

خَال

گۆڤاریکی هزری رۆشنبیرییه
دوو مانگ جاریک دهردهجیت
ژماره (۹) شوباتی
۲۰۱۷

نهم ژمارهیه به سپۆنسهری (سهنتهری
زههاوی بۆ لیکۆلینهوهی فیکری) چاپکراوه

خاوهنی ئیمتیاز و سهرنوسهر

توفیق کهریم

۰۷۵۱۱۴۱۲۵۴۳ - ۰۷۷۰۱۴۱۲۵۴۳

tofeqkarem@yahoo.com

به ریۆه بهری نووسین

عادل سدیق

به ریۆه بهری هونهری

رهوشت محهمه د

راویژکاری یاسایی

به کر چه مه سدیق

راویژکاران

پ. د. موحسین عهبدو لحه مید

پ. ی. د. عوسمان عهلی

پ. ی. د. عوسمان هه له بجهیی

پ. ی. د. ئیسماعیل بهرزنجی

پ. ی. سهلام ناوخۆش

م. ی. ئیدریس سیوهیلی

وینهی بهرگ کاری (رهجا محهمه د) تاییهت به گۆڤاری خال

سایتی گۆڤاری خال:

www.xalkurd.com

تیراژ: ۱۵۰۰

نرخ: ۱۵۰۰ دینار

چاپخانه: سهردهم

لەم ژماره‌یه‌دا

تەوهر (ئیسلام و میژوو)

- توراسی ئیسلامی ئەتوانیت چی پیشکەش بە ئەمرۆ بکات؟ عومەر ئیسماعیل رەحیم ٤
- میژووی ئیسلام یان میژووی مسولمانان د. زریان حاجی ١٦
- میژووی مسولمانان لە نیوان پیروزی و واقعی بووندا د. حکیم ئەحمەد ٢٨
- تیروانینی رۆژەلاتناس (یولیۆس فلهاوزن) لەبارە دەوله‌تی ئیسلامی د. نەریمان عەبدوللا ٣٣
- خویندەوهی میژوو بەدیدیکی واقعیانە کامەران بابان زاده ٤١
- میژووی ئیسلامی پیروزی نییه. ن: د. موحسین عەبدولحەمید. و. ریدار ئەحمەد ٤٩
- ئینسایکلۆپیدیای ئیسلام فاتح سەعدی ٥٢
- ئیسلام و میژووی مسولمانان - گفتوگو لەگەڵ پ.د. قادر پشده‌ری - ٥٧
- چەند رۆچنەیه‌ک بۆ تیگەشتن لە میژوو د. عوسمان محەمەد ٦٣
- میتودیکی زانستیانە و واقعیانە بۆ خویندەوه و هەلسەنگاندنی میژووی سیاسی ئیسلام ... د. کەریم ئەحمەد ٦٩
- فەلسەفەی میژوو - خویندەوهی کتیب - حەسەن مەحمود حەمەکەریم ٧٧
- میژووی مسولمانان لەنیوان راستی و شتواندندا د. حەسەین محەمەد ٨٢
- گفتوگو لەگەڵ د. ئیبراهیم جاف ئیدریس سیوهیلی ٨٦
- ریبازی لیکۆلینەوهی میژووی ئیسلامی د. ئاراس محەمەد ٩٣
- رۆژەلاتناسی زانستیکی لە میژینەیی بەکارهینراو دژی ئیسلام ئیمداد تەها ١٠٣

بابەتی گشتی

- دیوی شاردراووی پەيوەندیی ئەرمەن و زازا د. هیمن عومەر خوشناو ١١٤
- ناوەنده‌کانی توێژینەوهی زانستی، پینگەیان لە ناوەنده فەرمییەکاندا. و: د.ئیسماعیل بەرزنجی ٢١٢
- زانکۆی زه‌هرا گه‌وره‌ترین پرۆژەیی چاکسازی سەعید نوری له کوردستان ... به‌هیز حەسەن مەحمود ١٣٨
- سیاسەت و کاری سیاسی، له تۆماری تەمەنی (د.مستەفا زەلمی) دا عەبدوللا مەلا ئەحمەد ١٤٤
- روانینیکی تر بۆ مەسەلەیی تەقلید خالد ئەلیاس ١٤٩
- هەلوێستی سوریا بەرامبەر کیمیابارانێ هەله‌بجە عادل سدیق ١٥٢
- دوالخال

تەوہری ژمارە

(ئىسلام و ميژوو)

تەوہرى ئەمجارەمان تايبەتە بە ميژووى ئىسلامىي، كە دەبىت چۆن لىيى بىروانىن؟ ئەم ميژووه چەندە پشتى پى دەبەسرىت؟ بنەما زانستىيەكانى تويزىنەوہى ميژوو كامانەن؟ ئەم ميژووهى ئىستا ھەيە بە جوانى و ناشىرىنىيەكانىيەوہ چەندە مالن لەسەر خودى ئىسلام؟ لىكدانەوہى ئايدۆلۆژى بۆ ميژووى ئىسلامىي چ نەھامەتەكى بەدواوہىيە؟ رۆلى كورد لەم نىوہندەدا چىيە؟

ئەم پرسىارانە و زۆر پرسىارى دىكە لە شىوہى دىمانە و بابەت و تويزىنەوہدا بووہتە تەوہرى ئەمجارە، رەنگە تايبەتمەندى ئەم تەوہرە لەوانەى پىش خۆى ئەوہ بىت زۆرترىن شارەزا و پسپۆرى بابەتەكە بەشدارى دەولەمەندكردنى تەوہرەكە بوون، زۆرترىن رووبەرى گۆقارەكەشى بۆ تەرخان كراوہ. سەربارى ھەموو ئەوانەش ھىشتا بابەتەكە لەوہ زياتر ھەلدەگرىت، بەلام بۆ بىزارنەكردنى خوينەر بەوہندە كۆتايى پىدەھىنين. بەو ئومىدەى قسەيەكى تازە و پىداچونەوہىيەكى بويرانە و تىروانىنىكى رەخنەگرانە لە دوو توپى بابەتەكاندا بن. ئەمەيان پىويستى بە گەواھىدان و برىارى خوينەرە، نەك خۆزگە و ئاواتى ئىمە.

توراسی ئیسلامی

ئەتوانیت چی پیشکەش بە ئەمرۆ بکات؟

عومەر ئیسماعیل رهحیم

له دایکبوی ۱۹۶۷، کۆیه.

ماستەر له فیکری ئیسلامی

شارهزا و توێژەر له هزری سیاسی ئیسلامی.

پيشه‌كى

دەتوانين بليين توراس ئەو سامانە مەعريفى و زانستى و ھونەرى و فيكرىيە پيشينانمان نەو دەوای نەو بەرھەميان ھيئاو و بۇ ئيمەيان بە جى ھيشتوو، كە ئەمرو ئيمە ھەم شانازى پيئو بەكەين، ھەم لە ميانەيدا شوناسى خۇمانى تيدا بدۇزىنەو، قولايى و رەسەنايەتى خۇمان بزائين، پيشينانمان ئەو ھەتا لە ھەموو بوارە مەعريفى و فيكرى و زانستىيەكان بە ھەزاران داھيتانى زانستى و سەدان تيورى فەلسەفى و سياسى و سەدان بەرگ كتيبي ئەدەبى دانسقى و ھونەرى و دەيەھا كتيبي ئەندازەبى و پزىشكى و فەلەكناسيان پيشكەش بە مروفايەتى كردوو، كە دەكرىت بۇ ئىستا و سەدان سالى تريس ھەر سوودى ليوەبرگريت، توراس ميژووى زانستى و مەعريفى ئومەتى ئىسلامى وينا دەكات. ھەر ليروە دەتوانين راشكاوانە بليين ھەلەى گەورەى ميژوونوسان بە گشتى و ئەوانەى ميژووى مسولمانانان نوسيوەتەو لەو دەايە كە بەتەنھا پشيتيان بە گيرانەو ھەى ئەو رووداو و چيروكانە بەستوو كە لە مەيدانى سەربازى و ململانى سياسىيەكان گيردراونەتەو، بۇيە بەردەوام ويناى مسولمانان وەك گەليكى تينو بە خويئيرى و ليوان ليو بە شەر و ئازاوە، لە باشترين و جوانترين وينايدا وەك جەنگاويرىك پيشاندەدرىت، جا ليروە و بۇئەو ھەى ئەو ويناىيە وەرەست بگەرىت رۆژھەلاتناسەكان و تويزەرە نەيار و ناحەزەكان بەردەوام لە ھەولى ئەو دەابوون كە توراسە مەعريفى و زانستىيەكەى مسولمانان پەردەپوش بەكەن، يا لە ريگەى چەندين ميكانيزم بى بەھاي بەكەن، وەھا ويناى بەكەن كە ھيچ ئەرزىش و نرخىكى زانستى و بەھايەكى مەعريفى و جەدوايەكى ژيارى نيبە، ھەندىك لە نوسەر و تەنەت ئەكادىمى مسولمانانيش كەوتونەتە ئەم ھەلەيەو، بە پاساوى ئەو كە ئەم

توراسە لە باشترين حالەت ئەو ھەى كە بۇ سەردەمى خوى گونجاو بوو، بەلام ئەمرو ئيمە كە سەدان سال ئيوانە، مروفايەتى پيشكەوتن و گورپىنى زورى بەخويەو بيبىو، ئىستا دەتوانين چ كەلكىك لەو توراسە پواو و كۆنە وەربرگين.

ليروەدا پرسىيارى گرنگ و ستراتىژ ئەو ھەى! باشە ئەگەر ئەو ويناكردنەى توراس راستە ئەى ئەو ھەموو ھەول و كوششەنە بۇ گواستەو ھەى ئەو ھەى كە پيشان كرا لە توراسى ئىسلامى بۇ لاي خويان چۆن پاساو دەدرىت؟ تائىستا كتيبخانە و موزەخانەكانى شارە گەورەكانى ئەوروپا پريانە لەو پەرتوك و دەستنوسە دانسقى و دەگمەنانە. خورئاوايەكان تەقەلاى زورىاندا چ لە ريگەى ھەلەو بە كرپنى سەرچاوەكانى توراسى ئىسلامى و تويزىنەو ھەى، چ لە ريگەى ھەرامەو بە دزين و بە تالان بردنەى ئەو سەرچاوانە(۱)، بيگومان بۇ تويزىنەو ھەى ئەو بوو ھەى تا نھينى پيشەنگى و پيشكەوتنەكانى مسولمانان بدۇزەو و كەلك لەو ھەزاران تيورە زانستى و فەلسەفيانە وەربرگين، دواى ئەو پروسەى دزين و بە تالان بردن و گواستەو ھەى زورىك لەو پەرتوكانەيان وەرگيرايە سەر زمانەكانى خويان، تا بە ئاسانتر و لە بازنەيەكى فراوانتر بتوانن سوودى لى بيبين، بيروكە و تيورە زانستى و فيكرىيەكانى ناو ھەناوى ميژوو و توراسى ئىسلامى بۆتە ھەويى چەندين داھيتانى فيكرى و سياسى و زانستى كە دواچار بوونەتە ئەو پايە بە ھيز و پتەوانەى كە شارستانىيەتى خورئاواى لەسەر وەستاو(۲).

لەم نوسينەمدا بۇ گوڤارى (خال) دەمەويت قسە لە سەر تەنھا سى خال بەكەم:

- ۱- پيناسەى توراس.
- ۲- بايەخ و ئەركى توراس.
- ۳- پيوەرەكانى مامەلەكردن و ھەلسەنگاندنى توراس.

يەكەم/ پېناسى توراس:

(توراس) تەحويركراوى وشەى (التراث) ى عەرەبىيە، كە رېشەكەى لە سى پىت پىكىدەت كە (و، ر، ث) (۳) يە، بەواتاى: ھەرچى پىشىنان لە دواى خۇياوان بە جىدەھىلن بۇ كور و وەچە و نەوھەكانيان، جا ئەم جىماوھ ماددى و شتى بەرچەستە بىت، وەك قورئان دەفەرموئىت: ﴿وَتَاكُلُونَ التَّرَاثَ أَكْلًا لًّا﴾ (۴)، واتە مىراتىش بە ھەلپە و چلىسى دەخۇن، مەبەست بۇماوھ و مىراتى ماددىيە. ئايەتەكانى پىشىتر و دواترىش ھەر باس لە دارابى و سامانى خۇراكە كە ئەمانەش كالا و شتى ماددىن (۵)، يان ئەو بۇماوھىيە مەعنەوى بىت، وەك پارانەوھەكەى زەكەرىيا پىغەمبەر، كە خودا كورپىكى باشى پىندا بۇئەوھى بىتتە مىراتگرى پىغەمبەرايەتى نەوھى يەعقوب، وەك دەفەرموئىت: ﴿يَرْثِي وَيَرِثُ مِنْ آلِ يَعْقُوبَ وَاجْعَلْهُ رَبِّ رَضِيًّا﴾ (۶)، ديارە كە پىغەمبەرايەتى شتىكى مەعنەوييە، يا تەنانەت دەكرىت بۇماوھ و ئەو شتە مىراتىيە فەرمانرەوايى دەسەلات و مىكانىزمەكانى ئىدارەكردنى كۆمەلگە بىت، وەك قورئان لەمبارەوھ دەفەرموئىت: ﴿وَوَرِثَ سُلَيْمَانُ دَاوُودَ وَقَالَ يَا أَيُّهَا النَّاسُ عُلِّمْنَا مَنْطِقَ الطَّيْرِ وَأَوْتِينَا مِنْ كُلِّ شَيْءٍ إِنَّ هَذَا لَهُوَ الْفَضْلُ الْمُبِينُ﴾ (۷)، واتە: (سولەيمان) دواى (داود) بوو بە جىنىشىن، فەرمانرەوايى بە مىرات بۇ بەجىما.

لە زمانى كوردىش، ئەوئەندەى لە فەرھەنگ و قاموسەكانى زمان گەرەم، وەرگىرانەكەى مامۇستا (ھەژار)ىشم بۇ قورئانى پىرۆز تەماشاكرد، لە بەرامبەر وشەى «مىراث و تراث»، تەنھا وشەى (كەلەپوور) و (مىرات)ى و (سامان) ىش، بەكارھىنراوھ (۸). بەلام وەك تويژەرىك بە بەكارھىنانى وشە عەرەبىيەكە ئاسودەترم، چونكە (كەلەپوور) زياتر رەھەندە ماددىيەكانى بۇماوھ

رۆژھەلاتناسەكان و تويژەرە
نەيارەكان بەردەوام لە ھەولى
ئەوھەدابوون كە توراسە مەعريفى
و زانستىيەكەى مسوئلمانان
بەردەپۆش بكن

و مىراتى دەگرىتەوھ لە لايەك، جگە لە ھەندىك دەستكارىي و پاش و پىشكردنى پىتەكانىشى ھەر وشە ئىنگلىزىيەكەيە لە لايەكى تر. (مىرات) ىش جگە لە گورپىنى پىتى (ث) بە (ت)، وەگەرنا ھەر وشە عەرەبىيەكەيە.

وا دەزانم بە وەرگرتنى وشە دەتوانىن زمانى خۇمان دەولەمەندتر بكن، ئىستا ھەندىك لە رۇشنىبىر و نوسەر كاتىك رۇوبەرپووى دەستكورتى زمانى كوردى دەبنەوھ لە وشە و زاراوھ، ئەوا پەنا بۇ زمانەكانى لاتىنى و ئىنگلىزى دەبەن، ئەى بۇچى وەرگرتنى وشە و زاراوھ لە زمانى قورئان بە نەنگى بزانىن؟ خۇ ديارە كە زمانى عەرەبى لە زمانى كوردى، رۇشنىبىرى عەرەبى لە رۇشنىبىرى كوردى نزيكترە، ھاوبەشىيەكى كۆلتوورى و ئاينى زياترمان لە نيواندا ھەيە تا زمان و رۇشنىبىرى ئىنگلىزى و لاتىنى.

دەگەرئىمەوھ بۇ پىناسەى (تراث)، وەك چەمكىكى فىكرىي و ژيارى، يا وەك دەوترىت پىناسەى ئىصطلاحى، گواستەوھى لە زمانەوانىيەوھ بۇ چەمكىكى فىكرى. ديارە لە بەكارھىنانى وشەى (تراث)، وەك چەمك و مەفھوم لە ناوھەندە فىكرىي و رۇوناكبيرىيەكاندا كىشمەكىش و گفتوگوى زورى لە بارەوھ كراوھ و لە دىداگ و گۆشەنىگاى جياجياوھ پىناسە و شروڤەكراوھ، سەبارەت بە رەھەند و توخمە پىكھىنەرەكانى راي جياجيا ھەيە. ھەرەوھا لە روى زەمەن و لە كام مېژوو و

ئوممەتلىك كە بىرەۋەرى نەبىت و كۆگاي عەقل و گەنجىنەي بەرھەمە مىژوويەكانى سىراپىتەۋە ئەستەمە بتوانىت خاۋەنى ئىستاي خۇي بىت

لە چ قوناغىكەۋە (توراس) دەستپىدەكات، پاشان گرنگى و بايەخى (توراس) و پىۋىستى گەرەنەۋە بۇ (توراس) و پشتپىبەستنى. لىرەدا ناچىنە ناو ئەو كىشمەكىش و جياۋازىانە، بەلكو لە دووتوئى پىناسىكى كورت و گشتگىر (جامع و مانع) دا دىدگاي خۇمان، ۋەك توئزەر و كەسىك كە خويندەنەۋە و قسەكردن لە سەر توراس، جىگەي بايەخ پىدانىەتى، دەخەمە پروو.

(توراس) كۆي بەرھەم و دەستكەوت و داھىئانە ژيارىبەكانە، لە زانستە جياجىكان و مەعرفە و فىكر و فەلسەفە و ھونەر، ھەرۋەھا نەرىتە كۆمەلايەتتىبەكان و ئەزمونى ژيان، كەلوپەل و كالا ماددىبەكانىش دەگرىتەۋە، كە پىشىنان بە شەۋنخونى و ئىجتىھادى خۇيان پىيگەبىشتون و بەرھەمىانھىئاۋە، بەردەوام لە باۋانەۋە بۇ نەۋەكانىان دەگۈزىتەۋە.

بە دەربرىنىكى كورتتر: توراس برىتتىبە لە بەرەنجام و لىكەۋتەي ئىجتىھادەتە مرۆببەكان كە بە درىژايى مىژوو بۇ گەشەدان و باشتىركردنى باروۋخى ژيان و گۈزەرانى مرۆف بەرھەم ھاتوۋە و ئەنجامدراۋە.

بەم پىناسەيە توراس تەۋاۋى ئەزمون و بەرەنجامى ھەۋل و ماندوۋبوۋنەكانى مرۆف و ويست و ئارەزوو مىكانىزمەكانى كاراكردى تۋانا و لىھاتەكانى مرۆف دەگرىتەۋە، ئەۋىش لە مەيدانى زانستە جياجيا تىۋرىبەكاندا، ۋەك: فەلسەفە و

كۆمەلناسى و ئابوورىي و سىياسەت و ياسا، ھەرۋەھا زانستە پراكتىكىبەكانى ۋەك: ئەندازە و بىناسازى و پزىشكى و كىمىيا، و زانستەكانى ترىش ۋەك: زمانناسى و ئەدەب و، ھونەرە مىللىبەكان و فۆلكلور و ھەموو ئەو ئاكار و نەرىت و ئەو بەھا كۆمەلايەتتەنەي كە بەرھەم ھاتون ئەمەش لە ئەنجامى بەگەرخستنى تۋاناکانى مرۆف. بەكورتى توراس تەۋاۋى رەھەندە ماددى و مەعەنەۋى و فىكرىبەكانى ژيارى مرۆفائەتى دەگرىتەۋە، مادام بە ھەۋل و كۆششى مرۆف بەرھەم ھاتوۋە.

ئەمە بە شىۋەيەكى گشتى توراسى مرۆفائەتى، بەلام كاتىك بمانەۋىت ئەم پىناسەيە بە توراسى ئىسلامى تايبەت بگەين، دەبىت ھەموو ئەو ئەزمون و ئىجتىھاداتانە لە چۈرچىۋەي دەقە پىرۈزەكانى قورئان و فەرموۋدە و بەھا بالاكانى ئىسلام بىت و بەمەبەستى بەجىھىئانى مەرام و مەبەستە شەرىعبەكان بىت، ئامانچىش ئاۋەدانكردنەۋەي سەر زەۋى بوۋبىت، ۋەك ۋەلامدانەۋەي فەرمان و پىنمايىبەكانى ۋەخى خودا، جا ئەو توراسە بەرھەمى عەقلى ھەر نەتەۋەيەك بىت و بە ھەر زمانىك (عەرەبى، كوردى، فارسى، توركى، ئوردى...) نوسرابىت، ئەۋە توراسى ئىسلامىبە، بەرھەمى شاعىر و ھۆنەرانى كوردى ۋەك: بابا تاھىر، جەزىرى، بىسارانى، مەحوى و مەۋلەۋى، مەسنەۋىبەكانى مەۋلانا و قەسىدەكانى حافىز و سەعدى بە زمانى فارسى، و نوسىنە پىر بەھاكانى زانا گەۋرەكانى نىۋەدورگەي ھىندىستان و پاكىستان،...ھتد، ھەموۋيان بەشىكىن لەو توراسە دەۋلەمەندە.

ئەو ھىرشە فىكرىي و پۇشنىبىرىبەي ئەمرو دەكرىتە سەر گەلانى مسولمان، مىژوو و توراسى فەرھەنگى و ژىاىرىيانى كردوۋە بە ئامانچ، لە پروۋى چۇنايەتى و چەندايەتى بەھىزترىن و

ئەنجامى كىشىلەرگە تۇراسى كەنيسە بەرھەمى
ھىنا، كە دەبىت لە نىوان تۇراس و كەلەپوور
ھەرۇھا ھاۋچەرخى بووندا يەكى ھەلبۇزىرىت، يا
بۇ ئەۋە لە ئىستادا بۇت دەبىت خۇت لە مېژوو
تۇراس دابىرى و بېيەرى بىكەيت. يا بچىتەۋە ناو
مېژوو و بە عەقلىتە لاپەرە زەرد و پەرتوكە
پاۋەكەنى مېژوو بۇت، كە ئەۋ كاتە لە مروۋىكى
كۆنەپەرسىت زىاتر شىتىكى تر نىيە.

**لە ئەنجامى كارىگەرى ئەۋ ھىرشە نوسەر و
بىرمەندە مۇسولمانەكانىش بە سەر دوو ئاراستەى
پىچەۋانە دابەشبوون:**

ئاراستەى يەكەم ئەۋانەن كە تەرىب لەگەل
شەپۇلى ھىرشەكە مليان نا بە فەرامۇش كىردن
و ناشىرىن كىردنى تۇراس و كار كىردن بۇ
دورخىستتەۋەى بە پاساۋى ئەۋە كە ئىدى مروۋقايەتى
ئەۋ قۇناغەى تىپەپاندوۋە و نابىت بگەپىننەۋە بۇ
دواۋە، ئەگەر ناۋەپۇكى ئەۋ تۇراسە راستىش بىت
بۇ سەردەمى خۇى بوۋە، بۇ ئىستاي ئىمە ھىچ
توخمىكى ھىز و بىرشى تىدا نىيە، كە يارمە تىدەر بىت
بۇ دورىستكردنەۋەى ژيان لەۋ سەردەمەى ئىمە،
بە پىچەۋانە ئەشىت رىگر و لەمپەرىش دورىست
بكات. بۇيە دەبىت راستەۋخۇ مامەلە لەگەل ۋەحى
ۋ دەقە پىرۇز و تەئىسىسىيەكان بىكەين. ئەم ئاراستە
ۋ بانگەۋازە ئەگەر بەنىتە چاكى و دىسۇزىشەۋە
بىت ئەۋا خىزمەت بە ھەلمەت و ھىرشە سەخت و
دژۋارەكەى ناحەزان بۇ سەر ئوممەتى ئىسلامى
دەكات، جگە لەۋە ھەلەيەكى لۇجىكى زەقىشى
تىدايە، ئەۋىش ئەۋەيە كە گەرپانەۋە و مامەلەى
راستەۋخۇ لەگەل ۋەحى ھەرگىز پىچەۋانە نىيە
لەگەل سوۋدوۋەرگرتن و گەرپانەۋە بۇ تۇراس.

ئاراستەى دوۋەم كە ھەلەى ئەۋان زۇر كەمتر
نىيە لە ھى يەكەم ئەۋىش دەستگرتنە بە تۇراسەۋە
بە شىۋەيەك كە بە پىرۇز بزانرىت و بە خراپ و

مەترسىدارترىن و كارىگەرترىن ھىرشە لە مېژوۋدا
كرابىتە سەريان، بۇيە ئاسەۋارە نەرىننەكانى لە
روۋى گۇرانى ھەلوئىستىيان بەرامبەر بە تۇراس
ۋ مېژوۋى پىر سەرۋەرى خۇيان، لەۋ روۋەۋە
چەندىن نوسەرى دىار و پەيامدارىش كەۋتوئەتە
ژىر كارىگەرى و ھەژمۇنى ئەۋ ھىرشە، راست
ۋ چەپ كەۋتوئەتە نەشتەرگەرى ئەۋ مېژوۋە
پىر سەرۋەرىيە ۋ ئەۋ تۇراسە دەۋلەمەندە، چەند
بۇچونىكى لاۋاز و مەرحەلى، ھەندىك فەتۋاى
مېژوۋى و كاتى، ۋ چەند ھەلوئىستىكى نەشىۋا
دەركرىتە پاساۋى ئەۋ ھىرش و رەخنە نا بابەتى
ۋ روخىنەرانە.

بىگۇمان ھەركەس بابەتىانە لە تۇراس و
مېژوۋى ھەر گەلىك بە تۇراسى مۇسولمانانىشەۋە
بروانىت ناتوانىت بانگەشەى مەسومىيەت بكات،
مادام بەرھەمى عەقلى مروۋقە، ئىدى چاۋەروانى
ھەلە ۋ كەموكورى لىدەكرىت. بەلام ناشكرىت
بوۋنى ھەندىك كەموكورى و ھەلە بىكرىتە پاساۋى
فەرامۇشكردن و فرىدان، ئەۋ گەنجىنەيە كە كۇگا و
ئەرشىفى بىرەۋەرىيە ۋ عەقلى ئوممەتى ئىسلامىيە،
لە مېژوۋى ھەزار و چوارسەد سالى لەمەۋبەرى
خۇيدا بەرھەم ھاتوۋە.

ئوممەتىك كە بىرەۋەرى نەبىت و كۇگاي عەقل
ۋ يادەۋەرى و گەنجىنەى بەرھەمە مېژوۋىيەكانى
سراپىتەۋە ئەستەمە ئەمروۋ بتوانىت خاۋەنى ئىستاي
خۇى بىت، چ جاي ئەۋە كە بتوانىت داھاتوۋى
بونىات بنىتەۋە.

ئەۋە راستە كە دەبىت بە دىدىكى رەخنەگرانەۋە
ۋ بە عەقلىتەىكى سەردەمىانە ۋ لەژىر سايە و تىشىكى
گۇرپانە كۇمەلايەتتىيەكان و پىشكەۋتتە زانستىيەكان
تۇراسى ئىسلامى بخوئىرىتەۋە، ھەرۇھا نابىت
لە مېژوۋدا بۇين. بەلام ناشبىت بىكەۋىنە ژىر ئەۋ
دوالىزمە، يا ھاۋكىشەيەى عەقلىتەى خۇرئواۋىيە لە

لە بەردەم رەخنەگر و تويژەران دەگرن. دووھم: بەھا بالا ئىسلامىيەكان، كە لە رېگەى وەھىيەو ھەسپاون، وەك دادپەرەرى و شورا و براىەتى و ھەر بەھايەكى تر كە لە رېگەى وەھىيەو ھەسپاوپا و بىت و مروقى پىوھ پابەند كرابىت. بەلام ئەو مىكانىزم و رىو شوىن و سىستەمەى كە مروف پىنگەيشتووه و دايھىتاوھ بۆ بەرجەستەكردنى ئەو بەھايە و مومارەسەكردنى، ديارە كە ئەمىان دەبىتە بەشىك لە توراس.

دووھم/ نەرك و وەزىفەى توراس:

لەو سەردەمە و دواى ئەو ھەموو گۆرانكارىانە بە سەر ژيان و كۆمەلگە مروىيەكاندا ھاتوون توراسى ئىسلامى دەتوانىت چى پىشكەش بكات، بە دەربرىنىكى تر ئەمرو ئىمە دەتوانىن لە كوئ و لە چى توراس سوودمەند بىن، چۆن كەلكى لى وەربگرىن. يا ئەرك و وەزىفەى توراس چىيە؟ بە بۆچوونى من و لە ئەنجامى بەدواداچوون و خويندەنەوھى زۆرم پىموايە كە توراسى ئىسلامى دەتوانىت لەو چەند رەھەندەوھ خزمەت بە ئەمروئى ئىمە بكات، ئەو چەند ئەركە ئەنجامبەدات و ئەو رۆلە كارىگەرە بىيىت:

يەكەم: رەھەندى دەروونى و سەلماندى رەسەنايەتى: ديارە كە توراسى ئىسلامى بەرھەمى كەلەكە بووى عەقل و بىرکردنەوھى نەوھ دواى نەوھى مسولمانانە، ھەر لە سەردەمى پىغەمبەرەوھ(دخ) تا ئەمرو، كەواتە توراس بەرھەمى ئوممەتىكە، ئەو ئوممەتەتى كە پىنگەيەكى بەرز و رۆلىكى ديار و كارىگەرى بىنيوھ لە مېژوودا، بەم مېژووه پر لە سەرورەيىە توانىويەتى لە لوتكەى شكۆ و سەرورەى شارستانى مروفايەتى چىگەى خۆى بكاتەوھ.

بەلام ئەم پىشەنگى و شكۆمەندىيە بەردەوام

باشىيەوھەلە و راستىيەوھە وەربگرىت، لاسايەكى كوئرانەى رابردووهكان بکەينەوھ، وەرگرتنى ھەموو بۆچوون و ئىجتىھادەكان بەبى ئەوھى مافى رەخنەگرتن بۆ كەس بەھىلئەوھ، ئەوھش بە پاساوى رۆوبەرووبوونەوھى مەترسى دەرهكى و پارىزگارى لە خۆمالييەتى فيكر و رۇشنىرىمان، كە ئىستا كەوتوتە بەر ھەرەشەى داروخان و لەناو چوون، وە بە پاساوى ئەوھ كە تىگەيشتن و پەيرەوكردى ئايىن بە دروستى و راستەقىنە لەوھى پىشيانانمان تىگەيشتون تىناپەرئەت.

