەناوي وەزارەتى ئەوقاف و كاروبارى ئاينىيەوہ، چونكە دەولەت بە سروسىتى خوى بەتايبەتى دەولەتى ھاوچەرخ كۆنتروولى ھەموو شتىك دەكات لەپىناو مانەوہو بەھىزكردنى پىڭەي خويداو تواناي ئەوہي ھەيە دەست وەرىدات لە ھەموو ورد و درشتىكى ژيانى تاك و كۆمەلگە.

بۆيە دەسەلات ناتوانىت پاسەوانىكى ئەمىنى ئاين بېت و نارەوايە ئەو ئەرك و بەرپرسيارىتتىيەي پى بسپىردىت. نمونەي خەلىفەكانى راشدىن نمونەيەكى زۆر ناوازە و دەگمەنە، دەكرى وەك نمونەيەكى بالا سەير بكرىت، بەلام مەرج نىيە دوبارە بىتەوہ.

خوداوہ ھاتووہ بۆ پىڭەمبەر و (معصوم و مقدس) ھ و ملكەچ نابىت بۆ كۆت و پىئوہندەكانى كات و شوين، بەلام چەمكى (جىئەجىكردى شەرىئەت) ئىجتىھاد و كردارى مرؤفەكانە و لەژىر كارىگەرى ھەلومەرجى كات و شويندايە و بە ھىچ شىئەيەك (معصوم و مقدس) نىيە و ھاوتانىيە بە خودى شەرىئەت كە ئاينى خودايە (۸). بۆيە جىئەجىكردى شەرىئەت يەكسان نىيە بە شەرىئەت، قبولكردن يان رەتكردنەوہي جىئەجىكردى شەرىئەت يەكسان نىيە بە قبول كردن يان رەتكردنەوہي خودى شەرىئەت.

لېرەدا گرنگە ئەو راستىيەش لەبەرچاو بگرىن كە خواستى كۆمەلگە موسلمانەكان و داواكارىيان بۆ جىئەجىكردى شەرىئەت، برىتى نىيە لە سەپاندنى ھەندى كۆت و پىئوہندى فيقھى و مېژوويى بەسەر كۆمەلگەدا، بەلكو موسلمانان بەشىئەيەكى گشتى لە كۆن و نويدا كاتىك باس لە جىئەجىكردى شەرىئەت دەكەن، مەبەستىيان دادپەرورەي و يەكسانى و رېزگرتنى تەواوہ لە سەرچەم تاكەكانى كۆمەلگە و خاكى بوونى دەسەلاتداران و كەمكردنەوہي جىاوازييە رەھاكانە لە نىوان نوخبەي دەسەلات و تىكرای ھاولاتياندا، چونكە لە ھەست و نەستى كۆمەلگە موسلمانەكاندا ئەو وينا جوانە لەبارەي ژيانى پىڭەمبەر و ھاوہلەكانى و خەلىفەكانى راشدىنەوہ چەسپىوہ (۹).

لەراستىدا ئەمە مەسەلەيەكى ئالۆزە و (تحدىيە) يەكى گەورەشە لە بەردەم رەوتى ئىسلامىدا و يەكىكە لە گرېكۆپىرەكانى نىوان عەلمانىيەكان و رەوتە ئىسلامىيەكان بەشىئەيەكى گشتى، چونكە ھەردوولا دوو تىروانىنى زۆر ناكۆك و دژ بەيەكسان ھەيە:

عەلمانىيەكان پىئانوايە شەرىئەت ناگونجى لەگەل كۆمەلگەي ھاوچەرخ و ئازاددا، لەولاشەوہ رەوتە ئىسلامىيەكان بەتايبەتى سەلەفەيەكان تىروانىيان وايە كۆمەلگەي ئازاد ناگونجى لەگەل

دهسه لات ناتوانیت پاسه وانیکى ئەمینی ئاین بیّت و ناره وایه ئەو ئەرك و بهرپرسیاریتییه ی پی بسپێردریت.

ئیسلام مەرجه عیەتی بالای دولەت و ئوممەت بیّت، به بی ئەو هی دولەت شیواز و ریبازیکی عه قائیدی یان فیهی دیاریکراو به سەر ئوممەتدا بسەپینتیت.

دوو هەلۆیستی نمونه یی

لەم ڕوه وه له میژووی دولەتی ئیسلامیدا دوو نمونه ی بهرچاوو به ناوبانگمان له بهرده ستدایه: یه که میان: هه لۆیستی ئیمامی مالیکی کورپی ئەنهس له گه ل ئەبو جه عفری مهنسور خه لیه ی عه باسی، کاتیک داوای لیکرد کتیبه که ی (الموطأ) دابهش بکریت به سەر ویلایه ته کانی دوله تدا به مه بهستی یه که مستنی راو بو چونه فیهیه کان، به لام ئیمامی مالیک قبولی نه کرد و داواکه ی ره تکرده وه و پیی گووت: (ان اصحاب الرسول-صلى الله عليه وسلم- تفرقوا فی البلاد، فأفتی کل فی بلده بما رأى وان لاهل (مکه) قولاً، ولاهل (المدينة) قولاً، ولاهل (العراق) قولاً، قد تعدوا فيه طورهم وهم لا يرضون علمنا، واختلاف الفقهاء رحمة من الله بهذه الامة) (۱۲).

لەم هه لۆیسته میژووییه ی ئیمامی مالیک ئەو راستیه ده رده که ویت که به لایه نی که مه وه به شیک له زانایان له و ڕۆژگاره دا هه ولیانداوه رینگانه دن به دوله ت ئیجتیهادیکی فیهی یان به واتایه کی تر مه زه به یکی فیهی دیاریکراو به سەر خه لک دا بسەپینتیت، چونکه کاروباری ئاینی و فیهی

له میژووی دوله تی ئیسلامیدا و له سه رده ی ئەمه و بیه کان به دواوه ورده ورده لیک دوورکه و تنه وه له نیوان نوخبه ی دهسه لات و زانایاندا ده ستیییکرد، نه ک به ئاراسته یه کی عه لمانی، به لکو لیک جیا کردنه وه ی ئەرك و وه زیفه و پسپۆریتی. ئەوه بوو له میژووی ئیسلامدا دوو توژی سه ره کی هه بوون که خاوه نی پیگه و دهسه لات بوون له سه ر تیکرای ئوممەت و کومه لگه ی ئیسلامی، یه که میان، کاربه ده ستانی دوله ت (الامراء)، که بریتی بوون له خه لیه و وه زیره کان و والیه کان و فه رمانده کانی سوپا و که سه نزیکه کانی بنه ماله ی خه لیه، دووه میان، زانایان (العلماء)، که بریتی بوون له فیهیه کان و قازییه کان و ریه رانی مه زاهیبه ی فیهی و فیهی و ته ریه ت.

• هه ر زوو زانایان و پیشه وایانی ئاینی ده رکیان به و راستیه کرد که گورانکاری ریشه یی به سه ر ژبانی موسلمانان و سسته می حوکمرانیدا هاتوه و پیاوانی دوله ت جگه له ئەرکی دوله تداری و سیاسه ت زیاتریان پیناکریت، بۆیه کاریان به و ئاراسته یه کرد که مافی ریه رایه تیکردنی ئوممەت و رافه کردنی قورئان و سوننه ت و ئیجتیهاد و فتوا، ئەرك و وه زیفه ی زانایان و پیشه وایانی ئاینیه و پیاوانی دهسه لات پیویسته خویان له و بواره به دوور بگرن. ئەگه رچی دهسه لاتی سیاسی و فه رمانه وایان به شیوازی جیا جیا هه میشه هه ولیانداوه پشتیوانی و لایه نگیری بۆ هه ل سوکه وت و سیاسه ته کانی خویان دهسته به ر بکه ن له ژیر چه تری سیاسه تی شه رعیدا.

• به لام ئاراسته ی سه ره کی پیشه وایانی گه وره ی ئیسلام له به رامبه ر خه لیه کان و ده زگای حوکمرانیدا دوا ی مملانی و قوربانیدانیک ی زور، هاته سه ر ئەوه ی که هاوکیشه ی نیوان ئەو دووبه ره یه له سه ر ئەو حاله ته سه قامگیر بیّت که

کاری ئاینی و فیهی دهبی سهربه خو بیئت له کاری سیاسی، نابن دهولت و دهسه لاتهی هه بی ریبازیکی عه قائیدی دیاریکراو به سهر ئوممه تدا بسه پینتیت

پێویسته سهر به خو بیئت له ههیمه نهی دهولت و پیاوانی دهولت و نابیت له چوارچیوهی مه زهه بیک یان ئیجتیهادیکیدا کورت بکریته وه. دووه میان: هه لوئستی ئیمامی ئه حممه کورپی حه نبه ل له مه سه له ی (خلق القرآن) به رامبه ر خه لیفهی عه بیاسی (المأمون) به هه مانشیوه ئاماژه یه بوئه وهی کاری ئاینی و فیهی دهبی سهر به خو بیئت له کاری سیاسی، نابن دهولت و مه ف و دهسه لاتهی هه بی ریبازیکی عه قائیدی دیاریکراو به سهر ئوممه تدا بسه پینتیت، هه روه ک زانایان و پێشه وایانی ئاینیش نابن مه زهه ب و ئیجتیهادیکی دینی و فیهی دیاریکراو به ناوی ئاینه وه به سهر دهولت و کاری سیاسیدا بسه پینن (۱۳).

دهولته تی ئیسلامی هاوچه رخ

له ولاته ئیسلامیه کاندای پێویسته دهولت به پیتی دهستور پابه ندبیت به بهرگریکردن له مه رجه عیه تی ئیسلامی و پاراستنی کولتور و دابونه ریتی گشتی کۆمه لگه، به لام به ناوی عه لمانیه ته وه بیئت یان به ناوی ئیسلامیه ته وه، نابن ریگا به دهولت و دهسه لاتی سیاسی بدریت دهستوه ربداته کاروبار و هه لسه کوه ت و شیوازی ژیا نی ها ولاتیان، به تایبه تی له م سه رده مه دا که دهولت هه موو ئامرازیکی له به رده سه ته بو کۆنترۆلکردن و سه رکوتکردن

به شیوه یه کی زۆر تر سناک..
• نه لبه ت ئه وه ی په یوه سه ته به ده زگا و دامه زراوه ئاینیه کانه وه له ولاتی ئیسلامیدا له رابردوو و ئیستاشدا، هه رگیز کیشه که له وه دا نه بووه که ده زگای ئاینی کۆنترۆلی دهولت بکات، به وشیه یه ی که له ئه وروپای رۆژئاوا له سه ده کانی ناوه راستدا کلێسا و پاپا به ته واوی کۆنترۆلی دهولت و کۆمه لگه یان کردبوو، تا به ناچاری گه لانی ئه و ولاته نه راپه رین و کۆمه لگه و ژیا نی فیکری و رۆشنیری و زانستی و سیاسیان له چنگی کلێسا و پیاوانی کلێسا ده رباز کرد. به پێچه وانه وه له ولاتی ئیسلامیدا کیشه که له وه دایه که دهولت ئیسلامی بیئت یان عه لمانی، به ته واوی کۆنترۆلی هه موو شتیکی کردوو به ده زگا ئاینیه کانیسه وه و له خزمه ت خویدا به کاریان ده هینتیت.

له کۆمه لگه ی ئیسلامی راسته قینه دا موسلمانان به شیوه یه کی گشتی هوشیارانه و شارستانیانه به خواست و ئاره زووی خو یان پابه ند دهن به ره وش و رینماییه کانی ئیسلامه وه و دروشمه کانی جی به جی ده که ن له ریگای پرۆسه ی ئامۆژگاریکردن و رینماییه کردن له لایه ن زانایان و بانگخوازان وه، به بی هه یج جۆره فشار و سه پاندنیک له لایه ن دهولت و ده زگا کانی حکومه ته وه، چونکه هه رکاتیک دهولت پابه ندکردنی به رینماییه ئاینیه کانه وه گرته ده ست و کردی به وه زیفه ی خو ی، ئه وکاته ئاین ده گۆریت بو ئایدۆلۆژیایه کی بیژراو، دیارده ی دوورویی ئاینی و دوورویی له هه لسه کوه ت و چۆنیتی پابه ندبوون به رینماییه ئاینیه کانه وه، ده بیته پێشه ی به شیکی زۆر له ها ولاتیان.

له سایه ی دهولته تی مه دهنیدا یان دهولته تی ئیسلامی هاوچه رخدا پێویسته ئه و بابه تانه چاره سه ر بکری ن، واته پێویسته ئه رک و وه زیفه ی دهولت و چۆنیتی حوکمرانیکردن له ئه رک و

وهزیفه کی کومه لگه و دامه زراوه کانی کومه لگه کی مه دهنی و نه هلی جیا بکریته وه.

• رهوته ئیسلامیه کانیش پیویسته له و بواره دا رۆلی کاریگه ریان هه بی و گۆرانکاری له فیکرو بیروبو چونیان له م بواره دا نه انجام بدن و به شیوه هیه کی پراکتیکی و دامه زراوه یی لایه نی بانگه وازو نه مر به چاکه و نه هلی له خراپه و بانگه شه کردن بو پایه ندبوون به دروشم و رینماییه ئیسلامیه کانه وه نه که نه به شیک له به رنامه ی کاری حیزبی و ململانی سیاسی، به لکو کاری دروست نه وه یه که له ریگای ده زگا کانی راگه یانندن و دامه زراوه ی تاییه ت و سه ربه خووه کاروچالاکی بانگه وازو په روه رده نه انجام بدن.

مه سه له ی چاکسازی سیاسی راسته قینه له ولاتانی ئیسلامیدا نه وه ده خوازیت که مه سه له ی ئاین و بانگه شه کردن بو ئاین پاریزراو بیته له کیشه و ململانی نیوان رهوته ئیسلامی و عه لمانیه کان له سه ر ده سه لات، پیویسته هه ردوولا خو یان یه کلایی بکه نه وه بو چاره سه رکردنی کیشه و گرفته سیاسی و ئابووری و کومه لایه تیه کان.

ده توانین بلین ئاینه کان به گشتی و ئاینی ئیسلام به تاییه تی په یوه ندی به هیزیان هه یه به شیوه ی ده ولته و شیوازی سسته می سیاسییه وه، به لام له هه موو حاله تیکدا ئاینه کان هه رچه ند جیا وازبن و کومه لگه کان هه رچونیک بن، نه وا په یوه ندی نیوان ئاین و ده ولته یه کیک له م سئ شیوه سه ره کییه ی خواره وه ی ده بیته (۱۴):

یه که م/ ده ولته تی دینی: به تینگه یشتنه باوه که ی که نمونه ی ده ولته تی تیۆکراتی و ئیستیدادیه، له سه ر بنه مای تیکه لگردنی ته وای نیوان ئاین و ده ولته دادمه زریته و تیایدا هه موو ده سه لاته کان: ئاینی و مه دهنی، ته شریعی و ته نفیزی، هه ر هه مووی له لوتکه دا له لای تاکه که سیک یان ده زگایه ک

کوده بیته وه که له سه رو هه موو ده زگا ده ستووری و سیاسییه کانه وه یه به نوینه رایه تی خودا شه رعیه ت ده به خشیت به بریار و رینماییه کانی.

نه وه ی په یوه سته به ئیسلامه وه، راو بوچوونی جیا جیا له مباره یه وه هه یه، به لام به گشتی مامه له له گه ل نه م مه سه له یه دا له روانگه ی ئایه ته کانی قورئان و سوننه ت و میژووی ده ولته تی خه لافه تی ئیسلامیه وه ده که ن، نه گه رچی تیروانی نی میان ره وانه و توند ره وانه ش له نیوانیاندا هه یه.

راسته ده ولته تی خه لافه ت له میژوودا هاوشیوه ی نه وه ده ولته ئاینیه (تیۆکراتی) ه نه بووه که له سه ده کانی ناوه راستدا له لایه ن کلیسا و پاپای مه سیحیه کانه وه سه پینرا بوو به سه ر گه لانی نه وروپادا، به لام له هه مانکادا به شیوه یه ک له شیوه کان نمونه یه ک بووه له ده ولته تی ئاینی و هه موو ده سه لاته کان (ئاینی و دنیایی) له کوتاییدا گه راوه ته وه بو خودی خه لیفه یان سولتان، به بی نه وه ی به رپر سیاریته به رامه ر هه یچ دامه زراوه یه کی ده ستووری که نوینه رایه تی ئومه ت بکات.

ئیه ستاش له تیروانی نه هلی سوننه تدا ده ولته تی ئیسلامی هه ر هه مان شیوازه میژووییه که ی هه یه، هه روه ک مه زه بی شیعه ش له سه ر بنه مای ئیمامه ت دامه زراوه و هه موو ده سه لاته کان پیویسته بگه ریته وه بو لای خودی ئیمام، نه ویش به شیوه یه ک له شیوه کان نوینه رایه تی خودا ده کات له سه ر زه وی. تیۆری ویلایه تی فه قیه یه ک له بری تیۆری ئیمامه ت دانراوه و ئیه ستا کۆماری ئیسلامی ئیرانی له سه ر دامه زراوه، نه گه رچی پشت به ستووه به هه لبژاردن له لایه ن نه جمونه یکه وه که گه ل هه لیان ده بژیریته، به لام له هه موو حاله تیکدا شیوه یه که له ده سه لاتی ئاینی.

له هه ردوو حاله ته که دا خودی خه لیفه یان ئیمام یان وه لی فه قیه وه ک را به ریکی ئاینی بالا سه یر

په راویز و سه رچاوه کان

- (۱) د. عبدالفتاح ماضی: تطوير نظام ديمقراطي بمرجعية اسلامية، اعمال المؤتمر العربي التركي الاول للعلوم الاجتماعية.
- (۲) د. حاكم المطيري: تحرير الانسان وتجريد الطغيان، دراسة في اصول الخطاب السياسي القرآني والنبوي والراشدي، الجزء الثاني.
- (۳) المصدر نفسه، الجزء الاول.
- (۴) ابراهيم الخطيب: الاسلاميون عقب الثورات- التحديات والمخاوف بين الدولة الدينية والمدنية، مؤتمر لمركز الجزيرة لدراسات، سبتمبر ۲۰۱۲: WWW.alzaituna.net
- (۵) المصدر نفسه.
- (۶) عبدالله المالكي: سيادة الامة قبل تطبيق الشريعة، الشبكة العربية للابحاث والنشر، ط ۱، بيروت، ۲۰۱۲، الفصل الثاني: (مفهوم تطبيق الشريعة).
- (۷) المصدر نفسه.
- (۸) المصدر نفسه.
- (۹) د. هادي علي: رهوتی ئیسلامی و پرسى چاکسازى له سایه ی شۆرشهکانی گهلانی ناوچه که دا، سهنته زى زه هاوی بۆ لیکولینه وهی فیکری، چاپی یه که م، سلیمانی، ۲۰۱۳.
- (۱۰) ابراهيم الخطيب، المصدر السابق.
- (۱۱) د. رفیق عبدالسلام: اراء جديدة في العلمانية والدين والديمقراطية، مؤسسة الانتشار العربي، بيروت-لبنان، ۲۰۱۱.
- (۱۲) د. عبدالرحمن عباد: الخلافات بين المذاهب الاسلامية، من الانترنت: (www.passia.org)
- (۱۳) عبدالجواد ياسين: السلطة في الاسلام-الكتاب الاول، العقل الفقهي السلفي بين النص والتاريخ، المركز الثقافي العربي، دارالبيضاء، المغرب، ۱۹۹۸.
- (۱۴) هادي علي: دهوله تی مهدهنی له دیدیکی ئیسلامیه وه - دیدیکی نوی بۆ شیوهی په یوهندی نیوان ئاین و دهوله تی له کومه لگه موسلمانه هاوچه رځه کاند، چاپخانه ی رۆژهه لآت، هه ولیر، ۲۰۱۴.

دهكریت و جوړیک له (عیصمهت و قودسیهت) به بریار و راسپاردهکانی دهدریت که دهیخاته سهرو یاساوه به بی هیچ لیپرسینه وه و لیپیچینه وه یه که. دووهم: دهوله تی عهلمانی: که له سه ر بنه ما ی جیاکردنه وهی ته واوی ئاین له دهوله تی دادمه زریته، وهک ئه و مؤدیله ی که له زۆربه ی ولاتانی رۆژئاوا دا به شیوازی جیا جیا هیه. دهوله تی عهلمانی به شیوازی جیا جیا مومارسه دهكریت له نیوان شیوازی توند روهانه ی وهک مؤدیله فه رهنسا و تورکیای که مالیزم، یان شیوازی میانه روهانه ی وهک به ریتانیا. سیبیه م: دهوله تی مهدهنی: له سه ر بنه ما ی به شداربوونکی ئیجابی له نیوان ئاین و دهوله تی دادمه زریته، به شیوه یه که سسته می سیاسی شه رعیه ت له دهستوره وه وه رده گریته و دهستوریش له کودهنگی میله ته وه. دهوله تی مهدهنی دهوله تی یاسا و دامه زراوه یه و له سایه یدا جیاوازی ئاین ناكریته کیشه له نیوان ها ولاتیاندا، له دهستوری هه میشه یی دهوله تی مهدهنی دا له ولاتانی ئیسلامیدا که ئیسلام ئاینی زۆرینه یه ئیسلام ده بیته ئاینی ره سمی دهوله تی له هه مانکاتیشدا ریز له تایبه تمه ندیتی ئاینهکانی تر ده گریته. هه روهک جهخت له سه ر ئه وهش دهكریته وه که له پرۆسه ی یاساداناندا پیویسته ره چاوی بنه ماکانی ئاینی ئیسلام وهک ئاینی زۆرینه بکریته، به لام له بواری یاسای که سیپیدا یاسای تایبه ت به خاوه ن ئاینهکانی تر ریگای پیده دریت. ئه م مؤدیله له دهوله تی له روانگه ی ئیسلامه وه گونجاوه بۆ ئه م سه رده مه بۆ ولاتانی ئیسلامی و ریگا چاره یه کی مامنا وه ندیشه له نیوان دهوله تی ئابینی و دهوله تی عهلمانی داو، پیویسته ره وته ئیسلامیه کان پشتیوانی له م مؤدیله له دهوله تی بکن و دهوله تی ئیسلامی هاوچه رځ پیویسته شیوه یه که بیته له دهوله تی مهدهنی.

دهولته ئىسلامى

فۆرمىكى تىرى به ره مهئانه وهى
دهولته عهلمانى شكستخواردوى ناوچه كه

خويتدنه وهيهك له ئه ده بياتى
براىانى موسلمان و دامه زىته ره كهيدا

ئهبوبه كر عهلى

له داىكبووى ۱۹۶۵. به كالقورئوس له ياسا
پانزه به ره مهى چاپكراوى ههيه
چه ندين وتار و ليكولينه وهى بلاوكرده ته وه.

كە لە ھەلبۇزاردى ئامرازو ميكانيزىمدا بۇ گەيشتن بە ئامانجەكانيان و خيرو خۇشى ميللەتەكانيان بە ھەلەدا چوون. تىگەيشتيان بۇ دەولەت، لەسەر ناسينيكي قول و فرە رەھەندى لۆژيكي سەردەمەكە و سروشتى دەولەتى نوئى و ميكانيزمە ترسناكەكانى بۇ پيادەكردنى دەستەللات و كۆنترۆلكردنى كۆمەلگە، دانەمەزراوہ. بۇيە تيزەكە نەبووہ چوارچيويەك بۇ چاكسازى و راپەرىنى شارستانى نوئى گەلانى موسلمان و لە ھەندىك كات و شوينيشدا بەرەنجامى پيچەوانەى بەدەستەيناوہ و بۆتە چوارچيويەك بۇ دووبارە بەرھەمەيتانەوہوى ھەندىك لە فۆرمەكانى ستەمكارى و بى بەشكردن. ئەوہى ليرەشدا دەنيوسين ھەموو ئەوہ نىە كە ئىمە دەمانەويت و پيويستە بوتريت، بەلام پوختەيەكە دەتوانيت ويناىەكى پوون و چوارچيويەدار بە خوئنەر بدات.

پيشهاتەكانى سەرھەلدانى بيروكەى دەولەتى ئىسلامى

دواى ھەرەسەيتانى ئىمپراتورىيەتى عوسمانى، يەككىك لە گەورەترين قەيرانەكانى ناسنامە لە ناوچەى عەرەبى و ئىسلاميدا تەقبيەوہ، كە تاكو ئىستاش دريژەى ھەيە و بە تەواوہتى نەبراوہتەوہ، ئەويش لە ديارىكردنى سروشتى ئەو قەوارە سياسيانەدا بەرجەستەبوو، كە لە دواى روخانى ئىمپراتورىيەت ھاتنە كايەوہ، مەسەلەى پەيوەندى نيوان ناسنامەى (قطري) ياخود قەوارە نوپكان لەگەل ناسنامەى ئىسلاميشدا پرسى بوو لە ريزبەندى پيشەوہى قەيرانە فكريى و سياسىيەكەدا جيگەى گرتبوو.

سەرھەلدانى كۆمەلىك قەوارەى نوئى نەتەوہىيى (مصر، عراق، توركييا...ھتد) و سىرپنەوہى ئىمپراتورىيەتى عوسمانى لە بووندا، كيشەى ھۆگرى (انتماء) و فۆرمەكانى يەكبوونى كۆمەلايەتى و ريكخستنى سياسى لە ئارادابووى لەگەل خۇيدا ھيتا.

پيشەكى

دەولەتى ئىسلامى، يەككىك لەو چەمكەنەيە لە چلەكانى سەدەى رابردووہوہ بە شيوہيەكى خەست بوو بە بەشيك لە تەوہرەى قسەكردنى ئايدۆلۆژياى ئىسلامى نوئى. ئەم دەولەتە ھەلگى رەھەندىكى يۇتويپايى قول بوو، بيروكە و بە خەونكردنى و دواتر بە ئامانج كردنى، پالئەرىكى گەورەى پشت شەپۆلىكى گەورە لە ئىسلامخوازانى جيهانى ئىسلامى بوو. دەولەت لە فكرى نوئىدا وەك چوارچيويەكى ميژوويى و ئەخلاقى دەگمەن و فەزاىەكى بى ھاوتا بۇ چارەسەر كردنى كيشەى ناسنامە و نەبوونى دادپەرورەى و ژيەدەستەيى خراوہتە روو.

بابەتتىكى زۆرى لەسەر نوسراوہ و وتراوہ و ئىستاش قسەكردن لەسەرى بە ئاراستەى جياوازدا بەردەوامە. دامەزرىتەرى برايانى موسلمان و كۆمەلەكەشى بە ھەلگىرەنى يەكەم و ميژوويى ئەم گوتارە لەقەلەم دەدرين. بۇيە قسەكردن لە ديدى برايان بۇ پرسى دەولەتى ئىسلامى قسەكردنە لەسەر پانتايى بنەرەتى بيروكەكە، چونكە ئەوہى لە دواى ئەوانەوہ قسەى كردووہ كارى ئەوانى تەواوكردووہ، قسەكردنى ئىمەش ليرەدا قسەكردنىكى شىكارى رەخنەيى و دووبارە ھەلسەنگاندنەوہى چەمكەكەيە لە روانگەى بنەما تيوريەكانى و ھەندىكواقىعى كردهييش كە لەسەر بناغەى ئەو دروستبوون، پيويستيشە بوتريت رەخنەگرتنەكانمان لە دوور و نزىكەوہ قسەكردن نىە لەسەر نيازو پالئەرى ھەلگىرەنى گوتارو تيزى دەولەتى ئىسلامى ھەر لە (بەننا)وہ تا ئەوانى تر، چونكە بەش بە ھالى خۇم گومانم لە نيازچاكى ئەوان و پالئەرى ئىجابى و روحي خزمەتكردنيان نييە، بەلكو ئەوہى لە سەرى دەوہستم ئەوہيە،

لەڭزىر كارىگەرى ئەم دۆخەدا ھەر لە بېستەكانى سەدەى رابردوۋەو گۇرپانكارى گەلىك لەسەر ئاستى ھۆشيارى بەرپرسى دەۋلەت و دەسەلات لە فەكرى ئىسلامى نويدا سەريانھەلدا. ئەم گۇرپانكارىيانە واپان كەرد، مەسەلەى دەۋلەتى نىشتمانى نوئى، كە بابەت و كىشەيەكى گرنكى فەكرى رېفۇرمخوۋازى ئىسلامى سەدەى نۆزدەھەم بوو، لە بازنەى فەكرى ئىسلامى بچىتە دەرەو و لىبرالىستەكان ببن بە ھەلگى گوتارەكەى. لانىكەم لە پەيوەندى بە بەشىك لە رۆژھەلاتى دنياى عەرەبى، وەك يەككىك لە روالەتەكانى پاشەكشەى بىرى رېفۇرمخوۋازى ئىسلامى لەسەر ئاستى ھىماو بابەت.

ھەر لەم چوارچىۋەدا جارىكى تر بىرۆكەى خىلافەت وەك ئامازە بۇ فۇرمىكى ديارىكراۋى رېكخستى سىياسى موسلمانان لە مېژوۋدا، كە ماۋەيەكى زۆر بوو بىدەنگى لىكراۋو، تەۋەرەى مشتومرى فەكرى و فېقھى و كەلامىمان بوو، سەرى ھەلدايەو و زىندو بۆۋە، بەمەش سەرلەنۆى پرسى سىياسى پىي نايە ناو قەيرانىكى نوئو.

ئەم گواستەو ھە بابەتى دەۋلەتى نىشتمانى نوئو كە وەك وتمان تەۋەرى بىرى رېفۇرمخوۋازى ئىسلامى سەدەى نۆزدە و سەرەتاي سەدەى بېستەم بوو، بۇ خەلافەت لە بىرى ئىسلامى نويدا، كودەتايەكى تىۋرى و كىشەيەكى راستەقىنەى بۇ ئەم فېكرە پىشھىنا. بەجۆرىك كە پرسى دەۋلەت و سىياسەتى لەسەر بناغەيەكى جياۋاز لەۋەى بىرى رېفۇرمخوۋازى ئىسلامى لەسەرى دارىشتبوو، دارىشتەو. كىشەكەش لەۋەدا بەرچەستە دەبوو، كە ئەو كودەتايە بەسەر بىرى رېفۇرمخوۋازى ئىسلامىدا كرا، لە مەسەلەى دەۋلەت و سىياسەتدا، كە جارىكى دى (خىلافەت)ى، وەك شىۋازىكى مېژوۋى بۇ بەرچەستەكەردى مۇدېلى حوكمرانى لە جىھانى ئىسلامىدا، كەردەو بە ئىشكالىەتىكى فەكرى.

كتىبەكەى (شىخ محمد رشىد رضا)ش بە ناۋى (خىلافەت و پىشەۋايەتى مەزن) بە رەمزو مەرچەئەتى ئەم ھەلگەرانەو و ئىشكالىەتە لەقەلەم دەدرىت. لەكاتىكدا (رضا) خۆى يەككىك لە رەمزە رېفۇرمخوۋازەكان بوو، بەلام لە بەشىك لە بنەماكانى ئەو فەكرە لە پەيوەندى نىۋان ئاين و سىياسەت، كۆمەلسازى مەدەنى و پىۋىستىيەكانى پەرەپىدانى و بابەتى دەۋلەتى نىشتمانى پەشىمان بۆۋە، جارىكى تر لەگەل مەنزومەى تەقلىدى فەكرى ئىسلامى مېژوۋى لەمەر پرسى خەلافەت بەتايەتەش لاي ماۋەردى و ئىبن تەيمىيە ئاشت بۆۋە.

رەشىد رەزا دانانى خەلىفەى بە ئەركىكى شەرىعى موسلمانانى جىھان ناساند؟! بەلام دەبىت بوترىت كە بانگەشەى ئەو بۇ سەرلەنۆى بۆژاندنەو و زىندو كەردنەۋەى پىنگەى خەلافەت و پىشەۋايەتى مەزن لەنۆى موسلماناندا، لە بارودۆخە بابەتتەكەى سەردەمى ئەو دابراۋە بوو، بەلكو لە ھەندىك رەۋەو دەگەپىتەو بۇ ھەندىك ھۆكارى تايبەت بەو بارودۆخە. نەبوۋنى سەرگەۋەرىي ياخود مەرچەئەتىكى يەكگرتوۋى ئاينى و سىياسىش بۇ موسلمانان، لە رىزى پىشەۋەى ئەو ھۆكارانەو بوو، رەشىد رەزا خۆى دان بەۋەدا دەنەت كە فشارى بارودۆخى سىياسىيە نوئىكان و، دابراۋى (خەلافەت) لە (سەلتەنەت) واتە دەسەلاتى بىرپاردان و جى بەجى كەردن، كە ھەنگاۋى يەكەمى كەمالىەكان بوو، بەمەبەستى زەمىنە سازكەردن بۇ ھەلۋەشاندىنەۋەى و، دواتر ھەلۋەشاندىنەۋەى يەكجەرەكى.

دواى دامەزراندنى كۆمارى نوئى توركىا، دەمۋەردانە باسو خواسى تايبەت بە چەمكى خەلافەت و پىنگەكەى بە راست و ناراست و ھەق و ناھەق لەلايەن زۆر كەس و لايەنەۋە، ئەم دۆخە

لەبەرئەۋە رەشىد رەزا بانگەشەكەي بەوجۆرە بو، كە گەلانى مۇسلمانان سەر بەخۇيانە ھەرىكەتكاروبارى خۇي لە ولاتى خۇيدا بەرپۆيە ببات، لە پال بوونى خەلىفەيەكى ھەلبۇزۇردراۋ لەلەين ئەھلى ھەل و عەقدەۋە، كە لە نۆينەرى ھەلبۇزۇردراۋى گەلە مۇسلمانە جۇراۋجۇركان بىكىت.

(ج) نائۇمىدبوۋ لەۋەي بارودۇخى دواى رۇخانى ئىمپراتورىيەت و سەلتەنەتى عوسمانى رىگا بە دووبارە گىرپانەۋەي خىزى خەلىفە و خەلافەت بدات. لەبەرئەۋە پرسەكەي بە دوارپۇژىكى نادىار سپارد، بۇ ئەۋەي مۇسلمانان ھەركاتىك ھاتنەۋە سەرخۇ پەرژايان و توانيان، بەو شىۋازەي كە دۇخە نۆيكان و پىۋىستىيەكانى خۇيان دەخوازىت، بىر لەم پرسە بكنەۋە و ھەۋلى بەدېھىنانى بدن و لە خەۋنەۋە بىكەن بە ئامانچ، كە ئەۋەي لە بىركرنەۋەي برايانى مۇسلماندا دەبىنرەت دووبارە لەبەرگرتنەۋەي ھەمان بۇچونە.

لەبەرئەۋە ھەۋلەكانى رەشىد رەزا لەمەر خەلافەتى شورابى راست و دروست، دواى نائۇمىدى تەۋاۋەتى لە كەمال ئەتاتورك لەۋەي جارىكى تر بە بىرۇكەكە قايل بىتەۋە و سەپاندنى عەلمانىەت و پارچەپارچەبوونى جىھانى ئىسلام و واقىعى دواكەۋتوۋىي مۇسلمانان و داگىركارى خۇرئاۋا، مەبەست تىاياندا دووبارە بەرپاكردەۋەي لە چوارچىۋەي پۇژەيەكى سىياسى دىارىكراۋ لە سەردەمى خۇيدا نەبوۋ. بەلام سەرەراي ناواقىعى بوونى بىرۇكەكى دووبارە گىرپانەۋەي خەلافەت لە چوارچىۋەي دۇخى مۇسلمانان و سىستىمى ھوكمرانى نىۋدەۋلەتى، بوۋ بەۋى خۇيندەۋەي چەمكە سىياسىيە شەرىعىيەكان لە دەرەۋەي مەرجهيەتى فكري رىفۇرمخوازى ئىسلامى نۆي و گىرپانەۋەي دەۋلەت و بوارى سىياسى بۇ

واى لە رەشىد رەزا كە لە روانگەي خۇيەۋە بكنەۋىتە بىرى خىستەنەۋەي دىدگاي دروستى شەرىعى بۇ پرسى خەلافەت. دواى ئەۋەي بە دانپىدانانى خۇي بابەتتە بوۋ بىدەنگى لى كرابوۋ. بەلام كودەتا لە توركىيا و ھەلۋەشاندىنەۋەي سەلتەنەتى عوسمانى كە لە بەرگى خەلافەتدا خۇي نمايش دەكرد، سەرلەنۆي كرىدە بابەتتىكى گەرمى قسە لە سەركردن و فكري.

بەلام ئەۋەي لە پەيوەندى بە دووبارە زىندوكردەۋەي پرسى خەلافەتەۋە لەلەين رەشىد رەزاۋە پىۋىستە سەرنج بدرىت، چەند خالىكە، لەۋانەش:

(أ) مەبەستى لەم پرسە بەرگى نەبوۋ لە كۇتا خەلىفەي بى دەسەلاتى عوسمانى و مۇدىلە توركىيە زۇردارەكە لە خەلافەتدا، بەلكو بانگەشەي بۇ زىندوكردەۋەي خەلافەت دەكرد لەسەر بناغەي شوروا بەرگە راشىدنىيەكەي.

(ب) رازى بوۋ بە جىاكردەۋە لە نۆوان يەككىتى پىشەۋ(خەلىفە) و ئوممەتدا، بەو واتايەي كە ھەموو مۇسلمانان لە ساىەي دەسەلاتتىكى سىياسى يەكگرتوۋى شىۋە ئىمپراتورىيەتدا، يەك خەلىفەيان ھەبىت. ئەمەش لەبەر چەندىن ھۇكار، لەۋانەش:

۱. لەبەرىك ترازانى گەلانى مۇسلمان لە يەكتر، لە سۇنگەي چەندىن ھۇكارى مەزھەبى و نەتەۋايەتتىيەۋە.

۲. داگىركردنى چەندىن ولاتى ئىسلامى لەۋكاتەدا لەلەين كۇلۇنئاليزمى رۇژئاۋاۋە، كە رىگر بوۋ لە بەردەم يەككىتى نەتەۋەي ئىسلامىدا. ھەروەھا رىگرى لە دامەزراندنى ئەنجومەنى شوروا و (أهل الحل و العقد)، چونكە داگىركارى و نەبوونى ئازادى رىگرن لە دروستكردنى ئەنجومەنىكى لەۋشپۆۋە، كە پىۋىستىيەكى دووبارە زىندوكردەۋەي خەلافەتى شورابى و كاملن.

رەشىد رەزا بانگەشەكەى بەوجۆرە بوو. كە گەلانى موسلمانان سەربەخۇيانە ھەرىكەيان كاروبارى خۇى لە ولاتى خۇيدا بەرپۆە بيات.

ئىسلامى ۋەك ئامانچىكى سىياسى كرد بە دروشم و ئامانجى كارو تىكۇشانى خۇى و كۆمەلەكەى، واتە (اخوان). لە رووى تىۋرىشەۋە دەستبەردارى بىرۆكەى دووبارە گىرپانەۋەى خەلافەت نەبوو، بەلكو كردى بە ئامانچىكى دور مەوداى دواى برىنى چەندىن قۇناغى پىرۆژە ئىسلامىيە نوئىيەكەى. بەلام گواستەۋەى لە دروشمى (خەلافەت) ۋە بۆ (دەۋلەتى ئىسلامى) لە رووى جەۋھەرەۋە يەكسان نەبوو بە دەرچوون لە لۇژىك و سنورە ئامازەبىيەكانى خەلافەت، بەلكو ھەموو ئەۋەى ھەبوو دەستكارىكردىكى ناۋەرپۆكە يۇتۇپپاكەى بوو. بەمانايەكى تر دەۋلەتى ئىسلامى خەلافەتە لە بەرگىكى بچوكتىدا، بچوكتراۋەى بىرۆكەى ئەۋە و بەھەمان رۇجىيەت و عەقلىيەتتەش بەرپۆەدەبرىت، لەگەل ھەندىكجىاۋازىدا، كە دۇخە نوپكان و جەبرى دەۋلەتى نوئى و سىستەمە نىۋەدەۋلەتتەكە و تواناى دەۋلەتدارانى دەۋلەتە ئىسلامىيەكە، سەپاندوۋىيەتى. ھەربۆيە ئەگەر دانانى (خەلىفە) لاي لايەنگرانى بىرۆكەى خەلافەت ئەركىكى ئاينى و شەرىعى بىت، ھەمان شت سەبارەت بە لايەنگرانى بىرۆكەى دەۋلەتى ئىسلامىيە راستە.

بەنا سەبارەت بە حوكمىرانى دەلىت: لە كىتەبە فىقھىيەكاندا بە بەشىك لە مەسەلە عەقىدەبى و بنچىنەبىيەكان(اصول) لەقەلەمدراۋە، نەك مەسەلە

چوارچىۋەى تىۋرى خەلافەت و، رىگا خۇشكردن بۆ سەرھەلدانى ھۇشيارى و بىرۆكەيەكى نوئى لە فكرى سىياسى ئىسلامىدا، كە ئەۋىش بىرۆكەى (دەۋلەتى ئىسلامى) بوو. كە دواتر لەسەر دەستى دامەزرىنەرى ئىخوان و تىۋرىستەكانى ئەم بزاڧە و ئەبو ئەعالى مەۋدودى و چەندىن نوسەرى ئىسلامى، داپىژرا.

لە دواى ئەم ساتە ۋەختەشەۋە قسەكردن لە بوارى دەۋلەتدا لە فكرى ئىسلامى نويدا بە تايبەتتەش لە پىرۆژەلەتى عەرەبى و دواتر لە زۆرىيە جىيەنى ئىسلامىدا، لە بە تەۋەرەكردنى پرسى دەۋلەتى ئىسلامى و رەنگدانەۋە و پىۋىستىيەكانى بەدېھىتئانيدا چىرپۆۋە. ھەر لىزەشەۋە (خىلافەت) ۋەك ئامانچىكى سىياسى دواخرا بۆ دواىرۇژىكى نادىار و دەۋلەتى ئىسلامى شوپىنى ئەۋى گرتەۋە.

چەمكى دەۋلەتى ئىسلامى

ھەرۋەك لە پىشەكەكەدا دەرکەۋت بىرۆكەى دەۋلەتى ئىسلامى جىگرەۋەى بىرۆكەى (خەلافەت) ە. ھەربۆيە يەكىك لە ئەركە سەرەككىيەكانىشى لە زەمىنەسازكردن بۆ دووبارە گىرپانەۋەى سىستىمى خەلافەتدا خۇى شارۇتەۋە، خوالىخۇشبوو (حسن بەنناى دامەزرىنەرى (اخوان)ىش بە مژدەدەرى دەۋلەتى ئىسلامى دەناسرىت، دواى ئەۋەى بە بىروپاكانى شىخ رەشىد رەزا كارىگەر بىۋو و كۆمەلەى برايانى موسلمانى لە بىستەكانى سەدەى رابردوۋ دامەزىراند.

بەلام ئەۋەى بەنناى سەرقال كىرېو مەسەلەى (خەلافەت)نەبوو، بەچەشەنى رەشىد رەزاي بە خۆۋە سەرقال كىرېو، چونكە ھەلگىرتنى دروشمى گىرپانەۋەى خەلافەت لە چوارچىۋەى ئەۋ دۇخەدا بە جۆرىك بوو لە خەيالپلاۋى ناۋاقىيە بوون. ھەربۆيە ئەۋ لە دامەزىراندنى حكومەتو دەۋلەتى

ئەگەر دانانى (خەلىفە) لاي لايەنگرانى بىرۆكەي خەلافەت ئەركىكى ئاينى بىت، ھەمان شت سەبارەت بە لايەنگرانى بىرۆكەي دەولەتى ئىسلامىش راستە.

فيقھى و ھەندەكى (جزئى) يەكان. ھەروھە دەلەت: ھىزى راپەراندنىش (حكومەت) بەشىكە لە ئىسلام، دەچىتە چوارچىوھى و لەژىر ئەھكامەكانىدا رىز دەگرىت و پاىيەكە لە پاىيەكانى.

بەننا مەسەلەي دەولەت و حوكمرانى ئىسلامى و بانگەشەي برايان لە ئايىنى بووندا دەگەيەنئەتە ئاستىك كە بەتەواوھەتى لەگەل خودى ئىسلامدا تەمامى دەكات و، كەمتر مەودايەك لە نىوانىاندا دەھىلئەتەو، ھەر لىرەشەوھە تىگەيشتىنى خۇي بۇ ھەمەلايەنەبوون (شمولىيە) ئىسلام و (اخوان) و (دەولەتى ئىسلامى) ىش دەخاتە روو.

لاي ئەو ئىسلام سىستىم و پىشەوايە، دىن و دەولەتە، ياسادانان و جى بەجى كەردنە، ئەوھى روویداوھە و قابىلى ملپىدان نىھە و دەبىت كار بۇ گىرآنەوھى بەكرىت ئەوھى كە : سىستىم ماوھە و پىشەوا نەماوھە، ئاين ماوھە و دەولەت تياچووھە، ياسادانان (تشرىع) گەشەي كەردووھە و پىادەكەردنى و جى بەجى كەردنى وەلانراوھە. ئەگەر بە وردى لەم پەرەگرافە وردىبىنەوھە (دەولەت) چى تر بۇ مانەوھى ئاين پىوېست نىھە و، بەو جۆرھى تىوورى كلاسىكى خەلافەت بۇي چووھە، ئىسلام پىوېستى بە پاسەوان نىيە، پىوېستى دەولەت لە سۇنگەي ھۆكارى ترەوھە سەرچاوھە دەگرىت.

لاي بەننا كۆمەلەي برايان (اخوان) وھە

بانگەوازىكى ئىسلامى لە سەررو ناوئىشان و رىكخستە لە ئارادا بووھەكاندا جى دەگرىت. نە حىزب و كۆمەلە و نە تىپ (فرقة) تواناي لەخۇگرتنى ئەويان نىيە، بەلكو ئەو واتە بانگەشەي (اخوان) فەكر و عەقىدەيە، سىستىم و بەرنامەيە، شوين و سنورى بۇ دانانى و رەگەز ناىبەسنىتەوھە و كۆتى ناكات، ھىچ بەرەسنىكى جوگرافى لە بەردەمىدا ناوھسنىت، بە ھىچ فەرمانىكىش راناوھسنىتەي تا دەبىتە مىراتگرى سەرپاي زەوى و دانىشتوانەكەي، چۈنكە سىستىمى پەرورەدگارى جىھان و رىيازى پىغەمبەرى دەستپاكە (د.خ).

بەمشىوھە بانگەوازى ئىسلام لە بەرگى (اخوان) دا لەوھە دەردەچىت، رەنگدانەوھى تىگەيشتىنىكى دىارىكاروو لە چوارچىوھى ھەل و مەرج و ژىنگە و سەردەم و شوين و كاتىكى دىارىكارووا بىت، وھەك ھەر تىگەيشتىنىكى مەروپى و كارىكى عەقلانى دەيخوازىت. بەلكو سەردەكەيشتى بۇ لافلىدانى يەكبوون لەگەل خودى ئىسلام و پەيامەكەي، كە ئەوھش جۆرىك لە رەھاگەرايى بەدوای خۇيدا دەھىنئەت و ھەنگاوەكانى ھەلسەنگاندن و نويكەردنەوھى فەكرەكە لە داھاتوودا سەختىرو قورسىر دەكات.

بەم جۆرە تىگەيشتەي (بەننا) ش بۇ ناوھرۆكى چەمكى دەولەتى ئىسلامى، (اخوان) بازنەي ئىسلاھكەرايى ئىسلامى بەوجۆرھى فەكرى رىفۇرمخوازى ئىسلامى نوئى لە سەدەي نۆزدەدا خەملاندبووى، لە زۆر رووھە بەجى دەھىلئەت و دەچىتە چوارچىوھى مۇدىلىكى تر لە فەكرى كارى ئىسلامى كە بەشى لە تىزمەندان و نوسەران بە بوژىنەرەوھەگەرايى ئىسلامى (الأحيائية الإسلامية) ناودىريان كەردووھە.

ئەمەش ئەوھە دەگەيەنئەت بوونى (اخوان) پىرۆسەي بوژاندنەوھى زانستى و كەردارى

جى بەجى كات، پىيادە ناكرىن، ئەو لايەنەنى ئەو دەسلەتەنى فەرمان بە چاكە و بەرگىرى لە پىيادە و پىيادە كرىنى ھەيە دەولەتە.

كتىبە كانى فىقھى ئىسلامى كۆن و نوئى پىرن لە ئەحكامى دادوھرى و شايەتى دان و داوانامە و كرىن و فرۆشتن و مامەلە و (حدود) و (تعزيرات)، چونكە ئىسلام ھەلگىرى حوكمە پۇھى و كرىدە پىيە كانه، پاراستن و جىبە جىكرىنى لايەنە ياسا پىيە كەى، دەسلەتەنى جىبە جىكرىن و داوھرى دەخوازىت.

۲. يە كخستەنە ھەى نىومالى موسلمانانى جىهان، پىزگار كرىنى خاكە ئىسلامىيە داگىركراوھەكان، گىرپانە ھەى شكۆى ئىمپىراتورىيەتى ئىسلامى لە دەستچوو و بە دەستھىنە ھەى سەرجەم ئەو سەرزەمىن و ولاتانەى پۇزگارىك لە ژىر دەستى موسلماناندا بوون، لە وىنەى ئىسپانىا و سقلية و...ھتد. گىرپانە ھەى خەلافەتى ئىسلامى، ھەلگرتنى ئالای بانگەواز و جىھاد بە مەبەستى پىزگار كرىنى سەراپاى زەوى و گەلانى دنيا و بەختە ھەركرىدىان بە ئىسلام لەو سۇنگە ھە كە بەننا قەناعەتى و ابوو مرقۇفايەتى دواى ئەزموونىكى دوورودرىژ و قوربانىدانىكى گەورە لە پىناو شارستانىتى نويدا، ئىستا ھەست بە تالاولى شكست و نائومىدى و ئازارى بى بەشى دەكات، جىهان پەرىشان و سەرگەردانە و ھەموو سىستەمە كانى دەسەوسانن لە چارە سەركرىنى كىشە كانى، بۇيە جگە لە ئىسلام ھىچ چارە پىكى تر بۇ مرقۇفايەتى نە ماو تە ھە، ھەموو دنياش چاوەرپى پىزگار كرىكە.

بە سەرنجدان لەم پەره گرافانە جگە لە ھەستكرىن بە قەناعەتى قولى خاوەنە كەى بە پەيامە كەى بۇ ئاستى ناواقىعى بوون، بە تەواوھەتى ئاسەوارە و پىرانكارىيە كانى جەنگى دووھى جىھانى و ئەو تەوژمە لە پەشېنى و نائومىدى كە لە خودى

ئىسلام و درىژە پىدانىان و زەروھەتى نارپازى بوون و چاودىرى بۇ ئىسلام و لە پىناو ئىسلام و ھىنەنەدى ئامانجە كانى ئىسلام دەخوازىت. لەسەر ئەم بناغەش جولانە ھەى برايانى موسلمان ئامانجى رىكخستەنە نىو دەولەت پىيە كەى لە سەرهەتاي چلەكانە ھە بەم شىوھەى خوارە ھە دىارىكرىدو ھە:

۱. پىگە ياندنى نە ھەيە كى ئىسلامى.
۲. بلاوكرىدە ھەى بانگەوازى ئىسلامى.
۳. بەرھەلستىكرىنى بانگەشە و بنەما و جولانە ھە پوخىنە رەكان.
۴. بە شدارىكرىن لە بزوتنە ھە كانى پىزگارى نىشتەمانى لە ولاتانى عەربى و ئىسلامى.
۵. دامەزراندنى دەولەت كى باش كە حوكمە كانى ئىسلام پىيادە بكات و پارىزگارپان لى بكات و لە سەراپاى جىھانى ئىسلامىدا بلاويان بكاتە ھە.

مەبەست لە دەولەتى ئىسلامى و ئامانجە كانى دامەزراندنى

بە سەرنجدان لە ئەدەبىياتى (اخوان) و لەو نىوھەندەشدا پەيامە كانى دامەزرىنەرى كۆمەلەكە، زوو لە ھە تىدەگەىن كە مەبەست لە دامەزراندنى دەولەتى ئىسلامى و بەرپاكرىنى لە پال ئەركە ئاسا پىيە كەى دەولەت و لە پەيوھندى بە پوھ ئىسلامىيە كەى ھە لە كۆمەلەك خالدا كورت دەپىتە ھە، بەمشىوھەى لای خوارە ھە:

۱. جى بەجى كرىنى ئەحكامە كانى شەرىعەت و بانگەشە كرىن بۇ ئىسلام و بلاوكرىدە ھەى پەيامە كەى و پارىزگارپان لىكرىنى و بە موسلمان كرىدە ھەى بوارە جوراوجۆرە كانى ژيان و كۆمەلگە. ئەم بۇچوونەش لەو بنەما فەكرىيە ھە سەراچاوە دەگرىت كە پىيە وايە بەشىك لە رىنوئىنى و خواست و حوكمە ئىسلامىيە كەى، كە رەھەندى كۆمەلە پىيان ھەيە، بەدەر لە بوونى دەستەلا تىك

و دەستىپىك و لىرەوۋە پەلدەھاۋىت بۇ سەراپاى جىھانى ئىسلامى بەمەبەستى كۆنترۇلكردىنى و يەكخستىنەۋەى و پىكھىنانەۋەى ئوممەت و دەۋلەتى يەككرتۋى ئىسلامى جىھانى و نەخشەدانان بۆئەۋەى سەراپاى زەۋى و گەلانى دىنا بخاتە ژىر ركىف و دەسلەلەتى خۆيەۋە. ۋلاتى پالئوراۋ بۇ بىنىنى ئەم رۆلە تەۋەرىيەش (مىسر)ە لە سۆنگەى ھەلگەۋتەى جوگرافى و توانستەكانى و ژمارەى دانىشتۋانى و ھۆكارگەلىكى تر.

بەلام پرسىيار لىرەدا ئەۋەى ئەم دەۋلەتە لە ھالى بەرپابوون و دامەزراندنىدا بە چ شىۋازىك رىبەرايەتى دەۋلەتانى ئىسلامى دەكات؟ ئايا مەسەلەكە پەيوەستە بە ئازادى گەلانى مۇسلمان و خواستىيان بۇ يەككرتتەۋە ياخود دەۋلەتى ناوبراۋ لە سۆنگەى رەۋايەتتە ئىسلامىيەكەى و ئامانجەكانىيەۋە دەتوانىت لە رىبى بەكارھىنانى ھىزەۋە ئەم كارە ئەنجام بدات و پرۆسەى يەككرتتەۋەى جىھانى ئىسلامى و ئوممەت بە ئەنجام بگەيەنىت؟ ياخود مەسەلەكە پىئوستى بەۋەى ھاۋكات ياخود بەگۈيرەى چەند قۇناغىك لە ھەر ۋلاتىكى ئىسلامىدا ئەم دەۋلەتە دابمەزرىت و دواتر بە سەركردايەتى دەۋلەتى ئىسلامى (بنكە) ياخود (ناوك) يەكبگرن؟

(سەعید ھەۋا) ۋەك نوسەرىكى (اخوان) ى ۋەلامى ئەم پرسىيارانە دەداتەۋە لەكاتىكدا لە ۋلاتىكدا (دار العدل)ۋ دەۋلەتى ئىسلامى تەۋاۋ بەرپا بىت، كە ئىسلام بە تەۋاۋى بەرجەستە بكات، مافى ئەۋەى ھەيە (عدل) بەسەر ھەموو ئەۋ ۋلاتانەدا بسەپىنى لە ئىسلام لاياندانەۋە و بەۋەش بە (دارالفسوق) با بە جەنگىش بىت! بەلكو بۇ (دار العدل)ۋ دەۋلەتى ئىسلامى ھەيە گەر تۋانای ھەبوۋ ھەرچى لە دەرەۋەى قەلەمەرەۋى دەسلەلەتى خۆيەتى دەستى بەسەردا بگرىت. ئەم بۇچۈنەش درىژەدانە

رۇژئاۋادا كە بە دۋاى خۇيدا ھىنا، پىۋە ديارە. لىرەشەۋە پرۆژەى دامەزراندنى دەۋلەتى ئىسلامى لە سەردەمى (اخوان)دا، رەھەندىكى خۇداى پىرۆز ۋەردەگرىت و لە كارىكى سىياسى مۇرقانەى رۋوت و دىناى دەردەچىت، ئەۋە خۇدا خۆيەتى برايانى سەربەرز كىرۋە بەۋەى پالى داۋنە لای خۇى و لەسەر ئاينەكەى پەرۋەردەى كىرۋون و بەۋەش پىنگەى پىشەنگى دىنا و پىشەۋايەتى جىھانىان و كەرامەتى مامۇستايى (استان)ەتى پى بەخشيون، ھەر لەسەر ئەم برايان و لاۋانى برايان دەبىت خۇيان بە سەرۋەرى جىھان بزاندن؟!، چۈنكە ئامانجى كۇتايى بانگەۋازى (اخوان) مامۇستايى كىردنى جىھانە لە رىبى بلاۋكردەۋەى بانگەۋازى ئىسلام و سەرۋەركىردنى لە جىھاندا و رامالىنى بەرەبەستەكانى بەردەمى و بالادەستكردى بەسەر كۆى ئايىن و بىرۋابۋەرەكاندا. ئەركىكى مەزن و جىھانى لەم جۆرەش لە رىبى دامەزراندنى دەۋلەتى (بنكە) ياخود ناوك (النواة)ۋە نەبىت، ئەنجام نادىت. دەۋلەتىك تۋانای رىبەرايەتى جىھانى ئىسلامى و ئاللاى بانگەۋاز و پەيامە جىھانىيەكەى ئىسلامى ھەبىت.

لە رۋانگەى ئەۋەى لە پىشەۋە و تمان دەبىت بلئىن دەۋلەتى ئىسلامى لە بىرى دامەزرىنەرى (اخوان)ۋ كۆمەلەكەيدا، لە سۆنگەى ئەركە جۇراۋچۇرو گەرەكانى لەسەر ئاستى جىھانى ئىسلامى و قەلەمەرەۋى ئىمپراتورىيەتى ئىسلامى مېژۋىي و سەراپاى جىھان و مۇرقايەتى، تايەتمەندى خۇى ھەيە و، قەتسىدانى دەسلەلەت و پەيامى ئەم دەۋلەتە نىە لە چۈرچىۋەى يەككى لەۋ دەۋلەت و قەۋارانەى لە جىھانى ئىسلامى و عەرەبى دا لە دۋاى ھەلۋەشاندەۋەى ئىمپراتورىيەتى عوسمانىيەۋە دروست بوون، بەلكو لە دەۋلەت و ۋلاتىكدا دەستپىدەكات، دواتر ئەمە دەبىتە بنكە

لاى بەننا كۆمەلەى برايان (اخوان) ۋەك بانگەۋازىكى ئىسلامى لە سەرو ناۋىشان و پىكخستنه لە ئارادا بۈۋەكاندا جى دەگىت.

دامەزراۋەكان و بەجۆرەى پىچەۋانەى بنەماكانى ياساى گىشتى نىۋدەۋلەتى نەبىت، دىتە دى. ھەر لە سۆنگەى رىگرىبەكانى دۇخ و واقىعى نوئى نىۋدەۋلەتىشەۋە، مەسەلەى دەۋلەتى ئىسلامى (ناوك) ياخود (بنكە)، ئەو دەۋلەتى رىبەرايەتى گىرپانەۋەى يەكىتى خاك و ئوممەتى ئىسلامى دەگىتە ئەستۆ، گىرپانەۋەى قەۋارەى نىۋدەۋلەتى ئىسلام، ۋەك ئامانچىك دۈادەخرىت و بە كىرەۋە ھەۋلدان بۇ دامەزاندنى دەۋلەتى ئىسلامى ئەو ئاستە لە بىر كىرەۋە بەجى دەھىلىت و دەبىتە كار كىردن بۇ دەستگرتن بەسەر دەۋلەتدا لە چۈرچىۋەى قەۋارە نەتەۋەى و (قطرىبە نوئىكان و جەبرەكانىدا.

ھەنگاۋ و مىكانىزمەكانى

دامەزاندنى دەۋلەتى ئىسلامى

يەكىك لە كىشە سەرەككىبەكانى ھەلگىرانى بىرۈكەى دەۋلەتى ئىسلامى، پۈۈن نەبۈۈنى ئەو مىكانىزم و ھەنگاۋانەن كە بۇ گەشىتن بەم ئامانچە پىۋىستىن. لەم پۈۋە ھەست بە تەمومژو نا پۈۈنىبەكى زۆر دەكرىت. پىشمۈاىبە ئەمەش ھۆكارىكى گىرگى لە دەستدانى چەندىن دەرفەت بۈۋە، بۇ گەشىتن بە ئامانچى دامەزاندنى دەۋلەتەكە لەلايەن برايانى مۇسلمانەۋە.

بەننا بە گىشتى ئامازە بە چەند شىۋاز و مىكانىزم

بە بۇچۈنە تەقلىدىبە ئىسلامىبەكە و لۇژىكى دابەشكردىنى دنيا بەسەر (دار الأسلام) و (دار الكفر أو الحرب) دا لە فىقہى كلاسىكى ئىسلامىدا.
بەلام ھەمان نوسەر و لە نوسىنىكى تردا بە ھەلسەنگاندنى واقىعى نوئى جىھان و سستىمى بالادەستى حوكمران بەسەر پەيۋەندىبە نىۋدەۋلەتتەبەكاندا، كارىكى لەو جۆرە لەم سەردەمەداۋ لە چۈرچىۋەى ئەو واقىبەدا بە سەخت و گران دەزانىت، لەبرى ئەۋە پىتى واىە دەبىت لە ھەموو ولاتانى ئىسلامىدا ھەۋلى بەرپاكردىنى حكومەتى ئىسلامى بدرىت و ئەۋەش بە ئەركى شەرىسى سەرشانى مۇسلمانانى ھەر ولاتىك دەزانىت و كەمتەرخەمى تىاكردىنى بە تاۋانى شەرىسى لەقەلەم دەدات، چۈنكە دەستىۋەردانى دەرهكى كە مەبەستى دەۋلەتى ناوك ياخود (دار العدل)ە، لە پۈۈى نىۋدەۋلەتتەبەۋە قبول ناكىت و، سستىمى نوئى نىۋدەۋلەتى رىگىكى پى نادات، پەنابردنە بەر شتىكى لەو جۆرە دەرنەجام و دەراۋىشتەى خراپ و نەخۈازراۋى سەبارەت بە دەۋلەتى دەستىۋەردەر بەدۋاى خۇيدا دەھىنىت، لەبەرئەۋە تىكۈشانى ئىسلامى مۇسلمانانى ھەر ولاتىك بۇ بەرھەمەننىكى حكومەتى ئىسلامى لە ولاتەكەياندا، لە حالەتى نەبۈۈنىدا، بۇتە تاكە رىگىكى دامەزاندنى دەۋلەتى ئىسلامى. لەبەرئەۋە ھەۋا دامەزاندنى دەۋلەتى ئىسلامى لە ھەر ولاتىكى ئىسلامىدا بە يەككى لە ئامانچە سەرەككىبەكانى (حزب اللہ) دادەنىت، ۋەك پىشەككىبەك بۇ بەدەپەننىكى، سى ئامانچى تر دىارى دەكات كە ئەمانەى خۈارەۋەن:
(أ) يەكخستنى نەتەۋەى ئىسلامى.

(ب) زىندۈكرىدەۋەى پىنگەى خەلافەت.

(ج) دامەزاندنى دەۋلەتى ئىسلامى جىھانى.

ھەۋا پىۋىۋاىبە بەدەپەننىكى ئەم خۈاستە لە پى رىكەۋتتەنامەى نىۋان دەۋلەتە ئىسلامىبە

بەننا شۆرش وەك فۆرمىكى بەكارهيتانى ھىز بۆ گەيشتن بە ئامانجەكانى رەتدەكاتەو و يەكسانى دەكات بە چەمكى (فتنة)

و ھەنگاۋ و قۇناغىك لە پۈژدەكەيدا دەكات لە
وینەى: باوهرى قول، پىنگەياندىنى وردو تۆكمە، كارى
بى وچان، لەگەل بانگەواز، پۈسەكەشى بەسەر
سى قۇناغدا بەم جۆرەى خوارەو ە دابەشكردوۋە:
۱. قۇناغى ناساندىنى بانگەواز.

۲. قۇناغى پىنگەياندىن و بنیاتنان.

۳. قۇناغى كارو سەرکەوتن و دەسەلات
پەيداكردن.

ئامانجەكانىشى بەم جۆرەى خوارەو رىزبەندى
كردوۋە:

۱. تاكى موسلمان.

۲. خىزىنى موسلمان.

۳. گەلى موسلمان.

۴. حكومەتى موسلمان.

۵. پزگاركردىنى خاكە ئىسلامىيە داگىركراۋەكان.

۶. گىرپانەو ەى خەلافەت و قەوارەى نۆدەولەتى
ئىسلام.

۷. مامۇستايەتى و رېنۆينى كرىنى جىهان.

لە روۋىەكى ترەو ە ئاماژە بە پىۋىستىيەكانى
پىنگەياندىنى نىوخۆى بۆ بەدبەيتانى ئامانجەكان
دەكات كە لە يەكىتى و ھاۋدلى و پتەۋى رىزەكاندا
خۆى دەبىنئىتەو، كە لەسەر بناغەى ئىمانى و
فكرە و عەقىدە و پەرۋەردەى رۆحى و جەستەبى
و ەستابىت و بەۋەش سەرچاۋەكانى ھىزى پىۋىست
دەستەبەر كرابن.

خال

گۇنارنىكى ھزرىنى رۇشنىپىيە.

شىۋازى رىفۆرمخۋازانە بۆ گەيشتن بە ئامانجى دەۋلەت و حكومەتى ئىسلامى

بەننا تا سالى ۱۹۴۱ ىش ھەر بە ئومىدى
ئەو ەبوو ئاين بە فەرمانرەواكان پىشت ئەستور
بكات و يارمەتى بدات. واتە لە رېى قەناعەت
پىكردىنى حوكمرانانى ئەو كاتەى مىسرەو ە ھەۋلى
جى بەجى كرىنى پۈژدەكەى و دامەزاندنى دەۋلەتى
ئىسلامى و پىادەكردىنى حوكمە شەرەيەكانى دەدا،
بۆئەۋەى لەناو گەلى موسلماندا حكومەتىكى
موسلمان بەرپا ببىت و گەلە موسلمانەكە پىشتىۋانى
لئ بكات و لە رېى ئەو ەو ە ژيانى خۆى لەسەر
بناغەى شەرەيتى ئىسلام رىك بخت و دابرىژىت.
ھەر لەم پىناۋەشدا پۈژدەيەكى چاكسازى
نىوخۆى و بەرنامەيەكى بۆ بە ئىسلامى
كرىنەۋەى دەۋلەت و دەسەلات و ژيان و بوارە
جۇراۋجۇرەكانى پىشكەش بە دەسەلاتدار و
فەرمانرەواكانى ئەوكاتەى مىسر كرى، بۆئەۋەى
تىيان بگەيەنئىت ئەركيان چىيە و ئەۋەى ئەو و
كۆمەلەكەى داۋايان لئ دەكات و خواستى دەۋلەتى
ئىسلامى و پىادەكردىنى شەرەيت چۆن بەدى
دئت. كە لە ھەمان كاتدا لە رېى سەرنجدان لەم
بەرنامە و پۈژدەيە لە روالەتە گىشتىيەكانى ژيان
لە سايەى دەۋلەتى ئىسلامى و شوين و جىگەى
ئازادىيەكانى تاك و پەيوەندى ئەخلاق و شەرەيت
و، كىشەكانى ئەم مۆدىلەش لە حوكمرانى لە دنياى
نۆيدا تىدەگەين.

ئەمەى خوارەۋەش پوختە و كورتكراۋەى
بەرنامەكەى بەننايە بۆ دامەزاندنى دەۋلەتى
ئىسلامى لە رىگەى قەناعەتپىكردىنى خۆى
حوكمرانانى ئەوكاتەى مىسرەو ە:

يەكەم/ لە روۋى سىياسى و داۋەرىي و
كارگىرپىيەو ە:

۱. زالبون بەسەر ژيانى حىزبايەتى و

ژۇرە (۸) ئىشنىپىيە پەكەمى

قدهغه کردنی فره حیزبی و ئاراسته کردنی هیژو تواناکانی نه ته وه به رهو یهک ئاراسته.

۲. چاکسازی کردن له یاسادا تاکو له سه رجهم لقه کانیدا له گهل یاسای ئیسلامیدا کوک و ساز ده بیت.

۳. به هیژکردنی سوپا و پیکهینانی تیمهکانی لاوان و جوشدانیان له سه ر بناغهی جیهادی ئیسلامی.

۴. بلاوکردنه وهی گیانی ئیسلامی له فه مانگه حکومیه کاندا به جوړیک سه رجهم فه مانبه ران هه ست بکه ن داوالیکراون و پایه ندی ئه رک و رینوینییه ئیسلامیه کان بن.

۵. چاودیری ره فتاری تاکه که سی فه مانبه ران و جیهانه کردنه وهی بواری تاکه که سی و کاری تایهت به پیشه و فه مانگه کان.

۶. پیشخستنی کاتی دهوامی فه مانگه کان له هاوین و زستاندا، به جوړیک له گهل ئه نجامدانی ئه رکه ئیسلامیه کان و، نه هیشتنی شه و بیاداریدا گونجاو بیت.

۷. نه هیشتنی به رتیل و خزم خزمینه و به ته نها پشتبهستن به لیهاتوویی و مه رجه یاساییه کان.

۸. پیوانه کردن و هه لسه نگاندنی سه رجهم کاروبارهکانی حکومت به ئه حکام و پیوه ره ئیسلامیه کان.

۹. به کارهینانی ده رچوانی ئه زهر له وه زیفه سه ربازی و کارگیریه کاندا.

۱۰. به هیژکردنی په یوه ندی نیوان ولاتانی ئیسلامی و به تاییه تیش عه ره بی، وهک ریخوشکردنیک بو بیرکردنه وهی جددی و کرده بی له مه ر پرسسی خه لافه تی له ده ستچوو و گیرانه وهی. دوهم/ له رووی کو مه لایه تی و زانستییه وه :

۱. پایه ندردی گهل به ئادابی گشتیه وه له ریی یاسا و قورسکردنی سزاکانه وه!

۲. چاره سه رکردنی کیشه ی ئافرهت و به ره له ستیکردنی بی حیجابی و سه ختگیری له م پوه وه له هه مبه ر ماموستا و قوتابیانی ئافره ته وه، له گهل چاوخشانده وه به به رنامه ی خویندنی کچان و قدهغه کردنی تیکه لاوبوونی قوتابیانی کچ و کوپ.