بەر لەوھى خالى پىناسەى توراس بەجىبەيلين و بچىنە سەر خالى دووھم، گرنگە ئاماژە بە دوو شت بکەين:

يەكەم: دەقەكانى قورئانى پىروژ و فەرموودە دروستەكان(صحىح)ى پىغەمبە(ﷺ)، بەم پىناسەيەى كردمان بەشىك نابن لە توراس، چونكە ئەمانە بەرەنجامى ماندووبوونى مروف نىن، بەلكو لە رېگەى (وھى)يەوھ لە خواوھ نىردراوھ بۆ پىغەمبەر (ﷺ). بۆيە دەبىت بە روونى و راشكاوى جىاوازى بكرىت لە نىوان قورئان و فەرموودەى دروست، لەگەل توراسى مروفا كە بەرھەمى تواناى فيكرى مروفاكەنە. ئەم جىاكردەنەوھ رېگە دەگرىت لەو كەسانەى كە بە مەبەستى خراپ تىكەلى لە نىوانيان دروست دەكەن و نايانەوئەت ئەو جىاكارىيە بىت، بۆئەوھى بە ئارەزووى خۆيان رەخنە لە قورئان و فەرموودە بگرن، ھەرۆك چۆن رەخنە لە دەقىكى فەلسەفى يا ئەدەبى دەگرن كە زادەى عەقل و ئىجتىھادى مروفا. بەدبەھەى ترىش، ئەم جىاكارىيە خزمەت بەوھ دەكات كە ھەندىكى تر بىن ھەمان ئەو پىروژى و عىسمەتەى قورئان و فەرموودەى سەھىحى پىغەمبەر(ﷺ) ھەيانە، نەيدەنە ئەو توراسەى كە پىشيانان بۆيان بە جىھىشتووون، بەمەش رېگەى ھەر جۆرە رەخنەكردن و ھەلسەنگاندنىكى توراس

توراس و تىگەيشتە مىژوويەكان مەحكومن بە سنورى كات و شوپن

دەگەپىتەوھە بۇ توراسى مسولمانان، ئەم تىگەيشتە و ئەو ئىتتايە گەلانى ئىسلامى لە كاريگەريە نەرىنيەكانى گرىپى ھەستكردن بە كىماسى، دارووخانى دەروونى دەپاريزىت، بەلكو جورىك لە ھىممەت بەرزى و ھەلمەت و گەرم و گورى دەرت دەكات بۇ گىرپانەوھى شكۆ و پىشەنگى لە دەست چوويان.

دووم: رەھەندى زانستى و ميتۆدى، راستىيەكى بەلگەنەويستە ھىچ ئوممەت و نەتەوھەيك نايىتە خاوەن شارستانى و ژيارى خۇى تا ئەوكاتەى دەبىتە ھەلگىرى ماك و تايبەتمەندى جياكەرەوھە لە ژيارەكانى تر، ئەمرو بۇچى ئوممەى ئىسلامى خاوەن ژيار و شارستانى نىيە و لە ناو شارستانىيەتى خورئاوا تاووتەوھە، بووھ بە پاشكۆ، چونكە بۇ ھەموو شت بە عەقلى خورئاوايى و مەنتىق و مەنزومەى فيكرى خورئاوا بىردەكاتەوھە و لە جىھانىنييدا جياوازييەكى نىيە، ئەگەر ئەمرو بىرمەند و پوناكبىرە ئىسلامىيەكان لۇچىك و مەنزومەى فيكرى خورئاوا رەتدەكەنەوھە بەھۆى ئەوھىيە ئەو لۇچىكە ھەلگىرى رىشە و تايبەتمەندىيەكى ماددىيە و ئاسەوارى فەلسەفەى مملانىيى مروف لەگەل خودا و سروسىتە بەسەرەوھە ديارە، ھەولى بەدىلى بۇ دەدەن، بە لاي مەنەوھ ئەمە يەككە لە كارە ھەرە پىويستەكانى بىرمەند و تويزەرانى ئىسلامى و

نەبوو دواى ماوھەيك دوچارى كارەسات و شكست ھات، كەوتە كۆتايى دواوھى كاروان و شتىكى بۇ ئىستا بە دەستەوھە نەما كە جىگەى شانازى بيت، بەلگەنەويستە مروف چ لە سەر ئاستى تاك و چ لە سەر ئاستى گەل و نەتەوھە و كۆمەلگاوه لە ساتى شكست و نسكودا ئەگەر شتىك نەبيت دەستى پىوھبگرىت و شانازى پىوھ بكات، رەسەنايەتى و رىشەدارى بسەلمىنىت، جورىك لە بەرگى و بەرەنگار بوونەوھى بۇ دوست بكات، بىكات بە چەكى دەستى بۇ رووبەروو بوونەوھە، بىگومان ئەو كاتە لە ناخەوھە و لە ناوھەويشيدا تووشى ھەرەس دەبيت، متمانەى بە خۇى نامىنىت ئەو كاتە ھەلسانەوھى ئاسان نايىت.

توراسى دەولەمەند دەتوانىت ئەو رۆلە پر بايەخە ببىنىت بۇ گەلانى مسولمان، دەبىتە ئەو مىراتە ژيارى و مەعرفىيە دەولەمەندە، ھەرەك چۆن مىراتى ماددى كە كاتىك باوكىك دەمرىت و وھچەيەكى ساوا، يا نەخۆش جىدەھىلىت لىنى دەخۆن تا ئەوكاتە پىدەگەن، يا قوناعى نەخۆشەكە تىدەپەرىنن، ئەم توراسە دەولەمەندەى مسولمانانىش ھەمان رۆل دەبىنىت، پىشەستەن بەم مىراتە شارستانىيە قول و رىشەدار و دەولەمەندە دەشيت ببىتە قەلغانىكى بەھىز و پىشتىوانىكى مەعەنەى گەورە بۇ ئىرادە بەزىو و شكست خواردووهكەى گەلان و كۆمەلگە مسولمانەكان، شوپنەوارە نەرىنيەكانى گرىپى ھەستكردن بە ناتەواوى و شكستخواردووى لە بەرامبەر گەشە و پىشكەوتتەكانى خورئاوا نەھىلىت، يا لانى كەم كەمى بكاتەوھە.

ئەو قەرەبووكردەنەوھە مەعەنەويەش ئەو كاتە بەھىزتر و كاريگەرتەر دەبيت ئەگەر بزانىن و دەرکمان بەوھكرد كە پىشكەوتتە شارستانىيەكەى خورئاوا لە زۆر بەى رەھەندەكانىيەوھە پىشەكەى

توراس زۆر شتی تیدایه که بۆ ئەمرۆش جەدوای خۆی له دەست نەداوه و دەشییت کاری پێکرییت و بەکاربەئیریت

ئەوانەى هەلگری خەمی گێرانه‌وه‌ی شکۆی ئیسلام و شارستانییه‌تی ئیسلامیان هەلگرتوو، دەتوانین بنچینه و هەوینی ئەو لۆجیک و مەنەه‌جیەتە له توراسدا بە تاییه‌تی له زانستی ئوسولی فیه‌و میتۆدە پەیره‌و‌کراوه‌کان لای فیه‌ناسه‌کان بدۆزینه‌وه. لێ‌وه‌وه‌ دەلێن ئەم‌رۆ زۆر پێویستمان بە زیندوکردنه‌وه‌ی توراس و هانا بۆ بردنی هەیه، بۆ دورستکردن و پیکه‌وه‌نانی مەنزومه‌یه‌کی عەق‌لی و میتۆدیکی فیکری و لۆجیکی جیهانبینی، که به‌ دلنایی بنه‌ماکانی له توراسدا دەستده‌که‌وتیت وه‌ک ئاماژه‌مان کرد به‌تاییه‌تی له مەنەه‌جە ئوسولیه‌کان و ئەو کتیبانه‌ی رەخنه له لۆجیک و مەنتیقی گریک و خۆرئاواییه‌کان ده‌گرن، به‌تاییه‌ت کتیبه‌کانی ئیین ته‌یمیه‌.

سێیه‌م: رەهه‌ندی پراکتیکی و کرداری، جگه له‌و خالانه‌ی پێشتر باس‌مان کرد بۆ پێشاندانی بایه‌خ و ئەرکی توراس، ئەوه‌ی که دەتوانین وه‌ک به‌لگه نه‌ویستیک باسی بکه‌ین ئەوه‌یه که توراس زۆر شتی تیدایه که بۆ ئەمرۆش جەدوای خۆی له دەست نەداوه و دەشییت کاری پێکرییت و بەکاربەئیریت، نمونه: له‌ بوارى کۆمه‌لایه‌تی و به‌های بالا و ئەخلاقیات، ئەگه‌ر قورئانی پیرۆز و فەرموده‌ی پیغه‌مبەر(دخ) له‌و مه‌یدانه‌دا مەنزومه، یا تیۆریکی تیر و ته‌واومان پێيدات، ئەوا توراسی ئەده‌بی و

میژووبی و کۆمه‌لایه‌تی چه‌ندین نمونه‌ی به‌رجه‌سته و پێره‌ویکردنی پراکتیکیمان ده‌خاته به‌رده‌ست، له سه‌رده‌م و بارودۆخ و هه‌لومه‌رجه جیاوازه‌کاندا، که ئەمه‌ ریشه‌ی ئەو ئاکاره کۆمه‌لایه‌تی و به‌ها ئەخلاقیانە له‌ دل و ده‌روون و ناخی جەماوه‌ری مسولماندا قول ده‌کاته‌وه و رەهه‌نده جۆراوجۆره‌کانی به‌ عه‌مه‌لی رەنگرێژ ده‌کات.

له‌ بوارى رۆشنیری و زانستیدا، زانایانی ئیسلامی میتۆدی ئەزمونکردن(المنهج التجریبی)، له‌ راستیدا ئەوه‌ زانا مسولمانه‌کان بوون بۆ یه‌که‌مجار له‌ دونیای توێژینه‌وه‌ی زانستیدا میتۆدی تیرامان و وردبوونه‌وه و ئەزمونکردن و قیاسکردنیان به‌کاره‌ینا، با مرۆف هه‌رچه‌ند ده‌یه‌ویت تیۆر به‌ره‌م بینیت، به‌لام ئەزمونیان نه‌کات و تاقیان نه‌کاته‌وه ئەوا هه‌مووی بیه‌وده ده‌رده‌چیت و سوودێکی لێناکه‌وتیه‌وه.

چواره‌م: رەهه‌ندی ئیستاتیکی و جوانی، به‌شیکی زۆری توراسی ئیسلامی (زانستی، مه‌عریفی، ئەده‌بی، هونه‌ری...) به‌هه‌ر زمانیک نوسراپیت: عه‌ربی، کوردی یان فارسی... به‌زمانیکی ئەده‌بی زۆر بالا و قه‌شه‌نگ نوسراوه، پریه‌تی له‌ عونسوری به‌هیزی جوانی و ئیستاتیکی، به‌شیوه‌یه‌ک که دواى تپه‌رینی ئەو هه‌موو ساله‌ هیشتا به‌ها و ئەفسون و دلگیری خۆی له‌ده‌ست نەداوه، له‌ زمانى عه‌ره‌بی هۆنراوه‌کان و ده‌قه ئەده‌بیه‌کانی ئیین قوته‌یه‌یه و جاحز و ئیین هه‌زم و ئیین فارز... له‌ زمانى کوردی هۆنراوه‌کانی هه‌مه‌دانى و جه‌زیری و نالی و مه‌وله‌وی و بیسارانی و حاجی قادر... و له‌ زمانى فارسیشدا مه‌سنه‌وه‌یه‌کانی رۆمی و قه‌سیده‌کانی حافز و سه‌عدى... زمانه‌کانی تریش هه‌روا هه‌رگیز مرۆف ناتوانیت قه‌ناعه‌ت به‌ خۆی بینیت که رۆژیک بیت ئەمانه‌ جوانی و پاراوی و ئەفسوناوی خۆیان له‌ده‌ست بدن.

ئەمە ھېشتا باس لە ھەموو بەشەكانى توراس
 كە پەھەندى جوانيان تىدایە وەك ئەندازە و موسیقا
 و ... نەكراو، كە بە ھەموویان وپرای بەخشینی
 چىژ و لەزەتتىكى زۆر بە مروڤ دەتوانن حالەتتىكى
 پىكەو ھە گونجاوى و ھۆگرى عەقلى و روحى و
 كۆمەلایەتى مروپى بۇ كۆمەلگە بخولقینن، ھەر
 ئەم خەسلەتە بەتەنھا دەتوانىت جۆرىك لە نەمرى
 بۇ توراسى ئىسلامى دەستەبەر بکات، ھەموو ئەو
 ھەولانەى دراون و دەدرین بۇ فەرامۆشکردنى بە
 با دەچن و بچن.

كائىك لە بەرامبەر توراس دەوہستىنەوہ و
 ھەولى كەنارکردن و پەردە بەسەردادانى دەدەین
 دەبىت بزاین كە بەم كارەمان خۆمان و نەوہى
 تریش لە چىژوہرگرتن لەو جوانیە بىبەش دەكەین.
 سىننەم: پىوہرەكان و چۆنیەتى ھەلسەنگاندن و
 مامەلە كەردن لەگەل توراسى ئىسلامىدا.

۱- وەرگرتن و وەرئەگرتنى توراس
 ئارەزومەندانەى، توراسى ئىسلامى وەك وتمان
 برىتییە لە كۆى ئەو مەعرفە و زانستە تیۆرى
 و پراكتىكىانەى لە كۆگای فەرھەنگى ئوممەتى
 ئىسلامى كەلەكە بوو، ھەر لە سەردەمى
 پىنغەمبەرەوہ(دخ) تا ئەمرو، دەكرىت وەك
 شروڤە و راڤە و پەپەرەوکردنى ئەو پرنسىپ و
 رىنمایىە ئایىنیانەى لە دەقە پىرۆزەكانى قورئان
 و فەرمودەدا ھاتووہ سەپىر بكرىت، بەوپىتتە كە
 فەرمان و رىنمایىە ئىسلامىيەكان ھەموو لایەنەكانى
 ژيان بە روونكردنەوہ و ئاراستەكردن دەگرىتەوہ،
 توراسىش ئەو ئاراستە و رىنمایانە راڤە دەكات
 و مىكانىزم و شىوازى جىبەجى كەردنەكانیان
 بەپىپى بارودۆخى كۆمەلگاكان و ھەلومەرجە
 فەراھەمەكان دیارى دەكات، لىرەوہ توراس جۆرىك
 لە رەنگرېژى ئایىنى وەرەگرىت، ئىدى رىژگرتن و
 شكۆمەندىيەك بەسەر مسولماناندا دەسەپىت، كە

دەبىت بەرامبەر توراس بیان بىت، ئەو حالەتەش
 لە قولایى كۆ وپژدانى مسولمانان نىشتووہ و
 چەسپاوہ. بەلام بەدیویكى تردا توراس بە حوكمى
 ئەوہى بەرھەمى كارلىكى عەقلى مروڤەكانە لەگەل
 دەقە پىرۆزەكان لە ساپەى ھەلومەرج و كات و
 شوىنىكى دیارىكراو، ئەوانەش بەردەوام لە
 گوراندان، ناكرىت شوىنكەوتن و پەپەرەوکردنى
 توراس بەشئوہىەكى كۆپى و دووبارە بە رەھابى
 خەلكى پىتوہ پابەند بكرىت. پاساوەكانى ئەو پابەند
 نەكردنەش زۆرن لە گرنگرتىن:

یەكەم، تەكلىف لە تىگەبىشتنى ئىسلامىدا
 راستەوخۆیە بۇ مروڤ، ھەموو تاكتىكى مسولمان
 وەك تاك و خودى خۆى جىگەى مەبەستە لە
 گوتارى قورئاندا، دەبىت خۆى لى تىگات و خۆى
 ناوەرۆكى ئەو گوتارە لە رەفتار و كەردارى خۆیدا
 جىبەجى بکات، دواتر خۆى بەتەنیا لای خودا
 حىسابى لەگەل دەكرىت، بەبى رىگەدان لەم ميانەدا
 بە نوینەر، یا میانگىرىك بىتە بەینەوہ. ئەوہش كە
 ھەموو كەس توانای تىگەبىشتنى نىبە لە گوتارى
 قورئان، ئەمە حالەتتىكى رىزپەرە و بەپىنى زەرورەت
 رىگە پىدراو، ئەو كەسە شوىنى زانایانىكى جىگە
 ميمانەى خۆى بکەویت، بەلام ئەم حالەتە ئەسل
 نىبە.

دووەم، پاساویكى ترى پابەند نەكردن بە
 توراس ئەوہىە كە دەقەكانى وەحى و فەرمودە
 بەشىكى زۇریان یا لە رووى-ثبوت و دامەزراوى
 جىگەى گومانن و نەگەبىشتونەتە پلەى دلئایى، یا
 لە رووى دەلالەت و ماناكانیان نەگەبىشتونەتە پلەى
 دلئایى، ئەشىت چەند مانا و واتایەك ھەلگىرىت، یا
 لە ھەردووکیان نەگەبىشتونەتە پلەى دلئایى.

سىننەم، پاساویكى ترى پابەند نەكردن ئەوہىە
 جىبەجى كەردنى ئەحكامەكانى قورئان و فەرمودە
 پەيوەستە بە تەحقىقى مەرام و مەبەستە شەرعیيەكان

وامان لىدەكات سوور بىن لەسەر ئەو نىمايشە:
 أ- تا بەرەو قولايى ميژوو بگەپپىنەوۋە نىزىكتىر دەپپىنەوۋە لە چەرخى زىپىن و دروست، نەوۋەكانى پىشتىر ھەم لە سەردەمى پىغەمبەر (د.خ) و ھەم لە چەرخى رەسەنايەتى زمان و تىكەل نەبوونى زمان و كۆلتوورەكان نىزىكتىر دەپپىنەوۋە.

ب- ئەو ھىزىر و تىۋىر و ئىجتىھاداتانە لە ناو تۇراسدا ھەن فشار و ھەژموونى كارىگەرىيە دەروونى و سىياسى و... باروۋدۇخەكەيان كەمتر بەسەرەوۋە بوۋە، بۇيە دەتوانىن بلىين روۋى مەنھەجىت و بابەتى بوون و زانستى بوونى زىاتىر بەسەرەوۋە.

ت- تۇراس و تىگەپپىشتنە ميژوويىيەكان وەك پىشتىر ناماژەمان پىندا بەتپەپىنى كات بەسەرياندا زۆر لە بىژنگ دراۋن، بە رەخنەگرتن و پىنداچوونەوۋە و راستكردنەوۋە لەلايەن توپژەر و موھەقىق و زانايان، يا بە لەمەھەكدان و تاقىكردنەوۋە لە كاتى جىبەجىكردن و ئەزموونكردن، كە لەكۆتايىدا ئاستى دروستى و گونجاوى لەگەل ھەق و تواناى تەھقىقكردنى بەرژەوۋەندى ئوممەتى دەرکەوتوۋە.

پ- ئەو تۇراسە زنجىرەيەكى پىكەوۋە بەستراوى ئىجتىھاد و تىگەپپىشتنەكانە لە دەق و رېنمايىيەكان و تىۋىرەزەكردنى زانستەكانە، ئەلەقە لە دواى ئەلەقە يا يەكترى تەواو دەكەن يا يەكترى راست دەكەنەوۋە.

۳- رەھايى و بەزاندى سنوورى كات و شوپىن تايىبەتمەندىيەكى وەھى خوايى و دەقە پىرۋزەكانە، بەلام تۇراس و تىگەپپىشتنە ميژوويىيەكان مەھكوم بە سنوورى كات و شوپىن، تىگەپپىشتنەكان دەرنىجامى كارلىكى دەق و عەقلى مەۋقەكانە لە ساتەوۋەختىكى دىيارىكراۋدا، ئەو تىگەپپىشتنە و ئىجتىھادە ميژوويىيەكانە لە تەفاعل و كارلىكى مەسولمانان لە گەل باروۋدۇخى ژيان لە سەردەمى خۇيان و ھەولى جىبەجىكردنى فەرمان

كە ئەوۋەش يەكسانە بە تەھقىقى بەرژەوۋەندىيە بالاكانى كۆى كۆمەلگە، يا بلىين ئوممەتى ئىسلامى، دىيارە ئەو بەرژەوۋەندىيە شەرعىيەنى ئومەتپىش بە پىي گۇرانى ھەلومەرچەكان و دۇخە سىياسى و كۆمەلايەتپىيەكان دەگۇرپىت ئىدى ناكىرپىت تىگەپپىشتنە ميژوويى و تۇراسىيەكان بە رەھايى فەرز بىكرىن و نەوۋەكانى دواترى پىنۋە پابەند بىكرىت.

۲- ئەگەر ناوەرۋكى تۇراس و تىگەپپىشتنە ميژوويىيەكان لە روۋى مەبەدئەوۋە مولزىم نەبن وەك لە خالى يەكەم باس كرا، ئەوا لە روۋى مەنھەجى و مېتۇدەوۋە جىاۋازە، دىيارە مەنھەجىيەتى زانستى و بابەتپانە و بۇ گەپپىشتنە بە تىگەپپىشتىنكى دورست و رەوا و دابەزاندى ئەو تىگەپپىشتنە بۇ واقىي ژيان، ئەخوازپىت تەواۋى تىگەپپىشتنە ميژوويىيەكە و ناوەرۋكى تۇراس بىخىرپىتە بەرچاۋ و سەر مىزى توپژىنەوۋە، بىخىرپىتەوۋە، ئىستىعاب بىكرىت، رەخنە و لىكۆلىنەوۋە بۇ بىكرىت، ئەمەش وەك پىشتەبەستن و يارمەتى وەرگرتنىك لە ئىجتىھادات و تىگەپپىشتنى پىشتىنەكانمان بۇ گەپپىشتن بە مەبەست و ناوەرۋك و واتايەكى دروستى دەقە پىرۋزەكان لە لايەك، و بە دروستى بگەين بەوۋە كە بەرژەوۋەندى شەرعى ئوممەتى ئىسلامى لە چ جۆرە پەپىرەۋكردنىكدايە لە لايەكى تر.

بەلگەنەۋىستە توپژەر و ئەو كەسەى بەدواى ھەقىقەتدا دەگەرپىت چەندە ئەگەر و ئىجتىھاداتى زىاترى لەبەردەستدا بىت رېگەى گەپپىشتن بەو راستىيە دلئايەى بۇ ئاسانتر دەبىت كە چەندە كۆتايى و درىغ بىكات لە تاۋتوپىكردنى ئەو تىگەپپىشتنە و ئىجتىھاداتە ميژوويىيەكانە ئەوۋەندە لە روۋى مەنھەجىيەت و مېتۇدەوۋە بە كەمتەرخەم دەژمىردىت، لىرەوۋە دەتوانىن بلىين بۇ گەپپىشتنە تىگەپپىشتىنكى راست و دورست، نىماپشكردن و خىستەروۋى ناوەرۋكى تۇراس و تىگەپپىشتنە ميژوويىيەكان كارلىكى ئىلزامىيە. ئەو پاساۋانەش

ۋ پىنمايىھەكانى ۋەھى لە ساىھى ھەلومەرجىتىكى دىياركراۋ لەداىكبوون ۋ ھاتوونەتە بەرھەم. كەۋاتە توراس پەيوەستبوونىكى پتەۋى بە مېژوو ۋ پوداۋەكان ھەيە، لېرەۋەيە ئىبن قەيىمى جەۋزىيە پېسا زېرپىنەكەي داھىناۋە، كە فەتۋا بە پېي گۇرانى كات ۋ شوپىن ۋ بارودۇخ ۋ ھەلومەرج ۋ نىيەت ۋ نەرىتەكان دەگۇرپىت. جا لە بەر ئەم راستىيە مامەلە لەگەل توراس ۋ تىگەيشتنە مېژووۋىيەكان بە دوور لەۋ بارودۇخە مېژووۋىيى ۋ ھەلومەرج ۋ كات ۋ شوپىنەي تىيدا ھاتۇتە بەرھەم مامەلەيەكى دورست نىيە، لە بەرئەۋە ۋەك ئاماژە كرا ھەر فەتۋايەك، ھەر تىگەيشتىنك ۋ ئىجتىھادىك بەرھەمى بارودۇخ ۋ ھەلومەرجىكە دەبىت لە كاتى خىستنەپوو قسە لەسەركردنى ئەۋ بارودۇخەش بخرىتەپوو ئەگىنا ناتوانرپت ۋەك پىويست لىي تىگەيشتن لەۋ ئىجتىھادە مېژووۋىيە پەيوەستە بە تىگەيشتن لەۋ پوداۋ ۋ واقىعە كە ئەۋ ئىجتىھادەي تىدا ھاتۇتە بەرھەم. ئەگەر توراس ۋ تىگەيشتنە مېژووۋىيەكان ۋ تەنانەت ھەلۋىستەكانىش ئەگەر لە پال ئەۋ بارودۇخ ۋ پوداۋانەي تىيدا لەداىكبوون ۋ ھاتونەتە بەرھەم بخرىنەپوو ھەلى باشتەر ۋ دروستتارى تىگەيشتنمان بۇ دەرەخىست، ھەرۋەھا دەتوانىن باشتەر ھەلسەنگاندنىان بۇ بكەين ۋ بەراورد بكەين لە نىۋان تىگەيشتنەكە ۋ بارودۇخ ۋ واقىعەكەيدا لە لايەك، ھەرۋەھا لە نىۋان ئەۋ تىگەيشتنە مېژووۋىيە ۋ بارودۇخەكەي ۋ تىگەيشتنى ئەم سەردەمى ئىمە ۋ ئەۋ بارودۇخەي تىيدا دەژىن. دەكرپت ئەم مەنھەجىتە بەكرپت بە بناغەيەكى بەھىزى بەراورد ۋ ھەلسەنگاندنى تىگەيشتنەكان تا باشتىن ھەلېزىرپىن ۋ تەۋزىفى بكەين لەپىناۋ گەشەدان بە ژيانى ئىسلامىمان ۋ ھاندەرىك بۇ ھەلسانەۋە ۋ پىشكەۋتنى زىاتر. ۴- توراسى ئىسلامى گىشتىگر ۋ ھەمەلايەنە،

فراوان ۋ فرە پەھەند ۋ دەۋلەمەندە، ھەموو لايەنەكانى ژيانى مروۋف ماددى ۋ مەعنەۋى، بەرھەست ۋ وىژدانى دەگرپتەۋە، كەچى ئەۋەي لە بەردەستدایە ۋ بە شىۋەيەكى فراوان مامەلەي دەكرپت زۇر لەۋە كەمتەرە كە دەكرا بە ئاسانى بخرىتە بەردەست ۋ مامەلەي لەگەل بكرپت، بەلام زۇر بە كەمى مامەلە دەكرپت، ئەۋە لەۋە گەپى پېژەيەكى زۇر لە توراسى ئىسلامى زۇر بە زەحمەت دەتوانرپت دەستمان پىي بگات، تەنانەت دەتوانىن بە دلىيىي راپىگەيەنن كە زۇرپىش لە توراسى ئىسلامى لەناۋبراۋە، يا دىزە بە دەرخۇنە كراۋە، ئەۋ فاكتەرانەش بوونەتە ھۆكارى ئەۋ حالەتە زۇرن لەۋانە:

أ- ئەۋ ھەلمەتە مېژووۋىيەنى دوژمانى ئىسلام ئەنجامىاندا بۇ لەناۋبردن ۋ دزىنى توراسى ئىسلامى.

ب- دىزە بە دەرخونە كردن ۋ شاردنەۋەي بەشىكى زۇر كە تائىستاش لە كىتبخانە ۋ مۇزەخانەكانى ئەۋروپا گلدراۋنەتەۋە.

ت- دەمارگىرى مەزھەبى كە ئەۋىش كايگەرى راستەۋخۇي لەۋ بۋارە ھەبوۋە.

پ- ئەۋ لە مەحەكدان ۋ تاقىكردنەۋەي تىپەرىنى كات ئەۋ حالەتەش واىكردۋە ھەندىك لە بۇچوون ۋ تىگەيشتنەكان بەھىز دەرکەون ۋ ھەندىك لاۋاز ۋ مەرچوح، ئەۋەش بە ھەندى پىۋەر كە مەحكومن بە بارودۇخى كات ۋ شوپىن.

ج- دوورى جوگرافى ۋ سىياسى نىۋان ۋ لاتانى ئىسلامى ۋ دابراپىان لە يەكترى، ھەرچەندە تەكنولوژىيى زانىارىي ۋ پىشكەتەكانى سەردەم لە بۋارى گەياندن ۋ ئەنتەرنىت دەكرپت كاريگەرى ئەم فاكتەرە نەھىلىت يان كەم بكاۋە، بەلام جارىك ھىشتا تازەيە ۋ توراسى ئىسلامىش ھەموۋى لە دەست مسولماناندا نىيە.

سەرچاۋە و پەراۋىزەكان

- ۱- بۇ ئاگادارى زياتر لە پىرۇسەي دىزىن و بە تالان بردنى توراسى ئىسلامى لە لايەن خۇرئاوايىيەكانەۋە بىروانە كىتتى(انور جىندى: صفحات مضيئة من تراث الاسلام) و(جمال سلطان: الغارة على التراث الاسلامي).
- ۲- بۇ نمونە مېتودى تەجربى (المنهج التجريبي) لە بواری توپىزىنەۋەي زانستى، داهىنانى ژمارەكان(الارقام) و زورى تىرىش.
- ۳- بۇ زانىنى واتاكانى وشەي « التراث»، لە زمانى عەرەبى، سەيرى ئەم سەرچاۋانە بکە: - ابن منظور، لسان العرب، ج ۱۵، ص ۲۶۶، أبي الحسين أحمد بن فارس بن زكريا، معجم مقاييس اللغة، ص ۹۵۳.
- ۴- سورەتى فجر ئايەتى ۱۹.
- ۵- لە پىشەۋە باس لە ھەلنەنان لە سەر بەخشىنى خواردن دەكات و، دەفەرموئىت: **وَلَا تَحَاضُونَ عَلَى طَعَامِ الْمُسْكِينِ**، لە دوایىش باس لە خۇشەۋىستى زور بۇ سامان دەكات و، دەفەرموئىت: **وَتُحِبُّونَ الْمَالَ حُبًّا جَمًّا**.
- ۶- سورەتى مېرىم ئايەتى ۶.
- ۷- سورەتى النمل ئايەتى ۱۶.
- ۸- قورئانى پېرۇز، ۋەرگىرپانى مامۇستا ھەژار، لە تەفسىرى ئەۋ ئايەتانە كە وشەي(ميراث)ى تېدا ھاتوۋە، ھەرۋەھا سەيرى (ھەنباۋە بۆرىنە)ى مامۇستا ھەژار بکە، ل ۸۴۰.

كۆتايى

مامەلەي توراس و سوود لى ۋەرگرتنى ھەرگىز بەۋ مانايە نايەت رېگىرى لە گەرانەۋە بۇ دەقە تەئسىسىيەكان، يا رېفورم و نوپونەۋە و نوپىردنەۋەي تېگەيشتنەكان بىرئىت، يا بەۋ مەبەستە بلئىن پىشيانان ھىچيان بۇ نەۋەكانى دوای خۇيان نەھىشتوتەۋە، نەخىر دەبىت ھەمىشە دەرگاي ئىجتھاد و تېگەيشتنى تازە و بەرھەمىنانى ھىز و تېورى نوئى و سەردەميانە لەسەر پىشت بىت، ھەموو تاكىكى مسولمان ئازادە لە توپىزىنەۋە و گەران بەدوای تازەيەكدا بەدوای بۇچونى نويدا، ئازادە لە ۋوردەكارى و پىداچوونەۋە بە تېگەيشتنە مېژووييەكان و ھەلسەنگاندىيان، ۋەلانانى ئەۋ بەشەي كە لەگەل بارودۇخ و ھەلومەرجه سەردەميەكانى ئىستامان ناسازە، گەران بە دوای ۋەلامى گونجاۋ و دورست بۇ پىرسيارەكانى سەردەم، بەلام بىگومان ئەم كارەش كات و مەرج و كەسى خۇي دەۋىت، ناكىرئىت ھەروا بە ئارەزوۋ ئەۋ ھەموو سامانە فېكىرى و فېقىھى و مەعريفى و ئەدەبىيە كە پىشيانان بە شەۋنخونى و ماندوۋوبون و لىبېران و دىلسۆزىيەكى زۆرەۋە بەرھەميانھىناۋە فەرامۇش بکەين و ھىلىكى راست و چەپى بەسەردا بىنن تەنھا بە پاساۋى ئەۋە كە ھەندىك كاتى بەسەردا تېپەرىۋە، لەكاتىكدا دەبىنن گەلانى ئەۋروپى ئىستاش دەگەرپىنەۋە بۇ توراسى گرىگ و رۇمانەكان.

د.زريان حاجي

- له دايكبووي ۱۹۸۲، سلیماني. ماستر و دکتورا له میژووی
شارستانیه تی ئیسلامی (سه ده کانی ناوه راست). ماموستا له
به شی شوینه وار و میژوو/ زانکوی سلیماني. ده لیکولینه وهی
زانستی بلاو کراوهی هه یه. سی کتیبی چاپکراوی هه یه.

میژووی ئیسلام یان میژووی مسولمانان

په یجۆیهك بۆ دهق، رامانیك له سه رچاوه

شیکاریك له ناوه رۆك

مىژوۋى ئىسلامى يەككىكە لە ھەستىارتىن بابەتەكانى پەيوەست بە مسولمانان، زۇرجار ئەم مىژوۋە بوۋەتە داردەستىكى نەيارانىان و ۋەك تەفەنگ و تىلا بەسەرياندا دراۋەتەوۋە و پىنيانى فرۇشراۋەتەوۋە، كراۋەتە رەخنەى بەھىز بەسەر خودى ئاينەكەشيانەوۋە كە ئىسلامە، بەپىچەوانەش زۇرجار مسولمانان بۇخۇيان ھىندە بابەتەكانى ناو مىژوۋى ئىسلاميان گەورە كىرۋە گەياندىۋانەتە ئاستىك، كە لە پىرۋوزى و تەقدىس كىردندا ئىدى كەس نەتوانىت باسى بكات و دىسان دەقەكانى ئەو مىژوۋە كە ھەلسوكەوتى كەسىكى ناخالى و بەدخو بوۋە كىردىۋانەتە ئاين و بەشان و شكو و بالىدا ھەلىانداۋە و رېگەيان بە كەسىش نەداۋە رەخنەى لى بگىرىت.

ئەمە لەكاتىكدايە مىژوۋونوسانى ئىسلامى بۇخۇيان راشكاۋانە باسيان كىرۋە، كە مىژوۋ پىرۋوز نىە و ئەۋەى ئەۋانىش نوسىۋىانەتەۋە ھىچ نىە جگە لە سەرگوزشتەى خەلكى و باس و خواست و تەنانەت تەحقىقىشيان تىدا نەكىرۋە، بۇ ئەمەش ھاتوون بۇ شىكارى رۋوداۋە مىژوۋىيەكانى ناو قورئان لە رافەكانىيان زاراۋەى (الاسرائىلياتيان) داھىناۋە نەبادا ئەمان بەھەلەدا چووبن و بابەتى ناراستيان تۆماركىرۋىت، بابەتىكى وا تا كار دەگاتە ئەۋەى بىرىارىكى ئىسلامى ۋەك ئىبن خەلدون (م. ۸۰۸ك / ۱۶۰۶ز) بە ئاشكرا لە كىتپى (المقدمە)ى خۇيدا رەخنە لە مىژوۋونوسانى پىش خۇى بگىرىت و تەنانەت چەندىن رىساش دادەنىت بۇ كەسىك، كە مىژوۋ بىنوسىتەۋە تا نەكەۋىتە ھەلەۋە و بابەتى ئەفسانەى و خورافات تىكەل بە مىژوۋ نەكىرىت، لەو مىژوۋونوسانەى ئىسلامىش، كە رەخنەى زۇريان لى دەگرىت المسعودى(م. ۳۵۴ك

۹۵۷ز) يە ئىبن خەلدون پىنوايە ئەم مىژوۋونوسە برىكى زۇر لە خورافات و ئەفسانە و بابەتى ناراست و درۋى تىكەل بە نوسىنەكانى كىرۋە، بەگىشتىش مىژوۋونوسانى پىش خۇى بە لايەنگىرى دەسەلاتىكى دىارىكراۋ و بەرژەۋەندى خواز و نوسەرى دەر بار لەقەلەم دەدات، كە لەپىناۋ ھاۋرې بوون و نىك بوون لە دەسەلاتداران، چەندىن كارى پىداھەلدان و شتى ناراستيان بۇيان تۆماركىرۋون، بۇيە ئىبن خەلدون چەندىن رىسا بۇ نوسىنەۋەى مىژوۋ دادەنىت و پىنوايە كە كەسى مىژوۋونوس دەبىت كەسىكى لىھاتوۋ خاۋەن شارەزايى و ھەرۋەها راسنگو و بىلايەن بىت و كەسىك بىت سەر بە دەسەلاتىكى دىارىكراۋ نەبىت و راستىە مىژوۋىيەكان نەشۋىنىت، بەلام ئەۋەى جىگەى سەر سورمان و لەسەر ۋەستانە ئەم بىرىارەش بۇخۇى پاش ئەۋەى لە نوسىنى (المقدمە)كەى دەبىتەۋە دىسان لەسەر ھەمان رەۋتى مىژوۋونوسانى پىش خۇى دەپۋاتەۋە و ھەلەكانىيان دوپات دەكاتەۋە!

بەلام نابت ئەۋەشمان بىر بچىت، كە مىژوۋ بۇخۇى لە چوارچىۋەى ئاينى ئىسلام خاۋەن پىگەيەكى گەۋرەيە، پىش ھاتنى ئىسلام لە نىمچە دورگەى عەرەبى و تەنانەت ناۋچەكانى دەۋرۋەرىشى جگە لە گىرۋانەۋەى زارەكى (الشفهى) ھىچ ھەۋالىكى دىكە لەئارادا نەبوۋە، ئەۋەى ھەبوۋە بە (أيام العرب) كە مەبەست لەو رۋوداۋانە بوۋە، كە رۋوياندا بۇ نمونە ۋەك شەر و پىكداۋانەكانىيان لەگەل يەكتر يان غەزۋاتەكانىيان لەۋانەش (يوم الزىقار) كە تىيدا عەرەب بۇ يەكەم چار لە شەرېك بەسەر (ساسانىەكان)دا سەرکەۋتن لە پىش

ھاتنى ئىسلام، لەلایەكى دىكە سال و حساباتى ديارىكرىنى رۇژىش پەيۋەندى بە پووداۋە ديار و ئاشكراكانەۋە ھەبوو بۇ نمونە سالى (فيل) كە ديارىكراۋو، يان باسكردن لە (نسب)، رەچەلەكى بنەمالەكانيان كە عەرەب زۇر شانازى پىۋەدەكرد، بەلام بەھاتنى ئىسلام مەعريفەى مېژوۋى تەۋاۋ چەكەرەكەى كرى ئىدى قۇناغىكى دىكەى زۇر پىشكەوتوۋى برى لەلای عەرەب بەتايبەتى و ئىدى نوسىنەۋەى مېژوۋ ھاتە ئارۋە، چونكە قورئانى پىرۇز بۇخۇى يەك لەسەر سى مېژوۋە جگە لەۋەش بەردەۋام ھانى مسولمانان دەدات كە بەدۋاى مېژوۋدا بگەپىن ۋەك جۇرىكىش لە ئەمرى لىكردوۋە ھەرۋەك لە چەندىن جىگەدا دەفەرموئىت: (قُلْ سِيرُوا فِي الْأَرْضِ ثُمَّ انظُرُوا كَيْفَ كَانَ عَاقِبَةُ الْمُكْذِبِينَ (۱۱) ﴿سورة الأنعام: الآية ۱۱﴾ قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ كَانَ عَاقِبَةُ الْمُجْرِمِينَ (۶۹) ﴿سورة النمل: الآية ۶۹﴾ وَلَمْ يَسِيرُوا فِي الْأَرْضِ فَيَنْظُرُوا كَيْفَ كَانَ عَاقِبَةُ الَّذِينَ مِنْ قَبْلِهِمْ كَانُوا أَشَدَّ مِنْهُمْ قُوَّةً وَأَثَارُوا الْأَرْضِ وَعَمَزُوهَا أَكْثَرَ مِمَّا عَمَزُوهَا وَجَاءَتْهُمْ رُسُلُهُمْ بِالْبَيِّنَاتِ فَمَا كَانَ اللَّهُ لِيَظْلِمَهُمْ وَلَكِنْ كَانُوا أَنْفُسَهُمْ يَظْلِمُونَ (۹) ﴿سورة الروم: الآية ۹﴾، كە پىۋىستە تاكى مسولمان بەدۋاى مېژوۋى پىشياندا بگەرپىت تا زياتر بەلگەى لەسەر ئاينەكەى ھەبىت، ئەمە سەربارى فراۋانبوۋنى سستەم و دەسلەلاتى ئىسلامى بەتايبەتى لە سەردەمى خەلىفەى دوۋەم (عومەرى كورى خەتاب ۱۲ - ۲۳ك)، تىكەل بوۋنى گەلانى خاۋەن شارسىتانبەتى ۋەك ئىرانى و رۇمانىيەكان بە ئىسلام، كە خاۋەن چەندىن نوسىنى جياۋازبوۋن لەبارەى مېژوۋ ھۇشيارى نوسىنى مېژوۋ لەلايان سەدان سال بوۋ لە پىشتر چەكەرەى كرىبوۋ، بە مسولمانبوۋنى ئەم

گەلانىش ئىدى ھەستى پىۋىستى بە نوسىنەۋەى مېژوۋ بە سەرچەم شىۋازەكانىۋە زىادى كرى. لەلایەكى دىكەۋە بىرىار و شارەزايان و زانايانى ئىسلامىش لە نوسىنەكانيان ھەمىشە بايەخيان بە مېژوۋ دەدا و ھەستىان بەم پىۋىستىيە كرىوۋ، تا كار دەگاتە ئەۋەى لە سەدەى دەيەمى كۇچى چەندىن زانا دەردەكەۋن بە ئاشكرا داۋاى بە زانستى نوسىنەۋەى مېژوۋى مسولمانان دەكەن، دووبارە دەيانەۋىت ئەم مېژوۋە رىكجىرئەۋە، ئەۋەتا زانايەكى ۋەك (السخاۋى م. ۹۰۲ك) كىتئىك دادەنئىت بەناونىشانى (الإعلان بالتوبيخ لمن ذم أهل التاريخ) ئەۋ دەلئىت: مېژوۋ نوسىن كارى ھەموو كەس نىە و تئىدا ورد لە مېژوۋ بگۇلدرىتەۋە و پاشان بىرىار لەسەر ناۋەرۇك و پوخسارى مېژوۋەكە بدرىت، دواتر (السيوطى م. ۹۱۱ك) دئىت و كىتئىك دادەنئىت بەناۋى (شمارىخ فى علم التاريخ)، ئەمىش ھاۋشئوۋى (السخاۋى) ھاۋسەردەمى لىكدانەۋە بۇ مېژوۋ دەكات و رىسا بۇ مېژوۋى مسولمانان دادەنئىت، رەنگە ھەر ئەم دوۋ ناونىشانە بۇخۇى كافى بئىت بۇئەۋەى ئامازە بە ئاستى بايەخ و پىگەى مېژوۋ بدرىت لەلای مسولمانان و لە جىھانبىنى و لە مەعريفەى شارسىتانبەتى ئىسلامىدا. بەھەرچال نوسىنەۋەى مېژوۋى ئىسلامى چەند قۇناغىكى تىپەراندوۋە و چەندىن جۇرىشى ھەيە، بۇئەۋەى زياتر لەۋ كارىگەرى و لە چەندئىتى و چۇنئەتى ئەۋ مېژوۋەش بگەين پىۋىستە لە قۇناغەكانى نوسىنەۋەى مېژوۋى ئىسلامى و ھەرۋەھا پەرەسەندىنى و جۇرەكانى ئەۋ مېژوۋە شارەزابىين، لىرەدا بەكورتى ئامازەى پىدەدەين:

يەكەم/ قۇناغەكانى نوسىنەوھى مىژووى ئىسلامى:

سەربارى ئەو ھۆكارانەى ئامازەمان بۇ كرد سەبارەت بە نوسىنەوھى مىژووى ئىسلامى و سەرەتاكانى دروستىبونى ھۆشيارى مىژووى لای تاكى مسولمان و دەستگردنيان بە نوسىنەوھى ئەو مىژووه، بەبۇچوونى ئىمە چەند فاكتەرىكى دىكەش ھەبوون، كە بوونە پالئەرى دروستبوونى ئەم مىژووه لەوانەش دانانى رۇژۇمىرى كۇچى كە خالى تەركىزگردنى مسولمانان بوو بۇ ديارىگردنى سالەكان و رۇوداوه مىژوويىيەكان، ھەرۇھا گرنگيدان بە رەچەلەك و رەچەلەك ناسى لەلايەن عەرەب بەگشتى ئەمەش مادەيەكى خام بوو بۇ نوسىنەوھى مىژووى ئىسلامى، ئەمە جگە لە دەرچوونى بزوتتەوھى شعوبىيەت و ھەولەكانى ھەريەك لە عەرەب و فارسەكان بۇ نوسىنەوھى شانازى و مىژووى تايىبەتى خۇيان، بۇ بەرزگردنەوھى نەتەوھى خۇيان كە سىمىيەكى ديارى سەردەمى يەكەمى عەباسىيەكان بوو(۱۳۲ - ۲۳۲ك)، ئەمەش سەربارى نوسىنەوھى ئەو مىژووه بۇخۇيان زۇرچار لە راستى دەرەدەچوون و ھەلەو پىداداھەلئان و خۇھەلكيشانى زۇرى لىدەكەوتەوھ.

ھەرچۇنىك بىت، سەرەتاي نوسىنەوھى مىژووى ئىسلامى لەراستىدا دوو بابەتى سەرەكى بوونە كەرەستەى خاوبۇ نوسىنەوھى، ئەوانىش كۆلتور و سوننەتى پىغەمبەر(د.خ) كە ناسراوہ بە (سىرە الرسول)، غەزەواتەكانى كرددوہ و كردارەكانى و تەكانى، لەلايەك و رابردووى ھۇزە عەرەبىيەكان پىشنىيەيان لە ئىسلام و پىش ئىسلام، شەرەكانيان (أيام العرب) رەچەلەكيان و تەنانەت كۆلتورى شىعيرى و زمانەوانىشيان بەگشتى.

بۇيە لە سەدەى يەكەمى كۇچى سەرەتاي

نوسىنەوھى مىژووى ئىسلام بە گىرەرەوھەكان (الرواه) دەستىپىگرد كە ناسراون بە (الاجباريين)، لە نمونەى ئەوانەش (وھب بن منبە م. ۱۱۴ك)، ئەم مىژوونوسە يەكەمىنەى ئىسلام چىرۇك خاوان و ئىخبارى بوو جياواز لەوانى دىكەش فەرمودەناس نەبوو، گرنكى زۇرى بە ئىسرائىليات و چىرۇك و ئەفسانە كۆنەكان دەدا و دەيخستتە ناو گىرەنەوھ ئىسلامىيەكان و ھاوتاي دەرگردن لەگەل گىرەنەوھەكانى (كعب الاحبارى و عبدالله بن سلام) كە ئەمانە كارىگەرى زۇريان ھەبوو لەسەر گىرەنەوھ ئىسلامىيەكان بەوپىيەى پىش مسولمانونيان جولەكەبوون گىرەنەوھ مىژوويىيەكانيان بە ئىسرائىليات دەناسرا.

۱- قۇناغى يەكەم: ئەم قۇناغە نوسىنەوھى مىژوو تىندا سرۇشتىكى كەسى ھەبوو، تىندا نوسىنەوھ راستەوخۇ لە زارەكى وەرگىراوہ و تۆماركراوہ يان لە ھەندىك نوسراو و تۆمارى پىشنىن، ئەم سەردەمەش ژمارەيەكى زۇر و بەرفراوان لە گىرەرەوھى مىژوويى ھەبوو ئەوھى زانىويانە باسيان دەرگرد و بە ئەخبارى ناسرابوون، بۇ نمونە يەزىدى كورپى عەقىلى كورپى ئەبى تاليب لە مزگەوتى مەدىنە مىژووى دەگىرايەوھ لەبارەى (أيام العرب) و جەنگەكانيان و شانازىيەكانى قورەيش، ھەرۇھا (عمر بن خولە ناسراو بە (الراويه الفصيح)، و (مكى بن سوودە) و چەندانى ترىش، ئەمانە بەگشتى دەچنە چوارچىوھى شىوہ گىشتىيەكەى مىژوو، ئەم قۇناغە ھەتا سەرەتاي سەدەى دووھى كۇچى بەردەوام دەبىت، قۇناغى گواستتەوھى مىژوو بووہ لە زارەكى بۇ مەعريفەى مىژوويى و نوسراو، سەرەتاي گرنكى پىندان بە نوسىنىش نوسىنى ژياننامەى پىغەمبەر(د.خ) بىت، لەئىوېشياندا بۇ چەند بابەتىكى ديارىكراو، لە ديارترىنى نوسەرانىش لەم قۇناغە (عبدالله

بن عباس) و (عروه بن زوبير) و (شرحبيل بن سعد) و (ابن شهاب الزهري) بوون و خەلىفەكانى ئومەيش بە ئاشكرا گرنگيان دەدا بە تۆمارى مېژوو فەرمانيان كرد كه له دەمى خەلكييه وه بۆيان بنوسنه وه.

۲- قۇناغى دووهم: ئەم قۇناغە تەواوى سەدەى دووهم دريژە دەكىشيت، ليژەدا ئەخبارييهكان گرنگيان دەدا بە تەواوى بابەتى جياواز، بەلام ديسان بەپشتبەستن بە زمان و گيژە وهەكان، ئەمە سەريارى گرنگيدانيان بە ژياننامەى پيغەمبەر(د.خ)، بەلام ئيدى گرنگيدان بە سەرجهم بابەتە مېژوو ييهكانى ديكە و زانيار ييه ئابورويى و كۆمەلايەتى و سياسىيەكان له مېژوو ديكە و گرنگيدان بە كەسايەت ييهكان و مېژوو پيش ئىسلام و مېژوو (الامم) واتە نەتە وهەكانى ديكە.... ھتد و بەمەش سەدان كتيب نوسرا لەم سەردەمەدا وەك (أبو محنف) و (الواقدي) و...ھتد.

۳- قۇناغى سىيەم: ئەم قۇناغە مېژوو نوسرايە وه بە پيى زنجيرەى مېژوو يى و كات، و كۆكرد نە وهى سەرجهم بابەتەكان له يەك كتيبدا، نوسراوانى ئەم قۇناغە لە و بېروايە دابوون كە مېژوو ئىسلامى يەك مېژوو و يەكانگيرە ھەروھا يەكانەى مېژوو يى مرقۇايەتى له ريگەى زنجيرەى مېژوو يى پيغەمبەران، پيشەنگانى ئەم قۇناغەش لە مېژوونوسانى وەك (ابن الاسحاق) خاوەنى كۆتترين كتيبى تايبەت بە ژياننامەى پيغەمبەر(د.خ)، له ناوہراستى سەدەى دووهمى كۆچى، ھەروھا (اسحاق بن ابراهيم) خاوەنى كتيبى (السير في الاخبار والحوادث) كە تتيبا سەرجهم بابەتەكانى مېژوو تۆماركرا بوو.

دووهم/ جۆرەكانى نوسراوه مېژوو ييهكان:

بەمجۆرە ئيدى نوسىنى مېژوو له ئىسلامدا و لاي مېژوونوسانى مسولمان پەرەى سەند، بەجۆرىك چەندىن كتيبى جۆراوجۆرى مېژوو يى بەبابەت گەلى جياواز ھاتنە ئاراوه، له ديارترينى بابەتەكانى مېژوو ئىسلاميش برىتين له:

۱- كتيبى مېژوو گشتى: نوسەرانى ئەم كتيبە مېژوو ييانە تەواوى مېژوو يان تۆماركردوو ھەر له سەرەتاي دروستبوونى خەلىفە تا دەگاتە كاتى مردنى نوسەرەكەى يان ماوہ يەكى زۆر كەم پيش كۆچى دوايى نوسەرەكە، تتيبا رپووداوه مېژوو ييهكانى بە شىوہ يەكى بابەتى ريكە خريت يان بە شىوہ يەك بەدواى يەكدا ھاتنى رپووداوهكان، ئەمە بۆ پيش ئىسلام، بەلام بۆ سەردەمى ئىسلامى بە پيى يەك بەدواى يەكدا ھاتنى سالەكان رپووداوهكانى ريزكردوو ھۆكارى ئەمەش ئەوہ يەك ئىسلامدا سالى كۆچى ھەبوو و بەردەوام بوو، لاي مېژووناسان ئەم جۆرە كتيبانە بە (الحوليات) واتە سالانە ناسراوه كە تتيباندا بە پيى ھەرسالە و ھەرچى رپووداوى مېژوو يى و سياسىى و كۆمەلايەتى و ئابورويى و مردنى كەسانى ديار ھەيە تۆماريان كردوو، له ديارتري مېژوونوسانى ئەم بوارەش (ھيثم بن عدي) (م. ۲۰۷ك)، ئەميش له چوارچيۆھى كتيبيكى دانراو كە ئيستا تەنھا ناوى ماوہ بە ناو نيشانى (التاريخ على السنين)، پاش ئەميش لەم بوارە چەندىن كتيبى ديكە دانران لە ناوازە ترينان كتيبى (تاريخ الرسل و الملكى) (الطبري م. ۳۱۰ك)، كە ئەتوانين بە يەكەم كتيبى گەرەى مېژوو يى دابنيين كە بە دەستمان گەيشت ييت لە بوارى مېژوو گشتى لە مېژوونوسانى مسولمانان، ھەرچەندە لە پيش

سەرباری ئەوەی زانیاری گرنگیان تێدایە سەبارەت بەو شارانە، گرنگی زۆریش دراوە بە ژایانامەیی دیارترین کەسایەتییەکانی ئەو شارانەش، هەرچەندە زیاتر ژایانامەیی فەرمودەناسیان باسکردوو، بۆ نمونە (تاریخ بغداد) سەرباری ئەوەی کە باسی دروستکردنی شارەکە و چەندین زانیاری گرنگی دیکە تێدایە ژایانامەیی (۷۸۳۱) کەسایەتی باسکردوو کە پینچ هەزاریان فەرمودەناسن، سەرباری ئەمانە ژایانامەیی ئافرەتانیشتیان باسکردوو، بۆ نمونە هەر لە کتییی (تاریخ بغداد) ژایانامەیی (۳۲) ئافرەت هاتوو، ئەم سەرچاوانە بە پیتی پیتی هیجائی ناوی کەسەکانیان پێزەند کردوو، زیاتر زانیاری وردی تیاوە سەبارەت بەو کەسایەتیانەیی کە هاوسەردەمی نوسەری کتییەکە بوون یان لە سەرچاوەی دیکە گواستویەتیەو هەر بۆ نمونە (تاریخ بغداد) زۆرینەیی زانیارییەکانی وەرگرتوو بۆ خۆی نەبیین.

گرنگییەکی دیکەیی ئەم سەرچاوانە لەوەدایە کە تەنها زانیاری خەلکی شارەکانیان نەگواستۆتەو، بە لکو هەرکەسیکیش لەو شارە ژایبیت یان لەوێ لە دایکبووبیت یان سەردانی ئەو شارەیی کردبیت ژایانامەکەیی نوسراوە، هەرچی کتییی (الطبقات)یشە ئەم جۆرە نوسینە لە سەرەتای سەدەیی سێیەمی کۆچی بەدواوە دەرکەوت، مەبەست لە زاراوەی (طبقة) کە دایانناوە واتە کۆمەڵیک کەسایەتی کە دەگەرینەو بۆ سەرەمیکی دیاریکراو لە یەک سیفەتدا هاوبەشن، سەرەتا ئەم جۆرە کتییانە بۆ خزمەتی زانستی فەرمودەناسی دەنوسران، بەلام دوابی پەرەیی سەند و طبقات الاطباء و الادباء و الفقهاء و الشعراء و المغنیین... هتد گرتەو. لە

ئەم لەسەر ئەم مەنەج و پێچکەیی چەندین نوسەر و میژووناسی دیکەش هەبوون، پاشان نوسینەووەی میژوو لەسەر ئەم پێچکەیی لەسەر دەستی (ابن الجوزی م. ۵۷۹ک) لە کتییی (المنتظم) و ابن الاثیر (م. ۶۳۰ک) لە کتییی (الکامل فی التاريخ) زیاتر پەرەیی سەند، بە کورتی نوسینەووەی میژووی ئیسلامی بەجۆرە زیاتر وەک فەرھەنگ و مەوسوعەییەک وابوو چەندین زانیاری و بەلگەنامەیی تێدابوو سەبارەت بە رووداوەکان، هەرچەندە لەکاتی بەدوای یەکدا هاتنی ئەو سەرچاوانە زۆرجار زانیاریەکانیان لە یەکتەر گواستۆتەو.

۲- کتییەکانی التراجم: مەبەست پیتی پوختەیی ژایانامەیی کەسیکی دیاریکراو یان چەندین کەسایەتیە لە یەک کتیی، ئیدی کەم و زۆری باسی ئەو کەسایەتیانە بە پیتی گرنگی کەسەکە و بوونی زانیاری بوو لە نوسەری ئەو کتییە، زۆرجار ئەم نوسراوانە بە طبقات یان وفيات یان معجم شیوخ یان الأنساب دەناسرین، ئەم کتییانە بۆ میژووی ئیسلامی زۆر گرنن، چونکە زانیارییەکانیان وردترە و باسی کەسایەتیەکی دیاریکراو ئاست و پۆست و پلەپایە دەکات، ئەمەجگە لەوەی باسی ژایانی سیاسی و ئابووری و کۆمەڵایەتی و رۆشنیاری ئەو سەرەمیش زۆرجار لەگەڵیدا دیت، وەک باسی زانیان و فەقیهەکان و فەرمودەناسان و موفەسیرین و خەلیفەکان... هتد، ئەم سەرچاوانەش چەند جۆریکن: لەوانە بە شیکیان بە (کتب الرجال المحليه) ناسراون کە باسی کەسایەتیەکانی شاریکی دیاریکراو دەکەن وەک: (تاریخ واسط) أسلم بن سهل ناسراو بە بحشل (م. ۲۹۲ک) و (تاریخ البغداد) خطیب البغدادي (م. ۴۶۳ک) و (تاریخ دمشق) ابن العساكر (م. ۵۷۱ک) و ئەم نوسراوانە

قورئانى پىرۇز بۇخۇي
يەك لەسەر سىي مىژووه
جگە لەوھش بەردەوام ھانى
مسولمانان دەدات كە بەدواي
مىژوودا بگەرپن

گرنگى ئەم جۆرە كىتپانەھى بۇ مىژوو كەمكردۆتەوھ و پىيوايە كە زياتر رىزبەندى ناوھ وەك لەوھى نوسىنى مىژوويىت.

بەھەرھال بەشىكى دىكە لەم جۆرە سەرچاوانە ئەوانەن كە باسى كەسىكى دىارىكراو دەكەن كە سەرھتا ژياننامەھى پىغەمبەر(دخ) بوو پاشان بەتپىرەبىونى سەدەكانى ئىسلامى كەسايەتى دىكەش كىتپان لەبارەوھ نوسرا و لە سەردەمانى كۆتابى ئىسلامىش ئەم نوسراوانە گەلىك زۆر بوون وەك: النوادر السلطانية والمحاسن اليوسفية» ابن شداد«(م. ۶۳۲ھ) و كىتپى «سيرة السلطان جلال الدين منكبرتي» النسوي (م. ۶۳۹ھ) و كىتپى «الروض الزاهر في سيرة الملك لظاهر بىرس» ابن عبد الظاهر (م. ۶۹۲ك) و كىتپى «الدر الفاخر في سيرة الملك الناصر» ابن ايىك الدوادر (م. ۷۳۲ك) كىتپى «عجائب المقدور في أخبار تيمور» ابن عربشاه(م. ۸۵۴ك) يان كىتپى «الروض الزاهر في سيرة الملك الظاهر ططر» لىدر الدين العيني(م. ۸۵۵ك) و كىتپى «تشرىف الأيام والعصور في سيرة الملك المنصور» ھەمان نوسەر، ئەم كىتپانە زياتر زانىارىيان لەبارەھى كەسايەتى سەركرده و سولتانهكان تىدايه، ھەرچەندە زانىارىيەكانيان وردن، بەلام بەشىكى زۇرىش پىداھەلدانى بۇ ئەو

دىارترىن نوسەرانى ئەم كىتپانەھش (الھىثم بن عدى م. ۲۰۷ك)، ھەرودھا (ابن سعد م. ۲۳۰ك) كىتپەكەھى بەناونىشانى (طبقات الكبرى) بە ناوازەترىن كىتپى ئەو بوارە دادەنرىت كە بەدەستمان گەيشتبتىت، ئەم ھاتووھ بەپىي شارەكان كىتپەكەھى دارشتووھ، ھەرودھا خلىفە بن خياط(م. ۲۴۰ك) لە كىتپى (تارىخ خلىفە بن خياط) بەپىي رەچەلەك كىتپەكەھى دارشتووھتەوھ، گرنگى ئەم نوسراوانە ئەوھىە كە زياتر پىسپۇرى تىايە باسى ئەو كەسانە كراوھ كە پىسپۇر بوون لە زانستىكى دىارىكراو ئەمەش لە سەدەكانى ناوھراست تەنھا لەلاي مىژوونوسانى مسولمان ھەبووھ، وەك (طبقات المفسرين الداودى م. ۱۲۵۰ك) و ھەرودھا (ابن أبى اصيبعة م. ۳۲۳ك) لە كىتپى الأطباء. جۆرىكى دىكە لەم كىتپانە (كتب الوفيات) زانىارىيەكانى ئەم كىتپانە بەپىي سالى مردنى نوسەركانىان رىزبەند كراوھ، لە دىارترىن ئەو سەرچاوانەھش كىتپى الوفيات ابن رافع السلامى (م. ۷۷۴ك)، ابن خلكان(م. ۶۸۱ك) (وفيات الأعيان وأنباء أبناء الزمان) ئەم كىتپە زۆر گرنگە و پر لە زانىارىيە جىاوازى لە كىتپەكانى دىكەھى بوارى الوفيات ئەوھىە كە زانىارىيەكانى بەپىي پىتى معجمى رىكخستووھ سەربارى باسكردنى چەندىن ژياننامەھى ئافرەتان بە وردىش زانىارىيەكانى دارشتووھ.