۳. له ناوبردنی له شفرۆشی و قومارکردن و دژایه تی مه یئۆشی و ماده ده هوشبه ره کان.

۴. داخستنی یانه و سه ماخانه کان و قدهغه کردنی سه ما.

۵. چاودیری کردنی یانهکانی نواندن و فلیمه سینه ماییه کان و ده ستداگرتن له مه ر هه لبراردنی جوړی بابهت و کاسیته کاندا.

۶. پاکژکردن (تهذب) ی گورانییه کان و چاودیری کردن و سه ختگیری نواندن له م پوه وه.

۷. ده ستبه سه رداگرتنی رۆمانه و روژینه ره کان و ئه و کتیبانه ی گومان بلاوده که نه وه و هه موو ئه و رۆژنامه نه ی خه ریکی بلاوکردنه وهی خراپه کاری و داوین پیسی و بابه تی و روژینه ری حه زی سیکسین.

۸. ریخستنی هاوینه هه واره کان و نه هیشتنی فه وزاو بی به ندوباوی و به ره لایی تیایاندا.

۹. دیاریکردنی واده ی کردنه وه و داخستنی چایخانه گشتیه کان.

۱۰. گرتنه پیشی (حسبه) و لینیچینه وهی له گهل هه موو ئه وانه ی سه ریچی رینوینییه ئیسلامیه کانیا ن به سه ردا ساغ ده بیته وه.

۱۱. هه ولدان بو یه کخستنی جلوبه رگ و هاوپۆشی پله به پله له نیو تیکرای ئومه تدا!!!

۱۲. فیرکردنی ئایینی ماده ده یه کی بنه ره تی سه رجهم قوناغهکانی په روه رده و فیرکردن بیت.

له وه زیاتر دریژه به هینانی بهش و برگهکانی ئه م پرۆژه نادهین و مه سه له که به گشتی روون بووه و خوینه ر ده زانیت باسی چی ده که بین و ژیان له سایه ی ده سه لاتیک ی له و جوړه دا چۆنه و چ

دەچىتەۋە.

كەچى لە ھەمان كاتدا بەننا شۇرش ۋەك فۇرمىكى بەكارھىنانى ھىز بۇ گەشتن بە ئامانجەكانى رەتدەكاتەۋە و يەكسانى دەكات بە چەمكى (فتنة) لە (فقه) ۋە كەلەپوورى ئىسلامى مېژوويدا و دەرھاويشتەكانى بە خراپ و كارەساتباراۋى ۋەسف دەكات.

سەبارەت بە كودەتاي سەربازىش ۋەك رېكارىك و شىۋازىكى توندوتىژ بۇ ئەنجامدانى گۇرپانكارى و دامەزراندنى دەۋلەت و ھوكمرانى ئىسلامى، (براىان) لەسەر زارى يەكى لە رەمزو نوسەرە ديارەكانى خۇيەۋە، كە (د.يوسف قەرزائى) يە، لە سۇنگەى چەندىن ھۆكارو ناشايستەبوونى رەتدەكاتەۋە.

ئەمەش بەشى لە دىدگالىلى بەننا و براىانىشمان لەمەر مىكانىزمەكانى گەشتن بە دەۋلەتى ئىسلامى بۇ روون دەكاتەۋە، كە ھەرۋەك وتمان كارىگەرى زۇرى بەسەر ئاراستەكردنى سياسىيەنى ئەم ھىزە و نەگەشتن بە ئامانجەكانى ھەبوۋە.

لەراستىشدا گەر سەيرى تاييەتمەندى و سرووشتى دەسەلات و دەسەلاتداران و جۇرى رېكخستى پەيوەندىيەكان و، پەيوەندى نيوان دىن و دەۋلەت و پىويستىيەكانى بەئىسلامىكردنى كۆى پۋالەتەكانى ژيان و كۆمەلگە، لە رېى دامەزراۋە و تواناكانى دەۋلەتەۋە بىكەين و لە سىستەمە سياسىيەكەى رامىنين و ئامانجە نىوخۆى و دەرەككىيەكان و سرووشتى ئايدۆلۆژىيەنى ئەم مۆدېلە لە دەۋلەت بىخەينە روو، بە ئاسانى لەۋە تىدەگەين، كە دەۋلەتى ئىسلامى بەو جۇرەى لە ئەدەبىياتى ئىسلامى نوئ و بە تاييەتېش ئەدەبىياتى (اخوان) دا ھاتوۋە كە لە پووى مېژوويىيەۋە ھەلگىرى ئەم گوتارە لەمەر دەۋلەت بوون، دامەزراندنى دەۋلەت و سىستىمىكى لەم جۇرە، لە رېى بەكارھىنانى

رەنگ و بۇيەك دەگرىت.

بەلام زۇرى پىنەچوو بەننا نائومىد بوو لەۋەى ھوكمرانانى ئەو كاتەى مىسر بروايان بە پرۇژەيەكى لەم جۇرە ھەبىت و لە رووى فكىرى و رۇحى و ئەخلاقىيەۋە لە ئاستى ئەۋدا بن. لەبەرئەۋە ئامانجى دامەزراندنى دەۋلەتى ئىسلامى كرده ئەركىكى (اخوان) ۋە بەتاييەتى نەۋەى نوئى كۆشكرا بە فكر و رىنوئىيەكانى. ھەرلەۋىشەۋە رايگەياندا براىان دان بە ھىچ كام لەو پارتانەى ھەن و شىۋازەكانى ھوكمرانى كردنى ئەھلى كوفردا نانين و بەئىنىدا سىستىمى ھوكمرانى ئىسلامى زىندو بىكەنەۋە و ھوكومەتېكىش لەسەر بناغەى ئەو دابمەزرىن.

بەلام دواى نائومىدبوون لەۋەى بە رېگى رېفۇرمىستانە و لە رېى قەناعەتېكردنى دەستەبۇرى ھوكمرانەۋە، دەۋلەتى ئىسلامى دابمەزرىت. داخۇ (بەننا) ۋە (براىان) رېگا بە بەكارھىنانى ھىز دەدەن لەپىتاۋ بەدېھىنانى ئەم ئامانجەدا؟.

بەننا ۋەلامى ئەم پرسىيارە دەداتەۋە، بەۋەى ئەگەر بە شىۋازى ئاشتىخوازانە نەھىلرا بگەن بە ئامانجەكانىيان و ناچاركران و ھىچ رېگىيەك لەبەردەمىياند نەما ئەۋا بەكارھىنانى ھىز بە مافى خۇيان دەزانن و دەتوانن پەناى بۇ بەرنو (ھىز) ىش دروشمىكى ئىسلامىيە و داۋاى دەكات.

لە ھەندىك شوئىنى ترى پەيامەكانىشيدا ئامازە بە مەسەلەى جىھاد دەكات و پىى واىە (ھىچ بانگەۋازىك بى جىھاد نابت و، ھىچ جىھادىكىش بى رەنجو چەوساندهۋە نابت). لە ۋەلامى ھەندىك لە ئەندامانى گرووپەكەشىدا باس لەۋە دەكات ئەگەر (۳۰۰) كەتتېبەى پەروەردەكراۋ ئامادەكراۋايان ھەبىت ئەۋا قۇناغى (تمكىن)يان بى دەستپىدەكات و بەگژ ستەمكارانى زۇر وىژو دوژمنان و رېگراندا

ھىزو دەستگرتن بەسەر دەولەتدا نەبىت، كە ئەوئىش لە سەردەمى نويدا لە فۇرمى (شۇرش) و (كودەتا) دا بەرجەستە دەبىت، قابىلى بەدبىھاتن نىيە. واتە بەدبىھاتنى و ھا خواستىك بە ئاشتى، جگە لە رىگەى قەناعەتپىكردىنى فەرمانرەوايەك ياخود دەستەبۇرئىكى فەرمانرەوايىيەو بەننە ھەلگىرى گوتارەكەى، قابىلى بەدبىھاتن نىيە.

خواستىكى لەو جۇرەش ياخود بەدبىھاتنى قورسە، چونكە سىرووشتى ئايدۇلۇزى بوونى دەولەتەكە و دەستورەكەى، پىوھرى قورس لە فەرمانرەواكان دەخوازىت، ھەرچۇرە سازش و دەست شلكردىنكىش لەم رەوھە، بەوجۇرەى لە سەردەمى (نومەيرى) و تا رادەيەكىش جەنەرال (ضياء الحق) لە پاكستان بىنرا، بە كارەسات بەسەر پىوژرەى ئەم دەولەتەدا دەشكىتەوھە و بە ناوى پىادەكردىنى شەرىعەتەوھە، كە جەوھەرى پەيامى ئەم دەولەتەيە.. ناوھەرۇكەكەى دەشيوئىرى و تىكەل بە گەندەلى و ستەمكارى و ناعەدالەتى دەكرىت.

بۇ راستى ئەو لىكدانەوھى پىشەوھشمان ئەوھندە بەسە وەبىرى ئەوھ بىننەوھە كە تىزى دەولەتى ئىسلامى تەنھا لە دوو ولاتدا سەركەوتنى بەدەستەننا كە ئەوانىش (ئىران) و (سودان) بوو، كە يەكەمىيان لە رىگەى شۇرش و دووھەمىيان لە رى كودەتاي سەربازى بە شۇرش ناوژەند كراوھە بوو. ھەردووكىشيان لە ناو جەبرەكانى مۇدلى دەولەتى پاش كۇلۇنيايىمى ناوچەكە نغۇرۇبوون و نەيانتوانى ھىچ گوتارىكى رەخنەيى جدى بەرامبەر فۇرمى دەولەتى نوئى، بەتايبەتئىش لە فۇرمە نادىموكراسىيەكەيدا پىشكەش بەن.

كەچى (اخوان) لە سەردەمى شۇرشدا پىوژرەى شۇرشى رەتكردۇتەوھە، لە ساىەى سىستەمە نادىموكراسىيەكانىشدا ھىچ جىگرەوھەيەكى كىردەيى نەبووھە بۇ گەيشتن بە ئامانجى دەولەتى

ئىسلامى، لە ھەمان كاندا دەستەبەردارى ئەم گوتارەش نەبووھە، كە سەرچاھەى ترس بوو بۇ دەستەبۇرە فەرمانرەواكان و پاساوى دەستىشيان بوو، بۇ درىژەدان بە دەستەلاتەكانىيان و ترساندى خۇرئاو و بەدەستەننى پىشيوانىيان.

دەربارەى سىستىمى سىياسى دەولەتى ئىسلامى

لە ساىەى دواخستنى پىوژرەى گىرآنەوھى خەلافەت وەك فۇرمى مىژووىى ھوكمرانى ئىسلامى دانپىانراو و، نەبوونى ھىچ سىستىمىكى سىياسى ئىسلامى دىارىكرائو و، تىروانىنى ئامىرئانە بۇ دەولەت و ەدرگرتنى فۇرمى دەولەتى نوئى، وەك مىكانىزمىك ياخود كۇمەلى مىكانىزم بۇ پىادەكردىنى دەسەلات و نوئىبوونى چەمكى دەولەتى ئىسلامى لە فكىرى ئىسلامىدا، مەسەلەى جۇرى ھوكمرانى و سىستىمى سىياسى و مۇدلىكەكانى و جىاوازى دامودەزگاكانى ھوكمرانى لە سىياسى و ياساى، بايەخىكى ئەوتوى نامىنىت. بە پاساوى ئەوھى سىستەمەكانى ھوكمرانى بە جىاوازى دامودەزگاكان نانسرىتەوھە، بەلكو ئەوھى پىنى لە يەكتر جىادەكرىتەوھە بىروراو بىروباوھرو بەھاو رىساو پەيوھندىيە گىشئىيەكانى دامەزىنەرەكانى سىستەمەكان و تىروانىنىيان بۇ ئەوھى چى ھەقە و چى ھەق نىيە و چى دادپەرەرىيە و چى نادادپەرەرىيە، چى ستەم و ناھەقىيە، دىارى دەكرىت.

ئەوھى لە پەيوھندى بە سىستىمى ھوكمرانى دەولەتى ئىسلامىدا بە گرنگ دانراو، پابەندى ھوكمرانەكانە بە ئىسلامەوھە، ھەرۇھە ئەوھى كە گەلەنامە و ياسا و دەستور و رىئوئىنىيەكان لەم دەولەتەدا ئىسلامى بىت، بە بەدبىھاتنى ئەم ئامانجە شىوازو فۇرمەكانى ھوكمرانى بايەخى خۇيان لەدەست دەدەن و نابنە بابەتى مشتومرى فكىرى.

كۆمەلگايەكى بىن حىزبى سىياسى كردوۋە، ياخود كۆمەلگايەك تەنھا يەك دەستەى سىياسى يەكگرتوو تايادا بالادەست بىتت و بەرئوۋەى ببات.

خۇ دواى بەننا بىرمەندانى وەك (سید قطب) و (محمد قطب) پاشەكشەيەكى ترسناك لە پەيوەندى بە ديموكراسىيەوۋە روودەدات و بە فۇرمىكى نەفامى لە حوكمرانى سىياسىدا لەقەلەم دەدرىت. بە كورتى و لەبەر زياتر درىژنەكردنەوۋەى وتارەكە لەم روۋەوۋە ماوۋە بلىين: بە سەرنجدان لە ئەدەبىياتى نوسراو و، ئەزمونى كردارى كۇمارى ئىسلامى ئىزان و سودان، ھەلگرانى گوتارى دەولەتى ئىسلامى، شىۋازە نوپكانى وەك ھەلبىژاردن و دروستكردى پەرلەمان و ھاوشىۋەكانى وەردەگرن، بەلام تەنھا لەگەل فۇرمى لە ديموكراسىدا ھەلدەكەن و پەنجە نەرم دەكەن كە لە چوارچىۋەى ھىل و تىزە گىشتىيەكانى دەولەتى ئىسلامى دەرئەچىت، بەوۋەش لە ساىەى قبولكردى فۇرمى دەولەتى نوئ وەك چوارچىۋەيەكى سىياسى و ياساى و يەكەيەكى ياساى گىشتى نىۋدەولەتيدا و، بوونى كىشە لەگەل ديموكراسى و فرەبى و داننان بە جياوازىدا وەك مافىكى خوداىي و سىياسى و قانونى و ئەخلاقى لە ئاستە جۇراوچۆرەكاندا، پرسى دەولەتى ئىسلامى دەبىتە دووبارە بەرھەمھىنانەوۋەى فۇرمىكى شكستخواردو و قەيراناۋى دەولەتى نوئ لە ناۋچەكەدا، لە بەرگىكى ئاينىدا، كە بە دەولەتى پاش كۆلۇنيالىزم ناسراوۋە و چەندىن تايىبەتمەندى و كىشە و قەيرانى تايىبەت بەخۆى ھەيە.

لەم چوارچىۋەشدا بەھا مەزنەكانى وەك شورا، دادپەرۋەرى، ئىسلاخ، ستم دژى، كەرامەتپارىزى و مافى جياوازبوون، كە ئىسلام دانى پىندا ناۋن و لە ھەمان كاتدا بەھاي گەردوونىن، دەبن بە قوربانى گوتارى ناسنامەى ئىسلامى و پروالەنگەراىي فېقھى و گوتارىكى تىكەلەى ناھۆرمۇنى. بەم

ھەربۆيە گەر بگەرئىنەوۋە بۇ ئەدەبىياتى (اخوان) و دەرەوۋەى ئەوانىش لەم روۋەوۋە، دەبىنن ئامازە بەوۋە كراوۋە كە دەكرىت سىستى سىياسى لە دەولەتى ئىسلامى نوئدا، پادشايەتى، كۇمارى، ياخود ھەر جۇرىكى تر بىت، زۆر بە دەگمەن دەتوانىن گفتوگو و قسەكردنىكى فكري لەنىۋ تىۋرسىنەكانى دەولەتى ئىسلامى، لەمەر جۆرەكانى سىستى حوكمرانى لە فكري سىياسى نويدا لە وىنەى. كۇمارى، پەرلەمانى، كۆمەلە وردەكارىان بدۆزىنەوۋە و ھەستى پى بگەين.

ئەگەرچى بە حوكمى پىگەى خەلىفە لە كەلەپوور و فېقھى مېژوۋىي ئىسلامى زۆرى دەسلەتەكانى زياد لە ھۆكارىكى ترى سەردەميانە، ھەلگرانى بىرۆكەى دەولەتى ئىسلامى بە كردهوۋە، بەلاى فۇرمى سىستى سەروكايەتيدا شكاندويانەتەوۋە، ھەروەھا لە نمونەى كۇمارى ئىسلامى ئىزان و سوداندا دەبىنن. لەگەل ھەندىك جياوازى و بوونى تايىبەتمەندى لە سىستى كۇمارى ئىسلامىدا، كە بوونى پىگەى رابەرى شۆرش و دەسلەتە بەرفراوانەكەى دروستىكردوۋە، سىستى سىياسى لە دەولەتى ئىسلامىدا ئەگەرچى لە روۋى مېژوۋىيەوۋە، وا وىنا دەكرىت كە شورا و دادپەرۋەرى دوو پاىەى ئەو پىكەدەھىنن، بەلام لە روۋى تىۋرىي و كردارىشەوۋە كىشەى لەگەل ديموكراسى شىۋازىكى نوئ بۇ بەرجەستەكردنى دادپەرۋەرى سىياسى ھەيە، خۇ ئەگەر لاي (بەننا) نىزامى دەستورى پەرلەمانى و لىبرالى بە نزيكترىن سىستم لە سىستى ئىسلامى لەقەلەم درابىت و، وا باسى پاىەكانى سىستى حوكمرانى دەستورى و پەرلەمانى نوئى كرديت كە ھىچ دژايەتییەكيان لەگەل ئىسلامدا نىيە، ئەوا ھەر خۆى دژى ژيانى حىزبى و فرەبى سىياسى بووۋە و وىناى

(اخوان) لە سەردەمى
شۆرشدا پرۆژەى شۆرشى
رەتکردۆتەو، لە ساىەى سىستەمە
نادىموكراسىيەكانىشدا ھىچ
جىگرەوھىەكى كردهىى نەبووھ بۆ
گەيشتن بە دەولەتى ئىسلامى

بەسەر كۆمەلگادا دەسەپنىرىت و سەرجەم كايە و چالاكى و دامەزراوھكان بە رەنگى خۇى رەنگ دەكات.

۵. ھەردوو گوتارەكە دەولەتى نوئى بە بوونىكى كاتى و ناچارى و قۇناغىكى راگوزەرى دەزانن، لای ماركسىزم بۆ گەيشتنە قۇناغى سۆشئالىزم و دواتر كۆمۇنىزم و دۇخى نەمانى دەولەت و، لای ھەلگرانى (بەننا) و ھەلگرانى گوتارى دەولەتى ئىسلامىش، تىپەراندىنتى بەمەبەستى گەيشتن بە سىستىمى خەلافەت و دووبارە گىرئانەوھى فۇرمى ئىمپراتورىيەتى ئىسلامى.

خۆ ئەگەر بە وردى سەرنج لە پەيامەكانى دامەزرىتەرى (اخوان) و نوسىنى نوسەرانى سەر بەم رەوت و قوتابخانە دەعەوى و ئايدۆلۆژىيە و كەسانى وەك (ئەبو ئەعلاى مەودودى) بەدىن، بە پوونى ھەست بە كارىگەرىيە ئايدۆلۆژىيە شمولىيە گەرەكانى ئەو سەردەمە لە كۆمۇنىزم، فاشىزم و نازىزم بەسەر دارىشتن و ناسنامەدان بە گوتارى دەولەتى ئىسلامىيەو دەكەين. ھەربۆيە دەبىنين بەننا دەپرسىت بۆچى دەبىت فاشىزم و نازىزم و كۆمۇنىزم و خەلكانىك ئەو مافە بەخۇيان بەدن بە ناويانەوھ بانگەشە بەكەن و قەوارەى سىياسى

جۆرەش گوتارى دەولەتى ئىسلامى و مۇدىلە حوكمرانىيەكەى بە كردهو، نەك ھەر ناتوانىت ھىچ زىادەيەك بخاتە سەر دووبارە دارىشتەوھى پايەكانى دەولەتى نىشتمانى نوئى لە ناوچەكەدا و، كۆتكردنى پووه وىرانكەرەكەى لە رېئى مىكانىزمەكانى دىموكراسىيەوھ، بەلكو رەھەندىكى ئايىنى و تايەفەگەرىش دەخاتە سەر كىشەكانى.

لە كۆتاشدا ئىسلامى بوونى دەولەت جگە لە پىادەكردنىكى نادادپەرورەنەى (فقھ) و ھەندىك دروشم و پوولەت، ھىچى وای لى نامىتتەوھ. لە جەوھەرىشدا نىزىكى و ھاوشىوھىەكى زۆرىش لە نىوان گوتارى دەولەتى ئىسلامى و گوتارى ماركسىزم لەمەر دەولەت بەدى دەكرىت، كە دەكرىت لىرەدا و لەم پووه ئامازە بە چەند خالىك بەكەين:

۱. ھەردوو گوتارەكە نىو نەتەوھىن و پىن لەسەر نا نەتەوھىيى بوونى دەولەتەكە دادەگرن و تەنھا رەچاوى ئەم پووه دەكەن و پىيان وايە دەبىت دەولەت لەسەر بناغەى فكر و ئايدۆلۆژيا دابمەزرىت نەك ناسنامەى نەتەوھىيى.

۲. ھەردوو گوتارەكە لە رووى مېژوووييەوھ پىشېبىنى ھەرەسەپتەنى سەرمایەداريان كرددوھ (ھەلبەت گوتارى ئىسلامىش و ھەم كۆمۇنىزمىش) خۇيان بە تاكە چارەسەرى كىشەكانى جىھان زانىوھ و راستيان لە خۇياندا كۆكردۆتەوھ.

۳. ھەردوو گوتارەكە كىشەيان لەگەل دىموكراسى و فرەحىزبى و مافى جىاوازبووندا بە ئاست و پووكرارى جۆراوچۆر ھەيە.

۴. سىستىمى سىياسى ھەردوولايان بە ئاستى جىاواز(چونكە لە كۆمۇنىزمدا بۆ ئاستىكى ترسناك سەركوت و پاكتاو و خوينىرېئى بەربلاوھ) ھەمەلايەنەيە و ئايدۆلۆژيا لە رىگەى دەولەتەوھ

ئىسلامى بوونى دەولەت جگە لە پياده کردنيكى نادادپەرورەنەى (فقه) و هەندىك دروشم و روالەت، هيجى وای لى نامينتتەوہ.

دروست بکەن کەچى ئەو مافە بە ئىسلام و موسلمانان نەدریت، ھەرورەھا لای بەشى لە نوسەرانی ئىسلامى بۆ رەوايەتيدان بە ئایدۆلۆژى بوونى دەولەتى ئىسلامى و دامەزراندنى لەسەر بناغەى فکریەکی دیارىکراو پەراویزخستنى رەوت و فکر و تەوزمەکانى تری کۆمەلگە دیسان نمونە بە سۆفیت و مۆدیلی کۆمونیستەکان دەھینریتتەوہ! کە بە برۆای ئیمە نمونە ھینانەوہ بەو جۆرە سستمانە بۆ پاساودانى ھەندىك تايبەتمەندى دەولەتى ئىسلامى و سەرچاوەکانى رەوايەتى لە نۆیویدا، بە کارەساتیکى مەنھەجى و ئامازە بە قەيرانیکى قولى فکرى و پوکانەوہى ھەستى عەدالەتخوازی ئىسلامى لەقەلەم دەدریت.

لێرەوہ کە قسەى زۆرماوہ لەم رۆوہ بکریت و ئیرە جیگای ئەوہ نیە، دەلیم: گوتارى دەولەتى ئىسلامى بە روالەتیکى قەيرانى فکرى ئىسلامى نۆى و سیمایەکی لە رى لادان (انحراف) لەو فکردا دەزانم و بووہ سەرچاوەیەکی بەفیرۆدانى وزە و تواناکان و شیوانى پڕۆژەکانى ھەلسانەوہ و ریفۆرم لە بازنەى ئىسلامى و تەنانەت ئاستى گەلانى موسلمانیشدا، بۆیە پێویستە لە کۆنەستى ئىسلامیەکان بکریتە دەرەوہ - ھەرۆک چۆن ئیستا ھیزە پاشخان ئىسلامیەکان لە تونس و مەغریب

و تەنانەت خودى ميسریش لە دواى شۆرش و لە نوسینەوہى دەستوردا - ئەوہيان کرد، ھەرورەھا ناوچەکە پى بنیتە قوناغیکەوہ کە دەولەتى ئىسلامى و عەلمانى بەو فۆرمەى لە سەدەى بیستەم و بە تايبەتیش لە نیوہى دووہى ئەو سەدەدا بینیمان، تێپەرنیتت. گەلان لەسەر دەستوریکى نۆیى سازان لەسەر کراو لە نیوان ئىسلامى و عەلمانى و سەرچەم پیکھاتەکانى کۆمەلگەوہ ریکبکەون و، ھەمووان لە چوارچێوہى دەولەتى نیشتمانى و دیموکراسى نۆیادا، کە تايیدا ریز لە ناسنامەى ئىسلامى کۆمەلگە و ماف و ئازادییە تايبەتى و گشتییەکان بگيریت، لە خەمى دووبارە خۆبيناکردنەوہى بەدیھیتانى ئەرکى گەشەکردنى ھەمەلایەنەداین و، لە ھەموو ئەمەشدا (مروّف) ئامانجى سیاسەتکردن بیت و، (دادپەرورەى) و مافى بە شایستەى زيان پێوہرى ھەلسەنگاندنى سیاسەت و سیاسییەکان و فۆرمەکانى حوکمرانى بن.

پوختە و بەرەنجام

لەبەر رۆوناكى ئەوہى لە رابردوودا خستمانە رۆو دەتوانین بەرەنجامەکان لە چەند خالێکدا چرۆ پوخت بکەینەوہ، بەم جۆرەى خوارەوہ:

(١) چەمكى دەولەتى ئىسلامى داھینراویكى نۆیى ئایدۆلۆژى و فکرى ئىسلامى نۆى و ھاوچەرخی ئىسلامیە و پيشەى لە کەلەپوور و میژووی ئىسلامیدا، لە سۆنگەى جیاوازی فۆرمى دەولەتى نۆیادا، بەو جۆرەى ھەيە، نییە.

(٢) برايانى موسلمان و دامەزرینەرەکەى بە ئاللاھلگرانى یەکەمى ئەم تیزە و ھەولى بە ئىسلامیکردنى دەولەتى نۆى دادەنرین و رەشید رەزاش لەم رۆوہوہ ریحۆشکەر بووہ و کەرەسە سەرەتايیەکانى گەلەلەکردنى بېرۆکەکەى خستوتە

بەردەميان.

(۳) خستنه پرووی تیزی دەولەتی ئیسلامی بەرەنجامی کاردانه وە بوو بەرامبەر پرووخی ئیمپراتوریەتی عوسمانی و ئەو قەیرانی لەو سۆنگەو دەوچارى فکر و واقعی موسلمانان بوو و، تووشی قەیرانی ناسنامەى کردوون. لە بنەرەتیشدا بەرھەمی گوتاری فکری ئیسلامی بوژانەو ەگەر او ناسنامەى گەلانی موسلمان خراوتە پروو.

(۴) دەولەتی ئیسلامی بچوکر اوو و لە بەرگیراوو سستمی خەلافەتە لە چوارچیووی واقعی نیو دەولەتی و جەبرەکانیدا. مەبەست تیایدا زەمینە سازکردن بوو بۆ دووبارە گیرانەووی خەلافەت و یەکیتی جیهانی ئیسلامی.

(۵) ئەم شیوازە لە دەولەت کاریگەری ئایدۆلۆژیا زال و باوہکانی ئەو سەر دەمەى لە کۆمونیزم و نازیزم و ناسیونالیزمی بەسەرەو یە.

(۶) تیزی دەولەتی ئیسلامی بەتایبەتیش لە ناو عەرەبەکاندا کاریکی کرد، بیرو بزاقی ئیسلامی نوئ نەتوانی پروژەى دەولەتی نیشتمانی نوئ، بەو جۆرەى ھەیە و، بیرو پیفۆرمخواری ئیسلامی مژدەى پیدابوو خستبوو بە چوارچیووە قەبول بەن ھەربۆیە بە کردەو لە دەرەووی پروژەى دەولەتی نوئو بەیریانکردۆتەو، چونکە دەولەتی نیشتمانی نوئیان وەک بەردەباز و قۇناغیکی کاتی و پاگوزەر بەرەو دووبارە بوژاندنەووی کولتووری خەلافەت و ئیمپراتوری میژوویی ئیسلامیان سەیر کردوو و بینوو.

(۷) تیوریزەکردنی دەولەتی ئیسلامی و میکانیزمەکانی گەیشتن پیی و ھەندیک لە رەھەندەکانی، بە دەست نارۆشنى و ناتەواوی مەنھەجی و کەموکورتییەو دەنالینی.

(۸) دەولەتی ئیسلامی لە ھەندیک پروویدا بە

مودیلینکی نادیموکراس و ھەمەلایەنەى دەولەت دادەنریت، لەو سۆنگەو ە کە پرووی بە سەپاندنی شیوہ ژیان و ئەخلاقى ئیسلام و فیقہى ئیسلامی لە پیی دامودەزگاکانی دەولەتەو ە ھەیە و فرەحیزی تیدا نییە و ھەموو ئەو ەى لەم پروو شەو ە لە ژیر فشاری واقعی لە کوتایی ھەشتاکان و سەرەتای نەو دەکاندا زیادکراو، لە دیموکراسییەکی سنوردار و مەرجدار تیناپەریت.

(۹) ھەلگرتنی گوتاری دامەزراندنی دەولەتی ئیسلامی بوو ھۆی جۆریک لە نامۆکردنی بزاقی ئیسلامی نوئ بە لۆژیکی سەر دەم و پیوستییەکانی ملکەچکردنی دەولەتی نوئ بۆ خواستی خەلک و پەى بردن بە ئەرکە ژیاړی و سەر دەمیەکان و خولانەو ە لە بازنەپەکی داخراوی فکری و ئایدۆلۆژی و کاریگەریوون بە سرووشتی رژیە دواکەوتووہکان و، نوئکردنەو ەى شیوازەکانی کارکردن، بەتایبەتیش لە بازنەى فکرو کاری برايانی موسلماندا. ھەلبەت ئەو ەى ئیستا لای ھەندیک لە ھیزە پاشخان(اخوان)ییەکان لە ئارادایە ئامازەپە بە قۇناغی پاش دەولەتی ئیسلامی و سیاسی و مەسەلەپەکی ترە و ناچیتە ئەم چوارچیووەو.

(۱۰) پیوستە فکر و تەوژمی ئیسلامی ھاوچەرخ دیدیکی رەخنەگرانەى بۆ چەمکە ھەبیت و تیبپەرینیت، چونکە بە کردەو نەبوو سەرچاوەى بەرھەمەتانی گوتاریکی رەخنەیی لە دەسلەت و بە کردەو بە پیچەوانەى ئەو ەى خەونی پیو ە دەبینرا لە ھینانەدی ھیز و شکۆ و دادپەرورەى و ئازادى، ئەویش بوو بە چوارچیووەک بۆ دووبارە بەرھەمەتوانەو ەى فۆرمە عەلمانییە دواکەوتوو ە شکست خواردوو ەکەى دەولەت لە ناوچەکەدا لە بەرگیکی نویدا.

سه رچاوه كان

- (١) مجموعة رسائل الأمام الشهيد حسن البنا، الطبعة الأولى، ضاٹ نهضت، تهران، ١٣٧٥ هـ. ش. دووبتة ش.
- (٢) الأمام الشهيد حسن البنا، مذكرات الدعوة والداعية، الطبعة الأولى، مكتبة آفاق، ٢٠١٢.
- (٣) سعيد حوى، في آفاق التعاليم، دار عمان، بيروت، ١٩٨٨.
- (٤) سعيد حوى: جنءالله ثقافة و أخلاقا، دار العمان، بيروت - عمان، ١٩٨٨.
- (٥) د.عءء الإله بلعزیز: الدولة في الفكر الأسلامي المعاصر، الطبعة الثانية، مركز دراسات الوحدة العربية، بيروت، ٢٠٠٤.
- (٦) د. عبءالإله بلعزیز: الأسلام و السياسة دور الحركات الأسلامية في صوغ المجال السياسي، الطبعة الأولى، مركز الثقافة العربي، بيروت، ٢٠٠١.
- (٧) د. وجیه كوئرانی: الدولة و الخلافة في الخطاب العربي ابان الثورة الكمالية في تركيا، الطبعة الأولى، دار الطليعة، بيروت، ١٩٩٦.
- (٨) مجموعة من الباحثين: الحركات الأسلامية في الوطن العربي، مجلءین، الطبعة الأولى، مركز دراسات الوحدة العربية، بيروت، ٢٠١٣.
- (٩) د.فهد بركات الشوابكة: محمد رشید رضا و دوره في الحياة الفكرية و السياسية، الطبعة الأولى، دار عمان، ١٩٨٩.
- (١٠) مجموعة من الباحثين، محمد رشید رضا جهوده الأصلاحية و منهجه العلمي، المعهد العالمي للفكر الأسلامي، ٢٠٠٧.
- (١١) محمد عفان: الوهابية و الأخوان الصراع حول مفهوم الدولة و شرعية السلطة، الطبعة الأولى، الجسور للترجمة و النشر، بيروت، ٢٠١٦.
- (١٢) د.يوسف القرضاوي: الحل الأسلامي فريضة و ضرورة، الطبعة السادسة، مكتبة الوهبة، القاهرة، ٢٠٠١.
- (١٣) راشد الغنوشي: الحقوق و الحريات العامة في الدولة السلامية.
- (١٤) سيد قطب: معالم في الطريق، الطبعة العاشرة، دار الكتاب الأسلامي، قم، طهران، ١٩٨٣.
- (١٥) بورهان غليون: المحنة العربية الدولة ضد الأمة، الطبعة الثالثة، مركز دراسات الوحدة العربية، بيروت، ٢٠٠٣.
- (١٦) مجموعة من الباحثين، القومية مرض العصر أم خلاصه، الطبعة الأولى، دار الساقی، بيروت، ١٩٩٥.

بەركۆلەك يۈكتىپى

(ئىسلامىيەكان و دەولەتى مۆدىرن)

ى

ئىسماعىل شەتتى

بوخارى عەبدوللاى قەسرئ

لەدايكبوى ۱۹۹۰ شارى ھەولير
قوتابى ماستەرە لەئەدەبى ئىنگلىزى.
خاوەنى دوو پەرتۈكى وەرگىزىدراوہ.

بىرۆكەكانى كىتئىبەكە كە لىزەدا تومارم كىردوون
راو بۆچونى نوسەر خۆيەتى، ئىمە وەك گۆيزەره وه
مامەلەى لەگەل دەكەين، ھەلبەت دوبارە خويندەنە وه
و دارپشتەنە وه و شىكار كىردنمان بۆى كىردو و،
ھەندى بىرۆكەى دىكە شىمان خستۆتە سەرى، رەنگە
لە ھەندى شوپىن رەخنە شىمان لە سەرى ھەبىت.

ئامانجى ھەرە بالايى كىتئىبەكە دوو خالى
سەرەككىيە: يەكەم، ئىسلامىيەكان لە چەمكەكانى
فىقھى سىياسىي كلاسىك وەرچەر خىننىت بۆ واقىعى
ئەمرۆ كە جىھانى مۆدىرنىزم و سەرمايەدارى و
رىكخراوہ نىنۆنەتە وهىي و سستەمى نىنۆدە ولەتتى
و نەتە وه يەكگرتوہكانە. پىيان بلئى كە دنياى ئىستا
پىويستى بە تىگە يىشتن و شىكل و شىوہ و چەمك
و ئەقلىيەت و بەرنامەى تازە ھەيە بۆ سىياسەت
كە بۆ واقىعى ئىستا بشى، شەتتى دەيھە وئى
پىيان بلئى كە (گوتار) و ئامانجى كار و پىرۆژەى
سىياسىي ئىسلامىيەكان دەبى بۆ بىنا كىردنى ئەمرۆ
و داھاتوو بىت نەك دوبارە كىردنە وهى رابىردوو (كە
بەراى ئەو مەھالە). دووہم ئامانجى كىتئىبەكە ش كە
پانتايى كىتئىبەكەى داگىر كىردو و، برىتئىيە لە پىكە وه
گىردان و پىكە وه موتور بە كىردنى ھەردوو چەمكى
(دەولەتى مۆدىرن) و (پارتى ئىسلامى) ئەمەش بە
جەخت كىردنە وه لە سەر چەمكى (دىموكراسى).

بەلای شەتتى، ئىسلامىيەكان زىاتر لە نىنۆ
جىھانى دروشمدا دەژىن، بەرنامە و پىرۆژەيان نىە،
بۆ ئەم مەبەستە دەنوسىت: «گرفت لە ئىسلامىيەكان
خۆيانە، چونكە تائىستا نەيانتوانىوہ پىرۆژەيەكى
زانستى ... بەرھەم بەيئىن» (ل ٦٣). بە بۆچونى
ئەو، ئىسلامىيەكان نەيانتوانىوہ لە دەرە وهى
بازنەى دروشمەكانە وه بىر بەنە وه، ھەمىشە
گوتارەكانىان پىرەتتى لە دروشمى ئىنشائى، دەللى

توئىژىنە وه و نوسىنى بابەتتى لە بارەى ئاراستە
و ئامانجى پارته ئىسلامىيەكان، لە دنياى ئەكادىمى
و فىكرىي و لاتانى مسولماننىشىندا تاراددەيەكى
زۆر پشتگوى خراوہ، تەننەت لەلایەن خودى
ئىسلامىيەكانىشە وه ئەو باسە كە متر خراوہتە ژىر
پرسىيار و لىكۆلىنە وهى جدىيە وه. ئەمەش سەرەتا
بۆ لىنە زانىي و سادەيى فىكرىي پارته ئىسلامىيەكان
دەگە رپتە وه كە ھەلۆدەى توئىژىنە وهى زانستى
نىن و تاراددەيەكى زۆرىش پىي ئاشنا نىن، پاشان،
بەھۆكارى ئەو وهى كە نوسىنى نوسەرانى نا
ئىسلامىش لە و بارەيە وه زىاتر لە شىوہى دارپشتن
بووہ، چ بە لایەنگىر كىردن يانىش بەلای دژەباويدا،
ھەروہا ناوہندى فىكرىي و سەنتەرى توئىژىنە وهى
تايبەتئىش لە و بواردەدا- لانى كەم لە كوردستاندا-
دانەمە زىنراوہ.

ئەم كىتئىبەى (د.ئىسماعىل شەتتى) يەككە
لە و كارانەى كە دەشى بە نوسىنكى ئەكادىمى
ھەژمار بىكرىت كە لە و دۆسىدەدا نوسراوہ. كىتئىبەكە
بە وەرگىرپانە كوردىيەكەى پىرۆژەى (كرانە وه) ھوہ
(٢١٦) لاپە رەيە، پىويستە ئەوہ بلئىم كە وەرگىر
(سۆران مەحمود) توانست و ھونەركارىي و
لىزانىيەكى زۆر نايابى پىشكە شىكردوہ لە بە
كوردى كىردنى نامەكەدا، ناواخن و زمان و شىكلى
زانستىيانەى كىتئىبەكەى زۆر بە باشى گواستۆتە وه.
خودى د.ئىسماعىل شەتتى، نوسەر و بىرىارىكى
كوئىتتى ناودارە و ماوہيەكيش لە نىنۆ رەوتى (ئىخوان)
دا لە كوئىت كارى كىردو و، تىروانىن و جىھانىبىنى
ھاوچەر خىيانە و كراوہى ناوبرا و يارمە تىدەرە بۆ
ئەو وهى كە بە چاوىكى رەخنەگرانە و بابەتتى و
نوئوہ تەماشائى پارته ئىسلامىيەكان بىكات، ئەو وش
لە كىتئىبەكەدا تاراددەيەكى زۆر رەنگىداوہتە وه.

ھەر لەگەل گواستىنە ھەي سەنتەرى كارەكانيان لە دروشمە گەورەكانە ۋە بۇ پىرۇژە، ئىدى ناكۆكىەكان دەستپىدەكەن لە ھەي كە بە چ مىكانىزم و نامىر و ئالىيەتىك ئەو دروشمانە بەپىرئىنە سەر ئەرزى ۋاقيە، يان بە چ شكلىك مومارەسەيان بكرى، سازان لەنيواندا نىيە لە ھەي كە خودى (شەريەت) چىيە؟ دادگەرى كۆمەلەيەتى چۆن بەرقەرار بىت؟ گۇراۋ و نەگۇر لە ئايندا چىيە؟

شەتتى پىيى ۋايە كە بانگخواز و ھىزەندە ئىسلامىيەكان لەسەر شكلى و ئامرازى پەيۋەندى نيوان ئاين و سىياسەت زۆر ناكۆكن، لەسەر ھىزرى سىياسەت درەنگ ھاۋرا دەبن، چۆنكە لە خىلافاىتى مېژۋودا دەژىن و جىھانبىنىشيان زۆر جىاۋازە، ھىندىك بەرەو پۇشنگەرى دەپۇن، ھەندىكى تر بەرەو سەلەفىيەت دەگەرئىنە ۋە. ئەمە جگەلە ھەي كە ھىچ تىزىك يان تويژىنە ۋە يەك يان تىروانىنىكى ۋاقيەيىيان لە ۋبارەيە ۋە لە بەرەستدا نىە، پوونتەر بلىن شەتتى ۋاي دەبىنى كە ئىسلامىيەكان لە سىياسەتدا پراگماتى نىن (ل ۶۳).

بەشىكى كىتئەكە سەربوردەي مېژۋوى ئىسلامە لە دىۋى مامەلەي سىياسىيە ۋە لە ۋبارەي دەۋلەتدارىيە ۋە. ئامانجى نوسەر لە ۋەدا ئە ۋە يە كە پىمان بلى شىۋازى سىياسەتدارى و دەۋلەتدارى لە مېژۋوى ئىسلامدا دوو جەمسەرەيە: جەمسەرىكىيان پەيۋەستە بە دەقە ۋە، كە ھىلە گشتىيەكانى سىياسەتن، جەمسەرىكىشان پەيۋەستە بە ئەزمونى مۇفكردە ۋە كە وردو درشتى پۇژانەي سىياسەتە. لە ۋ تويژىنە ۋە يەي ئە ۋ دەردەكە ۋى كە بەشى ھەرە زۆرى مامەلە سىياسى و ئىدارىيەكان لە مېژۋوى ئىسلامىدا پشت ئەستورە بە زىرەكايەتى ئەقلانى و ئىجتىھادى تاييەتتى سىياسەتمەدارە موسولمانەكان

ۋ، تىگەيشتنى ۋاقيەيىيانەي ئەوان بۇ دىن و ژىن. لەراستىدا ئە ۋ پىيى ۋايە كە مېژۋوى دەۋلەتدارى موسولمانان لە سەردەمى راشىدىن و ئەمە ۋى و عەباسى و عوسمانى، تا ئە ۋ رادەيە گرنگە كە ئىسلامىيەكان بە چاۋىكى پەندامىزانە و سودلىۋەرگرتن و رەخنەگرتن (رەخنە بە ۋاتى شىكاركردن و لىكۆلىنە ۋە خەملاندن و دەستنىشانكردنى خالى بە ھىز و لاۋاز) تەماشىا بكەن، نە ۋەك بە چاۋى قودسىيەت و ئاۋات خواستن بۇ دوۋبارە كۆپىكردنە ۋەي، چۆنكە جگەلە ھەي كە رۇژگار گۇراۋە، شىۋاز و ئاراستەي سىياسەتدارى و دەۋلەتدارىش لە دنىاي ئىستادا تەۋاۋ گۇراۋە. بەشىكى زۆرى كارە كارگىرپىي و سىياسىيەكانى موسولمانانى ئە ۋ سا دەرئەنجامى بىرو ئىجتىھادى ئە ۋ ساي ئەقلى خۇيان بوۋە لە تىگەيشتن لە ۋاقيە، نەك دەقى پابەندكەر، ۋەك نوسەر دەلى: « ئەزمونە ئىدارىيەكان بەشىك نىن لە ئاين، بەلكو لە چوارچىۋەي كە لە پوردا دەمىننە ۋە كە پىۋىستە نە ۋەكان بىخويننە ۋە و سودى لى ۋەربگرن» (ل ۲۳).

نىۋەي دوۋەمى كىتئەكە قسەكردنە لەسەر مۇدىل و چوارچىۋە و شكلى پىشنىاركاراۋى دەۋلەتدارى بۇ ئىسلامىيەكان لە سەردەمى مۇدىرن دا. ھەلبەتە باشترۋايە چەمكى سىياسەتۋانە «ئايىنپەرۋەرەكان» بەكاربەپىرئىت لەبرى «ئىسلامىيەكان»، ئە ۋەش لە كىتئەكە دا بەجۆرىك لە جۆرەكان رەنگى داۋەتە ۋە، ئەمەش لە بەرئە ۋەي كە چەمكى «ئىسلامى» بۇ بەشىكى دىيارىكاراۋى كۆمەلگەي موسولمان كە خەلكەكەي برواي بە ئىسلام ھەيە تارادەيەكى زۆر كىشەدارە! بەلام لە بەرئە ۋەي ئە ۋ چەمكە بەشۋەيەكى بەرفراۋان بەكارھاتوۋە، ئىمەش لىرە

مۇدىرن دا. ئىستا خەلك و نەتەو بە قەوارەى
 سىياسىيەو دەلكىنرەت، بەپىچەوانەى جارەن كە
 ئىنتىمايەكى ستونى بوو و ئاينىكى دىارىكراو بە
 قەوارەى سىياسىيەو دەلكىنرا و ناوى قەوارەكەش
 ناوى ئەو ئاينە دەبوو كە لەسەرى دادەمەزرا.
 دەولەتى مۇدىرن دەولەتى فرەيە، لە كولتور،
 ئاين، مەزەب، يان ئايدۇلۇژيا. بۇيە كىتەپكە دەلەت
 كە ئىسلامىيەكان ئەگەر بىانەوى بىنە خاوەنى پىگە
 لە دەولەتى مۇدىرن دا دەبەت لەگەل ئەو فرەيى
 و جىوازيە ئاينى و ئايدۇلۇژيە دا بسازىن كە
 لە دەولەتى مۇدىرن دا ھەيە و، تەنەت پەرەشى
 پى بەن (۱۹۷-۱۹۶)، شەتتى دەلەت كە نابى
 مۇدىلى فرمانرەوايى ئىسلامىيەكان لە دەولەتى
 مۇدىرن ياخى بىت و نابەت ھەولى گۆرپىنى جۆرى
 ھاولاتىبونىش بەن (۱۹۶).

نوسەر زىاتر بەو باسەدا ھەلەدەچى، پى وايە
 كە كۆمەلىك شەنگست و رىككارى سەرەكى ھەن
 دەبى ئىسلامىيەكان لە ھەرگرتتى كۆمەتەدا رەچاوى
 بكن، بۇئەوى باش لەگەل دەولەتى (مۇدىرن) دا
 ئاويزان و تىكەل بىن و بتوانن كارىگەرەنە رۆلى
 خۇيان لە خزمەتى كۆمەلگەكانىندا بگىرن، ئەمانەى
 خوارەو پوختەيەكن:

يەكەم: دەبى پالپشتى بكن لە سەرختتى
 پروسەى دىموكراسى و ھەلېژاردن و مەدەنىيەت
 لە ولاتدا. ھەك خۆى دەلەت: «نابەت ئىسلامىيەكان
 ھىچ جۆرە گەيشتنە دەستەلاتىك پەسەند بكن
 تەنيا رىگەى ھەلېژاردن نەبەت، نابەت ھىچ مۇدىلىكى
 تر بە شەرىعى و رەوا بزەن» (۱۹۷). تەواوى
 كىتەپكە جەختكردەنەويە لەسەر ئەو بىرۆكەيەى
 كە ئايندارەكان لە ھەبوونى دىموكراسىدا لە
 ھەموو كەسى زىاتر بانگەوازەكەيان تەشەنە

و ھەك خۆى بەكارى دەھىنەو.

شەتتى دەنوسىت كە سەردەمى مۇدىرن
 سەردەمىكى زۆر ئالۇز و تىكپرژىنراو، وىنەى
 ژيان ھەك جارەن سادە و سىنا نە. ژيانى مۇدىرن
 پرىتەى لە جەنجالى تەكنەلۇژيا و پەيوەندىيەكان
 و سىستى سەرمایەدارى ھەژموندەر و میديا و
 سىياسەت و دەستەواژەى فرەى زانستى و فىكرى
 و تىگەيشتنى كولتورى فرە و جۆراوجۆر...ھتد.
 لەم جىھانە جەنجالەدا بىگومان دەستەلاتدارى و
 دەولەتدارىش دژوارتر و ئالۇزتر دەبەت، بۇيە
 پىويستە خۇندەنەويەكى تر بۆ ھوكمرانى بكرەت.
 شەتتى و ھەى دەبىنەت كە ناكرىت جارىكى
 تر ئەو شەكل و چوارچىوہەى جارەن بىنا بكرەتەو
 كە پانتايەكى زۆرى كىتەپ فىقہەيەكانى كلاسكى
 داگرتوہ، چونكە داخاويەكانى دنياى ئىستا و
 ئەزمونە پىشكەوتوہەكانى دەولەتدارى و سىستەمى
 نىودەولەتى جىھان رىگرن لە بەردەم ئەوہدا،
 بەتايەت دواى ئەوہى كە بەھوى ھەرەسەپنى
 (خەلافەت) لە سالى ۱۹۲۳ چەمكى دەولەت لە
 جىھانى ئىسلامىدا لكاوہ بە چەمكى (نەتەوہ) وە
 و، ھەر پارچەيەك لە خاكى مسولمانان لەلايەن
 نەتەوہەكى دىارىكراوہو، يان كۆمەلىك تائىفە
 و نەتەوہى سازاو لەگەل يەكتر بەرپوہدەبرەت(ل
 ۱۸۰-۱۹۰).

بەراى شەتتى، دەولەتى مۇدىرن لە جىھاندا،
 ئەگەرچى ئاين تىدا بونىكى كارىگەرى ھەيە، بەلام
 لە رەھەندى (ئىسلامىيون) يان (مەسىحىيون)
 يان (بودايىيون) دابرىنراوہ و تەركىز لەسەر
 دانىشتوانەكەى دەكات، بۇيە چەمكى (ھاونىشتىمانى)
 و (ھاوزمان) و (ھاورەگەز) و (ھاولاتى)، كە
 ئىنتىمايەكى ئاسۆيە زۆر گرنگە لە دەولەتى

ئامانجى كار و پروژەى سىياسىي ئىسلامىيەكان دەبىن بۇ بىناکردنى ئەمرو و داھاتوو بىت نەك دوبارەكردنەوھى رابردوو

ئىسلامىدا مرؤف ئازادە لە ئايدۆلۆژيا و ھزر و تىگەيشتىندا. شەتتى جەخت لەسەر ئەو دەكاتەوہە کہ نايىت ئىسلامىيەكان تەنھا يەك ئايدۆلۆژياى زال بەسەر كۆمەلگەدا فەرز بکەن بەبىيانوى «ھەقىقەتى موتلەق». دەبىت رېژ لە راجيايى و فرەبۆچونى پىكھاتەكانى ترى كۆمەلگەش بگرن. لەوبارەوہ دەلېت: «مادام ئەو ئامانجەى ئىسلامىيەكان ھەولى بۆ دەدەن ھەمان ئەو ئامانجەيە کہ ھەموو ھاوالاتىيەك ھەولى بۆ دەدات، کہ برىتتيە لە گەشەپىدانى ئابوورى و حوكمى دانا (الحكم الرشيد) و ديموكراسيەت، كەواتە ئىتر پىويست بە ترس و دلەراوكى ناكات لە بەشدارىپىكردنى ئەوانىتر» (ل۱۹۷). ھەلبەتە مەبەست لە ئەوانىتر لەلای شەتتى، برىتتيە لە سىكۆلار و بىدين و ئاين و ئاينزاكانى تر، لە وەرگرتنى پۆستە ئىدارىيەكان و شەراكەتى سىياسيدا.

پىنچەم: پارتە ئىسلامىيەكان دەبى پىشپىنە (ئەولەوييات)ى ئىشەكانيان جەخت بكاتەوہ لەسەر پلانى ئابوورى. دەبى پروژەى جديبان ھەبىت لە بەرەوپىشبردنى كەرتە سەرەككىيەكانى ئابوورى بە (پىشەسازى و كشتوكال و گەشتوكوزار و بازركانى). بەبروای شەتتى، گەشەى ئابوورى ئەو

دەكات و باشتر دەتوانن دروشمە دىندارىيەكانيان بە ئازادى مومارەسە بکەن، بۆيە دەبىت پالپشتى لە پرەنسىيەكانى راي ئازاد و ھەلبژاردن و ديموكراسى بکەن.

دووەم: دەبى ئىسلامىيەكان ددان بە سەرورەى بەلئىننامە نيودەولەتتيەكاندا بنين، بەتايبەتى جارى گەردوونى مافى مرؤف، بەتايبەت كە زۆرىنەى ئەو بەندانەى كە لەنىو پەيماننامە نيونەتەوہيەكاندا ھەن لەگەل ئىسلامدا تەريب و كۆكن. ئەوان نايىت سنورە نيودەولەتتيەكان بىەزىنن، يان پەيمان و بەندە نيودەولەتتيەكان بترازىنن (ل ۶۰-۶۱).

سپنەم: دەبىت ئىسلامىيەكان رېژ لە ماف و ئازادى ئافرەت بگرن، ھاوتەريب لەگەل جەختكردنەوہ لە كەرامەتى ئافرەت و شكۆ و بەھا ئەخلاقىيەكانى رەگەزى (مى) لە ھەلسوكەوت و جموجۆلەكانيدا. بەپىي نوسەر داخووزىيەكانى دنياى مۆدىرن، لە شىوہى ژيان و بژيوى، پاليان بە ئافرەتەوہ ناوہ كە بچىتە دەرەوہ و پىشەيەكى ئوفيسى مومارەسە بكات ئەمە جگە لە داىكايەتى و مندال خستتەوہو مال و مىرد، بۆيە پارتە ئىسلامىيەكان دەبى لە پروژە و بەرنامەكانياندا ئەو ئازادىيە بە ئافرەت بەدن كە شان بەشانى پياو لە كار و پىشەدا بوونى ھەبىت و موچە و دەستھەقى خويشى ھەبىت، بەتايبەت كاتىك كە خودى ئايىنىش رېگر نىيە لە كارکردنى ئافرەت (ل ۸۸-۸۹).

چوارەم: دەبى ئىسلامىيەكان رېژ لە كەمىنە ئاينەكان و كەمىنەى نەتەوہيى و مەزھەبى بگرن. دەبى بوار بەدن ھەر ئاين و ئاينزايەك مومارەسەى ئازادانەى ئاينى خوى لە ولاتدا بكات، چونكە خودى ئىسلام وەك ئايىنىك ئەو ئازادىيە بە رەوا زانيوہ بۆ ھەموو مرؤفيك. لە مەنزومەى فيكرى

ۋادەزانن دەبى دياردەى (بالا پۇشى) و پابەندبوونى كور و كچ بە ئەخلاقىياتى ئىسلامى بكرىن بە (ياسا) و بخرىنە ژىر دەستىئوهردانى دەۋلەتەۋە. بىئانگان لەۋەى كە پۇشىنى جلوبەرگ پەيوەستە بە شىۋازى تىگەيشتنى تاكەكەسى و پەرۋەردەى خىزانى و كەم و زۇرىى بانگەۋازى ئايىنىيەۋە، بۇيە ناتوانى كۆت و بەند بكرى. نوسەر لەۋبارەۋە دەلىت: «ئەۋ دياردەى حىجابەى ئەمرو لە دنيادا دەبىبىن بەھۆى دەستەلاتى ياساۋە نىيە، بەلكو لە رىگەى بانگەۋاز و قەناعەتەۋە بوۋە، كە واىكردوۋە زۇرىنەى ئافرەتان خۇيان دابپۇشن ۋەك نزيكبوونەۋە لە خودا» (۶۵ل).

نوسەر پالپىشتى قسەكەى بە قسەيەكى (د.يوسف قەرزۋاى) دەھىنىتەۋە، بەۋەى كە «نەتەۋە تەنيا بە ياسا بنىات نانرىت، بەلكو ئوممەت و نەتەۋە بە پەرۋەردەكردن و رۇشنىبىركردن دىتەدى» (۶۶ل). بۇيە ھەم (شەتتى) و ھەمىش تەۋاۋى بىرمەندانى دىكەى ھىزرى ئىسلامى پىيان واىە دەبىت ئىسلامىيەكان كار لەسەر پەرۋەردەى تاك بكن لە كۆمەلگەدا لەسەر بنەماى (ئازادى ھەلبۇاردن) و (ويست) و (ھۇشمەندى) نەۋەك سەپاندن. شەتتى لەۋبارىيەۋە دەزگاكانى كۆمەلگەى مەدەنى و سەنتەر و رىكخراۋەكانى پەرۋەردە بە باش دەزانىت كە بخرىنە گەر (۱۹۸ل). ۋەك نوسەرىش واى دەبىنى، مادام ئىسلامىيەكان پىيان واىە كە ئىسلام ھۆكارى بەختەۋەرى تاكەكانە لە ۋوۋى كولتوروى و كۆمەلەيەتتەۋە، كەوايە زۇرلىكردن بۇ جىبەجىكردنى ئەۋ رىنمايىانە كارىكى زۇر ھەلەيە و دوورىشە لە كرۆكى ئايىن، چونكە قەناعەتى پابەندبوون بە ئايىن لە رىگەى دىالوگ و ئارگيومىنتىكارى و مشتومرى ھىمانانەۋە

بۇ مروق پەيدا دەبن. ھەۋتەم: شەتتى دەنوسى كە پارتە ئىسلامىيەكان نابى ئازادىيەكانى لاۋان فەرامۇش بكن. پىش ھەموو شتىك دەبى ئاسودەبى و خۇش ژيانى ئەۋان داىىن بكن. ئەم باسەش پەيوەندىدارە بە خزمەتگوزارىيەكانى خويىندن و ئاۋ و كارەبا و پەيوەندىيەكان و تەكنەلۇژيا و ئەنتەرنىت و گواستتەۋە و خان و مال و ئەساسىيات و خىزان و ھاوسەرگىرى...ھتد، ئەم لەپال مافى رادەربىن دەبى بۇ ھەموو ھاۋلاتىيەك دەبى داىىن بكرى. دواتر، نوسەر پىتى واىە كە گەشت و ھونەر و شىعر و شانق و رۇمان و سىنەما و تەمسىل و شىۋەكارى و مۇسىقاۋ وىنەگرتنىش پىكھاتەيەكى دانەبىراۋى ژيانى مۇدىرنن، بۇيە نابى لاۋان لىيان بىبەش بكرىن. ھەلبەتە ئەم باسانە پەيوەندىدارن بە فىقھى تازەى ئىسلامىيەۋە و دەكرى سود لە بىرمەندانى ئىسلامى ھاۋچەرخ بىبىرىت بۇ ئەۋ مەبەستە. لاۋان نابى بىبەش بكرىن لە مافى چىژۋەرگرتن لە گەشتوگوزار و يارىيەكانى توپى پى و سەفرە و مەلەۋانى و فىستىقال و چالاكىيە تەرفىھىيەكان...ھتد، ئەمانەش لە چوارچىۋەى عورفى رىگەپىندراۋى كۆمەلگە و ئەخلاقىياتدا. لاۋان دەبى ژيانىكىان بۇ فەراھەم بھىنرىت كە خۇش و فراۋان بىت نەك بەرتەسك و رەشپىن بى، لەپال ئەۋەشدا فەراھەمكردنى ئازادى لاۋان دەبى دوورىت لە لادانى ئەخلاقى و ھەژمۇنە سىكچۋالى و وروژىنەرەكان و كات بەفېرۇدان. بۇ ئەۋ مەبەستەش دەگونجى لاۋان لەگەل پەرۋەردە و ۋەعزى ئايىنى و رىنمايى رۇشنىبىرى تىكەل بكرىن، تا ھاوسەنگ بن (۸۷،۸۶ل). گەشتوگوزار يەككە لە باسە گرنگەكانى

دەولەتى مۇدىرن. بۇيە شەتتى پىنى وايە كە، لە چوارچىۋەى نازادى گەشتوگوزار، دەبى پارتە ئىسلامىيەكان رەواج بە گەشتوگوزارى خىزانى بدن و كارئاسانى بۇ بكن (ل ۱۹۸). ئەمەش بەوپىيە كە گەشتوگوزارى خىزانى لەسەر ئەخلاق و نەرىتى خىزانى و عورفى رەسەن راوہستاوہ و پىچەوانەش نىيە لەگەل شەرع. گەشتوگوزارى خىزانى ھەم چىژبەخشە بۇ خىزان و ھەمىش رەسەن و رەوشتدارىشە. بەمشىۋەيە دەتوان ھەژموني ھەرچۆرە گەشتوگوزارىيەك كەم بكنەوہ كە پىچەوانەيە لەگەل ئەخلاقىياتى كۆمەلگە و نەرىتى كۆمەلايەتى.

ھەرۋەھا، نوسەر جەخت لەسەر ئەوہ دەكاتەوہ كە ھونەر و جوانى (ئىستاتىك) نابىت كۆتوبەند بكرىت و بخنكىنرىت، بەلكو دەبىت جۆرىك لە نازادى تىدا ھەبىت، رىگرى لە ھونەرىك دەكرىت كە ئاسايشى كۆمەلايەتى كۆمەلگە بشىۋىنىت، يان دوور لە نەرىت و رەوشتەكان بىت و لاوان بەرەو ھەلدېر ببات، ئەو دەلېت ئىسلامىيەكان پىۋىستە لە برى ئەو جۆرە ھونەرە تىكدەرە، بەرھەمى ھونەرى بە رەھەندى ئەخلاقىيەوہ پىشكەش بكن (ل ۱۹۸).

ھەشتەم: بەھۆى ئەوہى كە دەولەتى مۇدىرن لەسەر پاىەى (توۋىژىنەوہى زانستى) و گەشەى زانستگا و زانكۆو، سەنتەرەكانى توۋىژىنەوہى ئەكادىمى راوہستاوہ، ئىسلامىيەكان دەبىت ئاگادارى پىشكەوتنى مەعريفى بن، بە ھەردو جۆرەكانى زانستى (سروشتى) و (مرۇقايەتى).

نوسەر جەخت لەسەر ئەوہ دەكاتەوہ كە زانكۆ و پەرۋەردە و خویندن دانەبىرنىن لە پىشكەوتنە ئەكادىمىەكانى ولاتانى سەرمايەدارى، بەوپىيەى كە ئەمرۇ لە دنيادا ولاتە سەرمايەدارەكان يەكەمىن لە

پەروەردە و فىزىكرىندا و، پىشكەوتنى زانكۆكان لە جىھانى ئەواندايە. بۇيە نابى ئىسلامىيەكان خويان دابىرن لەو سستەمە مەعريفىە سەرمايەدارىيەى كە بەرھەمپىنراوہ، بەلام نابى تىشيدا بتوینەوہ و كتومت وەرىبگرن، دەبىت خۇيشيان خویندنەوہى خويان ھەبىت بۇ ئەو ماریفەتەى كە بەرھەمپىنراوہ، بە رەخنەگرتن، زياد و كەمكرىن، لى ھەلگوزىن و دەرئەنجامى نوئى. پىۋىستە مەعريفەى لاوانى مسولمان تىكەلەيەك بىت لە مەعريفەى ئىسلامى (ئەدەبىياتى ئىسلامى) لەگەل پىشكەوتنى زانستى و ئەكادىمى دنياى مۇدىرن، تاوہكو نەوہىەكى چاوكراوہ و خوینەوار بىتە بەرھەم كە بۇ دنياى ئەمرۇ گوتار و تىگەيشتنى ھاۋچەرخى خۇى ھەبىت (ل ۷۲.۶۹).

پوختەى مەبەست ئەوہىە كە بەگشتى كتیبەكە دەروازەيەكى گرنگ دەكاتەوہ بۇ گۆرىنى زۆرىك لە بىروبوچون و تىگەيشتنە ھەلەكانى پارتە ئىسلامىيەكان لەبارەى دەولەتدارىيەوہ، تىروانىنىكى نوئى دەخاتە بەردەستى ئىسلامىيەكان بۇ ھوكمدارىتى و دەولەتدارى و سىياسەتدارى. وەك نوسەرىش برۋاى وايە، پىۋىستە بۇ ئەم باسە كۆنگرە و كۆنفرانس و توۋىژىنەوہى زۆرتەر ئەنجام بدرىت تا تىگەيشتنى دەولەمەنتر بىتە بەرھەم (ل ۲۱۴.۲۰۷).

سەرچاۋە:

د.اسماعيل الشطى: ئىسلامىيەكان و دەولەتى مۇدىرن، و.سۆران محمود، پرۆژەى كرانەوہ، چ ۱، ۲۰۱۶.

سه‌ر کرده‌ی کاریزما و بیگه‌ی له فیکر و میژووی ئیسلامیدا

نازم عه‌بدولاً

له‌دایکبوی ۱۹۶۳.

ماستر له فیکری ئیسلامیی.

چهند به‌ره‌هم و توژیینه‌وه‌ی بلاوکراوه‌ی هه‌یه.

لەبەرئەۋەي سەرکردەي كارىزمىي كۆمەلىك مەترسى گەرە دەورىداون، ھەندىك كات ئەگەر خۇشيان گۇرانكارىان بەسەردا نەھاتىت، لەلايەن دەوروبەرەكانىانەۋە، پىگەكانىان قۇرخراۋە، خەبات و كەسايەتبان خراۋەتە ژىر پىرسىارەۋە، بوون بە نەگبەتى و سەرئىشە بۇ گەل و نەتەۋەكانىان، ئەم مەترسىش واپىكروۋە گەلانى دونيا زۇر بە ھەستىارى و وشىارىيەۋە مامەلە لەگەل ئەۋ چەمكەدا بگەن، رىگا نەدەن كەس لە سەرۋوي ياساۋە بىت، ئەۋانىش لە چوارچىۋەي كارنامە و ياسا و دەستورەكاندا ئەرك و مافەكانىان بۇ دىارى بگرىت، رىگە نەدرىت دەوروبەرە كەسانى بەرژەۋەندخواز كەسايەتبان بشكىنەت، لەھەمان كاتدا سوود لە لايەنە پۆزەتيفەكانىان بىنرىت، بە كۆمەلىك دىسپلىنى سەردەمىانەي خۇيان و گەلەكانىان لە لايەنە نىگەتيفەكانىان بپارىزىرەت.

ئامانچىش لەم بابەتە ئەۋەيە چىتر گەل و پارت و رىكخراۋەكان نەبنە قوربانى ھەندىك ئامانچى دەوروبەرى كەسە كارىزمىيەكان، چىتر ئەۋانىش ھىلى سوور نەبن كەس نەتوانىت دەستىان بۇ بەرىت، ئىمەش ۋەك گەلانى دنيا چىتر چارەنوسى خۇمان نەسپىرىن بەۋ متمانەيەي ھەيە بە سەرکردە كارىزماكان، بەلكو ئاكار و كەسايەتى و خورەۋشى بەرزى ئەۋان پىشتىۋانىك بىت بۇ زىاتر جىبەجىكرەنى، كارنامە و ياسا و دەستورەكان. جىاۋازى نىۋان سەرکردەي كارىزما و سەرکردەي كارىزمىي خۆسەپىن ئەۋەيە: سەرکردە كارىزماكان ھەموو كات بەرژەۋەندى گىشتى دەخەنە پىش بەرژەۋەندى خۇيان(خزم و كەس، پارتەكانىان و دەوروبەرىان)، خۇيان دەكەن بە قوربانى لەپىناۋ بەرژەۋەندى گىشتىدا، زۇرچار

سەرکردەي كارىزمىي سەنگىكى گەرە ھەبوۋە لە مېژۋوي دىرىنى مرۇفايەتىدا، لە ھەندىك قۇناغى گەلانى كەسانى كارىزمىي ۋەك پىغەمبەران(س) سەرکردايەتى گەلانىان كىروۋە، يان كەسانىك كە بەراستى جى پىي ئەۋانىان ھەلگرتۋە، جگە لەۋانىش بە درىژايى مېژۋو سەرکردەي خۇنەۋىست لە ناۋ گەلانى دونىادا پەيداۋون كە خۇنەۋىستانە ھەموو قوربانىەكىان داۋە بۇ ھۇشياركىردنەۋە و ئازادى و ھەسانەۋە و ئاسودەكىردنى گەلەكانىان.

لە سەرچاۋەكانى زانستى سىياسىدا بەمشىۋە پىناسەي كارىزما كراۋە: كارىزما وشەيەكى يۇنانىە، لە سەرەتاي سەرھەلانى ئايىنى مەسىحىيەتەۋە پەيداۋوۋە(۱) كە بە چەند واتايەكى ۋەك: بەخىشندەيى خۇدا، يان كەسانى خۇداپىداۋ، يان مولھەم دىت، ئەۋان كەسانىكى لاسايىكەرەۋە نىن، متمانەيان بەخۇيان ھەيە، لە قسەكىردنا وردەكارى دەكەن، تواناي بىروا پىھىتئانىانى بەرانبەرىان بەھىزە، لەسەرخۇ و خۇگرن، خۇشەۋىستى بۇ دەوروبەرىان دەردەبىن، بە ئاسانى رەخنە قىۋل دەكەن، لەناۋ ھەموو كەسە خاۋەن بۇچوۋە جىاۋازەكاندا جىگەي خۇيان دەكەنەۋە، بە ھۇي خۇنەۋىستىانەۋە كەسايەتبان بال دەكىشىت بەسەردەۋوروبەرىاندا و دەپانخەنە ژىر كارىگەرى خۇيانەۋە، لە ھەست و ھۇشياندا دەمىننەۋە(۲)، كەسايەتى كارىزمىي بەشىكى دەسكىردە و بە ھول و كۇشش و خۇماندوكرەن و بىنىنى خول و بە دواۋاچوۋنى ئەزمونى كەسە سەرکەۋتوۋەكان بەدەست دەھىنرىت، بەشىكىشى خواكرەدە و دەبىت ۋەك خالىكى بەھىزى خۇي بە دوايدا بگەرەت و بىدۆزىتەۋە و بە ھىزى بگات.

لە ھۆكۈم و سىياسەتدا (الفرقة الناجية) ئەوانەن كەوا لە سىياسەت و ھۆكۈمراڭدا چاۋ لە پىئەمبەر و جىئىشىنە سەرراستەكانى دەكەن

ھەموو پىنكەھتەى خەلك و گەل و نەتەۋەكەيان بېۋونايە.