جگە لەمانەھش چەندىن جۆر لە كىتپى دىكە ھەن كە بە (تراجم الشيوخ) يان (فهرست الشيوخ) يان (برنامج و مشيخه) ناسراون زياتر رىزبەندكردنى زانايانى مسولمانە بەپىي شوين يان پىتى ناوھكانيان، لە دىارترىن نوسراویش لەم بوارەدا كىتپى (برنامج الوادى اشى) نوسەر محمد بن جابر الوادى اشى التونسى (م. ۷۴۹ك). السخاوى لە

میژووی ئیسلامی یه کیکه له و میژووه زۆر کهم و ناوازنه‌ی دنیا که ته‌واوی لایه‌نه‌کانی تو‌مارکراون

که‌سایه‌تیانه تیندا به‌دی ده‌کریت.

۳- کتیبه‌کانی میژووی ده‌وله‌تان: مه‌به‌ستمان له و سه‌رچاوه میژوویانه‌ی ئیسلامه که تاییه‌ت به میژووی ده‌وله‌تیکی ئیسلامی نوسراونه‌ته‌وه و تیندا ورد و درشت له‌باره‌ی فه‌رمانه‌ه‌وایانی و هه‌روه‌ها سیاسه‌تی ئابوری و بواری سیاسه‌ت و رۆشنبیری و ئاوه‌دانی ئه‌و ده‌وله‌ته‌ دواون وه‌ک : «التاجي في تاريخ الدولة البويهية» ی أبي إسحاق الصابي (م. ۲۸۴ک) پاشان کتیبی «الباهر في تاريخ الدولة الاتابكية» ی ابن الاثير الجزري (م. ۶۳۰ک) وکتیبی «الروضتين في أخبار الدولتين النورية والصلاحية» ابی شامه‌ (م. ۶۶۵ک) وکتیبی «مفرج الكروب في أخبار بني ايوب» ی ابن واصل (م. ۶۹۷ک) وکتیبی «التحفة الملوكية في الدولة التركية» ببیرس الدواداري (م. ۷۲۵ک) وکتیبی «درة الأسلاك في دولة الأتراك» ابن حبيب (م. ۷۷۹ک) وکتیبی «الذكية في أخبار الدولة التركية» ابن ايبيک الدواداري. ئه‌م کتیبانه له‌پاستیدا زۆر پشتیان پێ نابه‌ستریت، چونکه زۆرجار به‌ زۆری فه‌رمانه‌ه‌وایان نوسراون، زیاتر زانیاری هه‌له‌ش له‌پیناوی نوسینه‌وه‌ی میژووی ئه‌و ده‌وله‌ت و بنه‌مالانه‌ گواستۆته‌وه‌ بۆ نمونه‌ کتیبی (اتاجی) له‌ژێر هه‌ره‌شه‌ و له‌ زیندانی بوه‌یه‌یه‌کان نوسه‌ره‌که‌ی نوسیویه‌تی یان (الباهر) ی ابن الاثير، چونکه‌ خۆی و بنه‌ماله‌که‌ی له‌ژێر سایه‌ی زه‌نگیه‌کان بووه‌ له‌ دژی ئه‌وبویه‌کان شتی ناراستی تو‌مارکردوه‌.

۴- کتیبه‌کانی میژووی سه‌ربازی: مه‌به‌ست له‌و کتیب و نوسراوانه‌یه‌ که تاییه‌ته‌ به‌ جه‌نگ و پرۆسه‌ سه‌ربازی و غه‌زواته‌کان و فتوحاته‌کان له‌ دیارترین ئه‌و سه‌رچاوانه‌ش که تاییه‌تمه‌ندیان وه‌رگرتوه‌، ئه‌میش دوو جو‌ره‌ به‌شیکیان له‌ ریگه‌ی باسکردنی جه‌نگه‌کانه‌ به‌پێی سالی ر‌وودانیان، یان باسکردنی ئه‌و پرۆسه‌ سه‌ربازیانه‌یه‌ له‌رێی باسکردنی ژياننامه‌ی سه‌رکرده‌ سه‌ربازییه‌کان، به‌لام هه‌ندیک کتیبی سه‌ربه‌خۆش هه‌ن که ر‌استه‌وخۆ باسی هه‌ندیک له‌ شه‌ره‌کانیان کردوه‌ له‌ کۆنترین کتیبیکیش له‌و بواره‌دا که به‌ده‌ستمان گه‌یشتیبت کتیبی «وقعة صفین» لنصر بن مزاحم (م. ۲۱۲ک)، هه‌روه‌ها کتیبی (فتوح الشام) ی الواقدي (م. ۲۰۹ک) هه‌رچه‌نده‌ به‌وناوه‌یه‌، به‌لام باسی فتوحاتی عیراق و جه‌زیره‌ و شام و میسریش ده‌کات، جگه‌ له‌مانه‌ش کتیب هه‌یه‌ تاییه‌ته‌ به‌ باسی جه‌هادی مسولمانان به‌تاییه‌تی دژی خاچ دروشمه‌کان وه‌ک کتیبی (مستند الاجناد في آلات جهاد ی ابن جماعه الحموي) (م. ۷۳۳ک) یه‌کیکه‌ له‌ کتیبه‌ ناوازه‌کان له‌و بواره‌دا.

۵- کتیبه‌کانی بواری به‌رپوه‌بردن و کارگێری: چه‌ند سه‌رچاوه‌یه‌کی میژووی ئیسلامی هه‌یه‌ تاییه‌ته‌ به‌ شیوازه‌کانی به‌رپوه‌بردن له‌ ده‌وله‌تی ئیسلامی، شیوازی ئیداره‌دانی ئه‌و ده‌وله‌ته‌ و دیوانه‌کان و نامه‌کان و چه‌ندانی دیکه‌ش، له‌ دیارترینی ئه‌وانه‌ش وه‌ک «صبح الأعشى في صناعة الانشا» القلقشندي (م. ۸۲۱ک) و «قانون دیوان الرسائل» الصيرفي (م. ۹۰۰ک) کتیبی «قانون دیوان الرسائل» ابن مماتي (م. ۶۰۶ک). هه‌ندیک دیکه‌ش زیاتر دواون و باسیان له‌ کرده‌وه‌ و کرداریک و ئه‌رکیکی دیاری کراو کردوه‌ وه‌ک «الرتبة في طلب الحسبة» ابن الرفعة (م. ۷۳۵ک) و «نهاية الرتبة في طلب الحسبة» الشيزري (م.

۵۸۹ك)، يان ھەندىكى دىكەيان بەتايىبەت لە باسى پۈستەكانى ۋەك الوزراء دواون.

۶- كىتئەكانى مېژووى ئابوورى: ژمارەيەكى دىكەي سەرچاۋەي مېژووى ئىسلامى تايىبەتن بە بوارى ئابوورىي و شىوازەكانى ئىدارەدانى ئابوورى دەۋلەتى ئىسلامى كە زۆر گرنگن بەتايىبەت بۇ كەسىك كە بىھەيۋىت زانىارى وورد لەسەر ئەۋ بەتە ۋەربگىت لەۋ سەردەمانەدا لە ديارترين ئەۋ سەرچاۋانەش ۋەك: كتاب (الخراج) قازى ئەبو يوسف (م.۱۸۲ك) و كىتئىي (الخراج و صنعة الكتابه) ي قدامە بن جعفر (م.۳۲۹ك) و ئەمە جگە لەۋەي باسيان كۆكردنەۋەي خەراج و ئابوورى دەۋلەت كروۋە باسيان لە چۆنيەتى دراۋ لىدانىش كروۋە و جۆر و كىشانەي ئەۋ دراۋانە و پىۋانەيان و پىۋىستى خەلكى بە خۇراك و پۇشاك و زىر و زىو..ھند. بەگشتى ژيانى ئابوورى خەلكيان باسكروۋە، پاش ئەمانىش كىتئىي تايىبەتمەند تر دەرکەوت لە بوارى دراۋ و سكە ۋەك المقريزى (م.۸۴۵ك) كاتىك كىتئىي « شذور العقود في ذكر النقود » دانا.

لەگەل ئەمانەشدا چەندىن كىتئىي دىكەمان ھەيە كە ھەرچەند لە ناۋنىشان باسى بابەتى دىكەيە، بەلام ناۋەرۋوكيان سروسىتىكى باسى مېژووىي ئابوورىيە لەۋانەش ۋەك كىتئىي فتوح البلدان البلازى (م.۲۷۹ك) و ھەرۋەھا كىتئىي «الأحكام السلطانية والولايات الدينية» ي أبى الحسن الماوردى (م.۴۵۰ك) ھەرچەند باسى سىياسەتە، بەلام چەندىن باسى ئابوورىي و سككە و دراۋى تىدايە.

۷- كىتئەكانى مېژووى كۆمەلايەتى: سەربارى ئەۋەي ۋا دىتە پىشچاۋ كە مېژوونووسانى مسولمان زياتر لەسەر بوارى سىياسىي، سەربازىي

و ئابوورى بابەتيان نوسىبىت، بەلام چەندىن نوسەرى ديارمان ھەيە كە تايىبەت لەسەر ژيانى كۆمەلايەتى چىنەكانى كۆمەلگە و ژيانى رۇژانە و جۆرەكانى جلوبەرگ و پۇشاك و خواردنەكان و جەژن و بۇنە كۆمەلايەتتەيەكان شتى بەكەلكيان نوسىۋە، يان لەسەر بابەتتىكى خراپى كۆمەلگە بە گالئەئامىز بابەتيان نوسىۋە، ۋەك كىتئەكانى الجاحظ (م.۲۵۵ك) كىتئىي (عقلاء المجانين) ي أبى الأزهرى (م.۳۲۵ك) و بلاغات النساء ابن طيفور (م.۲۸۰ك) و أخبار النساء ابن الجوزى (م.۷۲۵ك) و نزھە الجلساء في أشعار النساء السيوطى (م.۹۱۱ك) و ابن سعاتى (م.۶۴۷ك) كىتئىي (جھات الائمة الخلفاء من الحرائر و الاماء) و چەندانى دىكەش، كەشتى ناۋازە و سەير و سەمەرەي كۆمەلايەتيان تىدايە ۋەك التتوخى (م.۳۸۴ك) لەكىتئەكانى «الفرج بعد الشدة» و «المستجد من فعل الأجواد» و «نشوار المحاضرة». يان كىتئىي «تفضيل الكلاب على الكثير ممن لبس الثياب» ي ابن مرزبان البغدادىي ابن مرزبان البغدادى (م.۳۰۹ك) كە جىگەي سەرسورمان و لەسەر ۋەستانە لە باسى كۆمەلايەتى ئەۋ سەردەم.

۸- كىتئەكانى بىيلۇگرافىي كىتئىي: چەندىن كىتئىي شىۋە بىيلۇگرافى لە سەرچاۋەكانى مېژووى ئىسلامىدا ھەيە، كە زياتر كۆكراۋەي كىتئەكانى پىشىنن لە سەرچەم بواردەكان بۇ نمونە ابن النديم (م.۳۸۵ك) كىتئىيى داناۋە بە ناۋى (الفهرست) كە كىتئىي نوسەرانى پىش خۆيى و سەردەمى خۆي لە سەرچەم بواردەكان كۆكردۆتەۋە ھەرۋەھا چەندانى دىكەش.

۹- كىتئە مېژوويە جوگرافىيەكان: لە سەرچاۋەكانى مېژووى ئىسلامى ئەۋ سەرچاۋانە

ناسراون بە كىتئىبەكانى (خطط المدن) لەو كىتئىبانەش
ابن دقماق (م. ۸۰۹ك) و كىتئىبى (الخطط المقرئىيە)
ى المقرئىيە.

۱۰- كىتئىبەكانى پوختە و پەراوئىزەكان: ئەم
جۆرە لە كىتئىب برىتى بوون لە پوختكردنهوهى
كىتئىبە ميژوويىبە گرنگ و زۆرهكانى بوارى كىتئىبى
ميژوويىبە زۆر و دورودرئىزەكان يان كىتئىبەكانى
بوارى التراجم، ئەمانەش بە المنتخب يان المنتقى
ناسرابوون، وەك كىتئىبى (المنتخب من تاريخ دمشق)
چەندىن بابەتى دىكە.

لەكۇتايىدا وەك پىسپۇرىكى ئەو بوارە چەند
تئىبىنەكمان ھەيە لەبارەى ميژووى ئىسلامى،
جئى خۆيەتى كە ئاماژەيان پئى بدەين، ديارترئىيان
ئەمانەن:

۱- بەويىبەى ئىسلام بۇخوى ئاينى نوسين
و تۆماركردىنى زانىارىبەكانە، ميژووى ئىسلامى
يەكىكە لەو ميژووه زۆر كەم و ناوازانەى دنيا كە
تەواوى لايەنەكانى تۆماركراون، ھەزاران كىتئىب
لە سەرچەم بوارەكان ھەيە ھەرەك بە ژمارە و
جۆرەكانىان ئاماژەمان بۇ كردن، لە ھەر بوارىكى
ئەو ميژووه بئەويىت كۆلئىنەوهى زانستى بكەيت
زانىارىت بەدەست دەكەويىت و شارەزايان و
زانايانى مسولمان و تەنانەت خەلكانى نامسولمانى
ناو شارستانىتەى ئىسلامىش، بە ھەزاران جۆرە
نوسراو و كىتئىبان داناو ھەسەر ميژوو بەتەواوى
بوارەكانىەوه.

۲- زانىارىبەكانى ناو كىتئىبە ميژوويىبەكان
زۆرىنەيان ساغ نەكراونەتەوه، زۆرچارە ھەزى
كەسى يان مەيل و ئارەزوى دەسەلاتدارىك يان
پىداداھەلدانى زۆرى نابەجئى تئىدا بەدى دەكرئىت،
كە پئوىستە پاك بكرئىتەوه و كەموكورتى و
نەنگىبەكانى لى دەربھئىرئىت و بە ھەزەر و بە

زۆرگرنگن، كە تايبەتن بە جوگرافيا و گەرىدەكان
و (مسالك و ممالك)، كە لەلايەن جوگرافى ناسە
مسولمانەكان شار بە شار و تەنانەت ناوى
ھەرىم و ناوچەكانىان تۆماركردووه و تئىدا لە
ميژوو بارى ئابوورىبى و بنەچەى ناوى شار و
ناوچەكان و ژمارەى دانىشتوان و پىكھاتەيان و
تايبەتمەندى كشتوكالى ئەو ناوچانە و زۆرشتى
بەنرخيان تۆماركردووه، بەبۇچوونى من بۇ
ميژووى شارستانى ئىسلامى باشترىن سەرچاوه
ئەم سەرچاوانەى ميژووى ئىسلامىن، كە زۆرچار
بئىلايەننىان تئىدا بەدى دەكرئىت لە گواستنەوهى
رەوداوه ميژوويەكان، لەم بوارەدا كۆنترىن كىتئىب،
كە تائىستا بەدەستمان گەيشتئىت كىتئىبى البلدان
اليقوبى (م. ۲۹۲ك)، پاشان كىتئىبى (المسالك
الممالك) ھەرىكە لە نوسەران المقدسى (م. ۳۸۱ك)
و ابن خرداذبە (م. ۳۰۰ك)، ھەندىكى دىكەش
لەو كىتئىبانە ناوى شارىكى ھەرىمىكىان كردووه
بە ناوى كىتئىبەكانىان و لەويو ھە بەتەكانىان
دواون و زانىارىبە ميژوويەكانىان باسكردووه و
بەپئى پئىتە يەكەمى شارەكان ھەرەك معجم و
فەرھەنگىك ئەو شارانەيان باسكردووه، باشترىن
نمونەش بۇ ئەم بابەتە كىتئىبە بەناوبانگەكەى ياقوت
الحموى (م. ۶۲۶ك) بەناونىشانى معجم البلدان، و
كىتئىبى (مراصد الطلاع على أسماء الأمكنة و البقاع) ى
صفى الدين البغدادى (م. ۷۳۹ك)، يان ابن الجيعان
(م. ۸۸۵ك) بەناونىشانى التحفة السنية بأسماء البلاد
المصريه.

جۆرىكى دىكە لەو كىتئىبانە تايبەتن بە باسى
خوئىندنگە و مزگەوت و گەرەك و بازار و كۆلان و
شەقامەكان و شوئىنەوارە ئاوەدانىبەكان كە لە شار
و ناوچە ئىسلامىەكاندا ھەبوون ئەم سەرچاوانەش

ھەستىيارانە مامەلەي لەگەلدە بىكرىت.

۳- ھەندىك زانىارى مېژووى بەھىندەي دەماودەم گىراندەنەوۋە و مېژووى زارەكى چەندىن بابەتى ئەفسانەيى و ناجۆرى پىئوۋەلكاۋە كە راستىيە مېژوۋەكانىان دوورخستۇتەوۋە، جىگەي باسە ھەندىك لە نوسەرانى مېژووى ئىسلامىش بۇخۇيان ئەم راستىيەيان نەشاردۇتەوۋە كەچى مېژوونوسانى نوئ وتەكانىان وەك دەقى پىرۇز وەردەگرن و دەلەين ئەوۋە مېژووى راستەقىنەي ئىسلامە ھەروەك مېژووى الطبرى .

۴- پىئوۋستە مېژوۋ لە ئايىن جودابكرىتەوۋە ھەروەك نوسەرانى مېژووى ئىسلامىش بۇخۇيان ئەمەيان كىرەوۋە، بەشىكى زۆرى مېژوونوسانى مسولمان بۇخۇيان ئەمەيان كىرەوۋە لەكاتىكدا فەرمودەناس و موفەسىرى گەورەي قورئان بوون، وەك الطبرى و ابن الكثير و السىوطى و ھتد، كەچى ئەو رىسايانەي كە لە نوسىنى ئەو زانستانە بەكارىان ھىئاۋە لە كىتتېە مېژوۋىيەكاندا پەپىرەويان نەكردوۋە و بۇخۇشىان لە پىئشەكى كىتتېە مېژوۋىيەكانىاندا ئەمەيان نەشاردۇتەوۋە و بەئاشكرا وتويانە كە ئەمان ھەرچىان بىستوۋە و بىنيوۋە تۆمارىان كىرەوۋە يان لە پىئشىنانى خۇيان نۇقىيان كىرەوۋە و تەحقىقىان تىدا نەكردوۋە، بۇيە ستەمىكى گەورەيە لە ئايىن ئىمە ھەلسوكەوت و كىردارى ھەندىك لە كەسە مسولمان و سەركىرەكانىان بىكەينە مېژووى مسولمانان و لە ئىستادا لەسەر ئايىن تۆمارى بىكەين، لەلايەكى دىكەش ئەگەر تەحقىق لە بابەتتىكى ئەو مېژوۋانە نەكەين بىئىن لىدوانىان لەسەر بەدەين.

۵- پۇژھەلاتناسان كارىكى زۇرخراپىان بەرامبەر بە مېژووى ئىسلامى كىرەوۋە، ئەوان بەناۋى پاراستنى كولتورى ئىسلامى و مېژووى ئىسلامى چەندىن كىتتېى مېژوۋىيان پاراست و

زىندويان كىرەوۋە و لە چاپخانەكانى رۇژئاناۋا لە چاپپاندانەوۋە، بەلام ئەگەر چاۋىك بەو كىتتېە مېژوۋىيانەدا بىخىتىن كە ئەوان زىندويان كىرەونەتەوۋە، سەرجەمىان يەك ئاراستەيان ھەيە، واتە ئەوۋەي لەگەل ئامانچ و بارى وىستى خۇيان گونجاۋە زىندويان كىرەتەوۋە و بەدەستىان خستوۋە و دوورنىە چەندان دەستتوۋسى دىكەي گىرنگىش كە خزمەتى بە ئامانجى ئەوان نەكردوۋە لەنىوبرابىت، ئەوان بۇخۇشىان لە بوارىكدا پىسپۇرىان لە مېژووى ئىسلامى وەردەگرت، كە كەلەين و بچوك و ملل و نحل بوون وەك گروپ گەلى ئىسماعىلى و حشاشنەكان و تصوف و حلاج... ھتد، بۇ نمونە لويس ماسىنون پىسپۇرە لە بوارى تصوف بەتايىتە لە (الحلاج) و بىرنارد لويس لە (ئىسماعىلىيەكان) پىسپۇرى وەرگرتوۋە، بۇيە پىئوۋستە خوتنەوارانى بوارى مېژووى ئىسلامىش ھەر بەھىندە نەوۋەستن لەنىو سەرچاۋەكانى مېژووى ئىسلامى ھەيە، بەلكو دەستتوۋسى نوئ تەحقىق بىكەن و ھەروەھا تەحقىقى ئەو زانىارىانەش بىكەن كە لەنىو ئەو كىتتېە مېژوۋىيانەي پىئشىن ھەبوۋە.

۶- ناۋى ئەم مېژوۋە چىە ئايا مېژووى مسولمانانە يان مېژووى ئىسلام يان مېژووى ئىسلامى، بەبۇچوونى ئىمە ئەم مېژوۋە مېژووى ئىسلامىيە، چونكە تەنھا تايىت نىە بە خەلكى مسولمان و چەندىن نامسولمانىش لەم مېژوۋەدا ژياۋە و تەنھا تايىتەتەش نىە بە ئايىن تا ناۋى بنرىت مېژووى ئىسلام بۇيە باشترىن ناۋ ئەوۋەيە كە ناۋبنرىت بە مېژووى ئىسلامى و بەم ئاراستەيەش ھەتا سەردەمى كۆتايى رپوۋخانى عوسمانىيەكان دەخايەنىت، كە كۆتا دەسەلاتدارىتى ئىسلامىيە لە رۇژھەلات و لە داۋى ئەو ھىچ مېژوۋىيەك نىە جگە لە مېژووى مسولمانان يان نەتەوۋە جىاۋازەكان.

سهراچاوه و پهراويزه كان

- ۱- ابن الأثير، عز الدين ابو الحسن علي الجزري(ت: ٦٣٠هـ) الكامل في التاريخ، ط ٢، تح عبد الله القاضي، دار الكتب العلمية، بيروت، ١٩٩٥.
- ٢- ابن ياس، محمد بن أحمد (ت: ٩٣٠هـ) بدائع الزهور في وقائع الدهور، تح مصطفى زيادة، القاهرة، ١٩٨٤.
- ٣- ابن تغري بردي، ابو المحاسن يوسف الاتابكي(ت: ٨٧٤هـ) المنهل الصافي والمستوفي بعد الوافي، تح محمد أمين، القاهرة، ١٩٨٦.
- ٤- النجوم الزاهرة في ملوك مصر والقاهرة، المؤسسة المصرية العامة للتأليف والترجمة والنشر والطباعة، القاهرة، ١٩٧٢.
- ٥- ابن حجر، احمد بن علي العسقلاني(ت: ٨٥٢هـ) الدرر الكامنة في أعيان المائة الثامنة، تح عبد المعين خان حيدر آباد الدكن، ١٩٧٢.
- ٦- الخطيب البغدادي، احمد بن علي(ت: ٤٦٣هـ) تاريخ بغداد، دار الكتب العلمية(بيروت د.ت).
- ٧- ابن خلكان، أبو العباس، احمد بن محمد(ت: ٦٨١هـ) وفيات الأعيان وأنباء أبناء الزمان، تح إحسان عباس، دار الثقافة، بيروت، ١٩٦٨.
- ٨- الذهبي، شمس الدين محمد بن احمد(ت: ٧٤٨هـ) تذكرة الحفاظ، مكتبة الحرم المكي، دائرة المعارف العثمانية (حيدر آباد الدكن د.ت).
- ٩- سبط ابن الجوزي، ابو المظفر قزاوغلي(ت: ٦٥٤هـ) مرآة الزمان في تاريخ الأعيان، مطبعة دائرة المعارف العثمانية، حيدر آباد الدكن، ١٣٧٠هـ.
- ١٠- السخاوي، شمس الدين محمد بن عبد الرحمن(ت: ٩٠٢هـ) الإعلان بالتوبيخ لمن ذم أهل التاريخ، مطبوع ضمن كتاب علم التاريخ عند المسلمين لروزنثال، مكتبة المثني (بغداد ١٩٦٣).
- ١١- الضوء اللامع لأهل القرن التاسع، دار مكتبة الحياة، بيروت، د.ت.
- ١٢- ابن شاکر، احمد بن شاکر الکتبي(ت: ٧٦٤هـ) عيون التواريخ، تح نبيلة عبد المنعم داود، بغداد، ١٩٩١.
- ١٣- الصيرفي، علي بن داود(ت: ٩٠٠هـ) أبناء الهصر بأبناء العصر، تح حسن حبشي، القاهرة، ١٩٧١.
- ١٤- الغساني، الملك الأشرف الخزرجي(ت: ٨٠٣هـ) العسجد المسبوك والجوهر المحكوك في طبقات الخلفاء والملوك، تح شاکر محمود عبد المنعم، دار التراث الإسلامي، بيروت، ١٩٧٥.
- ١٥- ابن كثير، عماد الدين إسماعيل بن عمر الدمشقي(ت: ٧٧٤هـ) البداية والنهاية، مكتبة المعارف (بيروت د.ت).
- ١٦- المسعودي، ابو الحسن علي بن الحسن(ت: ٣٤٦هـ) مروج الذهب ومعادن الجوهر، ط ١، دار الكتاب العربي، بغداد، د.ت.
- ١٧- مسلم، أبو الحسن مسلم بن الحجاج(ت: ٢٦١هـ) صحيح مسلم، تح فؤاد عبد الباقي التراث العربي، بيروت، د.ت.
- ١٨- ابن النديم، محمد بن إسحاق(ت: ٣٨٥هـ) الفهرست، دار المعرفة، بيروت، ١٩٧٨.
- ١٩- أبو نعيم، احمد بن عبد الله(ت: ٤٣٠هـ) حلية الأولياء، ط ١، مطبعة السعادة، القاهرة، ١٩٣٨.
- ٢٠- اليونيني، قطب الدين موسى بن محمد(ت: ٧٢٦هـ) ذيل مرآة الزمان، ط ١، مطبعة المعارف العثمانية (حيدر آباد الدكن، ١٣٨٠هـ).
- ٢١- باقر، طه ومحمد، عبد العزيز طرق البحث التاريخي في التاريخ والآثار، بغداد، ١٩٨٠.
- ٢٢- روزنثال، فرانز علم التاريخ عند المسلمين، مكتبة المثني، بغداد، ١٩٦٣.
- ٢٣- السامر، فيصل ابن الأثير، دار الشؤون الثقافية العامة، بغداد، ١٩٨٦.
- ٢٤- سعيد، خليل منهج البحث التاريخي، بغداد، د.ت.
- ٢٥- العمري، أكرم ضياء بحوث في السنة المشرفة، ط ٢، مطبعة الإرشاد، بغداد، ١٩٧٢.
- ٢٦- موارد الخطيب البغدادي في تاريخ بغداد، دار القلم، بيروت، ١٩٧٥.
- ٢٧- موافي، عثمان، منهج النقد التاريخي الإسلامي والمنهج الأوربي، الإسكندرية، ١٩٨٤.
- ٢٨- النقيب، مرتضى، المؤرخ المبتدئ ومنهج البحث التاريخي، بغداد، د.ت.

میزووی مسولمانان

له نیوان پیروزی و واقعی بووندا

د.حەکیم ئەحمەد خۆشناو

له دایکبوی کۆیه، سالی ۱۹۶۶. دکتورا له میژووی
ئیسلامی. چەندین تویژینه وەدی زانستی له گۆفاره کانی
زانکۆکانی کوردستان بلاوکردوو و ته وە.

زۆر جار تىكەلەيەك دروست دەكرىت لە نيوان مېژووى ئىسلام و مېژووى مسولمانان، لە ئەدەبىياتى كوردىشدا زۆر جار وشە و زاراوہ عەرەبىيەكان بەھەلە وەردەگىردىنە سەر زمانى كوردى، بە ھەمان پاشگرەكانيانەوہ بۆ نمونە: (التارىخ الاسلامى = مېژووى ئىسلامى)، (الحضارة الاسلامىية - شارستانىتى ئىسلامى)، (الشخصيات الاسلامىية - كەسايەتییە ئىسلامىيەكان)..... ھتد.

كەچى لەپاستىدا ئەم (ى) ئىنتىساب تايپەتە بە پىزمانى عە رەبى كە گواستەنەوہى وەك خۆبى و بەھەمان مانا بۆ كوردى دروست نىيە، ئەمە لە لايەك و لە لايەكى تىرىشەوہ دەبىنن ھەندىك جار (مېژووى ئىسلام) بە كاردەھىنرىت، ديارە ئەمەشيان بەكارھىنانىكى ورد و زانستى نىيە، چونكە (ئىسلام) ئايپە كە لە بنەردەتا لە رووى ئەخلاقيات و بىروباوہر و عەقىدەدا ھاوبەشە لەگەل سەرجم ئايپە ئاسمانىيەكانى تر، كە لە پىگەى پىغەمبەرەكانەوہ گەيەنراون بە گرۆى ئادەمىزاد لە كات و شوئى جياوازدا، كەواتە ئايپىنى خودا نەگۆرە لە ئەسلدا ئەگەر پەپرەوان و پىشەرەوانى دەستكارى نەكەن بە ھۆكارى نەزانى و بى ئاگايى و بەرژەوہندى.....ھتد.

دەقەكانى ناو تەورات و ئىنجىلەكان. كەواتە لىزەدا دەتوانىن وەك زاراوہ وشەى (مېژووى يەھودىيەت) و (مېژووى نەسرانىيەت - مەسىحىيەت) بەكاربەھىنرىت، بەومانايەى كە ھەرىەك لەم دوو ئايپە بە درىژايى قۇناغە جياوازەكان لە پۆژھەلات و پۆژئاوا چۆن گوزەريان كىردووە و چىيان بەسەردا ھاتووە و مېژووەكەيان چۆنە، ھاوكات مىللەتانى مەسىحى و زۆربەى ئايپەكانى تىرىش مېژووى خۆيان ھەيە، لە رووى سياسىيى و ئابورىي و فەرھەنگى و كۆمەلايەتییەوہ، كە بەشيوەيەك لە شيوەكان رەنگدانەوہى ئايپەكانى پىوہ ديارە، بەلام بەگشتى مېژووەى مروقەكان جياوازە لەگەل مېژووى ئايپەكان، لىزەدا پرسىيارىك دىتە پىشەوہ ئايا ھەمان ھاوكىشە لەسەر ئىسلام و مسولمانانىش جىبەجى دەبىت، واتە ئايا بەھەمان شيوە دوو شتى جياواز ھەن بە ناوہكانى (مېژووى ئىسلام) و (مېژووى مسولمانان)؟

لە وەلامدا دەللىن: بەپرواي ئىمەى مسولمانان، ئىسلام يەك ئايپە و كىتپە پىرۆزەكەشى قورئانى پىرۆزە، ھەر لە سەرەتاي دەرکەوتتى ئەم ئايپە و دابەزىنى ئايپەت و سورەتەكانى قورئان لە كات و شوئىن و بۆنە و پروداوى جياوازدا ھەر ھەمان ئىسلام و قورئانە، كەواتە شتىك نىيە بەناوى (مېژووى ئىسلام) وەك ئايپە، بەلكو ئەوہى ھەيە (مېژووى مسولمانانە)، واتە پەپرەو و شوئىنكەوتوانى ئىسلام وەك مروق ئەم مېژووەيان دروستكىردووە، بە باش و خراپىيەوہ بە سەرکەوتن و شكستەكانىيەوہ بە لاپەرە درەوشاوە و رەشەكانىيەوہ، چونكە ئەوہ مروقە مېژوو دروست دەكات و شارستانىيەت بەدەھىتت بەپىي شىيان و تايپەتمەندى و ھەلومەرجەكانەوہ، ديارە مروقىش فرىشتە نىيە، كار دەكات.. راست دەكات و ھەلە

دەكات، دەپنكىت و نايپىكىت...ھتد.

جا ئەم مەرۇقە چەند ھەولېدات و كۆشش بكات و نياز و مەرامى پاك و پەسەند بىت مەرج نىيە ھەموو كات سەركەوتن و راست پىكان چارەنوسى بىت و لە بېرگەيەك لە بېرگەكانى يان زياتر، تووشى ھەلە و كەموكورتى نەبىت، جا ئەم كەسە ھەرچەند پابەندبىت يان ھەولېدات بەبنەما نايىنى و ئەخلاقيەكانى ئىسلامەوہ. لەراستىدا خودى مەرۇق بونەوہرىكى ئالۇزە و تىگەيشتن لىي و لەو كار و روداوانەى لە سەردەستى ئەو ۋو دەدەن ئالۇزترە، لە ھەمووى ئالۇزتر نوسىنەوہ و توماركردنى ئەو روداوانەيە كە خودى مەرۇق ئەنجامىيان دەدات، ديارە ئەم مەرۇقەش لە (مىژوو نوسىندا) دەكەويتە ژىر كارىگەرى چەندىن فاكتەر و پالئەرى: ئايدۇلۇژىي، دەروونى، مەعنەوبى و ماددى كە ئەستەمە دەربازبون لە ھەر ھەموويان ھەرچەندە مىژوونوسەكەش ھەولېدات، لەبەرئەوہى لە سەرەتا و كۆتايىدا ئەو ھەر مەرۇقە و مەرۇقىش بەندە بە تۆرىك لە ھەست و نەست و سۆز و (ئىنتىمائات) كە ناكرىت ھىچ مىژوونوسىك بە تەواوى خوى لىيان دابمالىت.

كەواتە ناكرىت ئەم كارانەى مەرۇقەكان ئەنجامىيان دەدەن پىرۆز(مقدس)بن، لەبەرئەوہى خودى مەرۇق كائىنىكى پىرۆز نىيە و (قاجرە)، دەكرىت راست بكات و دەشكرىت ھەلە بكات، جا ئەم ياسايە سەرجەم مەرۇقەكان دەگرىتەوہ بە مسولمان و غەيرە مسولمان، چونكە مەرۇق بە مسولمانبونى (مقدس) نايىت و كارەكانىشى لە سەرووى لىيچىنەوہ و بەدواداچون نىن، بەلام ئەوہى كە كار و كردارەكانى مەرۇقى مسولمان (دروستكەرى مىژوو) جىادەكاتەوہ ئەوہىە كە ئەوہى لى چاوەرەوان دەكرىت، بە كارامەبى و لىسۆزانە تر و راستگوياىانە تر و بەمەبەستى خىر

و ئامانجدار ئەنجامىيان بەھان و ھەولېدات كەمتر ھەلە و خەوشىيان تىدابىت... بە حوكمى ئەو باوەر و ھەستەى كە بەرپرسىيارىتتەيەكەى ديارى دەكات لە بەردەم پەروەردگار و لىپرسىنەوہى بەر لە خەلك و مەرۇقەكانى دەوروبەرى كە تىيدا دەژىن.

جا ھەستكردن بەم پرسىيارانە بەندە بە چەندەھا ئەگەر و ھەلومەرجەوہ، لەسەر و ھەمووشىانەوہ كەسى رابەر و پىشەوا واتە چەندە پىشەوا باوەردار و كارامە و لىسۆز بىت ئەوئەندە رەنگدانەوہى پۆزەتقى دەبىت لەسەر تاك و گرووپەكانى كۆمەلگە و چالاكى و كار و ھەلسوكەوتەكانىيان نمونەشيان بۇ ئەمە ھەردوو خەلىفە عومەرەكەن كە لە ھەردوو سەردەمى راشىدى و ئومەوى، كە لە مىژووى ئىسلامدا نەخشىيان ديارە. لىرەدا پىنويستە ئامازە بەوہبەكەين كە زىادەرەوہى مسولمانان لە ھەست و سۆزدا وايكردوہ زۆرجار بەھەلەدا بچن لە خويندەنەوہ و ھەلسەنگاندنى روداوەكانى مىژووەكەيان و كەسايەتتەيەكانى، تا ئەو رادەبەى بگاتە بە پىرۆز سەيركردن و دەركردنى كەسايەتتەيەكان لە سروسىتى مەرۇقانەكەيان و بۆيەكردنىيان بەبۆيەى پىرۆزى و پارىزبەندى لە ھەلەى مەرۇقانە، كەچى ئەمە پىچەوانەى عەقل و مەنتىقە، وىراى پىچەوانەى دەقە پىرۆزەكانى قورئان و فەرمودە دروستەكات كە جەخت لەسەر بەھەلەداچوونى مەرۇقەكان دەكاتەوہ لەھەر ئاست و پۆستىكدا بن و لەھەر كات و زەمەنىكدا بىت (ان النفس لامارە بالسوء)، ديارە وشەى (السوء) وشەيەكى گشتىيە و ھەموو جۆرەكانى خراپە دەگرىتەوہ لە ستم و ئىرەبى و ماف پىشلىكردن و نادادگەرىي و مەحسوبيەت و مەنسوبيەت و تەماعكارى و ...ھتد. بەلگەنەويستە كەسى دەست رۆيشتوو دەسەلاتدار زياتر خراپەكارى لى دەوہشپتەوہ، چونكە بازنەكانى جولە و كاركردنى فراوانترە.

وته یان له سهر ژيانی ئەم زاتوه به (فهرموده) ههلبهستوه و گيرايانهتوه و دواتر تومار کراون، له پیناو ساگردهوهی فهرموده کان و پۆلینکردنیان زانستهکانی فهرموده و هک (علم الجرح والتعديل) و (علم الرجال) دههکه وتن و له م ریگایه شدا چه ندین زانای ناودار دههکه وتن که ههول و کوششیکي بی ئەندازه یان داوه بۆ رهتکردنهوهی ههلبهستراوهکان و چه سپاندنی فهرموده راست و دروستهکان و پۆلینکردنیان به پله و ئاستی جیاواز ..

ئهی که واییت بۆ دهبیت ئیمه میژووی مسولمانان چ وهک ئهوهی که روویداوه یاخود ئهوهی که تومارکراوه له دوتویی سهراچاوه میژووییهکان، به پیرۆز سهیربکهین و هر رهخهیهک له م رابردووه مان و دروستکه رانی رهتکهینهوه یاخود به گومانهوه له م که سانه بروانین، که رهخهگرانه و شیکاریان مامهله یان له گه ل ریویایه تی ناو سهراچاوه میژووییهکان دهکه ن؟

یان بۆ دهبیت هه موو هه ولتیکان بۆ پینه و په رۆکردنی هه له و په له کان و پاساوهیتانه وه بیت بۆ که موکورتی خاله ره شهکانی ناو میژووه که مان، یاخود زیاده روی کردن له خویندنه وه و ویتاکردنی لایه نه ئه رینیهکانی رابردوومان و بچوکردنه وه یان شارده وهی لایه نه نه رینیهکان؟

بۆ دهبیت هه موو سه روه ری و گه وره یی و دروشانه وه یه ک بدهینه بالا باوک و باپیرانمان رابردووی دوور و نزیکمان، که چی بۆ به رامبه ره کانهانی به ره وا نه بینین و هرچی لایه نی ئه رینی ئه وانه بچووک بکریته وه یان بشاریته وه ته نها له به ره ئه وهی مسولمانین، ئه مه ش پینچه وانه ی پیوه ره بته رتیهکانی ئیسلامن که له دهقهکانی قورئانی پیرۆز و فهرمودهکان و ژياننامه ی پیغه مبه رمان سه رچاوه یان گرتووه و جهخت له سه ر

که واته له هه موو سه رده مهکانی میژووی مسولمانان به سه رده می پیغه مبه ریشه وه (د.خ) هه له و که موکورتی هه بووه، به لام به رپژهی جیاواز و ته نها پیغه مبه رانن که مه عسومن (پاریزراون له گوناهو تاوان)، ئه گه رنا ئه وانیش له بۆنه و هه لویتسه جیاوازهکاندا جار هه بووه له لایه ن په روه رده گاره وه سه رزه نشت کراون و ئاگادار کراونه ته وه، به هوی هه لویتستیکان که له هه مبه ر خاله تیکي دیاریکراودا نوانیدویانه و نه یان پینکاوه، دیاره ئه م خاله تانه ش له قورئانی پیرۆزدا تومار کراون، واته پیغه مبه رانیش وهک مروّف (دور له لایه نه سروشیه که) قابیلی هه له بوون چ جای هاوه لهکانی پیغه مبه ر و خه لیفهکان و ده سه لاتدارهکانی مسولمانان له سه رده مه جیا جیاکاندا. زور جاریش ئه وه ده سه لاتدار و سه رکرده یه ی که هه له دهکات و بریاری نادرست ده ردهکات به دیدی خو ی راستی کردوه و مه بهستی خیر و چاکه بووه، به لام له دیدی خه لک و میلله تدا به سه ره رۆ و سه تهمکار و قورخکار ویناکراون، دواتر ئه وه ئه نجامی کارهکانن که ده ری ده خه ن راستی له کو یدایه ..

لیزه دا مه به ست ئه وه یه که ئیمه به هه له دا ده چین که میژووه که مان بابه تییانه ناخوینینه وه و ئاماده نین هه لسه نکاندن زانستییانه ی دوور له ته ره فگیریان بۆ بکهین، به حوکمی رۆچون له هه ست و سو ز و عاتیفهی ئایینمان، که به هیچ شیوه یه ک خودی ئیسلامیش به سه رچاوه بته رتیه کانی شیه وه ئه مه یان پی په سه ند نییه، له لایه کی تریشه وه که ئه گه ر ئه مه به بیر خو مان بهینینه وه که وا خودی فهرمودهکانی پیغه مبه ریش له شتواندن و به لاریدا بردن رزگار نه بوون که سانیک به پالنه ری سو زی ئایینی و سیاسی و مه زه بی به رژه وه ندی تاییه تی سلیمان نه کردۆته وه له هه لبه ستان به ناو و زمانی پیغه مبه رمان (د.خ) و به هه زاران و ده یان هه زار

ئەۋە دەكەنەۋە، مەسۇلمان دەبىت دادپەرەھەر بىت لە ھەلسەنگاندنى كارەكانى مۇۋەقەكان بە چاۋپۇشى لە ئىنتىما ۋ ھىزرى فەلسەفىيەكان بۇ ژيان دونيا بىنيان. لەۋانەيە يەككە لە فاكتەرەكانى بە پىرۇز سەيركردنى مېژوۋى مەسۇلمانان لەلای ھەندىك كەس كاردانەۋە عاتىفىيەنەئەم بۇچونە نابابەتى ۋ نازانستى ۋ ئايدۇلۇژيە بىت، كە سەرتاپاى مېژوۋى مەسۇلمانان بە خوينىرژى ۋ ستەمكارىيى ۋ دواكەوتوۋىيى ۋىنادەكات، تەنانەت تروسكايىكى خىرىشى تىدا نابىنت، ديارە پشكىكى زۆرى ئەم خويندەنەۋەيەش دەگەرپىتەۋە بۇ كارىگەرەبون بە خويندەنەۋەيە پۇژھەلاتناسەكان بۇ ئىسلام ۋ مېژوۋى شارستانىتى مەسۇلمانان كە نەفەسىكى دەمارگىرىيى ۋ رەگەزپەرسىتى لە پشستەۋەيە كە لەمپەرە لە بەردەم خويندەنەۋە ۋ تىگەيشتى تەندروستانە بۇ ھەرچى پەيوەستە بە ئابىنى ئىسلام ۋ مېژوۋى شارستانىتى مەسۇلمانان (ديارە مەبەستەم زۆربەي پۇژھەلاتناسەكانە نەك ھەموۋيان).

مەبەستەم ئەۋەيە كە ئەم تىروانىنە نادروست ۋ ناخەزانە بۇ مېژوۋى مەسۇلمانان واىكردەۋە كە (انتقائىئانە) ۋ بەپىي ئارەزوۋ مەبەستە چەند بىرگەيەك لە زەمەنىكى مېژوۋىيى ديارىكراۋ شوۋىن ۋ ژىنگەيەكى ديارىكراۋ ھەلبىژىردىت ۋ بەسەر كۆي زەمەنەكان ۋ شوۋىنىكى تر بگشتىندىت، واتە بەشىك(جزء) بەسەر گشت(كل) بەسەپىنرىت، ئەمەش پىچەۋانەي بنەما زانستىيەكانە، ئامانچ لىي شىۋاندنى راستىيەكان ۋ لە خشتەبردن ۋ گومان دروستكردنە.

يە كىكى ترىش لە فاكتەرەكان بە گەرە ۋ پىرۇز راگرتنى مېژوۋى مەسۇلمانان لەۋانەيە پەيوەست بىت بەم باروۋوخە دژوارەي كە مەسۇلمانان لە سەردەمى نويدا پىندا دەگوزەرىن، كە تاكو ئەمپۇش درىژەي ھەيە، كە بەراستى باروۋوخىكى

تارىكە لە زۆربەي پۈۋە شارستانىيەكان كاتىك مەسۇلمانان ۋ كۆمەلگەكانىان لە رىزى ھەرەدواۋەي كۆمەلگەكانى ترن، تەنانەت رۆلى پاشكۆيەتى ۋ كلكايەتى دەبىنن نەك زياتر لەبەر زۆر ھۆكارى خودى ۋ بابەتى، كە لەۋانەيە لە پىششەۋەي ھەموۋيانەۋە پەراۋىزخستنى لايەنى عەقلى ۋ لاسايىكردنەۋە ۋ خۇ بەكەم زانين بىت، ئەمە لەكاتىكدايە كە لە سەردەمەكانى ناۋەرەاستدا رۆلى رابەرايەتى شارستانى ۋ سياسيان دەبىنى لە رىزى ھەرە پىششەۋەي كۆمەلگە ۋ نەتەۋەكانى تر بوون.

مەبەستەم ئەۋەيە كە بلىم، ئەم واقىعە دژوارەي ئەمپۇي مەسۇلمانان بە بەراورد لە گەل نەتەۋە نامسۇلمانەكان، واىكردەۋە كە خەۋن بە رابردوۋەۋە بىنين ۋ ھەۋل بەدن ھەر لەۋ رابردوۋە شىرىنەدا بژىن، بەلكو قورسايى ۋ سەختى واقىعى ناھەموارى ئەمپۇيان لە بىربىباتەۋە، ديارە ئەمەش چەكىكى بى كارە ۋ ھىچى لەۋ واقىعى تال پى ناگۇرىت، بىگومان ئەم خەۋن ۋ خەيالەش سەرچاۋەكەي سۆزۈ عاتىفەيە، كە بە پىرۇز سەيركردنى رابردوۋى لى دەكەۋىتەۋە سەرئەنجامىش درىژەدانە بە چەقبەستوبى ۋ پەراۋىزخراۋەيى، ديارە ئەم ھەۋىرە ئاۋىكى زۆرى گەرەكە.

لەكۇتايىدا دەلىين ئەگەر بمانەۋىت تەكانىك بە واقىعى ئەمپۇمان بەدەين پىۋىستىمان بە عەقلاىەتىكى زياتر ۋ دوركەۋتەۋە لەم عاتىفىبوۋنەي كە زۆرىنەمان نوقمى بوۋىن، بەۋاتايەكى تر راگرتنى ھاۋسەنگى لە نيۋان ھەردولادا .. ھەرۋەھا خويندەنەۋەيەكى نوى بۇ مېژوۋى مەسۇلمانان كە شىكارى رەخنەگرانە بىت دور لە (تقدىس) ۋ بە پىرۇز تەماشاكردنى، بە لەبەرچاۋگرتنى ئەۋەي ھىچ كەسايەتتەيەكى مېژوۋ(ۋەك مۇۋ) لە سەروۋ رەخنە ۋ ھەلسەنگاندنى بابەتتەيەۋە نىە بەپىي سەردەم ۋ ھەلومەرچى خۇي.

تېروانىنى رۆژه لاتناس (يۆليۇس فلهاوزن) له باره ي دهولته تي ئيسلامى له چوارچيويه كتيبي (الدولة العربية وسقوطها)

د. نهرمان عهبدولا ههله بجهي

له داىكبووي ١٩٧٧ ههله بجه، دكتورا
له ميژووي سه ده كانى ناوه راست
چهند ليكولينه وه ي زانستي له ناوخو و
دهره وه ي هه ريم بلاو كر دوه ته وه

دەسپىك:

رۆژھەلاتناسى ۋەك جۇلانەۋەيەكى رۇشنىيىرى بۇچونى جياۋز لەبارەى سەرھەلدانىيەۋە ھەيە، ھەندىك بۇ سەدەكانى نۆيەم ۋ ھەندىكى تر بۇ سەدەكانى دەيەم ياخود پانزە ۋ شانزەى زايىنى دەگىرنەۋە، بەھەرھال لەھەر مېژۋويەكدا سەريھەلدا بېت، دواچار دەبېتە سەرچاۋەيەكى گرنگ بۇ بابەتە سىياسى ۋ مېژۋويى ۋ ئايىنى ۋ شارستانىيەكانى رۆژھەلات. بەھۆى بەكارھىتانى مېتۇدى تايبەتى نوسىن ۋ پەى بردن بە بواری شاراۋە ۋ تەنانت نويخۋازى ۋ داھىتان لەلايەن ھىندىك لە رۆژھەلاتناسانەۋە، ئىدى بەرھەمەكانيان نەك لە رۆژئاۋا، بەلكو لە رۆژھەلاتىش بوۋە جىگای تىرامان ۋ خويىندەۋە ۋ گرنگى پىدان ۋ تەنانت ۋەرگىرانىان بۇ چەندىن زمانى جياۋز.

گومانى تىدا نىە رۆژھەلاتناسان بەبى مەبەست ئەۋ ھەموو رەنج ۋ ماندوبونەيان نەكىشاۋە، بەلكو لە پىشتى نوسىنەكانيان كۆمەلىك ئامانجى: سىياسىي، ئايىنى ۋ داگىركارى ۋ تەنانت زانستىش ھەيە، گرنگ ئەۋەيە ئىمەى رۆژھەلاتى بە تىروانىنىكى بابەتيانە بىروانىنە بەرھەمى رۆژھەلاتناسان، بەۋمانايەى نوسىنەكانيان ھىندە پىرۇز نىن كە قابىلى دىراسەكردن ۋ خويىندەۋە ۋ رەخنەلىگرتن نەبن، ھىندەش بى ئەرزىش نىن كە ۋەلابىرىن ۋ ھىلى سۇر لە ناۋنىشانەكانيان بدرىت، مەبەستى سەرھەكى ئەم نوسىنەش لىرەدا ھەمان ئەم مېتۇدەيە كە باسكرا.

رۆژھەلاتناسى ئەلمانى: لەنيو قوتابخانە رۆژھەلاتناسىيەكاندا، رۆژھەلاتناسى ئەلمانى پىگەى تايبەتى خۆى ھەيە، ئەگەرچى ئەلمانىا يەكىك بوۋە لەۋ دەۋلەتانەى كە بەشدارى راستەۋخۆى لە جەنگى خاچ دروشماندا ھەبوۋ، بەلام لە

بواری رۆژھەلاتناسىدا بە بەراورد بە ولاتانى دىكەى رۆژئاۋايى درەنگ ۋەخت دەستىيىكرد، ھەر لەبەرئەۋەيە سەرھەتاكانى گەشەسەندى ئەم قوتابخانەيە دەگەرپتەۋە بۇ سەدەى ھەژدەيەمى زايىنى، قوتابخانەى رۆژھەلاتناسى ئەلمانى بەۋە جىادەكرىتەۋە كە سىروشتىكى مەزھەبىيى داكۇكىكار لە مەزھەبىي پىرۇتستانت ۋ پاشخانىكى داگىركارى ھەيە، ئەۋەش بەمەبەستى گەيشتن بە ولاتانى ئىسلامى ۋ ناۋچەكانى ئەفرىقا، ئەگەرچى ھەندىك نوسەر رايان وايە لە روى داگىركارىيەۋە بەپەلى كەمتر دىن بە بەراورد بە ولاتانى ئىنگلتەرا ۋ فەرەنسا ۋ ھۆلەندا.

رۆژھەلاتناسان بەگىشتى ۋ لەنيويىشياندا رۆژھەلاتناسى ئەلمانى لەپىناۋ چەند ئامانجىكى جياۋز كارىان كىردوۋە، واتە ھەموو رۆژھەلاتناسانى ئەلمان بەيەك مېتۇد ۋ يەك مەبەست نەيانوسىۋە، لەبەرئەۋەيە رۆژھەلاتناسى جياۋز ۋ نوسىن ۋ بەرھەمى جياۋز لە بەرەنجامى كارى رۆژھەلاتناسىيە ئەلمانى دەبىنرىت(۱).

تايبەتمەندىيەكى دىكەى ئەم قوتابخانەيە وردىي ۋ رۇچونە لە روى زانىارىيەۋە، جگە لە نوسىن لەبارەى مېژۋو، ئەدەب، ئايىن ۋ لايەنەكانى تر، بەشىكى زۇر لە دەستىنوس ۋ بەلگەنامەى تايبەت بە مېژۋوى ئىسلام تەحقىق كىردوۋە ۋ لە كىتبخانە ۋ مۇزەخانە ۋ ئەكادىمىا تايبەتەكاندا پارىزراۋن، تەنھا لە كىتبخانەى زانكۆى بەرلىن دەھەزار دەستىنوس لە چوارچىۋەى دە بەرگدا رىكخراۋە، بەگىشتى ئەم بەرھەمانە بوۋەتە خەرمانىكى گرنگ لە روى زانىارىيەۋە(۲).

يۇلىۋس فلهاوزن: لە نيوان سالانى (۱۸۴۴-۱۹۱۸) ژياۋە، لە سالى ۱۸۶۲ دەستىكىردوۋە بە خويىندى لاھوتى، لە سالى ۱۹۷۲ بىروانامەى دكتوراى ھىتاۋە، خاۋەنى كۆمەلىك بەرھەمە لەۋانە:

لىناۋە كە گونجاۋە لەگەل ناۋەرپۆكە كەيدا، بەشەكان دابەشبوون بۇ چەند تەۋەرئىكى تايبەت، ھەر تەۋەرئىك ناۋىنشانىكى ھەيە، تەنانت لاپەرەكانى دابەشبوۋە بۇ چەند تەۋەرئىك، ھەريەكىكىيان ناۋىنشانىكى بچوكى پىداۋە كە تەعبىر لە ناۋەرپۆكى تەۋەرەكە دەكات، ئەمەش جۆرئىك لە تايبەتمەندى داۋە بەم كىتتە، لىرەۋە گەران بەدۋاى زانىارىيەكان و خۆئىندنەۋەى ئاسانە، ھەر زانىارىيەكەش بەلاى نوسەرەۋە پىۋىستى بە پەراۋىز بوبىت ئەۋا لەھەمان لاپەرە ئاماژەى پىداۋە.

لىرەدا چەند خالىكى گىرنگ لەۋ بابەتە سەرەككىيانە باس دەكەين كە رۆژھەلاتناس (يۇلىۋس فلهاوزن) بە زەقى لەبارەيانەۋە داۋە، دەكرىت ئەم نوسىنە دەروازەيەك بىت بۇ ناساندن و دىراسەكردن و خۆئىندنەۋەى نۆى بۇ بەرھەمى رۆژھەلاتناسى ناۋبراۋ و رۆژھەلاتناسان بەگشتى لە گۆشەنىگى خودى نوسىن و پەرتوكەكانى خۆيانەۋە.

ناۋىنشانى بەشەكان

ۋەك مەبەستى نوسىنى پەرتوكەكە

ئەم كىتتە لە نۆ بەش پىكدىت، كە ناۋىنشەكانىيان ئەمانەن: (پىشەكى، ەلى و جەنگى مەدىنەى يەكەم، سوفيانەكان و جەنگى ناوخۆيى دوۋەم، مەرۋانە يەكەمىنەكان، عومەرى كۆرى ەبدولعەزىز و مەۋالى، كۆتايىيەكانى بنەمالەى مەرۋان، مەرۋانى دوۋەم و جەنگى ناوخۆيى سىيەم، پوۋخانى دەۋلەتى ەرەبى).

ئەگەر بەگشتى سەرنجى ناۋىنشەكانى ئەم پەرتوكە بەدىن، لەۋە تىدەگەين كە سەرجمى ناۋىنشانى بەشەكان، كە لاپەرەكانى پەرتوكەكە پىكدەھىنەت، تەعبىر لە رەھەندى ھۆزايەتى و جەنگى ناوخۆ و مەۋالىيەكان (مسولمانە غەيرە ەرەبەكان) دەكات، بىگومان زەفكردن

- حول القبائل ولاسر العبرية، ۱۸۷۰.
- تاريخ بني اسرائيل، ۱۸۷۸.
- تاريخ الدولة العربية وسقوطها، ۱۹۰۲.
- رافقه كردنى ھەرسى ئىنجىلى (مەتا، مەرقەس، لوقا) ۱۹۰۳-۱۹۰۴.
- بقايا الوثنية العربية مجموعة ومفسرة
- المدينة قبل الاسلام، ۱۸۸۹.
- المقدمة الى اوائل تاريخ الاسلام
- الخوارج والشيعة

خستەنە پروى كىتتە (الدولة العربية وسقوطها) ئەم پەرتوكە يەككىكە لەۋ شاكارانەى كە زانىارى فرەى تىدايە لەبارەى مېژوۋى سەرەتاكانى ئىسلام (صدر الاسلام)، لە بنەرەتدا ئەم كىتتە بە زمانى ئەلمانى نوسراۋە و ناۋىنشە ئەلمانىيەكەى برىتتەيە لە (Das Arabische Reich und sein Sturz)، دواتر بۇ چەندىن زمانى تر ۋەرگىرەدراۋە لەنئويشياندا زمانى ەرەبى، تاۋەكو ئىستاش يەككىكە لەۋ سەرچاۋە گىرنگانەى كە لە پەيمانگا رۆژھەلاتناسىيەكانى: ئەلمانىا، ئىنگلتەرا و ھىندستان دەخۆئىرئىت. لەبەرئەۋەى نوسەر شارەزايى باشى لە زمانى ەرەبى و ئايىنناسى و مەزھەب و گروۋپە جىاۋازەكانى مېژوۋى ئىسلام ھەبوۋە، بۆيە لە زۆر بواردا بە قولى رۆچوۋەتە نۆ زانىارىيەكان و لە گۆشەنىگى تايبەتى خۆيەۋە شىكرەنەۋەى بۇ پوۋداۋەكان كىرەۋە.

بەگشتى پەرتوكى ئەم رۆژھەلاتناسە باس لە دەۋلەتى ئىسلامى دەكات لە سەرەتاي دروستبۇنىيەۋە (سەردەمى پىغەمبەر) (د خ) تاۋەكو روخانى دەۋلەتى ئومەۋى، بەلام زياتر تىشكى خستوۋەتە سەر پوۋداۋەكانى سەردەمى دەۋلەتى ئومەۋى. ناۋەرپۆكى كىتتەكە دابەشبوۋە بۇ نۆ بەش، ھەربەشىك ناۋىنشانىكى تايبەتى

**(ابومخنف) بەۋە ناسراۋە
كە لە ۋەرگرتن و دارپشتنى
زانيارىيەكاندا وردنەبوۋە و
گومانى زۆر لە گواستەنەۋەى
زانيارىيەكانى ھەيە**

پىچەۋانە بە ۋاتا و ناۋەرۇكى كىتەبەكەى دەبەخشىت،
لە ھەردوۋ بۋارەكەشدا دەيەۋىت لە پۋانگەى
خۆيەۋە رەھەندى رەخنە و خەسلەتى نىگەتيف
بدات بە مېژۋى ئىسلامى.

**(ابو مخنف) ۋەك سەرچاۋەى ۋەرگرتنى
زانيارى لە الطبرى**

يەكىك لە سەرچاۋە بىنەپەتتەكانى ۋەرگرتنى
زانيارى مېژۋى ئىسلام لەلايەن يۆلۈس
فلھاۋزىنەۋە، برىتتە لە گىزانەۋەكانى (ابو مخنف) لە
كىتەبى مېژۋى ئىسلام (الطبرى): تاريخ الامم
والملوك)، ۋاتە بەشىكى زۆرى زانيارىيەكانى نىۋ
كىتەبەكەى (الطبرى) لە (ابو مخنف) ۋە ۋەرگرتۋە،
لەۋەدەچىت فلھاۋزىن كارىگەر بوۋىت بەم رايۋىيە،
ھەر لەبەرئەۋەيە چەند لاپەرەيەك لە پەرتوكەكەى
تايىت دەكات بە ژيان و كەسايەتى مېژۋى
ناۋىراۋەۋە، تەنانت لەمبارەۋە دەنوسىت: (ئەگەر
بمانەۋىت زانيارى دروست لەبارەى باسوخواسى
دەۋلەتى ئومەۋىيەۋە بزائىن، پىۋىستە بگەرپىنەۋە
بۇ مېژۋى الطبرى، ئەۋەى لەناۋ ئەم كىتەبە بە
گرنگىيەۋە نوسراۋە لەلايەن نوسەرى رەسەن (ابو
مخنف) ۋە بوۋە، كە جۋانتىن و كۆنتىن دەقى
لەخۆگرتۋە) (۳).

و تۆخكردنەۋەى ئەم بابەتانە لەنىۋ مېژۋى
پانوپۇرى ئىسلامى مەبەستى تايىتەى لەپشتەۋەيە،
بەۋمانايەى كە مېژۋى ئىسلام تەنھا ئەۋ بابەتانە
نىە كە ناۋىراۋ لە چۋارچىۋەى ئەۋ كىتەبەدا باسى
لېۋەكردۋە، بەلكو گەلىك بابەتى تر ھەن كە
رۆژھەلاتناس فلھاۋزىن بە لاۋەكى باسى كىردۋە
ياخود بەسەرىاندا تىپەپۋەۋە و باسى نەكردۋە.