ئاسايىيە ئىمە سوۋد لە ئەزمون و ۋاۋبۇچونى كەسە ھەلكەۋتوۋەكانى مېژوو ۋەربگرىن، سوۋد لە چۈنەتەى ھەلسوكەۋتەيان لەگەل دەۋرۋبەريان ۋەربگرىن، بەلام ھەلەيەكى كوشندەيە كەوا گەل و نەتەۋەكان ھەۋل بەدن دەقاۋدەق ئەزمون و تىپروانىنەكانى ئەۋان بگۈازنەۋە بۇ سەردەمى خۇيان، چونكە لە ۋوۋى سىياسىي، ئابورىي، كۆمەلەيەتتى و ھۆكۈمراڭيەۋە جىاۋازى ھەيە لە ئىۋان سەردەمەكاندا، ئەۋەى لە سەردەمى ئەۋاندا ئەزمونىكى سەركەۋتوۋ بوۋە، لەۋانەيە بۇ سەردەمەكانى تر سەركەۋتن بەدەست نەھىنىت، مەرج نىيە ئەۋەى لە قۇناغىكا كارىزما بوۋىت بە درىژابى ھەموو مېژوۋى ھەر بە كارىزمابى مابىتەۋە، لەۋانەيە ئەۋ كەسانەى لە قۇناغىكا تۋانىۋانە بە جوانى ئىدارەى ملاملانىكان بەدن و گەل و ۋلات بەختەۋەر بەكەن، نەيانتۋانى بىت لە ھەموو قۇناغەكاندا بە ھەمان رېتم برۇن بەرپوۋە، بۇيە دور نىيە ھەر ئەۋ كەسەى لە قۇناغىكا كەسىكى كارىزمابى بوۋە و خەلكى خۇشيان

سەرركەدە كارىزمابىيەكان بە چاك و خراپىانەۋە، خۇيان لە سەرۋوۋى ياساۋە دەبىنن، ئەۋانەى چاكەن، پىش ئەۋەى خەلك پىيان بلېن ۋاز لە كورسى دەسەلات بىنن خۇيان ۋازى لى دەھىنن، بە ھىچ شىۋەيەك مولك و مالى گشتيان بەلاۋە نىيە تا خەلك پىيان بلېن بىگېرنەۋە، رېگەنادەن كور و كچ و نەۋەكانيان دەم بژەننە مولك و مال و دەسەلات و بە خراپى سوۋد لە پىگەى كەسانى ھەلكەۋتوۋى بىنەمالەكەيان ۋەربگرىن، ئەۋان لە جىاتى پارتىك يان بىنەمالەيەك بەرژەۋەندى ھەموو خەلكى رەچاۋ ئەكەن.

بەلام سەرركەدە خۇسەپىنەكان لە ھەموو ھەنگاۋىكا بەرژەۋەندى خۇيان و دەۋرۋبەرو پارتەكانيان دەخوئىنەۋە، تەنھا بايەخ بە پىداۋىستى دەۋرۋبەريان دەدەن، ھەندىك جار بۇئەۋەى لاۋاز دەرنەكەون، ۋاۋ پىشنىيازى خەلكانى تر دەخەنە لاۋە، لەبەرئەۋەى كەس لە ئاستى خۇياندا نابىنن قەناعەتەيان ۋايە كەس ناتۋانى ئامۇژگارى، يان رېنمايىان بكات، ئەمەش ۋا دەكات ھەندىك جار دلەۋاۋكى لە نىۋان دەۋرۋبەرياندا دروست بەكەن و كەسانى لاۋاز و بىدەنگ لە دەۋرۋبەرى خۇيان كۆبەنەۋە، ئەگەر كەسانى كارىزما ھەۋل بەدن بۇ پىگەياندىكى كەسانى تر كە جىگەيان بگرەۋە، بەلام كارىزمابى خۇسەپىن ۋاپىشانى دەدەن دەۋرۋبەريان لاۋازن و كەسيان ناتۋانن جىگەيان بگرەۋە، كەسانى كارىزمابى خۇسەپىن بەجۆرىك ياساكان دادەرپىژن، خۇيان و دەۋرۋبەريان نەگرىتەۋە، ئەۋان مولكى بىنەمالەيەك يان پارتىكىن. لە ۋلاتى ئىمەش ئەگەر نەخرانايەتە جوغزىكى سىياسى و ھەندىك ناۋنىشانى تەسكەۋە، كەسانى كارىزما و ھەلكەۋتوۋ ھەبوون كە جىگەى شانازى

له كتيبه كاني فيقهى سياسى ئىسلاميدا تهنها مه رج بۇ (خليفه) دانراوه، هه موو مه رجه كاني به رپوه بردنى ولات له كهسى يه كه مدا كۆكراوه ته وه،

ويستووه، له وانه يه له قوناغىكى تر دا له بهر لاوازى
ئەداى هەر ئەو خەلكە بە لە ناوبردى خۆيان لە
دەستى رزگار كرديت.

هۆكارى ئەوهى ئىستا كۆراى گەلانى دنيا
هاتوته سەر ئەوهى ولاتان بە دەستور و ياسا
نەگۆرەكان بېرىت به رپوه، ماناى ئەوه نىيە كه سانى
كاريزماى سەر كه وتوو له ناو گەلانى دونيادا نە ماوه،
يان وا وينا بكرىت مرؤفايه تى قوناغى سەر كردهى
كاريزمايان برپوه و گەيشتون بە قوناغى
كارپنكه وه كردن لە چوارچيويه ياسا و دەستوردا،
به لكو ئەبى مكو رپوونى گەلان لە سەر ديسپليني
ياساى به وشيويه يه وينا بكەين كه وا مرؤفايه تى
بە ئەزموونى دوورودريژ و فەلسەفەى حوكمرانى
گەيشتووه به و ئاستەى بۆ ئەوهى پەيوەندى گەل و
نەتەوه و ئايين و ئاينزاكان دوور بيت لە ستم و
پيشيلكردى مافى يه كتر، له گەل بوونى سەر كرده
كاريزمايه كانشدا پيوسته ياسا و دەستور
هەبىت، تاوه كو به رژه وهندى گەل و نەتە وهكان
دەسپيژديت به ويژدانى كه سانى تر، له بهر ئەوهى
تا كه سىكى ويژدان زيندو هەلده كه ويت، تهنها
به رژه وهندى گەل و ولاتى مەبه ست بيت، چەندىن

كه سانى ويژدان مردو له پەناى كه سانى ويژدان
زيندودا سەر هەلده دن و يارى به چاره نوس و
كه رامەتى خەلكانى تر ده كەن.

له بهر ئەوهى له دونياى ئەمرؤدا به تهنها بوونى
كه سانى كاريزماى و بهر زكر دهنه وهى دروشمى
پابه ندبوون بە ئاكاره بهر زه كانه وه و پەروەرده
له سەر ئاكاره جوانه نمونه ييه كان ئارامى و دلنايى
نابه خشيت به گەل و نەتە وه و پيكهاته جياوازه كان،
وايانكر دووه خەلكى له وشەى كاريزما بسله منه وه،
چونكه به ئەزمون دەر كه وتوو كه سانى
كاريزما گرەنتى چۆنيتى جيبه جيكردنى ياسا و
دەستورەكانن، به لام هەرگيز نابن بە ئەلته رناتيفى
ياسا و دەستور، دور نىيە له سايه و سيبەر و
ناونيشانى ئەواندا چەندىن به رژه وه ندخواز پەيدا
نەبىت كه به شيويه نەشياو سوود له پينگەى كه سه
نزىكه هەل كه وتوو هەكان وەر بگرن، جگه له خەليفه كاني
راشيدهيى و عومەرى كورپى عەبدولعه زيز (خوا
لئيان رازى بيت)، ئەگەر تەماشاي ميژووى
حوكمرانى مسولمانان بكەين له ماوهى زياتر له
هەزار سالدا جگه له و چەند كه سه، به ده گمەن
كه سانى خاوهن كه سايه تى كاريزماى هەل كه وتوون،
كه خۆيان پاراستيىت له عەيب و عارى دەسه لات،
به شيويه كه خۆيان يان دەور و بهرە كانيان به
خراپى سوديان له پينگە كانيان وەر نە گرتيىت، بۆيه
دەتوانين بلين كه سانى كاريزما له م سەر دەمه دا
ئەوانەن كه به شيويه كه سەر سه ختانه بانگه شه
بۆ به دامه زراوه ييكردنى داموده زگاكانى حكومت
ده كەن، كار ده كەن بۆ ئەوهى ولات خاوهن دەستور
و سەر وهرى ياسا بيت.

ليرەدا پيوسته هەل و ئىسته يه كه له سەر ئەوه بكەين
بزانيىن بۆچى فيقهى سياسى ئىسلامى زياتر كارى

سەر كرده كاريزماكان ھەموو كات بەرژھوندى گشتى دەخەنە پىش بەرژھوندى خۇيان

دەستەى سەر كە وتوو (الفرقة الناجية) ئەوانەن كەوا لە سىياسەت و ھوكمپرانىدا چاۋ لە پىغەمبەر و جىنىشىنە سەرپاستەكانى دەكەن، بە بەلگەى ئەوھى پىغەمبەر (د.خ) ھەموو بنەماكانى ھەك بىروباوەر و خواپەرسىتى و ھەرام و ھەلالى رۈونكر دۆتەو، شتىكى لە ئايىندا بە ناروونى نەھىشتۆتەو تەوھكو بىسپىرئىت بە خەلىفە سەرپاستەكانى تا ئەوانىش دواى خۇى بۆ خەلكى رۈون بكنەو، مەبەستىش لە كارى داھىنراۋ و بىدعە لەم فەرمودانەدا لادانە لە چۆنىەتى سىياسەت و ھوكمپرانى خۇى و جىنىشىنە سەرپاستەكانى.

۳. لە كىتەبەكانى فىقھى سىياسى ئىسلامىدا تەنھا مەرج بۆ كەسى يەكەم (خەلىفە) دانراو، ھەموو مەرجەكانى بەرئۆھبەردىنى ولات لە كەسى يەكەمدا كۆكراو تەو، ماو ھەردى لە چۆنىەتى بەرئۆھبەردىنى ولاتدا، دە مەرجى بۆ كەسى يەكەم دانراو ھەك: پارىزگارى لە ئايىن، چارەسەرى كىشەى خەلك، پاراستنى ولات، چەسپاندنى سنورە شەرعىيەكان، دروستكردىنى ئاسايش، جىھاد لە رىگەى خوادا، ھەرگرتنى زەكات و دەسكەوتەكان، برىنەوھى مووچە بۆ كەسانى شايسەتە، سەرپەرشتى گشتى كاروبارى ولات (۷)، كۆمەلىك سىفەت و رەوشتىش

لەسەر پىنگەياندىنى سەر كردهى كارىزمائى كردهو؟ ھەموو مەرجەكانى دەولەت و سەر كەوتوو بى ھوكمەت لە كەسەكاندا كۆكراو تەو؟ لە چەند خالىكا باس لە ھۆكارەكانى دەكەين:

۱. كەسايەتى پىغەمبەر (د.خ)، لە چەندىن ئايەتى قورئاندا باس لەو دەكات ھەركەسىك دەپەوئىت خۇاى بالادەست لى رازى بىت ئەو پىوئىستە شوئىن پىغەمبەر (د.خ) بگەوئىت و خۇى بە كەسايەتى ئەو بچوئىت: (لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِّمَن كَانَ يَرْجُو اللَّهَ وَالْيَوْمَ الْآخِرَ وَذَكَرَ اللَّهَ كَثِيرًا) (۳) يان دەفەرمولت: (قُلْ إِنْ كُنْتُمْ تُحِبُّونَ اللَّهَ فَاتَّبِعُونِي يُحْبِبْكُمُ اللَّهُ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ) (۴)، ئەم ئايەتە پىرۆزانە ھانى ئىمانداران دەدەن لە ھەموو رۈويەكى خواپەرسىتى و ئاكارەو چاۋ لە پىغەمبەر (د.خ) بكن، چونكە كەسايەتى ئەو كەسايەتییەكى پاك و دوور لە ھەلەپە، ھەرچۆنىك شوئىنى بگەوئىت زەرەر ناكەيت و ناكەوئىتە ھەلەوھ.

۲. پىغەمبەر (د.خ) لە چەند شوئىنكىدا ئەوھ دووپات دەكاتەوھ كە رىچكەى خۇى و خەلىفە سەرپاستەكان ھەلبگرن: (فَعَلَيْكُمْ بَسْمَتِي وَسُنَّةَ الْخُلَفَاءِ الرَّاشِدِينَ الْمُهْدِيِّينَ وَعَضْوًا عَلَيْهَا بِالنَّوَاجِدِ وَإِيَّاكُمْ وَمُحَدَّثَاتِ الْأُمُورِ فَإِنَّ كُلَّ مُحَدَّثَةٍ بِدْعَةٌ وَإِنَّ كُلَّ بِدْعَةٍ ضَلَالَةٌ) (۵) لە فەرمودەپەكى ترادا ھاتوھ: (أَوْصِيكُمْ بِتَقْوَى اللَّهِ وَالسَّمْعِ وَالطَّاعَةِ وَإِنْ كَانَ عَبْدًا حَبِشِيًّا فَإِنَّهُ مَن يَعِشْ مِنْكُمْ بَعْدِي فَسِرِّي اخْتِلَافًا كَثِيرًا فَعَلَيْكُمْ بَسْمَتِي وَسُنَّةَ الْخُلَفَاءِ الرَّاشِدِينَ الْمُهْدِيِّينَ فَمَتَّسَكُوا بِهَا وَعَضْوًا عَلَيْهَا بِالنَّوَاجِدِ وَإِيَّاكُمْ وَمُحَدَّثَاتِ الْأُمُورِ فَإِنَّ كُلَّ مُحَدَّثَةٍ بِدْعَةٌ وَكُلُّ بِدْعَةٍ ضَلَالَةٌ) (۶).

ئەم فەرمودانە لە ھەموو ھەنگاۋىكىدا چاۋلىكردىنى پىغەمبەر و ھاوھلە بەرئۆھبەردىنى دوپات دەكەنەو، ئامازە بەوھ دەكەن، لە ھوكم و سىياسەتدا

كەسانى كارىزما گرەنتى چۆنلىتى جىيەجىكردىنى ياسا و دەستورەكانن، بەلام ھەرگىز نابن بە ئەلتەرناتىقى ياسا و دەستور

وھك مەرج دانراون بۇ كەسى يەكەم، وھك: دادگەرى، لە پرووى زانستىيەو پلەى موجتەھىدى ھەبىت، ئەندامەكانى لاشە و ھەستەو ھەرەكانى سەلامەت بن، شارەزابوون لە سىياسەت و بەرپۆھبەردىنى ولاتدا، ئازايەتى، خاوەن رەچلەكى قورەيشى بىت(۸)، كە دەبىت لە كەسى يەكەمدا ھەبىت، بەلام يەك مەرجىش بۇ دامەزراوھى دەولەت دانەزراو، كە ئەمەش واىكردوۋە كۆمەلىك مەرجى گران بۇ كەسى يەكەم دابىرئىت، كە جگە لە چەند كەسىك ئاماژەمان پىندا، بە درىژايى مېژوو خەلىفە و سولتانەكان نەيانتوانىوھ ئەو مەرجانە بخەنە بوارى جىيەجىكردەنەوھ.

ئىمە دژ بە كەسانى ھەلگەوتوو كارىزمائى نىن، بەلكو زورجار كەسانى كارىزمائىيە رپرەوھى ژيان دەگۆرن، دونىايەكى پر لە خوشى و ئارامى ئەسازىنن، بە شىئوھىك گەل و ولات لە سايەياندا بھەسىتەوھ، بەلام ئەوھى جىگەى تىبىنىيە و پىئويستە ھەلوئىستەى باشى لەسەر بىكرىت، بايەخ پىندانى لە رادەبەدەرى فىكرى سىياسى ئىسلامىيە بە پىگەياندىنى سەركردەى كارىزمائى، كە بەداخوھ بە درىژايى ھەزار سال ئەو مەرجانەى نووسراون، مەركەبى سەركاغەز بوون و سەركەوتنى بەدەست

نەھىناوھ، ژمارەيەكى زور كەم نەبىت كە لە خەلىفە سەرراستەكان و يەككى وەك عومەرى كورى عەبدولعەزىز (خوالىيان رازى بىت) تىپەرناكات. بەبى ئەوھى كەس بىر لەو بنەما و مەرجانە بىكاتەوھ، زانائانى ئىسلامى بۇ كەسى يەكەمىيان داناوھ، كاتىك خەلىفە مردوۋە، كەسىكى تىر بنەمالە ھاتوۋتە جىگەكەى، كە بەشى ھەرە زورىان زوربەى ئەو مەرجانەيان تىدا نەبوۋە كە زانائان و شارەزايانى بوارى سىياسەتى شەرى خۇيان بۇ كەسى يەكەمىيان داناوھ، باشتربوو زانائان و ئاگادارانى بوارى سىياسەتى شەرى، لەبرى ئەوھى خۇيان بەو بنەما خەيالىانەوھ سەرقال بىكەن، دەبوو بەدوای بەدىلى تىدا بگەرانايە، لەجىياتى رپگەدان بە سىستەمى ھوكمرانى بنەمالە، ھوكمى مىراتى، كودەتا و ھوكمى زورەملى، ھەوليان بدايە دەسەلات بگىرنەوھ بۇ خاوەنى شەرى خۇى كە خەلكە، ئەوان رۆلىان بگىرپايە لە دىارىكردى خەلىفە و سولتانەكاندا.

ئەگەر زانائان لەبرى بايەخدان بە سىستەمى ھوكمرانى بايەخىان دابىت بە كەسى يەكەم و، بەلگەيان ئايەتە پىرۆزەكان و فەرمودەكانى پىغەمبەر(د.خ) بىت، ئەوھ دەقى قورئان لە وەسفى مسولماناندا دەفەرموئىت: (وَأْمُرْهُمْ شُورَى بَيْنَهُمْ) (۹). كە شورا واتە گەرانەوھ بۇ راي خەلك، يان پىغەمبەر(د.خ) لە ژيانى خۇيدا دەستورى نووسىوھتەوھ و لەو چوارچىوھىدا ولاتى بەرپۆھدەبىر، بۇيە لىرەدا دەگەينە ئەو ئەنجامى كە زانائان و شارەزايانى بوارى سىياسەتى شەرى كە پىشتىوانيان لە ھوكمى تاكەكەسى و دور لە راي خەلك كىردوۋە، كارىگەرى ھوكمى ئەمەوى و عەباسى بوۋە، نەك دەقى قورئان، يان

فەرمودەكانى پىغەمبەر(د.خ).

۴. توپزەران و رافەكارانى فەلسەفەى
 يۇنانى ۋەك: فارابى، ئىبن سىنا، ئىبن روشد و
 ھاوشىۋەكانىانى كارىگەرى فەلسەفەى ھوكمرانى
 و مەدىنەى فازىلەى ئەفلاتونىان لەسەربوۋە، بۇ
 نمونە مەرجانەكانى سەرۋكى ۋلات، كە لە لاين
 ئەفلاتونەۋە دانراۋە، بەۋەى كە دەبىت كەسىك
 بىت كەموكورتى لەلاشەيدا نەبىت، تىگەيشتن
 و لەبەركردنى باش بىت، كەسىكى زىرنگ بىت،
 گوزارشت جوان، ھەزى لە زانست بىت، فىرخواز
 بىت، تەنھا لە ھەمى خواردن و خواردنەۋە
 و ژنھىناندا نەبىت، راستگو بىت و كەسانى
 راستگوۋى خۇش بویت، نەفس بەرز و كەسىكى
 بە شەھامەت بىت، گوۋى بە دنيا نەدات(۱۰)،
 فارابىش ھەمان ئەۋ مەرجانەى دوبارەكردۋتەۋە،
 لەگەل جىاۋازىيەكى كەمدا، ماۋەردىش ھەمان ئەۋ
 دوانزە مەرجهى كە فارابى لە (المدينه الفاضلة
 و مضاداتها) دا دىناۋە بۇ سەرۋكى ۋلات(۱۱)، كە
 ئامازەمان بە مەرجهكانى كرد، ئەگەر بەراۋوردى
 بكەيت، ئەۋىش دووبارەى كردۋتەۋە بۇ كەسى
 يەكەم.

۵. شىۋازى ھوكمرانى رۇم ۋ فارس ۋ ھىندىيەكان
 و چىنىيەكان بە ھەمان شىۋە كارىگەرىان جىھىشتەۋە
 لەسەر چۆنىتەى ھوكمرانى لە جىھانى ئىسلامىدا،
 بۇيە دۋاى ئەۋەى لە سەردەمى مەعاۋىيەى كورى
 ئەۋبو سوڧىاندا سىستەمى ھوكمرانى لە خىلافە و
 شوراۋە گۇرا بۇ پاشايەتى و مىراتى، ھەندىك لە
 ھاۋەلانى پىغەمبەر (د.خ) نارەزايان دەربىرى و
 بە مەعاۋىيەيان گوت: ئىمە بە ھىچ شىۋەيەك بە
 سىستەمى ھوكمرانى رۇم ۋ فارس رازى نىن(۱۲)،
 كە رۇم و فارسەكان تا ھاتنى ئابىنى مەسىحى

پاشاكانىان ۋەك خودا تەماشدا دەكرد، دەسەلاتى
 رەھايان پىن بەخشىبون، دۋاى ھاتنى مەسىحىت
 بەشىك لەۋ دەسەلاتەيان بەخشى بە پاپا و پياۋە
 ئابىنىيەكان، لە ئەنجامدا ئەم ھەلە كوشندەيە
 بوۋ بە ھۋى خەشم و قىنى گەلانى رۇژئاۋا و
 رىشەكىشكردنى پىگەى ئابىنى مەسىحى.

ئىسلامىش بە ھوكمى ئەۋەى ئابىنى
 يەكتاپەرسى رەھايە، دژ بە ھەموۋ ئەۋ جۇرە
 دەسەلاتانە ۋەستايەۋە، قىۋلى نەبوۋ ھىچ سىفەت
 و دەسەلاتىكى خۋاى تاقانە بدرىت بە پاشا و
 دەسەلاتدارەكان، بوۋنى دەيان دەقى قورئان و
 فەرمودە و مومارەسەى خەلىفەكانى راشىدىن،
 ھەندىك لە لوتبەرزى سولتانەكانى مېژۋوى
 مسولمانانى كەمكردەۋە، رازىبوۋن زانايانى پايەبەرز
 و خاۋەن پىگەى جەماۋەرى بەھىز رەخنەيان لى
 بگرن و ھەلەۋ كەموكورتىەكانىان بىربخەنەۋە،
 بەلام لەگەل ئەۋەشدا ئەۋ تاكرەۋىيە لە مېژۋوى
 مسولماناندا شوئىنەۋارى زۇر خراپى بەجىھىشتەۋە
 تا ئىستاش ھەرماۋە و نەتوانراۋە بە كۇراى زانايان
 و بىرمەند و شارەزايانى ئىسلامى بە ھەلەيەكى
 مېژۋوىي گەۋرە لەقەلەم بدرىت، بە گەرانەۋەى
 دەسەلات بۇ خەلك و پىادەكردنى سىستەمى شورا
 قەرەبوۋ بىكرىتەۋە.

گۇرپىنى سىستەمى ھوكمرانى لە شورا و
 خىلافەۋە بۇ پاشايەتى و دەسەلاتى بىنەمالە
 تەنھا لە رۋوى پراكتىكەۋە نەبوۋە، بەلكو
 كارىگەرى لەسەر تىرۋانين و بىرکردنەۋە و
 دوونىابىنى ھەبوۋە، ئەۋە بوۋ لە رۋوى سىياسى،
 ئابۋورىي، كۇمەلايەتى، دىپلۇماسى و پەيوەندى
 نىۋدەۋلەتتەۋە، شارەزايان و فۇقەھا و بىرمەندە
 مسولمانەكان واقىع و دوونىابىنى و چۆنىتى

سه رچاوه کان

- ۱ عبدالوهاب الکیالی: موسوعة السياسية، ط ۴، ۱۹۹۹، حرف الکاف، ۳۶/۵.
- ۲ د.ایهاب فکری: اصحاب الکاریزما، ط ۳، القاهرة، ۲۰۱۲، ل ۲۱.
- ۳ الاحزاب: ۲۱.
- ۴ ال عمران: ۳۱.
- ۵ موسنة دي ئة حمدة: ۹/۳۵ / ۱۶۵۲۱.
- ۶ موسنة دي ئة حمدة: ۱۰/۳۵ / ۱۶۵۲۲.
- ۷ الاحکام السلطانية، ل ۲۶.
- ۸ سه رچاوه ی پیتشو، ل: ۱/ ۵.
- ۹ شوری: ۳۸.
- ۱۰ امام عبدالفتاح امام: الاخلاق والسیاسة، ۲۰۰۱، ل ۲۰۶.
- ۱۱ سه رچاوه ی پیتشو، ل ۲۰۶.
- ۱۲ ابوالقاسم الجوهري: السنن الكبرى، للنسائی ، ۶/ ۴۵۹، والوفای فی الوافیات ، ۱/ ۲۵۷۴.

مامه له و هه ل سوکه و ته کان له سه ر ئه و بنه مایانه د ارشت و کردیان به بنچینه و پیوه ریک، هه ر بیرکردنه وه و بۆ چوونیک له گه ل ئه و سسته مه دا یه کی بگرتایه و هه ر ده گیرا، هه ر فیکرو پۆ چوونیکیش پیچه وانه بوایه په تده کرایه وه، که له رووی فیکری سیاسییه وه کتیبه کانی ئیبنو ئه بی ئه لرهبیع، به تاییه ت کتیبه که ی به ناوی: (سلوک المالك فی تدبیر الممالک ۲۲۷هـ)، فارابی (۲۵۹- ۳۳۹هـ) کتیبه که ی به ناوی: (آراء اهل المدينة الفاضلة ومضاداتها) ئیمامی ماوه ردی (۳۶۴- ۴۵۰) کتیبه که ی به ناوی: (الاحکام السلطانية) ئه بوبه کری ته رتوشی (م ۵۲۰ هـ) کتیبه که ی به ناوی (سراج الملوك)، خۆ ئه گه ر خویندنه وه یه کیش بۆ کتیبه فیکه یه کان له بابی مامه له کان و کویله (کتاب العتق) دا بکه ین به هاوشنیوه ی فیکه ی سیاسی، ئه و کاریگه ریه ده بینیت، ئه گه ر به ویت ئه م بابه ته وه ک پیویست مافی خۆی پی بدریت ده بیت چه ندين ليكولينه وه ی وردی له سه ر بکريت.

دەولەتداری لە ھزری ناصری سوپحانی

خوێندنە و ھەیکەل پەخنەیی بۆ کتێبی
(سیستەمی سیاسی ئیسلام)

ژانا پۆستایی

لەدایکبووی ١٩٦٩، بەکالۆریۆس لە یاسا
ئەندامی ئەنجومەنی نوێنەرانى عێراق.
چەندین وتار و لیکۆلینەوی پلۆگکردووەتەو.

سىستەمى سىياسى

سىستەمى سىياسى برىتتپە لە و شىۋازەى پىادە دەكرىت بۇ ھوكمراى و دەولەتدارى لە دەولەتتىكى دىارىكرادا لە روى ياسادانان و جىپەجىكرىد و دادوهرىدا، دەتوانىن بلىتىن سىستەمى سىياسى يەككىكە لە پاىەكانى دەولەت شانەشانى (خاك و خەلك و دەسەلەت)، لىرەدا پرسىارىك خۇى دەسەپىنىت، ئايا ئىسلام سىستەمىكى سىياسى دىارىكرادى ھەيە؟ بە بروى من سىستەمى سىياسى ھەك شىۋازىك بۇ ھوكمراى لە قالىكى دىارىكرادا كە ھەموو وردەكارىيەكانى روىن بىت لە ئىسلامدا بوونى نىپە. بۇيە دەستەواژەى (سىستەمى سىياسى ئىسلامى) لە جىي خۇيدا نىپە، چونكە ئىسلامىكى موتلەق و گشتى ناتوانرىت بچوك بكرىتەوہ لە قالىكى نەگورى دىارىكرادا. بەم بىركردەنەوہى غەدر لە ئىسلام دەكەن كاتىك دەپىنىنە رىزى ژمارەيەك سىستەمى سىياسى تر، ئەوہى ئىمەى موسلمانان ھەمانە سىستەمى سىياسى نىپە، بەلكو كۆمەلىك بنەما و بەھى ئىنسانى و بەرزن ھەك: راولى و دادپەرەرى و ئازادى و كەرامەتى موقايەتى... ھتد، كە دەبىت موسلمانان كاربەن بۇ ئەوہى لە سىستەمى سىياسى ولاتەكانىاندا پىادەيان بكن.

پاىەكانى سىستەمى سىياسى

بەبرواى مامۇستا ناصرى سوبحانى پاىەكانى سىستەمى سىياسى ئىسلامى برىتتپە لە: يەكتا پەرستى - پەيام - جىئشىنى(التوحىد - الرسالە - الخالفة)، ئەوہى مامۇستا ناصر پىي گەيشتوہ شتىكى لۆژىكى تەواوہ ئەو خودايەى كە بەدپىنەر و پۇزىدەر و بەرنامەپىژى ھەموو بونەوہرە، ھەر ئەو خودايە شايەنى پەرستىن و فەرمانپەرەيەى لە

پىئشەكى

كتىبى (سىستەمى سىياسى ئىسلام) لە نووسىنى نوسەرى پۇژەلەتى كوردستان خوالىخۇش بوو مامۇستا ناصرى سوبحانى خۇى لە دوو توپى (۵۶۰) لاپەرەدا دەبىنىتەوہ و لەلایەن دەزگای بەرھەم چاپكراوہ، لەم كىتتەدا مامۇستا ناصرى سوبحانى تىگەپىشتىنى خۇى بۇ دەولەتدارى و ھوكمراى بە شىۋازى ئىسلامى و بەشىۋەيەكى تىروتەسەل خستۆتەروو.

كىتتەكە خۇى لە شىۋەى (۱۸)دا وانە رىكخراوہ، كە ھەر وانەيەك ھەك بەشىك دادەنرىت و بوارىك لە بوارەكانى دەولەتدارى نىشان دەدات. لە سەرەتاي ھەر وانەيەك لەم (۱۸) وانەيە چەند ئايەتىكى قورئانى پىروژى ھىناوہ كە ناوہرۆكى وانەكە لەخۇدەگرن و ئىتر مامۇستا ناصرى سوبحانى ھاتوہ وشە گرنەكانى ئايەتەكانى لە روى زمانەوانىيەوہ زۆر بەجوانى شىكردۆتەوہ و پاشان ھاتوہ ئايەتەكانى راقەكردوہ و كۆمەلىك بنەما و ھوكمى ھەلىنجاوہ بە پىشتەستىن بە رووداوہ مىژوبىيەكانى سەردەمى زىرىنى ھوكمراى ئىسلام. منىش لەبەرئەوہى بابەتى سىستەمى سىياسى ئىسلامى گرنكى پىدەدەم و ئەمەش يەكەم كىتتى خوالىخۇشبووہ دەخوئىنمەوہ و مەبەستىم بوو لە ھزر و ھەلىنجانەكانى شارەزا و بەھرەمەندىم بۇيە لەم نوسىنەدا ھەلسەنگاندنىكى رەخنىيى بۇ ئەم كىتتە و ھزر و تىگەپىشتىنى مامۇستاي خوالىخۇش بوو ناصرى سوبحانى ئەنجام دەدەم، لەخوای گەورە داواكارم باشترىن پاداشتى مامۇستا بداتەوہ و بەرچاوپروونى و ھىدايەتى ئىمەش بدات بۇ تىگەپىشتىكى راست. لە فەلسەفەى دەولەتدارى و ھوكمراى لە روانگەى ئىسلامەوہ شارەزمان بكات و لە كەم و كورىەكانمان بپورىت.

يەكتاپەرستى بەو لىكدانەوھىيە ناصرى سوبحانى دەتوانىن ناوى لى بنىن بنەماي فەلسەفى و عەقىدەيى بۆ تىروانىنى دروستى مرۆقى مسولمان.

ژيانى مرۆقدا، بەلام قسە و باس لەسەر لايەنى ئىرادى مرۆقە لەو لايەنەى كە خوداى گەورە مرۆقى سەرپىشك كىردوو و پىنمايى كىردوو بۆ رىگاي دەربازبوون، لە بواری عەقىدە و پەوشت و ياسايى كە سىستەمى سياسى دەكەويته ئەو بازەنە، بازەنەى لايەنى ئىرادى كە تىايدا تەنھا چەند چوارچىوھىيەكى بەھايى(القيىم) ديارىكىردوو كە پىادەكىردنى رىژەيىيە بەپىي سەردەم و شوپىن و ھۆشيارى كۆمەلگا..

و دەرەبەگايەتى و سەرمایەدارى ھەمووى دەگاتە سەردەمى سۆسيالىستى و دەولەت باوى نامىنىت و ئازادى رەھا پىادە دەكرىت..!!

بەراى من يەكتاپەرستى بەو لىكدانەوھىيەى مامۆستا ناصرى سوبحانى دەتوانىن ناوى لى بنىن بنەماي فەلسەفى و عەقىدەيى بۆ تىروانىنى دروستى مرۆقى مسولمان، بەلام ناكرىت وەك بنەماي سىستەمى سياسى لە قەلەم بدرىت..

لىكچوونىكى زۆر ھەيە لە نىوان ئەم دوو تىروانىنە، ئاخىر چۆن شتى وھا رۆودەدات؟! تەواوى مرۆقايەتى بگاتە ئەو ئاستە ھۆشيارىيەى كە برىار بدات ھەموو سىستەمە بەشەرىيەكان فرى بدات و بگەرپتەوھ سەر سىستەمى (ھوكمى ئىلاھى)؟! پاشان ھوكمى ئىلاھى چىيە ؟ ئەم دەستەواژەيە نارۆشەنە و مەبەست لىي ناديارە تەنانەت بۆنى (ئىوكراتى) لى دەكرىت، ھەرچەندە لە شوپىنى تر مامۆستا ناصرى سوبحانى رەتىدەكاتەوھ كە سىستەمى ھوكمىرانى ئىسلامى تەنھا تىوكراتى بىت، بەلكو ئەو پىيى واىە كە تىكەلەيەكە لە (ئىوكراتى و دىموكراتى و ئىنسانى)، ئەمەش لەسەر وەستانىكى پىويستە لە دوايىدا..

سەبارەت بە (پەيام) وەك بنەماي دووھمى سىستەمى سياسى ئىسلام كە پىغەمبەران درودى خوايان لەسەر بىت ھىناوایانە بۆ مرۆق ھەتا تىيان بگەينن كە ئەوھى دروستى كىردوون ھەر دەبى فرەمانىش لە ئەو وەربىگرن..

بەبرواى بەندە مرۆقايەتى بە ئەزمونى سەدان سالىھى خۆى گەيشتۆتە جۆرىك لە سىستەمى سياسى و ئەو گەشەسەندنەش بەردەوام دەبىت و رۆژ لە دواى رۆژ لەو بەھايانە نرىك دەبىتەوھ كە ئىسلام وەك چوارچىوھ دايانواھ، ھەر لە ئىستادا سىستەمى ھوكمىرانى ولاتە پىشكەوتووھكان بەشىكى باشى

لەم بەشەدا مامۆستا ناصرى سوبحانى باوھرى واىە كە دەبى رۆژىك بىت ھەموو مرۆقايەتى بگەرپتەوھ سەر (قانونى ئىلاھى) و (ھوكومەتى ئىلاھى) پىكبىت، لە ئەنجامى تاقىكىردنەوھى ھەموو بەرنامەكانى ترى بەشەرى و دەرکەوتنى خراپە و فەساديان ئىتر تەواوى مرۆقايەتى بە ئىختىارى خۆى واز لە ھەموو بەرنامە بەشەرىيەكان دەھىنىت و قانونى ئىلاھى جىيەجى دەكات.

لەرستىدا ئەمە ھاوشىوھى بىردۆز و بىركىردنەوھى كۆمۆنىستەكانە كە بروايان واىە چۆن سەرەتاي مرۆقايەتى كۆمۆنى سەرەتايى بووھ مرۆقايەتى پاش برىنى قوناغەكانى كۆپلايەتى

ناوهرۆکی شەریعەتی خوا دادگەرییە، کەواپە با ئیسلامییەکان ئەمە بکەنە ئامانجی خۆیان و چیدی بەناوی خواوە قسە نەکەن.

کەواتە بنەمای دادپەرۆهەری کە بەهایەکی بەرزە و هەموو مرۆفە دەروون ساغەکان داوای دەکەن و پیشوازی لێ دەکەن و حەزێان لێیە ناوهرۆکی جینشینیە کە یە، ئیتر پێویست نەبوو مامۆستا ناصری سوبحانی خودی جینشینی بکاتە بنەمای سستمی سیاسی، بەلکو ناوهرۆکی جینشینی کە دادپەرۆهەرییە دروستترە..

ئایا حوکم و دەسەڵات مەبەستە یان ھۆکار (هل الحكومة غاية ام وسيلة؟)

مامۆستا ناصری سوبحانی لە باسی ئامانج لە دامەزراندنی سستمی سیاسی، باسیکی زۆر جوان و گەرم دەرووژینیت، پرسیار دەکات ئایا لە ئیسلامدا حکومەت مەبەستی سەرەکییە یان دەسەڵاتە بۆ کارێکی تر؟ ئەم پرسیارە زۆر زێرەکانە، وەلامە کەشی گەلی شت دەگوریت، خۆ ئەگەر حکومەت مەبەستی سەرەکی (الغایە) بێت ئەو دەبێت مسوڵمانان هەموو شتیک بکەن و هەموو پێگایە بگرنەبەر بۆ گەیشتن پێی، بەلام ئەگەر حکومەت ھۆکار (وسیلە) بێت بۆ گەیشتن بە شتیکی گەرمتر و پێ بەهاتر، ئەوا حوکمی ھۆکار زۆر جیاوازی لە حوکمی مەبەست، ھۆکار لە شتە گۆراوەکانە و دەکرێ بە شێوازی جیا جیا بە کاربەینریت و گۆرانکاری تێدا بکریت و بگرە جیگرە وەشی ھەبێت، چونکە گەرم ئەو یە بگەیتە مەبەست ئیتر بەم ھۆکارە نا بە ھۆکاریکی تر..

مامۆستا ناصری لە ڕاڤەیی ئایەتی ژمارە (۲۵) سورەتی (الحدید) دەگاتە ئەو برۆیە کە مەبەست لە سستمی حوکمرانی ئیسلامی بەرپاکردنی (القسط) وەک دەفەر مۆیت (لیقوم

لەو بەها ئینسانیانە لە خۆگرتو، وە کە قورئانی پیرۆز داوای کردوون وەک ریزی مرۆف و دادپەرۆهەری و یە کسانێ و... ھتد.

پە یامی پێغەمبەر (س) موژدەدان و ھۆشدارییە، پێنمایە بۆ فەرمانرەواپەتییەکی دادپەرۆهەرانە (بالقسط)، بەلام وردەکاری و چۆنیتییە کە دەمینیتە وە بۆ خودی مرۆفەکان و ھەلومەرجی کۆمەلگاکان. کەواتە ئەو ی لەسەر (پە یام) پێغەمبەرە هاتوو سەبارەت بە سستمی سیاسی وردەکاری نیە و تەنھا پێنمایە بۆ دادپەرۆهەری، کەواتە دەکرە مامۆستا ناصر (دادپەرۆهەری) بکاتە بنەما نەک (پە یام)..

سەبارەت بە خیلافەتیش بێگومان خیلافەت ئەرکی مرۆفە لەسەر زەوی (انی جاعل فی الارض خلیفە)، خودا بە فریشتەکانی فەرموو من لە زەویدا جینشینیک دادەنیم، ئیتر مەبەست لە جینشینی مرۆف چیە و چۆنە؟ زۆری لەسەر نووسراوە لێرە جێی باسکردن نیە باشتترینان ئەو ڕاڤەییە، کە دەلیت ئەرکی جینشینی بریتیە لە ناو دانکردنە وە زەوی و بەرپەرۆهەری ژیان بەو شیوہیە کە بگونجێ لە گەل و یستی خودای گەورە و اتا بە دادپەرۆهەری..

كاردهكهين له پيتاوه بهرقهزار كردنى

شهرىعت و بهرنامهى خوا) يان

«تيدەكۆشپن بۆ پيادهكردنى دادگهرى»

دهيان ساله ئىسلامىيەكانى جيهان ئەم دروشمەيان بەرزكردۆتەوه و خۇيان و كهموكورتىهكانى خۇيانيان له پشت شاردۆتەوه، لهو شوپناهى كه دەسهلاتيان بەشپۆهيهكى كاتى هەبووه يان لهنيو گرووپهكانى خۇياندا له پيادهكردنى ئەو دروشمەيان سەرکهوتوو نەبوون، بگره زۆرجار بونەته مايهى شهرمهزارى بۆ موسلمانان و هاندانى نهيارانى ئىسلام و بيانويان داووته دەست بۆ پهلاماردانى و سوکايهتى پيكردى. بۆيه كاتى ئەوه هاتوووه چاو بگيرينهوه بهم دروشمانەدا و چيتر خەلکى پىن نەخەلهتيني و هەنديکيشى پىن نەترسينين و كهموکورپى و بىن بهرنامهىيى خۇمانى پىن پهردەپۆش نەکهين، ئىستاش كه باسى پيادهكردنى شهرىعت دەكرىت ئەو وينهيهى كه له زهينى خەلکدايه برىتييه له فراوانكردنى سنورى قەدەغهکان و سزادان و هەلواسين و دەستبرين، لهبەرئەوهى له ميژووى نزيك و دور جگه له سەردەمى زيړينى ئىسلام ئەم وينانه باوبوون و گواستراونهتەوه و له زهين و بىرى خەلکدا چهسپيون..

ناوهرۆكى حوکمى خودا و شهرىعتى خودا، پهيامى پينغهمبەران درودى خويان لهسەر بيت پيادهكردنى دادگهرييه، خوا دەفهرمويت (واذا حکتم بين الناس ان تحکموا بالعدل) و (ليقوم الناس بالقسط)، كهواته بۆ دادگهرى ناکه نه دروشم ؟ بۆ نالين «تيدەكۆشپن بۆ پيادهكردنى دادگهرى ؟»

خۆئەمه مهبهسته سەرکهيهكهيه له دەسهلاتى ئىسلامى و ئەوه ناوهرۆكى شهرىعتى خودايه،

الناس بالقسط)، واتا وهك خەلک به بروادار و بيتاوهروه(الناس) به دادگهرى بهرپۆههچن و پيادهى بکهن، كهواته مهبهستى سەرکهى (القسط) دادگهرييه و حكومت و سستى سياسى تهنهها هۆكارن بۆ گهيشتن بهم مهبهسته پيرۆزه... ههروهها له نايهتى ژماره(۴۱) سورهتى(الحج) ئەم راستىيه زياتریش دەردهكهويت كه حوكمرانى به چ مهبهستىكه (الذين ان مکهناهم في الأرض أقاموا الصلاة وآتوا الزكاة وأمروا بالمعروف ونهوا عن المنكر) واته ئەوانهى ئەگەر حوكمرانيان كهوتهدەست لهسەر زهوى له ژيانى تايبهتياندا پهيوهندييان لهگەل خوى خۇيان بههيز دەکهن بههوى كردنى نويزهكانيان و له رووى خزمهتگوزارى گشتى خۇيان بۆ خزمهت تهرخان دهکهن (وآتوا الزكاة) و فهرمان دهکهن به چاكه و ئەوهى له خزمهتى مروفايهتى بيت (وأمروا بالمعروف) و هەرچى شتى بهد و ناپهسەنده و دژى سرووستى مروفا لايدهبهن (ونہوا عن المنكر)، كهواته ئامانج له دەسهلات گرتنه دەستى موسلمانان و حوكمرانى پيادهكردنى ئەو شتانهيه.

بهراستى مامۆستا ناصرى سوبحانى باشى بۆ چوو، حوکم و دەسهلات ئەگەر ئەو مهبهستانهى نههيتايهدى خوى له خۆيدا هيچ نيهو له سهريشى قهزار دهبين، لهنيو ولاتانى ئىسلاميدا هەنديک نمونهى خراب بهكارهيتانى دەسهلاتى ئىسلامى و حكومهتى ئىسلامى و دهولهتى ئىسلامى لهبهرچاوى ههموومان ههيه، كه خۆزگه دهخوازين هەر نهبوونايه و لهخوا دهپارپينهوه لهناويان بهریت..

ھەبوۋىيەت كە ئەم بېروايەى بۇ دروست كرىبىت، چونكە سىستىمى ھوكمرانى لە چۆنىيەتپەكەيدا ئىسلام لىي گەراۋە بۇ كات و شوپىن و كۆمەلگاكەن، بەلام چوارچىۋەكەى دىارىكرىدوۋە، بۇ نمونە لەم بابەتەدا ئىسلام دژى ھوكمرانى خۆسەپپىنە و لەگەل سىستىمى نوپنەرايەتى دايە، كە خەلك بە ھەلبژاردن فەرمانرەواو كاربەدەستەكان دىارى بكات، بەلام لە چۆنىيەتپەكەى مسولمانان ئازادن ھەلبژاردن چۆن بىت و ژمارەى ئەندامانى ئەنجومەنەكە چەند بىت و پىسپۇرىيەكەيان چى بىت و تەمەنيان چەند بىتھتد.

لە كۆمەلگەيەكى فرە ئايپىن و پلورالدا كە چەندىن نەتەوۋە و ئايپىن و ئاينزا لەخۇبگرىت موسلمانان كە زۆرىنەبن ناكرىت رىگا بە نوپنەرى پىكھاتەكانى تر نەدەين بىنە پەلەمان، ناكرىت بلې ئافرەت ئەركى لە مالاۋەيە و بۆى نىيە بىتە پەرلەمان، ناكرىت بلې ھەلبژاردنە و نابت كەسپىش خۆى كاندىد بكات، ناكرىت ركبەرى ھەبىت لەناو كاندىدەكان و بۆيان نەبىت بەرنامەى ھەلبژاردنىيان بخەنەروو، ناكرىت بەپىي پىۋەرېك ژمارەى ئەندامانى پەرلەمان(أولي الامر) دىارىكراۋ نەبن.

ھەرۋەھا مامۇستا ناصرى سوبحانى لەگەل ئەوۋەدا نىيە ئەندامانى(أولي الامر) كە مەبەستى پەرلەمانە ماۋەيەكى دىارىكراۋيان ھەبىت ۋەك (۴) سالل جارىك، بەلكو بەبېرواي مامۇستا دەبى بەردەوام بن تا شايستەبىيان ھەيە، ھەرۋەھا خەلىفە و كەسى يەكەمى دەۋلەت بەھەمان شىۋە، ئەوۋە لەكاتىكدا ھىچ رېگرىيەكى قورئان و سوننەت بوۋنى نىيە كە دەسەلات دەوران بكات (۴) سالل جارىك يان زياتر يان كەمتر بەئەنجامدانى ھەلبژاردن، بەتايىبەتى لەم سەردەمەدا كە بەردەوام مەترسى لادان و ستەمكارى و گەندەلكارى لە

ئەوۋە ئەو دروشمەيە كە فىترەتى پاكى مرقۇفەكان بە بېروادار و بىباۋەرەوۋە تامەزروپىن، لەسەر بنەماى ئەم مەبەستە ھەموو دادپەرۋەرخوازان كۆدەبنەوۋە و پىشتىۋانى لى دەكەن و نابتە جىي مەترسى تەنھا بۇ ستەمكاران و گەندەلكاران نەبىت، كەواتە با ئىسلاميەكان ئەمە بكنە دروشم و ئامانجى خۇيان و چىتر بەناۋى خوداۋە قسە نەكەن و لە پەناى دروشمە پىرۋزەكاندا كەموكرىيەكان ھەشار نەدەن..

ئەنجومەنى (أولي الامر)

مامۇستا ناصرى سوبحانى پىنۋايە كە مرقۇفەكان تاك تاكيان و بەگىشتى جىنشىنى خودان و ئەركيان لەسەرە، بەلام خۇ ناكرىت ھەركەس لاي خۆى كاربكات بەبى سىستىم و برا گەورە، بۆيە دەبىت موسلمانان و تەنھا موسلمانان!! لەنىۋ خۇيان ژمارەيەك كەس ھەلبژىرن بەپىي پىۋىست كە پىيان دەوترىت (أولي الامر)، بە كۆمەلىك مەرجى گرانەوۋە كە نە نا موسلمان دەگرىتەوۋە و نە ئافرەتان، ئەو مەرجانەى كە مامۇستا باسيان دەكات مەرجى (موجتەھىد)ن كەواتە كەسانى سادە و ئاست نزم ناگرىتەوۋە(ل۲۳۵).

ھەرۋەھا مامۇستا ناصرى سوبحانى پىنۋايە خۇكاندىدكرىن و بەرنامەى ھەلبژاردنىش ناشەرەيە، بەبۇچونى ئەو دەبىت ئەو كاندىدەنا بەھۆى پەرىزى باشيان لەنىۋ خەلكدا دەر كەوتوۋىن و جەماۋەرى موسلمانان كاندىدەكانى(أولي الامر) دىارى بكنە و بەرنامە و بەلىنى ھەلبژاردنەكانىش پىۋىست نىيە، چونكە بە بۇچونى مامۇستا جگە لە درۋو چەواشەكرىدەنە و ھىچى تر نىيە(ل۲۳۱).

ئەم لىكدانەوۋە سەلەفى و مېژوۋىيەى مامۇستا ناصرى سوبحانى بۇ ئەم سەردەمە ناشىت، رەنگە واقىعى ژىنگەى ئىرانى كارىگەرى لەسەر مامۇستا

بەرپرسەکان دەکریت..

کەواتە قورئانی پیرۆز تەنھا بنەما گشتییەکانی دیاریکردوو، ئەم وردەکارییەش مامۆستا ناصری سوبحانی چۆتە ناوی و کردوووەتی بە شتیکی حاشاھەلنەگر و نەگۆر، خۆیندەنەوہیەکی فیقی سەلەفیە و ناتوانیت وەلامی پێداویستیەکانی ئەم سەردەمەبیت.

لە کۆتاییدا..

ئەم کتیبەیی مامۆستا ناصری سوبحانی (سستەمی سیاسی ئیسلام) ھەولیکی گرنگی زانایەکی موسلمانێ کوردە کە لە ولاتینکا ژیاوہ ئەھلی سوننەت تیا دا بە قەدەر کە مینەییەکی نا موسلمان مافی پێ ڕەوا نەبێنراوہ، کەچی بەناوی ئیسلامیشەوہ حوکمرانی دەکات، ئەمە کاریگەری ھەبووہ لەسەر بیرو بۆچوونەکانی مامۆستا، ئەم خۆیندەنەوہی ئیمەش بۆ ئەو شاکارەیی مامۆستا ناصری سوبحانی، گوزەرێکی خێرایە بەسەر

کتیبەکەیدا و لەم کورتە نوسینەدا ھەرئەوئەندە جیتی دەبیتەوہ ئەگەرنا زۆر بابەتی دیکەیی وەک: جیھاد و دەسەلاتی دادوہری و جزیە و زۆر چەمکی تر ھەبووہ مامۆستا باسی کردوون و پەیوہستن بە پڕۆسەیی دەولەتدارییەوہ ئەوانیش قسە و باس ھەلەدەگرن.

بە کورتی مامۆستا لەھەر بابەتیک پشستی بە قورئانی پیرۆز بەستبیت گەیشتۆتە ھەلینجانی جوان و نایاب، بەلام کاتی دوورکەوتۆتەوہ لە قورئان و کاریگەری فیقی سیاسی کۆنی تیکراوہ شتیکی ھاوچەرخی واقعی و نویی نەھیناوە و تەنھا قسەیی زانایانی پێش خۆی دوبارەکردۆتەوہ و نەیتوانیوہ ئیشکالیەتە فیکرییەکان لەو بارەییەوہ چارەسەر بکات.

خوای گەورە پاداشتی مامۆستا ناصری سوبحانی بداتەوہ و لینی خۆشبییت و خوا لەو کەموکۆریانەیی ئیمەش ببوریت ئەگەر راستیمان نەپیکابیت..

دادگه‌ری

وهك به‌هایه‌کی قورئانی

فاتح سه‌نگاوی - ۱۹۷۶

ماستر و دکتورا له واتاسازی و فیکری
ئیسلامیدا. تویره له بواری فیکری ئیسلامی
تویره له بواری پرۆسه‌کانی ئه‌نفالدا

ئەو دادگەرىيەى ئىسلام داواى دەكات، دەبىت ھەز و ئارەزوو ھەسىيەكانى مروّف نەبىتە رىگرى.

في المعاش والمعاد، وهي عدل كلها ، ورحمة كلها، ومصالح كلها، وحكمة كلها، فكل مسألة خرجت عن العدل إلى الجور وعن الرحمة إلى ضدها وعن المصلحة إلى المفسدة وعن الحكمة إلى العبث فليست من الشريعة وإن أدخلت فيها بالتأويل، فالشريعة عدل الله بين عباده ورحمته بين خلقه، وظله في أرضه، وحكمته الدالة عليه، وعلى صدق رسوله (ص) أتم دلالة وأصدقها)، (شاطبي)ش وها دەروانىتە شەرىعەت كە تەنھا بۆ بەرژەوھەندى مروّفەكان دانراوہ: (أَنَّ الْمَعْلُومَ مِنَ الشَّرِيعَةِ أَنَّهَا شَرَعَتْ لِصَالِحِ الْعِبَادِ، فَالْتَكْلِيفُ كُلُّهُ إِذَا لَدَرَأَ مَفْسُدَةً، وَإِنَّمَا لَجِبَ مَصْلِحَةٌ، أَوْ لَهَا مَعَا).

ئەم بۆچونانە دەربەرى مەبەست و ناوەرپۆكى شەرىعەتە و سازە لەگەل فەرمایشتى: (وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ)، بەھایەكى گەورەى كرۆكى دەقەكان: بابەتى دادگەرى و دژایەتى ستەمكارىيە، ئەگەرچى لە مېژووى مسولماناندا رەنگدانەوھى پىويستى نەبووھ و نەتوانراوھ بە پى پىويست و چاوەروانكراو لە بەھاوھ بگوازرىتەوھ بۆ واقع، لەكاتىكا زۆرتەرىن پاساوى ئەم گواستتەوھى لەئارادا بووھ.

ئەوھى ئىمە لىنى دەدوین تەنھا بارى

كاتىك خويندنەوھىكى خىراى قورئان و سوننەى سەھىح دەكەى زۆر بە روونى دەگەى بەوھى يەكىك لە مەبەستە سەرھەكىيەكانى ھاتنى ئىسلام بەدەھىتەنى بەرژەوھەندىيەكانى خەلكە، بە ھەردوو بارى نەھىلانى خراپەكارىيەكان و بەدەستەھىتەنى بەرژەوھەندىيەكانى تايبەت بە ژيانى مروّف، لەم پروانگەيەوھى زانايەكى وەك (عز بن عبدالسلام) دەلەيت: (وَالشَّرِيعَةُ كُلُّهَا مَصَالِحٌ إِذَا تَدَرَأَ مَفْسُدًا أَوْ تَجَلِبُ مَصَالِحًا)، شەرىعەت ھەمووى لەپىناوى بەرژەوھەندى مروّفەكاندايە، چ بە لا بردن و نەھىشتنى خراپەكارىيەكان بىت ياخود بەدەھىتەنى بەرژەوھەندىيەكان بىت، لاى (ابن تيمية)ش، ئامانچ لە نارەدى پەيامبەران: بەدەستەھىتەنى بەرژەوھەندىيەكان و تەواوكردىنانە و پەكخستنى خراپەكان و كەمكرەنەوھىانە، ھەرشتىكىش فەرمانى خواى لەسەر ھاتبى زۆرتەرىن بەرژەوھەندى مروّفەكانى تىدايە، ھەروەك دەلەيت: (فَإِنَّ اللَّهَ بَعَثَ الرُّسُلَ بِتَحْصِيلِ الْمَصَالِحِ، وَتَكْمِيلِهَا، وَتَعْطِيلِ الْمَفْسَدِ وَتَقْلِيلِهَا، فَكُلُّ مَا أَمَرَ اللَّهُ بِهِ وَرَسُولُهُ فَمَصْلَحَتُهُ زَاجِحَةٌ عَلَى مَفْسَدَتِهِ).

لە وتەيەكى دورو درىژىشدا ئىبنوقەيمى جەوزى لەژىر ناوئىشانى: (بناء الشريعة على مصالح العباد في المعاش والمعاد) باس لەم بابەتە دەكات و روونى دەكاتەوھ كە ئىسلام بۆ بەرژەوھەندى دىن و ژىنى مروّفەكان ھاتووھ و پراوېرە لە دادگەرىي و بەزەيى و دانايى، ھەرشتىكىش ئەم بەھانەى تىدا پشتگوئى خرا ئەوھ شەرىعەتى تىپەراندووھ، لەمبارەيەوھ لەبەشىكى قسەكانىدا دەلەيت: (فإن الشريعة مبنائها وأساسها على الحكم ومصالح العباد

نامانجی سهره کی ناردنی پیغه مبهران جیبه جی بوونی دادگهرییه له نیوان خه لکی و نه هیشتنی سته م و زۆردارییه.

به هاییه که و بوونی دهقی پوون و ناشکرایه له و باره یه وه، پیاده نه بوونی به پپی خواست و پیویست له میژوودا و نه بوونی به بنه ما و سسته م بۆ فه رمانه واییه وهک پیویست ئه وه بابه تیکی تره و بۆ ده رفه تیکی تر جیی ده هیلین... دادپه روه ربوون له رهفتار و گوفتاردا فه رمانیکی خواییه، ئه رکیکه ده بی موسلمان پیی هه ستیت و بنه مایه کی ره وشتی وه هایه که ناکرئ ده سته برداری بین، خوای گه وره زۆر به پوون و ناشکراییه فه رمانمان پیی ده کا دادگهر بین: (إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ) (النحل: ۹۰)، خوای گه وره فه رمان ده دات به دادپه روه ریی و چاکه کاری و یارمه تیدان و به خشنده یی به خزمان و قه ده غه ی گونا ه و تاوان و ده سته ریژی ده کات بۆ سه ر (مال و نه فس و ناموس) و ئاموژگاریمان ده کات بوئه وه ی ئه و راستیانه مان له بیردا بی.

ئو دادگهرییه ی ئیسلام داوای ده کات، ده بیت هز و ئاره زوو ه که سییه کانی مرۆف نه بیته ریگری و به پپی ئه و هه زانه له به رامبه ر که سه کاندایاری به چه مکی دادگهری نه کات،

به لکو پیویسته له گه ل ناحه زه کانی شهیدا دادگه رانه رهفتار بکات، ئه مه ش داوایه که خوای گه وره ویستویه تی و ده یه وی (یا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ) (المائدة : ۸).

ناجی دادگه ری له ژیر کاریگه ری خه زمایه تی و په یوه ندییه خه زمایه تییه کاندایه پشته گوئ بخریت و پیئیل بکریت: (یا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلَّهِ وَلَوْ عَلَىٰ أَنْفُسِكُمْ أَوِ الْوَالِدِينَ وَالْأَقْرَبِينَ إِنْ يَكُنْ غَنِيًّا أَوْ فَقِيرًا فَاللَّهُ أَوْلَىٰ بِهِمَا فَلَا تَتَّبِعُوا الْهَوَىٰ أَنْتَعَدِلُوا وَإِنْ تَلَوُّوا أَوْ نَعَرَضُوا فَإِنَّ اللَّهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا) (النساء : ۱۳۵).

فه رمان به دادوه ری بۆ سه رجه م خه لکییه به بی حیوازی له نیوانیاندایه، ئه مه ش له و ئایه ته دا ده رده که ویت که سه باره ت به فه رمانه وایان دا به زیوه، هه روه ک خوای زانا و دانا ده فه رمویت: (یا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلَّهِ وَلَوْ عَلَىٰ أَنْفُسِكُمْ أَوِ الْوَالِدِينَ وَالْأَقْرَبِينَ إِنْ يَكُنْ غَنِيًّا أَوْ فَقِيرًا فَاللَّهُ أَوْلَىٰ بِهِمَا فَلَا تَتَّبِعُوا الْهَوَىٰ أَنْتَعَدِلُوا وَإِنْ تَلَوُّوا أَوْ نَعَرَضُوا فَإِنَّ اللَّهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا) (النساء: ۱۳۵).

نامانجی سهره کی ناردنی پیغه مبه ران و دا به زاندنی په راوه کانیان جیبه جی بوونی دادگه رییه له نیوان خه لکی و نه هیشتنی سته م و زۆردارییه: (لَقَدْ أَرْسَلْنَا رُسُلَنَا بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمُ الْكِتَابَ وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقِسْطِ) (الحديد: ۲۵).

خوای گه وره ش دادخوازانی خۆش ده وی: (إِنَّ اللَّهَ يُحِبُّ الْمُسْتَقِيمِينَ) (الحجرات: ۹، خۆشی له سته مکاران نایه ت: (وَاللَّهُ لَا يُحِبُّ الظَّالِمِينَ) (آل

عمران (۵۷):.

دادپەرۋەرى لە سىياسەت كىردن و قەزاۋەت كىردندا فەرمانى خاۋىيە: (إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ) (النحل: ۹۰)، (وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ) (النساء: ۵۸)، ھەمان داۋاش لە پەيامبەر كراۋە: (وَأَمَرْتُ لَأَعْدِلَ بَيْنَكُمُ) (الشورى ۱۵)، (قُلْ أَمَرَ رَبِّي بِالْقِسْطِ) (الأعراف: ۲۹)، دادگەرى لە وتار و گوفتارىشدا ئەركىكى ئاينىيە: (وَإِذَا قُلْتُمْ فَاعْبُدُوا) (الأنعام: ۱۵۲). لە چەندىن جىگە و بارى جۆراۋجۆرى تردا دادپەرۋەرى بنەما و پىروانگەيەكى قورئانىيە.

لەم پىروانگەيەۋەيە كاتىك ئافىرەتتىكى مەخزومى دىزى دەكات پىغەمبەر (د.خ) ئامادە نىيە لىخۆشبوونى بۇ دەركات و لىي بپورى، ھەرچەندە تىكايان بۆى كىرد و ھەۋلى زۆريان بۆى دا .. پىغەمبەر (د.خ) فەرمانىرەوايان دەترسىنىت لەۋەى ناپاكي لە موسلمانان بكن و ھەرەشەى چۈنە دۆزەخيان لى دەكات (عن أبي معلى معقل بن يسار (ر.ض) عنه قال: سمعت رسول الله (ص) يقول: (مامن عبد يسترعيه الله رعية، يموت يوم يموت وهو غاشئ لرعيته إلا حرم الله عليه الجنة) متفق عليه، كەۋاتە ناپاكي كىردن لە دەست و پەيوەند و خەلك و جەماۋەر ھۆكارى چۈنە دۆزەخە.

يەككىك لەو ھەوت كۆمەلەى كە لە ژيىر سايەى سىبەرى خاۋى گەۋرەدا جىي دەبىتتەۋە پىئشەۋايەكى دادگەر (إمام عادل)ە، ھەرۋەك لە فەرمودەيەكى (مسلم) دا ھاتوۋە: (أهل الجنة ثلاث ذوسلطان مقسط موفق، ورجل رحيم رقيق القلب لكل ذي قربى، ومسلم عفيف ذو عيال) رواه مسلم. لىزەدا دەسەلاتدارى دادگەر يەككىكە

ناپاكي كىردن لە دەست و پەيوەند و خەلك و جەماۋەر ھۆكارى چۈنە دۆزەخە.

لەۋانەى كە موژدەى بەھەشتى پىدراۋە. دادگەرى بنەماى مانەۋە و سەقامگىرى ژيان و كۆمەلگەكانە و ستەمىش پىچەۋانەكەيەتى، كاروبارى دونيا رىك و راست دەروات بەرپۆۋە ئەگەر دادگەرى بەرپابوۋ با ھەندى تاوان و گوناھىشى تىكەۋىت ھەرۋەك لە واقى ئەمپۆى ھاۋچەرخدا دەبىينىن، بەلام ژيان و گوزەرانى خەلك بەتەۋاۋى تىكەچىت و شىرازەى دەپچرىت ئەگەر ستەمكارى بالادەست بوۋ با ستەمكارىش خۆى بە موسلمان بزائىت، خاۋى گەۋرە دەۋلەتى دادگەر پايدەدار دەكات با كافرىش بىت و دەۋلەتى ستەمكارىش شكست پى دىتى با موسلمانىش بىت، ئەمە كرۆكى وتەى زانايەكى ۋەك (ابن تىمىيە) يە بە ھەلىنجان لە قورئان و سوننەتەۋە، لەگەل ئەۋەى ھەندى لەو ستەمانەى لە ئەمپۆدا ئەنجام دەدرىت دەدرىتە پال ئەم زانايە، ئەو لەمبارەيەۋە دەلىت: (وَأْمُرُوا النَّاسَ بِتَقْوَاهُمْ فِي الدُّنْيَا مَعَ الْعَدْلِ الَّذِي فِيهِ الْإِشْرَاقُ فِي أَنْوَاعِ الْإِنَّمِ: أَكْثَرُ مِمَّا تَسْتَقِيمُ مَعَ الظَّالِمِ فِي الْحَقُوقِ وَإِنْ لَمْ تَشْرِكْ فِي إِثْمِهِ، وَلِهَذَا قِيلَ: إِنَّ اللَّهَ يُقِيمُ الدُّوْلَةَ الْعَادِلَةَ وَإِنْ كَانَتْ كَافِرَةً، وَلَا يُقِيمُ الظَّالِمَةَ وَإِنْ كَانَتْ مُسْلِمَةً. وَيُقَالُ: الدُّنْيَا تَدُومُ مَعَ الْعَدْلِ وَالْكَفْرِ وَلَا

فیکری دادگه‌ری له ئیسلامدا فراوانه و ده‌چیتته نیو بواره‌کانی تاک و خیزان و کومه‌لگه و کایه جو‌ربه‌جو‌ره‌کانی ژیانه‌وه.

تَدْوَمُ مَعَ الظَّالِمِ وَالْإِسْلَامُ).

بەم پێیەو لەم روانگەییەو (ابن القيم) گوته‌نی:
هەرکەس لە شەریعەت تێگە‌یشتی و ئاشنای
کەمالاتە‌کانی بێ و ئەو‌هی زانیی بە‌ژە‌وه‌ندی
دین و ژینی خە‌لکی لە‌خۆ‌ده‌گرێ و ئە‌وپە‌ری
دادگه‌ری تێدایه و هە‌مووانیش دە‌گریتە‌وه و
هیچ دادگه‌رییە‌ک له سەر‌ووی ئە‌وه‌وه نییە
و له هیچ شوێنێ‌ک به‌و شی‌وه‌یه بە‌ژە‌وه‌ندی
رە‌چاو نە‌کراوه، بۆی ر‌وون دە‌بینتە‌وه که:
سیاسە‌تی دادگه‌رانه، بە‌شیکه له بە‌شه‌کانی
شە‌ریعەت و چ‌لێ‌که له چ‌له‌کانی، هەر‌کە‌سیش
شارە‌زای مە‌به‌ست و کرۆ‌که‌کانی بێ و باش
لی تێگە‌یشتی بە‌هیچ شی‌وه‌یه‌ک پ‌یویستی به
سیاسە‌تی‌کی تر نییە. سیاسە‌تیش له دیدی ئە‌ودا
دوو جو‌ره: سیاسە‌تی سته‌مکارانه که شە‌ریعەت
هە‌رامی کرد‌وه، سیاسە‌تی‌کی دادگه‌رانه که
ماف له سته‌مکار دە‌سینیت و مافی مافداران
بە‌ده‌ست دینیت، ئە‌مه بە‌شیکه له شە‌ریعەت
ئێ‌تر ک‌ی دە‌یزانیت یا نایزانیت ئە‌وه شتی‌کی تره،
ئە‌مه‌ش تێک‌سته‌که‌ی ئی‌بن‌وقه‌ییمه: (وَمَنْ لَهُ ذُّوقٌ فِي
الشَّرِيعَةِ، وَاطَّلَاعٌ عَلَى كَمَالَاتِهَا وَتَضَمُّنُهَا لِغَايَةِ مَصَالِحِ
الْعِبَادِ فِي الْمَعَالِ وَالْمَعَادِ، وَمَجِيئُهَا بِغَايَةِ الْعَدْلِ، الَّذِي

يَسَعُ الْخَلَائِقَ، وَأَنَّهُ لَا عَدْلَ فَوْقَ عَدْلِهَا، وَلَا مَصْلَحَةَ
فَوْقَ مَا تَضَمَّنَتْهُ مِنَ الْمَصَالِحِ: تَبَيَّنَ لَهُ أَنَّ السِّيَاسَةَ
الْعَادِلَةَ جُزْءٌ مِنْ أَجْزَائِهَا، وَفَرْعٌ مِنْ فُرُوعِهَا، وَأَنَّ مَنْ
لَهُ مَعْرِفَةٌ بِمَقْصِدِهَا وَوَضْعُهَا وَحَسَنُ فَهْمِهِ فِيهَا: لَمْ
يَحْتَجْ مَعَهَا إِلَى سِيَاسَةٍ غَيْرِهَا أَلْبَتَّةَ. فَإِنَّ السِّيَاسَةَ نَوْعَانِ:
سِيَاسَةٌ ظَالِمَةٌ فَالشَّرِيعَةُ تُحَرِّمُهَا، وَسِيَاسَةٌ عَادِلَةٌ تُخْرِجُ
الْحَقَّ مِنَ الظَّالِمِ الْفَاجِرِ، فَهِيَ مِنَ الشَّرِيعَةِ، عَلِمَهَا مَنْ
عَلِمَهَا، وَجَهِلَهَا مَنْ جَهِلَهَا).

کاتی‌ک باس له دادگه‌ری ده‌کریت له به‌رام‌به‌ردا
سته‌م و زۆ‌رداری باس و خواسی هه‌یه، جا
ئە‌گەر دادگه‌ری بریتی بیت له دانانی شته‌کان
له جی‌گه و ر‌ی‌گه‌ی شە‌رعی و شایسته‌ی خۆ‌دا
و پ‌یدانی ماف و پایه‌کان ب‌ی به‌خا‌وه‌نه‌کانیان،
ئە‌وا دە‌توانریت بو‌تری: سته‌م دانانی هە‌رشتیکه
له شوێنی ناشایسته‌دا جا به‌که‌م‌کردنه‌وه بیت
یان زیاد‌کردن، یان لادانی هە‌ر شتی‌که له کات
و شوێنی خۆ‌ی، یاخود به‌وه پ‌یناسه‌ی بکه‌ی که
(ظلم) دژ و پ‌ی‌چه‌وانه‌ی (عدل) ه (٣).