بەگشتى خويندەۋەى رۆژھەلاتناسان و
بەشىك لە نوسەرانى رۆژھەلات بۇ مېژۋى
ئىسلام، بەتايىت مېژۋى سەرەتاكانى ئىسلام،
پۆلىنكردنى مېژۋى ئىسلامە بە دىدىكى ھۆزايەتى،
بە جۆرىك ۋايدەردەخەن كە ئەۋ سەردەمە
بەشىۋەيەكى راستەۋخۆ مەملانئىيەكى توند لە
نىۋان ھۆز و بىنەمالە عەرەبىيەكان پۋویداۋە،
ئەمەش بوۋەتە ھۆى ئەۋەى كە دەۋلەت دۋچارى
مەملانى و شەرىكى ناۋخۆبى بەردەۋام بىتتەۋە،
كە راستەۋخۆ كارىگەرى ھەبوۋە لەسەر پۋوخانى
دەۋلەتى ئىسلامى بەتايىت دەۋلەتى ئومەۋى.

گومانى تىدانىە كە مەملانئىيەكى توندى
ھۆزايەتى لەۋ سەردەمە بەتايىت لە سەردەمى
ئومەۋىيەكان بوۋنى ھەبوۋە، بەشىكى ھەرەزۋرى
ئەم مەملانئىيەش لەپىناۋ دەسەلات بوۋە، بەلام
ۋىناكردن و نىشاندانى مېژۋى ئىسلام تەنھا
بەۋشىۋەيە جۆرىك لە خويندەۋەى بابەتى
دەخاتە ژىر پىسارەۋە، كە رۆژھەلاتناس فلھاۋزىن
پەپىرەۋى كىردۋە.

لەكاتىكا ئەم رۆژھەلاتناسە لە ناۋىشانى
كىتەبەكەيدا بە پۋونى باس لە مەملانئىيە ھۆزايەتى
دەكات، بەلام كۋتا بەشى كىتەبەكەى تايىت كىردۋە
بۇ ۋورۋاندى بابەتىك كە سنورى ھۆزايەتى
دەبەزىنئىت، ئەۋىش برىتتە لە پىدانى خەسلەتى
نەتەۋەيى بە دەۋلەتى ئىسلامى و ناۋزەندكردنى
بە دەۋلەتى عەرەبى. ئەمەش جۆرىك لە ماناى

دوله‌تی نه‌ته‌وه‌یی میژووپییه‌کی هیئنده دوری نیه و نه‌وه‌سه‌رده‌مه‌ی که ده‌وله‌تی ئومه‌وی دروست‌بوو، بیری نه‌ته‌وه‌یی بوونی نه‌بووه

پیده‌چیت فلهاوزن له ناسینی که‌سایه‌تی (ابومخنف) وه‌ک پیویست نه‌بویتت، نه‌گه‌رچی له باسکردنی میتودی نوسینیدا به‌کورتی هه‌ندیک ره‌خنه‌ی لینه‌گریت، به‌وه‌ی (له هه‌ندیک شویندا زور به‌کورتی باسی رووداوه‌کانی کردووه، به‌لام هه‌ندیک رووداوی به دورودریژی باسکردووه، ناوی که‌سایه‌تییه‌کانی زور هیناوه که ئیمه وه‌لامان ناوه، ته‌نانه‌ت هه‌ندیک جار زانیاری دوباره کردووه‌ته‌وه‌) (٤)، به‌لام له باسکردنیدا زیاده‌رویی زور ده‌کات و به‌که‌سیکی ورد له گواستنه‌وه و باسکردنی رووداوه‌کاندا ده‌یناسینیت.

له‌راستیدا (ابومخنف) به‌وه‌ ناسراوه که له وه‌رگرتن و دارشتنی زانیارییه‌کاندا وردنه‌بووه و گومانی زور له گواستنه‌وه‌ی زانیارییه‌کانی هه‌یه، نه‌م که‌سایه‌تییه‌ ناوی ته‌واوی (لوط بن یحی بن سعید بن مخنف) ه، له شاری کوفه ژیاوه (٥)، که‌سایه‌تییه‌کی شیعه مه‌زه‌ب بووه، له‌نیو زانیانی بواری میژوو و زانستی فه‌رموده‌دا به‌که‌سیکی باوه‌رپینه‌کراو و بی‌متمانه له رووی زانیاری و ته‌نانه‌ت دروژن ناسراوه (٦). ته‌نانه‌ت هه‌ندیک له میژوونوسان گنیرانه‌وه‌کانی به‌ناراست وه‌سف ده‌کن و به‌هیچ جوړیک باسوخواس و زانیاری لینه‌رناگرن، چونکه بوچونیان وایه که‌سیکی ده‌مارگیره و

بابه‌تی نه‌بووه له گواستنه‌وه‌ی زانیارییه‌کاندا (٧). لیره‌وه نه‌وه‌مان بو دهرده‌که‌ویت که یه‌کیک له بنه‌ما سه‌ره‌کییه‌کانی میتودی نوسینی میژووپی که بریتییه له راستگویی له گواستنه‌وه‌ی رووداوه‌کان و شه‌نوکه‌و کردنیان بو جیاکردنه‌وه‌ی راست و ناراست له‌یه‌کدی، له‌لای روژه‌لاتناس فلهاوزن به‌ته‌واوی به‌رجه‌سته نه‌بووه، چونکه فلهاوزن ریبازیکی تاییه‌ت به‌خوی په‌یره‌و کردووه، که راسته‌وخو له میتودی روژه‌لاتناسانی نه‌لمانی سه‌رچاوه‌ی گرتووه، نه‌مه‌ش خالی سه‌ره‌کی جیاوازی نوسینی روژه‌لاتناسان و توژه‌هرانی روژه‌له‌اته.

ده‌وله‌تی عه‌ره‌بی یان ده‌وله‌تی ئیسلامی؟

نه‌گه‌ر ته‌ماشای ناوینشانی کتیبه‌که‌ی روژه‌لاتناس یولیوس فلهاوزن بکه‌ین (الدولة العربیة وسقوطها)، به‌روونی نه‌وه‌مان بو دهرده‌که‌ویت که پاشخانیکی نه‌ته‌وه‌په‌رستی و ده‌مارگیری به ناوینشانه‌که‌یه‌وه دیاره، به‌جوړیک پیناسی ده‌وله‌تی ئیسلامی به‌تاییه‌ت ده‌وله‌تی ئومه‌وی ده‌کات به‌وه‌ی که ده‌وله‌تیکی عه‌ره‌بییه، به‌ومانایه‌ی که چوارچیوه‌ی ده‌سه‌لات و فه‌زای حوکمرانی، له بازنه‌یه‌کی به‌رته‌سکی نه‌ته‌وه‌یی به‌ئینتا بو نه‌ته‌وه‌یه‌کی دیاریکراو که عه‌ره‌به‌خوی ده‌بینیته‌وه، ره‌نگه‌ نه‌مه‌یه‌کیک بیت له‌و ئامانجه سه‌ره‌کییه‌ی که نه‌م په‌راوه‌ی له‌سه‌ر نوسرابیتت. نه‌م بیروکه‌یه یه‌کده‌گریته‌وه له‌گه‌ل بیری به‌شیک له نوسه‌ره شوؤقینیی عه‌ره‌به‌کان، نه‌وان به‌چاویله‌کی ره‌گه‌زه‌په‌رستی ته‌واوی میژوو و شارستانیه‌تی ئیسلامی به‌عه‌ره‌بی ده‌که‌ن، ده‌بیژن هه‌رچی ده‌ستکه‌وتی ماددی و مه‌عنه‌وی میژووئی ئیسلام هه‌یه مولکی نه‌ته‌وه‌ی عه‌ره‌به و میلیله‌تانی تر به‌شیان تیایدا نیه!

بەگىشى ئەم بىرۆكەيە بۇ نوسەر و ميژوونوسە توندىبىرە عەرەبەكان رەنگە ئاسايى بىت، بەلام بۇ رۆژھەلاتناسان بەتايىبەت رۆژھەلاتناسىكى وەك يۇليۇس فلهاوزن بابەتتىكى سەرىپى نىە و خويندەنەوہى فرە ھەلدەگرىت.

لەبارەى ھەلوئىستى شەرىبەت سەبارەت بە دروستبوونى دەولەتى سەربەخۇ لە پاش باسکردنى رۇداوہەكانى سەردەمى موعاويە و ململانىكان لەسەر دەسلەت، فلهاوزن بۇچونى خۇى دەخاتەرۇو بەوہى(كە ئىسلام رىگا بە ھىچ دەولەتتىكى سەربەخۇ نادات كە جىايىتەوہ) (۸)، ئەمەش لە سەروہەندى باسکردنى رۇداوہەكانى سەردەمى موعاويە و ھەولدانى بۇ جىاكردەنەوہى دەسلەت و دامەزراندنى دەولەتى ئومەوى. لىرەدا مەبەستى جىابونەوہى موعاويە و پىكھىتئانى دەولەتتىكى دىكەيە لە ولاتى شام.

ئەوہى پىويستە لىرەدا رۆشنىكرىتەوہ ئەوہىە كە پاىەكانى پىكھىتئانى دەولەت بەتايىبەت لە سەردەمى ئومەويىەكان و دواتردا، جگە لە بنەماى ئايىنى، پەيوەست بووہ بەو بارودۇخە كۇمەلايەتى و سىياسىيەى كە باكگراوند بووہ بە خەسلەتى دەمارگىرى خىلەكى، بىگومان سەرچاوەى ئەمەش دەگەرپىتەوہ بۇ بەر لە ھاتنى ئىسلام بۇ نىمچە دورگەى عەرەبى، كە بەشىك لەو تايىبەتمەندىيە خىلەكىيە تەنانەت ئىسلامىش نەيتوانى بنەبرى بكات. واتە لەو سەردەمەى فلهاوزن باسى دەكات خەسلەتى ئايىنى، پاشان ھۇزايەتى زالتر و ديارترە لە تايىبەتمەندى نەتەوہى، ئىدى ناكرىت دەولەتتىكى وەك ئومەوى كە تەنانەت سەرچاوەى نىوى دەولەتەكە دەگەرپىتەوہ بۇ ھۇزى بەنى ئومەيە، بەلام ناوبىرىت بە دەولەتتىكى نەتەوہى ياخود عەرەبى. ئەمەش مشتومرى زۆر ھەلدەگرىت، چونكە سەرھەلدانى دەولەتى

نەتەوہى ميژوويىەكى ھىندە دورى نىە و ئەو سەردەمەى كە دەولەتى ئومەوى دروستبوو، بىرى نەتەوہى بوونى نەبووہ، ھەر لەبەرئەوہى دەولەتەكان لەسەر بنەماى ھۇز و عەشىرەتەكان دروستبوون.

ژيان و ئازادى ئەھلى زىمە

بەشىكى تايىبەتى باسوخواسى ئەم پەرتوكە تايىبەت كراوہ بە ژيان و ئازادى ئەھلى زىمە بەتايىبەت مەسىحىيەكان، بىگومان لەم گۆشەنىگاوە رۆژھەلاتناس (يۇليۇس فلهاوزن) گەرەكەتى وىناى ژيانى مەسىحىيەكان و ئازادىيەكانىان بكات لە دەولەتى ئىسلامىدا، ئەم خالەش مەبەست و ئامانجى بەشىك لە رۆژھەلاتناس و تەنانەت خوينەرانى رۆژئاواشە.

لەبارەى ھەلوئىستى بەشىك لە خەلىفەكانى ئومەوى بەرانبەر مەسىحىيەكان ئامازەى راستەوخۇ دەدرىت، ھەندىك جار لە گواستەنەوہى زانىبارىيەكاندا لەمبارەوہ، رۆژھەلاتناس دەگەرپىتەوہ بۇ سەرچاوە رەسەنەكانى وەك (الطبرى، البلاذرى)، لىرەدا ھەندى نمونه دىننەوہ، سەبارەت بە ژيانى مەسىحىيەكان لە سەردەمى خەلىفە عومەرى كورپى عەبدولعەزىز دەلئىت: (خەلىفە عومەر كورپى عەبدولعەزىز لەگەل ئەوہى زۆر پەيوەست بوو بە دىنەوہ، لەھەمانكاتدا لەگەل مەسىحىيەكاندا دادپەرورە بووہ، كەنىسە كۇنەكانى پاراستون، بەلام رىگاى نەداوہ كەنىسەى نوى دروست بكن، ھەرۇھە كەنىسەى يوحەناى لە شارى دىمەشق بۇ گىرانەوہ كە پىشتر خەلىفە وەلىدى كورپى عەبدولمەلىك بە ناحق لىى سەندبوون، لە بەرانبەر ئەم كەنىسەيە داواى لىكردن (كەنىسەى توما)يان لىوہربگرىت، چونكە پىى راگەياندن كە ئەم كەنىسە بە شەر فەتھ كراوہ، دواجار مەسىحىيەكان بەمە

مەۋالى ۋەك كارەكتەرى سەرەكى ناۋ پەرتوكەكە

لە زۆر شوئىندا فلهاوزن بەمەبەست بىت يان بىن مەبەست باس لە ژيانى مەۋالىيەكان و پەيوەندى دەۋلەت و خەلىفە و كاربەدەستان دەكات لەگەلئان، بەگشتى لە سى و پىنچ شوئى جىاۋازى كىتتەكەى ناۋيان دىنئىت. لە سەرەتادا باس لەۋە دەكات (مەۋالىيەكان بەشىكىان لە پىرى بەدىلگرتىيان لە جەنگەكاندا ژمارەيەكى زۆريان بوون بە مسولمان، لەگەل ئەۋەى ئەۋان مسولمان بوون، بەلام ۋەك دىلە عەرەبەكان مامەلەيان لەگەل نەدەكرا و ئازادىيان نەبوو، كاربەدەستانى دەۋلەت ۋەك پادشاكان حوكمىان دەكرد و مەۋالىيەكانىيان دەچەۋسانەۋە، ئەم شىۋازە لە حوكم كردن پىچەۋانەى حومكى خواۋەند بوو، چونكە حوكمى خوا جىاۋازى لە نىۋان عەرەب و غەيرە عەرەب ناكات، سىياسەتى ئومەۋىيەكان بەرانبەر مەۋالى، ھەلىكى لەبار بوو بۇ بزوتنەۋە بەرھەلستكارەكانى دەۋلەتى ئومەۋى بەتايىبەت شىعە و خەۋارىجەكان، تاۋەكو دەرگا لە بەردەم مەۋالىيەكان والا بكنە و پەيوەندىيان پىۋە بكنە).

بەشىۋەيەكى گشتى مەۋالىيەكان لە مسولمانە ناعەرەبەكان پىكھاتبوون كە لە دەۋلەتى ئىسلامىدا ژياۋن(۱۲)، سەبارەت بە ژيان و ئازادى مەۋالىيەكان جگەلەۋەى بۇچونى جىاۋاز لەلايەن مېژۋونوسانەۋە بوونى ھەيە، لە ھەمانكات دەقە مېژۋويىەكانىش سەبارەت بەم بابەتە جىاۋازن، ئەم جىاۋازىيەش بەندە بە ھەلۋىست و سىياسەتى كاربەدەستانى دەۋلەت، لە ھەمانكات لە سەردەمىكەۋە بۇ سەردەمىكى دىكە جىاۋازە. ھەندىك كات نوسىنەكانى فلهاوزن پىشتراتى ئەم بۇچونە دەكاتەۋە، لەگەل ئەۋەى بەگشتى فلهاوزن بە نەرىتى باس لە ھەلۋىستى دەۋلەتى ئومەۋى دەكات بەرانبەر مەۋالىيەكان، بەلام سەردەمى خەلىفە

پازى بوون و ئەم كارە ئەنجامدرا، بەمەش ياسا و پىساكانى ئايىنى ئىسلامى جىتتەجى كرد(۹).

ھەر لەبارەى ئەم خەلىفەۋە لە شوئىكى تىرى كىتتەكەيدا دەلئىت: (خەلىفە باجى سەر مەسچىيەكانى گەراندەۋەۋە بۇ ھەمان بىرى بنەرەتى خۇى كە پىشتر بۇيان دىارىكرابوو، چونكە بەتتپەربوونى كات و لە سەردەمە جىاۋازەكانى پىش دەسلەتتى خەلىفە عومەر كورپى عەبدولعەزىز لەسەريان زىاد كرابوو) (۱۰).

ھەرۋەھا دەبىژئىت: (خەلىفە ھىشام كورپى عەبدولمەلىك مولكى دەرياي ئەنتاكىيە گەراندەۋە بۇ مەسچىيەكان، كە نىزىكەى چل سال بوو لىيان سەندرابوو، مەرجى لەسەر دانان كە بەتريكىك بۇ خۇيان ھەلبىژىرن بە ناۋى قسىس ئىستىفان، كە كەسايەتتپەكى ئاسايى مەسچى بوو، واتە لە پلە بالاكان نەبوو، ئەۋانىش رەزامەندىيان نىشاندا). ھەرۋەھا دەلئىت: (خەلىفە عەبدولمەلىك سەركونەى كورەكەى كرد، لەسەر ئەۋەى كورەكەى لە مەسچىيەكى دابوو، ئەم كىشەى نەبردە لاي قازى و خۇى مامەلەى لەگەلدا كرد) (۱۱).

ئەگەر بەۋوردى خويندەۋە بۇ ژيانى ئەھلى زىمە بكەين لە سەرەتاكانى ئىسلام تاۋەكو كۆتايىيەكانى دەۋلەتى ئومەۋى، ئەۋا گەلىك راستىمان بۇ بوون دەبىتتەۋە، بەتايىبەت ئەۋەى پەيوەندى بە ماف و ئازادى مەسچىيەكانەۋە ھەيە، بەلام فلهاوزن لە كىتتەكەيدا بەشىكى كەم لەۋ پوداۋانە باس دەكات كە پەيوەندى بە ژيانى ئەھلى زىمە بەگشتى و مەسچىيەكان ھەيە بەتايىبەتى، ئەۋەشى كە باسى دەكات بە شىۋازىكى كورته و لەنىۋ باس و بابەتەكانى دىكەى پەرتوكەكەيدا، بۇيە نەتوانراۋە ۋەك پىۋىست لەم كىتتەدا ماف بدرىت بە باسكردنى ژيان و ئازادى ئەھلى زىمە.

نەبوو ۋ مەۋالىيەكان نەيانتوانىوھ لە ژىر سىتېھرى ئەم دەۋلەتەدا ژيانىكى ئاسايى ۋەك عەرەبەكان بگوزەرىنن، بەلكو ئەمان ھاۋلاتى پلە دوو بوون، ئىدى بۇ رزگار بوون لەو رەۋشە خراپە ئابوورىيى ۋ سىياسىي ۋ كۆمەلايەتتېيە، پەنايان بردوۋە بۇ بزاقە بەرھەلىستكارەكانى دەۋلەت ۋ بەرانبەر دەۋلەت بەتايبەت دەۋلەتى ئومەۋى ۋەستاۋن. رەنگە ئەم بۇچونە بنەمايەكى ھەبىت، بەلام زەفكردەنەۋە ۋ ويناكردىنى ژيانى گشتى مەۋالىيەكان بەۋجۇرە ديسان مەسەلەى بابەتتى بوون لە نوسىنەكەى فلهاوزن دەخاتە ژىر پرسىيارەۋە.

عومەرى كورپى عەبدولعەزىز بە جىاۋاز دەناسىتت، لەم چۋارچىۋەدا دەقنىك لە (الطبري) دىتت ۋ دەلىتت: (خەلىفە عومەرى كورپى عەبدولعەزىز سەرجم باجى سەر مەۋالىيەكانى خوراسانى ھەلگرت، لەھەمانكات موچەى بۇ برىنەۋە تەنەت نامادەبوو لە بەيتولمال پارەيان بداتى ئەگەر داھاتى خوراسان بەشى نەكردىن) (۱۳).

ئەۋەى پىۋىستە لىزەدا بوترىت ئەۋەى كە باسكردىنى مەۋالىيەكان بەۋشىۋە فرەبىيە لەلايەن فلھازنەۋە، بۇئەۋەى كە بىسەلمىتت كە ئازادىيەكان لە دەۋلەتى ئىسلامىدا ۋەك پىۋىست

سەرچاۋە ۋ پەراۋىزەكان

- (۱) بېروانە: سحر جاسم عبد المنعم الطريحي، الدراسات القرآنية في الاستشراق الألماني، ص ۱۸-۲۳.
- (۲) محمد عوني عبدالرؤوف: جهود المستشرقين في التراث العربي، المجلس الأعلى للثقافة، ۲۰۰۴، ص.
- (۳) يوليوس فلهاوزن: الدولة العربية وسقوطها، مكتبة الجامعة العربية، دمشق، ۱۹۶۵، ص ۱.
- (۴) بېروانە: فلهاوزن: الدولة العربية، ص ۳.
- (۵) لەبارەى ژيان ۋ كەسايەتى ابومخنف بېروانە: ابن النديم: الفهرست، دار المعرفة، بيروت، ۱۹۷۸، ص ۱۳۶.
- (۶) بېروانە: يحيى بن ابراهيم اليحيى: مرويات ابي مخنف في تاريخ الطبري عصر الخلافة الراشدة دراسة نقدية، دار العاصمة، رياض، ص ۲۷، ۲۹، ۴۱.
- (۷) خالد كبير علال: الأخطاء التاريخية والمنهجية في مؤلفات محمد أركون و محمد عابد الجابري- دراسة نقدية تحليلية هادفة، دار المحتسب، طبعة أولى، ۲۰۰۸، ص ۵۴.
- (۸) فلهاوزن: الدولة العربية، ص ۱۱۱.
- (۹) فلهاوزن: الدولة العربية، ص ۲۴۱.
- (۱۰) فلهاوزن: الدولة العربية، ص ۲۴۲.
- (۱۱) فلهاوزن: الدولة العربية، ل ۲۷۷-۲۷۸.
- (۱۲) بېروانە: محمد طيب النجار: الموالى في العصر الأموي، ط ۱، دار النيل للطباعة، القاهرة، مصر، ۱۹۴۹، ص.
- (۱۳) فلهاوزن: الدولة العربية، ص ۲۴۱.

خویندنه‌وهی میژوو به‌دیڤیگی واقیعیانه

کامهران بایان زاده

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

ئەحمەد فائز لە كىتئىبى (الطريق الدعوة في ظلال القرآن) كە گۆشەنىگايەكى رووئىاي سەيد قوتبە بۇ مېژوو دەلىت: ھەلەى باو ئەوھىيە دەلئىن (مېژووئى ئىسلامى) لەراستىدا گوزارشتى دروست بۇئەوھى ھەيە لە مېژوو ئىمە دەيخوئىنەئەوھى (مېژووئى مسولمانان) ە نەك مېژووئى ئىسلام. لەوئىدا ئەحمەد فائز ئەو راسىتىردنەوھىيە جوان روون دەكاتەوھى. لەو گۆشەنىگايەوھى دەيىن ئەوھى وەك ھەلە پىي دەوترىت مېژووئى ئىسلامى دەيخەينەروو:

يەكەم: مېژوو لاي ئىمەى كورد لە وشەى (لەمېژەوھى) وەرگىراوھى، حوزنى موكرىانى بۇ يەكەم جار لە ناوھراستى بېستەكانى سەدەى رابردوو بەرانبەر وشەى (التارىخ)ى عەرەبىو (history) ى ئىنگلىزى بەكارى ھىنا. ماناي ئەوھى نىە كورد لە سەدەكانى پىنشوو ئاشنايەتى لەگەل مېژووئىدا نەبووھى.

زۆر لە نەتەوھەكان بە مېژووئى پىنش خوئان ئاشنان و بايەخىان پىداوھى، بەلام بە زاراوھى جىاجىا گوزارشتى لىكراوھى. بۇ نمونە مېژوو گەلان پانتايىەكى فراوانى لە قورئاندا ھەيە و بە (القصص) و (اساطير الاولين) گوزارشتى لىكراوھى.

ناولئىنان لىرەدا ئەو گرنگىيەى نىە، گرنگ بوارىكى گرنگى زانستى ھەبووھى و ھەيە بۇ گوزاراشت لەوھى لە رابردوو روويداوھى. كەواتە ئەگەر سادەترىن پىناسە بۇ مېژوو بكەين دەنوسىن: (مېژوو ئەو زانستەيە رابردوومان بۇ وئىنا دەكات)، كەواتە مېژوو ئاوردانەوھىيە لەو رابردووھى مروققەكان تومارىان كىردووھى. ئەم تومارە ھەموو جمەجۆل و چالاكىيەكانى مروقق دەگرىتەوھى لە رووى داھىئان و شارستانىەت يان كاولكارى و پاشەكشە لە بوارە

جىاجىاكانى ژيانكردن.

چۆنىەتى ساغىكردنەوھى مېژوو بابەتتىكى گەرموگورى زانستىيە لە بوارى توئىژىنەوھى مېژووويىدا، ئەگەر ئەمە وەك بابەتتىكى تازە لاي لىكۆلەرانى سەدەى تازە مامەلەى لەگەل كرابىت، ئەوھى پروسەى ساغىكردنەوھى فەرموودە و گومانكردن لە تومارى رووداوھەكان لاي ھەندىك لە مېژوونووسان لە پىنشەوھىاندا (ابن خەلدون) لە (المقدمە)كەيدا بە راشكاوى ئەوھىمان پىدەلىت: مەرج نىە ئەوھى نوسراوھى وەك راستىيەكى رەھا مامەلەى لەگەلدا بكەين، دەبىت گومانكردن بكەينە بنەما بۇ خوئىندنەوھى مېژوو، چونكە دواچار ئەوھى بۇ توماركرىدووين مروققە و ئەوئىش لە خەسلەتەكانى مەيلىدارىيە و لەبىرچوونەوھى و ترس و خواستەكانى بە زەحمەت تەجاوز دەكات ئەمە سىمايەكى گشتى مروققەكانە بەبى جىاوازى، مادام جىاوازى و ناكۆكى لە نىوان پەيرەوكرانى مەزھەب و ئابىن و گرووپ و پىكھاتە ئەتتىنە جىاوازەكاندا ھەيە ئەم جىاوازىيە گواستراوھتەوھى بۇ مەيلىدارىيە تەرەقدارى مېژوونووسەكانىش. دەكرىت لەسەر ئەم خالە رىزپەر ھەبىت، بەلام بەبۇچوونى ئىمە بالى زال بەسەر ئەم پروسەيە برىتتىيە لە راستىيەكى رىژەبى لە بەرھەمە مېژووويىەكان. ئەم رىژەبەش لە سەرچاوھىيەكى مېژووويى بۇ سەرچاوھىيەكى دىكە دەگورىت.

قەلەمى مېژوونووس وەك كامىراى ئەو وئىنەگرەيە، دەچىتە كوئىستان و بە ئارەزووى خوئى وئىنە دەكرىت بۇئەوھى دىمەنى ئەو جىگايانەى دىويەتى كە گەرايەوھى نىشانى ھاورىكانى بدات. لىرەدا بەشىكى رىژەبىيە پەيوەندى بە راستگوىيە و

دوۋەم: ئايا ئەو بنەمايانەى سەرەوھ تەنيا لە گۆشەنىگای خویندىنى مېژوو لە ناوھندە ئەكادىمىيەكانەوھ وەك بنەما سەير دەكرىت يان بۇ خویندىنى مېژووئى ئىسلامىش راستە؟ ئايا دەكرىت سەيرى مېژووئى ئىسلامى بکەين وەك ھەموو بابەتەكانى دىكەى مېژووئى مرؤف؟ ئەم پرنسىپانەى سەرەوھ بەسەر مېژووئى ئىسلامىدا دەچەسپىت؟ يان مېژووئى ئىسلامى شتىكى پىرۆزە و دەبى جىاواز لە مېژووئى باقى مرؤفەكانى دىكە سەيرى بکەين؟

وەك سەرەتايەك بۇ ھەموو ئەو پرسىيارانەى سەرەوھ خواى گەورە لە قورئاندا دەفەرموئىت: (تلك امة قد خلت لها مالکسبت و لکم مالکسبت و لاتسألون عما كانوا يعملون) البقرة ۱۳۴.

سەرەراى بايەخى مېژوو وەك پەندو وەك سەرمەشقىتى بۇ باشەكانى وەك بەرچاۋروونى خواى گەورە پىمان دەلئىت: ھەرچۆنىك بىت ئەوھ رابورد.. ئەوان چىان کرد دەستكەوتى چاكە يان خراپەى خۆيان چنىيەوھ... ئىوھش دەستكەوتى چاكە يان خراپەى خۆتان دەچننەوھ. ناكرىت و نابىت مېژوو بىتتەوھ سەرچاۋەى جەدەل بۇ ئىستا و جارىكى تر وەك (ايام البعث)ى نىوان ئەوس و خەزرەجى مەدىنەبىيەكانى لى بىت، كە خواى گەورە ئايەتى لەسەر دابەزاندىن، خواى گەورەش لە قورئاندا مېژووئى ھەم وەك مېژوو واتە رابردوو بۇ ويناكردوين كە ئەوھندە بە دوايدا نەرۆين و بۇ ئىستا نەيكەينە جەمسەرى ناكۆكى و رقو قىن و دابەشبوونى دوو بەرە. ھەم ئەوھمان پىي دەلئىت: يا أيها الذين آمنوا لا تسألوا عن أشياء إن تابد لکم تسؤکم...

لیرەوھ دەگەينە ئەو ئەنجامەى مېژوو بۇ

ناراستگۆيى مېژوونوسەوھ نىە، زياتر پەيوەندى بە مەيل و ئەندازەى زالبوونى مېژوونوسەوھ ھەيە بەسەر رووداۋەكاندا. بۇيە ئاساسىيە مېژوونوس راستگۆ و ئيماندار بىت و گومان لە بەشىكى نووسىنەكانى بكرىت.

ھەموو ئەو سەرچاۋە ھاۋچەرخانەى لە مېژووئىان كۆليۋەتەوھ وەك زانست يان وەك بواريك كە جىي بايەخى مرؤفە، لەسەر ئەوھ كۆكن (ئامانچ لە خویندىنى مېژووئى پەندوھرگرتنە) يان (دىراسەى رابردووھ بۇ راستەرىكردنى ھەنگاۋەكانى ئىستا و داھاتوو)... ئەوھى لیرەدا خۆى راست دەكاتەوھ مېژوو بۇ سەرمەشقىتى و پابەندى و پىشەنگىتى، بەلام لە بۆتەى سوودوھرگرتن، لە بۆتەى دىراسەى لايەنە باشەكانى، لە بۆتەى رەچاۋکردنى ھەموو گۆرانكارىيە نوئىكان.

ژيان بە بەردەوامى لە گۆرانكارىدايە، بەتايبەت ئەگەر چوار سەدەى پىش سەدەى بىستەم بەراورد بکەين بە ئەندازەى نيوەى دووھى سەدەى بىستەم گۆرانكارى لە بواردەكانى تەكنەلوژيا و كەرەستەكانى جەنگ و رىگاۋبان و پەيوەندى كردن و كارگىرى و ئابوورى.... ھەتد رووى نەداۋە. ھەم ناكرىت لە مېژوو بى منەت و ھەم لە گۆرانكارىيە تازەكان بى دەربەست بىن بۇ ژيانكردن لە سەرەتاي سەدەى بىست و يەكەم. خواى گەورەش لە قورئاندا ئامانچ لە خویندىنى رابردوومان بەو گۆشەنىگايە بۇ دەخاتە بەردەم وەك دەفەرموئىت: (لقد كان في قصصهم عبرة ... يان قل سيروا في الأرض ثم انظروا كيف كان عاقبة المكذبين).