باس و خواسی سته‌م واز لی دینین له پ‌یناو
پایه‌ن‌بوون به‌در‌یژنه‌بو‌نه‌وه‌ی باب‌ته‌که و چه‌ند
سە‌رنجی‌کی کورت له‌باره‌ی دادگه‌رییە‌وه تۆ‌مار
ده‌که‌ین:

١. ئی‌سلام داخ‌و‌ازی دادگه‌رییە و سته‌م و
زۆ‌رداری هە‌رام ده‌کات، جا ئێ‌تر ئە‌مه له ژیان
تاک داب‌ی یان کۆ‌مه‌ل یاخود له کاروباری
فەرمان‌رە‌ه‌واییدا، ته‌نانه‌ت ئە‌وانه‌ی ده‌سه‌لاتی
به‌رجه‌سته بوو له ئی‌مامدا به‌زه‌رور نازانن
(ئە‌گەر به‌ب‌ی ئی‌مام بتوانریت دادگه‌ری به‌رپا
بک‌ریت و ده‌نگی‌کی وه‌ها له می‌ژ‌و‌دا هه‌یه)، به‌لام
به‌رپا‌کردنی دادگه‌ری به‌ پ‌ی‌ویست ده‌زانن، که‌واته
دادگه‌ری له دیدی ئی‌سلامدا ئە‌و چه‌مکه‌یه که به

ھېچ شىئەيەك ناكىرىت تەنازولى لى بىكرىت و لە ھېچ بارىكدا نابىت پىشتگوى بخرىت.

۲. سەرجم ئەو ھەولانەى كە دەدرىن بۇ دەستەبەركردنى رېز و مافەكانى مروڤ و ئازادى و ئازادى رادەربېرىن، پىويستە پىشتگىرى لى بىكرىت و بنرخىنرىت، چونكە ھەر ھەنگاوىك لەو رۈوھو ھەنگاوىكە بەرەو دادى خاوبى و دەستەبەركردنى كەرامەتى مروڤايەتى مروڤ، ئەمەش يەككە لە ئامانجى پەيامى پىغەمبەران و رىگە خۇشكردنىكىشە بۇ ئەوھى مروڤەكان بە قەناعەتى تەواو و راستگۈيانەو ھەمەلە لەگەل بىروباوەر و بىروبوچونە جۇراوجۆرەكاندا بىكەن.

۳. فىكرى دادگەرى لە ئىسلامدا فراوانە و دەچىتە نىو بوار و رايەلەكانى تاك و خىزان و كۆمەلگە و سەرجم كايە جۆرەجۆرەكانى ژيانەو، تايبەت نىيە بە بوارى سىياسەت و فەرمانزەوايىەو...

۴. جىاوازى ھەيە لە نىوان مېژووى مۇسلمانان و مېژوويەك كە ئىسلام پىي رازىيە، ئىسلام دان بە مېژوويەكدا نانىت كە بەپىي بىنەما و مەبەستەكانى ئىسلام پىيادە نەكرابن و رەنگدانەوھى ھەقىقەتەكانى ئەو نەبن، با مۇسلمانانىش پىي ھەستابن، ئىسلام داندەنى بە لاپەرە پىرشنگدارەكانى مېژووى مۇسلماناندا و ئەوى تر بە سەرپىچى و لادان دادەنىت، ئىتر ھەركەس پىي ھەستابن. مروڤەكانىش لە دىدى ئىسلامدا فرىشتە نىن و تواناى ئەنجامدانى كارى باش و خراپيان ھەيە و بەرپىرسن لە ئاست ھەلسوكەوتەكانيان.

لادان لە بىروباوەر و بىنەماكانى ئىسلام،

شاھىدىيەك نىيە دژ بە ئىسلام بەكاربەنرىت، جا ئەگەر ئىسلام سازىنەر و دروستكارى ستەم و زۆردارى نەبىت، بەلكو شۇرپىك بى دژ بەستەم و زۆردارى و موژدە بەخشى ئازادى و دادگەرى بىت، ئەوا ئەوھى لە ھەندى سەردەم و كاتدا رۈويانداو ھەستەم و زۆردارى ئەنجامدراو ھەندى و لە دادگەرى ترازاون ئىسلام ھەك ئايىن لىي بەرپىرس نىيە، رەوا نىيە بدرىتە پال ئىسلام و لەسەر ئىسلام ئەژمار بىكرىت ھەرچەندە مۇسلمانان لىي بەرپىرسن، مېژووى راستەقىنەى ئىسلام چەردەيەكە لە ھەلوئىست و رەفتار كە مۇسلمانان بەپىي ئىسلام و لەو رۈانگەيەو پىي ھەستاون ... ئەوئىتر لەسەر مېژووى نەفامى و ھۆزايەتى و پىيادەكردنى ھەلە كەلەكە دەكرى نەك خودى ئىسلام ھەك ئايىن و بىروباوەر.

۵. ناتوانرىت ئەو ھەستەم بىسەلمىنرىت كە ئىسلام ھەك ئايىن ستەم و زۆردارى بە ياسا كىرەو ھەستەم و شەرىعەتى پىداو، بەوپىيەى سەرجم رىنمايىەكانى بانگەشەيە بۇ دادگەرى و كودەتايە بەسەر ستەم و ستەمكارىدا، ئامازەشمان بە ھەندىك وتەى ئەو زانايانەدا كە دەلېن لە ھەر كوى دادگەرى ھەبى شەرىعى خوا لەوئىيە.

۶. ناتوانرىت بىسەلمىنرىت ستەم و زۆردارى لەناو ئوممەتى ئىسلامىدا بوو بە بىروباوەرپىكى دروستى رەوا (عقيدة مشروعة)، ھەرەك لە سەدەكانى ناوەرەستى ئەورۇپادا ھەبوو، بەوھى فەلسەفەيەكى سىياسى جۆرىك لە ئولۇھىيەت ئىمتىيازاتى دەبەخشىە پاشا و پاپاكانى كەنىسە كە دواچار ئەوان مافى ئەوھىيان ھەبوو لە سەرووى ياساو ھەبىرىن، بەلام لەنىو كۆمەلگەى ئىسلامىدا شۇرپ دژى ستەم و زۆردارى بەردەوام بوو،

ۋ بەھاكانىدا، ئەمەش لە ئاستى كۆمەلایەتیدا
رۆلى گەورە ۋ گرنىگى بىنىوہ.

۹. گرتى گەورە مىژووى مسولمانان
برىتى بووہ لەوہى نہیاننوانىوہ ئەم بەھا
گەورەہى ۋ ھاوشىئوہكانى بگۆرن بۆ بارىكى
فەلسەفى پىگەيشتوو، تا دواتر وەك بنەما
ۋ سستەمىكى نہگۆر ھەلسوكەوتى لەگەلدا
بكرىت، بەلكو بەجىھىلراوہ بۆ خواستى تاكەكان
ۋ وىژدانى فەرمانرەواكان، لە مىژووى فىكرى
سىياسى ئىسلامىدا ئەم نہگۆرىنە كارەساتى
بەرھەمەتتاوہ بەشىئوہىك ھەتا ئىستاش
كارىگەرىيە سەلبىيەكانى بەردەوامە، بە درىژايى
مىژوو فەرمانرەوا ۋ كار بەدەستەكان بەشىئوہى
جۆراوجۆر تۈنۈيۈنەنە خۇيان لە لىپرسىنەوہ ۋ
كارە ستەمكارىيەكانىان قوتار بكەن ۋ پاساوى
زۆريان بىنىوہتەوہ بۆ درىژەدانىان بە ملھورى
ۋ نادادىيەكانىان ۋ لەو پىناوہشدا ھەندىك
جار پەنايان بۆ دەق ۋ تەئۈلى ھەندى دەقى
شەرىعى بردووہ لە رىگەى زاناي دەر بارەوہ،
ھەندىك جارىش بەشىك لە زاناکان لەژىر
پەستانى واقع ۋ زەبرى رۆژگاردا پەنايان بۆ
ھەندىك چارەسەرى واقىعى بردووہ ۋ دواچار
تەئۈلى شەرىعى بوونى لە ھەناوى دەقدا بۆ
كراوہ لەكاتىكدا ئىسلام ۋ پەيامى پىغەمبەران
بۆ ئازادى ۋ دادگەرىى ۋ بەزەبى ۋ كەرامەتى
مروث بووہ.

ھۆكارى ئەمەش دەگەرىتەوہ بۆ بەردەوامىتى
بەھا ئىسلامىيەكانى ھاوۈننەى دادگەرى لە دل
ۋ دەرۈونى زۆربەى موسلماناندا بە رادەيەك
تىاچوونى نەفس ۋ سامان ۋ دارايىان لەپىناوى
گەرئەوہى ئەو بەھا ۋ (مۇتل) ھ ونبووانە بە كەم
نرخ زانىوہ ...

۷. ستەم ۋ زۆردارى تاپۇ نىہ لەسەر
مىژووى موسلمانان، ئەو بابەتە مىژوويىيەكى
قول ۋ تراژىدى لە ھەناوى مروثايەتيدا ھەيە،
بەپىچەوانەوہ لەو رۈوہوہ ئىسلام رۆلى ھەرە
گرنىگ ۋ ئىجابى بىنىوہ، لەنىو موسلمانانىشدا
كەسى ۋا ھەلنەكەوتووہ بانگەشەى ئلويھىت
بكات، ياخود بە ناوى خواوہ قسە بكات، يا
گومرايى ۋ سەرلىشىئاوۈيىكەى لە بەرامبەر
خەلك ۋ جەماوہرى خۇياندا بگاتە ئەو
ئاستەى لە بازارەكاندا ((چەكى لىخۆشبوون ۋ
بەھەشت)) بفرۆشرىت، ياخود زەوى بە مولكى
فەرمانرەوا دابنرىت، ئەگەر ھەندىك دەر برىنى
لەو شىئوہىش ھەبووبى بووہتە خالى رەش ۋ
شەرمەزارى...

۸. ئەگەرچى زۆردارى ۋ خۆسەپاندن
لە كۆمەلگە مسولمان نشىنەكاندا سىمايەكى
دىارى ژيانى دەسەلاتدارىتى بووہ، بەلام لەگەل
ئەوہشدا مىژووى مسولمانان زنجىرەيەكى
يەك لەدواى يەكى سستىمى زۆردارى نہبووہ،
ھىچ سەردەمىكى خالى نہبووہ لە ھەژمون ۋ
جۆرىك لە ئاۈيزان بوون (تفاعل) لەگەل ئىسلام

جيهاد

له نيوان نيگاي خودايي و
كه له پووري كومه لايه تيدا

نوسيني: سعيد قديت
وهرگيړاني: كامهران جمال محمد

پیشہ کی

شاراوه نیه لای هیچ توپڑہریکی زانستہ ئیسلامیہکان پڑہی ئو دەستکاری کردن و گورانکاریہی کہوا توشی تیگہیشتنی کومہلی لہ موسلمانان ہاتووہ بۆ ہندی لہ زاراوہ ئیسلامیہکان، بہشیوہیہک بہگویرہی تیپہربوونی کات گورانکاری بہسەر ئم تیگہیشتنانہدا ہاتووہ، لہ تیگہیشتنیکی شہرعی خاوەن مانا و مہبہستیکی تایبہتی بۆ تیگہیشتنیکی کہلہپووری خاوەن مانا و مہبہستیکی فکری و ہندی جاریش سیاسی، جا یہکیک لہو زاراوانہی کہوا گورانکاری زوری بہسەر دا ہاتووہ بریبتیہ لہ تیگہیشتنی کومہلگای موسلمانان بۆ زاراوہی جیہاد، بہشیوہیہک زوریک لہو نویسنانہی کہوا لہبارہی جیہادہوہ نوسراوہ وەک کاریکی مہزن کہ بہ چلہپوپیہی ئیسلام ہہژمار دەکریت بہپڑہیہکی بہرچاو گورانکاری و دەستکاری کردنی تیدا کراوہ.

ئم توپڑینہوہی ئیمہ ہول دەدات مانا و مہبہستی جیہاد باس بکات لہ پروانگہی شہریعہتی ئیسلاموہ، ہہروہا دەیہوی ئو پڑہ زورہی گورانکاری و دەستکاری کردنی کہوا بہسەر زاراوہی جیہاددا ہاتووہ بخاتہ بہر دیدی خوینہران.

باسی یہکەم

بنچینہی زمانہوانی زاراوہی جیہاد:

جیہاد لہ زمانہوانیدا بہ مانای یہکیک لہم وشانہ ہاتووہ: ئەزیہت و نارہحتی، بہگہرخستنی ہموو توانا و ہیزت، یان ئو ہیلایکیہی کہوا توشت ئەبیت لہ دوا ی بہگہرخستنی تواناکانت. لہ کتیبی (تاج و العروس) دا ہاتووہ کہوا (جہد) بہ

فہتہی جیمہکہ بہ مانای مہشہقہو ئەزیہت دیت. ئینو ئەسیریش دەلیت: وشہکہ لہ فہرموودہدا بہ (جہد بے جہد) ہاتووہ، واتہ بہ فہتہی جیم و بہزہممہی جیم، لہ پاشان دەلیت: ئەگہر بہ فہتہی جیم بوو ئوہ بہمانای ئەزیہت و نارہحتی دیت، خو ئەگہر بہ زہممہی جیم بوو ئوہ بہمانای توانا و ہیز دیت، خوا ی گہورہش لہ قورئانی پیرۆزدا دەفہرموی: (واقسموا باللہ جہد ایمانیہم)، واتہ ہەر داوا ی لہ خوا ی گہورہ کرد ہتا گہیشت بہمہبہست و توشی نارہحتی و ئەزیہت بوو. راغیبی ئەسفہہانیش لہ کتیبی (المفردات فی غریب القرآن) دا دەلیت: (الجہاد والمجاہدۃ) واتہ: بہکارہینانی ہموو توانا و ہیزی خو ت لہ بہرپہرچدانہوہی دوژمندا. لہ باسکردنی ئوہی کہ تیپہری گہیشتنہ ئو ئەنجامہی کہوا جیہاد بہمانای: بہگہرخستنی ہموو ہیزو وزہو توانا دیت.

باسی دووہم

مہبہست لہ زاراوہی جیہاد لہ قورئانی پیرۆزدا:

ئەگہر بہ وردی سہرنج لہ قورئانی پیرۆز بدہین دەبینین کہوا وشہی جیہاد یان ئو وشانہی کہوا لہ ئوہوہ ہلہینجراون (۳۴) جار باس کراون، ئەمہش ئەوہمان بۆ روون دەکاتہوہ ہہروہک ہندی لہ زانایان ئاماژہیان بۆ کردووہ کہوا جیہاد وشہیہکہ بۆ یہکہمجار قورئانی پیرۆز باسی لیوہکردووہ، چونکہ بہہیچ جوړی پیشتر نہ عہرہبہ جاہلیہکان نہ خہلکی تر ئەم وشہیہیان بہکارنہہیناوہ.

کاتیکیش کہ دین سہرنجی قورئان دەدہین دەبینین جیہاد چہند مانایہکی جیاوازی ہہیہ، واتہ بہگویرہی شوین و مہبہستی ئایہتہکان مانای جیہادیش گورانکاری بہسہردا ہاتووہ،

به‌لام ده‌توانین هه‌موو ئەم مانایانه له سێ بواری سه‌ره‌کیدا کورت بکه‌ینه‌وه:

یه‌که‌م: (الجیهاد بالقول) جیهاد به‌ وشه، سه‌بارهت به‌م به‌شهیان خوای گه‌وره له قورئانی پیروژدا ده‌فه‌رمویت: **فَلَا تُطِعِ الْكَافِرِينَ وَجَاهِدْهُمْ بِهِ جِهَادًا كَبِيرًا (الفرقان: ۵۲)**. ته‌به‌ری ده‌لیت: واته جیهادیان له‌گه‌ل بکه به‌ روونکردنه‌وه‌ی ئەم قورئانه و تیگه‌یاندنیان هه‌تا وایان لیده‌که‌یت که ملکه‌چی قورئان دهن و شوینی ئەکه‌ون، ئەم جو‌ره له جیهاد پێی ده‌وتریت جیهاد به‌ به‌لگه‌و لوجیک، که له پیشتره له جیهاد به‌ رم و شمشیر. دووهم: جیهاد به‌هیزو بازو: سه‌بارهت به‌م به‌شهیان خوای گه‌وره له قورئانی پیروژدا ده‌فه‌رمویت: **لَا يَسْتَوِي الْقَاعِدُونَ مِنَ الْمُؤْمِنِينَ غَيْرَ أُولِي الضَّرَرِ وَالْمُجَاهِدُونَ فِي سَبِيلِ اللَّهِ بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ فَضَّلَ اللَّهُ الْمُجَاهِدِينَ بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ عَلَى الْقَاعِدِينَ دَرَجَةً وَكُلًّا وَعَدَ اللَّهُ الْحُسْنَى وَفَضَّلَ اللَّهُ الْمُجَاهِدِينَ عَلَى الْقَاعِدِينَ أَجْرًا عَظِيمًا (النساء: ۹۵)**، مه‌به‌ست له وشه‌ی جیهاد له‌م ئایه‌ته و هاوشیوه‌کانیدا به‌ره‌نگاربوونه‌وه‌ی بیباوه‌رانه له مه‌یدانی شه‌ردا، به‌م جو‌ره‌ش له جیهاد ده‌لین جیهاد به‌ ئامیره‌ جه‌نگیبه‌کان.

سینیه‌م: جیهاد به‌کرده‌وه‌ی جوان و چاک: سه‌بارهت به‌م به‌شهیان خوای گه‌وره له قورئانی پیروژدا ده‌فه‌رمویت: **وَمَنْ جَاهَدَ فَإِنَّمَا يُجَاهِدُ لِنَفْسِهِ إِنَّ اللَّهَ لَغَنِيٌّ عَنِ الْعَالَمِينَ (العنكبوت: ۶)**، ئیبن که‌سیر ده‌فه‌رمویت: مانای ئەمه‌ش هه‌روه‌ک مانای ئایه‌تی: (من عمل صالحا فلنفسه) (فصلت: 46)ه، واته هه‌رکه‌س کرداریکی باش بکات، ئەوه سویدی کاره‌که‌ی ده‌گه‌رێته‌وه بۆ خو‌ی، چونکه خوای گه‌وره هیچ پێویستییه‌کی به‌کاری به‌نده‌کانی نیه. به‌کورتی ئەگه‌ر سه‌یری زۆربه‌ی هه‌ره زۆری ئایه‌ته‌کانی قورئان بکه‌ین ده‌بینین مانای جیهاد له یه‌کیک له‌م سیانه به‌ده‌ر نیه: جیهاد به‌ وشه،

جیهاد به‌هیزو بازو، جیهاد به‌کرده‌وه‌ی چاک. باسی سینیه‌م/ مانا و مه‌به‌ستی جیهاد له پروانگه‌ی فه‌رموده‌کانی پێغه‌مبه‌ر(د.خ):
باس و خواسی جیهاد جیگه‌و شوینیکی ئیجگار گرنگی له فه‌رموده‌کانی پێغه‌مبه‌ر (د.خ) دا داگیرکردوه، هۆکاری ئەمه‌ش ده‌گه‌رێته‌وه بۆئه‌وه‌ی که‌وا ئەو کتیب و فه‌ره‌ه‌نگانه‌ی فه‌رموده‌کانی پێغه‌مبه‌ر(د.خ) له‌خوگرتوه زۆر زیاترو فراوانترن له ده‌قه‌کانی قورئانی پیروژ، چونکه ئایه‌ته‌کانی قورئانی پیروژ چهند ئایه‌تیکی دیاریکراون. بۆیه دمه‌حمود محمه‌د ئەحمه‌د له کتیبی (تطور مفهوم الجهاد) هه‌ستاوه به‌ دابه‌شکردنی ئەو فه‌رمودانه‌ی که‌وا باسی جیهاد ده‌که‌ن به‌سه‌ر سێ به‌شی سه‌ره‌کیدا، ئەوانیش:

لایه‌نی یه‌که‌م: ئەو فه‌رمودانه‌ن که باسی زاوه‌ی جیهادیان کردوه به‌شیوه‌یه‌کی په‌ها، وه‌ک ئەو فه‌رموده‌یه‌ی که له ئەبو سه‌عیدی خودریبه‌وه ده‌گێرنه‌وه که‌وا پیاویک پرسیاری له پێغه‌مبه‌ر(د.خ) کرد: (**أَيُّ النَّاسِ أَفْضَلُ يَا رَسُولَ اللَّهِ قَالَ: مُؤْمِنٌ يُجَاهِدُ بِنَفْسِهِ وَمَالِهِ فِي سَبِيلِ اللَّهِ قَالَ ثُمَّ مَنْ قَالَ ثُمَّ رَجُلٌ مُعْتَزِلٌ فِي شِعْبٍ مِنَ الشَّعَابِ يَغْبُدُ رَبَّهُ وَيَدْعُ النَّاسَ مِنْ شَرِّهِ**)، واته کئ له هه‌موو که‌س باشته‌ر ئەی پێغه‌مبه‌ری خوا (د.خ)، فه‌رمووی موسولمانیک که‌وا به‌ نه‌فس و مالی خو‌ی جیهاد بکات له‌پیتاوی خوادا، وتی: ئەی دوا‌ی ئەو کئ باشته‌ر؟ فه‌رمووی پیاویک که‌وا له شیوی له شیوه‌کاندا په‌رستشی خوا بکات و خه‌لکی له خراپه‌ی پاریزراو بن.

لایه‌نی دووهم: ئەو فه‌رمودانه‌ن که‌وا جیهادیان باسکردوه به‌ مانای چاکه‌کاری نه‌ک روه‌بوونه‌وه‌و کوشتار، نمونه‌ی ئەمه‌ش:

مَسْكَ، وَالَّذِي نَفْسَ مُحَمَّدٍ بِيَدِهِ، لَوْلَا أَنْ يَشُقَّ عَلَى الْمُسْلِمِينَ مَا قَعَدْتُ خِلاَفَ سَرِيَّةٍ تَغْزُو فِي سَبِيلِ اللَّهِ أَبَدًا، وَلَكِنْ لَا أَجِدُ سَعَةً فَأَحْمِلُهُمْ، وَلَا يَجِدُونَ سَعَةً، وَيَشُقُّ عَلَيْهِمْ أَنْ يَتَخَلَّفُوا عَنِّي، وَالَّذِي نَفْسَ مُحَمَّدٍ بِيَدِهِ، لَوَدِدْتُ أَنْ أَغْزُو فِي سَبِيلِ اللَّهِ، فَأُقْتَلَ، ثُمَّ أَغْزُو فَأُقْتَلَ»

واته پیغمبرمبری خوا (د.خ) فہرموی: خوی گورہ له ئەستوی خوی گرتووہ کہ ئەو کہسە لە پیناوی ئەودا لە مال دەرئەچیت بۆ جیہاد-و دەرچونہ کہشی تاکہ هۆکار بۆی باوہربوونی بیت بہ ئەو، ہەر وہا لە بہر رەزامەندی ئەو بیت و لە بەراست زانیی پیغمبرمبەرہ کہسە وہ سەرچاوەی گرتبی، کہوا بہہشتی بۆ مسوگەر بکات، یان بیگەرینیتہ وہ بۆ مالہ کہی خوی بہ سەلامەتی لەگەڵ ہەموو ئەو خیرو قازانجە ی کہ بە دەستی ہیناوە، پاشان فہرموی: بہو کہسە گیانی محەمەدی بە دەستہ ہیچ کہسیک نیہ کہ لە پیناوی خودا بریندار بوو بیت ئیلا رۆژی قیامت دەہینریت لەسەر ئەو شیوازی کہوا بریندار کراوہ، رەنگی خوینہ کہ ہەرہمان رەنگی خوینہ، بەلام بۆنہ کہی وەک بۆنی میسک وایہ، پاشان فہرموی بہو کہسە گیانی محەمەدی بە دەستہ ئەگەر لە بہرئەوہ نہ بوایہ کہ لەسەر موسولمانان قورس دەبوو ئەوا ہیچ کات دواي ہاتنہ وہی پۆلیک لە موسولمانان لە جیہاد دانہ دەنیشتم، بە لکو خیرا لەگەڵ کومەلیکی دیکەدا دەرپویشتم، بەلام نہ من لە رووی مادییہ وہ توانای ئەوہم ہئیہ نہ ئەوانیش لە رووی بەدەنییہ وہ بەرگە ی ئەوہ دەگرن، لەگەڵ ئەوہ شدا پینان ناخۆش ئەبیت لە من دوا بکەون، بہو کہسە گیانی محەمەدی بە دەستہ پیتخۆشہ لە پیناوی خودا غەزا بکەم و بکوژریم دیسان غەزا بکەم و بکوژریم جاریکی کەش غەزا بکەم و بکوژریم.

(عَنْ عَائِشَةَ أُمِّ الْمُؤْمِنِينَ رَضِيَ اللَّهُ عَنْهَا، قَالَتْ: قُلْتُ: يَا رَسُولَ اللَّهِ، نَرَى الْجِهَادَ أَفْضَلَ الْأَعْمَالِ، أَفَلَا نَجَاهِدُ مَعَكَ؟ فَقَالَ: لَا، لَكِنْ أَفْضَلُ الْجِهَادِ حَجٌّ مَبْرُورٌ، وَاتِّعَافٌ لِيَوْمِ نِيْمَانْدَارَانَ عَائِشَةُ وَهِيَ تَهْجُرُ نَهْوَ (رەزاو رەحمەتی خوی لیبیت) کہ فہرموی بہ پیغمبرمبەر (د.خ) ئەوی پیغمبرمبەری خوا ئیمە ئەبینین کہوا چاکترین کاریک کہ مرووف بیکات بریتیہ لە جیہاد، ئایا رینگە نادەیت ئیمە ی ئافرە تانیش جیہاد بکەین لەگەلت؟ فہرموی نہ خیر، بەلام چاکترین جیہادیک کہوا ئیوہ بیکەن بریتیہ لە حەجیکی وەرگیراو).

(وَعَنْ عَبْدِ اللَّهِ بْنِ عَمْرٍو قَالَ: جَاءَ رَجُلٌ إِلَى النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَأْذِنُهُ فِي الْجِهَادِ فَقَالَ أَحْيِي وَالِدَاكَ قَالَ: نَعَمْ قَالَ: فَفِيهِمَا فَجَاهِدْ)، لَهُ عَهْدٌ لِللَّيْلِ كَوْرِي عَمْرُوه تَهْجُرُ نَهْوَ (د.خ) بۆئەوہی ہاتہ خزمەت پیغمبرمبەری خوا (د.خ) بۆئەوہی مۆلەتی لیوہربگریت بۆ جیہاد، پیغمبرمبەری خوا لیبی پرسی: ئایا دایک و باوکت زیندون؟ وتی بەلێ، فہرموی دەبرۆ جیہادی تو بریتیہ لە خزمەتکردنی ئەوان).

لایەنی سینیەم:

بریتیہ لەو فەرمودانہی کہوا زاراوہی جیہادی بەکارہیناوە بەمانای جەنگ و خۆبەخت کردن لەپیناوی خودادا:

لە ئەبو ہورەیرەوہ (رەزای خودای لیبیت) دەگێرئەوہ، کہ فہرمویەتی: قال رسول الله - صلی الله عليه وسلم-: «تَضَمَّنَ اللَّهُ لِمَنْ خَرَجَ فِي سَبِيلِهِ - لَا يُخْرِجُهُ إِلَّا جِهَادًا فِي سَبِيلِي، وَإِيمَانًا بِي، وَتَصَدِيقًا بَرَسَلِي فَهُوَ عَلِيٌّ ضَامِنٌ أَنْ أَدْخَلَهُ الْجَنَّةَ، أَوْ أَرْجَعَهُ إِلَى مَسْكَنِهِ الَّذِي خَرَجَ مِنْهُ، نَائِلًا مَا نَالَ مِنْ أَجْرٍ أَوْ غَنِيمَةٍ، وَالَّذِي نَفْسَ مُحَمَّدٍ بِيَدِهِ، مَا مِنْ كَلِمٍ يُكَلِّمُ فِي سَبِيلِ اللَّهِ، إِلَّا جَاءَ يَوْمَ الْقِيَامَةِ كَهَيْئَتِهِ حِينَ كَلِمَ، لَوْنَه لَوْنَ دَمٍ، وَرِيحُهُ رِيحُ

جيهاد بۇ يەكەمجار قورئانى پىرۆز باسى لىئوھ كىر دوو، بەھىج جۆرئ پىشتر نە عەرەبە جاھلىھەكان نە خەلكى تر ئەم وشەيھەيان بەكارنەھىئاوھ.

باسى چوارەم

مانا و مەبەستى جيهاد لە روانگى فەقىھەكانەوھ:

فەقىھەكان بىر بۆچۈنى جىاوازيان ھەيە لە ناوھىئانى باسى جيهادا، ھەندىكىيان لە ژىر ناوئىشانى (كتاب السير) باسيان كىر دوو، ھەندىكىشيان بە ناوئىشانى (كتاب الجهاد) باسيان لىئوھ كىر دوو، ھەروھە لە پىزبەندىيان بۇ بابەتى جيهاد ديسان جىاوازيان ھەيە، ھەيەنە لە سەرھەتاي كىتیبە فىقھىيەيدا ھىئاوئىھەتى، ھەشيانە خىستوئىھەتىھە كۆتايىھەو، ھەروھە بۆچۈنى جىاوازيان ھەيە لەسەر ئەوھى كە ئايا جيهاد لە بەشى عىبادات و خاوپەرسىتىھە يان لە بەشى موغامەلاتە، بەلام ئەوھى تىپەرى بەلای ئىمەوھ زۆر گىرنگ نىھ، ئەوھى زۆر بەلامانەوھ گىرنگ بىت ئەوھىھە، كە ئايا مانا و مەبەستى جيهاد چى دەگەيھەنىت لای فەقىھەكان، بەكورتى نىمچە يەك دەنگىھەك ھەيە لەلای فەقىھەكان لەسەر ئەوھى كەوا جيهاد بەماناي (شەپكىردن لەگەل بىپرواكان) دا دىت.

بىپرواكاندا (فتح البارى، ۳/۶). ھەنبەلىيەكانىش گوتوويانە جيهاد برىتىيە لە: (شەپكىردن لەگەل بىپرواكاندا). (مطلب أولي النهى، ۴/۴۹۷).

دواتر فوقەھاكان ھاتوون جيهادىيان دابەشكىردووھ بۇ دوو بەش، ئەوانىش برىتىن لە: ۱- جيهادى بەرگىرى و دورخىستەنەوھ (جيهاد الدفع).

۲- جيهادى داواكارى و دەستپىشخەرى (جيهاد الطلب).

مەبەست لە جۆرى يەكەم بەرپەرچدانەوھى ھەموو دوژمنكارىيەكە كەوا بىكرىتە سەر كۆمەلگاي مۇسۇلمانان، ئەم جۆرەشيان زانايان بەيەك دەنگى ئەلەين كەوا فەرزى كفاىيە لەسەر مۇسۇلمانان (واتە ئەگەر كۆمەلىك بە كارەكە ھەستان لەسەر ئەوانى دىكە لا دەچىت)، بەلام ھەندىك جار لە فەرزى كفاىيەوھ دەگۆرەت بۇ فەرزى ھەيىنى، واتە لەسەر تاك بە تاكى مۇسۇلمانان واجب دەبىت، ئەمەش كاتىك دەبىت كەوا سەربازانى مۇسۇلمانان بە تەنھا خۆيان توئاي رەتكردەنەوھى ھىزى دوژمىيان نەبىت، لەوكتادە لەسەر تاك بە تاكى مۇسۇلمانان واجب دەبىت كەوا خاك و ھاوئىشتمانىيان لە خىانەتى خىانەتكاران بپارىزن.

لە كىتیبى ھەنەفىيەكاندا پىئاسەى جيهاد كراوھ بەوھى كە برىتىيە لە: (بەكارھىئانى ھەموو تىوانا و ھىزىت لە شەپكىردن لەپىئاو خوادا بە رۆح و مال و زمان، يان بە غەبرى ئەمانە) (بدائع الصنائع، ۹/۶۲۹۹). يان گوتوويانە برىتىيە لە: (بانگ كىردن بۇ دىنى راست و دروست و، شەپكىردن لەگەل ئەوانەى كەوا قىبولى ناكەن) (فتح القدير، ۵/۴۳۶). فەقىھە مالىكىيەكانىش گوتوويانە جيهاد برىتىيە لە: (شەپكىردنى مۇسۇلمانان لەگەل ئەو بىئاوھەرانەى كەوا ھاوپەيمان نىن، بۇ بەرز پاكرتنى وشەيلا، إلا اللہ) (الشرح الصغير على أقرب المسالك للدردير ۲/۲۶۷). شافىيەيەكان لە ئەبىن ھەجەرەوھ (رەھمەتى خاى لىبىت) گىراوياھەتەوھ كەوا جيهاد برىتىيە لە: (بەكارھىئانى ھەموو ھىزو تىوانات لە شەپكىردن لەگەل

سۆفیهکان مانای جهادیان گۆری له ڤووبه ڤووبونه وهی کافر و بیپروا کانه وه بۆ پالفته کردن و پاککردنه وهی نهفس و دهروون،

بیباوه ڤان، ئەو جهادهی، که خودا فهرمویه تی له باره ی ئەوانه ی که وا شه هید ده بن تیایدا (ئەوانه زیندوون له لایه ن خودای خویان ڤۆزی دهرین). لێره دا دهرده که ویت ئیبن ئەلعه ره بی جهادی دهروونی پیش جهادی ڤووبه ڤووبونه وهی کافران خستووه.

مه به ست له جهاد له نیوان ئایه ته کانی قورئان و زاراوه ی فه قیهه کاند:

مه به ستی قورئان له زاراوه ی جهاد له ئایه تیک له ئایه ته کاند ئاماژه ی پیکراوه که خوی گه و ره ده فه رمویت (وقاتلوه م حتی لا تکون فتنه ویکون الدین کله لله فإن انتهوا فلا عدوان إلا علی الظالمین)، له م ئایه ته وه بۆمان ڤوونده بیته وه که مه به ست له جهاد له قورئانی پیروژدا بریتیه له:

1. په رستش ته نها بۆ خودا بیت.
2. به رز ڤاگرتنی وشه ی لاله إلا الله.
3. بلاوکردنه وهی ئایینی راست و دروست له نیو کۆمه لانی خه لکدا.

به لام لای فوکه هاکان مه به ست جهاد بریتیه له:

1. به رز ڤاگرتنی ئایینی ئیسلام.
2. پاراستنی خاکی موسلمانان.
3. پاریزگاری له کۆمه لی موسلمانان.

سه ید قوتب ده لیت: یه که مجار جهاد له پیناو خودادا بکه، بۆئه وهی ناخۆشی و ناره حه تی له سه ر موسولمانان نه مینیت، هه روه ها بۆئه وهی بیخه مبیته له سه رو مال و ناموس و بیروباوه ڤیان، دووه مجار جهاد بکه بۆئه وهی خه لکی ئازادبن له بانگه وازکردن بۆ ئەو بیروباوه ڤه ی که وا باوه ڤیان پینیه تی، سییه م جار جهاد بکه بۆئه وهی له سه ر زه وی یاساو دادپه روه ری به رقه رار بیت، هه روه ها بۆئه وهی خه لکی له ئاژاوه و پاشاگه ردانی به دوربن.

مه به ستیش له جوړی دووه م ئه وه یه که وا موسولمانان ده ستپیشخه ری بکه ن له په لاماردانی ئەو ولاتانه ی که وا موسولمان نین، ئەویش پاش ئەوه ی که بانگه یشته ده کرین بۆ موسولمان بوون و، سه رپشک ده کرین له نیوان: موسلمان بوون یان جزیه دان یان شه ڤ کردن.

باسی پینجه م

مانا و مه به ستی جهاد لای سۆفیه کان:

سۆفیه کان مانای جهادیان گۆری له ڤووبه ڤووبونه وهی کافر و بیپروا کانه وه بۆ پالفته کردن و پاککردنه وهی نهفس و دهروون، بۆ به هیزکردن و پشتگیریکردنی بیروبوچونه کانیشیان پشتیان به ستووه به چه ندین به لگه ی قورئانی و سوننه ت، ئەوان پینانوا یه جهادی بالا بریتیه له جهادی نهفس و دهروون، جهادی کافران لای ئەوان بایه خیکی ئەوتۆی نیه.

بۆیه ئیبن ئەلعه ره بی که له سه رده می هیرشی خاچه رسته کاند ژیاوه له کتیبی (الوصایا) دا ده لیت: (تو پنیوسته جهادی مه زن بکه یته که بریتیه له جهادی هه واو ئاره زووه کانت، چونکه تو ئەگه ر جهادی نه فست کرد ئەوا جهاده که ی که شه ت بۆ یه کلای ده بیته وه که بریتیه له جهادی

کورتھی مه بهست

له کۆتاییدا بۆمان دهرکهوت که جیهاد له قورئانی پیرۆزدا بریتییه له: بهگه پخستنی ههموو توانا و هیزت، بهلام فهقیههکان هاتوون زاراوهی جیهادیان کورتکردۆتهوه له شه پکردن لهگهڵ بیناوه پاندا، عاریفهکانیش هاتوون کورتیانکردۆتهوه له جیهادکردنی دهروون دا، بهلام جیهاد به مه بهسته قورئانیه که ی زۆر گشتگیرتره، بهجۆریک ههموو به شهکانیکه لهخۆ دهگریت. بۆیه زانایانی سهردهم مانای جیهادیان به زاراوه قورئانیه که لا په سه ندرهوه، هاتوون به مانا گشتیه که پیناسه ی جیهادیان کردوه.

زانای پایه بهرز دمه مه دعه ماره ده لیت: (بهگه پخستنی ههموو هیزو تواناکانت له ریگهکانی زانست و زانیاریدا جیهاده، بهکارهیتانی تواناو هیزت له ئاوه دانکردنه وه ی زه ویدا جیهاده، به لکو نه رمونیانی و به زه یی هاتنه وه به بی زمانه کانداهه جیهاده، ههروهها چاکه کاری لهگهڵ باوک و دایک و خزم و که سوکاردا جیهاده، لهگهڵ ئه وه شدا ترسان له خواو دورکه و تنه وه له هه رامه کان و زۆر پارانه وه لئی چله پۆپه ی ئه و جیهاده یه، که خوا ی گه و ره له سه ر ئیمه ی پیویست کردوه، ههروهها قسه ی راست و دروست جیهاده).

دیمانہ کی خال

نارام قادر: ئیسلام دهولته تی مهدهنی داهیناوه و دژه به حکومه تی ئایینی

بابه تی شیوهی ئه و دهوله تداریبیهی که ئیسلام بانگه شهی
بؤ دهکات، پرسیار ی زور هه لده گریته، گو قاری خال
به شیک له و پرسیارانهی ئاراسته ی نووسه رو روشنبیر
ماموستا نارام قادر کرد، به ریزیشیان به م جو ره وه لامی
پرسیارهکانی داینه وه:

نارام قادر له دایکبووی ۱۹۶۵، هه له بجه .

ماسته ر له زانستی سیاسی دا .

زیاتر له (۲۰) به رهه می چاپکراوی هه یه .

ژماره یه کی زور وتارو لیکۆلینه وهی له رۆژنامه و

گو قاره کوردییه کاندایلا و کراوه ته وه .

+ سه‌ره‌تا له پیتاسه‌ی ده‌وله‌تی دینی و ده‌وله‌تی مه‌ده‌نی ده‌ست پێکه‌ین؟

- ده‌وله‌تی دینی: بریتییە له‌و ده‌وله‌ته‌ی حکومه‌تی دینی (ثیوقراطی) واته حکومه‌تی کاهین و قه‌شه‌کان، که ده‌سه‌لاتیان راسته‌وخۆ له‌لایه‌ن خواوه‌ راده‌ست کراوه، یان له‌لایه‌ن خواوه‌ رێنمایی ده‌کرین، یان خۆیان به‌ کورێ خوا ناساندوووه، یاخود خۆیان به‌خوا ناساندوووه یان به‌ناوی خواوه ده‌سه‌لات پیاده ده‌که‌ن، یان ده‌سه‌لاتی ره‌ها له ده‌ست پیاوه ئاینیه‌کاندا، یان به‌ناوی بنه‌ماله‌یه‌کی پیروژه‌وه جوکمرانی خه‌لک ده‌که‌ن و بانگه‌شه‌ی ئه‌وه ده‌که‌ن هه‌لبژێردراوی خزان له‌سه‌ر زه‌وی.

حکومه‌تی دینی کۆمه‌لیک بنه‌مای هیه و به‌و بنه‌مایانه‌دا ده‌ناسریته‌وه له‌وانه‌ش: جیاکرده‌وه‌ی ده‌سه‌لاته‌کان بوونی نیه، ده‌سه‌لاته‌کانی یاسایی و دادوه‌ریی و جێبه‌جێکردن له ده‌ست یه‌ک که‌سه‌دا کۆبۆته‌وه، جا ئه‌و که‌سه‌ پاپایه یاخود ئیمپراتۆر یان که‌سیکی بنه‌ماله‌ی پاشایه‌تی، ده‌سه‌لات له حکومه‌تی دینیدا ره‌هایه و که‌س بۆی نیه پێچه‌وانه‌ی بریار و رینماییه‌کانی بوه‌ستیته‌وه یان به‌هه‌له‌یان بزانیته‌.

به‌لام ده‌وله‌تی مه‌ده‌نی: بریتییە له‌و ده‌وله‌ته‌ی مافی هه‌موو تاکیک ده‌پاریزیت بێگۆیدانه ئینتیمای سیاسی، ئاینی، مه‌زه‌به‌ی، نه‌ته‌وه‌یی و بېربۆچونه جیاوازه‌کان، هه‌روه‌ها به‌ شیوازیکی تریش پیتاسه ده‌کریت، که بریتییە له کۆمه‌لیک هاوالاتی که له سنوریک جگرافی دیاریکراودا بژین و هه‌موو به‌یه‌کسانی ملکه‌چ بن بۆ یاسا و سسته‌میکی دیاریکراو، هه‌روه‌ها ده‌زگایه‌کی دادوه‌ری بالاده‌ست هه‌بیت به‌شیوه‌یه‌کی یه‌کسان

یاساکان بچه‌سپینیت و کار بکات بۆ به‌رپاکردنی دادگه‌ری. هه‌روه‌ها جگه له پیتاسه‌که‌ی، ده‌وله‌تی مه‌ده‌نی کۆمه‌لیک بنه‌ما له‌خۆده‌گریت ئه‌گه‌ر یه‌کیک له‌و بنه‌مایانه بوونی نه‌بوو به ده‌وله‌تی مه‌ده‌نی ناونا بریت، له‌وانه: پیشیل نه‌کردنی مافی هه‌یج که‌سیک و له‌ژێر هه‌یج پاساویکدا، ده‌ستاو ده‌ست کردنی ده‌سه‌لات، پawan نه‌کردنی پله و پۆسته‌کان، ریزگرتنی مافی مرۆف، قورخ نه‌کردنی ده‌سه‌لات له‌لایه‌ن گرووپ و بنه‌ماله و تاکیکه‌وه، ریزگرتنی رابوؤچونه جیاوازه‌کان و بواردان به‌ ده‌ربیرنی ئازاد، له‌گه‌ل ئه‌وه‌شدا بنه‌مای سه‌ره‌کی ناسینه‌وه‌ی ده‌وله‌تی مه‌ده‌نی بریتییە له‌ پێوه‌ری مامه‌له‌کردنی ده‌سه‌لات له‌گه‌ل میلله‌ت له‌سه‌ر بنه‌مای هاوالاتی بوون!!

+ نمونه‌ی ئەم جۆره ده‌وله‌تانه بوونیان هه‌بووه له‌ میژوو ئیستادا؟

- نمونه‌ی ده‌وله‌تی ئاینی مه‌مله‌که‌تی شانغ له چین، ئیمپراتۆریه‌تی بیزه‌نتی، ده‌وله‌تانی ئه‌وروپا له‌ پیش شو‌رشی فه‌ره‌نسی، هه‌روه‌ها له‌ هه‌ندیک قوناغ و له‌ هه‌ندیک شوینی جیاوازا ده‌وله‌ت دروستبووه به‌ ناوی ئاینی ئیسلامه‌وه، له ئیستاشدا ده‌وله‌تی فاتیکان و ده‌وله‌تی ئیسلامی له‌ عێراق و سووریا که به‌ داعش ناسراوه. نمونه‌ی ده‌وله‌تی مه‌ده‌نیش له‌ میژوودا ده‌وله‌تی مه‌دینه که خوله‌فای راشدین پیاده‌یان کردوه، له ئیستاشدا سویسرا، سوید و نه‌رویج. هتد.

+ ئایا ده‌توانین به‌ ده‌وله‌تی ئیسلامی بلین ده‌وله‌تی مه‌ده‌نی؟

- زۆر به‌داخه‌وه زۆریک له‌ نوسه‌ر و بېرمه‌ندانی ئیسلامی که‌وتونه‌ته ئه‌و هه‌له‌یه‌وه که ده‌یان‌ه‌ویت پاسا و به‌پننه‌وه به‌وه‌ی پیتاسه‌کانی ده‌وله‌تی مه‌ده‌نی به‌سه‌ر ده‌وله‌تی خولفای

ئەستۇ بوو، شىريح ئەلكندى داوھرى كوفه بوو كه پيشتر له ژير دەسه لاتی فارسه كان بوو، عوسمانى كورپى عاص دادوھرى ميسر بوو، به لام عمه مری كورى عاص والى بوو كه پيشتر له ژير كۆنترۆلى بيزه نتييه كاندا بووه، ئەبو موسای ئەشعەرى دادوھرى به سره بوو كه پيشتر به شىك بووه له ئيمپراتوريه تى فارسی.

+ هلويستی ئىسلام به رانبر به دهوله تى ئايینی چۆنه؟

- ئىسلام دژى حكومه تى ئايینی، ئىسلام وهك ئايینیكى ئاسمانى خواى بالادهست ناردوويه تى بۆ مروقايه تى له پیناوا پزگار كوردنى مروف له به ندایه تى به ندوه بۆ به ندایه تى خواى تاك و ته نها، واته سروشتى ئىسلام به يه كتاپه رستى و يهك بوونى خوا دهستپيده كات، ئەمه ش له گه ل تيورى دهوله تى ئايیندا دژ دهو هستيت، تيورى دهوله تى ئايینی سسته ميكه له گه ل باوه ر بوونى به تاك راگرتنى خوا دژ دهو هستيته وه، له هه ندیک حاله تى دهوله تى ئايینییدا دهسه لاتداران خویان به خوا دهزانن يان له ئاستى خواى تاك و ته نها خویان حساب دهكەن، له هه ندیک حاله تى تردا پاشا به كورپى خوا دهزانن، يان له لايهن خواوه راسپيدراوه حوكمى خه لك بكات و هه له ناكات، ئەم تيروانينانه ش له گه ل سه ره تاترين چه مكى ئىسلام كه يه كتاپه رستيه دژ وه ستاوه، له سه ده كانى ناوه راستى ئەوروپادا پاپا حاكمى سه ره كى بوو، به ناوى خواوه دهسه لاتی سه پاندووه، خوى به وه كىلى خوا ناساندووه، واى له خه لك گه ياندووه له لايهن خواوه راسپردراوه بۆ حوكم كردن، برپاره كانى حه لال و دروسته، قه دهغه كراوه كانى حه رام و نادروسته، له تيورى سياسى ئىسلامدا حاكم مروقايه كه وهك مروقه كانى تر، به ناوى خويه وه حوكم دهكات.

راشيدیندا بچه سپینن كه ئەوه ش سته ميكه له ئايینی پيروزی ئىسلام دهكریت، له بنه رهدا ئىسلام دهوله تى مه دهنى داھیناوه، دژى حكومه تى عه سه كرىبى و ديكتاتورىبى و ئايینی بووه، ئىسلام ئايینیكى ئاسمانيه سسته ميكى دهسه لاتی ده ستنيشان كردووه كه ئەو بنه مايانه ی له دهوله تى مه ده نيدا باسى ليوه دهكریت ئەو به تيورى و كرده یى هینايه بوون و بۆ يه كه م جار ناساندنى به مروقايه تى، به نمونه له كاتى دهسه لاتی خوله فای راشيدیندا دوو ئيمپراتوريه ت حوكمى به شىكى جيهان يان دهكرد، له رۆژئاوا دهسه لاتی بيزه نتييه كان كه به ناوى خواوه حوكمرانى دهكرد و كه س بۆى نه بوو له رينمايى كلېسا و پاپاكان لابات، به ناوى ئايینه وه ميلله تان يان ملكه چ دهكرد بۆ قه يسره كان كه له ريگه ی ميراتگرييه وه حوكميان دهكرد، له رۆژه لاتيش له نيو ئيمپراتوريه تى فارس دا بنه ماله يه كى ديارى كراو خویان به خانه واده يه كى پيروژ داده نا و بۆ كه س نه بوو ره خنه يان لئى بگريت و خویان به خاوه نى سه ر زهوى ده زانى. دهسه لاتی خولفای راشيدین دژى هه ردوو جوړه دهسه لاته كه وه ستايه وه و هه ره سى پته يان و له برى ئەوان دهسه لاتىكى مه دهنى پيکه ينا، كه يه كيك له بنه ما سه ره كيه كانى دهسه لاتی مه دهنى جيا كرده وه ی تايبه تمه ندى كار بوو كه پيش هاتنى خوله فای راشدين ئەو سسته مه پياده نه كراوه، به لكو هه موو دهسه لاته كان له ده ست يه ك كه سدا كو كرابوونه وه، بۆ نمونه كاروبارى دادوھرى له كاروبارى ئيدارى جيا كرايه وه، له شارى مه دینه كه عومه رى كورپى خه تاب خوى تيدا نيشته جى بوو هه روه ها پايته ختى دهوله تى خوله فاش بوو ئەبوهدردا كاروبارى داوھرى له

+ دولەتدارى لە سەردەمى خولەفای راشىدىن چۆن بووۋە كە ئەوان بەرجەستەى قورئانىيان كردوۋە لە دەسەلاتدا؟

- ئەوان پىيادەى حكومەتتىكى مەدەنىيان
كردوۋە، ئەوان بەجىھانىيان سەلماندا كە كۆتايى
ھاتوۋە بە سستەمەكانى دىكتاتورىيە و عەسكەرىيە
و ئايىنى، بە كۆمەلىك بىنەما و سستەم و ھەلۋىست
و مامەلەى ھەر چوار خەلىفەكەدا دەردەكەويت،
نمونەش لەسەر ئەم بابەتە يەكەم وتەى خەلىفەى
يەكەم ئەبۇبەكر (رەھمەتەى خوراي لى بيت) پاش
بەيەت پىدانى: (لما بويەق أبوبكر بالخلافة بعد
بيعة السقيفة تكلم أبوبكر، فحمد الله وأثنى عليه
ثم قال «أما بعد أيها الناس فإنني قد وليت عليكم
ولست بخيركم، فإن أحسنت فأعينوني، وإن أسأت
فقوموني، الصدق أمانة، والكذب خيانة، والضعيف
فيكم قوي عندي حتى أريح عليه حقه إن شاء
الله، والقوي فيكم ضعيف حتى آخذ الحق منه
إن شاء الله، لا يدع قوم الجهاد في سبيل الله إلا
ضربهم الله بالذل، ولا تشيع الفاحشة في قوم
قط إلا عمهم الله بالبلاء، أطيعوني ما أطيعت الله
ورسوله، فإذا عصيت الله ورسوله فلا طاعة لي
عليكم). بىروانە (بىسيونى، محمود شريف: الوثائق
الدولية المعنية بحقوق الإنسان، المجلد الثاني، دار
الشروق، القاهرة، ۲۰۰۳)

لەم رۆداۋەدا بۆمان رۆون دەبىتەۋە كە
دەۋلەتەى خولەفای راشىدىن دەۋلەتتىكى مەدەنىيە
و بىنەماى دەۋلەتەى مەدەنىيان چەسپاندا كە پىشتەر
ئەو بىنەمايانە نەناسراۋ بوۋە و پىيادەنەكراۋە،
بۆيە ۋەسفى دەۋلەتەى ئايىنى بەسەر دەۋلەتەى
خولەفاكاندا ناچەسپىت، بەنمونە ئەوان بە
ھەلبىژاردن و رەزامەندى خەلك ھاتوۋنەتە سەر
حوكم ئەۋيش بەگرىبەستىك كە بەيەتدانە لە
نىۋان خەلىفە و مىللەتدا و لەسەر كۆمەلىك مەرج

و دانانى كۆمەلىك ئەرك بەسەرىيەۋە، لەكاتىكدا لە
حكومەتەى ئايىنىدا مەرج و گرىبەست نىيە لە نىۋان
حاكم و مىللەتدا، سەيرى ئەم دەقە بكە (أطيعوني
ما أطيعت الله ورسوله، فإذا عصيت الله ورسوله
فلا طاعة لي عليكم)، لەھەمان كاتدا وتويەتەى من
بومەتە خەلىفەتان، بەلام مەرج نىيە باشترىنتان
بم سەيرى ئەم دەقە بكە (فإنني قد وليت عليكم
ولست بخيركم)، ئەمەش بىنەماى حكومەتەى ئايىنى
ھەلدەتەكىنىت كە حاكم و دەسەلاتدار خۆيان
بە نۆينەرى خوا و نىراۋى خوا و ۋەكىلى خوا
دەزانن و بەۋە ۋەسفى خۆيان دەكەن كە پاك و
بىگەردن و دوورن لە ھەلە و كەموكورتى. خەلىفە
خۆى خەلكى ئاگادار كىردوۋە كە ھەلە دەكات
پىش دەستبەكار بوون سەيرى ئەم دەقە بكە (وإن
أسأت فقوموني)، ھەرۋەھا ئەركى خستوتە سەر
مىللەتەكەى بەۋەى كە دەبىت راستى بكەنەۋە و
لى قبول نەكەن و بىدەنگ نەبن.

لە حكومەتەى ئايىنىدا مىللەت بۆى نىيە
دەستۋەرداتە كاروبارى حاكم، قسە و وكردارى
پاشا ھەموۋى راست و دوورستە و دوورە
لە ھەلە و كەموكورتى، خەلىفەى يەكەم خۆى
بە بىندەى خوا ۋەسفى دەكات و مىللەتەكەى
ئاگادار دەكاتەۋە ھەركات گۆپرايەلى خوراي كرد
ئەو كات خەلكىش گۆپرايەلى ئەو بن سەيرى
ئەم دەقە بكە (أطيعوني ما أطيعت الله ورسوله)،
ھەركات گۆپرايەلى فەرمانەكانى خوا نەبوۋ
خەلكىش نابىت ملكەچ بيت بۆ ئەو دەسەلاتدارە
و دەبىت لى بىدەنگ نەبن، بەلام لە حكومەتەى
ئايىنىدا دەسەلاتدار خۆى بەبەندە نازانىت يان
لە ئاستى خودا خۆى دادەنىت يان بەنىردراۋ و
ھەلبىژىردراۋى خوا خۆى ۋەسفى دەكات!!

+ لە ھەندىك شوپنى و لە ھەندىك قوناغى

بەرژەۋەندىيەكانىيان دەتوانن لە قۇناغىكەۋە بۇ قۇناغىكى تر سىستەم و شىۋازى نوى دابھىنن و گۆرانكارى تىدا بكن و مەرج نىيە بەناو و شىۋازىكەۋە پابەندىن، گرنگ ئەۋەيە بىنەماكانى تىدا بىتەدى، لە گرنگىر بىنەماكانى سىستەمى دەسەلات لە ئىسلامدا: دادپەرۋەرى، ھەلبۇزاردنى سەرۋك، پاش ھەلبۇزاردنى دەبىت سەرۋك پابەندىت بە پرس و راو راپرسى، پاراستنى ئازادى، پاراستنى مافەكانى تاك و كۆمەلگا، دەستادەست كردنى دەسەلات، جياكردنەۋەى تايىبەتمەندىيەكان....ھتد.

+ خالى لاواز لە فىقھى سىياسى ئىسلامىدا چىيە؟

- كۆمەلىك زاناي گەۋرە لە مېژۋوى ئىسلامدا رۆچۈون لە بوارى فىقھى سىياسىدا و بابەتەكانى سىستەمى دەسەلاتيان شىتەلكردوۋە و رۈنيان كىردوۋەتەۋە، بۇ نمونە پىشەۋا: غەزالى، ئىبن تەيمىيە، جوينى، ماوردى، شافعى و ئەبوحنەيفە.... ھتد، بەلام مەرج نىيە ئەۋەى لە ئەمرودا پىنوست بىت لەۋ فىقھەدا دەستمان بكەۋىت، چونكە فىقھى سىياسى ئىسلامى بەپىي قۇناغ و شوين دەگۆرىت، بۇيە زۆر بابەت ھەيە كە ئىستا پىنوستى بە فەتۋا و راي فىقھى تازە ھەيە، بۇيە دەبىت زانايان و بىرمەندانى كوردستان بىر لە دارشتنى بە ياساندنى فىقھى سىياسى ئىسلامى بكەنەۋە بە سوودىبىنن لە كولتور و نوسراۋەكان لە مېژۋودا و ئاۋىتەكردنى لەگەل پووداۋەكانى رۆژ و باروۋدۇخە گۆراۋەكان، ھەرۋەھا فىقھى سىياسى ئىسلامى پىنوستى بە دارشتنەۋە ھەيە بەپىي سەردەم و گۆرانكارىيەكانى ئىستا ئەمەش بە يەككىك لە خالە بەھىزەكانى ئىسلام دادەنرىت كە سىستەمى دەسەلاتى لە قالب نەداۋە و بوارى فراوان كىردوۋە بۇ گۆرانكارى بەپىي بەرژەۋەندى تاك و كۆمەلگا.

مېژۋوى مسولماناندا ھەندىك بىنەماى حكومەتى مەدەنى پىشلىكاراۋە و ھەندىك بىنەماى حكومەتى تايىنى پىادەكراۋە؟

- مسولمان دەبىت دان بىت بە ھەلەى خۇيدا و ناىت دەمارگىرى وى لى بكات راستىيەكان نەلىت و لەھەمان كاتدا بەرگىرى كردن لە ھەندىك قۇناغى مېژۋوى مسولمانەكان دژ دەوستىتەۋە لەگەل بىنەماكانى تايىنى پىرۋوزى ئىسلام، كە دەبىت باۋەرمان و ابىت دەسەلاتدار و زانا و بىرمەندەكان ھەلە و كەموكورتىان ھەيە و مەسوم نىن، مەرج نىيە ھەموو ئەۋەى دەلىن و دەيكەن راست و دروست بىت. ئىسلام ۋەك تايىن و بەرنامە دژى حكومەتى تايىنىيە، ھەرچەندە لە ھەندىك قۇناغى مېژۋويىدا كۆمەلىك دەسەلاتدارى مسولمان ھەمان رەۋتى حوكمرانى تايىنيان گرتوۋەتەبەر ئەۋىش لەپىناو پاوانخوزى و قۇرخكارى دەسەلات بۇ خۇيان نەك چەسپاندنى دەقەكانى ئىسلام ھەرچەندە بەناۋى ئىسلامەۋە حوكمىان كىردوۋە، بۇ نمونە لە سەردەمى دەۋلەتى ئەمەۋى دا دەسەلات لە ھەلبۇزاردنەۋە كرا بە پاشايەتى، ئەمە پىشلىكارىيە بەرانبەر بە بىنەماكانى ئىسلام كە بۇ حوكمرانى دىارىكردوۋە نەك ئىجتىھاد بىت و ھىشتا چاۋەرىش بىن پاداشتى لەسەر ۋەربگرن.

+ ئايا حوكمرانى لە ئىسلامدا شىۋازىكى دىارىكاراۋى ھەيە؟ يان لە دەقەكانى قورئاندا بە چ جۆرىك ۋەسفى دەسەلات كراۋە؟

- يەككىك لە خالە بەھىزەكانى ئىسلام ئەۋەيە ناو و شىۋازىكى دىارىكاراۋى دانەناۋە بۇ سىستەمى حوكمرانى، بەلكو تەنھا كۆمەلىك بىنەماى دىارىكردوۋە بۇ سىستەمى دەسەلات و بوارى ھىشتۆتەۋە بۇ مرقۇقەكان بە ۋىست و ئىرادەى خۇيان و بە سوودىبىنن لە عەقل و ئەزمونى خۇيان و دەۋرەبەر و چۆنىتى بەدەستەيتانى

بنه ماکانی ده وڼه تی مه دهنی له فیکری ئیسلامیدا

محمهد ره ئوف

له دایکبووی ۱۹۶۱، هه له بجه.
به کالوریوس له زانسته ئیسلامیه کان.
دبلومی بالا له زانسته سیاسیه کان.
خاوه نی ژماره یه ک بلاوکراوه یه.

ئىسلامى بە سەرکردايەتى زانايان و بىرمەندان و شىخانى تەرىقەت ھەولى زۆرياندا بۇ سەر بەخۆيى لەسەر ئاستى ولاتەکانيان ئەویش پاش پارچە پارچە کردن و دابەشکردنى دەولەتى عوسمانى.

دواتر شىوازی دەولەتى مؤدیرن لە ھەموو پارچەکانى دەولەت و خەلافەتە پارچەکراوەکەدا جىگىر بوو، کۆمەلىک چەمكى سياسى، فيکرى و ئابوورى نوى سەريان ھەلدا و ياسا نيوەدەولەتییەکان پەرەيان سەند و جىگىر بوون، ياساکانى ئەوروپاش وردەوردە خزىنرانە نيو دەستور و ياساکانى ولاتانى ئىسلامى.

لەو چەمک و دەستەواژانەى زۆرتىن قسەى لەسەر کراوە جەدەل و دىالۆگى دروستکردوو و دواجار سەدان نامەو تىزى زانستى و فيکرى لەسەر نووسراوە، بابەتى دەولەت و جۆرەکانى دەولەت بوو، بابەت و توپژىنەوکانىش يان گەران بوو بەدواى چارەسەردا ياخود وەلامى پرسىاربوون يان وەلامى شوبهە و گومانە دروستکراوەکان بوون يان وەلامى ئەو (تحدى) و ھەلىنجانە فيکرىيانە بوون کە دواى رووخانى دەولەتى عوسمانى روويانکرده جىھانى ئىسلامى، وەک چۆن سەرھەلدانى رېنيسانس کۆتابى بە دەسەلاتى کەنيسە و حکومەتى ئاينى ثيوکراتى ھىنا، ھەر بەوچەشنەش ويستيان کۆتابى بە ئىسلام و فيکرى ئىسلامى و شەرىعەتى ئىسلامىش بەھىن.

لەم دەسپىکەو دەرومە نيو کاکلە و مەبەستى بابەتەکە، کە برىتییە لە: -دەولەت و جۆرەکانى و جياوازی نيوان جۆرەکانى دەولەت، دواترىش باسەکە چر دەکەينەو بە باس و شىکارى دەولەتى مەدەنى لە تىروانىن و ھەلوپىستى

سەرھەتای سەدەى بىستەم ژانى لەدايکبوونى سەدەيەكى بى خەلافەتى ئىسلامى گرتبووى، سەرەنجام ئەوئەوى مسولمانان لە جىھاندا لىنى دەترسان بەھوى جەنگى يەكەمى جىھانى و ئالۆزى و قەيرانى بەردەوامى ناو جەستەى خەلافەت، دەولەتى عوسمانى و خەلافەتەكەى پاش شەش سەدە لە حوكمرانى و ئىمپراتورىەتکردن ھەرەسى ھىنا و رووخا.

بىرمەندان و زانايانى وەك كەواكى و جەمالەدىنى ئەفغانى پەنجا سال پيش رووخانى دەسەلات و كيانى ئىسلامى و خەلافەت، ھەولى زۆرياندا و پڕۆژەى چاكسازى سياسى، كارگىرى، فيكرى، ياساى و مەعريفى زۆريان پيشكەش كرد لە قوناغى پياوہ نەخۆشەكەى خەلافەتى عوسمانىدا، بەلام بى ئەنجام بوو.

پاش سى سال لە ھەلوەشاندنەوئەوى خەلافەت و لە سالى ۱۹۲۶ كۆنگرەيەك بەسترا، لەو كۆنگرەدا نوینەر و زانا و بىرمەندى ۳۴ ولاتانى ئىسلامى ئامادەبوون، لەكۆتابىدا كۆنگرەكە سەرکەوتوو نەبوو، راگەيەندراويكيان بلاوكردهو، لە راگەيەندراوہكەدا ھاتووہ: (خەلافەتى شەرىعى كە ھەموو مەرجەكانى خەلافەتى تىدا بىت وەك ئەوئەوى شەرىعەت باسى دەكات كە گرنگترىيان بەرگريكردەنە لە نىشتىمانى مسولمانان و ئاين و جىبە جىكردنى شەرىعەتى پىروۆن، لە ئىستادا ناكريت و ئەستەمە بەدىيىت بەھوى ئەو بارودۆخەى موسولمانانەوہ كە تىيەكەوتوون). بەوشىويە بە ھەتواى زانايان مەسەلەى گىزانەوئەوى خەلافەت كۆتابى پىھىنرا، بەبىيانووى نالەبارى بارودۆخى جىھانى ئىسلامى.

لە دواى ئەو ميژوووہو موسلمانانى جىھانى

فېكىرى ئىسلامىدا لەسەر زىمان و قەلەمى زانا و بېرمەندانى سەردەم.

دەولەت

پېناسە: «كۆمەلىك خەلك (گەلىك) چالاكى و گوزەرانى خۇيان ئەنجام دەدەن لەسەر ھەرىمىتىكى جوگرافى ديارىكراو، پابەندن بە سىستىمىكى سىياسى ديارىكراو ھەو ھەسەرى رېكەوتتون و دەولەتەكەى پى بەرپۆدەدەبەن، دەولەتەش واتە حكومەت كە سەرپەرشىتى چالاكىيە سىياسى و ئابوورىي و كۆمەلەيەتتەكان دەكات، كە ئامانجيان پېشخستىن و گەشەپېندان و باشكردنى ئاستى ژيانى خەلكەكەيەتى»، جېھانىش دابەش دەبىت بەسەر كۆمەلىك دەولەتى زۆردا، بە جىاوازى شىوازى دەولەتەكان و سىستىمى سىياسىانە ھە.

جۆرەكانى دەولەت

1. دەولەتى ئاينى ئىسلامى، ھەك: تالېبان لە ئەفغانىستان و داعش لە سورىا و عىراق.
- 2- دەولەتى ئاينى «ئىوكراتى كەنىسەيى» نىك لە دەولەتى ئىران بە ھەندىك جىاوازىيە ھە، لەگەل ئىسرائىل.
3. دەولەتى ئىسلامى مەدەنى، ھەك مالىزىيا و سودان.
4. دەولەتى عەلمانى، ھەك فەرەنسا.
5. دەولەتى عەلمانى مەدەنى، ھەك توركىا.
6. دەولەتى مەدەنى، ھەك سوید و دانىمارك.

پېناسەكان

يەكەم/ دەولەتى ئاينى ئىسلامى يان دەولەتى پېغەمبەران(د.خ):

ئەو دەولەتەنە بوون، كە حاكىم و دەسەلاتدار تىياندا پېغەمبەران(د.خ) بوون، دەولەتى دادگەرى

و يەكسانى و مافەكان بوون، ئەم دەولەتەنە بە مردن و كۆچكردنى پېغەمبەرى ئىسلام(د.خ) كۆتايان ھات. لەبەرئەو ھى و ھىچ كۆتايى ھات و پېغەمبەرى دىكەش نايەت و ھىچ فەرمانرەواو سىستىمىكى ھوكمرانىش ناتوانىت بەناوى خواو ھوكىم و فەرمانرەوايى بكات، بۆيە ھەر فەرمانرەوا دەولەتەك بەناوى خواو ئاينى ھەو فەرمانرەوايى بكات و فەرزى دەسەلات و ئىرادە بكات ئەو ھەرىيەت ھەرنەگىرەت، مەگەر بە خۇسەپاندن و دىكتاتورىەت.

دووم/ دەولەتى ئاينى ئىوكراتى كەنىسەيى:-

واتە دەسەلاتى پىاوانى ئاينى (الاكلىرىوس)، ئەو دەولەتەيە كە حاكىم و دەسەلاتدار بەناوى خواو بىكار و جىگرى خواو بەسەر كۆمەلگادا فەرمانرەوايى دەكات، حاكىم و ياساكان و بىكارەكانى پىرۆزى لە پىرۆزىي رەھايى خواو ھەردەگىر. زانايان و بىرمەندان كۆكن لەسەرئەو ھى، لە سەدەكانى ناوەرەستدا لە ئەوروپا ئەم جۆرە دەولەتە فەرمانرەوايى كىرەو، بە ھەموو زىادەرەوئىيەكە ھە، سەرەنجام بىرۆكەى شۆرش بەسەر دەسەلاتى لاھوت و ھوكمە بەناو ئاينىيەكان دروستبوون و پوخىئىران.

سىئەم/ دەولەتى ئىسلامى مەدەنى:-

بەپىي ھەموو ئەو بابەتە شىكارىيە مېژوويى و فىقھىانەى كە ئەنجامدارون، لەلایەن زانايان و بىرمەندانى كۆن و نوئ و ئەوانەش ئىستا لە ژياندان ھەموويان كۆكن لەسەر ئەو ھى كە: «دەولەت و حكومەت و فەرمانرەوايى پاش كۆچى پېغەمبەر (د.خ) ماوئەتەو بۆ ئىجتىھاد، واتە بۆ عەقلى موجتەھىد بەپىي جىاوازى كات و شوئىن و دابونەرىت بەسوودەرگرتن لە دەقەكان».

ئەۋەى بىرمەندان و زانايان گوتويانە، محەمەد جبار كۆيكردوۋەتەۋە دەلئيت: «دەۋلەتى عەلمانى- مەدەنى، ئەو دەۋلەتەيە كە دەسلەتەكانى حوكم و فەرمانرەۋايى و بەرپۆۋەبردن و ياسادانان و فيركردن لە دامودەزگا ئاينىيەكانەۋە دەگوازىتەۋە بۇ دەستگاۋ دەستە مەدەنىيەكان، بۆئەۋەى رۆلى رېكخستى كاروبارەكانى كۆمەلگە بىينىن بە پىنى شىۋاز و رېيازە زانستىيەكان بە جۆرىك كە خۇشگوزەرانى دەستەبەربكات بۇ ھەموو كۆمەلگە لە نىشتىمانىكدا كە ھەموو خەلك وەك ھاۋولاتى پىكەۋەن بى جىاۋازى و جىاكارى لە رەگەز و بىروباۋەردا.»

۶) دەۋلەتى مەدەنى:-

پىناسەو شرۆقەى زۆرى بۇ كراۋە، بەلام لە كورتترىن پىناسەدا ھاتوۋە: (دەۋلەتى مەدەنى ئەو دەۋلەتەيە چاۋدېرى ھەموو ئەندامانى كۆمەلگا دەكات و دەپارېزىت بەبى گويدانە جۆرى ئىتىماى نەتەۋەى، ئاينى و فىكرىيان). ھەرىەكە لە دىوسف قەرزاۋى و غازى ئەلتوبە دەلئىن: (دەۋلەتى مەدەنى پىچەۋانەى دەۋلەتى عەسكەرى و دىكتاتورىەت و دەۋلەتى ئاينى كەنىسەيە، بەلام بە جىاۋازىيەكى بەرچاۋ لە دەۋلەتى عەلمانى).

پوختەى دەۋلەتى مەدەنى و ھەلوئىستى زانا و بىرمەندانى ئىسلامى

پىشەكى و رىشەى مېژۋىي:

« بىرۆكەى (دەۋلەتى) پاش كۆمەلىك ھەۋلى فىكرىي و مەعرفى فەيلەسوفەكانى سەردەمى رۆشنگەرى دەرکەوت، لە سەردەمى رېئىسانسدا كە لە سەدەى چواردەۋە دەستپىدەكات و تا سەدەى حەقدە دەخايەنىت، سەرەتاكانى ئەم

بەردى بناغەى مەدەنى بوونى دەۋلەتىش بۇ يەكەم دەستور (صحيفە- دەستورى مەدەنى) دەگەرپىتەۋە، كە لە (۵۲) مادەدا پەيوەندىيەكانى نىۋان مسولمانان و جۈلەكە و موشرىكەكانى رېكخست، بە ھەموو مافەكانى مروّف و ھاۋولاتىبوون ...ھتد.

چوارەم/ دەۋلەتى عەلمانى:-

بە دەۋلەتەنە دەگوترىت كە تەۋاۋى ئاين لە سىياسەت و ژيان جىادەكەنەۋە و لە دەستوردا ئاماژە بە ھىچ ئاينىك ناكەن، وەك (د.اسماعىل الشطى) دەلئىت: (زۆرۋولات ئاينى فەرمى ۋلاتى لە دەستوردا ھەلگرتوۋە پاشان تۆمارى كىردوۋەتەۋە و پاشان جارىكى تر ھەلگرتوۋەتەۋە).

ئەگەر باش ھۆكارەكانى ئەو دلەراۋكى و ناجىگىرىيە بخوئىتەۋە، دەبىينىن دەگەرپىتەۋە بۇ ھەلوئىستى زۆرىنە و كەمىنە و جەدەلى عەلمانى بوون و مەدەنى بوون و ئاينىبوونى دەۋلەتەكە، بەلام لە دەۋلەتى مەدەنى تەۋاۋدا ئەو دلەراۋكە و ناجىگىرىيە ھەلگىراۋە و دەۋلەتە مەدەنىيەكان ئاينى زۆرىنەيان لە دەستوردا جىگىركىردوۋە. لە نىۋان سالانى (1970 - 2000) دا (۲۱) دەۋلەت مەزھەبى كاسۋلىك و (۹) دەۋلەت پرۆتستانت و (۲۲) دەۋلەت ئاينى ئىسلاميان لە دەستوردا جىگىركىردوۋە.

دەۋلەتى عەلمانى تەۋاۋ بەپىچەۋانەى دەۋلەتى ئىۋكراتى كلىسەۋە بە ھىچ شىۋەيەك رېگا نادات ھىچ شەرىعەتىكى ئاسمانى رۆلى دەستورى يان ياساى يان سىياسى يان لە رېكخستى پەيوەندىيەكاندا ھەبىت.

۵) دەۋلەتى عەلمانى مەدەنى:-

ھەر دەولەتتەك بەناوى خواوھ فەرمانرەوايى بىكات و فەرزى دەسەلات و ئىرادە بىكات ئەوھ شەرعىيەت و ھەرنىگىرەت، مەگەر بە خۇسەپاندىن و دىكتاتورىيەت.

رۇشنىيىرى كۆمەلگەيىھەكەيەتى).
كەواتە پاىھە بنچىنەيىھەكەنى دەولەتى مەدەنى
برىتتىيە لە:

- ۱/ مرقۇبىونى فەرمانرەواو، پىرۇز نەبوونى.
- ۲/ گەل سەرچاوەى دەسەلاتەكانە.
- ۳/ ئازادى رادەربىرىن (شورا يان دىموكراتىيەت
بە پلەكانىھە)
- ۴/ جىاكرىدەنەوھ و سەرەخۆيى دەسەلاتەكان.
- ۵/ نوئىنەرايەتى ھەلبۇزىردراو بۇ گەل.
- ۶/ مافى ھاولانىيىوون.

ھەلۇئىست و بۇچوونى زانايان لەسەر(مەدەنىيەتى دەولەت) لە ئىسلامدا

كۆرپەندى توئىژىنەوھى ئىسلامى ئەزھەر
لە بەيانىكىدا دوپاتى دەكاتەوھ كە: « ئىسلام
دەولەتى دىنى نانسىت، ئەو قسانەش راست نىن
كە جىيەجىكرىدى ئىسلام واتە ئەبىت دەولەت
دىنى بىت، چونكە ئىسلام تەنھا دەولەتى مەدەنى
دەناسىت.»

ھەرۇھە د.عبدالمعطي بىومى كە ئەندامى ئەو
كۆرپەندەيە دەلئىت: (ھەركەسىك بلىت شەرىعيەتى
ئىسلامى، پىچەوانەيە لەگەل دەولەتى مەدەنى،
ئەو كەسە دەركى بەوھ نەكرىدوھ كە دەولەتى
ئىسلامى خودى خۆى دەولەتى مەدەنىيە و فىقھى

قوناغەش لە كۆتايى سەدەكانى ناوھراستەوھ
لە ئىتالىا دەستپىدەكات و پاشان بە ھەموو
ئەوروپا بلاووبوويەوھ، پىشەى فىكرى ئەم
چەمكە دەگەرپىتەوھ بۇ نامانجى دروستكرىن
و ھىتانەكايەى دەولەتى مۇدىرن، كە لەسەر
پرەنسىپ و بنەماكانى يەكسانى و رەچاوكردنى
مافەكان دابمەزرىت و پشت بېسەستىت بە بەھا
ئەخلاقىيەكان لە ھوكمرانى و سەرورەريدا،
ئەم بىرۆكەيە دواتر رەنگ و روخسارى خۆى
و ھەرگرت و گەلالە بوو، ئەوئىش پاش ئەوھى
دەولەمەندكرا بە پىشكارىيەكى زۆر لە چەند
سەرچاوەى جىاواز لە زانستى كۆمەلەيەتىدا.

چەمكى دەولەتى مەدەنى
ئەو دەولەتەيە كە تىايدا پۆست و پلەوپايەكانى
ولات بەكەسانى پىسپۆرو تىيگەشتوو لە كاروبارى
سىياسى و ئابوورىي و ھەموو بواردەكانى دىكەى
ژيان دەستپىزدىرىت، نەك بە زانايانى ئايىنى و
پىاوانى ئايىنى، خۆ ئەگەر پىاويكى ئايىنى پلەوپايەى
پىندرا ئەوھ لەبەر پىنگە ئايىنىيەكەى نىيە، بەلكو
لەبەر پىسپۆرى و توانا و لىتھاتوويىيەكەيەتى.

بنەماو كۆلەكەكانى دەولەتى مەدەنى

د.يوسف قەرزاولى، بەپىتى ئەو پىئىناسەى كە
دەبىكات بۇ دەولەتى مەدەنى، بنەماو پاىھەكانى
دەولەتەكە دىارى دەكات و دەلئىت: (دەولەتى
مەدەنى، واتە دەولەتى ياسا، كەواتە نە دەولەتى
سەرۆك و ھەزىرانە و نە سەرۆك كۆمار و نە
پاشا، بەكورتى سرووشتى دەولەتەكە، لە سەر
بنەما و رىساي جىاكرىدەنەوھى تەواوى ھەرسى
دەسەلاتەكە دادەمەزرىت، ئەو جىاكرىدەنەوھش
پىكھىنەرى بنەرەتتىيە و سرووشتى پەيكەرەكە و

حكومت و فەرمانرەوایی پاش كۆچى پیغەمبەر (د.خ) ماوتەتەوہ بۆ ئیجتیهاد، واتە بۆ عقلی موجتەھید بە پیی جیاوازی كات و شوین.

دامەزراندن و چاودیزی و لەکارلابردنی ھەیه، ئەمەش پینچەوانەى دەولەتى ئاینی ئیوکراتییە، کە تاک یان دەستەیک تاکرەوانە و بە بى پرس و رای گەل دەیبەن بەرپۆه و حوکمرانی دەکەن. کەواتە بە گوێرەى ئەم پینشەکییەى د.صبرى ھەموو ریبازە سیاسییەکان ھاودەنگن لەسەرئەوہى کە لە دەولەتى مەدەنییا گەل سەرچاوەى دەسەلاتەکانە و ئالوگۆرى دەسەلات مەدەنیانەى و بە پیی ھەلوئىست و بریاری گەل، ئەمەیان تیگەیشتنی ھاوبەشە و میکانیزمەکانی دەسەلات ریکدەخات.

ھەلوئىستە جیاوازەکان لە دەولەتى مەدەنییا
بۆچوونى زانایان و ریکخراوە جیاوازەکان بەرامبەر بەم چەمکە لە سى ھەلوئىستدا کۆدەبیئەوہ:

یەکەمیان: رەتکردنەوہى رەھا.
دوہمیان: وەرگرتن و دانپیانانى رەھا.
سێھەمیان: ھەلوئىستی رەخنەیی.
- رەتکردنەوہى رەھا: ئەوانەى بریوان بە رەتکردنەوہى رەھای دەولەتى مەدەنى ھەیه، بە ھەموو واتا و مەبەست و (دلالات)ەکانەوہ رەتیدەکەنەوہ، چونکە بە بریوان ئەوان ھەمووی پیچەوانەى ئیسلامە.

- وەرگرتن و دانپیانانى رەھا: ئەوانەن کە باوہرى تەواویان بە ھەموو واتا و مەبەست و نیشانە (دلالات)ی چەمکی دەولەتى مەدەنى ھەیه.
- ھەلوئىستی رەخنەیی: ھەلوئىستیکە لە نیوان ھەردوو ھەلوئىستی رەھای رەتکردنەوہ و وەرگرتن دا، ئەم ھەلوئىستە ھەرسى مانا بەخشینەکە (دلالات) چەمکی دەولەتى مەدەنى لەپەک جیاوەکەنەوہ، (دلالتى گشتى) (دلالتى

ئىسلامیش لە زۆرىک لە بریار و ئەحکامەکانیدا فیکھىکی دانراوە وەک ئیجتیهاد و تیگەیشتنی مرؤف، چونکە فیکھیش وەک یاسا بە پیی حالەتە جیاوازەکان گۆرانی بەسەردا دیت).

لە شیکارىکی بابەتیانەدا و وەک کۆکردنەوہى ھەموو راو سەرنج و بیرو بۆچوونەکان لە فیکرى سیاسى ئىسلامیدا د.صبرى محمد خلیل (مامۆستای فەلسەفەى بەھا ئىسلامییەکان لە زانکۆى خەرتوم) بابەتیکی کورت و چروپۆرى نووسىوہ لە ژیر ناوئىشانى (الدوله الدينیه فى الفكر السياسى الاسلامى) تیايدا دەلالت: «مەبەست و واتاکانى دەستەواژەى دەولەتى مەدەنى: ئەم دەستەواژەیه مەبەست و واتای فرەیی و چەند رەھەندى ھەیه، وەک ھەموو دەستەواژەکانى دیکە، کە یەکەمیان مەبەست و واتای (گشتى - ھاوبەشە) بەم واتایە ھەموو مەزھەبە سیاسییەکان ھاودەنگ و کۆکن لەسەر یەک مانا و مەبەستى چەمکی دەولەتى مەدەنى، ئەویش بریتىیە لەوہى کە ئەو دەولەتەیه کە دەسەلاتى سیاسى دەگىریتەوہ بۆ گەل و بەویپیە دەسەلات دەبیئە بریکار و نوینەرى گەل، گەلیش مافى

منفرد) (دلەلى تايىت)، واتە مانا و مەبەستى گىشتى و جياکردنەۋەى گۆشەنىگا و تايىت بە ھەر واقىيىك.

د.صبرى دەلىت: ئىسلام پىچەۋانە نىيە لەگەل مانا و مەبەستى گىشتى چەمكەكەدا، كە بەرچەستە دەبىت لەۋەى دەسەلات و فەرمانرەۋا نوينەر و بريكارى گەلبن و، گەل مافى دامەزراندن و لادان و لىيىچىنەۋە و لابردنيانى ھەبىت...

لىرەدا د.صبرى ئاماژە بە قسەيەكى ئىمامى قازى باقلانى دەكات دەربارەى بەيەت، كە دواى ئەۋەى بەرىكارى شورا و ئەھلى حەلل و عەقد، ئىمام يان سەرۋكى دەۋلەت دادەنرەت، ئىتر ھەر ئەۋان بە نوينەرەتى گەل لىپرسىنەۋە و چاۋدېرى دەكەن و دەتۈان لە پۈستەكەى لايدەن. قازى باقلانى دەلىت: ئىمام بۇ ئەۋە دادەنرەت كە حوكمەكان و حەدەكان و كاروبارىك كە پىغەمبەر(د.خ) لەسەرى پۈشتۈۋە جى بەجى و پىادەى بكات، ئەۋانەش ئوممەت يان نوينەرەنى لىنى ئاگادارن دەزانن چىن، ئىمامىش لە ھەموو كاروبارەكانى ۋەكىل و بريكارى خەلكە و دەتۈان لە پۈستەكەى لايبەرن و بىگۈرن بە كەسىكى تر، ھەركات كارىكى ئەجامدا كە گۈرپىنى پىويست بكات).

د.صبرى لە كۆتايى بابەتەكەدا، ئاماژە بە چارەسەرى ئىسلامى دەكات، لە بەرانبەر پۈرۋەى ئىوكراتى و عەلمانى و دەلىت: چارەسەرى ئىسلامى و تىگەيشتنى فىكرى سىياسى ئىسلامى لە رىسايەكدا كۆدەبىتەۋە كە برىتپىيە لە: - دىنىة التشريع و مدينة السلطنة، ئەمەش بۇ چارەسەرى گرفتى پەيوەندىيە لە نىۋان ئاين و دەۋلەتدا و بەپىي ئەۋ رىسايە، پەيوەندى نىۋان ئاين و دەسەلات

دەبىتە (پەيوەندى وابەستەى - علاقة ارتباط) نەك پەيوەندى تىكەلكردن، ۋەك لە مەزھەبى ئىوكراتى دا ھەيە، ھەرۋەھا دەبىتە (پەيوەندى جياكارى/علاقة تمىز) نەك پەيوەندى جياکردنەۋە و دورخستنەۋە، ۋەك لە عەلمانىتەدا ھەيە).

لىرەدا پىويستە ئاماژە بە خالىكى گىرنگ بەكىن لە جياۋازى نىۋان مەزھەبى ئىسلامى و مەزھەبى لىبرالى لە گۈراۋ نەگۈرەكاندا: زانايانى ئىسلامى و بىرمەندانى كۈن و نوى كۈكن لەسەر دەستەۋاژە نەگۈرەكان، بەلام بەتەۋاۋى كۈك نىن لەسەر نەگۈرەكان.

بەتەۋاۋى چەندن، ئەۋەى كە جىگاي مشتومر نىيە، دەۋلەت و دەسەلاتى ئىسلامى با مەدەنى تەۋاۋىش بىت ھەرگىز ناىگەيەنپتە بى سنوورپىيەكانى لىبرالىزم، چونكە لە حكومەت و دەسەلاتى مەدەنى ئىسلامىدا رىگا نادرىت حىزب و رىكخراۋ دروست بكرىت بۇ بانگەشەى بىتپەرستى يان ئىلحاد، رىگاش نادرىت بۇ بانگەشەى حەلالكردنى سوۋ رپيا، ھەرۋەھا رىگا نادرىت رىكخراۋ دروست بكرىت بۇ ھاۋسەرگىرى ھاۋرپگەزى، ئەم جۈرە بابەتانە يان لە نەگۈرى بىروباۋرن يان لە نەگۈرى مامەلە و بازارن يان لە نەگۈرى ئەخلاق و رەۋىشتن، بەلام بە ژمارەى بابەتىش زۆرنىن.

لە فكرى سىياسى ئىسلامدا، دەۋلەتى مەدەنى بۇ چىيە؟

زانايان و بىرمەندانى فكرى سىياسى ئىسلامى دەۋلەتى مەدەنىيان بۇ دوو مەبەست و ستراتىژ دەۋىت و پىيان باشە و ھەۋلى بۇ دەدەن، ئەۋانپىش: يەكەم/ لە ژىنگەى دەۋلەتى مەدەنىدا

هاوچهرخ و خاوهن خزمه تگوزارى ته واو.
 ۲- حوكمىكى دانا (الحكم الرشيد)، كه ته نيا مه به ستي داببنكردى دادپه روهرى بيت له نيوان هاو لاتياندا و ريكخهري په يوه نديه كانى نيوان سستى خويندن و پرۆژه كانى گه شه پيدان بيت به شيويه كى دروست و ولات به پيوه ره كانى نه سستوپاكي و شه فافيهت و كه مكرده وهى گه نده لى به رپوه به ريت.

۳- ديموكراسيه تيك ئازاديه گشتيه كان بپاريزيت و ئاسايش بو مروف داببنكات و زه مانه تى هه لپژاردنيكى پاك و بيگه رد بكات و باوه رى به ئالوگورى ئاشتيانه ي ده سلات هه بيت. وهك زانا و بيرمه نديكى مسولمان و شاره زنا و نوسه ر له فيكرى سياسى ئيسلاميدا، راشيد نه لغه نوشى ده ستي شخه ريبه كى جوان و زانستيانه و پر جورته تى كردو كتيبي (الحريات العامة في الدولة الإسلامية) ي له سالى ۱۹۹۳ دا گه يانده چاپ و بلاويكرده وه و بوو به يه كيك له شاكاره هه ره گه وه و به نرخه كان له پاشخانى فيكرى سياسى ئيسلامى و ده رگايه كى گه وه رى گه توگوى فيكرى و مه عريفى له گه ل رۆژئاوا كرده وه، نه و باس و بابته ته چه قبه ستوانه ش كه ده يان سال بوو كه س نه يده ويرا باسى بكات و خوى لييدات له و كتيبه دا زور به روونى و بى تويكل باسى كردون.

غه نوشى له پاشكوى ژماره (۴) ي چواري كتيبه كه يدا، پوخته ي پرينسيپه كانى حوكمى دانا (الحكم الرشيد) ي نوسه رى گه وه ره (زيد الوزير) كه له كتيبي ((تصحيح المسار) نوسيويتى، هيتاويه تى و ده لىت:

حوكمى ئيسلامى ره شيد له حه وت پرينسيپ بيكدىت، نه م حه وت پرينسيپه لي ره بلاوده كه ينه وه،

كه شوه وه اى ئازادى راده ربرين ده ره خسى و، دوور له بيري توند ره وى و تيرور ده توانريت ئيسلام وهك خوى بگه يه نريت به خه لك نه م يه كه مه يان مافى گشتى خه لكه به سه ر نوخبه ي موسلمانه كانه وه و مانه وهى موسلمانه كانه له بازنه ي (خه ريه ت) دا، وهك ده فه رمه يت: ((كنتم خير أمة أخرجت للناس، تأمرون بالمعروف و تنهون عن المنكر)) ((أدع الى سبيل ربك بالحكمة و الموعدة الحسنه)) ((بلغوا عني ولو أيتي)).

دووهم/- ئامانجى دووهم، ده وه تى مه ده نى باشترين ژينگه و ميكانيزم و چوارچيوه يه بو به رجه سته كردنى پرينسيپه كانى حوكمى ئيسلامى ره شيد، له زمينه ي ده وه تى مه ده نيدا پرۆژه ي حوكمىكى ئيسلامى ره شيد گه لاله ده بيت و به ته واوى ره نگ ده گريت، چونكه ده وه تى مه ده نى و به ها و پايه كانى له تهك به ها و پايه و پرينسيپه كانى حوكمى ئيسلامى ره شيدا يه كده گرنه وه.

هه ره له روانگه ي فكرى سياسى ئيسلاميه وه و وهك پرۆژه يه ك بو سه رده م و نه خشه ريگايه ك بو مامه له كردنيكى گونجاو و واقعيانه له گه ل هه لومه رج و بارودوخى هه ريمنى و نيوده وه تى و سستى نوئى جيهانى و گونجان له گه ل ده وه تى مؤديرن، داسماعيل الشطي بيرمه ندى گه وه رى كوئيتى له به شيك له كتيبه كه يدا (الاسلاميون وحكم الدولة الحديثة) پرۆژه يه ك بو نه مرو ده خاته روو، كه پوخته كه ي بريتيه له سى خالى سه ره كى و ده لىت: نه وهى ئيستا ئيسلام پيوستى پييه تى سى شته:

۱- ئابووريبه كى به هيز، كه بتوانيت پيداويستيه سه ره كيه كانى ژيانى رۆژانه داببن بكات له ولاتيكي

وھك بەيەك گەشتنىكى ھەموو ئەوانەى تىنوى
ھوكمىكى ئىسلامى داناو رەشىدن ئەم ھەوت
پرېنسىپ و مەشخەلەش ئەمانەن:

يەكەم- گەل سەرچاۋەى دەسلەتەكانە، بە
دەسلەتەى ياسادانانىشەوۋە لە شتىكدا نەبىت كە
دەقىكى (محكم) ھەبىت لە قورئان يان سوننەت
يان ئىجماع.

دوۋەم/ جياكردنەوۋەى دەسلەتەكان، تاوھكو
ھەندىكىان بال نەكىشىت بەسەر ھەندىكىاندا.
سىيەم: سەرۋكى دەولەت راستەوخۇ لەلايەن
خەلكەوۋە لە ھەلبۇاردىكى ئازاددا ھەلدەبۇيردىت
و ماوۋەى فەرمانرەواییەكەى ديارىدەكرىت،
بۇئەوۋەى كەس تا مردن بە سەرۋك و فەرمانرەوا
نەمىننەتەوۋە.

چوارەم/ ئۆپۇزسىۋنى پەرلەمانى بەشىكى
گرنگ و زىندوۋە لە ژيانى پەرلەمانى سىياسى.
پىنچەم/ فرەلايەنى حىزبى پىئوستىيەكى حاشا
ھەلنەگرە، چونكە (مالايم الواجب الا بە فھو
واجب))، روون و ئاشكرايە كە دادپەرۋەرى و
ئازادى لە سايەى سستىمى يەك حىزبىدا بەدەست
نايەت و جىگىر نايىت.

شەشەم/ ھەلبۇاردى نويئەرانى گەل لە
پەرلەمانىكى ئازاد و ئازادا.
ھەوتەم/ ئازادى رۇژنامەگەرى و ئازادى
رادەرپرېن و فىكر و بىروباوەر.

ھەركات ھەر ھىزىكى ئىسلامى باوەرۋى
بەم ھەوت پرېنسىپە ھەبوو، ئەوكاتە دەبىتە
يەكەمەكانى ئەوانەى ناويان تۇمار دەكەن لە
لىستى ئەوانەى نمونەيەكى كردارى دەبن بۇ
ھوكمىكى ئىسلامى كە ئاواتمانە.

سەرچاۋەكان

- ۱- د.اسماعيل الشطي: الاسلاميون و حكم
الدوله الحديثه.
- ۲- ويكپيديا.
- ۳- ابراهيم خليل عليان: الدوله الدينيه والدوله
المدنيه.
- ۴- يوسف القرضاوي: هل هناك مايسمى في
الاسلام بالدول المدنيه؟
- 5- مصطفى فهمي عبده: الدوله الدينيه والدوله
المدنيه، 2011.
- 6- محمد جبار: الفرق بين الدوله العلمانيه و
الدينيه والمدنيه، 2011.
- 7- غازى التوبه: ماهيه الدوله المدنيه؟
(الجزيرة نت)
- 8- د.سامي عباس: الدوله المدنيه.
- 9- راشد الغنوشي: الحريات العامه في الدوله
الاسلاميه، 1993.
- 10- چەند سايتىكى ئىنتەرنىت.

رۆڤى

میانرەویى

لە سەقامگیری کۆمەڵگادا

شیروان شەمیرانى

نووسەر و توێژەر بەکالۆریۆس لە فکری ئیسلامی.
بەرێوەبەری کۆرپەندی جیهانی میانرەویی کوردستان.
خاوەنی ٤ کتیبی چاپکراو.

ئەم بابەتە لە پېشەكېيەك پىكدىت كە باس لە ميانرەوى و توندرەوى دەكات وەك دوو چەمك و دوو شىۋازى ژيانى بەرامبەر يەكتر، لە گەل سى بابەت قسە لەسەر ئەو دەكەن كە ميانرەوى چ رۆلئىك دەبىنىت لە پاراستنى كۆمەلگا لە ئاژاۋە گىرى و بەرپا كەردنى سەقامگىرى و بەرجەستە كەردنى گىيانى پىكەو ە ژيانىكى سەردەمىانە، ئەوانىش بابەتە كانى فەكرى، - دەروونى و كۆمەلەيەتى (جىاۋازەكان) و سىياسى و مامەلە كەردنە لە گەل يە كدى و كۆتايەك ..

مىانرەوى و توندرەوى

مىانرەوى (وەسەتتەت - ئىعتىدال)، واتايەكى فراوانە ھەموو چەمك و چەمكەكانى ژيان دەگرىتەو، چەندەھا زاراۋەى ھاوماناش ھەن ھەمان واتا دەدەن، يان تەنھا ئاماژە بە بەشىكى دەكەن، ئەو ەى ئىمە مەبەستمان بىت لىرەدا ئەو بەشەيەتى كە پەيوەندى راستەو خۆى بە باتەكەمانەو ەھىە، ئەوئىش سەقامگىرى كۆمەلگاىە كە دەكرىت بە مىانرەوى (ئىعتىدال) تەعبىرى لىبكرىت، بۆيە مىانرەوى لای ئىمە لەم باسەدا برىتتەيە لە:

(مامەلە كەردن و گرتنى راستىيە فەكرى و كەردەيەكان لە ژياندا و پىدانى سەنگو مافو نرخی خۆيان بى زىادو كەم، بى بەرزو نزمى، لە ژيانى تاك يان كۆمەلگادا)، واتە ئەو بۆچونەى وا دەزانىت كە مىانرەوى برىتتەيە لە گرتنى ھەلوئىستىكى نىۋەندگىرى پووت، بەرامبەر روداوو كايەكانى ژيان ئەو ە بۆچونىكى ھەلەيە، بەلكو ھەلوئىستى راستو دروست برىتتەيە لە گرتنى ھەق و راستىيەكان لە ھەردوو لاكانەو ە بى خۇدان بەملاو لادا، خۇاى گەورە لە قورئاندا دەفەرموئىت (وكذلك جعاناكم امة

وسطا لتكونوا شهداء على الناس ويكون الرسول عليكم شهيدا) واتە امة عدلا.. بۆيە مىانرەوى كۆكەرەو ەى راستىيەكانى ھەردوو جەمسەرى ھاوكىشەكانە، - الوسطية الجامعة، ئىمامى شاتىبى لە موافقاتەكەيدا دەفەرموئىت (الأخذ من الطرفين دون الميل لاحدهما) واتە نايىت بەھىچ ھۆيەك تۆ بىنىت و پىۋەرەكان بشوئىنىت و مافى لايەك پىشئىل بىكەيت بە بىانوى مىانرەوى و ئىعتىدال، بۆ نمونە ئەگەر كىشەيەكت لە بەردەستدا بو واپىۋىستى دەكرد ھەلوئىست و ەربگرىت، دەبىت بەگۆيرەى بوونى ھەق و راستى لە ھەر لايەك تۆ ھەلوئىستى خۆت و ەربگرىت، ئەگەر لە %70 راستى لە لايەك بوو %30 ىش لە لاكەى تر ئەوكاتە مىانرەوى ئەو ەيە كە تۆ لە %70 لە لايەك نزىك بىت و %70 لە لاكەيتر دوربىت، نەك بىت و لە ناو ەراستدا راو ەستىت بە بىانوى مىانرەوى، ھەندىك دەلئىن ئەگەر زانايەكت بىنى لە نىۋان ستمكارو ستملىكراودا دارەكەى لە ناو ەراستەو ەرتبوو بە پاساوى مىانرەوى، ئەو ە دارەكەى لە دەست و ەرگر ە لە خۆى بدە، چونكە ئەو ە نەخۆشە نەزانايەو نە مىانرەو.. ھاوسەنگىش ھەر بەو واتايە دىت، كە

نمونه:-

۱- ئەو تويژەي ئۇزۇن كە چواردەھورى گۆي زەھى داۋە ... خۋاي گەورە بەشيۋەيەك ئەندازەكەي ديارىكردوۋە كە ھاوسەنگى ژيان بپاريزيت لەسەر بنەماي (وكل شي عنده بمقدار)، كەمكردنەۋە لىي واتە شكاندنى چەندىتى ئەو ديوارە غازىيەي كە ۋەك تويكلىك وايە بۇ زەھى و ئەۋەش دەبىتە مايەي زيادبوونى ئەو رېژەيەي تيشكى خۆر كە دەگاتە سەر زەھى، ئەۋەش نەخۇشى پىست بلاۋدەكاتەۋە بەتايبەتى نەخۇشى شىرپەنجە.. خۆ لە بەرامبەردا ئەگەر ئەو تويژە غازىيەي ئۇزۇن ئەستورتر بوو ئەۋەش دەبىتە مايەي وشكبوونى زەھى و زيادكردنى رېژەي وشكايى و دەشتى بى ئاۋو لەناۋچوونى تويكلى ئاۋىي..

۲- لە ژيانى كۆمەلايەتيشدا بەھەمان شيۋەيە، لە ژيانى ھەموماندا ئىستا دياردەي زياد بەكارھىتاني ئامىرە ئەلكترۋنپىيەكان ھەيە، بەكارھىتاني ئەو ئامىرانە لە تەلەفون و ئايپادو كۆمپيوترە سنورى ئاسايى خۆيى بەزاندوۋە زۆرچار ۋەك نەخۇشپىيەك مامەلەيان لەگەلدا دەكرىت.. ئەمە لەگەل ئەۋەي كە ھۆكارى پەيوەندى كردنى بەتەۋاۋى بۇ ئاسان كردوين و ۋەك سەرچاۋەيەكى زانىارى دەستخستن بەكارى دەھىنين، لە بەرامبەردا زيادەپۆيى لە بەكارھىتاني ژيانىكى ساردو سېرى پى بەخشيۋىن، پەيوەندىيە كۆمەلايەتپىيەكانى لاۋاز كردوۋە، لەلايەكى تىرشەۋە كوشتنى رۆلى مروڤ لە زۆر كايەي ژياندا، تەنانەت لە زۆر جىگادا بۇ راپەراندى كارەكان پىويستمان بە مامەلەكردن لەگەل مروڤدا نپىيە، بەلكو بوونى چەند ئامىرىك بەسە بۇ جىيەجىكردنى كارەكەمان..

ئەمانە نمونەن بۇ خراپپەكانى توندپەھوى و

پىۋەرەكان ۋەك خۇيان كار بگەن، نەك تىكبدرين، (الأخذ من الطرفين دون الميل لاحدهما)، ئىتر ئەم پىۋەرە ئايا لە جىھانى فكدرا بىت، يان لە جىھانى كارو كردهۋە مامەلەكردندا بىت ۋەك راستىيەكى بونەۋەرى، چونكە يەكلىك لەۋ بنەمايانەي كە خۋاي گەورە بونەۋەرى لەسەر دروستكردوۋە برىتييە لە ئەندازەيى(القدرية)، لە چەندىن ئايەتى قورئاندا باسى لەم ئەندازىيە كردوۋە ۋەك بنەمايەك رەچاۋكراۋە لەكاتى بونياتتاني بونەۋەردا،(وكل شيء عنده بمقدار)، ھەموو شتەكان لاي خوا بە رېژەۋ ئەندازەيەكى دياركراۋە...

لە بەرامبەردا -غلو- بەماناي زيادەپۆيى- يان زيادەپەھى- دىت، غلويش دوو ئاراستەي ھەيە، يان زيادەپەھى بۇ سەرەۋە يان زيادەپەھى لە ئاسانكارىدا بەبىانۋى ميانپەھى تا ئاستى دەست لىبەردان (تقصير).. زيادەپەھى و توندوتىژى حالەتلىكى دەروونى عەقلىيە لە كردهۋەكانى مروڤو لەۋ ديدو بۇچونانەي ھەلىگرتوۋە دەردەكەۋىت، ئىتر ئايا تاك بىت يان گروۋپىكى ئايىنى بىت يان عەلمانى و لائىكى.. ئەۋىش برىتييە لە زيادكردنى نابەجى و قبولنەكردنى رېژەي شتەكان، يان لەدەستدان و دەستبەردارى و كەمكردنەۋەي نابەجى و قبولنەكردنى ئەندازەي شتەكان، بە ھەردوۋ ديوەكەدا توندپەھىيە، لە پابەندبوونى زياد لە سنور يان بە دەستبەردان، ئەۋىش ھەرۋەك ميانپەھى كۆي كايەكانى ژيان دەگرىتەۋە، لە ئاستى بىروبوچوندا يان لە ئاست كارو مومارەسەي ژياندا... زيادەپۆيى (غلو)، يان كەمپەھى و كەمكردنەۋە- (تقصير)، شتەكان دەشيۋىت و ھاوسەنگىيەكە تىكدەدات ئەو كاتە ميانپەھى و دروست پەھىيەكە تىكدەچىت و دەبىتە سەرەتاييەك بۇ ئالۋزى و ئاژاۋەگىرى، چونكە ھىچ شتىك لە شوينى خۇيدا نامىنىت... بۇ

زیادەرۆیی و شکاندنی ھێلی راستی تەندروستی ژیان، پاشان تیکدانی کۆی کایەکان، شتەکان لە جیگا و پیگەیی خۆیاندا نامین، بەوھش ژیانئاسایی کۆمەلگا تیکدەچیت و رینگای راست و دروست ون دەبیت..

پاش ئەم پیشەکییە، بە پێویستی دەزانین چەند بواریکی ژیانئاسایی کۆمەلگەیی و سیاسی کۆمەلگا باس بکەین، کە تەنھا بە میانرۆیی سەقامگیریان دەپارێزیت....

یەكەم/ میانرۆیی و سەقامگیری عەقڵی فکری

دەروونی ھاوسەنگ و ئارام عەقڵیکی ھاوسەنگ دروست دەکات، بەپێچەوانەشەو، میانرۆیی عەقڵیکی لەسەرخوا و ئارام، ھین و ھاوسەنگ، دور لە گرژی و تورەیی و ھەلچوون و شەرەنگیزی پیکدەھینیت، ھەرھەو لە داخراوی و بەخۆدا پێچراوی و رِق و کینە بەرامبەر ئەوانتر دەپارێزیت، ھەررۆیە تیکدەھینیتکی میانرۆیە ئیسلام بەردەوام زامنی لەناوبردنی عەقڵ و فیکرە ئاژاوەگیریی و توندروییەکان، کاریگەرترین فاکتەرێک بۆ بەرجەستەکردنی ئامانجە دەروونی و ئەخلاقییەکان ھاوسەنگی و میانرۆییە لە مامەلەکردن لەگەڵ خێرو شەردا، لەگەڵ چاکە و خراپەدا، لەگەڵ دۆست و دوژمندا، لەگەڵ مسوڵمان و نا مسوڵماندا، لە خۆشی و ناخۆشیدا... ھەر ھۆیکیش ئەنجامەکەیی تیکدانی باری دەروونی ئادەمیزاد بیت لە ئیسلامدا نەھی لیکراوە، ئەگەر لە ژێر پەردەیی بەندایەتی خواشدا بیت... چ لە ئاستی تاک یان لە ئاستی کۆمەلدا.

لە پوانگە تیورییەکییەو، دورکەوتنەو لە حوکمدان و قەزاوەتکردن بەسەر خەلکدا، خۆبەدورگرتن لە بەشینەوھیی بربارەکانی بە کافرکردن و بە بیدعەچی ناساندن و، جووئیی

کردن بە کوللی و سوننەت کردن بە فەرزو، ئەو پرسانەیی کە لە دەروەیی عەقیدەن بخرینە ناو بنەماکانی عەقیدەوھو لێپێچینەوھیی خەلکیان لەسەر بکریت.. ئەسڵ لەمانەشدا بریتییە لە ئەو ئایەت و فەرمانەیی کە نەھی لە زیادەرۆیی و توندرویی لە فیکر و تیکدەھینیتدا دەکەن، لە وینەیی (لاتغلو فی دینکم)، پێنەمبەر(د.خ)- دەفەر مویت: (هلک المتنطعون) و (ایاکم والغلو فی الدین فلن یشاد الدین احد الا غلبه)، ھەرھەو ھەک دکتۆریکی بە بەزەیی مامەلە لەگەڵ گوناھباردا بکریت نەک ناردنی بۆ دۆزەخ، کاری ئیرشاد و ئامۆژگاری بگیریتەبەر... لەگەڵ جیاواژەکانیشدا دان بە بوونیاندا بنزیت... میتۆدی دۆستایەتی و ھاوئیشتمانی و ئولفەت لەگەڵ کۆمەلگادا پەیرەو بکریت، نەک سەنگەرگرتن لێی..

لە پوانگە کردەییەکییەو، دوو تاییەتەندی فکری دەروونی ھەن، پەیوەندی راستەوخۆیان بە دامەزراوھیی عەقڵ و تۆکمەیی بربارەکانییەو ھەیی، لەگەڵ ئەوانیترا مروؤف لە ستەم و زیادەرۆیی و توندرویی دەپارێزیت، ئەویش دورییە لە مبالەغو، ئینساف خەرجاندنە..

بۆ ئەوھیی کە عەقڵیکە بابەتی بە ئینساف ھەبیت، بربارو ھەلسەنگاندنەکان دادپەرورەرانە بیت، ھەرکەس و ھەرشتیک مافی خۆیی پێبدریت، پێویست دەکات لەقسەکاندا ئینساف ھەبیت، ئەمەش لە خسلەتی ھاوسەنگییەو سەرچاوە دەگریت..

موبالەغە: موبالەغە دوو ئاراستەیی ھەیی، یان زۆر گەرورەکردن و بەرزکردنەو و مەح کردنی کەسیک یان مەزھەب و فکریک بە شکلیک لە راستی خۆی دەریدەکات، شتانیک دەداتە پالی کە لە بنەرتدا نییەتی و نەبیووە، ئەمەش ھەرھەک چۆن لە ئایینەکاندا بەتایبەت لە شوئینەکەوتوانی

(ليسوا سواء من اهل الكتاب امة قائمة يتلون كتاب الله آناء الليل وهم يسجدون). نال عمران(75) واته: وهك يهك نين، يهك جورو چه شن نين، له ئايه تيكي ترءا، كاتيڪ باسيان دهكات خهسله ته باشه كانبيان پيش خراپه كانبيان دهخات (ومن اهل الكتاب من ان تامنة بقنطار يؤده اليك ومنهم من ان تامنه بدينار لا يؤده اليك الا مادمت عليه قائما).. ئه م هاوسه نكيه له هاوسه نكي عه قىل و دهر و نه وه سه رچاوه ده گريٽ، ميتو ديكي دادپه روه رانه يه له مامه له كردندا..

دووم/ ميانرھويى و سه قامگيرى سياسى

باوكى پشيوى له كومه لگاكانى ئيمه دا سياسه ته، كه دور له همومو پيوهرىكى ئاسايى مومارسه ده گريٽ، ئه وهى كه ليړه دا بمه ويٽ بيليم، (3) خاله:-

1-رژيمه كان.. حكومه ته كان .. دهسه لاتداران، بيگومان يه كيك له هوكاره سه ره كيبه كانى سه ره لدانى بيري توندره وي له كومه لگا ئيسلاميه كاندا برىټيه له دېنده يي رژيمه دهسه لاتداره كان، ئه وان هوكارىكى بنه رته تين بو دروستبونى بيري توندره ويى به هوى ناديمو كراسى بونيان كه له كوتاييدا سه قامگيرى سياسى و كومه لايه تي به ته واوى هه لده گريٽ. رژيمه كان جه مسه رى سه ره كى دوومى هاوكيشه كه ن بو فه راهه مه پئنانى دوخىكى سياسى جيگير له ولاتدا، به كرانه وهو ئيداره كردنى ئه و قهيران و مملانئيه نه ي له نيوان كاراكته ره كاندا روده دات، به شيويه ك دوربىٽ له توندوتىژى، واته به په يره وكردنى بنه ماكانى مافى مرؤف و پاراستنى ريز و كه رامه تي ئاده ميزادو دادپه روه رى له به رده م ياساو داموده زگاكانى دهوله تدا به تايبه ت له زيندانه كاندا، كه هرچى

مه زه به فكريى و فيقه ييه كاندا له ميژوودا زور بووه، به هه مان شيوه له جيهانى سياسه ت كردنيشدا هه يه، له كوتاييدا ده مارگيرى بو ئه و مه زه به دروستده بيٽ و په رگيرى و داخرانيك به رامبه ر ئه وانىٽر، له سياسه ت كردنيشدا مشه خوړى و گهنده لى به ره هم ده هينىٽ..

ئاراسته ي دووم، موباله غه له خراپ وينا كردندا، به رامبه ر نه ياره كان، ئه ميس له هه ردو مه يدانى ئايين و سياسه تدا هه يه، ده ره نجامى ده مارگيرى و په رگيريه، هه روه ها توندره وي ليده كه ويته وه له مامه له كردن له گه ل جياوازه كاندا، به ربه شو قيزه ون وينا ده كرين و ماف و به هاى خويانيان پى نادرىٽ، له كوتاييدا سته م به ره هم دىٽ... له ويته كانى موباله غه (گهستاندن)ه له حوكمداندا، وهك بلى فلانه كه س يان فلانه گروه و كومه ل سه رتاپا خراپن و بوئه وه ناشىٽ لىيان نزيك بىټه وه، له ئه نجامدا ده رگا به سه ر په يوه نديكردن له گه ل تويژىكى كومه لگادا داده خريٽ و كه لىټه كان فراوانتر ده بن.. له به رامبه ر موباله غه دا، ئىنساف دىٽ... ئىنساف له فره ره نكي و ئاويته يى و ئالوزى كه سه كانه وه سه رچاوه ده گريٽ، چونكه ژيان زور تيكه ل و ئالوزه، قورسه به ئاسانى شته كان يه كالايى بكرينه وه و برىارى شه ر يان خير بدرىٽ، (وهك ويته يه كى زه يتى وايه نازانى چ كات يه كيك له ره نكه كان كوتايى پىټىٽ تا ئه ويتر شو ينى بگريته وه، ئىنساف له و حاله ته دا برىټيه له ده رك كردنى جياوازي نيوان ره نكه كان، ژيانى مرؤف يش به هه مان شيوه ئالوزه، پئويست به جياكردنه وه و وردكردنه وه دهكات تا به جوانى تابلوكه روون بىټه وه و ده ربه ك ويٽ)، خواى گه وره ش له قورئاندا نمونه ي ئىنساف خه رجاندنى بو باسكردوين، ئه وه تا له هه لسه نگاندى ئه هلى كىتابدا ده فه رمويٽ

تىگەيشتىكى ميانرەوانەي ئىسلام بەردەوام زامنى لەناوبردىنى عەقل و فىكرە ئازاۋەگىپى و توندرەويپەكانە

ھونەرى نامرۆيى ھەيە بەكاردەھىنرەيت...
2- لە بنەما نەگۆرەكانى كارى سياسى
كۆمەلايەتى، پەنا نەبردنە بۆ توندوتىژى ۋەك
رېگايەك بۆ دەستخستنى ئامانچەكان لەلايەن
حيزبە سياسىيەكانەۋە... واتە نابىت لەژىر ھەر
پاساۋىكدا بىت توندوتىژى بەھەر ئەندازەيەك
بىت لە خەباتى سياسىدا بەكاربەھىنرەيت، لە پەيرەو
ۋ پرۆگرامى ميانرەۋەكاندا توندوتىژى چەك تەنھا
بەرامبەر دوژمنى دەرەۋە بەكاردەيت، نەك بۆ
يەكلاکردنەۋەي كىشەۋ مەملانى نىۋخۆيپەكان،
بۆيە ھەر حيزبىك پەناي بۆ توندوتىژى برد
لە كايەي سياسىدا ئەۋە شەرعىيەتى ياساى
لەدەست دەدات، دەبىت ھۆكارە مەدەنىيەكان تەنھا
رېگاو مىكانىزمى ھەلبۇزۇراۋ بن بۆ دەستخستنى
مەرامەكان، لە ھەلبۇزۇردن ۋ خۇپپىشاندان ۋ كارى
رېكخراۋەيى ۋ نوسىن... ھتە، لە چوارچىۋەي
ياسايەكى مرقۇدۆستى ئازادىخاۋزادا، ھەر
لەم سۆنگەيەشەۋە بزاڧى ئىسلامى ميانرەۋە
بەيەكجارى توندوتىژى لە فەرھەنگى كارو
خەباتىدا سريۋەتەۋە...

ئەگەر ئەمە بەمشىۋەيە بىت ئەۋ كات ئارامى
لە كۆمەلگا نابىت ۋ ھەمىشە جياۋازەكان پىكەۋە
مەملانىيەكى مەدەنىيەنە دەكەن لە گۆرەپانداۋ
جەماۋەرىش كۆتا بىرار دەدات.. ئەم رېگايە لە
نىۋان توندوتىژى ۋ خۇپپىشەتن لەلايەك ۋ تەسلىم
بوون بە واقع لەلايەكى ترەۋە دىت..

3- دوركەۋتتەۋە لە گوتارى ئىستىفزازى،
بەداخەۋە گوتارى سياسى ۋ مىدىيىي ئىمە
لە كوردستاندا توندوتىژ ۋ ئالۇزە، ھەمىشە
بەدۋاي ۋ روزاندنى ھەستەكاندا دەگەرپىت،
بەردەوام لە ھەۋلى جولانى ھىزى بازودايە
زىاتر لە ھىزى عەقل.. لەكاتى قەيرانەكانىشدا
بەشىۋەكى ھاۋسەنگ ۋ ميانرەۋە ئاخاۋتن ناكەن..

زۇرچار گوتارى سياسى بە دەستئەنقەست،
ھەۋلى ئازاردانى ھەستى نەيارەكانى دەدات،
بەتايبەت نەيارە ئىسلامىيەكان، لە كوردستاندا
ئەمە پوۋيدا، چ لە كاردانەۋەي پوۋداۋەكانى
دەرەۋەدا ۋەك كودەتا سەربازىيەكەي مىسر، يان
پوۋداۋەكانى ناۋخۆ، كە ھەموو دەزانىن چۆن
جەماۋەرى ھەر لايەكى دژى لاكەي تر ھاندەدا،
ئەۋەش بە شەرى راگەياندن ناۋدەبىت، چونكە
ھەمىشە لە ھەردولا خەلكانىكى توندرەۋە ھەن
كە ئامادەن ۋەلامى ئەۋ گوتارە ئىستىفزازىيە بە
كارىكى چاۋەرۋاننەكراۋ بەدەنەۋە، ھەرۋەك چۆن
گەنجىكى مەسۇلمانى توندرەۋى ۋەك مەمەد
بوۋىرى بى دلەراۋكى (قان كوڧى) دەرھىنەرى
فىلمى سىنەمايى گالتەكەرى بە پىغەمبەرى ئىسلام
كوشت..

سىيەم / سەقامگىرى كۆمەلايەتى

لە پوانگەي فىكرى ئىسلامى ميانرەۋەۋە،
چەند بنەمايەك ھەن، دەبنە مايەي فەراھەمھىنەنى
كۆمەلگايەكى سەقامگىرو لە دەرەۋەي جىھانى
فىكرى ميانرەۋىش دەست ناكەۋن، گرنگىرئىنيان
ئەمانەن:-

1- فرەيى.. تەنھا خودا يەكە، ئىتر كۆي
دروستكراۋەكان دوانەۋ فرەن، ھەمەچەشەنەۋ

یه کیك لهو بنه مایانهی که خوای گه وره بونه وهری له سه ر دروستکردووهر بریتیه له ئه ندازه یی (القدریه)

فره جوړن، فره یی واته بینیی دیدو بیروبوچون و رهنگه جیاوازهکان و داننان به بونیان، ئیقرارکردن به بوونی جیاوازهکان واته مافی دروستبونی جیاوازی و چه ند رهنگی له کایهکانی فیکر و سیاسه تداو نه مانی به یه ک چاو بینین و عه قلییه تی داپلوسین، له وکاته شدا هم موویان به یه که وه چه ند بژارده یه که له به رده م جه ماوهردا نمایش ده که ن و به مه دهنیانه جه ماوهر ه لویسته ده کات به دور له وهی که سیک پروپاگهندهی خاوه ندراریتی ره های راستییه کان بکات. توندره وانه و به زهبری هیز هه ولی سه پاندنی بوچوونهکانی خوئی له ریگای ده ولت یان هه ر پیکهاته یه کی تره وه نادات و مافی جیاوازی له مرؤقه کان وهرناگریته وه، له به رامبه ردا نه بونی فره یی و جیگیر نه بوونی وه ک بنه مایه کی فکری و سیاسی و کومه لایه تی دؤخی کومه لگا به ره و خنکاندن و ته قینه وه ده بات..

2. دؤستایه تی و ته نالوف، گه ران به دواى هاوبه شه کاند، گوتاری سیاسی کومه لایه تی میانزه و گوتاریکی پر هیوا و دؤستانه و دلسوز و به به زه بییه، هه ولی یه کخستن و گه رانه به دواى خاله هاوبه شه کاند له کاتی ئاخاوتنی کومه لگا به گشت پیکهاته کانییه وه، (ادعو الی سبیل ربک بالحکمة والموعظة الحسنه و جادلهم باللیتی خی

احسن)، (لا تستوی الحسنه ولا السيئة ادفع باللیتی هی احسن فاذا الذی بینک و بینه عداوة کانه ولی حمیم)، ئه مه له کاتی که پرسه کان له چوارچیوهی مملانییه کی مه دهنیانه دا بمیئنه وه، به دور له کولنج و شه رفروشتن، به لام بی نمایشکردنیکی زه لیلیانه ی خود..

میانره ویی و خاوه ن ئایینه کانی تر هه لویسته له خاوه ن ئایینه کانی تر هه ر له چوارچیوهی ئیقرارکردنی مافی جیاوازی و فره ییدا دیت، ئه وهی که ئیستا ده یینین له لایه ن گروپه توندره وه که انه وه ده ره هق به هه لگرانی ئایینه کانی تر ده کریت له رۆح و ده قه کانی نیگای خاوییه وه دوره..

له قورئاندا خوای گه وره له ئایه تیکدا باس له شوینی خواپه رستی نا مسولمانه کان ده کات و ده فه رمویت (ولولا دفع الله الناس بعضهم ببعض لهدمت صوامع وبيع وصلوات ومساجد يذكر فيها اسم الله كثيرا)، واته ئه گه ر خوا به و مملانی و کتبرکییه ی ناو کومه لگا کان هه ندیکی لانه دایه و هه ندیکی تری نه هینایه، ئه وه مزگه وتانیک که ناوی خویان به زوری تیا دا ده هینریت ده ر وخیتران... له م ئایه ته دا ئه وه ده رده که ویت که خوا یه کی که له حکمه تی مملانیی کومه لگا هیشته وهی په رستگاکانی خاوه ن ئایینه کانی تره .. دوهم، خوا مزگه وتی له دواى شوینگه کانی تره وه هیناوه وه ک ئاماژه یه که به مافی ئه وانیش له بوندو ئازادییان له پیش مسولماناندا، سنیهم، به هه موویانی فه رموه: (يذكر فيها اسم الله كثيرا)، ناوی خویان زور تیا دا ده هینریت، هه روه ها پیغه مبه ر له مزگه وته که ی خویدا مؤله تیا به مه سیحیه کانی نه جران که روو بکه نه قودس و عبادته ی مه سیحیانه ی خویان بکه ن.. له میژووشدا نمونه ی به رجه سته کراو هه ن،

لەكۇتايدا

كە بەلگەن لەسەر سەقامگىرى كۆمەلايەتى لە پروانگەى مېتۇدىكى ميانرەوۋە.

لەگەل خاۋەن فېرە مرۇبىيەكاندا

ھەر لە چوارچىۋەى فرەبىى و مافى بوونى جياۋازىيەكاندا، پرۇگرامى ميانرەو مامەلە لەگەل فېرە بەشەرىيە دانراۋەكاندا دەكات، لەناۋ بازنەى مېلانئىيەكى ئاشتىيانەى كۆمەلايەتيدا، لە رېڭاى مېكانىزمە مەدەنىيەكانەۋە، نەك داپلۇسىن..

بۇ بەرجەستەكردنى ئاشتى فېرىى لەگەل ئەۋانى تردا، لە پروانگەى سلوكى ئىسلامىيەۋە، مرۇف لە حالەتى جەنگدا نىيە لەگەل بەرامبەرەكاندا، جنىۋ بدات و تورەبىت و دلى پربىت لە كىنەۋ پەستان بخاتە سەر جياۋازەكان، لە كۇتايدا لەنىۋ جەنگىكى دەروونى عەقلى بژى لەگەل خۇيداۋ ھەمىشە ئامادەبىت تا بدات بەسەر سەرجم ئەۋانەى دىدوبۇچونىيان لەگەل ئەۋدا ناگونجىت، فېرى ئىسلامى ميانرەو رېز لە فېر و ئازادى ئايدىياكانى تر دەگرىت، لەگەلىاندا دەژى دور لە ھەر نەفەسىكى پەستان خستەسەرۋ ناشرىنكردن و ھەۋلى لەناۋبردن لەرېڭاى زۇرلىنكردنەۋە(وجادلھم باللتى ھى احسن..).

دىالۇگى زانستى لەسەر خۇى ھىمن، بەمەستى لىكتىگەيشتن تاكە ھۇكارى پەيوەندىكردن دەبىت لەگەل نەبىيارەكاندا، دىالۇگىش بىنەماۋ ئادابى خۇبى ھەيە، گرنگرىنيان گەيشتن بىت بە راستىيەكان، دوربىت لە ناۋزىراندن و ناشرىنكردن، ئەۋانەى تەنھا بۇ قسە و سوکكردنى بەرامبەر گفۇگۇ دەكەن، ۋەك ئەۋەى لە مېدىياكانى كوردستاندا دەبىنرىت، ئەۋ شىۋازە بە تەۋاۋى دورە لە دىالۇگ و توىژكردن، دەبىت خۇ دوربىگرىت لەۋ جۇرە كەسانە، چونكە قسەيان تەنھا بۇ قسەيە نەك بۇ دەرکەۋتنى راستىيەكان..

. ئەۋەى كە وتمان ئەگەرچى لە سۇنگەى ميانرەۋى ئىسلامىيەۋە دارپژراۋە، بەلام ميانرەۋى دەبىت لە گشت كاراكتەرەكانى ناۋ كۆمەلگادا ھەبىت، ئەگەرنا ھەرگىز بەلايەك سەقامگىرى كۆمەلگا فەرھەم نايەت..

. دەۋلەت دەبىت دىموكراتى بىت، مافى تاك و كۇ بپارىزىت، نەبىتە ئامىرىك بەدەست گروپ يان حىزبىكەۋە بۇ خۇسەپاندن و پاكتاۋكردنى ئەۋانى تر، بىنەماكانى مافى مرۇف و يەكسانى لە دامودەزگاكانىدا پارىزراۋبىت، قەيرانەكان لە رېڭاى مېلانئىي مەدەنىيەۋە يەكلايى بىرئىنەۋە نەك بە زۇرو داپلۇساندن و تۇقاندن..

. گروپ و لايەن و كاراكتەرە عەلمانىيە لائىكىيەكانىش بەھەمان شىۋە، لە چوارچىۋەى مېلانئىي فېرىدا مامەلە لەگەل جياۋازەكاندا بىكەن، ۋەك شتىكى نامۇ وىتايان نەكەن، ھەموويان ئەندامى يەك كۆمەلگان، ئەگەر بە داننان بە بوونى جياۋازىيەكان لەسەر بىنەماى فرەبى فېرى سىياسى جولەى خۇيان نەكەن، ئەۋە لەكۇتايدا كۆمەلگايەكى ناسەقامگىر دروست دەبىت، كە پرە لە كىشە و قەيران، پرە لە دودلى و بى متمانەبى، چ لە نىۋان گروپە جياۋازەكاندا، يان لە نىۋان دەۋلەت و حكومەت و گەل دا...

تەۋەرى داھاتوو

(تەكفیر، چەكى قۇرخردنى ئایین)

گۇقارى خال، بابەتى (تەكفیر، چەكى قۇرخردنى ئایین) دەكاته نونیشانى تەۋەرى ژمارەى داھاتوو گۇقارەكە، لەو چوارچىۋەشدا دەخوازىت لىكۇلئىنەۋە لەم بوارانەدا بكرىت:

- ۱- چەمكى تەكفیر، رىشەى مىژۋوىى.
 - ۲- ھۆكارەكانى سەرھەئدان و گەشەكردنى تەكفیر.
 - ۳- پرنسىپ (ضوابط)ى تەكفیر لە شەرىعەتى ئىسلامدا.
 - ۴- رۇلى زانایان و ناۋەندە ئىسلامىيەكان لە رۋوبەرۋوبونەۋەى تەكفیر.
 - ۵- كارىگەرى تەكفیر لەسەر تىكدانى ئاشتى كۆمەلايەتى كۆمەنگەى موسلمانان.
 - ۶- چۈن رۋوبەرۋوى تەكفیر بىينەۋە؟
- داۋكارىن لە نووسەرانى بەرىز، لىكۇلئىنەۋەكانىان لەو بوارانەى ئاماژەيان پىدراۋە تا (۲۰۱۶/۱۱/۱۰) بنىرن بۇ گۇقارەكە و بە رېنۋوسى يونىكۇدیش بنووسن.

گۇقارى خال

سیستمی سیاسی ئیسلامی له لای بونیگاگه راگان و سه له فییه کان

ئیمداد تهها

له دایکبووی ۱۹۹۰

به کالۆریۆس له زانسته ئیسلامییه کان.

چه نڊین وتاری بلاو کراودی ههیه

بۇچونەي كە عيسا بەخودا دەزانىت و ھەموو ئەو بىروبۇچونە نەگۇرانەي لە ئاينى مەسىھىيەتدا ھەن(۲). ھەروھە ئەم بزوتتەوہ ئاينىيە لەو بارودۇخە قەيراناويەي ئەمەرىكادا سەرىپەلدا ھەموو بوارەكانى ئابورىيى، كۆمەلايەتتى و رۇشنىپىرى گرتىبۇوہ. ھەروھە ئەو ترسە زۇرەي كە گيانى رابەران و شويىنكەوتوانى كەنىسەي پرۇتستانتى داگرتبوو، كە داھاتوويەكى ناديار چاوەرپى دەكردن. ئەتوانىن بلىين ئەم بزوتتەوہ ئوسولپەي وىلايەتەيەكگرتتوہكانى ئەمريكا بزوتتەوہيەكى كۆنەپەرسىتى ترساو بوو لە ئازادى مرقۇقايتى و پىشكەوتتى سەرمایەدارى، ھەروھە دژايەتى بىرۆكەي داروینىزم و ھەموو ئەو لىكدانەوانەي دىكەي دەكرد كە دەرخەرى پەيوەندى مرقۇف بوون بە سروسشتەوہ(۳).

تايپەتمەندىيەكانى ئوسولپەتى مەسىھى

تايپەتمەندىيەكانى خۇي لە سى خالى سەرەكىدا دەبىنىتەوہ، ئەوانىش(الشمولية، والنصوصية، والانحياز المطلق).

شمولپەت: واتە ھەر پوودا و پىشھاتىك روبردات لە دونىادا ئەوا ياسا و حوكمى تايپەت بەخۇي ھەيە لە ئايندا. نصوصىيەت: واتە دەستگرتن بە دەقە ئاينىكەنەوہ بەشىوہيەكى روكەشانەو بەبى لىكدانەوہو تىگەيشتن لە مانا و مەبەستى ناوەرۆكى دەقەكان. والانحياز المطلق: واتە قەدەغەكردىن پىرسپارىكردن لە بنەما سەرەكىكەكان و پەتكردىن ھەر بۇچونىكى بەرھەلستكارانە. ئەم رەوتە ئاينىيە لەنىو ھەندىك لە لايەنگرانى پارتى كۆمارى ئەمريكادا دەبىنرىن و داكۇكىكارىكى سەرسەختى بەھاكانى خاچپەرسىتىن لە پىادەكردىن سىياسەتدا(۴).

لەم توپۇزىنەوہيەدا دەمانەوېت لە چەمكى بونىادگەرەكى بكوپىنەوہو ھىزو بزوتتەوہ سىياسىيە بونىادگەرەكان و ھۆكارى سەرھەلدىان باس بىكەين، پاشان باس لە پەيوەندىان دەكەين بە سەلەفىيەتەوہ، كە ئەمرو زۇرىك لە بزوتتەوہ بونىادگەرەكان، ھەلگىرى عەقىدەي سەلەفىين و، بونىادگەرەرايى و سەلەفىيەت بونەتە دوانەيەكى لىك جودانەبووہ، پاشان كەمىك لەبارەي ھۆكارە سىياسىيەكان لە دەركردىن فەتواي شەرعىدا باس دەكەين.

زاراوى بونىادگەرەرايى (الأصولية)، برىتىيە لەو دەستەواژەيەي لە پۇژگارى ئەمروماندا بەكاردەھىنرىت بۇ وىناكردىن بزوتتەوہيەكى ئاينى سىياسى كە ھانى شويىنكەوتوانى دەدات بۇ دەستگرتن و گەرەنەوہ بۇ بنەما سەرەكىيەكانى ئەو ئاين و رىبازەي كە باوەرپان پىئەتى و خۇيان پىئە پابەند كىردوہ(۱). مېژوووي سەرھەلدىانى زاراوى ئوسولپەت وەك يەكىك لە زاراوہكانى سەردەم، دەگەرپىتەوہ بۇ رەوتى ئاينى پرۇتستانتى مەسىھى، لە سەدەي نوزدەي زايىن، ئەم رىبازە ئاينىيە كارى بۇ زىندوو راگرتنى ئەو بىروبواوەرەي دەكرد كە پىئوايە بۇ جارى دووہم عىساي مەسىھ سەلامى خواي لىبىت دەگەرپىتەوہ سەر زەوي. سەرەتاي بەكارھىننى زاراوى ئوسولپەت دەگەرپىتەوہ بۇ ئەو زنجىرە بلاوكراوہ و كىتبانەي كە دەرەكران لە ژىر ناوئىشانى «نشرات الأصول و خلفاؤهم المباشرون»، كە لە وىلايەتەيەكگرتتوہكانى ئەمريكا لە نىوان سالانى (۱۹۱۰ - ۱۹۱۵) بلاوكرانەوہ. زاراوى ئوسولپەت تىدا بەكارھات بەماناي بنەما سەرەكىيەكانى عەقىدە لە وەحى و بەلگەكان، لەگەل ئەو

بونىادگەرلىك ئىسلامى

بىرمەندان لە ناساندنى بونىادگەرلىك ئىسلامىدا وتويانە، دەستگرتنە بە تىكرى قورئان و فەرموودەكانى پىغەمبەرە (د.خ) لەگەل چاوپوشىن لەو ماو دەريژەي لە نيوان دابەزىن و ھاتنە نيو دونىاي ئايەت و فەرموودەكانەو بو دنىاي ئىسلام، بەيى گويدانە ئەو گۆرانكارىيانەي لە ژيانى خەلكدا رويانداو. ھەندىك لە بىرمەندان پىناسەي ئوسولەيەتئى ئىسلامىيان كىردوو بەوئى كە كار دەكات بو بونىادنانى سستەمىكى سىياسى ئىسلامى لەسەر زەويدا وەك جىگرەوئەيەك بو سستەمى جىھانگىرى رۆژئاوايى(۵).

بەلام ئوسولەيەتئى ئىسلامى ھەمووى لە يەك ئاستدا نىيە و وەك يەك نىن، ئوسولەيەتئى شىعەكان جىاوازە لە ئوسولەيەتئى سوننەكان. ئەگەر ئوسولەيەت لەلاي سوننەكان تەنھا خۆي لە پابەندبوون بە قورئان و فەرموودەدا بىيىتتەو ئەوا لەلاي شىعەكان برىتئىيە لە پەيوەستبوون بە قورئان و فەرموودە و وتەو كىردارەكانى ئىمام عەلى و دوازە ئىمامەكەي تىرىش كە بە لاى شىعە دوازە ئىمامەكانەو بەيھەلەن (المعصوم). ئىمامەكان بە لاى شىعەكانەو ھەرچەندە ناگەنە پلەي پىغەمبەران لە رىزو شكۆمەندىدا، بەلام چوونىەكن لەگەلىاندا لە پارىزاوييان لە ھەلەكردندا و تىكرى موسولمانانىش پىويستە لەسەريان دەست بە رەفتار و گوفتارەكانىانەو بەگرن، بە بەشىك لە ئايىنى بزائن، بەلام بوچوونى جىاواز و ناكۆكى ھەيە لە نيوان شىعەكان دەربارەي رىبەرى گشتى و ويلايەتئى فەقىھ كە ئايا ھەمان ھوكمى ئىمامەكان وەردەگرن يان نا ؟ لەكاتىكدا پىيانوايە فەتواو بوچونەكانى رابەر قابىلى ھەلە نىيە و پىويستە جئ بەجئ بكرىت، گىرآنەوئى نىيە مەگەر لەلايەن خۆيەو.

بەلاي شىعە دوازە ئىمامەكانەو ويلايەتئى فەقىھ ھەمان ھوكمى ئىمامەكان وەردەگرىت، بەلام بەلاي شىعەكانى ترەو بەو جورە لىي ناروانن و دەست بە ويلايەتئى فەقىھەو ناگرن كە زۆرەي شىعەكانى عىراق لەو جورەن.

دوو رەوتى سەرەكى ئوسولگەر ھەن، كە يەككىيان رەوتىكى توندەرەو و باوەرئى وايە ھەموو رىكارىك بگىرىتتەبەر بو بەدەستھىنانى ئامانجەكان، بە شوړشى چەكدارى بىت يان لە رىگەي خۆتەقاندنەو و توندوتىژى بىت وەك ئەوئى لە جەزائىر و عىراق و سوريا بىنيمان، بزوتنەوئى ئەلقاعىدە و داعش و بوكۆحەرام لە نمونە و بەرجەستەي ئەم جورە بىركردنەوئى. رەوتى دووئى رەوتى ميانرەوئىكانە، ئەم رەوتە باوەرئىيان وايە كە كاركردن بە دەقەكانى قورئان و فەرموودە لە پاش چوارە سەدە پىويستى بەلىكدانەو و ماناكردى نوى ھەيە و پىويستە رەچاوي ئەم بارودۆخە بكەين كە ئىستا تىيدا دەژىن، خۆمان پەيوەست نەكەين بە ھەموو دەقەكان يان ماناى ھەموو دەقەكان و كەلەپورى ئىسلامىيەو و تىگەيشتنى نويمان ھەبىت بويان. ھەندىك لە بىرمەندانى ئىسلامى ئەم رەوتە بە رەوتىكى ئوسولئى نانسىنن، بەلكو بە رەوتىكى عەقلاى عەلمانى يان دەناسىنن(۶). ئەمە لەكاتىكدا پىويستە ئىمە ئەو بەزائىن كەوا ھەموو ھىزە ئوسولىيەكان يەك بەرنامەي كاركردنىان نىيە و روانىيان بو بابەتەكان وەك يەك نىيە، ھەريەكەيان بە جورىك بىركردنەوئى تايبەتەو لە مەيداندا كاردەكات و ھەول بو بەدەستھىنانى ئامانجەكانى دەدات(۷).

بەكارھىنانى زاوئى ئوسول لە زانستە ئىسلامىيەكاندا رىشەيەكى مىژوويى ھەيە و بو يەكەمىنچار ئىمامى شافىعى زانستى «علم

دايانناون و له قورئان و فەرمودەوہ سەرچاوەی نەگرتووە، ئەم دەولەتانه بە دەولەتی ئیسلامی ھەژمار ناکەن، چونکە حاکمیت تێیدا بۆ خودا نیە. ھەندیک لە گرووپە چەکارەکان بۆ بەدیھێنانی دەولەتێکی ئیسلامی کە تێیدا حاکمیت بۆ خودایە پەنادەبەنە بەر شۆرشی چەکرداری و بەکارھێنانی توندوتیژی، ھەتا ئەو دەولەتە دروست بکەن کە خەلیفە تێیدا لە ڕینگەیی شوراوە دەبیتە خەلیفەیی برواداران، باشترین نمونەیی ئەم جۆرە بزوتنەوانە ڕیکخراوی داعشە کە ئیستا بەشیکی زۆری سوریا و عێراقی لەژێر کۆنترۆڵدایە.

دووەم: جێبەجێکردنی یاساکی شەریعی ئیسلامی، ئەمەش یەکیکە لە ئامانجەکانیان و پێنایە ھەموو ئەو دەستور و یاسایانەیی بەپێی یاسا مەدەنییەکان دانراون شەریعی نین و لە قورئان و فەرمودەوہ سەرچاوەیان نەگرتووە. جێبەجێ نەکردنی ئەو سزایانەیی لە قورئان و فەرمودەدا ھاتوون دەربارەیی تاوانباران لە: مل پەراندن، بەردبارانکردن و دەست برین...ھتد، دەبیتە ھۆی نانەوہی پشێوی و ئاشووب و خراپەکاری لە کۆمەلگەدا. بەکورتی بۆچونیان وایە ئەو دەستور و یاسانەیی ئەمرۆ لە ولاتە ئیسلامیەکاندا کاریان پێدەکریت ھەمان ئەو یاسایانەیی سەردەمی نەفامیە کە پیغەمبەر(د.خ) ھات بۆ بنێکردنی، پێویستە ئیمەش لە ئەمرۆدا بەھەمان کار ھەستین.