ھەموو ئەھلى سوننەت و جەماعەت كۆدەنگن كە خەلافەت لەسەر بىنەماي شورا دادەمەزىت

شمشېر بۇ نەۋەى نۇى دەمەزەرد دەكاتەۋە. ئەۋەى تر بەناۋى پىلانى شىعە لەسەر مېژۋى ئىسلام و پاراستنى سوننە و جەماعەت لە بەرانبەر نەيارەكانى ئىستىدادى مېژۋىمان ۋەك رېرەۋى تەندروستى فەرمانرەۋايەتى ئىسلامى دەرخوارد دەدات.

رۆژ بە رۆژ ئەم دوو ئاراستەيە زىانى گەرەيان لە بەردەم ئەو (المقاصد الشرعية)يە دروست كىردۋە، كە مېژۋو بۇ سوودەرگرتنە. مېژۋو ئەۋەيە رۋویداۋە، نەۋەكان بەرپرسيار نىن لەۋەى باپىرانىان كىردۋويانە (ولاتزر وازرە وزر آخرى)، لەلايەكى ترەۋە ئەم دابەشېۋونە بۇ خويندەۋەى مېژۋى ئىسلامى چۆتە خزمەت دوو ئاراستەى سياسى ھەردووكيان لە مېژۋوۋەۋە پايەكانى دەسلەلاتى ئەمپۇيانى پى پتە و دەكەن. لىرەۋە ئەم كىشە گەرەيە تەنيا لە نىۋان ئەو دوو گۆشە نىگايەدا نەماۋەتەۋە، بەلكو شۇرېۋوتەۋە بۇ ناۋ ھەردوۋ مەزھەكە و لەۋىشەۋە وردبۆتەۋە بۇ ناۋ ناكۆكى ئىسلامى – عەلمانى لە كوردستان.

لەم سالانەى دوايى چەندان كىتب و نامىلكە نوسرا، جارىك لەناۋ رەۋتى ئىسلامى كىشەى ئەۋەى دورست كىرد ئەمە (جۋهەمىە) و ئەمە

پەندۋەرگرتنە لە ھۆكارى لەناۋچوون و مالىۋىرانى نەتەۋەكانى پىش ئىمە، واتە كە بە شەر ھاتوۋىن ديارە كارىكى خراپيان كىردۋە، كەۋاتە دەبىت ئىمە بەشەر نەيەبىن و بە رىگە چارەى دىكە كىشەكانمان يەكلایى بگەينەۋە. ژيان بە ئاژاۋە نەبەينە سەر، چونكە رېگرىمان لى دەكات لە ژيانكردنىكى بەختەۋانە. بگەرپىن بە دواى ھۆكارى گەشەسەندن و دەۋازەكانى پىكەۋەژيان و داھىتان و بەختەرى نەك بەپىچەۋانەۋە لە لاپەرەكانى مېژۋودا بگەرپىن بە دواى كوشتن و قولكردنەۋەى ناكۆكيبەكان. لە ھۆكارى تەرەقى بگەرپىن نەك ھۆكارەكانى تەرەقى بەدەستى خۇمان لەناۋ بېبىن.

ئەم بىنەمايانەى سەرەۋە و بىنەماكانى تر بۇ سەيركردنى ئەۋەى رابورد تەنيا بۇ خويندەۋەى مېژۋى ئەۋروپا و ئەمريكا و چىن و ھىندستان نىە، بەلكو بۇ سەرپايى مېژۋى ئىسلامىيە. لىرەدا بۇ زياتر چىركردنەۋە و گەرەنەۋە بۇ پابەندى بەناۋنىشانى بابەتەكە چەند خالىك لەسەر پرسى خويندەۋە بۇ مېژۋى ئىسلامى دەخەمەرۋو، ديارە ئەمەش لە رۋانگەى خويندەۋەى خۇمەۋەيە بۇ سەرچاۋەكانى مېژۋى ئىسلامى و دىدى سەردەمىانە و واقىعيانە بۇ مېژۋو:

۱- ئىمە ھەتا ئىستاش ۋەك (الشىقىتى) دەلەت: (جەبرىەتى ئومەۋى) و (كەرەلايەتى شىعە) زالە بەسەر خويندەۋەى ئىمە بۇ مېژۋى ئىسلامى، لىرەۋە بەبى رەچاۋكردنى زەمان و مەكان ئەقلى خۇيان پى قوفلداۋە. دوو گۆشەنىگاي جىاۋاز بە قەدەر جىاۋازى رۇم و عەجەم. قوتابخانەيەك ھەموو ئەۋ خورافىات و ئەفسانە مېژۋويىانەمان بە دەمارگىرانى مەزھەبەكەى خۇى پى دەفرۇشيتەۋە بە ناۋى مەزلۇمىەتى حسەين و ئالى بەيت، لىرەۋە

ئەوہی مسوئلمان تۆماری کردووہ بہ قہلہم و مومارہسہی حوکمرانی، مرؤف تۆماری کردووہ نہک فریشتہ

(موعتہزلیہ)یہ و ئەمہ (قورئانی)یہ و ئەمہ (خەواريجہ)... لەناو شیعەکان ئەمہ (رہوافیزہ)و ئەمہ (عەلەوی توندرہوہ)و ئەمانہ لایہنگرانی دیدی عەبدولکەریم سروسشە و ئەمہ لایہنگرانی....ھتد.

لە واقیعی عەلمانی - ئیسلامی گەرانہوہ بۆ رۆژانی فتوحاتی ئیسلامی کورد بہ شمیر مسوئلمان بووہ یان بہ خۆشی و ناشتی، کە ئەوہندەہی دیراسەہی میژووہی گەلانی موسلمانم کردبیت لە ئاسیا و ئەفریقا ئەم جەدەلہ تەنیا لە ناو نوخبەہی خویندەواری کورددا ھەہیہ.

لە دەرھاویشتەکانی ئەو جەدەل و ناکۆکیہ پارەہیەکی زۆر بہ فیرۆ دەدریت و ناوہند و ریکخراوی رۆشنبیری دروست دەکریت، ئەم ناکۆکیہ تەنیا لە گیرانہوہی تۆمارہ جەنگی و سەنگەر لە یەکتر گرتنەکانی ناو لاپەرەکانی میژوو ناوہستتیت، بەلکو دەگەریتەوہ بۆ ناو لاپەرەہی سەرچاوە فیقہی و ئوسولی و ئەقاعیدیہکانیش. لیرہوہ فلان سەرچاوە بہ دیدی فلانی رەفزہ و فلان سەرچاوە بہ دیدی فلانی قبولہ..

میژووہی ئیسلامی ئەمرو کراوہتہ یەک پارچہ ئاگر بۆ نەوہی نوہی، کراوہتہ سەرچاوەہی ئیلھامی شەپانگیزیہک بۆ نەوہی بیداری ئیسلامی ئەمرو

بەہی دەروازەہی گفتوگو و ناشتەوایی دیار، رستەہیەک لە زار دەرناچی و دیدگایەک پەخش ناکریت بە شوناسی لاپەرەکانی میژوو بہہی ویست و قەناعەتی خۆت ناوی یەکیک لە گرووپە سەرگەردانەکانی میژووت بەسەردا دەبرنەوہ. بۆ نمونہ دەلیم: ئەوہندەہی دیراسەہی فیکر و عەقیدەہی موعتەلیزەم کردووہ، نە موعتەزلیہ مەنزومەہیەکی کۆنکریتی و کۆدەنگ بووہ لە میژوو نە ھاوشیوہکەہی لە سەدەہی بیست و یەکەم دروست دەبیتەوہ.

۲- ئەوہی لە میژووہی ئیسلامی ئیمەدا ھەہی، چۆن جیادەکریتەوہ لە وەحی، بەدریژایی میژووہی ئیسلامی کۆمەلگای ئیسلامی، دەسەلاتداران و زانایان بەجدی دوو خەرمانەہی گەورەیان لە میژوو بۆ تۆمارکردووہین، تۆماریکیان تۆماری مومارہسەہیە لە دەسەلاتداریتی و تۆماریکیان لە رینگەہی قەلەمەوہ. ئەمە لەکاتیئکدا ئیسلام لە مانا رەھاییہکەہی دا یەکسانہ بە (وہحی).. وەحیش دیارہ (قورئان و سوننەت)ە. ئەم دوو کولتورەہی سەرہوہ و مومارہسە و بەرھەمی قەلەمەکان ھەردووکیان خویندەنەوہ و تەرجمەہی وەحی نیہ؟ باشە لە تەرجمە و تەفسیر و خویندەنەوہ دەکریت جارێکی تر ئیمە وەک وەحی سەیری بکەین و وەک شەنقیتی دەلیمت: نمونہ و نمونہ ھینانہوہ تیکەلاو بکەین لە سەرمەشقیتی و پیشەنگایەتی و ئیقئیدا پیوہکردن؟

ھەموو ئەھلی سوننەت و جەماعەت کۆدەنگن کە خەلافەت لەسەر بنەمای شورا دادەمەزریت، کەچی لە (۵۰) خەلیفەہی سەردەمی راشیدی و ئومەوی و عەباسی ئەوانەہی لە و رینگە شەرعی و ئوسولیہی خۆیہوہ بونەتە خەلیفە لە پەنجەکانی دەست تیپەر

ناكات.. كامەيان بۇ ئىمە نمونەى راستە و جيڭاى ئەوھىە بىكەينە پىئشەنگ و بنەماى چاولىكەرى لەگەل ئەوھى دىكە ھەرامە بەدواداچوونى بۇ بكەين؟ خەلافەت و دەولەتە پووخاوەكان ھەموو پىلانى دووژمنان و ناحەزان بووھ؟ ئەمپو قسەكردن لەسەر ئەو پرسانە بوته ئەركى نوخبەى عەلمانى و بەبى بنەما و زانىارى بەناو كەوتوون، لە بەرابنەردا لە ناو بىندارى ئىسلامى ئەو باتە قوفل دراوھ.

بۇ بەرھەمى خاوەن قەلەمەكانىش دونىايەك تىكگىران و نارىكى ھەيە و بەبى گەپانەوہ بوئەوھى ئەمە بەرھەمى مرفە و مروقىش دەكرىت شتى ناتەواو پىئشكەش بكات، بەبى گەپانەوہ بۇ واقىعى زەمان و مەكان ئەمپو مامەلەى لەگەلدا دەكرىت.

۳- لە پوانگەى ئەو پروا جوانەى (ابن التىمىە) كە دەللىت: گفئوگوى دادگەرانە لەسەر دوو بنەما دادەمەزرىت ئەوانىش (زانىارى) و (دادگەرى).. زانىارى بەو مانايەى (ولا تقف ما لىس لك به علم)، دادگەرىش بەو مانايەى خواى گەورە دەفەرموويت: (يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ شَنَاَنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ).

لەم چەند سالەى دوایى كۆمەللىك كىتب لە بەرئەنجامى ناكۆكى عەلمانى - ئىسلامى لەسەر فتوحاتى ئىسلامى بۇ ناوچە كوردىيەكان دەرچوون ھەرچەند بە دوداچوونى بۇ بكەيت ھەست دەكەيت يان شاردنەوھى مەعريفە لەسەر پووداوەكان يان كەمى مەعريفەيە يان پىئشلىكردنى عدل و ئىنسافە بۇ پووداوەكان. ئەمە لەكاتىكدا ئەوھى مسولمان تۆمارى كردووہ بە قەلەم و مومارەسەى ھوكمرانى، مروؤف تۆمارى كردووہ نەك فرىشتە، مروؤفەكانىش بەبى جىاوازى شايستە

ھەلە و ناتەواوين.

تىكەلكردنى جىلى يەكەم و دووھم و سىيەمى سەحابە و تاييعين لە دوای پىغەمبەر(د.خ) يەككى ترە لەو ئىشكالىيەتە گەورانەى توشى ھاتووين. كە پىغەمبەرى خواى (د.خ) كۆچى دوایى كرد، ھەموو جەزىرەى عەرەبىش نەببووہ بەشلىك لە فەرمانپەرەوايەتى ئىسلامى. لەكۆتايى سەردەمى عومەرى كورپى خەتاب ئىسلام گەيشتە باكورى ئەفرىقاو سەروروى ئىران و توركىاي ئىستا. بۇ ھەر دەبى ئەوانەى بەشداريان كردووہ لە فتوحاتى ئىسلامى لە كوردستان و خوراسان و ئاران لە ھاوہلانى پىغەمبەر (د.خ) بووبن، بۇ لەسەرچاوە ميژوووييەكان ئەوھمان نەخوئىندۆتەوہ، كىن بەشدارى فتوحاتيان كردووہ. كەواتە پەرخنەگرتن لە بەشلىكى شىوازى فتوحات بۇ قسەيەكى واقىعى نەبى.

۴- ئىشكالىيەتىكى دىكە لە ميژوووى ئىسلامى ئەو ھەموو سەرچاوە ميژوووييە، بەشلىكى بە پەوانى پىيمان دەللىت ئەسل و ئەساسى نيە، نە لەگەل عەقل و نە لەگەل سەوابتى ئىسلام دىتەوہ، پروسەى ساغكردنەوھى كارىكى زەحمەتە، بەلام ئەوھندى شارەزايان كارىان تىداكردووہ، بەلاى كەمەوہ ئەوھندەى شەنوكەوى تىداكراوہ، بايى ئەوہ دەكات راست و دروستى لىك جىابكەينەوہ يان بەلاى كەمەوہ لە ھەندىك لە ويستگە ميژوووييەكان بكەوينە گومان، وەك بابەتىكى راستودروست مامەلەى لەگەلدا نەكەين.

۵- لە ميژوووى ئىسلامىدا جىاوازى بكەين لە نيوان فەزلى سەحابە و ئەوانەى دوای ئەوان لە پووى خەسلەتەكانى خواپەرستى و ئاكارى دىندارى و ئەوھى مومارەسەيان كردووہ لە ھوكمرانى، لە جەنگ و جىھاد لە بەرىكەوتنەكاندا.

بەكەين و لە رېگەي بەدواداچوونەو بەگەينە ئەو بېروايەي ھەندىك لە زانىارىيەكان دروست نىن، بەلام جومگە ئەساسىيەكانى نا. بۇ نمونە شەرى جەمەل روويداوه، بەلام گرفت لە وردەكارىيەنيەتى. عەباسىيەكان كە چوونەتە ديمەشق قەبرى ھەندىك لە خەلىفەكانى ئومەوييان ھەلداوتەو ئەمانەوى چەندان ويستگەي تر، كە پىرۇسەكە راستە، بەلام وردەكارىيەكانى ئىشكالىەت لە وردەكارىيەكانىيەتى. رۆژھەلاتناسان يان نەياران ھاتوون ئەمەيان زەق كردۆتەو ھەلەكانى ھەندىكيان خۇشبووھ. يان لە مەسەلەيەكدا ئىجتىھادى كردوھ و نەپىيكاوھ خۇاى گەورە بۆى راست كردۆتەو يان پىغەمبەر(د.خ) بۆى راست كردۆتەو. ئەى لە دواى كۆتايى ھاتنى وھى و ھەفاتی پىغەمبەر(د.خ) لەسەر چ ئەساسىك پىرۇسەي ھەلەكردن لە مېژووى ئىسلامى و مومارەسەي كارى دەولەتدارىي و جەنگ و جىھاد دەسپردىتەوھ. مېژووى ئىسلامى مېژووى مېژووى موسولمانانە و ئەو مېژووش مېژووى مروڤقەكانە، لەو ويستگانەدا ھەلەيان كردوھ و سەرھەريشيان تۆماركردوھ.

دووھم/ گواستنەوھى مومارەسەي باش و خراپ پىكەوھ ئەركى مېژوونوسان بوو، ئەمە لەگەل ئەركى شەرى و پىسپۆرى ئەواندا گونجاوھ، بەلام ئەوھ ئىمەين كامەيان بە شايستەي سوودليۆەرگرتن دەزانين و سوودى لىئوھردەگرين. شەرى و ناكۆكى مەزھەب و رەوتە عەقائىدىيەكانى مېژووى ئىسلامى لە لايەنە خراپەكەي مېژووى ئىمەيە و بەپىچەوانەوھ يەكدەنگى و پىكەوھژيان لايەنە باشەكەيەتى، سەلاحەدينى ئەيوبى بە تەجاوزكردنى ناكۆكيە ناوخۆييەكان بەكەنگى دروست كرد و بەرەنگارى خاچپەرستەكان بۆوھ، ھەندىك لە خەلىفە و ئەميرەكانى لەوھدا سەرکەوتوو نەبوون يان بوونە بەشىك لە ناكۆكيەكان و دوژمنىش ئەمەي قۆستەوھ و زيانى پىگەياندن، ئەوھى ئەمرو دەگوزەرئيت دووبارەكردنەوھى لايەنە خراپەكانى بەسەردا زالە لە پەناى داكۆي لە ئىسلام و قورئان و سوننەت و داكۆكى لە مېژووى

خۇاى گەورە بە ھەندىك ھەلەوھ لە ئەوان خۇش بووھ و لىيان رازى بووھ نەك خالى بوونەوھى تەواو لە كەموكۆرى، خۇاى گەورە لە چەندان شوين سەرکۆنەي سەحابەكانى پىغەمبەر(د.خ) ي كردوھ، سەرکۆنەش لە بەرانبەر ھەلەيە، لە ھەلەكانىشيان خۇشبووھ يان لە ھەلەكانى ھەندىكيان خۇشبووھ. يان لە مەسەلەيەكدا ئىجتىھادى كردوھ و نەپىيكاوھ خۇاى گەورە بۆى راست كردۆتەو يان پىغەمبەر(د.خ) بۆى راست كردۆتەو. ئەى لە دواى كۆتايى ھاتنى وھى و ھەفاتی پىغەمبەر(د.خ) لەسەر چ ئەساسىك پىرۇسەي ھەلەكردن لە مېژووى ئىسلامى و مومارەسەي كارى دەولەتدارىي و جەنگ و جىھاد دەسپردىتەوھ. مېژووى ئىسلامى مېژووى مېژووى موسولمانانە و ئەو مېژووش مېژووى مروڤقەكانە، لەو ويستگانەدا ھەلەيان كردوھ و سەرھەريشيان تۆماركردوھ.

ئەوھى لىرەدا پىيوايە بە خويندەوھى مېژووى ئىسلامى وھك خۆى دەرگا والا دەبى بۇ نەيارانى، ئەوھ پىيوايە نەيارانى ئىسلام و مېژووى ئىسلامى نەخويندەوارن و ئەوھى نوسراوھ لە مېژوو تەنھا موسولمان تىي دەگات! ئەم بابەتە زۆر تەوھرە و لقوپۆى لىدەبىتەوھ، دەكرىت لە ئايندەدا درىژەي پى بدەين و لىرەدا تەنھا چەند خالىك وھك بەرچاو روونى بنوسين:

يەكەم/ پىش ئەوھى رۆژھەلاتناسان بايەخ بە مېژووى ئىسلامى بدەن، مېژووى ئىسلامى لە لايەن مېژوونوسە ديارە موسولمانەكانەوھ نووسراوھتەوھ، وھك: تەبەرى و ئىبن ئەسىرو ئىبن كەسىرو ئەسفەھانى و ئىبن خەلەكان و چەندانى تر، دەكرىت ئىمە لە رېگەي دىراسەوھ گومان لە ھەندىك لە زانىارىيەكانى ئەوان

ئىسلامى.

مومارەسە نادروستە سىياسىيى و بەرىھەككەوتنە خوينائويىيەكانيان كالل كىردۆتەو، بۇ نمونە شۆرشى فەرەنسى دەيان ويىستگەى خوينائويى و كارەساتى بەسەر گەلى فەرەنسا و درواسىكانىدا ھىناو، لەگەل ئەوھشدا سەرھەلدانى بنەكانى مافى مروڤ و مائئاوایی لە سىستىمى پادشايەتى و بايەخدان بە بواری زانستى و فەرھەنگىشى لەگەل خۇيدا ھىئا. ھەموو ئەوانەى لە ژۆر كارىگەى ميژووى ئەوروپان لە نوخبەى عەلمانى كوردى باس لە پۆشنگەرى دوای شۆرشى فەرەنسى دەكەن نەك مەقسەلەكەى پۆبسپىر يان كوشتارەكانى ناپليۇن. ئەمە لای ئىمە تەواو پىچەوانەى بەس لە دیدى (ماوەردى) ناكىرئىت بۇ دەولەتدارىيى و ناخويندريئىت، بەلكو ھەتا لە مەنھەجى قوتابخانەش ئەو زەق كراوۋتەو ھەچون ئەبوجەعفەرى مەنسور بە زەبرى شمشىر بەسەر نەيارەكانىدا زال بوو.

سىيەم/ ئەوۋى روويداۋە ئىسلام نىھەتا پىمان وابت ھەمووى بۇ ئىمە دەبىتە ئەركى شەرىى داكۆكى لى بكەين، جياكردنەوۋى ئەوۋى لە ميژوودا روويداۋە و كارى مروڤە مسولمانەكان بوو بە چاك و خراپىيەو لەگەل ئەوۋى ئىسلامە و وەحىيە ئەركىكى لە پىشپىنەيە، ئەمە واقىعەكە زۆر نوسەر و بانگخوازى دىكە دەبىتەو، بەلام لە واقىع شتىكى ترە، ناكۆكىيە مەزھەبى و فيكرىي و سىياسىيەكان حالەتتىكى دروستكردوۋە يان بەرگرى دەمارگىرانە يان رەفزكردنى بى چەندو چوون، ئەم حالەتەش تواناى بەشنىكى زۆرى بىدارى ئىسلامى بەخۆيەو ھەرىك كىردوۋە.

چوارەم/ ئەوروپىيەكان بۇ بنىاتنان و ئاشناكردنى نەوۋى نوئىيان بە ميژووى ئەو چەند سەدەى رابردوۋ لايەنى ژيار و فەرھەنگ و رۆشنگەرىيان زەق كىردۆتەو و لايەنى شەر و كوشتار و

سەرچاۋە و پەراۋىزەكان

- ۱- د. حسن مؤنيس: التاريخ و المؤرخون.
- ۲- د. محمد عمارة: الوعي التاريخي و الصناعة التاريخ.
- ۳- د. عبدالعليم عبدالرحمن: المسلمون و كتابة التاريخ.
- ۳- ابن خلدون: المقدمة.
- ۴- محمد بن المختار الشنقيتي: الخلافات السياسية بين الصحابة.
- ۵- ابن التمية: منهاج السنة
- ۶- مدحت ماهر الليثي: فقه الواقع في التراث السياسي الاسلامي.
- ۷- هاني عبادي محمد سيف المغلس: الطاعة السياسية في الفكر الاسلامي.

میزووی ئیسلامی پروژ نییه

د. محسین عبدالرحمان
و.رئدار ئەحمەد

میزووی هەر نەتەوویەک بەرھەمی ئەو مرۆفانەییە کە تیندا ژیاون و رووداوێکیان دروستکردوو، بەخەسڵەتە تاکی و کۆمەڵییە ئەزینی و نەزینیەکانی خۆیان پەنگیان کردوو، ئەگەر ئەم میژووێ درێژە کیشابیت لەگەڵ ئەو مرۆفانەیی لە سایەیدا ژیاون ئەوا بە تێپەربوونی کات لۆژیکیی ناوخوای دروستکردوو کە جۆلەیی بەشە بچووک و گەورەکانی پیکەو بەستۆتەو تا دواتر پەیوەستییەکی پابەندکاری دروستکردوو کە ئەو گەلەیی پێ ناسراوە لەگەڵ ئەو میژووێدا، لێرەو میژووێکان دوور دەکەوێنەو، هەربۆیە میژووێ عەرەبی یاخود تورکی یان کوردی یان فارسی یاخود هیندی هەیی، هەریەک لەم گەلانە لە گەلیکی تریان جیاوازی، بگرە بۆی هەیی شانازی بکات بەوێ لەو میژووێدا هەیی کە ئەو و باوباپیرانی پیشتر دروستیان کردوو.

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

گوڤاڭزىكى ھىزىنى روشنىيىتى. **گوڤاڭزىكى ھىزىنى روشنىيىتى.**

پېغەمبەرەكەيان كەوتوون و لەسەر رېڭگى خەلىفەكانى راشىدېن و پادشا دادپەرورەكان و بزاق و ئىجتىھادى زانايانى تېڭەشتوو رۇيشتوون.

ھەر دواكەوتن و خراپوون و لادانېك لە فەرمانەكانى خاى گەرە و، بەدېنەھىتانى دادپەرورەبېك كە تووشى بووبن ھۆكارەكەى دوريان لە ئايېن و ئىجتىھادى ھەلە و، كەوتتە ژېر كارىگەرى ئەو بىنەما بەلارېداچووانە بوو كە غەزووى كۆمەلگاكانيانى كردوو و، لە گەشەسەندى سىروشتى ئىسلامى دورىخستوونەتەو و بەرەو پووخان بردوونى، بەوھش لە كاروانى پېشكەوتنى مەوقايەتى دواكەتوون بەتايبەت لەم ماوھىيەى دوايىدا.

لەراستىدا ئەوھى بە شوېن حەقىقەتەكانى ئىسلام و چۆنىتى جىئەجىكرانى لە سەردەمەكەيدا بگەرېت پىويست دەكات لە وەحىوھ بۆ سەردەمەكەى دەستپېنكات نەك لە مېژووھوھ بۆ سەردەمەكەى ھەرەكە چۆن لە چەندېن نووسىنى پېشترما روونم كردۆتەوھ، بەتايبەت كىئىيى (تجدىد الفكر الاسلامى) و (المشروع الاسلامى امام التحدىات).

لەبەرئەوھ شوېنكەوتنى پەپرەوى يەكەم دەتگەيەنېت بە دەرئەنجامى بەرھەمدار و بەرەوپېشچوون، پەپرەوكردنى دووھمېش، دەتگەرېنېتەوھ بۆ رابردوو، ئىستا و ئايندەت دەكوژىت، ھەرئەمەيە نەھنى دواكەوتنى ئەمەروى مسولمانان لە كاروانى شارستانىتى گەلانى پېشكەوتتو، نەھنى مەلمانى ناوخۆيىيە خويناوى و تائىفى و دەمارگىرىيەكان كە پەرتەوازەى كردوون و دەستە و پارتى جىباى لى پېكەيتاوان كە سەرپېنچى شەرىعەتى ئىسلامى و بەھا بالاكانى دەكەن.

سەقامگىرىيە و يەكبوونەوھكەى بىرازىنېت.

لەگەل ھەموو ئەوھى باسمانكرد كارىگەرى ئىسلام بەھىز بووھ لە ھاندانى كۆمەلگا و تاكەكانى بۆ بىناتان و گۆران و دامەزاندنى شارستانىيەتېكى ھاوسەنگى دادپەرورە بەنيازىكى پاكەوھ كە مەبەست لىي جىئەجىكردى بىنەماكانى قورئان و فەرموودە و بەھا بالاكانى بووھ و، بەرھەمى شارستانىشى لە ھەموو بوارەكانى ژياندا مەزن بووھ، بەجۆرىك كارىگەرىيەكەى جىھانى ئىسلامى تىپەراندووھ و كارىگەرى راستەوخۆى لەسەر كۆمەلگاكانى تى مەوقايەتى دروستكردووھ، ئەوانەشى ناموسلمان بوون و سەبارەت بە شارستانىيەتى ئىسلامى نووسىووانە ئامازەيان بەدەستكەوتەكانى ئەم شارستانىيەتە كردووھ، وەك مېژوونووسى رووسى (بارتولد) لە كىئىيەكەيدا (شارستانىيەتى ئىسلامى)، مېژوونووسى ئەمەرىكى (ويل ديوران) لە كىئىيەكەيدا (مېژووى شارستانىيەت)، مېژوونووسى ئىنگلىزى (ئە چ ويلز) لە كىئىيەكەيدا (پوختەيەك لە مېژوو)، (توېنې) لە كۆتا كىئىيىدا (شارستانىيەت لە تەرازوودا).

پوختەى قسە ئەوھىيە كە مېژووى ئىسلامىش وەك ھەموو مېژووھكانى تر مېژووى مەوقە و چاك و خراپ، پېشكەوتن و دواكەوتن، دەستكەوت و شكستى تىدايە، ئالزەوھ سەتەمە ئەگەر ئەو مېژووھ بە گشتگىرىيەوھ بدرىتە پال ئاينە راستەكە، چۆنكە ئايېن مەعصومە و مەوقە مەعصوم نىە لە جولە و رەفتار و ويستەكانىدا. دەتوانىن بلىن ھەموو ئەو چاكە و گەشە و پېشكەوتنەى كە مسولمانان بەدەستيانەيتاوھ، لەوكاتانەدا بووھ كە رېنمونىيەكانى ئاينەكەيان وەك خۆى پەپرەو كردووھ و شوېن

ئىنساىكلۇپىدىيە ئىسلام

Encyclopedia of Islam

فاتح سەئىدى

خويندىكارى دوكتورا لە بواری كوردناسى لە زانكۆى جۆرج ئاگوست گوتىنگن - ئەلمانىا. چەندىن كىتیبى وەرگىزاوه لە بواری فەلسەفە، چەندىن تویژىنەوهى بلاو كردووتەوه.

ئەم بەرھەمە چەند بەرگىيە، سەبارەت بەرھەندە جۆر بەجۆرە كانى دىنئىسىلام، لەلەين چاپەمەنى بەنابانگى برىل (Brill) لە شارى لايدنى ھۆلەندا چاپ و بلاوكر اووتەو. لە دىنئى ئەكادىمىدا ھەك كىتەبىكى گىرنگى سەرچاوەدانى باوەرپىكر او سەير دەكرىت و ھەتا ئىستا سى بژارى (Edit) بۆ كراو. يەكەم بژار لە نىوان سالەكانى ۱۹۱۳ تا ۱۹۳۶ لە چوار بەرگدا چاپكراو و لە كۆتايىدا بەرگىكى بۆ زياد كراو (۱۹۳۸). ھاوكات بە ھەر سى زمانى ئەلمانى، فەرەنسى و ئىنگلىزى زياتر لە نۆ ھەزار وتارى لەخۆگرتوو. ھەموو نووسەرانى يەكەم بژار ئەوروپايى نامسولمان بوون و لەژىر چاودىرى (ئىم. ھوتسما، دەلبىو ئارنۆلد، ئار. باسىت، و ئار. ھارتمان) كىتەبەكان چاپكراون. كورتكراو ھى كىتەبىناسى ئەم ئىنسىكلۆپىدىيە بە (E1) ناسراو و بەوتەى پىشەكى چاپەمەنى برىل ئامانجى سەرەكى بۆ بەرھەمەنئانى ئەم كىتەبى برىتى بوو ھەدى كە دواى سەدەى نۆزدەيەم و سەردەمى كۆلۇنيالىستى رۆژئاواى بەسەر بەشىك لە دىنئى ئىسلام، وىستىك بۆ ناسىنى ژياتى مسولمانەكان و كولتورى ئىسلامى لەئارادا بوو. ئەو مژارانەى كە زياتر لە يەكەم بژارى ئىنسىكلۆپىدىيە ئىسلام رەچاوكراون برىتىن لە بوارەكانى: فىلۇلۇزى، مېژوو، ئىلاھيات و ياسا ھەتا سەرەتاكانى سەدەى بىستەم. لە سالى ۱۹۵۳ كورتكراو يەك تەنبا بە زمانى ئىنگلىزى لە بژارى يەكەمى ئىنسىكلۆپىدىيە ئىسلام بلاوكر اووتەو.