سێھەم: ئیسلام چارەسەرە، یەکیکە لە دروشمە سەرھەکییەکان، بەپرۆای ھەموو رەوتە ئوسولییەکان بە توندپەر و میانرەوہوہ. ئوسولییەکان دەلێن مادام ئاینی ئیسلام ئاینیکی تەواوە و کەموکورتی تێدا نیە چارەسەری ھەموو کێشەو رۆداوەکانی رۆژگاری تێدایە، دەکریت بکریتە جیگرەوہی سستەم و یاسا مەدەنییەکان(۸).

الأصول»ی داناوہ و نوسینی لەو زانستەدا خستووہتەرۆو. لە چاخ و سەردەمە جیاوازەکاندا کۆمەلێک فەقیھ و زانا ھەبوون بێرۆکەیی سەلەفیەت و ئوسولگەراییان پیاوہ کردووە، بەمانای دەستگرتن بە ئاینەوہ، ئوسولییەت و چەمکی ئوسولی بوون سەربەخۆیی وەرگرتووە و جیابۆتەوہ لە زانستی ئوسول، سەلەفیەت و ئوسولگەرایی بۆتە رەوتیک لە بەرامبەر رەوتی سۆفیگەریدا.

ئەگەر ئیمە بەوشیوہیە لە کەسی ئوسولی بروانین دەبیت بلێن باوہری بە پایە و بنەما سەرھەکیەکانی ئیسلام ھەبە و بە شیوہیەکی رەھا جی بەجێیان دەکات، باوہری بەو بابەتانه ھەبە کە لە ئیسلامدا باسکراون، بەو پێشەش خەلکانیک دەبینین کەوا باوہرۆ بێرکردنەویان ھەرۆک ئەوانە و ئوسولین، بەلام جیاوازییەکیان ئەوہیە کە ئەمان پێنایە پێویستە جیاکاری لە نیوان ئاین و سیاسەتدا بکریت و بەشیوہیەکی سیکولارییانە لە چەمکی سیاسەت و ئاین و دەسەلات دەروان. دروشم و بنەما سەرھەکیەکانی کارکردن لەلای بزوتنەوہ ئوسولییەکان لە سێ خالدا کۆبکەینەوہ، ئیخوان موسلیمین بەو پێشەیی یەکەمین بزوتنەوہی سیاسی چەکردار ئیسلامی بوو بە باوکی ھەموو بزوتنەوہکانی دیکە ھەژمار دەکریت، ھەموو ھیزیکی ئوسولی لەژێر ناوی ئیخوانیبوندا خۆی دەبینیتەوہ ئەگەرچی ناویکی دیکەشی ھەبیت و جۆری کارکردنیشی جیاوازی تێداییت.

یەکەم: الحاکمییە لھ، ئەم گرووپە ئوسولییانە سستەم و یاساکی ولاتانی موسولمان نشین یاخود ئەو ولاتانەیی کە زۆینەیی دانیشتوانەکیان موسولمانن لە رۆژھەلاتی ناوہراست لەگەل ولاتانی باکووری ئەفریقا بە ناشەری دەزانن، پێنایە مەدەنیەکان بەپێی یاسا مەدەنیەکان

هېزه سىياسىيە بونىادگه راکان

ئىخوان موسلمين : ئەم گروپه ئىسلامىيە بانگەشەى چاكسازى گشتگير دهكات، به گوره ترين بزواتى سىياسى ئۆپوزسىون ئەژمار دهكرىت له زۆرىك له ولاته عه ره بىيە كاندا، رېكخراوه كه حه سه ن به ننا له سالى ۱۹۲۸ دا دايمة زران دووه.

ئىخوانه كان پىيانوايه دامه زراندى ئەم بزوتنه وه يه بۆ چاكسازى سىياسى و ئابورىي و كۆمه لايه تىيە له كۆمه لگه ئىسلامىيە كاندا، ئەم بزوتنه وه يه رۆلېكى به رچاوى بىنيوه له هاوكارىكردى بزوتنه وه جيهادىيە كاندا كه بۆ سه ره خۆى خۆيان يان دژى هېزى داگيركه ر جيهادىيان كر دووه. حه سه ن به ننا له يه كىك له كۆبونه وه جه ماوه رىيە كاندا پرۆگرامى ئەم رېكخراوه ده خاته روو ده لىت: بانگه وازىكى سه له فىيە، واته بانگه شەى گه رانه وه بۆ سه رچاوه يه كه مینه كانى ئىسلام ده كه ين كه له قورئان و فەرمووده پىكه اتووه. به رىبازى سوننه ت، هه لگرتن و كاركردن به سوننه ت له رووى بىروباوه ر و مامه له كردن و... هه موو لايه نه كانى دىكه. ناوه رۆكىكى سۆفىگه رانه يه، واته ئىخوانه كان باوه رپيان به پالفته كردى ده روون، دونيا نه ويستى، خۆشه ويستى خودا، به رده وام بوون له سه ر كارى باشه هه يه. هه روه ك گووتى روكارىكى سىياسى شمان هه يه، واته داواى چاكسازى ده كه ين له حوكمرانىدا و خه لك په روه رده ده كه ين له سه ر هيممه ت به رزى (۹).

گروپى ته كفىر و هيجره

دووه مین رېكخراوى ئابىنى له دواى ئىخوان موسلمين دروست بوويت گروپى ته كفىر و

رۇشنىپىرى بزوتنه وهى ئەلقاعیده له سه له فىه ته وه سه رچاوهى ده گرت و له نيوه دورگه ی عه ره بىيە وه بۆ ئەفغانستان كۆچى كر دبوو

هيجره يه، ته كفىرو هيجره يان جه ماعه تى موسلمين، شكرى ئەحمه د مسته فا له پاش ئەوهى له سالى ۱۹۷۴ له زىندان ئازادكرا هه ستا به دروستكردى ئەم رېكخراوه. ئەم رېكخراوه گه نجه كانى ئىخوان موسلمينى له خۆى كۆكرده وه. ناوانى ئەم گروپه به ته كفىر و هيجره ته نها كارى راگه يان دنكاره كانه و له بنه رته دا ناوى «الجماعة المسلمة» يه، هۆكارى ناوانه كه شى ئەوه بوو كه ئەم رېكخراوه بۆ چونيان وابوو هه ركه س له گه ليان نه بىت بىئاوه ره، هه ر ئەندامى كىش واز له م گروپه به ئىت به هه لگه راوه ئەژمار ده كرىت و پىويسته بكوژرىت. مه به ستىش له هيجره ت ئەوه يه كه پىويسته موسلمان ئەو شوئنه جيهادىيت كه كوفر تىيدا بالاده سته و كۆچ بكات بۆ شوئىنىكى دىكه (۱۰).

رېكخراوى ئەلقاعیده

يه كىكى دىكه له هېزه بونىادگه راکان رېكخراوى ئەلقاعیده يه، ئەلقاعیده ئەو رېكخراوه بونىادگه رايه كه له پاشماوهى ئىخوان موسلمين و هه موو ئەو سه له فىه جيهادىيانه ی دىكه دروست بوون كه له مىسر و جه زائير و ولاتانى كه نداودا هه بوون و ئازاد کران و دواتر ره وانەى ئەفغانستان کران.

هه موو هیزه ئوسولیه کان یهک بهرنامه ی کارکردنیان نیه و روانینیان بۆ بابه ته کان وهک یهک نیه

دروستبوونی ئەلقاعیده

تویژهران له باسکردنی چۆنیهتی دروستبوون و گهشهکردنی ئەلقاعیده دا دهلین ئەمه ریکا دهستی بالای هه بووه له گهشهکردنی ئەلقاعیده دا له ئەفغانستان بۆ بهرژه وهندییه کانی خۆی، که ئەو کات بزوتنه وه چه کداریه جیهادییه کان له دژی سۆفیهت دهجهنگان و ههولێ وهدهرنانیان دها له و ولاته. ههروهها ئەو فهتوایانهی که له لایه ن شیخه سونیه سه له فیه کانه وه ده رده کرا و فهتوای جیهاد درا، ئەمهش وایکرد زۆریک له جیهادییه کان خویان بگهیهننه ئەفغانستان له نیویشیاندا عه بدوللا عه زامی ئیخوانی، عه زام له سالی ۱۹۸۴ (مکتب الخدمات) ی دامه زراند و له رینگه ی ئەم مه کته به وه سه ره په رشتی هاوردده کردنی عه ره به موجهیده کانی ده کرد بۆ ئەفغانستان، چه ند جاریکیش سه ردانی ئەم ریکا ی کرد بۆ به ده سه تهیتانی هاوکاری. به م پتیهش عه زام نه خشه کیشی یه که می شو رشیک بوو له دژی یه کیتی سۆفیهت، ئەوکاتیش ئوسامه بن لادن هاوکاری عه زام بوو. له سالی ۱۹۸۵ زۆریک له جیهادییه کان و ئەندام و لایه نگرانی ئیخوان موسلیمین که له ولاته عه ره بیه کان و به تاییهت له میسر ده سنگیر کرابوون به ره وه ئەفغانستان په وانه کران، ئەو ولاتانه ویستیان له و رینگه یه وه

له کۆل خۆیانان بکه نه وه. له نیویشیاندا ئەیمه ن زه واهیری بوو که هه واداریکی سه ره سه ختی سه يد قوتب بوو. ئەیمه ن زه واهیری سه ره کردی جهماعه تی ئیسلامیش بوو که له و رۆژگاره دا خویان به تاکه خاوه نی راسته قینه ی ئیسلام ده زانی، زه واهیری له گه ل کۆچکردنی بۆ ئەفغان دهستی به بلاوکردنه وه و به ره وپیدانی بیروبۆچونه کانی کرد. له پاش کۆتایی هاتنی جهنگ و سه رکه وتنی ئەفغانیه کان به سه ر سۆفیه تدا، ئەو بۆچونه له لای موجهیدان دروستبوو هه مان جیهاد له ولاتانی دیکه ی ئیسلامی دو باره بکه نه وه و سه رکه وتن له ویش به ده سه تهیتن، له م سه ره بیه ندشه نا کۆکی که وته نیوانیانه وه، بوون به دوو ده سه ته وه، ده سه تی عه بدوللا عه زامی میانپه وه، هه ره وه ها ده سه تی زه واهیری توندپه وه. زه واهیری له لایه ک هه ولی کالکردنه وه ی تارمایی عه زامی دها، له لایه کی دیکه وه به و به لینه ی که به بن لادنی دابوو که بیکاته ئەمیری جهماعه تی ئیسلامی توانی مال و سامانه که ی ئەو بۆ خزمه تی فیکره که ی خۆی به کاربه ییت. تا کار گه یشته ئەوه ی شوینکه وتوانی زه واهیری نه ک هه ر نوێژیان له پشت عه زامه وه نه ده کرد، به لکو به هه موو شیوه یه ک پر و پا گه نده یان ده خسته شوینی بۆئه وه ی له به رچاوی موجهیدان ناشرینی بکه ن. بن لادنی هاته نیو گرووپه که ی زه واهیره وه، به و مه رجه ی بیکه ن به ئەمیر، پیلانیان دانا بۆ عه زام و به مایکیکی بۆمب ریزکرا و که بۆیان دانا بوو وتاری پیدات کوشتیان و کۆتاییان به ژیا نی هینا. پاشانی زه واهیری و بن لادن بیروبۆچونه کانی خۆیان له نیو پارتە ئیسلامیه کانداه و پیدئا و به تاییهت له میسر جه زائیر، به هۆی بیروبۆچونه کان ئەوانه وه، چه ندین رووداوی تراژیدی و خویاوی روویاندا، به هه زاران خه لکی بیتاوان بوونه قوربانی شو رش و کوده تاکان (۱۱).

بزوتنەوہى تالیبان

بزوتنەوہىيەكى سىياسى بوو لەلايەن مەلا محەمەد عومەر لە ويلايەتى قەندەھارى ئەفغانىستان لە سالى 1994 دروست كرا، تالیبان كۆى وشەى (طالب)ە، مەلا محەمەد عومەر ئەو كاتە بوو بە سەرۆكى ئەم بزوتنەوہىيە كە 53 خويندكارى خويندنگە ئاينىيەكان لە قەندەھار كۆبوونەوہ و مەلامحەمەدىان وەك سەركرده ھەلبژارد و دەستیان دايە چەك، و توانیان لە ماوہىيەكى كورتدا بەشىكى زۆر لە خاكى ئەفغانىستان كۆنترۆل بكەن، دواتریش مەلامحەمەد عومەر بوو بە خەلىفەى موسولمانان(12).

ئامانجەكانى بزوتنەوہى تالیبان

مەلا عەبدولمەھمان نىازى وتەبىژى فەرمى بزوتنەوہى تالیبان، ئامانجەكانى بزوتنەوہىيەكى راگەياندو گوتى: ئامانجى سەرەكى ئەم بزوتنەوہىيە برىتییە لە گىرآنەوہى ھىمنى و ئاسايش بو ئەفغانىستان. بەلام لە پاش ئەوہى زۆرىك لە ويلايەتەكانى خستە ژىر قەلەمپوہى خويەوہ، لەلايەن زۆرىك لە عەشىرەتەكانەوہ دانى پيدانرا، ئامانجى ئەم بزوتنەوہىيە گۇرا بو بنيادنانى دەولەتتىكى ئىسلامى، لە رىكەوتى 4/4 1996 مەلامحەمەد عومەر لە بەردەم زانايانى قەندەھاردا ئەمەى راگەياند و ئامانجەكانى بزوتنەوہىيە بەمشيوہىيە راگەياند: دروستكردى دەولەتتىكى ئىسلامى لەسەر رىبازى خولەفاى راشيدىن، بەشىوہىيەك ئىسلام ئاينى خەلك و دەولەت بىت، دەستنىشانكردى زانايان و خەلكانى پەيوہست بە ئاين بو پۇستە ئىدارى و حكومىيەكان، نەھىشتتى ھەموو ناكوكىيەكى نەتەوايەتى لەو ولاتە، پاراستنى ئەھلى زىممەو

ئەوانەى داواى پارىزگاربيان لە دەولەتى ئىسلامى كرده و بروادار نين، لەگەل پاراستنى مال و ناموسيان، گریدانى پەيوہندى لەگەل ھەموو دەولەتە ئىسلامى و رىكخراوہ ئىسلامىيەكان، گرنگيدان بە پۇشاكى شەرى ئافرەتان و پىويستى پۇشینی لەلايەن ئافرەتانەوہ لە ھەموو بوارەكاندا، دروستكردى دەزگای فەرمان بە چاكە و رىگرى لە خراپە لە ھەموو ولاتدا، نەھىشتتى تاوانە ئەخلاقيەكان و رىگرى لە بلاوبونەوہى فيلم و ینەى بەدرەوشتى. دروستكردى سوپايەك بو پارىزگارى لە دەولەت و دانانى سستەمىكى پەروەردەىي گونجاو لەگەل شەرىعەتى ئىسلامى بو قوناغەكانى خويندن.

كى لە پشت بزوتنەوہى تالیبانەوہ بوو؟

ئەگەرچى مەلامحەمەد عومەر دەلەت: بىرۆكەى دروستكردى ئەم بزوتنەوہىيە خۇم دامرشتوہ لەوكاتى كە ولاتەكەمم لەوبارە ناھەموار و بلاوبونەوہى گەندەلىيە زۆرەدا ديوہ و ئاستى زانستى شەرى خۇم بەشیاو بىنيوہ زياتر لە 1500 زانام كۆكردهوہ، بىرۆكەى دامەزراندنى رىكخراوہكەم پىض راگەياندوون و ئەوانىش بەيەتياپ پىداوم و كراومە ئەمىر، بەلام توژەران دەلەت مەولەوى فەزلىرەھمان سەرۆكى دەستەى زانايانى ئىسلامى لە پاكستان لەوكاتەى بەرپرسى ليژنەى پەرلەمان بووہ بو كاروبارى دەرەكى لە حكومەتەكەى بىنەزىر بوئو، بىرۆكەى دەرشتتى ئەم رىكخراوہى دەرشتوہ بو ئەم مەبەستە راويژى بە بورھانەدىن رەبانى و عەبدرەب رەسول كردهوہ، ئەوانىش رەزامەندىيان لەسەر دەربريوہ، چونكە گورزىكى كوشندەى لە حكومەتەكەى حكىمەتیار دەدا كە دوژمنى ئەوان بوو(13).

گوراني کاربيھ کاني رورگار کاري کي ناپه سنده و گوراني سهردهم هيچ کاريک له واتا کورن و شروفه کورني دهقه کاندانا کات، نهو مانايهي له کاتي هاتني نهو دهقه وه بو نيو دنياي ئيسلام جا چي فرموده بيت پينغه مبر(د.خ) فرموبيتي يان نايه تیک بيت و دابه زيبيت، مانا کرابيت و کاري پيکرابيت، ناييت لي لادريت، دهبيت به هه مان تيگه شتن و کارپي کورن مامه له له گه لدا بکريت.

به لام ليکچونتي که وتو له نيوان سه له فيهت و بونيادگه راييدا نيه، جياوازيه کي زور هه يه له نيوان نهو دوو رهوت و تيروانينه نايينه دا، له گرنگرين نهو جياوازيانه پيش و پاش که وتني سه له فيهت و بونيادگه راييه به سهر يه کتردا، سه له فيهت زور له بونيادگه رايي له پيشتره و ريشه يه کي ميژوي هه يه، نه گه دوورنه که وينه وه بو سه له فيهتي سهردهمي نه حمه دي کوري حه نبل و ئين تهيميه و، باسي ئيستا بکهين، سه له فيهتي نهو رورگار و له م چه رخي خومان تييدان که له وه هاييه ندا خوي ده بينيته وه، له ژينگه يه کي بياباني پر له کومه له دابونه ريت و به ندايه تيه کدا ده رکهوت که له روانگه ي وه هاييه کانه وه به هاوبهش بو خدا په يدا کورن هه ژمار ده کرا، کاري سهره کي وه هاييهت خوي له دژايه تي نهو ديارده ناشه رعي و هاوبهش بو خدا په يدا کورنانه دا ده بينيه وه، له بنه رندا به نياز ي دامه زراندي سسته مي کي سياسي نه بووه، به لکو ئامانجي ژيان گوزهراندن بووه له ژير سايه ي ميرنشيني کدا، چه ندين ميرنشين گه راوه تاوه کو جيگه ي بکه نه وه و بتوانيت بانگه واز بکات، به لام بونيادگه راي زور له دواي سه له فيهت ده رکهوت و يه که م ده رکهوتني ئيخوان موسلمين بو، که بزوتنه وه يه کي سياسي بو، ئامانجي دروست کورنه وه ي خيلافه تي ئيسلامي يان دهوله تیک و سسته مي کي سياسي بو.

جياوازيه کاني نيوان بزوتنه وه ي تاليبان و نه لقاعيده

هه رچه نده هه ردو بزوتنه وه که يه که سهر نه نجاميان هه بو له نه فغانستان و هه ردو کيان کوتايبان پيهات، به لام چه ند خالي کي جياوازي جه وه هري له نايډولورزي ي هه ردو ريکخراوه که دا هه يه، بزوتنه وه ي نه لقاعيده بزوتنه وه يه کي ئيسلامي جيھاني بو واته داني به و سنوراندا نه دنا که ئيستا هه يه له نيوان ولاتاندا به تاييهت ولاته ئيسلامي هه کان، دهويست هه موويان بخاته ژير رکيفي خويه وه و خه لافه تي ئيسلامي زيندو و بکاته وه، به لام تاليبان به پيچه وانه وه، بزوتنه وه يه کي ئيسلامي نه فغاني بوو پزي له سنوره کان ده گرت و مامه له ي له گه ولاتاني دراوسيني باشر بو له نه لقاعيده. جياوازي دووه م له رووي روشنيري نايينيه وه بو، بزوتنه وه ي تاليبان بزوتنه وه يه ک بو له ناو ئيسلامه تي باشووري ئاسيا وه سه ريه لدا بو، روشنيري به نايينيه که ي لوکالي و نهو ژينگه يه ي خوي بو که بي ري سه له فيه تي تي دا لاواز بو، به لکو بزوتنه وه ي تاليبان پري بو له بي ري سو فیکه ري و مه زه بي حه نه في، به لام روشنيري بزوتنه وه ي نه لقاعيده له سه له فيه ته وه سه رچاوه ي ده گرت و له نيوه دورگه ي عه ره بييه وه بو نه فغانستان کوچي کوربو (14).

په يوه ندي و رووه ليکچوه کاني سه له فيهت و بونيادگه رايي

نه توانين بلين خالي سهره کي و جه وه هري له رووه ليکچوه کاني نيوان سه له فيهت و بونيادگه رايي بري تيه له پابه نديون به دهق (النص) وه، به شيوه يه کي بنبرو بي هيچ ته ئويل کورنيک، به شيوه يه ک ليکدانه وه و واتا کورني دهقه کان به پي

ئەو سەلەفيەتەي لە سعودىيە بالادەستە (وہاىبى و مەدخەلى) دژى كارى حىزبى و ھەر جۆرە پىكارىڭى مەدەنيانە و رەخنەگرتنن لە حكومت.

بخوينن و بە رەواى نابىنن پۇستى ئىدارى
و ەربگرن (15).

لەگەل ھەموو ئەمانەشدا ئەو سەلەفيەتەي
ئىستا لە سعودىيە بالادەست و چالاكە بە ھەردوو
جۆرەكەيەو (وہاىبى و مەدخەلى) دژى كارى
حىزبى و ھەر جۆرە پىكارىڭى مەدەنيانە و
رەخنەگرتنن لە حكومت. بە ئاشكرا ديارە كە
چەندە جياوازى ھەيە لە نىوان سەلەفيەت و
ئوسولەتدا و دوو ئامانجى جياوازيان ھەيە و
دوو ستايلى كاركردى جياواز و ناكۆك لەسەر
يەكەم ھەنگا و كارى چاكەخوازى. ئامانجى
سەلەفيەكان تەنھا ژيان گوزەرانندە لە ژىر ساىھى
حكومەتدا و دووركەوتنەو ھەيە لە سياسەت، بەلكو
ئەوان ئەوئەندە دژى سياسەتن دوركەوتنەو
لە سياسەت بە سياسەت دەبينن و پىيان وايە
ئەو سياسەتەي حىزبە ئىسلامىيەكان ھىچ عەقل
و مەنتىقىكى تىدانى، محەمەد ناسرەدىن ئەلبانى،
فەرمودەناسىڭى سەردەم و زاناىەكى سەلەفيە
دەلىت: سياسەت ئەو ھەيە خەرىكى پاكژكرندەو ھى
بىروباو ھەرى خەلك بيت نەك حىزبايەتى كردن،
پىويستە لەكارى بانگخوازى و چاكەكارىدا
ھەمان رىڭەي پىغەمبەر (د.خ) بگرىنەبەر، ئەگەر
چا و لە سياسەتەي ئەو بگەين دەبينن يەكەمىن

ھەروەھا لەنىو بونىادگەراكاندا چەندىن
كەسايەتى و بۆچوون ھەن بە ئاشكرا باو ھەريان
بە نوىكرندەو ھە و رىفۆرمى ئاينى ھەيە بەپىي
پىشكەوتنەكانى رۆژگارو بەتايبەت رۆژاوا، بەلام
سەلەفيەت بەپىچەوانەو ھەيە، ئەو جۆرە بىركرندەوانە
بە كورپى سىكولارىزم دەبينىت و رەوتىكى
كۆن پارىزو موخافىزكارە نەك رىفۆرمخواز.
لە بنەرتەي دروستبونىشيدا سەلەفيەت لە
نیمچەدوورگەي عەرەبىدا لەبەر چەند دياردەيەك
و دژايەتىكردى ئەو دياردانە سەريەلدا و
ھىچ پەيوەندى يان كارتىكردىڭى رۆژئاوايى
بەسەرەو نەبوو ھە و كەلكى لىو ھەرنەگرتوون،
بەلام بونىادگەرايى لە دروستبونىدا و لە شىو ھى
بىركرندەو ھەياندا كارىگەرى رۆژئاوايان لەسەرە،
ئەمە لەكاتىكدا لە سەلەفيەتدا رابەر و پىشەواكان
پىويستە پىسپۆرىيان لە شەرىعەت و زانستە
ئىسلامىيەكاندا ھەبىت، بەلام لە بونىادگەرايىدا
ئەمە بە مەرج نەگىراو ھە و چەندىن كەسايەتى
بەناوبانگى ئوسولىيەكان ھەن پىسپۆرىيان لە
زانستەكانى ترى ھەك پزىشكى و ئەندازىارى و
زانستەكانى تر دا ھەيە.

بونىادگەراكان بانگەشەي والاكردى دەرگاى
ئىجتىھاد دەكەن، بەلام سەلەفيەكان دژى ئەو ھەن،
ھەروەھا بونىادگەراكان پىيان وايە دەبىت كارى
ئىسلامى و بانگەواز بەھىنرىتە دەرەو ھى مزگەوت
و گرنكى بە كۆر و سىمىنار و كارى حىزبى
و رىكخراو ھى دەدەن، بەلام سەلەفيەكان-
كەمىكىان نەبىت- بەپىچەوانەو ھە تەنھا گرنكى بە
مزگەوت دەدەن، دژى حىزبايەتىن و بەشىك لە
كارى سەرەكىيان دژايەتى حىزبايەتییە، ھەروەھا
بونىادگەراكان لەگەل ئەو ھەن ئافرەتان بخوينن
و پۇستى ئىدارىيان ھەبىت، بەلام سەلەفيەكان
بەپىچەوانەو ھە كەيفىيان بەو ھەنايەت ئافرەتان زۆر

بونیادگه رایى ئیسلامى تیکه لهی زۆر بیروباوهر و کهسانی سه له فی و سو فی و حه نه لی و عه قلانی و ریفورمخواز و کونه پاریزیان تیدایه

کاری بریتی بووه له پاککردنه وهی بیروباوهری خه لک له بتپه رستی و پاشان دهستی داو ته کاری سیاسی و دروستکردنی دهو له ت، بویه ئیمه ش ده بی ت به وشو یه به کین و بارودۆخان هه مان بارودۆخی پیغه مبه ره له شاری مه ککه، هیشتا نه چوینه ته قو ناغی بارودۆخی مه دینه وه، هه رکاتیک بیروباوهری خه لکمان پاک کرده وه له هاو به ش بۆ خودا دانان ئه و جا سیاسه ت ده که یه ن(16).

له به رامبه ریشدا ئوسولیه کان ئه م دووره په ریزییه ی سه له فیه کان له سیاسه ت و ریکه و تنه که ی بوژینه ره وه ی سه له فیه ت محمه د عه بدولوه هاب له گه ل محمه د سعودی میری درعیه له سه ر دابه شکردنی ده سه لاتی ئایینی و سیاسی له نیوانیان، به کاریکی ناشه رعی ده بینن، به لکو زۆریک له ئوسولیه کان ئه م په فتاره ی سه له فیه کان به جیه جی کردنی داخوازی عه لمانیه کان ده بینن، ده لێن ئه م رووه ی سه له فیه ت له رووی سیکولاریزم ده چیت و هیچ جیاوازییه ک نیه له نیوان بیرمه ندیکی سیکولار له گه ل شیخیکی سه له فی که بانگه شه ی دووره په ریزی له سیاسه ت ده که ن به ناوی ئایینه وه. هه روها ئه و سه له فیه جیهادیانه ش که وا

ئه م رو خویان له نیو بونیادگه راکاندا ده بیننه وه و به نه هجی ئه وان کار ده که ن، له بنه ره تدا سه له فی وه هابی بوون و له سعودیه وه بۆ ئه فغانستان کۆچیان کردوه و ده ستیان به کاری سیاسی کردوه، بیروباوهریان (العقیده) له وه هابی به کانه وه وه رگرتوه و بیروکه ی بونیادگه رایشیان له ئیخوان و قوتبیه کانیه وه وه رگرتوه، بۆ نمونه ئه یمه ن زه واهیری پیاوی دووه می ئه لقاعیده خوی به په ره وکه ری بیرو سیاسه تی سه یه د قوتب ده زانی ت(17).

بونیادگه رایى ئیسلامى ره وتیکه تیکه له ی زۆر بیروباوهر و بۆچونه و کهسانی سه له فی و سو فی و حه نه لی و حه نه فی و عه قلانی و ریفورمخواز و کونه پاریزیان تیدایه، هه موویان له بابه تی ئۆپوزسیۆن بوون و خرو جکردن و به ره له ستی دهو له ت و هه ولدان بۆ بونیادنانی سه سته میکی سیاسی یه که ده گرنه وه. به لام له جه نگى ئه فغانستانه وه سه له فی جیهادی سه ره له دات و بانگه شه ی ده رچوون له ژیر سایه ی حوکمی دهو له تدا ده کات، هه ولى گۆرینیان ده دات. ئه م جیهادیانه بیروباوهر له سه له فیه ته وه وه رده گرن و له گه ل باقی سه له فیه کان نا کون له بابه تی حاکمیه ت و جیهاد و خرو جکردن و بابه تی وه لای و به راو ..تاد.

گه شه کردنی سه له فیه تی جیهادی به شیوه یه کی یه کجاری ده گه رپه ته وه بۆ سا لی 1990، کاتیک ولاتی سعودیه هاو کاری له هیزه بیانیه کان وه رگرت و هینانیه ولاتی سعودیه بۆ پاریزگار یکردن له خوی و، ئازاد کردنی ولاتی کویت، که عیراق داگیرى کردبوو، له و کاته دا زانایانی ئایینی سعودیه نا کۆکی که وته نیوانیه وه ده سه ته ی گه وه ره زانایانی سعودیه به ره وایان بینى و، کۆمه لیک زاناو بانگخوازی

دىكە بە نارەۋايان زانى و، دژى ھىتانى ھىزى ھاوپەيمانان و ھاوکارى لىۋەرگرتىيان بوون، ئەو زاناو بانگخوازانه داۋاي چاكسازيان لە حكومت دەكرد و شۆرشى چەكدارىيان بە چارسەر دەبىنى بۆ گۆرىنى دەسلەتلى پاشكۆى ھىزو دەولەتە بيانىيەكان.

گرنگىرىن بنەما فىكىرىيەكانى سەلەفىيەتى جىھادى خۆى دەبىنىتەۋە لە:

أ- تەۋھىدى حاكىمىت، واتە: سەرچاۋەى يەكەم و سەرەكى دەستورو ياسا دانراۋەكان شەرىعەتى ئىسلامى بىت، واتە تەنھا خۇداى گەۋرە مافى ياسادانى بۆ خەلك ھەيە.

ب- (الولاء والبراء)، واتە: دەولەت لەسەر بنەماى ئايىنى دابمەزرىت نەك لەسەر بنەماى نەتەۋايەتى و نىشتمانى، خۆشەۋىستى و ۋەلاى بۆ ئىسلام و موسولمانان ھەبىت و دژى بىباۋەران بىت، لە سىياسەت كوردنىشدا ئامانجى بەرزپاگرتتى ئىسلام و بلاۋكردنەۋەى ئىسلام بىت، ئەگەر ئەھلى كىتاب لەنىۋ ئەو دەولەتەدا ھەبوون سەرئانەيان لىۋەرگىرىت.

ج- تىكۆشان دژى دەولەتانى داگىركەرى ۋلاتى ئىسلامى و پوخاندنى ئەو دەولەتەى پاشكۆى داگىركەران و بىباۋەرانە.

بەلام لەمە بەدواۋە ناكۆكى گەۋرە و ئالۆز كەۋتە نىۋان سەلەفىيەكان و ئىخوان موسلىمىن، كاتىك شىخە سەلەفىيەكانى سعوودىيە بە ھەردوۋ پەۋتەكەۋە- ۋەھابى و مەدخەلىيەكان- بۆيان پوۋنوبىۋە كەۋا ئىخوانەكان و ھەندىك لە سەلەفىيەكان كە كارىگەرن بە بىروبوچون و تىروانىنەكانى سەيد قوتب و مەۋدودى - كە دوو بانگخوازى ديار و ھەلكەۋتوۋى ئىخوانن - دەربارەى خروجكردن لە دەولەت و بەتايىبەت

بەرامبەر حكومەتى سعوودىيە دلىان گەردى گرتوۋە و بە حكومەتلىكى لاپى بوۋى ناۋزەند دەكەن و ھەمان تىروانىنى حكومەتە نەتەۋەيى و سىكۆلارەكانى تريان ھەيە بۆ سعوودىيەش، ئەۋا كەۋتنە تانەدان لە ئىخوان موسلىمىن و سەلەفىيە جىھادىيەكان و بەگروۋى لاپى بوو و خەۋارىجى سەردەمىيان ناۋزەند كردن.

ئەم فەتۋايانەى شىخە سەلەفىيەكان لە دژى ئىخوان موسلىمىن و ترسى گواستنەۋەى شۆرش بۆ سعوودىيەۋ لاپردنى ئالى سعوود لەسەر تەختى حوكمرانى واىكرد، سعوودىيە بە چەندىن مليار دۆلار پشتگىرى سىسى بكات بۆ لاپردنى مورسى لەسەر حوكم و ئىستاش بەردەۋام لە پىداندنى قەرز بە سىسى بەردەۋامەۋ دابەزىنى نرخی نەۋت و خەرجىيەكانى شەپرى حوسىيەكانى يەمەنىش بە رىشىيەۋە بوۋە و دەستى پىئەلنەگرتوۋە لە ھاۋكارىكردنى سىسى. ھەروەھا ھۆكارىكى دىكەش ئەۋەيە بۆ پراكىشانى مىسر بۆ ناۋ ئەۋ ھاۋپەيمانىتەيەى دروستىكردوۋە بۆ بەرەنگارىۋنەۋەى تىرۆر و خۆ بەدەم سىپىكردنى دەولەتانى عەرەبى و پىشەرەۋى كوردنىان ۋەك پىشاندانى ھەيمەنەيەك لە بەرامبەر ئىراندا.

بە ئاشكرا ھۆكار گەلىكى سىياسى دەبىنىن بۆ فەتۋادان و دەر كردنى گروۋپەكان لە چوارچىۋەى ئەھلى سوننەۋ جەماعە، ھەروەك لە دەر كردنى ئىخوان و سەلەفىيە جىھادىيەكان بىنيمان لەلايەن شىخە سەلەفىيەكانەۋە كاتىك پەخنەيان لە حوكمەتى سعوودىيە گرت و بوۋنە ھۆكارى دروستكردنى مەترسى لەسەرى و وىستىيان ھەمان جىھاد كە پىشتر بەھاۋبەشى دەيانكرد بىگۆيزنەۋە بۆ ئەۋىش.

په راویزه کان

- ۱ د. کاظم حبيب : مفهوم الأصولية والأصوليات الإسلامية، <http://www.tasheeh.com>
- ۲ محمد حلمي عبد الوهاب: مقاربات أولية حول مفهوم الأصولية، <http://archive.aawsat.com>
- ۳ د. كاظم حبيب: مفهوم الأصولية والأصوليات الإسلامية، <http://www.tasheeh.com>.
- ۳ هه مان سه رجاوهی بیشوو.
- ۴ الأصوليات الإسلامية في عصرنا الراهن. الكتاب الثالث عشر والرابع عشر - تشرين الأول ۱۹۹۳.
- ۵ هه مان سه رجاوهی بیشوو.
- ۶ الأصولية، أ. الأمير، بروفيسور في العلوم العصبية المعرفية، <http://www.qiraat.net>
- ۷ عزيز العظمة: الأصالة أو سياسة الهروب من الواقع. بحوث اجتماعية - ۱۴ - ط ۱، دار الساقی، بیروت، ۱۹۹۲، ص ۱۳.
- ۸ إخوان المسلمون، <http://www.ikhwanwiki.com>
- ۹ جماعة التكفير والهجرة، <http://www.marefa.org>
- ۱۱ نشأة تنظيم القاعدة، <http://arabobservatory.com>
- ۱۲ من هم طالبان، <https://forum.sedty.com>
- ۱۳ حركة طالبان.. النشأة والإمارة، <http://www.aljazeera.net>
- ۱۴ الفرق بين الطالبان والقاعدة، <http://www.muslim.org>
- ۱۵ تهافت الاصولية لشاكر النابلسي، www.alattaronline.com
- ۱۶ الفتاوى المهمة للعلامة محمد ناصرالدين الألباني، دار الغد الجديد، مصر- القاهرة، ط 1، ۲۰۰۹.
- ۱۷ تهافت الاصولية لشاكر النابلسي، www.alattaronline.com

بابہتی گنتی

ئامازە بە کورد و کوردستان

له قورئان و ژياننامه‌ی پیغه مبه‌ر (د.خ) دا

د. عومەر عەبدولعەزیز

له‌دایکبووی ۱۹۵۸ هه‌له‌بچه. دکتورا له تویژینه‌وه‌ی ئیسلامی. سه‌رۆکی ریکخراوی زانست بۆ باس و تویژینه‌وه. چهند کتیبی چاپکراو، ده‌یان لیکۆلینه‌وه و وتاری بلاوکراوه‌ی هه‌یه.

تەۋەھى بابەتەكان:

بەشى يەكەم: ئاماژەكانى قورئان بە باسى كورد و كوردستان:

1. نوح و جودى و كوردستان.
2. نەتەۋە بە زەبەرەكە (قوم اولى باس شىدە).
3. ھەۋلى سووتاندنى ئىبراھىم پىغەمبەر(د.خ).

بەشى دوۋەم: كورد و كوردستان لە ژياننامەى پىغەمبەردا (د.خ):

1. (جاپان)ى كوردىيە يادەرى پىغەمبەر(د.خ).
2. مەيمونى كورى جاپانى كوردىيە.
3. جاپان و مەيمونى كورى، لە سەرچاۋەكانى فەرمودەدا.
4. مندالانى ترى جاپان.
5. پىغەمبەر (د.خ) و پۇشنى جلوبەرگى كوردىيە.
6. ئاماژە بە نەتەۋەى كورد و كلاشى كوردىيە لە فەرمودەدا.

پىشەكى

(د.خ)، دەقىكى فەرمودە لە بەردەستدا نىە كە پراستەۋخو لە زارى پىغەمبەرەۋە(د.خ) وشەى (كورد)ى تىدا ھاتىت، ۋەلى چەند فەرمودەيەك لە بەردەستدان كە لە زمانى سەحابەۋە ئاماژەيان تىدايە بۇ نەتەۋەى كورد.

بەلام ئەۋەى كە سەلمىنراۋ و زانراۋ ئەۋەيە كە پىغەمبەر(د.خ) نەتەۋەى كوردى ناسىۋە و لەنىۋ مالىندا باسى كورد و كار و بەرھەمە دەستىيەكانى كورد كراۋە، چونكە عائىشەى ھاۋسەرى، باسى جۆرى پۇشاك و جلوبەرگى كوردى كىردۋە، ھەندىك لە يارانىشى لە تەفسىرى ھەندىك ئايەتدا ئاماژەيان بە نەتەۋەى كورد كىردۋە، ئەۋەش ئەۋە دەسەلمىنىت كە زانىارىيەكانىان لە پىغەمبەرەۋە (د.خ) ۋەرگرتۋە. ئەم زانىارىيە جىي گومان نىە، چونكە لە سەردەمى نەفامىدا و تاكاتى ھاتنى پەيامى ئىسلام، چەندىن كەس و بنەمالە لە نەتەۋە غەيرە عەرەبەكان، لە فارس و تورك و كورد و حەبەشىيەكان، بەمەبەستى بازىرگانى بوۋىت،

نكۆلى لە ۋ پراستىيە ناكىت كە قورئانى پىرۆز پراستەۋخو وشەى (كورد) ۋەك نەتەۋە و (كوردستان) ۋەك جوگرافىيە تىدا نەھاتۋە، ھەرچەند تاكە كىۋىك كە لە قورئاندا ناۋى براىت، كىۋى (جودى)يە، كە دەكەۋىتە باكوورى كوردستانەۋە، نىك شارى جىزىرە. بەلام بەپى ھەندىك خويندەۋەى جوگرافىيە ۋەتە و بۇچوۋنى ژمارەيەك لە راقەكار و موفەسسسىرەكانى قورئانى پىرۆز، لە چەند سۈرەتىكدا ئاماژە بە كورد ۋەك نەتەۋە و كوردستان ۋەك جوگرافىيە و ناۋچەكە كراۋە. ھەرۋەھا لە ناۋاخنى باسى بەسەرھاتى چەند پىغەمبەرىكدا-ۋەك ئىبراھىم و نوح (س)، لەگەل ئەۋ ۋلاتانەدا كە تىدا ژياۋن ئاماژە بە كورد و كوردستان ۋەك نەتەۋە و جوگرافىيە كراۋە.

ھەرۋەھا بەپى ئەۋ سەرچاۋانەى كە فەرمودەكانى پىغەمبەرى ئىسلاميان كۆكرىۋتەۋە

الْفُلْكَ فَقُلِ الْحَمْدُ لِلَّهِ الَّذِي نَجَّانَا مِنَ الْقَوْمِ الظَّالِمِينَ. وَقُلِ رَبِّ أَنْزِلْنِي مُنْزَلًا مُبَارَكًا وَأَنْتَ خَيْرُ الْمُنْزِلِينَ ﴿۲۸﴾ الْمُؤْمِنُونَ/۲۸،
واته: ههركات تۆ و ئهوانهئى له گهه تۆن، له سهر كهشتیهه كه جیگیر بوون، بلی: تهواوی سوپاسی شایان بۆ ئه و خوایهی رزگاری کردین له نه ته وه سته مکاره کان، ههروه ها بلی: ئه ی پهروه دگرم! له شوین و نشینگه یه کی پیروژ و به فه ر دامبه زینه، تۆ باشترین که سیکیت که داده به زینی.

2- جا به پیتی دهقی خودی قورئانی پیروژ، ئه و کهشتیهی که پاش دامرکانه وهی توفانه که، له سهر کیوی (جودی) له نگه ری گرت، هه مان که شتی نوحه، ئه وه تا ده فه رموی: ﴿وَقِيلَ يَا اَرْضُ ابْلَعِي مَاءَكَ وَيَا سَمَاءُ اَقْلَعِي وَغِيضَ الْمَاءِ وَقُضِيَ الْأَمْرُ وَاسْتَوَتْ عَلَى الْجُودِيِّ وَقِيلَ بُعْدًا لِلْقَوْمِ الظَّالِمِينَ﴾ هود/44. واته: ئه ی زهوی! ئاوه که ته هه لלוشه، ئه ی ئاسمان! توش کوتایی بینه به باران. ئاوه که رۆچوو و پیچرایه وه و نه ما، کار ته واو بوو، کهشتیهه که له سهر (جودی) له نگه ری گرت، پاشان و ترا: نه ته وه سته مکاره کان له وه ولا تر چن!!

3- جا، به وپیتیه که ناوی هه یچ کیویکی تر له ناوچه که و ته نانه ته له دوورتر له ناوچه که ش به ناوی (جودی) نه بیستراوه، دلنیا ده بین که ئه و (جودی) یه ی قورئان باسی ده کات، هه مان کیوی (جودی) یه که له باکووری کوردستاندایه و که وتوته نزیک شاری (جهزیره).

جیی ئاماژه یه که له کتیبی ته ورات و له کۆنترین دهقه به جیماوه کانی سۆمه ریبه کانی شدا، هه ر به وجۆره باسی توفانی نوح و ناوچه و شوینه که و کاته که ی کراوه، که قورئان باسی ده کات، به که مێک جیاوازییه وه.

4. له زۆربه ی سه رچاوه کانا ئه وه دوویات کراوه ته وه که که شتی نوح له شوینیک نیشه وه که له کیوی (جودی) یه به ناوی (ثمانین) که به کوردی

یان به هه ر هۆکاریکی تر، چوونه ته مه که و مه دینه و شاره کانی تری ئه و کاته ی حیجاز و عه ره بستان.

به نیسه ته بوونی که سانیکی کورده وه له و شارانه دا، ئه وه ی گومانی تیدا نه ماوه، بوونی که سیکه به ناوی (جاپان)، که له گهه له سه ره له دانی ئیسلامدا مسولمان بووه و بۆ ته یه کیکی له یارانی نزیک ی پیغه مبه ری خوا (د.خ) و فه رموده ی لی گیزدراوه ته وه، به هه مان شیوه کوریکیشی به ناوی (مه یمون) له جیلی په ی ره وان (تابعین) و، وه ک (راوی) یه کی فه رموده و بانگخوازیکی ئیسلامی، ناوبانگی زۆری هه بووه. ئه مه ئه وه ده سه لمینیت که ئه گه ر له سه رده می نه فامیشدا نه ته وه ی کورد لای عه ره به کانی نیمچه دورگه زۆر نه ناسرابیت، له سه رده می جیگیربوونی پیغه مبه ره وه له شاری مه دینه، ئاشنایی له سه ر کورد زیاد بووه.

به هه رحال، له م کورته باب ته دا هه ول ده دم له به ر رۆشنایی چه ند ئایه تیکی قورئانی پیروژ و سه رچاوه ته فه سیره کانا، ههروه ها چه ند فه رمووده یه ک و بۆچوونی راقه کارانی فه رمووده دا، له چه ند برگه یه کدا، تیشک به خمه سه ر په یوه ندیی نیوان کورد و ئیسلام و کورد و پیغه مبه ری ئیسلام (د.خ)، به هیوا ی کردنه وه ی ده روازه یه ک به رووی توێژهراندا.

به شتی یه که م: ئاماژه کانی قورئانی پیروژ به باسی کورد و کوردستان

یه که م/ نوح و جودی کوردستان:

1. خوا ی گه وره له ئاقاری باسی توفانه گه وره که و چاره نووسی نوح پیغه مبه ر و هاوړیکانیدا (سلأوی خوا یان له سه ر بیته)، روو به نوح ده فه رموی: ﴿فَإِذَا اسْتَوَيْتَ أَنْتَ وَمَنْ مَعَكَ عَلَى

**نه‌بیستراوه پیڤه‌مبه‌ر (د.خ)
قه‌ده‌غهی که‌سیکی کردبئ
له‌و (غیره‌ه‌ره‌ب)انه‌ی که
چوونه‌ته لای به جلی خویانه‌وه**

په‌نجی کیشا- گه‌را نه‌بیت و خوی میهره‌بان ئه‌و داوایه‌ی وه‌رنه‌گرئ و پادا‌شتی نه‌داته‌وه.

بۆیه له‌م پیڤه‌کییه مه‌نتقییه‌وه دلنیا ده‌بینه‌وه که ئه‌و ئایه‌ته‌ی قورئانی پیرۆز، ئه‌و ته‌فسیره‌ه‌له‌ده‌گریت، که: کیوی (جودی) و ناوچه‌که، به‌شیکه له‌و شویتانه‌ی که خوی گه‌وره فه‌رو پیتی تیڤستوهه، چونکه شوینی تریش هه‌ن که باسکراون به‌ موباره‌ک، وه‌ک مه‌که‌ه‌ی پیرۆز و مزگه‌وتی (ئه‌قصا) و دۆلی (طوی)، که پیڤه‌مبه‌ران ئیبراهیم و عیسا و یوسف و یه‌عقوب پیندا تیپه‌ریون و موسا و ئیلیاس تیندا ژیاون.

6. سه‌باره‌ت به‌پیت و فه‌رداری کوردستانیش، ئه‌وه‌ی که‌میک به‌بن ده‌مارگیری له‌ جوگرافیا و واقعی کوردستان وردبیتته‌وه، ده‌بینیت که خوی میهره‌بان به‌ چه‌ندین به‌هره و نیعمه‌تی خۆی، ئه‌و سه‌رزه‌وییه‌ی موباره‌ک کردوه، هه‌ر له‌ ئاو و تافگه و ده‌ریاچه و شاخ و ده‌شتی به‌پیت و که‌شوه‌ه‌وای سازگاره‌وه، تا ده‌گاته چه‌ندین جو‌ر کان و کانزای سروشتیی. بۆ نمونه کوردستان به‌ناوبانگترین سی‌ پووباری خۆرهللاتی ناوه‌راستی تیدایه، که بریتین له‌ (دیجله) و (فورات) و (ئاراس). جگه له‌ ده‌یان ده‌ریاچه و زئ و پووباری گه‌وره‌و بچووک. هه‌روه‌ک له‌م سالانه‌شدا له

پنی ده‌گوترئ (هیشدانه) (1)، یان (هه‌شتیان) (2)، دواتر میژوونوسانی عه‌ره‌ب وتیان: شوینه‌که ناوی (ثمانین)ه (3)، به‌ گومانی ئه‌وه‌ی که (80) که‌س له‌ که‌شتیه‌که‌دا بوون. دیاره (هه‌شت) و (هه‌شتا)، واته: (ثمان) و (ثمانین) یان لا تیکه‌ل بووه. به‌لام راستتر ئه‌وه‌یه که (هه‌شت)ه نه‌ک (هه‌شتا)، چونکه له‌ ته‌ورات و (کتاب المقدس) دا هاتوه که نوح و سی‌ کوره‌که‌ی (سام) و (حام) و (یافث) و سی‌ ژنه‌کانیان و خیزانی نوح (واته هه‌شت که‌س بوون). دواتریش ئه‌و شوینه به‌ کوردی له‌ به‌ر هه‌مان هۆ، ناو‌نراوه (هیشدانه) (هه‌شت دانه)، که ئیسته‌ش له‌ بناری چیا‌ی (جودی)یه له‌ ئارارات. شایانی باسه ئه‌وه‌ی ئه‌مه ده‌سه‌لمینیت ئه‌وه‌یه که سه‌رچاوه ئه‌رمه‌نبیه‌کان ئاماژه به‌ناوی (تمنيس) له‌ بناری (کوردوق) ده‌که‌ن لای (ئارارات)، که هه‌مان کیوی جودی لینه. بۆیه (ئه‌حمه‌د ئیبن رسته‌ی جوگرافیناس ده‌لایت: «یه‌که‌مین گوند له‌سه‌ر زه‌وی، که پاش توفانی نوح دروستکرا، گوندی (باقه‌ردئ) بوو، نوح پیڤه‌مبه‌ر(علیه السلام) دروستیکرد، هه‌رکه‌س له‌و برواداران‌ه‌ی له‌گه‌لی بوون، یه‌کی خانوویه‌کی بۆ دروستکردن، ئه‌و گونده تا ئیسته‌ش پنی ده‌لین: (سوق الثمانین). (4).

5. به‌پنی ئایه‌تی یه‌که‌م که نوح (علیه السلام) تیا‌یدا داوایه‌ک ده‌کات و ده‌لایت: (خوایه! له‌ سه‌رزه‌وییه‌کی به‌پیت و به‌فه‌ردا دامبه‌ژینه)، خوی گه‌وره‌ش کیوی (جودی) دیاری ده‌کات، که‌واته ئه‌و کیوه و ئه‌و شوینه‌ش که ئه‌و کیوه‌ی تیدایه، موباره‌ک و به‌فه‌ر و به‌پیتته، چونکه دوعای پیڤه‌مبه‌ران به‌تایبه‌تی نوح-که یه‌کیکه له‌ پیڤه‌مبه‌رانی (أولو العزم) گیرایه و ناگونجیت دوعا و پارانه‌وه‌ی پیڤه‌مبه‌ریکی کۆلنه‌ده‌ری وا- که هه‌زار سال له‌ پیناوی گه‌یاندنی ئاینی خوادا،

ئىسلام زۆر دژى تۈندۈنەۋە نەرىت و كۆلتۈۋى پەسەندى نەتەۋەكان بوۋە

پەۋىۋى ۋاقىئىيى ۋ زانىستىيەۋە سەلمىتراۋە كە بە سەدان كىلگەۋ بىرى نەۋت و گازى سىروشتى لە زۆربەى بەشەكانى كوردستاندا ھەيە. ھەروھەا خۋا ئەۋ نىعمەتەي پىداۋە كە بەرزترىن شاخەكانى خۆرھەلاتى ناۋەراستى تىدايە. ۋەك زنجىرە شاخەكانى (زاگروس) و (ئارات)، بى گومان ئەم شاخەكانى دەوروبەريان، پېن لە جۆرھەا كانزاي بەنرخى ئاسن و يۇرانيۇم و مس و كىرىت و فۇسفات و.. ھتد. ھەروھەا دۇخ و كەشۋەۋاپەكى سازگارى پىئەخىراۋە، كە گونجاۋى كردۋە بۇ كشت و كال و پەزدارىي و باخدارىي، بۇيە دەيان جۆر ميوەۋ بەروبووم لە كوردستان ھەن، كە لە كەم ناۋچەي جىھان بەۋ چۈنىتەي و تايبەتمەندىيەۋە ھەبن.

7. ئەگەر بۇ مىسداقەتەي فەپو بەرەكەت لە مېژۋى نىشتەجى و دانىشتۋەكانى كوردستانىشدا بگەپىن، ئەۋە بەلگەي زۆرى ناۋىت، چۈنكە ھەم لە قورئاندا ئاماژە بە ھاۋپى ۋ ھاۋنشىنانى نوح (عليه السلام) كراۋە، ھەم كورد خۇي ۋەك نەتەۋە، سەلماندۋويەتەي كە پشكى شىرى ھەبوۋە لە خزمەتكردنى ئىسلام و مەۋقايەتەي ۋ ژيار و شارستانىتەي، چ لە پەۋى زانا و پىتۋلى بلىمەتەۋە، چ لە پەۋى سەدان

سەرباز و جەنگاۋەرى قارەمانەۋە، چ لە پەۋى چەندىن سەركردە و كەسايەتەي ھەلگەۋتۋوۋە، كە جىپەنجەي ھەمويان لەسەر تابلۋى ژيانى شارستانىي و مەۋقايەتەي و زانىست و زانىارىدا ديارە.

ئەۋەي كە بەلگەي قورئانىيە ئەۋەيە كە دەفەرمۋى: ﴿قِيلَ يَا نُوحُ اهْبِطْ بِسَلَامٍ مِنَّا وَبَرَكَاتٍ عَلَيْكَ وَعَلَىٰ أُمَّمٍ مِّمَّنْ مَعَكَ﴾ ھود / ۴۸. ۋاتە: ۋترا: ئەي نوح! دابەزە بە سەلامەتەي و بىۋەيى و بە فەپ و بەرەكەتگەلىكەۋە كە لە لايەن ئىمەۋە بەسەر تۆ ۋ ئەۋ كۆمەلانەدا كە لەگەلتان، پۇرئانمان. ئەمە دەرى دەخات كە فەپ و بەرەكەتەي خۋا پۇراۋە بەسەر نوح و تەۋاۋى ئەۋانەدا كە لەگەل نوحدا بوون.

موفەسىرى گەۋرەي قورئان (طبرى) دەلەيت: «خۋا رىزى لە سى كىۋ ناۋە، بە ھۋى سى كەسەۋە: جۋدى، بەھۋى نوحەۋە، (طورى سىنا، بەھۋى موساۋە، (حراء) بە ھۋى مەمەدەۋە (سەلامى خۋا لەسەريان بىت)» (5).

خۇ ئەگەر تەفسىرى (بەرەكەت) كەمىك فراۋانتر بگەين و بچىنە پەھەند و مەۋدا مەنەۋىيەكەيەۋە، ئەۋە دەكرىت ئاماژە بگەين بە سەدان زانى ھەلگەۋتۋوى نەتەۋەي كورد، لە ھەموۋ بوارەكانى تەفسىر و فەرمودە و شەرىعەت و زانىستە زمانەۋانىيەكان و مېژۋودا، كە ھەموۋ مەۋقايەتەي بە خزمەتەكانىيان بەھرمەند بوۋە، نەك تەنھا كورد و ئوممەتەي ئىسلامىي.

8. لە مانگى ئىيارى سالى 1948دا شۋانىكى كورد بەناۋى (پەشىد سەرحان) لە دانىشتۋوانى گۋندى (نسار)، (Nisi) لە ناۋچەي جىزىرە پاشماۋەي دارۋ تەختەي كەشتىيەكى لە لوتكەي چىاي (جۋدى) دۇزىيەۋە. سەير ئەۋەيە ناۋى ئەۋ گۋندە ناۋى ھەمان ئەۋ گۋندەيە كە لە

دەقە بابلىيەكاندا ھاتوۋە، كە گۋايە نوح لەگەل نەتەۋە سەرگەشەكەي تىيدا ژياون و تۆفانەكە نغروى كردوون. لەو سالەۋە شوينەۋارناسە نىردراۋەكان كەۋتنە خولياي گەران و ليكولپنەۋە لەو پارچە تەختەۋ دارە دۆزراۋانە. سەرەتا پاش پشكىنى فيزيابى و تاقىكرنەۋەي زانستىي، بۆيان دەرگەۋت كە تەمەنى ئەۋ كەشتىيە دەگەرپىتەۋە بۇ نزيكەي 4500 سال، كە ھەمان سەردەمى پىنغەمبەرايەتى (نوح) و روۋدانى تۆفانەكەيە! دواتر بە ھەۋلى دوو تويزەرى بيانى بە ناۋەكانى دىقىد فاسۆلد (David Fasold) و روون ويات (Ron Wyatt) و پروفيسورى توركى ناسراۋ (ئەحمەد ئەسلان) كە لە ماۋەي چل سالدا پەنجا جار بە كىۋى (جودى) دا ھەلكشا زورىك لە راستىيەكان روونبوۋنەۋە، كە پارچە تەختەكان پارچەي ھەمان كەشتىيەكەي نوحەۋ شوينەكەش ھەمان شوينە، تەنانتەۋ تۋانبيان سەكزى لەنگەرگاي كەشتىيەكەش بدۆزنەۋە، كە لەۋەۋە تۋانبيان بە شىۋەيەكى خەملاندن، لە قەبارە و دريژىي و پانىي و قوۋلى كەشتىيەكەش نزيك بىنەۋە! (6).

موفەسىرى ھاۋچەرخىش (محمد الطاهر بن عاشور) دەلىت: «واتاي ئايەتەكە: ئىمە كەشتى نوحمان ھىشتەۋە و نەمانھىشت برزىت و بفەۋتت، تا بىتتە بەلگە و نىشانەيەك و ھەرگەس لە نەتەۋانەي پىنغەمبەرانىان بۇ ھاتون، وىستيان بىبين، بچن سەيرى بگەن... دواتر كەم كەم كەم كەشتىيەكە ھەلۋەشا، تاكو سەردەمى سەرەتاي ئوممەتى ئىسلام، پارچەكانى داروتەختەكەيان بىنى. بەۋجۆرە ھەموو نەتەۋەكان بىنيان و (بەسەرھاتى توفان و نوح و كەشتى)، پلەي متمانەيى و تەۋاتورى لاي ھەموو نەتەۋەكان ۋەرگرت» (8).

بئەم باسى ھىشتەۋەي كەشتىيەي نوح بۇ ۋەرگرتنى پەند و عىبەرت، لە جىيەكى ترى قورئانىشدا دووپات كراۋەتەۋە، كە ئايەتى (15) ي سۈرەتى (العنكبوت)ە، دەفەرموۋ: (فَأَنْجَيْنَاهُ وَأَصْحَابَ السَّفِينَةِ وَجَعَلْنَاهَا آيَةً لِلْعَالَمِينَ)، واتە: نوح و ھاۋرپىيانى ناۋ كەشتىيەكەمان رزگاركرد، كەشتىيەكەشمان كرده نىشانە و بەلگە بۇ ھەموو جىھانبيان!

جلە ئايەتى (121) ي سۈرەتى (الشعراء) يشدا ۋەصفى كەشتىيەكەي بەۋە كردوۋە كە ئايەت و نىشانەۋ بەلگەيە. دەفەرموۋيت: (إِنَّ فِي ذَلِكَ لآيَةً وَمَا كَانَ أَكْثَرُهُمْ مُؤْمِنِينَ)، واتە: لەۋەدا (واتە: لە بەسەرھاتى نوح و كەشتى و توفاندا)، نىشانە و بەلگەيەك ھەيە، بەلام زۆربەيان بروادار نين. ئەۋ دوپاتكردەۋەيەي قورئان لەسەر ئەۋەي كەشتىيەكە بوۋەتە نىشانە و بەلگە بۇ ھەموو جىھان، ھەلۋىستە لەسەركردى دەۋيت، چونكە

9. لىزەدا گرنگە ئاماژە بەۋە بگەم كە لە سى جىگەي قورئانى پىروژدا ئاماژە بەۋە كراۋە كە كەشتى نوح ئايەت و نىشانە و بەلگەيە و خۋاي گەۋرە بۇ پەند و عىبەرت دەيھىلپتەۋە:

أ- لە باسى بەسەرھات و چارەنۋوسى كەشتىيەكەدا، لە ئايەتى 14 و 15 ي سۈرەتى (القمر) دا دەفەرموۋيت: (تَجْرِي بِأَعْيُنِنَا جَزَاءَ لِمَنْ كَانَ كُفِرَ * وَلَقَدْ تَرَكْنَاهَا آيَةً فَهَلْ مِنْ مُدْرِكٍ)، واتە: كەشتىيەكە بە چاۋديرىي خۆمان دەرويشت، (ئەۋ كارە) سزا بوو بۇ بى بروايان. بە دلنبايى كەشتىيەكەمان ۋەك نىشانە و بەلگە ھىشتەۋە، جا، ئايا كەسانىك ھەن وردبەۋە و يادبەكەنەۋە؟ بۆيە (ابن كثير) لە تەفسىرەكەيدا دەلىت: «خۋا

للمخلفين من الاعراب ستدعون الى قوم اولى بأس شديد تقاتلونهم او يسلمون) الفتح/16، واته: ئەى محمدا! به‌وانه‌ى كه (له به‌شداریی حوده‌بیبیه)، دواكه‌وتن، بڵێ: له داهاتوویه‌كى نزیكدا، بانگ ده‌كړین بۆ رووبه‌روو بوونه‌وه له‌گه‌ل خه‌لكێكى خاوه‌ن زه‌برى توند (واته ئازاو جه‌نگاوهر)، كه: یان شه‌ریان له‌گه‌ل ده‌كهن، یان ئەوان مسوڵمان ده‌بن، جا ئەگه‌ر گوێرایه‌لیی بکه‌ن، خوا پادا‌شتیكى جوانتان ده‌داتى، ئەگه‌ر پشتیش هه‌لكه‌ن وه‌ك پێشتر پشتتان هه‌لكرد ئەوه سزایه‌كى پڕئێشتان ده‌دات.

موفه‌سیره‌كان بۆ دیاریكردنى ئەو خه‌لكه‌ كه له ئایه‌ته‌كه‌دا به (قوم أولی بأس شدید)، واته: نه‌ته‌وه‌یه‌كى خاوه‌ن زه‌بروزه‌نگی به‌هێز، ناوبراون رای جیاوازیان هه‌یه. هه‌ندیک وتویانه: مه‌به‌ست له‌وانه‌ هۆزى (بنی حنیفه‌)یه، واته تا‌قى (موسه‌یله‌مه‌)ى درۆزن، ئەوانه‌ى له کاتى كۆچى دواى پێغه‌مبه‌ردا (د.خ) وه‌رگه‌رانه‌وه و په‌لامارى مه‌دینه‌یان دا. هه‌ندیکى تر وتویانه: مه‌به‌ست فارسه‌كانن، هه‌ندیکى تر وتویانه: مه‌به‌ست هۆزى (هه‌وازن)ه، ئەوانه‌ى له (حونه‌ین)دا له‌گه‌ل پێغه‌مبه‌رى خوادا جه‌نگیان کرد.

له‌ناو ئەم راو بۆچونانه (ابن أبی حاتم) له (أبو هريرة)وه، ده‌گێرێته‌وه ده‌لێت: «مه‌به‌ست له‌وانه (بارزه) واته: كورده‌كان»، وه‌ك له ته‌فسیری (در المنثور)دا هاتووه. (ابن کثیر)یش ده‌لێت: «أبو هريرة وتوویه‌تى: پێغه‌مبه‌ر فرموی: (تقاتلون قوما نعالهم الشعر)، واته: شه‌ر له‌گه‌ل نه‌ته‌وه‌یه‌ك ده‌كهن، پێلاوه‌كانیان له مووه، ئەوانه كورده‌كانن» (11).

هه‌روه‌ها (ابن المنذر) و (ته‌به‌رانى) له (الكبير) دا له (موجاهیدی) گه‌وره‌ تابعی ده‌گێرێنه‌وه كه وتویه‌تى: «مه‌به‌ست له‌و قه‌ومه له ئایه‌ته‌كه‌دا،

زۆر روونه كه ئاماژه‌یه به‌و راستییه میژوویییه و به‌و ته‌واتوره‌ى كه ته‌واوی نه‌ته‌وه‌كانى سه‌ر زه‌وى و كتیبه ئاسمانییه‌كان به‌تایبه‌تى (ته‌ورات) و ژێده‌ر و سه‌رچاوه‌ مروییه‌كانیش له سوّمه‌رى و ئەكه‌دییه‌كانه‌وه تا دواتر، ئاماژه‌یان پێكردووه‌و دووپاتیان كردووه‌ته‌وه.

بۆ پشتراستكردنه‌وه‌ى ئەم ته‌فسیره‌ راقه‌ناسی ناسراو پێشه‌وا (بوخارى) له (جامع الصحیح) هه‌كه‌یدا له زمانى (قه‌تاده)وه ده‌لێت: «أبقى الله سفينة نوح، حتى أدركها أوائل هذه الأمة»، واته: خوا كه‌شتییه‌كه‌ى نوحى هێشته‌وه، تا ئەو كاته‌ى سه‌ره‌تاكانى ئەم ئوممه‌ته‌ ببنیان (9).

وا دیاره ئەم ده‌نگۆیه‌ى مانه‌وه‌ى شوینه‌وارى كه‌شتییه‌كه‌ى نوح، تا سه‌ده‌ى دووه‌مى كۆچیش ماوه، بۆیه میژوونووسان باس له‌وه ده‌كهن كه: «سالى (174)ى كۆچى، هارون ره‌شىدى خه‌لیفه‌ى عه‌باسى، سه‌ردانى ئەو گونده‌ى (باعه‌ردى)ى كردووه و چووه‌ته سه‌ر كۆبى (جودى) و گه‌راوه بۆ ئاسه‌واره‌كانى كه‌شتى نوح» (10).

كه‌واته ئەو ده‌سته‌واژه‌یه زۆر ته‌واوه، كه بڵێن: كوردستان لانكى دووه‌مى مروّقايه‌تییه، چونكه پاش ئەو توفانه سه‌راپاگیره‌ى نوح (س)، مروّقايه‌تى له‌وێه سه‌رله‌نوئ ده‌ستیکردووه‌ته‌وه به‌ ژيانه‌وه.

دووهم/ نه‌ته‌وه به‌ زه‌بره‌كه (قوم أولی بأس شدید):

له شوینیكى تری قورئانى پیرۆزدا، باس له ئازایه‌تییه نه‌ته‌وه‌یه‌كى به‌ زه‌بر كراوه، كه هه‌ندیک له راقه‌كارو موفه‌سیره‌كانى قورئان له سه‌رده‌مى (سه‌حابه) و (تابعین)دا، وایان لیکداوه‌ته‌وه، كه مه‌به‌ست له‌و نه‌ته‌وه‌یه، نه‌ته‌وه‌ى كورده.

خواى گه‌وره‌له‌سوره‌تى (الفتح)دا ده‌فرموی: (قل

پێغه‌مبه‌ر(د.خ) نه‌ته‌وه‌ی کوردی ناسیوه و له‌نیۆ مایاندا باسی کورد و کار و به‌ره‌مه ده‌ستییه‌کانی کورد کراوه.

فاعیلین). موفه‌سیره‌کان سه‌باره‌ت به‌و که‌سه‌ی که‌ ئه‌م فه‌رمانه‌ی داوه، رای جۆراو جۆریان هه‌یه. به‌لام زۆربه‌یان به‌ چاوه‌کێردن له‌ (ته‌به‌ری) که‌ سالی (310) کۆچی دوایی کردووه‌و یه‌که‌م ته‌فسیری فراوان و گشتگیری نووسیه‌وه، ده‌لێن: «ئهو که‌سه‌ی وتی ئیبراهیم بسوتین، پیاویک بوو له‌ کوردانی فارس». پاشان رپوایه‌تیک له‌ (موجاهید) وه‌ ده‌گێرنه‌وه‌ که‌ گوايه‌ ئایه‌ته‌که‌ی خویندۆته‌وه‌ بۆ عه‌بدوڵلای کورپی عومه‌ر، ئه‌ویش پرسویه‌تی له‌ (موجاهید): ئایا ئه‌زانی کێ بوو ئهو که‌سه‌ی ئاماژه‌ی کرد به‌ سووتاندنی ئیبراهیم؟ ده‌لێت: وتم نه‌خێر. وتی: پیاویک بوو له‌ عه‌ربه‌به‌کانی فارس. وتم مه‌گه‌ر فارس عه‌ربه‌بیان هه‌یه؟ عه‌بدوڵلای کورپی عومه‌ر وتی: به‌لێ. کوردان بریتین له‌ عه‌ربه‌به‌کانی فارس و پیاویک له‌وان بوو، ئاماژه‌ی کرد به‌ سووتاندنی ئیبراهیم به‌ ئاگر» (15).

به‌لام دیاره‌ ئه‌م بۆچوونه‌ که‌ له‌م رپوایه‌ته‌دا، هه‌له‌یه‌کی گه‌وره‌یه، چونکه‌ له‌ رووی میژوویی و واقیعییه‌وه، نه‌ته‌وه‌یه‌که‌، یان هۆز و که‌سانیک نین پێیان بگوتریت: عه‌ربه‌به‌کانی فارس. جگه‌ له‌وه‌ هه‌له‌یه‌ش خودی رپوایه‌ته‌که‌ له‌ رووی ئیسناده‌وه‌ لاوازه، چونکه‌ دوو که‌سه‌ی تێدا به‌ناوه‌به‌کانی (لیث) کورپی (أبوسلیم) و (حه‌سه‌ن) کورپی (دینار)

عه‌ربه‌به‌کانی فارس و کوردانی عه‌جه‌من» (12). ئالوسی نووسه‌ری ته‌فسیری (روح المعانی) له‌مباریه‌وه‌ ده‌لێت: «ئهم پێکه‌وه‌گرێدانه‌ی (عه‌ره‌بی فارس و کوردی عه‌جه‌م) وا ده‌گه‌یه‌نیت که‌ نه‌ته‌وه‌یه‌که‌ به‌ناوی (کوردانی عه‌ره‌ب)یش هه‌بێ، به‌لام ئیمه‌ ئاوا دا به‌شکر دینک شک نا به‌ین، به‌لکو جیلیک له‌ خه‌لکی هه‌ن که‌ پێیان ده‌گوتریت: (کورد). به‌بێ نیه‌سه‌تدانیان بۆ لای عه‌ره‌ب، یان عه‌جه‌م» (13).

پاش ئه‌وه‌ (ئالوسی) ئهو گومانه‌ رته‌ده‌کاته‌وه‌ که‌ کورد نیه‌سه‌ت ده‌درینه‌ لای هۆزه‌ عه‌ره‌به‌کان و ئه‌سلیمان ده‌بریته‌وه‌ سه‌ر ئه‌وان و ده‌لێت: «هیچ شتیک له‌مه‌ی وترا، به‌لای منه‌وه‌ راست نیه‌». پاشان بۆ ئه‌وه‌ی ئهو ته‌فسیره‌ دووپات بکاته‌وه‌ که‌ مه‌به‌ست له‌ (قوم أولی بأس شدید) له‌ ئایه‌ته‌که‌ی سورته‌ی (فتح) دا کورده، ده‌لێت: «به‌گشتی نه‌ته‌وه‌ی کورد به‌ ئازایه‌تی و نه‌به‌ردیی ناوبانگیان ده‌رکردووه‌. کورد که‌سانی گه‌وره‌ی زۆریان تێدا هه‌له‌که‌وت، هه‌ندیکیان فه‌زل و گه‌وره‌یی سه‌حابه‌بوونیان به‌نسیب بووه، له‌وانه‌ (جابانی) باوکی مه‌یمون، که‌ (ابن حجر) له‌ کتیبی (الإصابة فی تمییز الصحابة) و (الطبرانی) له‌ (المعجم الصغیر)، فه‌رموده‌یان لێ گێراوه‌نه‌ته‌وه‌ (14).

سێیه‌م/ هه‌ولی سووتاندنی ئیبراهیم پێغه‌مبه‌ر د.خ:

1. له‌ ئاقاری گێرانه‌وه‌ی به‌سه‌ره‌هاتی دانانی مه‌نجه‌نیق بۆ سووتاندنی ئیبراهیم پێغه‌مبه‌ر (علیه‌ السلام)، قورئانی پیرۆز ئاماژه‌ ده‌کات که‌ که‌سانیک نه‌یار به‌و پێغه‌مبه‌ره، وتیان: زۆر به‌ خراپ بیه‌سووتین و پشتیوانی له‌ (خواکانتان) بکه‌ن، ئه‌گه‌ر به‌ته‌مان شتی وا بکه‌ن. ئایه‌ته‌که‌ به‌م جۆره‌یه‌: (قالوا: حرقوه‌ وانصروا آله‌تکم ان کنتم

به‌وییه ناوی هیچ کیویکی تر به‌ناوی (جودی) نه‌بیستراوه، دلنیا ده‌بین ئه‌و (جودی)یه‌ی قورئان باسی ده‌کات هه‌مان کیوی (جودی) یه له باکووری کوردستاندایه

که هه‌موو ریوایه‌ته‌کانیان لاواز و ناپه‌سه‌ندن و ته‌نانه‌ت دووه‌میان تۆمه‌تیاره به درۆکردن (١٦). له‌م سۆنگه‌یه‌وه موفه‌سیری هاوچه‌رخ عه‌لامه ئالوسی له ته‌فسیره نایابه‌که‌یدا (روح المعانی)، ئه‌وه ره‌تده‌کاته‌وه که که‌سانیک هه‌بن پێیان بگوتریت: عه‌ره‌به‌کانی فارس و مه‌به‌ست کورد بئ، وه‌ک پێشتر وتمان ده‌لیت: «لیکدانی عه‌ره‌بی فارس و کوردی عه‌جه‌م، واده‌گه‌یه‌نیت که کوردی عه‌ره‌بیشمان هه‌بیت، به‌لام ئیمه‌ ئاوا دابه‌شکردنیک شک نابهن، به‌لکو جیلک له خه‌لکی هه‌ن که پێیان ده‌گوتریت (کورد)، به‌بئ نیه‌سه‌تدانیان بۆ لای عه‌ره‌ب، یان عه‌جه‌م!» (١٧).

جا بۆ راستکردنه‌وه‌ی ئه‌و که‌سه‌ی فه‌رمانی سووتاندنی دا، رازی له (مفاتیح الغیب) -هه‌رچه‌ند ریوایه‌ته‌که‌ی عه‌بدوللای کوردی عومه‌ر ده‌هینیت، به‌لام ده‌لیت: «له قورئاندا دیاری نه‌کراوه کتییه، به‌لام وا مه‌شه‌هوره که (نه‌مروود) بووه» (١٨).

من پێم وایه زۆر ئاساییه که کوردیک یان یه‌کیک له‌وانه هاواریان کردووه: «بیسووتین»، کورد بووبیت، چونکه دانیشتوانه‌که کورد بوون، به‌لام به‌لگه‌ی به‌هیز بۆ ره‌تکردنه‌وه‌ی ئه‌و ریوایه‌ته‌وه‌یه که ئایه‌ته‌که به‌صیغه‌ی

کۆ هیناویه‌تی. ده‌فه‌رموی: (قالوا: حرقوة وانصروا آهتکم)، واته: وتیان بیسووتین و پشتیوانیی له خواکانتان بکه‌ن، ئیتر چون ئه‌م بیژهره بوو به یه‌ک که‌س و که‌سه‌که‌ش کورد ده‌رچوو؟!

جگه له‌وه لیژهدا پرسیاریکی زۆر مه‌نتیقیش سه‌ره‌له‌ده‌ات، که: ئایا بۆچی ده‌بیت سووتینهر و فه‌رمانده‌ر به سووتاندن، کوردبوو بن، به‌لام له‌و شوینته کوردستانی و کوردنشینه‌دا، ته‌نها ئیبراهیم پیغه‌مبه‌ر(علیه السلام) کورد نه‌بووبیت؟! له‌کاتی‌کدا له ته‌واوی کتییه ئاسمانییه‌کان و گێرانه‌وه میژووویه‌کاندا، نه‌بینراوه که گوترابیت: ئیبراهیم خه‌لکی ئه‌و شوینته نه‌بووه و کۆچه‌ری شوینتیکی تر بووه، به‌لکو به‌پێچه‌وانه‌وه زۆربه‌ی گێرانه‌وه‌کان ئه‌وه دووپات ده‌که‌نه‌وه که ئیبراهیم له‌دایکبووی شاری (حه‌ران) له خۆرئاوای باکووری کوردستان (له‌سه‌ر مه‌رزی نیوان تورکیا و سوریه) و دواتر کۆچی کردووه به‌ره‌و شام و ئوری باشووری عیراق و نیه‌چه‌دورگه‌ی عه‌ره‌ب. له‌مباریه‌وه میژوونوسی گه‌وره (طبری) ده‌لیت: «هه‌ندیک له میژوونوسان وتوویانه: ئیبراهیم له (حه‌ران) له‌دایکبووه و (تارخ)ی باوکی گواستووویه‌ته‌وه بۆ سه‌ر زه‌وی بابل» (١٩).

جگه له‌وه ئایا مه‌عقول و ره‌وایه پیغه‌مبه‌ری نه‌ته‌وه‌که کورد نه‌بووبیت، به‌لام ئه‌و قه‌ومه‌ی بۆیان نیرراوه کورد بووبن؟! له‌کاتی‌کدا خوای گه‌وره ده‌فه‌رمووت: (وما ارسلنا من رسول الی بلسان قومه لیبین لهم) [براهیم/، واته: هیچ پیغه‌مبه‌ری‌کمان نه‌ناردووه به زمانی نه‌ته‌وه‌که‌ی نه‌بیت، تا بۆیان پوون بکاته‌وه.

٢- سه‌باره‌ت به چاره‌نووسی ئیبراهیم، سی ئایه‌ت پاش ئه‌و ئایه‌ته‌ی باسی سووتاندنه‌که‌ی

**به‌شی دووهم: کوردو کوردستان له ژياننامه‌ی
په‌غه‌مبه‌ردا (د.خ)**

یه‌که‌م/ (جابان) ی کوردی یاوهری
په‌غه‌مبه‌ر(د.خ):

له چه‌ندین سه‌رچاوه‌ی فه‌رموده و ریوایاتدا
باسی سه‌حابیه‌ک کراوه به‌ناوی (جابانی
کوردی)، که له سه‌رده‌می په‌غه‌مبه‌ر(د.خ)دا ژیاوه
و به‌شداری کۆر و کۆبونه‌وه‌کانی کردووه و
فه‌رموده‌ی لیۆه‌رگرتوووه و فه‌رموده‌ی گه‌راوه‌ته‌وه،
له کۆتایی ئەم به‌شه‌دا ئاماژه به زۆربه‌ی زۆری
ئەو سه‌رچاوانه ده‌که‌م.

سه‌ره‌تا ده‌رباری ژياننامه‌ی ئەو زاته، (ابن
الأثیر الجزری) که میژونووسیکی گه‌وره‌ی کورده
و هاوچه‌رخ‌ی ده‌وله‌تی سه‌لاحه‌دینی ئەیوبی بووه
و سالی (620) کۆچی له دنیا ده‌رچوووه، به‌م
جۆره‌ باس له (جابان) ده‌کات: «جابان، باوکی
مه‌یمن، ده‌لی: زیاتر له جاریک، تا نزیکه‌ی ده‌جار
له په‌غه‌مبه‌رم بیستوووه (د.خ)، ده‌یفه‌رموو: (أي رجل
تزوج امرأة، وهو ينوي أن لا يعطيها صداقها، لقي الله
زانیا)(24)، واته: هه‌ر پیاویک ژنیک ماره‌ بیری و
نیازی ئەوه بی ماره‌یه‌که‌ی نه‌داتی، ئەوه وه‌ک
زیناکاریک ده‌گه‌رێته‌وه بۆ لای خوا».

باسی ئەم هاوه‌له‌ی په‌غه‌مبه‌ر (د.خ) جگه
له سه‌رچاوه‌کانی فه‌رموده، له‌م سه‌رچاوه
میژووویانه‌شدا هاتوووه: 1- أسد الغابة، ابن الأثیر
الجزری -2 الإصابة في تمييز الصحابة، ابن حجر
العسقلاني -3 تجريد أسماء الصحابة، الحافظ
الذهبي.

دووهم/ مه‌یمنی کۆری جابانی کوردی:
له سه‌رچاوه‌کانی فه‌رموده‌دا به‌ راده‌ی
(جابان) باس له (مه‌یمن)ی کورپشی کراوه،
که کونیه‌که‌ی (أبو بصير)ه، له ته‌واوی ئەو

ده‌کات، ده‌فه‌رمووت: «(ئیه‌راهم) و (لوط)مان
پزگارکرد بۆ ئەو سه‌رزه‌وه‌یه‌ی فه‌رو پیت
و به‌ره‌که‌تمان تیخست بۆ جیهانیان)ونجینه
ولوطا الى الارض التي برکتنا فيها للعالمين)
الأنبياء/71، سه‌باره‌ت به‌و سه‌رزه‌وه‌یه‌، هه‌ندیک
له موفه‌سیره‌کان، ده‌لین: مه‌به‌ست ولاتی شامه،
هه‌ندیک ده‌لین: مه‌به‌ست مه‌که‌که‌یه(20)، به‌لام
هه‌ندیکی تر ده‌لین: مه‌به‌ست ناوچه‌ی (حران)ه(21).
من پیموایه ئەگه‌ر هه‌یه ئەم بۆچوونه‌ی دوا‌ی
دروستترین ته‌فسیر بیت، له‌به‌ر دوو هۆ:

یه‌که‌م: ئیه‌راهم له‌و ئاواره‌بوونه‌یدا خاتوو
(ساره‌)ی خوازینی کرد، که کچی پاشای (حه‌ران)
بووه و ئامۆزای خۆیشی بووه، که دژی ئاینی
نه‌ته‌وه‌که‌ی بووه(22).

دووهم: پینشتر له‌ باسی دوعا‌که‌ی نوحد،
گوتمان که فه‌رمووی: (رب أنزلني منزلا مباركا)،
واته: په‌روه‌ردگارم! له شوینیکی به‌ فه‌رو پیرۆز
دامبه‌زینه، خوی گه‌وره‌ش له‌سه‌ر کئوی (جودی)
دایه‌زانده، که‌واته کاتیک له‌وئ کوردستان به (منزلا
مبارکا) ناوبراوه‌و لی‌ره‌ش به (الأرض التي بارکتنا)
هاتوووه، من پیموایه ئەم دوو ئایه‌ته‌یه‌که‌تر ته‌فسیر
ده‌که‌ن و ئەبی هه‌ر (حه‌ران) بیت، شاره‌که‌ی زانی
گه‌وره‌ی کورد و ئیسلام (ابن تیمیة). ئەوه‌نده‌ش
جیی گومان نیه‌ که جیی مانه‌وه‌ی ئیه‌راهم هه‌ران
بووه، چونکه‌ به‌پیی ته‌واوی سه‌رچاوه‌ میژووویه‌کان
کاتیک چوووته سه‌رزه‌وی حیجان، ته‌نها به‌یتی
دروست کردوووه مه‌که‌که‌ی نه‌کردوووه به‌ نیشتیمانی
خۆی و گه‌راوه‌ته‌وه بۆ هه‌رانی نیشتیمانی ئەسلی
خۆی(23)، که له میژوودا گوتراوه‌که‌وتۆته‌ ناوچه‌ی
شام و له پاش رووخانی ده‌وله‌تی عوسمانی
که‌وتۆته‌ به‌شی تورکیا له کوردستانی به‌شکراو.

سەرچاوانەى سەرەوھدا ناوى (مەيمون)يش

۱- موسنەدى ئەحمەدى كورى حەنبەل، بە ژمارەكانى: ۱۳۷، لە: ۱/۱، ۱۴۱، ھەرەھە ژمارە: ۲۹۳، لە ۲۳۷/۱، ۲۵۹۸، لە: ۱۴/۱۳، ۱۹۶۲۵، لە: ۴۱/۴۹۸، ۶۲۵۱، لە: ۱۳/۲۹۸، ۲۵۸۷، لە: ۱۴/۱۲۵.

۲- سونەنى ئەبو داود، بە ژمارەكانى: ۱۵۷۹، لە: ۱۹۴/۵، ھەرەھە: ۱۵۸۱، لە: ۵/۱۹۶.

۳- سونەنى نەسائى، بە ژمارە: 4953، لە: ۳/۱۷۵، ۵۱۸۲، لە: ۳/۱۳۱، ۵۵۷۷، لە: ۱۷/۱۵۱.

۴- السنن الكبرى للبيهقي، ۲/۱۱۳، ۲۰۷/۵، ۵۸/۱۰.

۵- المستدرک على الصحيحين، للحاكم، بە ژمارەكانى: ۲۷۳۹، لە: ۸/۴۶۵، ۴۶۵، لە: ۱۰/۴۷۶.

۶- شعب الإيمان للبيهقي، بە ژمارەكانى: ۱۷۳۰، لە: ۴/۹۵، ۱۷۳۱، لە: ۴/۲۹۶.

۷- المعجم الكبير، للطبراني، بە ژمارەكانى: ۴۱۴۴، لە: ۳/۱۷۵، ۷۲۳۴، لە: ۷/۶۲، ۷۸۴۰، ۷۸۴۲، ۷۸۴۳، ۷۹۱۳، ۷۹۳۷، ۷۹۳۸، ۱۰۱۵۲، ۱۰۹۹۰، ۱۰۹۹۹، ۱۰۹۹۲، ۱۱۱۱۳. جگە لەم شوئانە لە ۱۸ جىگەى ترى ئەم سەرچاوەیەدا باسى ھاتوو، لەبەر زۆرى نەقلم نەکردوون.

۸- المعجم الأوسط للطبراني، بە ژمارەكانى: ۱۹۲۰، لە: ۴/۳۸۰، ۱۹۲۱، لە: ۴/۲۸۱، ۶۳۹۳، لە: ۱۳/۴۷۱، ۶۳۹۴، لە: ۱۳/۴۷۲.

۹- المعجم الصغير، للطبراني، بە ژمارە: ۱۱۱، لە: ۱/۱۱۴.

۱۰- معرفة الصحابة، لأبي نعيم، بە ژمارەكانى: ۲۵۲/۲۱، ۶۲۷۴، لە: ۲۱/۸۳، ۲۵۳/۲۱.

۱۱- مسند أبو يعلى، بە ژمارە: ۵۴۲، لە: ۲/۴۶.

۱۲- مسند عبد بن حميد، بە ژمارە: ۱۱، ۱۴/۱.

۱۳- الإبانة، لابن بطة، بە ژمارە: ۹۴۲، لە: ۲/۴۶۴.

۱۴- مصنف عبد الرزاق، بە ژمارەكانى: ۴۰۵۳، لە: ۲/۴۵۴، ۴۵۲/۲، ۱۳۸۵۹، لە: ۷/۴۵۴.

۱۵- مصنف ابن أبي شيبة، بە ژمارەكانى: ۱۰۰/۶، ۱۵۱/۶.

سەرچاوانەى سەرەوھدا ناوى (مەيمون)يش براو، چونكە بەناونيشانى (عن ميمون عن جابان) يان (عن ميمون، عن أبيه) ھاتوو، بۆیە ناوى سەرچاوەكان دووبارە ناکەمەوھ.

(مەيمون) يەكئىكە لە پەپرەوان (تابعين)، پيشەوا (ذهبي) باسى دەكات و فەرمودەى لى دەگيريتەو، يەكئىك لەوانە ئەو فەرمودەيەكە دەفەرمويت: «الجراد من صيد البحر»، ھەرەھە زاهيدى گەرە ماليكى كورى دینار فەرمودە لەم كورەى جابانەوھ دەگيريتەوھ.

پيشەوا ئەحمەدى كورى حەنبەلئيش دەلييت: يەزیدی كورى دەيلەم بۆى گيرامەوھ كە مەيمون كورى (أبو عثمان) گوئي لە عومەر بووھ وتارى داوھ، گوتويەتى: گويم لە پيغەمبەر(د.خ)بوو دەيفەرموو: (إن أخوف ما أخاف على هذه الأمة كل منافق عليهم اللسان)(۲۵)، واتە: خراپترين شتيك كە لى ئەترسم تووشى ئەم ئوممەتە بيت، ھەموو كەسيكى دووروى زمانزانە!

ھەرەھە لە سەرچاوەكاندا ھاتووھ كە ماليكى كورى دینار پرسىارى كردووھ لە (مەيمونى كوردى)، وتويەتى: باوكت واتە (جابان) پيغەمبەرى ديوھ، فەرمودەى لى بيستووھ، ھەندىك فەرمودەمان بۆ بگيرەوھ، مەيمون وتويەتى: «باوكم فەرمودەكانى پيغەمبەر(د.خ)ى بۆ نەدەگيرايەوھ، لە ترسى ئەوھى نەوھك كەم و زياديان تيدا بكات!». ئەمەش شايبەتيدانئىكە لەسەر رادەى خواناسىي و ھەرى ئەو سەحابىيە بەريزە، كە خووى لاداوھ لە گيرانەوھى زۆرى فەرمووھ، بۆئەوھى نەكەويتە ھەلەوھ و شتيك زيادوكەم نەكات لەسەر فەرمودەكانى پيغەمبەر(د.خ).

سييەم/ ناوبردن و باسكردنى جابان و مەيمونى كورى، لە سەرچاوەكانى فەرمودەدا:

جابانى سەحابى و مەيمونى كورى لەم

يهك جوړ مه رز بووه و نه خش و نيگاري تيدا نه بووه.

3 له مه رزي نازهل دروستكراوه..

دياره هم ناو نيشانان هس تنها له قوماشي (شال) خومالي كورداندا هيه و له ناوچه نزيكه كاني نزيك به نيمچه دورگه ي عه رهيبي، تنها كورده كان به دروستكردني هو جوړه قوماشه وه ناسراون. جگه له وهش وهك دواتر رووني دهكه مه وه له نيو بازار ي مه دينه دا هو قوماشي (شال) ه ي كورد فروشراوه و سه حابه كان و

دانيشتواني مه دينه پي ئاشنا بوون!

دهقي فرموده كان

فرموده ي يه كه م له (صه يحي بوخاري) دايه، عائيشه ي دايكي موسولمانان دهگيرپيته وه، ده لي: پيغه مبه ر(دخ) (خه ميصه) يه كي گولداري له بهر ده كرد، له كاتي نويزه كانيدا سه يري نه خش و نيگار ه كاني ده كرد. كاتي له نويزه كه ي بووه وه، فرمودي: هم (خه ميصه) يه به رنه وه بو (نه بو جه هم)، له جيگه ي هم (ئينيجانيه) كه ي بيتن، چونكه (خه ميصه) كه پيش كه ميك خه يالي بر دم (واته له نويزه كه مدا دالغه ي بو دروست كردم).

هيشام كوري عوروه له باوكيه وه دهگيرپيته وه، كه عائيشه وتويه تي: پيغه مبه ر (دخ) فرمودي: له نويزه كه مدا سه يري نيگاري سر قوماشه كه م كرد، بويه نه ترسم دالغه م بيات. عوروه ي كوري زوبير (خوا لي پازي بيت) ده ليت: (واخذ صلي الله عليه وسلم) كرديا كان لابي جهم. فقيل: يا رسول الله! الخميصة كانت خيرا من الكردي) واته: (پيغه مبه ر(دخ) پوشاكيكي كوردي (نه بو جه هم) ي وه رگرت، دواتر ياراني وتيان: (خه ميصه) كه باشتر بوو له (ئينيجانيه) كه (۲۶). له بهر نه وه نه مه يان وتوه، چونكه يه كه ميان كه (خه ميصه) كه بووه نه رم بووه، به لام دووه ميان كه جله

۱۶- بغية الحارث، به ژماره كاني: ۸۱۹، له: ۲۵۵/۱، ۸۳۷، له: ۲۵۹/۱، ۸۵۲، له: ۲۶۱/۱.

چوارهم/ مندالني تري جابان:

له و سه رچاوانه دا كه له سه ره وه ئامازه مان پي كردن، له سه نه دي هه نديك رپوايه تدا، جگه له مه يموني كوري جابان، باس له چه ند كه سيكي تر كراوه به ناوي كوراني (جابان)، كه پيويستيان به راستكردنه وه هيه، ئاخو كوراني هه مان (جابان) ي سه حابين، يان كه سيكي تر. نه مانه ي خواره وه ناوه كانيانه، له گه ل جيگه ي باسكردنيان:

۱- ابو طالب بن جابان القاري، له: (موسنه دي نه حمه د)، به ژماره: ۱۹۶۳۵.

۲- بشر بن جابان الصغاني، له: (السنن الكبرى للبيهقي)، ۲/۲۱۳.

۳- موسي بن جابان، له: (بغية الحارث)، به ژماره: ۸۲۲، ۱/۲۵۵، ۸۳۴، له: ۲۵۸/۱، ۸۵۲، له: ۲۶۱/۱.

۴- شداد بن جابان، له: (مصنف عبدالرزاق)، به ژماره: ۴۰۵۳، له: ۲/۴۵۲.

۵- محمد بن جابان الجنديسابوري، له: (المعجم الكبير للطبراني)، به ژماره: ۱۴۴، له: ۴/۳۳۵.

پينجه م/ پيغه مبه ر(دخ) و پوشيني جلوه رگي كوردي:

له كو كورده وه ي چه ند فرموده يه كدا هو زانياربييه مان ديته دست كه پيغه مبه ر(دخ) جلوه رگي كوردي پي باشتر بووه له هر جليكي ترو له بهري كردوه، له بهر نه وه ي شيوه كه ي ساده و ساكار بووه و گولدار نه بووه، تا له نويزدا خه يالي دوور نه خاته وه. به پي پيناسي زاناکاني راقه كاري فرموده ش وادياره هو پوشاكه كورديه له جوړي (شال) بووه، چونكه به رووني هم ناو نيشانان يان بو وتوه:

۱- جوړي قوماشه كه زبر بووه.

۲- ره ننگه كه ي ساكار بووه و رسته نه كه ي له

دهلێت: (واخذ کردیا کان لأبي جهم، فقيل: يا رسول الله! الخميصة خيرا من الكردي)(٣١)، واته: پێغه مبه (د.خ) جله كوردییه كه ی (ئه بو جهم) ی وه رگرت، هه ندیك وتیان ئه ی پێغه مبه را! (خه میصه) كه با شتر بوو له كوردییه كه.

من پیم وایه له وێوه ئه و تینینییه یان داوه كه جله كوردییه كه چۆغه ی چنراوی دهستی كورده واری بووه، شال بووه، دیاره له بهر زبرییه كه ی حه زیان كردووه (خه میصه) كه له بهر بكات، به لام پێغه مبه ری خوا وه لامی دانوه و، جیاوازی ئه و جله ی له گه ل جله كوردییه كه بۆ پروونكردنه وه، فهرموی: (ئه وی تریان (واته خه میصه كه) له نوێژه كه مدا سهیری نه خش و گوله كانیم ده كرد)(٣٢).

بانگخوازی ناسراوی عیراقی (محمد أحمد الراشد)(٣٣) ده لێت: «ئه و (تینینیجانیه) ی كوردیان بردووه بۆ پێغه مبه ری خواو له به ری كردووه. ئه مه ش شه ره ف و سه ره رزییه بۆ هه موو كوردیگی هاوچه رخ»(٣٤).

ئه وه ی ئه مه پشتر است ده كاته وه فهرموده یه كی پێغه مبه ری خوا یه كه (أبو هريره) بۆمان ده گێریته وه، ده لێت: «رۆژیکیان له گه ل پێغه مبه ر(د.خ) چووینه بازا، پێغه مبه ر (د.خ) لای كوتالفرۆشه كان دانیشته و چه ند شه روا لێکی كری به چوار دره م... عه رزم كرد ئه ی پێغه مبه ری خوا (د.خ)! جه نابت شه روا ل له پێ ده كه ی؟ فهرموی: به لێ، له سه فه رو، له ماله وه، شه وو رۆژ، چونكه من فه رمانم پێكراوه كه پۆشته بم، شتیكیشم نه دی له م شه روا له با شتر مرۆف دابپۆشیت»(٣٥).

لێره دا سه ره را ی ئه وه ی وشه ی (سروال) له ناو عه ره بیدا زۆر به كار ده بری و بۆ جووری جلوبه رگی عه ره بیش ده گوتری، به لام له بنه رته دا وشه كه كوردییه، جا له به ره ئه وه ی كورد زۆر نه ناسراوه و

كوردییه كه بووه و پێیان وتوو (تینینیجانیه) زبر بووه، هه رواش ناساندوو یانه كه: ئه و جو ره یان قوماشیگی زبر بووه ئه گه ری زۆره كه (شال) بووبی.

واتای (خه میصه) و (تینینیجانیه)

(خه میصه) ناوی جو ره جلوبه رگیكه، له خوری دروستكراوه و نه خش و نیگاری له سه ر بووه (٣٧). ئه م پۆشاكه له لایه ن سه حابه یه كه وه به ناوی (ئه بوجه هم) به دیاریی دراوه به پێغه مبه ر(د.خ)، به لام وه ك گوتمان پێغه مبه ر(د.خ) زانیویه تی كه (ئه بو جهم) پۆشاكیگی تری هه یه به ناوی (تینینیجانیه ی كوردی)، بۆیه فه رموویه تی: (خه میصه) كه ی بۆ به رنه وه و (تینینیجانیه) كه ی بینن بۆم.

(تینینیجانیه) به پێی پێناسی زمانزانان: جلیکی زبره و نه خشو نیگاری تیدا نیه و له مه ره زی حه یوان دروست ده كریته، دیاره نیسه تدا نه بۆ شوینیك یان وه زیك به ناوی (انبیجان). میژوونووسی عیراقی به توانا عه باس عه زاوی، وشه ی (انبیجان) ی له ریزی هۆزه عیراقییه كاندا هیناوه، گوایه لقیكه ئه چنه وه سه ره هۆزی گه و ره ی (ئه سه لم)، كه له سه رد میکی دیرینه وه ها تونه ته عیراق(٢٨).

(ابن حجر العسقلانی) له راقه ی فهرموده كه دا گوتویه تی: «(تینینیجانیه) كه یان هینا و پێغه مبه ر(د.خ) كوردییه به ری. ئه و پۆشاكه له مه ره زی زبری حه یوان دروست ده كریته و له ولاتی كوردانه وه، له گوندیک به ناوی (تینبیجان) ده یانه ئینا»(٢٩). پێشه و(ئه وه وی) ش ده لێت: «(تینینیجانیه) جو ره جلوبه رگیگی زبره، كه نه خشو نیگاری تیدا نیه»(٣٠).

له فهرموده یه كی تر دا عایشه ی هاوسه ری پێغه مبه ر(د.خ) به سه ره اته كه ته واو ده كات و

له بهرته وهی فارس خاوهنی ئيمپراتوريه ت بوون، هر وشه يه کی عهجه می غهیره عهريه بيان بهرگوي که وتبی، وتویانه: نهو وشه يه فارسيه و کراوه به عهريه بی. عهسقلانی له شهرحی وشه ی (سروال) دا دهلیت: «(سروال) وشه يه کی فارسيه و کراوه ته عهريه بی، له زمانیکی تریشدا پیی دهلین: شهروال(۳۶).

سه رچاوه زمانه وانیه کان دهلین: «(سروال) جلوه رگی نیوهی خواره وهی جهسته یه، ناوک هه تا ههردوو پی داده پوشتی». ههروهه دهلین: «شهروال جلوه رگیکی فراوانه، بۆ بهشی خواره وهی جهسته، بۆ زیاده ئیسراحته گوشاد و فراوانه، له بهشی نریک قاچدا تهسک ده بیته وه. له سهروو ناوک به تهنافیک ده به ستری» (۳۷).

دیاره بهم تاییه تمه ندیی و ناویشاناندا تیده گهین مه بهست له (سروال) هه مان شهروالی کوردییه که پیغه مبه ر(د.خ) له بازاری مه دینه چهند دانه یه کی لی کریوه، به شهکانی تری فرموده پیشووه کهش دهیسه لمینیت که جوړی قوماشه کهش (شال) ی کوردی بووه.

به لگه یه کی تر که گومان زیاد دهکات که کوتالفروشه که کورد بوو بیت نه وه یه که له هه مان ریوایه تدا هاتووه، نه بو هورهیره دهلیت: کاتی که کوتالفروشه که بوی ده رکوت که کریاره که پیغه مبه ری خواجه (د.خ)، په لاماریدا که دهستی ماچ بکات، پیغه مبه ر(د.خ) دهستی راپسکاندو فرمووی: نه م کاره عهجه مه کان له گه ل پادشاکانیا ن دهیکه ن، من پیوایکم له ئیوه! (۳۸).

نه مه نهو گومانه به هیژ دهکات که فروشیاره که عه رب نه بووه، چونکه نه گهر عه رب بووایه دهیزانی که دهست ماچکردن له ناو عه ره باندا باو نیه و په لاماری دهستی پیغه مبه ری نه ددا بۆ ماچکردنی.

ههروهه له م پروداوه وه له وه تیده گهین که دانیشتوانی مه دینه ی پایته ختی ئیسلام، هه موو جوړه جلوه رگیکی تیدا فروشراوه و هر نه ته وه یه کیش پاریزگاریی له نه ریت و پو شاکي نه ته وه ی خوی کردووه و پیغه مبه ریش جیاوازی نه خستووه و هه رکامیانی به دل بووبی، له بهری کردووه.

بۆ سه لماندنی نه م راستییه گه رام به سه رچاوهکانی فرموده دا، بۆم ده رکوت که له جلوه رگدا هه موو رهنگیکی له بهر کردووه، له رهنگی سپی، (۳۹) رهش، ۴۰) سوور، (۴۱) زهرد(۴۲). دیاره له بهر نه م دیارده یه که له میژوودا هاتووه: «نه بیزراوه و نه بیستراوه که پیغه مبه ر(د.خ) قه ده غه ی که سیکي کردبی له و عهجه مه (غهیره عه رب) انه ی که چوونه ته لای به جلی خویانه وه، یان هانیان بدات بۆ له بهرکردنی جلو بهرگی عه ربی» (۴۳). دیاره نه و به شه ی ئاساییه که جلوه یگی نه ته وه کان نازاد بووبی، یان که سه غهیره عه ره بهکانی دانیشتووی مهککه و مه دینه و شارهکانی تر، نازاد بووبن به له بهرکردنی جلوه رگی خویان.

تا ئیره گومانی تیدا نیه، چونکه ئیسلام زور دژی تواندنه وهی نه ریت و کولتووری په سندی نه ته وه کان بووه، به لام نه وه ی له م به سه رهاته دا ده رده هیئریت نه وه یه که له بازاردا فروشیاری کورد هه بووه، جلوه رگی کوردی به تاییه تی شالی فروشتووه و پیغه مبه ر(د.خ) کریاری نه و جله بووه. دوپاتیشتی کردوته وه که شه و روژ و له سه فرو له مالی خویدا له بهری کردووه و به باشتترین جلوه رگی زانیوه، له بهرته وه که وهک جلی شامی و یه مهنی و ولاتانی تری نریکی حیجان، نه خش و نیگاری تیدا نه بووه و ساده و ساکار بووه، چونکه شالی کوردی وهک دیاره هیچ جوړه وینه و نیگاریکی تیدا دانانریت.

فهرمووی: (وهو هذا البارز) (٤٥)، واته: رۆژی دوايي نایهت تا له گهڵ قهومیکیدا شهڕ نهکهن، که پیلارهکانیان له موو دروستکراون.. ئەوانیش ئەم نهتهوه (بارز)هیه.

من به پیتی سه رچاوه میژوو یهه کان بۆم روون بۆتهوه که جگه له کورد هیچ نهتهوه یهه کی تر له وانهی له ناوچه که دان و نزیکي عه ره بن، پیلاریان له موو دروست نه کردووه. دیاره ئەمهش ئاماژه یه به (کلاش)ی کوردی، که دیاره له وکاته شدا وهک به ره مه یکی خۆمالیی کورد ناسراوه و بۆته ناو نیشان بۆ کوردان و نمونه شیان به ولاتاندا چوو.

بۆیه سه حابی ناسراو ئەبو هورهیره له راقهی ئەم فهرموده یه دا وتویه تی: «مه به ست له (البارز) له فهرموده که ی پێشه وه دا کورده کان» (٤٦). ههروه ها چه ندين زانای تریش دووپاتیان کردۆته وه ئەو قه ومه ی که له و فهرموده یه دا پیغه مبه ر (دخ) ئاماژه ی پیکردوون، قه ومی کورده (٤٧). (ابن الأثیر) یش ده لیت: «(بارز): ناوچه یه کی نزیکه له (کرمان) و ناوچه یه کی شاخاوییه، له هه ندی رپویه تدا وتراوه: ئەوانه کوردن» (٤٨).

ماوه ته وه ئەوه بلێن که ناوی زۆربه ی شار و شارۆچکه و گوند و ناوچه کان به تێپه ربوونی کات ئالوگۆری زۆریان به سه ردا دیت، به جوړیک که هه ندیک جار زۆربه ی پیته کانی وشه یه ک ده گۆرین و که میک له پیته ئەسلییه کان ده میننه وه. بۆ نمونه: شاریکی وهک (هه مه دان) که پایته ختی ده وله تی کورده ماده کان بووه، له بنه ره تدا (ئه کباتان) بووه، به لام به تێپه ربوونی کات بۆته هه مه دان (٤٩). مه به ست ئەوه یه ناتوانریت به دلنایبی ئەو شوینه بناسریته وه که له وکاته دا به (بارز) ناسراوه، به لام ئەوه نده ی سه لماره که ناوچه یه ک بووه له سه ر زه ویی کورده ستان.

ههروه ها له مه وه ئەوه ش ده سه لمیت که کۆمه لگه ی عه ره بی ئەه وکاته، ئاشنا بوون به جلوبه رگی که پیتی وتراوه جلوبه رگی کوردی (الإنبيجانية الكردية). ئەم ئاشناییه به جلوبه رگی کوردی ته نها بۆ جلو به رگی پیاوان - واته شال نه بووه، به لکو جلو به رگی کوردی ژنانه ش ناوو ناوبانگی له ناو کۆمه لگه ی عه ره بیدا هه بووه. به راده یه کیش ئەو جلانه سه رنجی راکیشاون که جلوبه رگی ژنه حۆرییه کانی به هه شتتیا ن به جلی ژنانی کورد شو به اندوو. (ابن الراوندي) ده لیت: «جلوبه رگی ئەه لی به هه شت له سوندوس و (ئیسته بره ق) و ئاوریشمه و بازن و ده سه تبه ندی زێر و زیو ده پۆشن، به راده یه ک که له به رگی ژنانی کورد ده چن» (٤٤).

شه شه م/ ئاماژه به نه ته وه ی کورد و کلاشی کوردی له هه ندیک فهرموده دا:

وهک پێشتر گوتمان جیی گومان نیه که پیغه مبه ر و یارانی تا راده یه ک ئاشنا بوون به نه ته وه یه ک به ناوی کورد، هیچ نه بی به بوونی یاوه ریکی وهک (جابان)ی کوردی، یان له رپی ها توچۆو ئالوگۆری بازرگانیه وه له نیوان ولاتانی شام و عیراقی ئەو سه رده مه دا، که ده روازه یه ک بووه بۆ کرانه وه به سه ر ولاتی فارسدا. بۆیه جگه له و فهرموده و رپویه تانه ی باسما ن کردن، له کاتی تریشدا پیغه مبه ری خوا ئاماژه ی کردووه بۆ نه ته وه ی کورد و هه ندیک ناو نیشانی وتوو که ئەوان ده گریته وه، یان یارانی له راقه ی فهرموده کانی دا گه یادوو یانه که مه به ستی پیغه مبه ر (دخ) له باسی هه ندیک نه ته وه و ناو نیشانیان، نه ته وه ی کورده.

یه کیک له و فهرمودانه فهرموده یه کی (سه حیح) و دروسته، ده فهرمو ی: (لا تقوم الساعة حتی تقاتلوا قوما نعالهم الشعر)، له رپویه تیکی تردا

سەرچاۋە ۋە پەراۋىزەكان

بەناۋىشنى Noahs ark The Discovery، واتە: (دۆزىنە ۋە ھى كەشتىيە كەي نوح). فلىمە كە لە دەرھىنەنى: Knowledge ۲۰۲۰، سالى ۱۹۹۷ز.

۸ تەفسىرى (ابن كئىر)، لە راقەھى ئايەكانى سورەتى (القمر)دا. جگە لە (ابن كئىر) ئەم تەفسىرانەھى خوارە ۋەم سەير كرد، ھەموو لە بەر رۆشنايى ئەو ئايەتەھى سەر ۋە دا، ئەو ۋە دووپات دەكەنە ۋە، كە خۋاى گەورە كەشتىيە كەي لە سەر كىۋى (جودى) بۆ پەندو عىبەرەت ھىشتۇتە ۋە: (جامع البيان)ى (طبرى)، تەفسىرى بەغەۋى، (فتح القدير)ى شەۋكانى، (تفسير القرآن)ى ئالوسى، (الدر المنثور)ى (سيوطى)، (التحرير والتنوير)ى (محمد الطاهر بن عاشور)، تەفسىرى (أبو السعود)، تەفسىرى نەسەفى.

۹ تفسير التحرير والتنوير، محمد الطاهر ابن عاشور، ج 15، سورة القمر، ئايەتى 14 و 15.

۱۰ صحيح البخاري، كتاب تفسير القرآن، باب تفسير: اقتربت الساعة وانشق القمر.

۱۱ الكامل في التاريخ، ابن الاثير الجزري، ۵ / ۲۸۷.

۱۲ تەفسىرى (ابن كئىر)، لە تەفسىرى ئايەتى (۱۶)ى سورەتى (الفتح)دا.

۱۳ بۆ ئەم بۆچۈنەنە بېرۋانە: تەفسىرى (روح المعانى)، (الآلوسى)، ۱۰۳ / ۲۶.

۱۴ تەفسىرى (روح المعانى، الآلوسى)، لە تەفسىرى ئايەتى (۱۶) سورەتى (الفتح)دا، ۶۷ / ۱۷.

۱۵ ھەمان سەرچاۋە، ۶۷ / ۱۷

۱ أرمينيا حسب دليل العالم، س. يراميان، ص 53. ئەۋىش لە كئىبى: الأكراد، أرشاك، ص ۱۲۷، ۋە رىگرتو ۋە.

۲ ياقوت ھەمەۋى لە بېرگەھى باسى (باقەردى)، دەلئىت: «ھەشتىيان يەككە لە گوندەكانى نزيك باقەردى».

۳ ابن حوقل، ص: ۱۵۷، الأصبخري، ص: ۸۷. أخبار الزمان، المسعودى، ص: ۶۰. المقدسي، ص: ۶۰.

۴ الأعلاق النفيسة، ابن رسته، ، ب، چاپى ليدن، ۱۸۹۵، ل ۱۹۵.

۵ ناۋى ئەم گوندەھى كوردستان (باقەردى) لە دەيان سەرچاۋەھى تردا ھاتوۋە، لە وانە: تاريخ الطبري، روداۋەكانى سالى ۱۷۴. الكامل في التاريخ، ابن الأثير الجزري، ۵ / ۲۸۷. تاريخ مختصر الدول، ابن العبري، لا: 13. معجم البلدان، ياقوت الحموي، ۴ / ۳۳۷. الأخبار الطوال، أبو حنيفة الدينوري و.. ھتد.

۶ الجامع لأحكام القرآن، الطبري، ۹ / ۴۲.

۷ سايتى (شبكة النبأ المعلوماتية) لە ۲۵ / جمادى الآخرة / 1428، بەرامبەر ۲۰۰۷ / ۷ / ۱۰، بابەتەكە ۋە تەننەت ۋە ئىنەھى پارچە دۆزراۋەكانىشى دابەزاندوۋە. بۆ بىننى ۋە ئىنەكان سەيرى ئەم دوو سايتە بکە: www.anchorstone.com، www.noahs-ark-anchors.com لە كۆتايى ئەم كئىبەشدا دەتوانىت نمونە لە ۋە ۋىنانە بىننىت. جئى باسە كە ئەم بابەتە كراۋەتە فلىمىكى دىكۆمىنتارىي

۱۶ سەيرى (جامع البيان في تفسير القرآن) ي (ابن جرير الطبري) له تهفسيرى ئايەتى (۶۸) ي سورەتى (الأنبياء)، ھەرودھا تهفسيرى (ابن كثير) و تهفسيرى (فتح القدير) ي (شەوكانى) و (النكت والعيون) ي (ماوھردى) و (معالم التنزيل) ي (بەغەوى).

۱۷ بېروانە: سيرأعلام النبلاء، الذهبي، ۱۷۹/۶، و تهذيب التهذيب، ابن حجر العسقلاني، ۱۱۱/۹.

۱۸ تهفسيرى (روح المعاني)، (الآلوسي) له تهفسيرى ئايەتى (۱۶) ي سورەتى (الفتح) دا.

۱۹ تهفسيرى (مفتاح الغيب) ي رازى له ئايەتى (۱۶) (الفتح) دا.

۲۰ بېروانە: تاريخ الأمم والملوك، الطبري، ۲۳۲/۱.

۲۱ بېروانە: تهفسيرى (زاد المسير) ي (ابن الجوزي)، له راقەى ئايەتى (۷۱) ي (الأنبياء).

۲۲ (ابن كثير) له تهفسيرى ئايەتەكە دا ئەمەى گوتووه. ديارە (حاران) بە پيى ھەموو ميژوونوسان و جوگرافيناسان، بە شيكە له كوردستان، چونكە كەوتووه ته باكوورى خۆرھەلاتى توركييا، نزيك پووبارى (بليخ) له سەرووى شارى (جزيره) ھەو.

۲۳ زۆر بەى ميژوونوسان ئەمەيان دووپات كردۆتەوھ. بۆ نمونە بېروانە: (تاريخ الرسل والملوك، الطبري، ۱/ ۲۴۴).

۲۴ بېروانە: تهفسيرى (الطبري)، ۴۷۰/۸.

۲۵ أسد الغابة في معرفة الصحابة، ابن الأثير الجزرى، ھەرودھا له: (الإصابة في تمييز الصحابة، ابن حجر العسقلاني).

۲۶ موسنەدى ئەحمەد، ژمارە ۱۳۴، ۳۰۳/۱.

۲۷ دەقە عەرەببىيەكەى فەرمودەكە بەم جۆرەيە: (عن عائشة رضي الله عنها) أن النبي (ص) كان له خميصة لها أعلام. فقال: شغلتنى أعلام هذه،

۲۸ معجم المعاني، بيتى خ.

۲۹ بېروانە: عشائر العراق، عباس العزاوي، ۶۵/۱.

۳۰ عبير الوعي، محمد أحمد الراشد، الرياض، ۲۰۰۹، ص: ۷۹. له (فتح الباري، ابن حجر العسقلاني) ھەرى گرتووه.

۳۱ شرح النووي على صحيح مسلم، كتاب المساجد، باب كراهة الصلاة في ثوب له أعلام. ھەرودھا: عون المعبود، العظيم آبادى، ۶۰۹/۲.

۳۲ سنن أبى داود، به ژمارە: ۱۰۹۱۵، تهحقيقى ئەلبانى، سەنەدى فەرمودەكەش (حەسەن) ھ.

۳۳ دەقى عەرەببىي ئەم بەشەى فەرمودەكە بەم جۆرەيە: (إني كنت أنظر إليها في الصلاة). (صحيح أبى داود، بسند حسن، الرقم: ۹۱۵).

34 ئەو ھە ناوى خوازراويه تى، ناوہ ئەسلىيەكەى بريتتیه له: عبدالمنعم صالح العلى.

۳۵ عبير الوعي، محمد أحمد الراشد، الرياض، ۲۰۰۹، ص: ۷۹.

۳۶ دەقە عەرەببىيەكەى بەم جۆرەيە: (قال ابوهريرة: دخلت يوما السوق مع رسول الله (دخ)، فجلس إلى البزازين، فاشترى سراويل بأربع درهم... فقلت: يا رسول الله! إنك لتلبس السراويل؟

۴۲ له فرموده‌ی ژماره (۳۰۶۵) ی (ابو داود) و،
 ژماره (۱۱۳۷) ی (موسنده‌ی ئەحمەد) دا هاتووہ.
 ۴۳ له فرموده‌ی ژماره (۱۳۷) ی (ترمذی) دا
 هاتووہ.
 ۴۴ التراتیب الإدارية (نظام الحكومة النبوية)،
 عبد الحي الكتاني، (۴۴۲/۱). كورد له سەردهمی
 پیغه‌مبه‌ردا (د.خ)، محمد مه‌لا محمود تاوگوزی، لا:
 55. دهقه عه‌ره‌بیه‌که‌ی ده‌لی: «ملايس أهل الجنة
 من السندس والإستبرق وأساور الفضة والذهب ...
 إنها تجعلهم يشبهون عروس الأكراد..»
 ۴۵ سه‌حیحی بوخاری، به ژماره: (۳۵۸۷، ۳۵۹۱).
 هه‌روه‌ها: سه‌حیحی موسلم، به ژماره: (۷۴۹۴).
 ۴۶ فتح الباري، ابن حجرالعسقلاني، ۲/۲۹۹.
 هه‌روه‌ها: البداية والنهاية، ابن كثير، (۲۵۰۱۶).
 ۴۷ له‌وانه: (عه‌سقلانی) له (ارشاد الساری ۴۹۱۶)،
 (العینی) له (عمدة القاري في شرح البخاري)،
 (۱۹۴/۲۴) أبو نعيم، له (المستدرک) (۸۷/۱)
 ۴۸ النهاية في غريب الحديث والأثر ، وشه‌ی
 (برز).
 ۴۹ ئەمه زۆریه‌ی میژونوسان دوپاتیان
 کردۆته‌وه. له‌وانه: یاقوتی حه‌مه‌وی له (معجم
 البلدان). بروانه: سایتی ویکیپیدیا، دانشنامه‌ی
 ئازاد.

قال: أجل في السفر والحضر، والليل والنهار،
 فإنی‌أمرت بالستر، فلم أجد شيئاً أستر منه)، ئەم
 فرموده‌یه: (بوخاری و ترمذی) گێڕاویانه‌ته‌وه‌و،
 له‌م سه‌رچاوانه‌شدا هاتووہ: (الفوائد المجموعة،
 الشوكاني (۴۱۹)، (مجمع الزوائد، الهيتمي، ۲/۴۲۲) و
 زۆر سه‌رچاوه‌ی تریش.
 ۳۷ إرشاد الساري، شرح صحيح البخاري، ابن
 حجر العسقلاني، (۱۰۹/۳). هه‌روه‌ها له چه‌ندی
 سه‌رچاوه‌ی تردا هاتووہ.
 ۳۸ قاموسى (معجم المعانى الجامع)، پیتی (س).
 ۳۹ به‌شینکه له هه‌مان فرموده‌ی پینشه‌وه که
 ده‌قه‌که‌یمان هینا. عه‌ره‌بیه‌که‌ی به‌م جۆره‌یه:
 (وَتَبَّ إِلَى يَدِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقْبَلُهَا، فَجَذَبَ
 رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَدَهُ مِنْهُ. وَقَالَ: هَذَا إِنَّمَا
 يَفْعَلُهُ الْأَعَاجِمُ بِمَلُوكِهَا، إِنَّمَا أَنَا رَجُلٌ مِنْكُمْ... وَأَخَذَ رَسُولُ
 اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ السَّرَاوِيلَ.. قُلْتُ : يَا رَسُولَ اللَّهِ
 ، وَإِنَّكَ لَتَلْبَسُ السَّرَاوِيلَ ؟ قَالَ: « نَعَمْ، وَبِاللَّيْلِ وَالنَّهَارِ،
 وَفِي السَّفَرِ وَالْحَضَرِ، فَإِنِّي أُمِرْتُ بِالتَّسْتُرِ، فَلَمْ أَجِدْ شَيْئًا
 أَسْتُرُ مِنْهُ..»
 ۴۰ له فرموده‌ی ژماره (۲۰۳۶) ی (موسنده‌ی
 ئەحمەد) دا ئاماژه‌ی پێ کراوه.
 ۴۱ له فرموده‌ی ژماره (۳۳۷۶) ی (سه‌حیحی
 موسلم) دا ئاماژه‌ی پێ کراوه.

چەند دیمەنیک لە کێوی جودی و ئەگەری پارچە کەشتی نوح

دیمەنیک لە جیی لەنگەرگرتنی
کەشتی نوح لەسەر
کێوی جودی

پارچەیهک لە کەشتی نوح
کە لەسەر کێوی جودی
دۆزراوەتەو

کاریکی شیکاریی کە لەسەر پێوهر و
ئەندازە و قەبارە کەشتی نوح کراوە
(سەرچاوەی وینەکان: تۆری (النبا) بۆ
هەوال و زانیاریی، ساڵی ۲۰۰۷).

جینۆساید و جینۆسایدی کورد له عێراقدا

عادل سدیق علی

له دایکبووی ۱۹۸۴ هه‌له‌بجه، ماستەر له میژووی نوێ و
هاوچه‌رخ. سێ به‌ره‌می چاپکراوی هه‌یه.
چهند وتاری له پۆژنامه و گۆقاره‌کان بلاووبه‌ته‌وه

چەمكى جىنۇسايىد و پەرەسەندى:

وشەى جىنۇسايىد، كە بە ماناى پاكناوى رەگەزى دىت، لە بنەرەتدا لە دوو وشە پىكھاتووہ: وشەيەكى گرىكى (Genos)، كە واتاى رەگەز ياخود بنەچە دەگەيەنئىت و وشەيەكى لاتىنى (Cide)، كە واتاى كوشتن ياخود فەوتاندن دەگەيەنئىت(۱).

ئەم وشەيە بۇ يەكەمجار لە سالى ۱۹۳۳دا لە كۇنفرانسى مەدرىدا لەلايەن دادوہر و لىكۆلەرېكى جولەكەى بە رەگەز پۇلۇنى رافايل لىمكەن(۲) (Raphael Lemkein) ، كە دواتر بوو بە راوئىژكار لە ۋەزارەتى بەرگرى ئەمريكا بەكارھىنزاوہ، ناوبراۋ تەواۋى ئەندامانى خىزانەكەى لە سالانى جەنگى دووہمى جىھانىدا بە دەستى نازىيەكان قىركران. لىمكەن لە سالى ۱۹۴۴دا جارىكى تر ئەم چەمكەى لە كىتئەكەيدا بە ناۋنىشانى(ياساى مىحوەرى لە داگىركردنى ئەوروپادا) بەكارى ھىتايەوہ، تا ئەۋكاتە ئەم وشەيە لە ھىچ فەرھەنگ و ئىنسكلۇپىدىيايەكدا نەبووہ(۳).

ھەرۋەھا ئەم چەمكە لە تاۋانباركردنى تاۋانبارانى جەنگى نازىدا لە نۇرمبېرگ لە سالى ۱۹۴۴دا بەكارھىنزا، دواتر لىمكەن بوو بە نوسەرى سەرەكى رېكەوتننامەى نەتەۋەيەكگرتووہكانى سالى ۱۹۴۸ى تايبەت بە قەدەغەكردن و سزادانى ئەنجامدەرانى تاۋانى جىنۇسايىد.

ئەنجومەنى ئاسايشى گشتى سەر بە رېكخراۋى نەتەۋەيەكگرتووہكان لە بەرامبەر كارەساتەكانى جەنگى دووہمى جىھانىدا، لەو رېكەوتننامەيەدا، كە لە ۱۱ سېپتەمبەرى ۱۹۴۶دا بلاۋىكردووہتەۋە

رايگەياندووہ: جىنۇسايىد لە ياساى نىۋدەۋلەتيدا تاۋانە، بەپىنچەۋانەى پشتگىرىى و پىداگرىيەكانى نەتەۋەيەكگرتووہكان، ھەرۋەھا لەلايەن جىھانى شارستانىيەوہ رېسواكراۋە(۴).

لە مادەى دووہمى پەيماننامەى (قەدەغەكردنى تاۋانى جىنۇسايىد و سزادانى ئەنجامدەرانى)، كە رېكخراۋى نەتەۋەيەكگرتووہكان لە ۱۹۴۸/۱۲/۲۹دا پەسەندى كردووہ، ھاتووہ: «بەمەبەست لەناوبردنى گشت ياخود بەشىكى دانىشتوانە بەھۋى جياكارى رەگەزى، نەتەۋايەتى، ئاينى ياخود ئىتتىكى»(۵). لىرەدا دەرەكەۋىت دەبى مەبەستى قىركردنى سەرجمەى ياخود بەشىكى كۆمەلە مرقۇئىك ھەبىت بۇئەۋى بتوانرئىت جىنۇسايىد لە تاۋانەكانى دىكە جىابكرئىتەوہ(۶). دواچارىش پەيماننامەكە لە ۱۲ى كانوونى يەكەم فاشى ۱۹۵۱دا چووہ بۋارى جىبەجىكردنەوہ(۷).

جۆرى ئەو تاۋانانەش ۋەك لە بەندى دووہمى پەيماننامەكەى سال ۱۹۴۸دا دىارىكاراۋن ئەمانەن:

۱. كوشتنى ئەندامانى گروۋپىك.
۲. زيانگەياندىنى لە رادەبەدەرى جەستەيى و رۆحى بە ئەندامانى گروۋپىك.

۳. بە ئەنقەست و بەشىۋەيەكى پلان بۇ دانزاۋ گروۋپەكە ناچار و سنوردار بكرئىت، تا دوۋچارى وئىرانى فىزىكى گشتى ياخود لاۋەكى بكرئىت.

۴. ئەو ھەنگاۋانە بسەپىنرئىت، كە مەبەست لىى رېگە گرتتە لە لەدايكبوون لە گروۋپەكەدا.

۵. بە زۆر مندالى گروۋپىك بۇ گروۋپىكى تر راڭگوزرئىت(۸).

خالە سەرەككىيەكانى پىناسەى جىنۇسايىد بىجگە لە لاينى لەناوبردن، بەشىۋە گشتىيەكەى

برىتېيە لە: پىش وەخت نەخشە بۆكىشان و بەنھىنى جىبەجىكردى، ئەوھى، كە تەواوى گرووپىك ياخود بەشىكى گرووپەكە لە شىوازىكى جىاوازا بە ھۆشيارى و بەمەبەستەو دەستىشان بكەى بۆ لەناوبردن(۹).

۱۹۴۸ ۋلاتە بەشداربووھكانى پەيماننامە سالى ۋ مەرجانەيان خستووھتە سەر خۇيان و پابەندبوون بەوھى، كە سزا بخەنە سەر نەك ھەر تاوانى راستەوخوى جىنۆسايد، بەلكو وھك لە بەندى (۳)ى پەيماننامەكەدا ھاتووھ:

۱. جىنۆسايد.
۲. پىلانگىران بەمەبەستى جىنۆسايد.
۳. ھاندانى راستەوخۆ و ئاشكرا بەمەبەستى جىنۆسايد.
۴. ھەولدان بۆ ئەنجامدانى جىنۆسايد.
۵. بەشدارىكردن لە جىنۆسايدا.

كەواتە تاوانى جىنۆسايد، ھەرئەوھ نىبە راستەوخۆ جىنۆسايد ئەنجامبدرىت، بەلكو ھەرىكە لەو كارانەى بەندى (۳)ى پەيماننامەكە ئەنجامبدرىت ئەوا ئەنجامدەر بەرپرسىيارە لە بەرامبەر تاوانى جىنۆسايد(۱۰). وەنەبى جىنۆسايد ھەر بە تەنھا لەناوبردىنى فىزىكى و پەگەزى و ئاينى بگىرئەوھ، بەلكو زۆر جۆر و شىوازى ئالۆزى دىكەى ھەيە.

جۆرەكانى جىنۆسايد

1- جىنۆسايدى فىزىكى (Physical Genocide):

ئەم شىوازە لە جىنۆسايد سادەترىن و ئاشكراترىن جۆرەكانى جىنۆسايدە(۱۱)، شىوازەكانى لەناوبردىنىش زۆر و جۆراوجۆردن

وھك: لەسىدارەدان، گوللەبارانكردن، بەكۆمەل كوشتن، ھىرشى سەربازى و بەكارھىننى چەكى قىركردن وھك فوسفور و كىمىيى...ھتد(۱۲). ھەندى جارىش سىياسەتى خاكى سوتاو پەپرەو دەكرىت. دىارتىن جۆرى ئەم شىوازە قىركردنەش لە كوردستاندا كىمىيارانكردى ھەلەبجەيە، كە ئەنجامەكەى بە كوژرانى نىكەى (۵)ھەزار و برىنداربوون و ئاوارەبوونى دەيان ھەزار لە خەلكى كۆتايى ھات، ئەمە جگە لە سوتاندن و ويرانكردى خاكەكەى، بەشىوھىيەك ھەتا ئىستاش كارىگەرى ئەو چەكانە ھەرماوھ و بەوھۆيەشەوھ چەندىن نەخۆشى جۆراوجۆر لەنىو خەلكى ئەو شارەدا بلاو بووھتەوھ(۱۳).

2- جىنۆسايدى بايولوژى (Biological Genocide):

ئەنجامدەرانى ئەم جۆرە تەگەرە دەخەنە بەردەم رىگاي گەشەكردن و زىادبوونى نەتەوھىيەك ياخود كۆمەلە خەلكىك لە رىگەى نەزۆككردن و لەباربىردىنى كۆرپەلە ياخود خەسەندىنى پىاوان، ياخود لە رىگاي دابرىنى پىاوان لە ژنان، دورخستەوھى ئەندامانى خىزان لە يەكترى بۆ ماوھىيەكى زۆر، كە ئامانچ لىنى فەوتاندنى وەچەى داھاتووى ئەو نەتەوھ ياخود كۆمەلەيە(۱۴). ئەم جۆرە جىنۆسايدە لە ئەنقالى بارزانىھكان و شاللاوھكانى ئەنقالدا پەپرەوكرائە بەتايبەتى دابرىنى پىاوان لە ژنان و دابرىنى كچان لە دايكان و باوكان، دواترىش مندالان لە دايكان(۱۵).

ھەندىك جار ئەم جۆرە قىركردنە بەشىوھى رىگىركردن لە كۆمەلەك مروف لە پىشكەوتن و زىادبوون لەژىر بىبانووى جۆراوجۆردا

چارەم / جینۆسایدی ئابووری (Economical Genocide):

ئەمە دەکریت پێی بوتریت و یرانکاری ئابووری، واتە و یرانکردنی سامان و سرووشت و بەروبوومی ناوچەکان، تالانکردن و فەرھوودکردنی مال و سامانی خەلکی. ھەرودھا گەمارۆی ئابووری بەمەبەستی برسێکردنی خەلک. ئەمانە ھەموویان دەبنە ھۆی فەوتاندنیکی لەسەر خۆی مەرۆف، جگە لە ھوێ رێژە مەردن بە ھۆی نەبوونی خۆراکی پێویست و داو و دەرمان و زیادبوونی نەخۆشییە وە زیاد دەکات، دەبیتە ھۆی کۆچبێکردنیکی بەردەوامیش، کە ئەنجامە کە ی چۆلکردنی جینگە دێرین و پەسەنی خەلکە کە یە. ئەویش زۆر جار دەبیتە ھۆی پەرتە وازەکردن و لە دەستدانی دابونەریتی کۆمەلایەتی و فەوتاندنی کولتووری نەتە وە یی. بە کارھێنانی چەکی کیمیایی و گازی ژەرھواری سەرباری ئەو ھۆی قەدەخاتە مەرۆف و ھەموو زیندە و ھەرێک، دەبیتە ھۆی مەردنیکی ئابووری سەرپاگیری. و یرانکردنی ناوچەکان و و یرانکردنی ئابووری، پێکە وە تاوانیکی دیکە یان لی بە ئەنجام دێ، ئەویش تاوانی (ئیکۆساید - Ecocide) ە واتە و یرانکردنی ئیکۆلۆژیا، کە ئەنجامە کە ی بە جینۆسایدیکی گشتی دەشکیتە وە، ئەویش بە و یرانکردن و لەوتاندنی ژینگە ناسراو. ئەم تاوانە خۆی تاوانیکی نیو دەوڵەتی سەر بە خۆیە و لە یاسای تازە ی نیو دەوڵە تاندا زۆر گرنگی پێدراو.

پەیماننامە ی سالی ۱۹۷۷ تایبە تکرارە بە قەدەغەکردنی ئامرازی جەنگ و ئەو ئامرازانە ی، کە زیان بە سرووشت دەگە یەن، کە تاوانی

ئەنجام دەدریت، وە ک ئەو ھۆی ئەلمانەکان لە دژی جولە کە و قەرە چەکان پێی ھەستان لە پینا و پاراستنی توخمی ئاری، ھەرودھا سەر بەکان لە ھەر زە و گۆفینیا و ھەریمی کۆسۆفۆ ئەم جۆرە قەرکردنە یان لە ریگای دەستداریژی سیکسی بۆ سەر ئافرە تانیان و بە زۆر سکرپرکردنیان لە پینا و ھینانە کایە ی نە و ھە یەکی نوێی سربیی (۱۶).

سیتیەم / جینۆسایدی کولتووری - نەتە و ھە یی: مەبەست لە م جۆرە جینۆسایدە قەدەغەکردنی زمان و روژنەبەری و شیواندنی میژوو وە لە ریگە ی لە ناو بردنی تایبە تەندە ی نەتە و ھە یەتی و نە ھیشتنی بە کیتی ھاو بە شی نیوان خەلک. ھەرودھا و یرانکردنی شوینە و ھەر دیرینەکان و ھە ک رووخاندنی پەیکەر و ئەشکە و ت و مۆزە و گە پە ک و گەرما و بازا پ و مزگە و ت و کلێسا و ھەموو شوینە و ھەرێک، کە پاشماو ھۆی کۆن یاخود نو ی بیت و بە ھە می جۆری ژیا نی ئە و خەلکە بیت (۱۷).

لە عێراقدا بە شیوانیکی بەرفراوان ئەم جۆرە جینۆسایدە پە پەرە دەکرا، لە و ھە: سە پاندنی زمانی عەرەبی، گۆرینی پرۆگرامەکانی خویندن، گۆرینی ناوی شار و گوند و ناوچەکانی کوردستان... ھتد. دەتوانین بلیین قەرکردنی کولتووری، لە یە کچواندنی (Asimilation) زۆرە ملیی نەتە و ھە یاخود مەرۆفە لە ناو نەتە و ھە ی دەسە لاتدار بە قەدەغەکردنی زمان و ئەدە بیات و شیواندنی میژوو ی نەتە و ھە کە. ھەرودھا دەشکرێ بە ریگای دوورخستە و ھۆی رۆلە کانی گرووپیک بۆ ناو گرووپیکی دیکە ی جیاواز لە رووی دابونەریتی کۆمە لایە تی و ئایینی و شتی دیکە لە ناویاندا بتوینە و ھە و ھۆیە شە و ھە پیشینە و پەسە نایە تی خۆیان و ن بە کەن (۱۸).

ھەلەبجە و ئەنفال دوو تراژىدىيى دىوى يەك سىياسەتى جىنۇسايىدە و يەك كىشى نەتەھەيى ھاوبەشە

تىكىدانى ژىنگە بە تاوانىكى نىونەتەھەيى دىارى دەكات. ديارە لەوتاندنى ژىنگەش دەبىتە ھۆى فەوتاندنىكى لەسەرخۆى مروۇف، چونكە شىواندىنى ژىنگە دەبىتە ھۆى (بىۋسايىد - Biocide) واتە فەوتاندنى ژيان، ئەمەش كاردەكاتە سەر نەك ھەر بوونى مروۇف و ژيانى لەو ناوچانەدا، بەلكو بوونى ھەموو گياندارىك و چۆنىەتى شىوہى ئاسايى سرووشتىش(۱۹).

جىنۇسايىدى كورد وەك كىردەيەكى ئۇرگانىزەكرارو

جىنۇسايىد شىوہەيەكى پىشكەوتووى تىرۇرىزمى دەولەتە، بەكارھىنانىكى ھەماھەنگى ھىزە بەھۆى بژاردەگەلىكەوہ لەنىو كۆمەلگايەكدا بۆئەھەي دەسەلاتى خۆيان بەسەر گرووپە بە ئامانجكراوہكەدا بچەسپىنن ياخود پەرەپىندەن لەنىو ھەمان دەولەتدا، كە ھەرەك ھەرەشە وىنا دەكرىت. ئەو ولاتانەي، كە مېژووويەكى درىژيان لە سەر كوتكارى ناوخۆيدا ھەيە، ھەر ئەوانەن، كە مەيلى پىشاندانى نمونەي جىنۇسايىدان لە سەردەمى ھاوچەرخدا ھەيە(۲۰).

بىرۇكراسىيەتىش بۆخۆى رۆلىكى گىرنگ لە بەرپۆەبردنى پرۆسەي جىنۇسايىدا دەبىننىت، جىنۇسايىد پىئوستى بە كۆمەلىك دامودەزگاي چالاک ھەيە بۆ ئۇرگانىزەكردى، چونكە رىكخستىن و بەرپۆەبردنى سەردەميانەي گرووپە سەربازى و مەدەنىيە جىاجىياكان و گواستتەوہ و رىگاوبانەكان گىرنگىيەكى گەورەي ھەيە لەو پرۆسەيەدا.

رەنگە لە كۇندا شەر و ھىرشە جىنۇسايىدەيەكان پىئوستى زۇر بە ئۇرگانىزە و رىكخستنى سىستىماتىك نەبووبىت، بەلكو زۇرجار

خۆبەخۆيى(التقائىه) رۆلى گەورەي بىنىوہ و رىق و كىنەي رەگەزىي و ئايىنى دايەنەمۆى شەر و كوشتارە خويناويىيەكان و پرۆسەكانى قىركردنى دوژمن بووبىت، بەلام جىنۇسايىدى مۇدىرن لەگەل ھەرچى زياتر پىشكەوتن و ئالۇزبوونى تەكنەلۇژيادا، پىئوستى زياترى بە مەھارەي لۇجىكى و ئۇرگانىزەكرارو دەبىت(۲۱).

لە روانگەي پىناسەي جىنۇسايىد و شىئوازەكانى ئەو كىردەيەوہ دەردەكەويت، ئەوہەي حىزبى بەعس لە عىراقدا ھەر لە ھاتنە سەر حوكمىەوہ پىئوہەي خەرىكبوو لە مامەلەكرىدىدا لەگەل كورد، كىردەيەكى جىنۇسايىدەيە. بەتايىبەتى لە دواي ھاتنە سەر حوكمى سەدام حسەينەوہ، ئىدى ستراتىژى بەعس و رەھەندەكانى ئەو پلانە جىنۇسايىدانە تارادەيەك ديار و ئاشكرابوون(۲۲).

درىندانەترىن شالاوہكانى بەعس، كە دەچىتە خانەي جىنۇسايىد و قىركردنى بە بەرنامەوہ، پەلامارەكانى ئەنفال و كىمىباران بوون، چونكە ئەمانە ھەر بە تەنھا پرۆسەيەك نەبوون بۆ پەكخستىن و چاوترساندىنى ھىزى پىشمەرگە و لايەنە سىياسىيەكانى سەر گۆرەپانى باشوورى كوردستان، بەلكو ئەم شالاوانە لە بنەرتدا بۆ بەيەكجارى قىركردنى كورد و لە بنھىتانى بوو، ھەربۆيە لە تەواوى پرۆسەكاندا دەست لە

**قێکردنی کۆلتوووری، لهیهکچوواندنی
زۆرهملیی مروۆقه لهناو نهتهوهی
دهسهلاتدار به قهدهغهکردنی ئەدهبیات
و شیواندنی میژووی نهتهوهکه.**

خه لکی سفیلی بی چهک و تهناهت ژن و مندال و بهسالوچوونیش نهدهپاریژزان، لهو شالاوانه دا دهیان ههزار مروۆقی کورد بوونه قوربان (23). پوونتەر بلێین شالاوهکانی ئەنفال و کیمیاباران، هاوشیوه و بگره ترسناکتر بوون لهو شالاوانه ی، که کرانه سهر ئهرمه ن و جوله که کان، ئەگهر به پیتی سهردهم و قوناغه کانیا ن ته ماشا بکری (24). به گشتی کۆمه لکوژییه کان دوا ههنگاون له پرۆسه یهکی درێژخایه ندا و کاتیک پووده ده ن، که سه رکوتکار له سایه ی شکستیکی سه ربازیدا ده نالینیت. بۆ نمونه جینۆسایدی ئهرمه نه کان له کاتی شکستی تورکه کان له بولگاریا له سالی 1912 دا پوویدا، ههروه ها کوشتنی جوله که کان (هۆلۆکۆست) له پاش شکستی نازییه کان له ستالینگراد له سالی 1943 په ره ی سه ن، زۆربه ی جوله که کان پاش ئەو پووداوه کوژران، که ئەلمانه کان به فیعلی جهنگه که یان دۆراند (25).

شالاوهکانی دهستگیرکردن و له ناو بردنی بارزانیه کان و ئەنفال و کیمیاباران کردنی هه له بجه به هه مان شیوه له دوا ی شکستی سوپای عیراق بوو له بهرامبه ر هیزهکانی ئێران و پیتشمه رگه دا، له راستیدا هه له بجه و ئەنفال دوو تراژیدیای دیوی یهک سیاسه تی جینۆساید ه و یهک

کێشه ی نه تهوه یی هاوبه شه و (26) بۆردوما نه کیمیاییهکانی پژی می ش ئاشکراترین دیمه نی جینۆسایدی گه لی کورد بوون (27).

سه دام، هیتله ری تیپه راند

سه دام و هیتله ر هه ردووکیان خاوه ن ئایدۆلۆجیای فاشیستی بوون، ئامانجیان له ناو بردنی ئەو گرووپانه بوو، که رقیان لییان بوو، یاخود به بروای ئەوان هه ر شه بوون بۆ سه ر ده سه لاته کانیا ن (28). هیتله ر و سه دام له وه دا هه رچه کیان ده کرد ده بوو بنوسریته وه و هه ردووکیشیا ن دلنیا بوون، که پۆژیک له پۆژان له گه ل سه رکرده کانیا ن هه یچیا ن به رامبه ر نا کریت، وه ک یه ک وای بوون. هه ربۆیه چ نازییه کان و چ به عسییه کان هه موو به لگه نامه بیسترا و و بینرا و و نوسرا و و نهینی و تو ماره ده نگیه کانیا ن ده پاراست و له ئەرشیفدا هه لیا ن ده گرتن، ئەگه ر ئەوه ش بزانی ن، که ده زگا هه والگرییهکانی ئەلمانیا ی پۆژهه لات په یوه ندییه کی توندو تو لیا ن له گه ل دامو ده زگا هه والگری و سه ربازییهکانی عیرا قدا هه بووه. پژی می عیراق هینده متمانه ی به خو ی هه بوو، که سه رکرده کانیا ن هه رگیز بیریان له وه نه ده کرده وه، که پۆژیک به لگه نامه و دۆکیۆمینته کانیا ن ده که ویته ده ست قوربانیان ده ستیا ن (29).

پژی می به عس له عیراق له بهرنامه یدا په یه ره ی هه مان په رهنسیبی پڕوپا گه نده و فیکری ریکخرا وه یی نازییهکانی ده کرده وه، له بهرنامه ی به نازی کردنی گشت نه ته وهکانی ئەلمان به وه ش، که به عس هه موو عیراق بکاته

په راویزهگان

1 Mark levene: Genocide in the age_ of the nation-state, B Tauris, London, 2005, p45. Eric D. Weirz: Acenchry of genocide Utopias of rice and nation, Prenciton University, United .Kingdom, 2003, p8

۲. پیکار مزووری: شیواز و میکانیزمی جینوساید و دیموسایدی بارزانییهکان له کتیبی کونگره‌ی به جینوسایدناساندنی جینوسایدی گلی کورد، چ ۱، چاپخانه‌ی دهزگای ئاراس، ههولیر، ۲۰۰۸، ل ۲۰۹.

۳. گوران باباعه‌لی: ئه‌نفال جینوسایدیک له ئابیندا بۆ په‌واپه‌تی ده‌گه‌ریت، گ(په‌هه‌ند)، ژ(۷)، ۱۹۹۹، ل ۱۴۸؛ یوسف دزه‌یی: ئه‌نفال کاره‌سات ئه‌نجام و په‌هه‌نده‌کانی، چ ۱، ده‌زگای چاپ و بلاوکردنه‌وه‌ی موکریانی، ههولیر، ۲۰۰۱، ل ۳۹.

۴. کریستینا کویفونه‌ن: جه‌نگی شاراوه له باکووری کوردستان، و.دیاسین سه‌رده‌شتی، چ ۲، په‌رێوه‌به‌ریتی خانه‌ی وه‌رگیزان، سلیمانی، ۲۰۱۱، ل ۴۹.

Mark levene: Op.Cit, p35 , Nigel 5 Eltringham: Accounting for Horror Post-Genocide debates in Rwanda, First Published by Plutopress, London, 2004, 3-p2

؛ عبدالوهاب الکیالی: موسوعة السياسة، ج ۱، ط ۳، المؤسسة العربية للدراسات والنشر، بیروت، ۱۹۹۰، ص ۱۶.

۶. د.مارف عومر گول: جینوسایدی گلی کورد له‌به‌ر رۆشنایی یاسای تازه‌ی نیوده‌وله‌تاندا، چ ۵، بلاوکاراوه‌ی ئاراس، ههولیر، ۲۰۱۰، ل ۲۶؛

به‌عسی. خودی میثیل عه‌فله‌قی دامه‌زرینه‌ری به‌عسی کاریگه‌ر بوو به ئایدۆلوژیا و ئه‌ده‌بیاتی نازییه‌ت(۳۰).

په‌نگه‌ چوواندنی ده‌قاوده‌قی رژیمی به‌عس له عیراقدا له‌گه‌ل رژیمه‌کانی نازی له ئه‌لمانی و فاشی له ئیتالیا کاریکی زه‌حمه‌ت بیته‌، به‌تایبه‌تی سه‌باره‌ت به‌ جیاوازی کات و شوینی هه‌ردوو کومه‌ل و ولات له پووی گوپان و گه‌شه‌کردنی ئابووری، کومه‌لایه‌تی، سیاسی و فره‌ه‌نگییه‌وه. جا ئه‌گه‌ر دواکه‌وتن و به‌جیمانی زه‌مینه‌ی ماددی (ئابووری، سیاسی، کومه‌لایه‌تی، فره‌ه‌نگی) عیراق، که بیروباوه‌ری به‌عسی تیا‌دا تره‌کیوه په‌چاوبکریت و به‌راورد بکریت به‌و په‌ه‌وشه‌ پیشکه‌وتوو (ئابووری، سیاسی، کومه‌لایه‌تی، فره‌ه‌نگی)یه‌ی ئه‌لمانی، که نازییه‌تی تیا‌دا له‌دایکبوه، به‌ ئاسانی گه‌وره‌یی قه‌باره‌ی ئه‌و مه‌ینه‌تیه‌ به‌رچاوده‌که‌ویت، که گه‌لی عیراق به‌گشتی و گه‌لی کورد به‌تایبه‌تی له‌ژیر سایه‌ی به‌عسا‌دا چه‌شتوو‌یه‌تی(۳۱).

به‌هۆی به‌رده‌وامی حکومه‌تی عیراق و گوئی نه‌گرتنی له کومه‌لگای نیوده‌وله‌تی، سه‌دام حسین هیتله‌ریشی تپه‌راند له‌وه‌دا، که له کاتی جه‌نگه‌کاندا چه‌کی کیمیایی به‌کارنه‌هینابوو، له‌کاتیکدا سه‌دام زۆر به‌ ئاسانی و به‌ به‌رفراوانی به‌کاری ده‌هینا(32). هیتله‌ریش به‌ کامپه‌کانی مردن ده‌ستی پینه‌کرد، به‌لکو له ئه‌نجامی چه‌ند کرداریک، که له دژی جوله‌که‌کان ئه‌نجامیدا بن ئه‌وه‌ی کومه‌لگای نیوده‌وله‌تی کاردانه‌وه‌ی هه‌بن هیندی هیدی کرده‌وه‌ی سامناکتری ئه‌نجامده‌دا تا گه‌یشه‌ ئاستی قه‌لاچۆکردن(۳۳).

۲۰. كرىستىنا كۆيفونەن: س.پ، ل ۵۴.
۲۱. گۆران باباعەلى: س.پ، ل ۱۴۹.
۲۲. ھ.س، ل ۱۵۱.
۲۳. لەتيف فاتىح فەرەج و مەجىد سالىح: كوردقۇران، ب ۱، چ ۱، سلىمانى، ۲۰۰۳، ل ۲۸.
۲۴. ھ.س، ل ۲۸.
۲۵. كرىستىنا كۆيفونەن: س.پ، ل ۵۵.
۲۶. د.سالار باسىرە: تراژىدىياكەى ھەلەبجە لە كىتئىي ھەلەبجە مەملەكەتى ژيان، ل ۲۶۰.
۲۷. د.مايكل.جەى كىلى: تارمايىھەكانى ھەلەبجە سەدام حسەين و جىنۆسايدى گەلى كورد، و.كارزان محەمەد، دەزگای چاپ و پەخشى جەمال عىرفان، سلىمانى، ۲۰۱۲، ل ۷۴.
۲۸. سەمانسا پاوەر: ئەمىرىكاو ئەنقال، و. بەختىيار كەرىم چ ۱، ۲۰۰۶، ل ۳۹.
۲۹. جۇناتان سى راندال: كوردستان يان كلۆلى نەتەوھىيەك، دواى ئەو ھەموو تاوانە لىبوردنى چى، د.خەسرەو سالىح، سلىمانى، ۲۰۰۳، ل ۳۰۰.
۳۰. سالار ھەمەسور باسىرە: ھەلەبجە و ئەنقال، چ ۱، بەرئىوھەبەرىتى چاپ و بلاوكردەنەو، سلىمانى، ۲۰۰۳، ل ۷۳.
۳۱. گ(كۆمەلە)، ژ (۲)، شوباتى ۱۹۸۵، ل ۵-۶.
۳۲. د.عەلى تەتەر نىروھىي: سىياسەتى ھۆكۈمەتى عىراق لە كوردستان لە ساىھى بەلگەنامە فەرمىيەكاندا ۱۹۷۵-۱۹۹۱، ب ۲، چ ۱، چاپخانەى زانكو، دھۆك، ۲۰۱۰، ل ۱۴۲.
۳۳. پىتەر و گالبرىت: كۆتايى عىراق، چۈن كارنارىكى ئەمىرىكا شەرىكى بىن كۆتايى بەرپاكرد، و.مامكال، چ ۱، دەزگای چاپ و بلاوكردەنەو، ئاراس، ھەولېر، ۲۰۰۷، ل ۴۶.

- عەلى مەحمود محەمەد: دادگايى كردنى فرانس قان ئانرات و دەرەنجامەكانى، ب ۱، چاپخانەى رۇشنىپىر، ھەولېر، ۲۰۱۱، ل ۱۲۵.
۷. عەدالەت عومەر سالىح: كۆنگرەى بەجىنۆسايد ناساندنى، ل ۵۳.
۸. بېوانە: د.ناظم عبدالواھىد الجاسور: موسوعة المصطلحات السياسية والفلسفية والدولية، ط 1، دارالنھضة العربیة، بیروت - لبنان، ۲۰۰۸، ص ۳۹؛ عبدالواھاب الكیالی: م.س، ص ۱۶؛ د.مارف عومەر گۆل: س.پ، ل ۲۶؛ كرىستىنا كۆيفونەن: س.پ، ل ۵۰؛ فرىشتە كەوھ: كارەساتى ھەلەبجە، چ ۱، دەزگای چاپ و بلاوكردەنەو، ئاراس، ھەولېر، ۲۰۰۸، ل ۵۰-۵۱.
۹. یوست ھىلتەرمان: جىنۆسايد ھاوتاوانى بىدەنگبون، و.كاوھ سالىح، گ(رەھەند)، ژ (۷)، ۱۹۹۹، ل ۱۴.
۱۰. د.مارف عومەر گۆل: س.پ، ل ۲۶-۲۷.
۱۱. یوسف دزەبى: س.پ، ل ۴۴.
۱۲. د.مارف عومەر گۆل: س.پ، ل ۲۳.
۱۳. یوسف دزەبى: س.پ، ل ۴۴.
۱۴. ھ.س، ل ۴۵.
۱۵. د.مارف عومەر گۆل: س.پ، ل ۲۳.
۱۶. یوسف دزەبى: س.پ، ل ۴۵؛
- Hawrd Ball: Genocide, Areference,Handbook, Published by .۲۶-ABC-Clio,LLC, California,2011,P25
۱۷. د.مارف عومەر گۆل: س.پ، ل ۲۳-۲۴.
۱۸. یوسف دزەبى: س.پ، ل ۴۶-۴۷.
۱۹. د.مارف عومەر گۆل: س.پ، ل ۲۴-۲۵؛
- كرىستىنا كۆيفونەن: س.پ، ل ۵۲-۵۳.

مهلاي گهوره کويه و مهوله ريفورمخوازييه کاني

زامدار نهحمهه

به کالوريوس له ميژوو.
کتبنيکي چاپکراوی ههيه.

ھاۋكات زۆر بايەخى بە زىمانى كوردى داۋە، و زىمانەكانى عەرەبى و فارسى و توركىشى بە باشى زانىۋە(۵). لە سالى ۱۹۳۰ بەداۋە، قۇناغى پىنگەيشتنى فىكرى و فىلسەفى مەلاى گەورە دەستپىدەكات، چونكە لەو قۇناغەدا شارەزايى تەۋاۋ لە زۆر بەى زانستە ئاينىيەكانى ئىسلامدا پەيدا دەكات، ھەرۋەك لەو سالى بەداۋە دەستىكردۋە بە تەفسىركردنى قورئانى پىرۆز بەناۋى كەلامى خۇدا، كە لە (۱۰) بەرگ پىكىدەت و لە ماۋەى نىۋان سالانى (۱۹۳۳ بۇ ۱۹۴۳)دا تەۋاۋى كردۋە(۶). ناوبراۋ لە تەمەنى (۶۷) سالىدا و لە ۱۹۴۳/۱۰/۱۲ بەھۋى نەخۇشى قورحەى مەعیدە، لە شارى كۆپە كۆچى دوايى دەكات(۷).

مەلاى گەورە، لە ماۋەى ژيانىدا ژمارەيەكى زۆر نووسىن و كىتپى نوسىۋە، زۆر بەى كاتەكانى بۇ زانست و زانىارى تەرخان كردۋە، بە ۋەرگرتن و بە بەخشىن، مەلاى گەورە، بەرھەمەكانى بە زىمانەكانى عەرەبى و كوردى نووسىۋە، كە ئەمانەن(۸):

كىتپە كوردىيەكان:

۱. كەلامى خوداۋەند/ تەفسىرى قورئان

۲. فرى فرى قەل فرى

۳. عەقىدەى كوردى

۴. نۆى كەرەۋە

۵. دىارى مەلا محەمەدى كۆبى/ شىعەر

۶. حىكايەت، خەن، كەرەمەت

كىتپە عەرەبىيەكان:

۱. التكميل فى وجوب الفرق بين الممكن و

والمستحيل

۲. ضياعان: ضياع الحياة، ضياع الدين (دين

الاسلام)

مەلا محەمەدى كوردى مەلا عەبدوللاى كوردى مەلا ئەسەدى كوردى مەلا عەبدولرەحمانى كوردى مەلا عەبدوللاى كوردى مەلا محەمەدى كوردى مەلا ئىبراھىمى كوردى شىخ حەسەنە، داىكى ناۋى عائىشەى كچى حاجى بەكر ئاغى حەۋىزىيە. مەلا محەمەد بە مەلاى كۆپە و مەلاى گەورە و مەلاى گەورەيى كۆبى ناسراۋە، لە سالى (۱۸۷۶) لە بنەمالەى جەلېزادەى شارى كۆپە لەداىكبوۋە(۱). مەلاى گەورە، لە تەمەنى ھەژدە سالىدا لەلايەن باۋكېيەۋە ئىجازەى مەلايەتى پىدەدرىت، لە دواى بوون بە مەلا، دەست دەكات بە كارى مەلايەتى و وتاردان، لە ماۋەيەكى كەمدا بەھۋى بە توانايى و لىھاتوۋىيەۋە ناۋ دەردەكات، تەنەت لە تەمەنى نۆزدە سالىدا ئىجازەى مەلايەتى بە چەند ھاۋرپىيەكى خۇى بەخشىۋە(۲)، ھەرۋەك لە زۆر بەى ناۋچەكانى كوردستانەۋە خەلك چوونەتە لای مەلاى گەورە و خوئندوۋىانە(۳).

مەلاى گەورە، زۆر پلە و پۇستى سىياسى و ئىدارى ۋەردەگرىت، لەسەر داۋاى مەلا محەمەد، والى موسل (سلىمان نەزىف) بىرپار دەدا قوتابخانە لە شارى كۆپە بەناۋى (كوىسناق ئۇلا) قوتابخانەى يەكەم بىكاتەۋە. لەۋەش زىاتر لە سالى (۱۹۲۰)دا مەلاى گەورە و جەمىل ئاغى حەۋىزى حاكىمى شارى كۆپە، ياداشتىان بۇ حاكىمى سىياسى بەرپىتانى بەرزكردۆتەۋە و داۋاى دروستكردنى دەۋلەتى كوردىيان كردۋە(۴)، لە دېرە شىعەرئىكىدا دەلەت:

ھەتا دەمرم لە بۇ كوردان دەنالم

عىلاجىان چۆن بىكەم ھاۋار بە مالم

مەلاى گەورە، بايەخىكى زۆرى بە خوئندەۋەى

كىتپە زانستى و سىياسى و مېژوۋىيەكان داۋە،

مه‌لای گه‌وره، له ژيانیدا دژی زۆرداران و ئەفسانه په‌رست و مێشک و شک و ناحه‌زانی کورد بووه

خۆیی بووه. له دواى ئەوهى مه‌لای گه‌وره، ئیجازه‌ی مه‌لایه‌تى وه‌رده‌گریت و نازناوی مه‌لای گه‌وره‌ی پینده‌ریت له‌گه‌ڵ تێپه‌رپوونی کاتدا، ژماره‌یه‌ک چاکسازی کۆمه‌لایه‌تی و کولتووری و ئایینی ئەنجامداوه، لێره‌دا ئاماژه به‌ هه‌ندیک له‌ کاره‌کانی ناوبراو ده‌که‌ین.

مه‌لای گه‌وره، له ژيانیدا دژی زۆرداران و ئەفسانه‌ په‌رست و مێشک و شک و ناحه‌زانی کورد بووه (٩)، به‌رده‌وام دژی هه‌موو ئەو مه‌لایانه‌ بووه که دژی پێشکه‌وتن بوون و هه‌ولێ چاندنی تۆوی خورافه‌یان داوه له ده‌ماغی خه‌ڵکیدا (١٠). به‌تایبه‌ت ئه‌وانه‌ی هه‌ولیانداوه ئایین بۆ به‌رژه‌وه‌ندی تایبه‌تی خۆیان به‌کاربه‌نین، به‌نمونه‌ شێخه‌کان، که هه‌ولیانداوه خه‌لکی به‌ره‌و لای خۆیان رابکێشن و بۆ به‌رژه‌وه‌ندی تایبه‌تی خۆیان به‌کاری به‌نین و بیانکه‌نه‌ ده‌رویش و موریدی خۆیان، له پارچه‌ شیعریکدا ده‌لێت:

هه‌تا شێخی له کوردستان بمینی
ئومیدی زینده‌گانیت پی نه‌مینی
ته‌ریقه‌ی قادری و نه‌قشبه‌ندی
به‌بای دا ره‌ونه‌ق و ئاهه‌نگی کوردی (١١)
هه‌روه‌ها، له شیعریکی دیکه‌دا ده‌لێت:
شێخی ئەه‌لی سووننه و جه‌ماعه‌ت

- ٣- ابهى المارب فى اثبات الواجب
- ٤- الاله والطبيعة العقل و النبوة
- ٥- حقيقة الاسلام و الايمان والاحسان
- ٦- الحدس سلم الارتقاء
- ٧- خراب العالم
- ٨- ستة اشخاص
- ٩- غايته وامله فى علمى وعملي
- ١٠- القائد الي العقائد
- ١١- الكلام الجديد
- ١٢- مسالة الاختيار
- ١٣- المشاهد
- ١٤- المعجزات والكرامات
- ١٥- مقالة في تحقيق صفة الكلام
- ١٦- المصقول في علم الاصول

به‌داخه‌وه به‌هۆی که‌می و نه‌بوونی ده‌زگای چاپ و بلا‌وکردنه‌وه‌وه هه‌یچ یه‌کیک له‌و به‌ره‌مانه‌ له‌ سه‌رده‌می خۆیدا بلا‌ونه‌کرانه‌وه، به‌لام له‌ نیوه‌ی دووه‌می سه‌ده‌ی بیسته‌مدا به‌شیکیان بلا‌وکرایه‌وه، له‌ ماوه‌ی ده‌ ساڵی رابردووشدا زۆربه‌ی کتێبه‌کانی چاپکرا و خرایه‌ به‌رده‌ستی خوینه‌ران، به‌ (ته‌فسیری که‌لامی خودا) شه‌وه.

رېفورم و چاکسازییه ئاینیه‌کانی مه‌لای گه‌وره به‌کاره‌ینانی چه‌مکی «مه‌لای گه‌وره» بۆ که‌سایه‌تییه‌ک، گوزارشته له‌ لێهاتوویی و گه‌وره‌یی و جیاوازی ئه‌و زانایه، مه‌لای گه‌وره، مه‌لا و که‌سایه‌تییه‌کی ئایینی بوو، هاوشیوه‌ی سه‌عید نوری له‌ باکووری کوردستان، ئەحمه‌دی موفتیزاده و ناسی سوبحانی له‌ رۆژه‌هلای کوردستان و مه‌لا عه‌بدوکه‌ریمی موده‌رپس له‌ باشووری کوردستان، واته‌ جیاواز له‌ که‌سایه‌تییه ئاینیه‌کانی دیکه‌ی هاوسه‌رده‌می خۆی و دواى

مه‌لای گه‌وره، به به‌رده‌وامی هانی خه‌لکی ده‌دا که سه‌ربه‌ست بژین و بو ئازادی هه‌ولبده‌ن

به هه‌موو فیئل و ته‌دبیر و کیاسه‌ت
هه‌ر وه‌کوو پاپا به‌هه‌شت ده‌فرۆشی
وه‌ی قورپ به‌سه‌ر گه‌لی بی هۆشی (۱۲)
جگه له‌م دوو پارچه شیعره، له‌چهند شوین و
شیعری دیکه‌دا سه‌باره‌ت به‌ شیخه‌کان قسه‌ده‌کات،
ئه‌وه‌ش ئاماژه‌یه‌ بو بالاده‌ستی شیخه‌کان له‌نیو
کۆمه‌لگه‌ی کوردیدا، هه‌ر له‌و روانگه‌یه‌وه ده‌لیت:

به‌سیه بو خاتری خوا به‌سیه
تابه‌که‌ی به‌زمی خانه‌قا و ته‌کیه
شیخه‌فه‌ندی ئیتر بترسی له‌خوا
میله‌تی قور به‌سه‌ر چ حال نه‌ما (۱۳)

پوو‌به‌پوو‌بونه‌وه‌ی شیخ و ته‌کیه و خانه‌قا،
له‌لایه‌ن مه‌لای گه‌وره‌وه، یه‌کیکه له‌چاکسازییه‌کانی
که بو کۆمه‌لگه‌ی کوردی کردوو‌یه‌تی، هه‌ولیداوه‌که
خه‌لکی هۆشیار بکاته‌وه و تینان بگه‌یه‌نیت ئه‌وانه‌ی
ده‌کرین ته‌نیا کرداری دونیایین و بو مه‌به‌ستی
تایبه‌تی ده‌کرین. له‌هه‌لو‌یستیکی له‌م شیوه‌یه‌دا،
ئه‌گه‌ر پیگه کۆمه‌لایه‌تی و زانستی و ناسراوییه‌که‌ی
بنه‌ماله‌ی جه‌لی زاده نه‌بووایه، دوور نه‌بوو مه‌لای
گه‌وره شار به‌ده‌ر بکرایه، چونکه شیخه‌کان له‌و
سه‌رده‌مه‌دا خاوه‌ن لایه‌نگریکی زۆر و پیگه‌یه‌کی
کۆمه‌لایه‌تی و ئایینی به‌هیز بوون، ئه‌گه‌ر ئه‌وه‌ش
بزانین پیشوتر له‌سه‌رده‌می مه‌لا عه‌بدو‌ل‌لای باوکی

مه‌لای گه‌وره‌دا، حاجی قادری کۆبی، له‌کۆیه‌وه
ئاواره‌ی ئه‌سته‌نبۆل کراوه (۱۴).
له‌و سه‌رده‌مه‌دا، له‌لای خه‌لکی زمانی قورئان
و ئایین ته‌نها زمانی عه‌ره‌بی بووه، واته نه‌ده‌کرا
به‌زمانیکی دیکه قورئان بخوینیته‌وه و بنووسی،
به‌لام مه‌لای گه‌وره، ئه‌و قسانه‌ی په‌تکرده‌وه و
قورئانی پیروزی وه‌رگه‌ی پاره‌یه سه‌ر زمانی کوردی
و له (۱۰) به‌رگدا نوسییه‌وه، ته‌فسیره‌که‌شی
هه‌لقولای نیو کۆمه‌لگه‌ی کورده‌واری بوو، واته
خویندنه‌وه‌یه‌کی کوردانه‌ی بو کردوووه. ئه‌لبه‌ته
له‌نیو ته‌فسیره‌که‌شیدا، بانگه‌شه‌ی بو چاکسازی
کۆمه‌لایه‌تی و کولتوری و فه‌ره‌نگی و سیاسی
کردوووه (۱۵) و بو‌چوونی وابوووه، که ده‌بیت ئایین
کاریگه‌ری پۆزه‌تیقی له‌سه‌ر مرۆف هه‌بیت، ده‌بی
به‌رده‌وام بو به‌رزی بروانیت و خوی به‌بچووک و
زه‌لیلی نیشان نه‌دات (۱۶).

مه‌لای گه‌وره، به‌به‌رده‌وامی هانی خه‌لکی ده‌دا
که سه‌ربه‌ست بژین و بو ئازادی هه‌ولبده‌ن (۱۷)، له
ته‌فسیره‌که‌شیدا باسی له‌وه کردوووه که پیویسته
سوود له‌چاکسازی و شارستانیته‌ی ئه‌وروپا
وه‌ر‌ب‌گ‌رین، به‌نمونه‌ی بلا‌و‌کردنه‌وه‌ی پوژنامه و
چاپخانه و کردنه‌وه‌ی فیزگه و زانکو، ته‌نانه‌ت له
هه‌ندێ شویندا سه‌رسامی خوی به‌شارستانیته‌ی
پوژئاوا نیشان ده‌دات. ئه‌وه له‌کاتیکیا به‌شیکی زۆر
له‌مه‌لاکانی ئه‌و ده‌م، دووباره‌کردنه‌وه‌ی کاره‌کانی
پوژئاوا و ته‌نانه‌ت قسه‌کردن به‌زمانه‌کانی ئه‌وان
به‌گوناه و حه‌رام زانیوه، به‌لام ئه‌وه تیروانینی
مه‌لای گه‌وره بووه (۱۸).

یه‌کیکه له‌چاکسازییه‌ کۆمه‌لایه‌تییه‌ گرنه‌کانی
مه‌لای گه‌وره، که تارا‌ده‌یه‌ک په‌یوه‌ندی به‌ئاینیشه‌وه
هه‌یه، پرسی ناردنی مندالانه بو خویندنگاکان، ئه‌و

- ۵- كامەران بابانزادە: مەلای گەورەى كۆيى- سىئەمىن قىستىقالى سەنتەرى پەرەپىدانى لاوان، سلىمانى، ۲۰۱۲، ل ۱۴۶.
- ۶- مەلا مەمەدى جەلى كۆيى (مەلای گەورە): فرى فرى قەل فرى، پرۆژەى تىشك، ھەولير، ۲۰۰۹، ل ۷.
- ۷- مەلای گەورە، پووناكبيرىكى پيشكە وتووخواز، رۇقار، ژ (۷۱)، چاپخانەى چاپ و پەخشى سەردەم، سلىمانى، ۲۰۱۲، ل ۷.
- ۸- مەلا مەمەدى جەلى كۆيى (مەلای گەورە): س.پ، ل ۹.
- ۹- مەسعوود مەمەد: گەشتى ژيانم، سەنتەرى ليكۆلپنەو و پەخشى كۆيە، كۆيە، ۲۰۰۹، ل ۱۶.
- ۱۰- ھاوکار عەبدوللا شىخ وەسانى: دىن و جى ھانىبىنى مەلای گەورە ھەلبژاردەيەك لە بەھىزترىن بابەتەكانى تەفسىرى مەلای گەورە، ۲۰۱۶، (بلاونەكراوہ)، ل ۱۱۳.
- ۱۱- عەبدولخالق علاءالدين: س.پ، ل ۱۰۷.
- ۱۲- ھ. س. ل ۱۴۸.
- ۱۳- ھ. س. ل ۱۵۸.
- ۱۴- ئاراس مەمەد سالىح: ھەولەكانى مەلای گەورەى كۆيە لە چاكسازى و نوپكردەوہى بىرى ئاينىدا، ۲۰۱۶، (بلاونەكراوہ)، ل ۱۳.
- ۱۵- ھ. س. ل ۱۶.
- ۱۶- ھاوکار عەبدوللا شىخ وەسانى: س.پ، ل ۱۲۷.
- ۱۷- ھ. س. ل ۱۱۹.
- ۱۸- ئاراس مەمەد سالىح: س.پ، ل ۱۷.
- ۱۹- ئالا دارا عەبدولمەجىد: ئافرەت لە دىدى مەلای گەورە، ماستەرنامەيەكە پيشكەشى بەشى كوردى كۆليژى پەرورەدى زانكۆى كۆيە كراوہ، ۲۰۱۴، (بلاونەكراوہ)، ل ۸۶.
- ۲۰- عەبدولخالق علاءالدين س.پ، ل ۱۱۴.

كات بەشىك لە مەلاكان لەو برۆيەدا بوون كە ناردنى منداڵ بۇ خويندنگا حكومىيەكان كاريكى ناپەسندە و بە گوناھيان داناوہ، ئەوان دەيانگووت پىويستە مندالان لە حوجرەكاندا بخوينن، بەلام مەلای گەورە، كۆيى بەو قسانە نەدەدا و نەجىبەى كچى لەگەل كوران نارە خويندنگا، ئەوہش بۇ ئەو سەردەم زور سەخت بوو، چونكە مەلاكان قايل نەدەبوون كورەكانيان بخەنە بەر خويندنى حكومى (۱۹)، لەمبارەيەوہ مەلای گەورە دەلپت:

عيلمى تەبيعەت عيلمى خودايە
 (قال) و (قول) گشتى ھەبايە
 عيلمى كىمىيات گەر نەخويندووہ
 بەخوا نازانى خوا چى كردووہ (۲۰)

نەجىبە جەليزادەى كچى، بە يەكەم فيرخوازي كچ لە كۆيە دادەنرپت كە لەگەل كوراندا لە خويندنگا خويندووہيەتى، ئەمەش بۇ قوناغى خۆى بە چاكسازىيەكى گەورەى كۆمەلايەتى و كولتورىيى و فەرھەنگى كوردى دادەنرپت. ئەمانەى كە باسكران، بەشىك بوون لەو ريفورمانەى كە مەلای گەورە، لە سەردەمى خۆيدا ئەنجاميداون.

سەرچاوہ و پەراويزەكان

- ۱- مەغدىد حاجى: الملا محمد الكويي (مەلای گەورە)، مطبعه وزارة الثقافة، ط ۲، اربيل، ۲۰۰۸، ص ۳۲.
- ۲- عەبدولخالق عەلادىن: مەلای گەورە- زانا و ئەدىب و شاعير، چاپخانەى منارە، ھەولير، ۲۰۰۹، ل ۳۳.
- ۳- جواد فقى رسول الجوم حيدري: محمد بن عبدالله الجلي وجهودة العلمية، مكتب التفسير، اربيل، ۲۰۰۶، ص ۱۰۶.
- ۴- عەبدولخالق عەلادىن: س.پ، ل ۳۵.

مۆشپارى سىياسى لە سەردەمى جىھانگىرىدا

ئىدرىس كارىتانى

لە دايىكبووى ۱۹۷۲، ھەولېز.
ماستەر لە معاملاتى مالى و قوتابى دكتورا.
بە پىئوھبەرى كىشى دەزگای پروناكى.

مەبەست لە ھۆشيارى سىياسى چىيە؟

قسەکردن لەسەر بابەتە فىكىرىيەكان، پاماندەكىشى بەرەو بابەتى ھەستىار، بەتايبەتى ھۆشيارى سىياسى، مەبەست لە ھۆشيارى سىياسى ئەو نىيە مۇقەكەن لە حال و باسى سىياسى و دەولەتى و جىھانى و خوجى شارهزابن، يان بەو كەسانە بگوتريت خاوەن ھۆشيارى سىياسىن، كە چاودىرى ڤوداوى سىياسى و ھەوالى سىياسى دەكەن، يان لەناو پرسىكى سىياسى دان! لەگەل ئەو نىيە ئەوانە لە پىداويست و داخاوييەكانى ھۆشيارى سىياسىن، بەپى ھەر بىردۆزەو قوتابخانەو بىروباوەرىك ھۆشيارى سىياسى پىناسە و ڤەھەندى جىاوازى ھەلدەگرىت، پىويست دەكات زۆر بە وردى بە دىدو بۆچونىكى تازەو ھەلسەنگاندنىكى واقىعى ئىستاي جىھانگىرى ئەم بابەتە شى بکەينەو ھەتاو ھەكۆ بگەينە دەرتەنجامىكى پىويست بۆ كاكلى ھۆشيارى سىياسى، بەتايبەتى لە ھەرىمى كوردستان.

ڤەھەندەكانى ھۆشيارى سىياسى

ھۆشيارى سىياسى دوو ڤەھەندى سەرەكى ھەيە:
 ۱. ڤەھەندى سەرەكى بۆ ھۆشيارى سىياسى، لە جىھان ڤوانىنە بەگشتى.
 ۲. بئەماى تىروانىن لە گۆشەو بىردۆزو ڤەلسەفەيەكى ديارىكراو بىت.
 نابىت وا تىيگەين كە ھۆشيارى سىياسى كاريكى زۆر گرانه و تەنيا ڤوشنىبىر و سىياسەتمەدار دەتوانن بەم كارە ھەستن، بەپىچەوانەو ھۆشيارى سىياسى كاريكى زۆر ئاسانە، ھەموو تاكىك بۆى ھەيە شارهزابىت لە ھۆشيارى سىياسى، چونكە ھۆشيارى سىياسى مەرج نىيە ئاگادارى ھەموو ڤوداوەكانى جىھان بىت، زانىارى و زانستى ھەموو دنيا بزانتىت. دەكرىت ھۆشيارى سىياسى ھەبىت لە

يەك بابەت، يان پرسىكى جىھانى، بەتەنها تىروانىن لە بابەتەيەك و خويندەنەو ھى بابەتەيەك بەشيوەيەكى تەندروست، دەكرىت ھۆشيارى سىياسى بەھىز بى. ڤاستە ھۆشيارى سىياسى ڤىژەيىيە و جىاوازە، ھىز و تواناى ھۆشيارى سىياسى لەگەل ھىز و تواناى زانستى و زانىارى دەگورىت، تا زانست و زانىارىت زۆر بىت، ئەو ھەندە ھۆشيارى سىياسى بەھىز دەبىت.

پىناسەى ھۆشيارى (الوعى)

لە (لسان العرب) دا دەلئىت: (الوعى: حفظ القلب الشىء، والحديث يعيه وعيا وأوعاه: حفظه وفهمه وقبله فهو واع، وفلان أوعى من فلان اى احفظ وأفهم) (۱) ، واتە: ھۆشيارى: ئاگادارى و لەبەركردنى شتىكە لە دل، يان بە دل لە شتىك ئاگادار بوو. لە ڤەرموودەو قسەيەك تىيگات و پىنى ھوشيار بىتەو، يان لەبەرى كرد تىگەيشت، قبولى كرد، فلان ھوشيارە، فلان ھوشيارترە لە فلان، واتە ڤىرتەر و تىگەيشتو ترە. ڤەرھەنگى دەريا چەند مانەيەكى جوانى بۆ ھۆشيارى داناو دەلئىت: (الوعى: ھۆشيارى، بىدارى، ھەستکردن، ئاگادارى، وريايى، عەقل و ڤىرى، بەرچا و ديار) (۲).

لە دوو ڤەرموودەى پىغەمبەر (د.خ) دا واتاى ھۆشيارى زۆر ڤر مانا ھاتووە:
 ۱. پىغەمبەر (د.خ) (نظر الله إمرأ سمع مقالتي، فوعاها فأداها، فرب مبلغ أوعى من سامع) (۳) ، واتە: بەھادارى لەلایەن خوداوە، ئەو كەسەى گوئى لە وتەيەكى من دەبىت، تىدەكات و عەقل و ڤىرى لى وەردەگرىت، جارى وا ھەيە ئەو كەسەى پىي گەيشتو ھۆشيارتر و ئاگادارترە لەو كەسەى گوئى لى بوو.
 ۲. پىغەمبەر (د.خ) دەفەموويت: (اقرأ القرآن، فان الله تعالى لا يعذب قلبا وعي القرآن) (۴) ، واتە: قورئان بخوين، بەڤاستى خوداى گورە نازارى دلئىك نادات ھوشيار و ئاگادار بىت بە قورئان.

سىياسىي بەھىز ئەۋەپە: سنورىكى فراۋان بۇ خۇى ديارى بكات لە زانستەكاتى تر، تا ھۇشيارىيەكەى گشتىگر بىت.

۳_ كاتىك تەماشى ھەلۋىست و رووداۋە سىياسىيەكان دەكەين، دەبىت دوورىان بخەينەۋە لەۋەى كە بلېين پەيوەندى بە ھىچ شتىكەۋە نىە، يان بە پىچەۋانەۋە پەيوەندى بە ھەموو شتىكەۋە ھەيە، نەخىر دەبىت بۇ تىگەيشتنى ھۇشيارى سىياسى ھەر رووداۋىك بە ھۇكار و شوپىن و ژىنگەى خۇى شىكردەۋەى بكرىت .

۴_ دوركەوتنەۋە لە گۇشەگىرى و لاگىرى بۇ لايەنىكى ديارىكراۋ لە ھۇشيارى سىياسى، ئەمە يان كەموكورىيەۋ كارىگەرى دەبىت لە سەر بۇچوون و ھەۋالى درۆ دەكات بە راست و راست دەكات بە درۆ.

۵_ دوركەوتنەۋە لە ھۇشيارى سىياسى بى ئامانچ، خۇ خەرىك كردن بۇ ھوشيارى بەشەكى لەبرى ھوشيارى گشتى.

۶_ كەسى خاۋەن ھوشيارى سىياسى، نابىت ھەر بە زانىارى ناوخۆى قايىل بىى، دەبىت ھوشيارى سىياسى گشتى و فراۋانى ھەبىت و رايى بگەينىت بۇ ھەموو خەلك بۇ بەرھەلست كردن لەناۋ كۆمەلگا.

پىناسەى ھۇشيارى سىياسى

جوانترىن پىناسە بەلای مەۋە، كە ھەلبۇزىردراۋە بە كەمىك دەستكارىيەۋە لە (م. ۋەلىد عەبدولعز و د.فەتحى يكن)، ئەمەيە ھۇشيارى سىياسى ۋاتا تىروانىنە بۇ جىھان لە روانگەيەكى تايبەت، بىياترايىت لەسەر (ئىمان و عەقىدە و مەبدەئىكى) روون، موسلمان بزائىت چى دەگوزەرئىت لە رووداۋ و گۇرانكارىيەكانى دەوروبەرى خۇى، تەماشى جىھان بكات بە تىروانىنىكى مېژوۋىى، سونەتى گەردوون ملكەچى بكات بۇ ئەم بىروباۋرە و ئىمانەى كە ھەلىگرتوۋە، دەرەنجامى كارىگەرىيەكانى بۇ سەر كۆمەلگە، بە ئەندازەيەك كارلىك بكنە ئاستى ھۇشيارى بەرزىكاتەۋە، تا ئاستى ھەستىپىكردن، ئەمەش لەگەل فەرموودەيەكى پىغەمبەر (د.خ) دىتەۋە كە دەفەرموۋىت: (من لم يهتم بأمر المسلمين فليس منهم)، واتە: ھەركەسىك گرنكى نەدات بە كاروبارى موسلمانان لە ئىمە نىە، گرنگىدان بە كاروبارى موسلمانان لىوردبونەۋە و تىگەيشتن و خەم خواردن و بەرپوۋەبردنىانە، چاۋدىرىى و بەرپوۋەبردنىش سىياسەتە، ھەروەھا گرنگىدانىش برىتىيە لە ھۇشيارى و پەى پىن بردن، كە شوپىنى برپار و ھەستىپىكردە(۵).

بىچىنەكانى ھۇشيارى سىياسى

بىگومان ئەم بابەتە گرنگە دەبىت چەند مەرج و بىنەمايەكى ھەبىت، تا ھۇشيارى سىياسى راست و دروست ھەبىت، لەۋانە:

۱_ گومەلگاي پر لە گرفت و كىتسە ژىنگەكەى لەبارترە بۇ ھوشيارى سىياسى لە گومەلگەيەكى دۇگما و راۋەستاۋ، كەۋاتە لە گومەلگاي پر جموجولدا ھوشيارى سىياسى بەھىزترە.

۲_ بە تەنھا شارەزا بوون لە سىياسەت، كەموكورىيە بۇ ھوشيارى سىياسى، بەلكو ھۇشيارى

رېگاكانى پىگەياندىنى تاك

لەسەر ھۇشيارى سىياسى

دەگونجىت چەند رېگەيەك بە كورتى ديارى بگەين ھەتا تاك بتوانىت سوودى لىۋەربگرىت، بۇ تىگەيشتن لە ھۇشيارى سىياسى و رووداۋ و ھەلۋىستەكان، لەۋانە:

يەكەم/ لىكۆلىنەۋە لە شەرىعەتى ئىسلام ئىسلام تىروانىنىكى زۇر فراۋان و گشتىگرى بۇ دىناى سىياسەت و رووداۋ و پىشھاتەكان ھەيە،

ئەمىرۇ لە كارى سياسى و ھاوكىتەشەكاندا مسولمانان لە دواوون، بەشىكى زۇرىشى پەيوەندى بە لاوازی ھۆشيارى سياسىيەو ھەيە.

جۆرەكانى تەفكىرى سياسى

تەفكىرى سياسى دەكرىت بەسى بەشەو:

1. بىرکردنەو ھى سياسى لە سىستەم، وەك دەلىت ئەمەيان سىستەمى ئىسلامىيە و ئەوەشيان سىستەمى دىموكراسىيە.
2. بىرکردنەو ھى سياسى لەو ئامرازانەى (ئالەتەى ھوكم) كە پەيوەندىان بە گاركىپى و بەرىوەبردنى ولاتەو ھەيە.
3. بىرکردنەو ھى سياسى لە ھەوال و پروداوەكان.

ھەموو ئەمانە گەشەى ھۆشيارى سياسى زياد دەكەن، بەلام ئەو ھى زياتر پەيوەندى بە گەشەى سياسىيەو ھەبىت خالى سىتەمە، كە بىرکردنەو ھى سياسىيە لە ھەوال و پروداوەكان، ھەروەھا چۆن بىيەستىنەو ھەگەل (واقىع)، بۇ ئەم مەبەستەش دەكرىت سوود لەم خالانەى خوارەو ھەبىنن:

1. زانىارى لەسەر پىوەرى(المعادلە) سياسى ھەبى.
2. زانىارى لەسەر بىردۆزە فەكرىيەكان .
3. زانىارى لەسەر راگەياندن و شىوازی گواستتەو ھى ھەوالى سياسى.
4. زانىارى لەسەر چەمك و زاراوەكانى سەردەم.
5. ئەرشىفى سياسى.

دەكرى مسولمان ئەم تىروانىنە بكانە پىوەر و بنەما بۇ پروداوە سياسىيەكان.

1. كىردارى سياسى، دەكرىت بەسى بەش:
2. شىكارى سياسى.
3. مومامەرەسەى كىردارى سياسى.

قورئان و فەرموودەكانى پىغەمبەر (دخ) بە تىروتەسەلى باسى ھەرسى پرسكەيان كىردو، پرسى: (حاكم و محكوم)، (زالم و مەزلوم)، (حكومت و مىللەت)، (رەئىس و مەرئوس)، (گەل و دەولەت) باس كىردو، ھەموو ئەمانەش بابەتى سياسىن و پەيوەندىيان بە پرۆسەى ھۆشيارى سياسىيەو ھەيە.

دووەم/ لىكۆلىنەو ھى مېژوو

مېژوو پرە لە بنچىنە و بنەماى واقىعى سياسى مىللەتان، لەو ھى كە چۆن سەريانەلداو، بەچى پىشكەوتوون، (مقەوماتى بونيان) چى بوو، بەچى و بۆچى لەناوچوون، خالى لاواز و بەھىزيان چى بوو، كى دوژمنىان بوو، بەچى پزگارىان بوو لە دەستى دوژمن، گەشىتوئەتە كوئ. بەھەمان شىو ھى لىكۆلىنەو ھى مېژوو سەردەم، تەيارە فەكرىيەكان كىن؟ كامىان بەھىزن؟ بۇ بەھىزن؟ كامىان ترسناكن؟ لە كىو ھى فېرىن؟ ھەموو ئەم پرسىيارانە بنچىنە و رىگای بەھىزى ھۆشيارى سياسىن.

سىتەم/ بەدواداچوون و لىكۆلىنەو ھى و شىكارى سياسى

و ھەك چۆن دووركەوتنەو ھى پروداو ھەلوئىستە سياسىيەكان وا لە مرؤف دەكات نەشارەزا بىت و بە ھەلە لە پروداوەكان بگات، بەھەمان شىو ھى بەدواداچوون و شىكارى سياسى، ھۆشيارى سياسى بەھىز دەكات و راوبۆچوون و ھەلوئىستى سەركەوتوو دەبىت.

ناكرىت مسولمان له نيو ئەم شەپۆلە سياسىيەدا ھۆشيارى تەواوى نەبىت، تاوھكو نەكەوئە داو و تەلەى سياسەتمەدارە ماكيافىليەكان.

6. نوسراو و ھەلوئىست وەگرتن لەسەر پووداوە سياسىيەكان.
7. بەشدارىکردن لە سىمىنارى سياسى.
8. خويندەنەوى كتيبي فكري سياسى.
9. دروستکردنى بازنەى گفتوگوى سياسى. چوارەم/ ئەزمونکردنى كارى سياسى ئەم خالانەى پيشوو باسماں کرد لە ھۆشيارى سياسى تەنھا لايەنى تيورى بوون بە ھەموو پەھەندەكانىھە، بۆيە پيوست دەكات بۆ گەشەى ھۆشيارى فكري، بە كردهى ئەزمونى كارى سياسى بکەين، كەسيك دواى ئەم زانيارانە بە كردهنى ئەزمونى كارى سياسى بکات زۆر سەرکەوتوو دەبىت، ھۆشيارى سياسى ئەو كەسە بەتەواوى پيدەگات.

گرنگى ھۆشيارى سياسى

لەبەرئەوھى سياسەت ئەمپرو بۆتە كارەكتەرىكى زۆر بەھيز لە پوودا و ھەلوئىستەكان، واى ليھاتووە كارىگەرى لەسەر راگەياندن و ئابورى و شەپ و ئاشتەوايى دروستکردوو، دەولەت و حيزب و دامودەزگاكان ھەتا دەگاتە كۆمپانیاكانىش، بەدواى ئەوھەون دامودەزگای سياسىيان ھەبىت، بەلايەنى كەمەوھ دەزگايەكى راگەياندىيان ھەبىت تا ھەوال و پووداوى سياسى بگوازنەوھ و ريكلامى

پيوھ بکەن، خويانى پى بناسىنن، ناکرىت مسولمان لەنيو ئەم شەپۆلە سياسىيەدا ھۆشيارى سياسى تەواوى نەبىت، تاوھكو نەكەوئە داو و تەلەى سياسەتمەدارە ماكيافىليەكان. بەكورتى دەتوانين بليين ھۆشيارى سياسى لەبەر چەند ھۆكارىك يەكجار گرنگە، لەوانە:

1. كارى سياسى ئالۆزترين كارە لە ژيانى مرؤفا، پەيوەندى راستەوخوى لەگەل ھەموو بەشەكانى ژيان ھەيە، سياسەتکردن ئەركينى زۆر گرنگە، كاروبار و گاركيزى و ھەلسورپان و پەيوەندى دەرەوھ و ناوھوھ و ھونەرى ئاشتى و جەنگ و كارى سياسىين، ھەموو ئەمانەش زۆرترين ھۆشيارى و كارامەيى و فكر و ليھاتوويى دەوئەت، سياسەت كردنىش بەبى ھۆشيارى نايبت.
2. لە دنياى جىھانگەراييدا سياسەت بووئەتە فيل و تەلەكە و زۆرانباى، بەتايبەت زۆربەيان سياسەتى ماكيافىلى پەپرەو دەكەن، بەبى ھۆشيارى سياسى مسولمانان دەكەونە نيو تەلەى ئەوان و بەكارىان دەھينن.
3. ئەمپرو لە كارى سياسى و ھاوكيشەكاندا مسولمانان لە دواوھن، بەشيكى زۆرىشى پەيوەندى بە لاواى ھۆشيارى سياسىيەوھ ھەيە، ئەوھش وادەكات نەتوانن واقىعەكە وەك خوى بخوينتەوھ و ليكۆلینەوھى لەسەر بکەن.

4. جىھانى سياسەت زۆر فراوانە وەك جىھانى بازرگانى وايە، بۆيە مسولمان ئەگەر كەلوپەلەكان نەناسىتەوھ نازانىت چۆن مامەلەيان لەگەلدا بکات، لەكۆتاييدا بەھوى نەبوونى ھۆشيارى سياسىيەوھ دەسەلاتەكە دەدۆرپىنئەت.

5. مامۆستايانى ئايينى ئەمپرو لە كوردستان ريزەيان بە ئەندازەى پارتىك دەبىت، پىگەيان بە حوكمى مينبەر و ئەم ئيسلامە بەرزە زۆر بەھيزە، بەلام لەبەرئەوھى ھۆشيارى سياسىيان لاوازە

۱۰. ئەو رېژە و داتايانەى لەبەردەستماندان، پېمان دەلېن ئەگەرچى لە سالى ۱۹۹۱وہ يەكەم رابوونى ئىسلامى لە باشوورى كوردستان دەستى بەكار كىردووه، بەلام لەھەر ھەلبۇزاردىكىدا رۆژ بە رۆژ و سال بە سال روى لە پاشەكشە بووه، ئەم حالەتە پېمان دەلېت وەك پىويست گىرنگى بە ھۆشيارى سياسى نەدراوه.

۱۱. نەبوونى ھۆشيارى سياسى، پاشكوبى و لاوازى و دواكەوتنە، كەچى خوداى گەورە داواى لە مسولمان كىردووه پېشەنگ بن، چاوساغى مىللەتان بن. (وكذلك جعلناكم أمة وسطا)(۶) ، واتە: (بەو شىئوہەش ئىئوہەمان بە گەلىكى ميانەرەو گىراوہ، لە ھەموو روىكەوہ، لە روى عىبادەت و خواپەرستىيەوہ، لەرووى دنيا و قىامەتەوہ، لە روى داخوازىيەكانى رۆح و نەفسەوہ ...ھتد، تا ببنە شاىەت بەسەر خەلكىيەوہ، تا بزائن ئەم ئابىن و بەرنامەيە ھەمووى ماىەى خىر و سەرەرزىيە بۆ تاك و كۆمەل لە ھەموو سەردەمىكىدا و لە ھەموو بوارەكانى ژياندا). (كنتم خير أمة أخرجت للناس) (۷) ، واتە: (بەرەستى ئىوہ چاكترىن ئومەتىكىن كە بۆ سوودى خەلكى ھىنراونەتە مەيدانەوہ).

۱۲. خالى كوتايى لە گىرنگى ھۆشيارى سياسى بە وتەيەكى زۆر جوانى بىرمەندى ئىسلامى (مەمەد غەزالى) دەھىتىن، تەواو واتاى گىرنگى ئەم بابەتەمان بۆ روى دەكاتەوہ، دەفەرموويت: (ان الفكر السياسى عند جھرہ المتدينين يقسم بالقصور البالغ، انهم يرون الفساد ولا يعرفون سببه، ويقروون التاريخ ولا يكشفون عبره، وانهمنا فى عصر كذا، فلا يدركون سبب هذه الكبوہ)(۸) ، واتا: بەرەستى فكى سياسى لەلاى كۆمەلى ئيمانداران كەموكورتى زۆرى تىدایە، ئەوانەن فەساد دەبىن نازان ھۆكارەكەى چىە! مېژوو دەخویننەوہ پەندى لىوہرناگىر! دەلېن پىشتىر ئىمە زۆر بە دەسەلات و

ناتوان كارىگەريان لەسەر رووداو و پىشەھاتەكان ھەبىت! دەيان برىارى چارەنووس ساز دەردەچىت، كى پرسىان پىدەكات! ھەندىك جار ھىندە بىئاگان نازان كەى رووداوہكە روویداوہ و ھۆكارى روودانەكەى چى بووه.

۶. نەبوونى ھۆشيارى سياسى واىكردووه بەشىك لە مسولمانان برۆنە نىو ئەجىندى سياسى عەلمانىەكانەوہ، لەمەش كارەسات تر زۆرىك لە مامۇستايانى ئابىنى بەبى ئاگايى دەبنە بەشىك لە فكىرى جىاكردنەوہى ئابىن لە دەولەت (فصل الدين عن الدوله).

نابى باسى پەرلەمان و دەستور و ياسا و ھەلبۇزاردن ھتد... بەكى ئەمە سياسەتە! تەنھا بۆت ھەيە وتارى ئەخلاقى، تەلقىنى مردوو، دوەكاردن، سەرەقەبران، مارەبرىن و تەلاقدان ئەنجام بەدى! لەمە زىاتر بۆخۆت گووتوتە نابى ئەنجامى بەدى، ئەمە بۆ؟ تەنھا لەبەر نەبوونى ھۆشيارى سياسى.

۷. كارى سياسى و برىارى سياسى خۆى بەسەر ھەموو جومگەكانى ژياندا زالكردووه، خەلكى ئەمروۆش تەنھا بە دوەا و سەرەقەبران قايل ناىت، دەيەوى خەلكى دەستپاك و دلسۆز و ئىمام كاروبارى سياسەت بگىرنە دەست، ئەمەش بەبى ھۆشيارى سياسى ناىت.

۸. چەندە ھۆشيارى سياسىت زۆرىن ئەوئەندە كاروكردووه و برىارت باشتىر و بەسوودتر دەبىت، پىچەوانەكەشى راستە.

۹. گۇراناكارىيەكان زۆر خىران كارىگەرى لەسەر جىهان دروست دەكەن بەتايىبەتى رووداوى سياسى، ژيان لەم رووہدا پانتايى بىركردنەوہى زىادكردووه، ئەو رووداوانەى لە كىشوہرىكى تر روودەدات راستەوخۆ كاردەكاتە سەر رەوشى ئابورىيى، سياسىي و راگەياند... ھتد، بەبى ھۆشيارى سياسى ناتوانىت راوبۆچونى خۆت دەربىرى.

۱۱. له نښو گومه لگه پوښه پوښ سھنگي ددېبه زښت.
 ۱۲. متمانې جھماوېر له دېست دېدا.
 ۱۳_ نازاني له كې سوود وېرگريټ و كاميان زېره رې بوي.

۱۴. بېرېدوام پي وايه له پيشه!! له واقعيېداشدا زور دواكه و تووه.
 ۱۵. له كوټايبدا، ئه گېر جاران هوشيارى سياسى ئه وېنده گرنك نه بوو بښت، له بېرئو وې سياست بؤ بېرئو بېرېدېن پي كهاټبوو له كومه ليك ئه خلاق و رېه هېندى پېر و رېدېي... هتد، ئه وا ئيسټا كه و ترا سياست واته فيل و ته له كه، درو كړدن، چوڼ خوټ دېو له مېند دېكه ي، ته نها كورسيه كهټ هې بې چوڼ حوكم دېكه ي بېكه، ئه م جوړه سياست كړدنه به مسولمان دېلټ: تڼگه يشتن و هوشيارى سياسى به حوكمى شېرعى پيويسته، پيغېمبېر (د.خ) دېفېرموټ: (الْمُؤْمِنُ كَيْسٌ فِطْنٌ حَذِرٌ وَقَافٌ، مُتَثَبِتٌ، عَالِمٌ وَرِعٌ، لَا يَعْجَلُ) (۹)، واته: مسولمان ژرېر، دانايه، هوشياره، هيواش و له سېرخوښه، خوږاگره، زانايه، له خواترسه، په له ناكات).

په راويزگان

۱. لسان العرب (ب ۱۵ - ۳۹۶).
 ۲. فېرهنگ دېريا، رزگار كېرېم (ب ۲، ل ۱۶۲۳).
 ۳. ترمذي گيټراوېه ته وه
 ۴. سنن دارمي ذمارة (۳۲۶۱).
 ۵. دوو نوسراوې بېرېزان: وليد عبدالعزيز و د.فټحي يكن بة ناو نيشاني (الوعي السياسي).
 ۶. سوره تي البقرة ئايه تي (۱۴۳).
 ۷. سوره تي ال عمران ئايه تي (۱۱۰).
 ۸. محمد غزالي: حركة الاسلاميه، رؤيه مستقبلية.
 ۹. نوادر الاصول امام الترمذي (ب ۱ - ل ۱۲۶)
- ژماره (۱۴۱۸).

به هيز بووښ، نازانن نهښي ئه و دېسه لات و عيزه ته چي بووه، له فلان سېر دېم لاواز بووښ و شكايښ، نازانن هوكارى كه و تنه كه ي چيېه).

زيانه كاني نه بوونى هوشيارى سياسى

نه بوونى هوشيارى سياسى كار ه ساتيكي گوره يه، چېندين زيانى ه يه، زور به زه حمت سنوردار دېكرټ، بې كورتي ه نديكيان بؤ بېرچاو روونى دېخه ينه روو، له وانه:

۱. نه بوونى هوشيارى سياسى دېبته هوي تڼگه يشتن له زمانى سياست و چېمك و زار او ه كاني سېر دېم، وېك جېهانگري، عېلمانيه، پي كها داني شارستانيه، توندرې وې هتد...
۲. ناتوانرټ بېنما شېر عيېه كان و ئايه ت و فېرمو و دېه كان بې رو و داوه سياسى و سېر دېم يېه كان بې سترئنه وه.
۳. له گېل دنياى نوڼگه رايي (التجديد) دېر ناچيټ، بې هوي ه شېه وه له كاروانى زانست و زانيارى بې تايېه تي له فكري سياسى بې جڼدېم ينيټ.
۴. ناتوانرټ نه خشه پيگا بؤ داهاتو دابنيټ.
۵. خوڼدنه وه ي بؤ رو و داوه كاني جېهان و ناوخو لاواز دېبټ.

۶. دېكه و يته نيو ئه جڼدای دوژمن بې ئه وه ي هېستي پي بكات.
۷. له گېل پيشهات و رو و داوه كان تي كگيران رو و دېدات.
۸. له كاتي رو بېرو بونه وه هېر زوو شكست دېه ينيټ.
۹. ناتوانرټ سوود له دېرفه ت و رو و داوه كان وېر بگريټ.
۱۰. دوژمنى خو ي نانا سېته وه، هېنديك جار كه سېك بې دوژمنى خو ي ددېنيټ له كاتي كدا ئه و دوژمنى نبييه!

كۆنفرانسىڭ بۇ رووب

- ۴- بو ھىچ گرووپ و مەزھەبىكى ئىسلامى رەۋانىيە ئايىنى ئىسلام بۇ خۇى قۇرخ بكات و غەيرى خۇى لە بازنى گەۋرەى ئىسلامەتى دەرېكات و بۇى نىيە تەكفىرى پەيرەۋانى گرووپ و مەزھەبەكانى دىكە بكات.
- ۵- بۇ رېگرتن لە مەنھەجى تەكفىر پىۋىستە برەو بە زانستە ئىسلامىيەكان و بىرى ميانرەۋىيى بىرېت بەتايىبەت پىشتىگىرى لە كۆلېژ و پەيمانگا شەرەبىيەكان و ناۋەندەكانى تويژىنەۋەى زانستى بىرېت لەلايەن حكومەتى ھەرىمى كوردستان و دامودەزگاكانييەۋە.
- ۶- پىشتىگىرى دەكەين لە ھەر ھەنگاۋىكى ئاشتەۋايى سىياسىي و مەزھەبى و نەتەۋەبى و ھەر كارىك بۇ لىكترازانى سىياسى و مەزھەبى و نەتەۋەبى بە نارەۋا لە قەلەم دەدەين و خۇمانى لى بە دوور دەگرىن.
- ۷- ھەۋلەدان بۇ بە عەقلانى كىردنى بزاقى فىكرى

- بۇ قسەكردن لە سەر مىكانىزمەكانى رووبەروونەۋەى فىكرى توندېرەۋى و تەكفىر كىردن لە ھەرىمى كوردستان و ناۋچەكە پۇژى ۲۰۱۶/۰۹/۲۲ پەيمانگاي زانستە ئىسلامىيەكانى سلىمانى بە ھاۋبەشى لەگەل ناۋەندى ھزرىي و رۇشنىبىرى خال كۆنفرانسىكى زانستى لە شارى سلىمانى بەرېۋەچو.
- كۆنفرانسەكە چەند راسپاردەيەكى لىكەۋەتەۋە كە برىتى بوون لە:
- ۱- رېزو سلاۋ بۇ ھىزى پىشمەرگە و ھىزەكانى ئاسايشى كوردستان كە بونەتە قەلاى پاراستنى ھەرىمى كوردستان.
- ۲- پىۋىستە موسلمانان لەنىۋ خۇياندا تەبا و يەكرىز و لىبوردە و دلسۆزىن و ھەموو ھەۋلىك بۇ جىكارى و تەفرەقە بە ھەر پاساۋ و بىانوۋىيەك مەحكوم دەكەين.
- ۳- پىشتىگىرى دەكەين لە ھەر ھەنگاۋىك بۇ نىككىردنەۋەى رەۋت و بىرە جىاۋازەكانى ناۋ

هروبوونهوهی بیرى تهكفیری

سووکایه تیکردن ریگا خوشکهره بۆ توندردیهی و تهکفیر و لیکترازان و پشیویی کومه لایه تی.
۱۲- جهختکردن لهسه ریه کپارچهیی و چاره نووسی هاوبهشی ئوممهت و جیهانی ئیسلام و بانگه وازی زیاتر و کاری پیکه وهیی و نه هیشتنی ده مارگیری و داکۆکی کردن له مافی هه موو پیکهاته نه ته وهیی و مه زه بهیی و سیاسیه کان له چوارچیوهی بهرژه وهندییه بالاکاندا.
۱۳- داوا ده کهین له هه موو لایه ن و ده ولهت و هیز و جه مسهره ناکۆکه کان له هه موو گۆشه و که ناره کان و جیهانی ئیسلامدا به ره و ته بایی و ئاشتی و چاره سه ر بۆن و دووربکه ونه وه له ته کفیر و ته خوین و به دناوکردنی یه کتری.

به شداربووانی کۆنفرانسی
هروبوونهوهی تهکفیر له سلیمانی،
۲۰۱۶/۹/۲۲

ئیسلامی و پابه ندبوون به دهق و بنه ما جیگیره کان له سۆنگه ی پاراستنی مه قاسیدی شه ریعه ته وه.
۸- پیداچوونه وهی پرۆگرامه کانی خویندن و پهروه رده له ئاستی بنه رته تی تا خویندنی بالا له سه ر بنه ماکانی پیکه وه ژیا نی لیبووردهیی و یه کتر قبول کردن.
۹- فتوادان له سه ر خه لک و ئاراسته فیکرییه کان کاری تاکه کهس و سه ریپی نییه، به لکو ئه رکی ده زگای دادوهی سه ره بخۆی دوور له کایه ی سیاسیه.
۱۰- ئه رکی سه رشانی زانایانی ئایینی پیروزی ئیسلامه له ریگه ی میحراب و مینبه ره کانیا نه وه جهخت له سه ر لیبووردهیی و فرهیی و یه کتر قبولکردن بکه نه وه و خه لک له سه ر ئه م چه مکه گهردوونیا نه پهروه رده بکه ن.
۱۱- ئه رکی ده سه لاتی سیاسیه له کایه ئایینی و مه زه به بییه کاندایه لایه ن بیته و ریگا بگریته له هه ر سووکایه تییه ک به پیروزییه کان، چونکه

به شيك له و كتيبانه‌ي له سه‌ر ئيسلام و ده‌وله‌تداری به زمانی كوردی نوسروان

لە بلاوكر اوەكانى گۆقارى

چەند رېتەمپەيەك بۇ نوسەرانى (خال)

نوسەرانى بەرپەزى گۆقارەكەمان ئاگادار دەكەينەوہ كە لە ناردنى بابەتەكانياندا رەچاوى ئەم خالانەى لای خوارەوہ بكەن:

۱. نوسینەكانتان بە يونيكورد(Unikurd) و بە سايزى(۱۴) بنیرن بۇ گۆقارەكەمان، ياخود فونتی كوردی (Ali k sahifa bold) ی سايزى(۱۴) و عەرەببیبەكەشى (Ali A sahifa bold) سايزى(۱۲) بیت.

۲. تکیە زور بە جوانی هەلەچنى زمانەوانی و خالەبەندى بكەن، بۇئەوہى هیچ گری و گۆل و ناروونیبەك لە بابەتەكانتاندا نەمینیت كاتیک دەینیرن بۇ گۆقارەكەمان.

۳. لەگەل ناردنى بابەتەكانتاندا وینەیهكى پروون و پرۆفایلی خوتانی لەگەلدا بنیرن.

۴. نوسینەكانتان بەر لە تەواووبونى وادەى دیاریكراوى خوى بۇ گۆقارەكەمان بنیرن.

۵. بابەتەكان با زانستی و چروپر بن، هەروەها پابەندیش بن بەو ژمارە وشەیهى كە گۆقارەكە بۇ هەر بابەتیک دیاری كردووہ.

۶. ناوینشانەكان گوزارشت بن لە ناوەرۆك و بەپێچەوانەشەوہ هەر راستە.

۷. پيش فاریزه(،) سپهیس نیه، بەلكو سپهیس دواى فاریزه(،) دادەنریت.

۸. پيش خال(،) سپهیس دانانریت.

۹. پيش وشەكانی (بەلكو، بەلام، هەروەها، چونكە، لەبەرئەوہى) فاریزه(،) دادەنریت.

۱۰. لە بنەرەتدا فاریزه(،) لەبرى (و) ئامرازى پەيوەندى دادەنریت، ئەو فاریزهیه بۇ وچانى كورته كە

فاریزه دانرا ئیتیر پیویست بە (و) ئامرازى پەيوەندى ناكات دابنریت لە پيش یان پاشى فاریزهكە.

۱۱. (و) ئامرازى پەيوەندى با (و) ئەسلیبەكەى سەر کیبۆردەكە بیت و لە پيش و لە پاشیشیبەوہ

سپهیس هەبیت.

به که لتوورکردنی دهوله تداریی

مهسه لهی دهوله تداریی و به ریوه بردنی دهسه لات، هه رچه نده په یوه ندی به ژیانی تاک تاکی کومه لگه وه هه یه، که چی که مترین پانتایی له هزر و نووسینی فه قیهو زاناو رۆشنبیره ئیسلامیه کاندا به در یژایی میژوو گرتوو، ئه مه ده لیم سه بارهت به پشتگویی خستنی باسی دهوله تداریی لایان، به به راورد به کایه کانی دیکه، وهکو بابته عیبادهت. ئه خلاق... هه ر بۆنمونه ئه گه ر سه رنجی کتیبه کانی فیهو فه رموده بدهین ده بینین له پۆلینکردن و دابه شکردنیاندا به سه ر (کتاب) و (باب) و (فصل) و چی و چی بۆ هه مو بواره کانی عه قیده و عیبادهت و معامه لات و ئه خلاق دانراون، که چی که میکی زۆر که میان نه بیته ئه گه ر نا ته نها به پرش و بلاوی و پچر پچر له شوینه جیا جیاکانی ئه و کتیبانه دا ئماژه بۆ دهسه لات و دهوله تداریی کراوه ئه ویش ئه که ر کرابیته.

ئهمه یان له ئاستی که له پوری جیهانی ئیسلامیدا به وپان و به رینه یه وه، خو ئه گه ر بیینه سه ر ولاتی کورد هواریی قهیرانه که قولترده بیته وه و ئه و چکه چکه یه ش روو له وشکبوون دهکات. ئه م بابته هینده پشتگویی خراوه خه ریکه نه ک نه یارانی ئیسلام، به لکولای به شیکی یاران شیه وه نکولی لینکریت و گومان له سه ر په یوه ندی نیوان ئاین و دهوله تداریی دروستبگه ن، بۆیه ئه رکی زاناو رۆشنبیر و نوسه رانه بابته که گرنگی پێدنه و بنه ماو پایه کانی دهوله تداریی له ئیسلامدا روونبکه نه وه و نمونه یه کی جوانی تیوری سه ر ده میانه ی پاپه ند نیشانی جه ماوه ر و خه لکه هۆشیاره که بدهن، تا ده بیته به شیک له که لتوری ئه م گه له، چونکه ئاینداری ته واو به بئ بوونی دهوله تیکی دادگه ر و خزمه تگوزار دروست نابیته، ئه و په یامه خوداییه ی که بۆ به نده کانی نار دووه که به رپا کردنی دهسه لاتیکی دادگه ر و بنه برکردنی جه ورو سته مکارییه، ده بیته بۆ خه لکی رونبکریته وه، ئه مه ئه رکیکی پیغه مبه ری خواو خه لیفه کانی دوائی ئه و بوون که ئاینی پیروزی ئیسلامیان له ریگه ی دامه زراندنی دهوله تیکی له و شیوه وه به به رجه سته کراو نیشانی جیهاندا و هه رئه وه ش بووبه هۆی سه ره کی په لهاو یشتنی ئاین به و جیهانه پان و به رینه ی ئیسلامدا که له ماوه یه کی کورتدا. بۆیه ئه رکی زانایه کی سه رمینه ره، رۆشنبیریکی شاره زایه، نوسه ریکی خامه ره وان، ماموستایه کی وانه بیژه، بابته دهوله تداریی له دیدیکی ئاینیه وه بوروژین و مونا قه شه ی بکه نه وه لسه نکاندن و خویندنه وی نوی بۆبکه ن، تاهه مولایه ک پنی ئاشنا ده بن و وه ک زۆر کایه ی دیکه ده بیته به شیک له که لتورو نامۆیی له ناو کومه لکه دا نامینیت.

که خو شیه ختانه هه سته پی ده کریت ئه م کاروانه که وتوته ریگه و ورده ورده هه نگاو ده نیت با زۆر به هیوا شیش بیته.