بژارى دووھمى ئەم ئىنسىكلۆپىدىيە (E2) دواى شەرى دووھمى جىھانى و لە سالى ۱۹۵۴ دەستپىكر دوو. بەرگى يازدەيەم و كۆتايى (W-) Z) لە سالى ۲۰۰۲ بلاوكر اووتەو و لە سالى ۲۰۰۴ بەرگىكى پەيوەست ھەك بەرگى دوازدەيەمى پى زيادكراو. ھەموو بەرگەكان بە زمانى ئىنگلىزى و فەرەنسى دەستدەكەون و تىكرائى بەرگەكان زياتر

بژارى سىئەمى ئىنسىكلۆپىدىيە ئىسلام لە سالى ۲۰۰۷ دەستپىكر دوو و قەرارە ھەر سال ۴ نامىكەى ۲۰۰ لاپەرەبى بە تىشك خستە سەر لىكۆلئەو ھى

ئىسلام لە سەدەدى بېستەم، بەتايىبەت ئەو ناوچانەى كەمتر ناسراون وەكو باشورى پۇژھەلاتى ئاسيا، بىبابانى ئەفرىقا و بە گرنىگان بە مافى كەمىنە مسولمانەكان لە ھەموو ولاتە جگە ئىسلامىيەكاندا، چاپ و بلاوبكرىتەوہ. ماوہى پانزە سال بۇ تەواوكردى ئەم بەرھەمە گرنگە تەرخانكراوہ. ھەموو ئەو وتارانەى كە تاكو ئىستا لە بژارى سىنيەمدا ئامادەكراون لە رىگەى سايتى چاپەمەنى برىلەوہ دەستدەكەون.

ئەم بەرھەمە ناوازەى لە ھەمان سەرھەتاوہ بووہ جىي سەرنجى مسولمانەكان و ھاوكات لەگەل ئەوہى كە بە روانگەى كى رەخنەگرانەوہ سەپريان دەكرد و باس لەوہ كرا ھەندىك ھەلەى سەپر لە ناوہ پۇك، تومارى ناوہكان و رىكەوتى سالى لەداىكبوون و مردنى كەسايەتتەى كاندا كراوہ، بەلام لەگەل ئەوہ شدا ھەولياندا كە بۇ سەر زمانەكانى خويان وەرېيگىرن. يەككى تر لە رەخنەكان ئەوہ بوو كە ھەندىك لە مسولمانەكان كىشەيان لەگەل ھەلئاردنى ئەو سەرھەبابەتانەدا بوو كە بۇ نووسىنى وتارەكان دەستنىشانكرايون و گلەبى ئەوہيان دەكرد كە بۇ بەشىك لە بابەتە گرنگەكان بەتايىبەت لەو شۇبھانەدا كە پەيوەندى بە ئاينزى شىعەوہ ھەيە كەمتر خەمى لەبارەوہ كراوہ. بەلام لە ھەمانكاتدا قازانجىكى گەورەى ئىنسىكلۇپىدىا ئەوہبوو كە بە دوور لە ناكوكى نيوان ئاينزاكانى ئىسلام، باسى زانستى لەسەر ھەمووان كرددبوو و ھەرئەمە بوو بەھوى ئەوہى كە سەرچاوەى كى ئەكادىمى بىلايەن بۇ توپۇزىنەوہ لەسەر ئاينزا و قوتابخانە ئىسلامىيەكان ساز بى.

سەرھەتا مىسرىيەكان لە سالى ۱۹۳۲ دەستيان بە وەرگىرنى ئەم بەرھەمە كرد، دواتر لەلايەن توركەكان، پاكستانىيەكان و ئىرانىيەكانەوہ ھەولدا كە بۇ سەر زمانەكانى عەرەبى، توركى، ئوردو و فارسى وەرېيگىردىت. مىسرىيەكان بە ئامانجى يەككى كولتورىي لەناو دىناى ئىسلام، لەژىر ناوى (دائرة

المعارف الاسلامية)، تا سەرھەتاى پىتى (ع)يان لە ۱۵ بەرگدا وەرگىزا و لە زور شۇبھانە و لە پەراويزەكاندا ھەلەكانيان راستكردەوہ و ھەندىك وتارى گرنگان، وەك وتارى (تفسير القرآن)، بۇ كىتەبەكە زىاد كرد. دواتر لە ۱۹۶۹ ويستيان بژارى دووہم وەرېيگىرن و تا پىتى (ح) ۱۶ بەرگى گرتەوہ، بەلام كارەكە ناتەواو ماىوہ. لەكوتايى سەدەدى بېستەم و بە پشستىوانى شىخ سولتان بن محەمەد قاسمى لە ئىمارات نوسخەى كى ۳۲ بەرگى لە بژارى يەكەم و دووہم ئامادە كراوہ.

بە زمانى توركى لەژىر چاودىرى وەزارەتى مەعارىف و كۆلىژى ئەدەبىياتى زانكوى ئەستەمبۆل تەرجمەى بژارى يەكەم لە سالى ۱۹۴۰ دەستىيىكرد و لە سالى ۱۹۸۸ لە ۱۳ بەرگدا تەواوكرا. لە سالى ۱۹۸۳ ئەنستىتوتى مەعارىفى ئىسلامى وەزارەتى ئەوقافى توركىا لەژىر ناوى دامەزراوہى ئاينى Turkiye بۇ ئىنسىكلۇپىدىاى ئىسلامى [Diyanet Vakfi Islam Ansiklopedisi: TDVIA] ھەولداوہ كە بەرھەمىكى ناوازە كە جىگى شانازى مسولمانەكان بىت ئامادە بكات و ھەر لە سەرھەتاوہ ۲۲ ھەزار سەرھەبابەتيان بۇ ئەم كارە مەزنە ھەلئاردوہ. سەرنوئىنى سەرھەكى بۇ ئەم بەرھەمە ھەمان كىتەبى ئىنسىكلۇپىدىاى ئىسلامە و تا سالى ۲۰۱۰ سى و پىنج بەرگ لەم بەرھەمە چاپكراوہ و بىرپارە دواى ئەوہى كە كارى نووسىنى ھەموو بەرگەكان تەواوكرا، سەرلەبەريان بۇ سەر زمانى ئىنگلىزى وەرېيگىردىن.

لە سالى ۱۹۶۳ يەكەم بەرگى ئىنسىكلۇپىدىا بە زمانى ئوردو وەرگىردا و لە سالى ۱۹۹۳ لە (۲۴) بەرگدا كۆتايى پىتھات. ئەمە بەرھەمە كە برىتى بوو لە دەستچنىك لە بژارى يەكەم و دووہم، لە ئىستادا وەك زىادكردنى بەرگى تەواوكەر دىژەى ھەيە و دوو بەرگى تى نووسراوہ. لە ئىزان ھەولەكان ئالۇزتر بوون و سەرھەتا ۱۹۷۵ بىرپار و ابوو كە

سالى ۱۹۳۲ دەبىتتە بەرپىرسى كلىسەى مار يەعقوب لە باشورى كوردستان و دواتر بۇماوھى چوار سال لە قامىشلۇ دەڭى. پاش ماوھىيەكى زۇر بەھۇى خراپوونى بارى تەندرووستىيەوھ دەچىتە لوبنان و نىشتەجى دەبىت. لە بەىروت لەگەل دوو زانائى كورد بە ناوى جەلادەت بەدرخان و كامەران بەدرخان ئاشنا دەبى. ئەم ھاورپىيەتتە دەگوازىتەوھ بۇ ئەوھى لە سالى ۱۹۴۵ ھاوكارى گوڭقارى (رۇژا نوو) بكات و لەوئى چەند وتار لەسەر كورد بنووسىت. بۇيس لە يەكەم رۇژھەلاتناسەكانە كە لەسەر ئىزدىيەكان بابەتى ئامادەكردووه و لە سالى ۱۹۴۶ وتارىك بە ناوى ئىزدىيەكان و ئايىنەكەيان لەناو دەچى دەنووسىت.

لە ماوھى ژيانى خۇيدا زياتر لە ۲۰ كىتەب و وتارى لە بوارى كوردناسىدا بەرھەمەتتاوھ، بۇ نمونە وتارىكى تايىت بۇ گوڭقارى لۇمۇند دىپلوماتىك (ژمارەى ۱۱۹، ئابى ۱۹۶۳) لەژىر ناوى كۇمارى كوردى مەھاباد ئامادە كردووه. سەرھەراى نووسىنى چەند كىتەب لەسەر كورد بۇماوھى چەند سال لە ئەنىستىتۇى نەتەوھى بۇ زمان و شارستانىەتى رۇژھەلات لە بوارى كوردناسىدا وانەى وتووتەوھ. يەكەك لە كىتەبەكانى بە ناوى كوردەكان ئىستا وەك يەكەك لە يەكەم توپۇزىنەوھەكان لەسەر كورد تەماشاش دەكرىت كە لە سالى ۱۹۶۵ بە فەرەنسى چاپكراوھ و سالى دواتر بۇ سەر زمانى ئىنگلىزى وەرگىردراوھ. ئەم وتارە كە زياتر لە پەنجاوپىنچ ھەزار وشەى لەخۇ گرتووه (سالى چاپى بەرگى پىنچەم: ۱۹۸۶)، لە لايەن مېنۇرسكى بۇ سەر زمانى ئىنگلىزى وەرگىردراوھ و پىنداچوونەوھى لەسەر ئەنجامداوھ. بەگوڭرەھى بەشى ئانلاىنى چاپەمەنى برىل، كوردناسى بەناوبانگ مەككىزى، لە سالانى دواتردا، بابەتەكەى بژاركدرووتەوھ و بەتايىت لە ھەندىك شوپىندا بەشى كىتەبىناسىيەكەى دەولەمەندتر كردووه. ئەم وتارە لە

تەنيا بەرھەمەكە بۇخۇى وەرگىردىت. بەلام دواتر برىاردرا كە لەژىر ناوى (دانىنامە ايران و اسلام) و لەژىر چاودىرى (ئىحسان يارشاتر) بەشىك لە وتارەكان ھەلبۇزىردىن و چەند وتارىك بە پىداگرى لەسەر كولتورى ئىرانى پى زياد بكرىت. ئەم رەوتە تا سالى ۱۹۹۱ يازدە بەرگى (تا سەرەبابەتى اردبىل) لى بەرھەم ھات و دواتر پىرۇژەكە وەستا. لە ھەمان سەرھەتاوھ رەخنەيەكى زۇر لە ئىنسىكلۇپىدىا گىرا كە كىتەبەكە لايەنگرى تىدايە، ھەر لەو سالانەدا سى ئىنسىكلۇپىدىاى تر لە ئىران كارى نووسىن و ئامادەكارىيان دەستىپىكرد كە بە ھەندىك جىاوازى لە شىوھى بەرھەمەتتا، ھەمويان لە رووى ئىنسىكلۇپىدىاى ئىسلامەوھ بەرنامەيان بۇ دارىژراوھ. ئەم سى بەرھەمە برىتىن لە: دائرة المعارف تشىع، دائرة المعارف بزرگ اسلامى، و دانىنامە جھان اسلام. ھەر كام لەم سى بەرھەمە مەزنانە لە نيوھى رىگى خۇيانن. وەرگىر و بەرپىرسانى يەكەم وەرگىرەنەكە بە سەرپرشتىارى يارشاتر لە زانكوى كۇلۇمبىا لە ئەمريكا كۇبوونەوھ و بە كارىگەرى ئەو رەوتەى كە لە سەرھەوھ باسى لى كرا ئىنسىكلۇپىدىاى بەناوبانگى ئىرانىكانى بە زمانى ئىنگلىزى بەرھەمەتتا كە تاكو ئىستاش درىژەى ھەيە.

كوردستان لە ئىنسىكلۇپىدىاى ئىسلامدا

لە بەرگى پىنچەم (KHE – MAHI) وتارىكى چىروپىر، نىك بە پەنجا لاپەرە، بۇ كوردستان و كورد تەرخانكراوھ (۴۳۸ – ۴۸۶). توماس بويس (Tomas Bois: ۱۹۷۵، ۱۹۰۰) نووسەرى ئەم وتارە لە بنەرەتدا قەشەيەكى مەسىحى بووھ و دوای پەرورەدەبوون وەك پىاويكى ئايىنى سەر بە باوهرى دۇمىنىكى، لە فەرەنساوھ و وەك مېسۇنىرى مەسىحى رەوانەى رۇژھەلاتى ناوهراست كراوھ و لە ناوچەكانى موسل و بادىنان نىشتەجى بووھ. لە

نووسیوه: کوردستان؛ کوردهکان؛ لوری بوزورگ؛ لوری کوچک؛ لورستان؛ لور؛ لهک؛ شهکاکي؛ سه‌رپول زه‌هاب؛ سايين قه‌لا؛ ئۆشنو؛ سيسار؛ ئه‌هلی حه‌ق؛ سونقور؛ سه‌حنه؛ سه‌نجابی؛ سوله‌یمانیه؛ سه‌نه‌نج؛ ساوجیولاغ (هه‌روه‌ها دواتر مه‌هاباد)؛ سه‌قز؛ ماکو؛ سه‌لماس؛ نه‌هاوه‌ند؛ وان؛ سولتان ئیسحاق؛ ئورمییه؛ ماردین؛ شه‌به‌ک؛ شه‌هره‌زور؛ ئامیدی.

سه‌ره‌رای ئه‌م وتارانه‌ ده‌کریت باس له‌م سه‌ره‌بابه‌ته‌ گرنگانه‌ی تریش بکری؛ بابان؛ حه‌سه‌نه‌وییه؛ مه‌روانییه‌کان؛ ره‌وادییه‌کان؛ شه‌دادییه‌کان؛ ئه‌لکوردی؛ به‌درخانی؛ قازی موحه‌مه‌د؛ موسته‌فا بارزانی؛ بارزان؛ مه‌هاباد؛ یه‌زیدی؛ ئه‌رده‌لان؛ برادۆست؛ جوانرود؛ حه‌ککاری؛ شه‌مزینان؛ زاخۆ؛ شه‌بانکاره؛ جاف؛ زازا.

سه‌رچاوه‌کان

1. Elton L. Daniel, "Encyclopedia of Islam," Encyclopedia Iranica, Vol. VIII, Fasc. 4, pp. 432-435; available online at <http://www.iranicaonline.org/articles/encyclopaedia-of-islam> (accessed online at 10 January 2016).
2. Sabine Schmidtke, "The Encyclopedia of Islam", Die Welt des Islams, New Ser., Vol. 41, Issue 2. (Jul., 2001): 247-248
3. The Encyclopedia of Islam, New Edition: Glossary and index of terms to v. 1-12, 2006.
4. Bois, Thomas, The Kurds, Translated by M. W. M. Welland, Bierut: Khayats, 1966.
5. ئینسیکلۆپیدیای ئیسلام به‌شیوه‌ی ئانلاین <http://www.brill.com/publications/online-resources/encyclopaedia-islam-online>
6. (KHE – MAHI) ئینسیکلۆپیدیای ئیسلام، به‌رگی پینجه‌م 7. دانشنامه ایران و اسلام، زیر نظر احسان یار شاگر، تهران، ۱۳۵۴ - ۱۳۷۰

پینج به‌شی سه‌ره‌کی پیکه‌توو و هه‌رکامیان به‌ چه‌ند به‌شیک دابه‌شکراون: (i) سه‌ره‌تیه‌کی گشتی؛ (ii) کورده‌کان و ولاته‌که‌یان: کوردستان؛ (iii) میژوو؛ (iv) کۆمه‌لگای کوردی و (v) زمان. به‌شی سه‌یه‌م که‌ بۆ باسی میژوو دابینکراوه‌ له‌ سێ قۆناغدا باس له‌ میژووی کوردستان ده‌کات: (1) ئاخیزگه‌کان و میژووی پیش ئیسلام (2) سه‌رده‌می ئیسلامی هه‌تا ساڵی 1920 (3) له‌ ساڵی 1920 هه‌تا ئه‌مه‌رۆ [1973]. ئه‌م وتاره‌ که‌ له‌ جۆری خۆیدا بێ وێنه‌یه‌ و وه‌ک ده‌ستپێکی بۆ ئاشنابوون له‌گه‌ل کورد و کوردستان سه‌یر ده‌کریت. به‌لام هه‌ندیک تیگه‌یشتنی رۆژه‌لاتناسانه‌ی تیدا به‌ هه‌لسه‌نگاندنیکی ورد ده‌کریت ره‌خنه‌ لێی بگيریت. له‌ هه‌مان سه‌ره‌تاوه‌ پیناسه‌ی کورده‌کان به‌م شێوه‌یه‌ کراوه‌: کورده‌کان خه‌لکیکی ئیرانین که‌ له‌ شوپاتیکی لیکدراوی رۆژه‌لاتی نزیک له‌ ناوچه‌کانی [باشوری رۆژئاوای] تورکیا، شیعه‌ی ئیران، عه‌ره‌ب و سوننه‌ی عێراق، باکووری سووریا و قه‌قازی یه‌کیته‌ ده‌ژین (ل. 438). هه‌ر لێره‌دا بۆمان ده‌رده‌که‌ویت که‌ نوسه‌ری بابه‌ته‌که‌ تیگه‌یشتنی هه‌له‌ی له‌ بلاو بوونه‌وه‌ی کورد به‌تایبه‌ت له‌ ئیران و عێراق هه‌بووه‌. هه‌رچه‌ند دواتر بابه‌ته‌کان وردتر نووسراون و زانیاری زۆر به‌که‌لکی تیدا به‌ به‌شی عه‌شیره‌ته‌کاندا به‌ وردی که‌لک له‌ شه‌رفنامه‌ وه‌رگیراوه‌ و له‌ پینج گروویدا باس له‌ (31) عه‌شیره‌ت له‌ کوردستان کراوه‌. له‌سه‌ر بابه‌تی زمان که‌لک له‌ وتاری مینۆرسکی که‌ له‌ بژاری یه‌که‌مدا و له‌ژێر ناوی زمانی کوردی چاپکرا بوو، وه‌رگیراوه‌. سه‌ره‌رای ئه‌م وتاره‌ گرنگه‌ ده‌کریت ئاماژه‌ به‌ چه‌ند وتاریکی تر بکریته‌ که‌ راسته‌وخۆ په‌یوه‌ندیان به‌ کورده‌وه‌ هه‌یه‌ و له‌ بژاری دووه‌مدا به‌رچاو ده‌که‌ون. بۆیس بۆخۆی وتاری که‌رکوکیشی نووسیوه‌. مه‌ککینزی ئه‌م وتارانه‌ی نووسیوه‌: باجه‌لان؛ گوران؛ هه‌ورامان؛ هه‌مه‌وه‌ند. مینۆرسکی ئه‌م وتارانه‌ی

ئىسلام و مىژووى مسوولمانان

ئا: گوڤارى خال

پ.د. قادر محمەد حەسەن (قادر پشەدرى)
لەدايکبووى ١٩٧٤ / ٧ / ١، ئەشکەنە / قەلادزى (پشەدر).
ماستەر لە مېژووى کورد سەر دەمی ئىسلامى، سالى ٢٠٠٠.
دکتورای فەلسەفە لە رۆلى شارستانىيەى کورد لە سەدەکانى ناوەرەست، سالى ٢٠٠٤.
مامۇستا لە بەشى مېژووى زانکۆى سەلاحەدين.

+ لە لىڭكۆلېنەۋە لە بلاۋبوۋنەۋەى ئىسلام، پىئويىستە جىاۋازى بىرئىت لە بلاۋبوۋنەۋەى بىرۋاۋەپى ئىسلام لەگەل بلاۋبوۋنەۋەى ھوكمى ئىسلامى ۋەك سىستەمى سىياسى، لە پوۋى مېژوۋىيەۋە چۆن ھەرىكە لەم دوۋ دەستەۋاژەيە پىئاسە بگەين؟

- لەراستىدا ھەردوۋ چەمكى (بىرۋاۋەپى ئىسلامى ۋە ھوكمى ئىسلامى) ئاست ۋ پەۋتى بلاۋبوۋنەۋە ۋ ھەژموۋىيان لە پۋانگەى مېژوۋىيەۋە جىاۋازە، باۋەرھىنان بە ئىسلام ۋ قايلبوۋن پىئى ۋەك جىھانئىيەكى نۆئ بۆ ھەركەسىك كەۋەرى دەگرئىت ھەر تەنھا گۆپىنى باۋەر گۆپىن ۋ باۋەرھىنان نىھ بە خۋاى تاك ۋ تەنھا ۋ پىغەمبەر محەمەد (د.خ)، بەلكو گۆپانكارىيە لە سەرتاپاى ژياندا ۋ سەرلەنۆئ بونىاتنانەۋەى خۋدە بە پىۋدانگىك كە پەرستەن دەكاتە ئەركى سەرەكى مرؤف ۋ دونىاش لە ئامانجەۋە يان لانى كەم لە پانتايىيەكى ئامانجىۋازەۋە دەكاتە مەيدانىك ۋ ھۆكارى فەراھەم بوۋ بۆ ئامانجىك كەلەۋ دىۋى دونىايە ۋ ھەموان ۋەخۆدەگرئىت ۋ لەۋئ ژيانى دنيا دەكرئىتە پىۋەر بۆ پاداشت ۋ سزا ۋ سەرگەۋتن يان سەرگەردان بوۋن؛ ۋەرگرتنى ئەۋ باۋەرە ۋ پابەندبوۋن پىئى مەرج نىھ ھاۋتەرىب بىت بە ھوكمى ئىسلام، چۈنكە ھەرخۋدى بىرۋاۋەپى ئىسلامى ۋەپىش ھوكم كەردن كەۋتوۋە، لە مېژوۋى مەسۇلماناندا باۋەرەپى ئىسلامى بە پەنامەكى ۋ ئاشكرائى بلاۋبۆتەۋە ۋ زەمىنەساز ۋ پى خۆشكەر بوۋە بۆ دامەزاندن ۋ سەقامگىربوۋنى ھوكمى ئىسلامى ۋەك دەسەلاتى سىياسى، دەسەلاتىك كە لە سۆنگەى باۋەرەپى ئىسلامى دروستبوۋە دواتر دەبىتە پالپىشت بۆ بلاۋبوۋنەۋەى ئەۋ باۋەرە ۋ ھەموۋ ئەۋ پەرەسەندنانەى كە لە سەردەمە جىاجىياكان

بەخۆيەۋە بىنيۋە. لە مېژوۋى ئىسلامدا پەيۋەندىيەكى دىيالىكتىكى گرفت ئامىز لە نىۋان ھەردوۋ (باۋەر ۋ ھوكم) دروستبوۋە كە زۆر بە مېژوۋى مەسۇلمانانى رەنگرئىژ كەردوۋ.

+ لە زانكۆكان ۋەك لىڭكى مېژوۋى ناۋى مېژوۋى ئىسلامى دىت، بۆ ئايىنەكانى ترىش ھەروا، مەبەست لەم مېژوۋە چىيە؟ مېژوۋى ئىسلامە ۋەك ئايىن يان مېژوۋى مەسۇلمانانە؟ ئايا شتىك ھەيە بە ناۋى مېژوۋى ئىسلام؟ ئەمە جىاۋازى ھەيە لەگەل مېژوۋى مەسۇلمانان؟

- مېژوۋى ئىسلامى برىتئىيە لە مېژوۋى مەسۇلمانان ۋ ئەۋەى پەيۋەندى بەۋانەۋە ھەيە ھەر لەگەل پەيدابوۋنى ئىسلام ئەۋەى كە جۋدائىيەك لە نىۋان دىدى زانكۆكانى ئىمە لەگەل ھى پۆژئاۋا ھەيە ئەۋەيە كە لەۋ ناۋچانەى خۆمان مېژوۋى ئىسلاميان نەك ھەر ھاۋتا كەردوۋە لەگەل مېژوۋى ھوكمى ئىسلامى، بەلكو كوررتكرراۋەتەۋە بۆ مېژوۋى ھوكمى عەرەبى ۋ ھەژموۋنى عەرەبان بەسەر خەلافەتى ئىسلامىيەۋە، ئىدى لەلاى ھەندىك ھەر لەگەل پوۋخانى خەلافەتى عەبباسى لە سالى ۱۲۵۸/ك۶۵۶ مېژوۋى ئىسلامى كۆتايى دىت، لاي ئىمە ئەۋ سەردەمە لەۋە درىژتر دەبىندرىت ۋ ھەتا كۆتايى ھوكمى مەمالىك لە سەدەى دەيەمى كۆچى ۋ پازدەيەمى زايىنى ھەر بە مېژوۋى ئىسلامى دادەنرىت ۋ لە ھەندىك لە زانكۆيەكانمان پتر لە چۋارچىۋەى مېژوۋى سەدەكانى ناۋەرپاست سەرەۋدەرى لەگەل ئەۋ مېژوۋە دەكرئىت، لە پەيۋەندى بە مېژوۋى كەردەۋە ئەۋا ماۋەى نىۋان پەيدابوۋنى ئىسلام ھەتا شەرى چالدېران لە سالى ۱۵۱۴ ئەۋا چۋارچىۋەيەكى دىارى سەدەكانى ناۋەرپاست ۋ مېژوۋى ئىسلامىيە. ھەرچى دىدى زانكۆكانى

ھى دىكە پىشكدارى شارستانىيەكەن و كارىگەرى و داھىنانەكانيان بەشىكە لە مېژووى ئىسلامى، بەلام مېژووى مۇسۇلمانان تايىبەتە بە مۇسۇلمانان وەك شۇيىنكە و تەئى ئاينىك و سنورە مۇيىيەكەى تەسكترە.

+ پۇژھەلاتناسان لە نووسىنەكانياندا چۇن لەم مېژووى دەپوانن؟

- پۇژھەلاتناسان بەپىي پاشخان و ئامانچ و دىدگايان بە شىۋازى جىاجيا مامەلەيان لەگەل مېژووى ئىسلامى كىردوۋە، نكۇلى ناكىرىت كە جى دەستى پۇژھەلاتناسان لە پاراستى بەشىكى گىنگى كەلتوورى مۇسۇلمانان ديارە بەتايىبەتى لە ھەلگىرتى دەستىسەكان و ھەروەتر ساغكىردنەو و بلاوكىردنەو بەشىك لە دەستىسەكانە، ھەروەھا وەگەپخىستى مېتۇدى زانستى تۇيۇنەو لە مېژووى ئىسلامى، بەلام دەبى ئەوەش لە بەرچاۋبىگىن كە ئامانچى جىاجىيائى ئاينى و سىياسى و ئابوورى و كۇلۇنئالىستى لە پشت كار و نووسىنەكانى ھەندىك لە پۇژھەلاتناسەكان بوو و ئەمەش دىدى ئەوانى رەنگىرئىز كىردوۋە بۇ نووسىن لەبارەى مېژووى ئىسلامى و، واىكردوۋە ھەندىكىان نابەتايانە و نالۇجىكىانە مىلى راستىيە مېژوويىەكان بەپىي ھەز و وىستى خۇيان بابدەن.

+ زۇر جار پۇژھەلاتناسان بىرۇكەيەكى ديارىكراويان ھەبوو لەبارەى ئىسلامەو و لە مېژووى مۇسۇلماناندا بەدوای بەلگەدا گەپاون بۇى، كاتىكىش دەستيان كەوتوۋە، گۇيىان بە راستىيە ئەو بەلگانە نەداۋە، ئەمە بەھۇى تىكەلكىردنى ئىسلام وەك ئاينى و مېژووى مۇسۇلمانان نىيە؟

- مەسەلەى گەپان بەدوای بابەتىكى

پۇژئاوايە ئەوا برىتتىيە لە مامەلەكىردن لەگەل مېژووى كۇمەلگا مۇسۇلمانەكان لە سەرھەلدانى ئىسلامەو ھەتتا ئىستا، دابەشكىردنى ئەو مېژووى بۇ سەردەمەكانى كۇن و ناوەرەست و نوئ و ھاۋچەرخ. واتا مېژووى ئىسلامى لاي ئەوان سەردەمىك نىە وەك لاي ئىمە، بەلكو قۇناغىكە و سەردەم بەندى كراۋە و دىرۇكى ئىسلامى كۇمەلگا مۇسۇلمانەكان قۇناغىك نىە تىپەپىتت، بەلكو بەردەوامى ھەيە و سەردەمەكەى بەردەوامە.

لەراستىدا مېژووى ئىسلامى ھەم مېژووى ئىسلامە وەك باوەر ھەم مېژووى كۇمەلگاي مۇسۇلمانانىشە، بەلام لە كۇتايىدا مېژووى مۇرۇقەكانە جا چ لەنىۋ پانتايى ئاينىدا يان لەنىۋ مەيدانى ھەراۋى ژيانى كۇمەلايەتى و ئابوورى و سىياسى و پۇشنىبىرىدا، ھەروەتر مېژووى مامەلەكىردنى مۇرۇقە لەگەل دەق و باوەرئى ئاينى، ھەر ئەمەش دەيكاتە مېژوويەكى تەواۋ مۇيى و ھەلى داۋىرئىت لە لاھوتى بوون و بە پىرۇز زانين، لەم سونگەيەو دەبى مېژووى ئىسلامى بە پىۋدانگى بابەتايانە و زانستىانە لىنى بىكۇلرئىتەو و شىكىردنەو و ھەلتەكاندن و خويندەو و پامانى بۇ بىكرئىت.

مېژووى ئىسلامى چەمكىكى فراوانترى لە مېژووى مۇسۇلمانان ھەيە، چۇنكە ھەم پانتايىە جۇگرافىيە باوەرپىيەكەى و ھەم سنورى پىشكدارە شارستانى و سىياسىيەكانىشى زياترە، چۇنكە ئەگەر ماۋە خەلافەتىكەى وەربىگىن لە ئاسىيائى ناوەرەستەو تائەندەلوس فەرمانرەوايى كىردوۋە و ئەگەر پىكھاتە دىمۇگرافىيەكە و وزە مۇيىيەكەشى لە بەرچاۋبىگىن ئەوا وىراى مۇسۇلمانان، نامۇسۇلمانى زۇرى لە گۇين: مەسىحى و جۇلەكە و زەردەشتى و سابىئە و

كورد بەشى شېرى بەرپرسىارىڭتى پاراستن و سەلامەت راگرتنى كۆمەلگای مسولمانانىشى لەئەستۆ بووھ

مەسەلەيە لەگۇرپىدا نىھ، بەلكو سەردەمى جىاواز و پانتايى جىاواز رۆل دەبىنىت ھەتا تويژەر و ھەلسەنگىنەرى جىاوازيش كاريگەرى لەو مەسەلەيەدا ھەيە و ھەر ئەمەش واىكردووھ بەرھەمى ميژوويى جىاواز و تويژىنەوھ و ھەلسەنگاندنى جىاواز بۆ ھەمان سەردەم يان رۇودا و ھەبن و ئەمەش دىنامىكىيەتيكى سەرنجراكىشى بە ميژو و بەخشيوھ كە رۇودا و دياردە و پەرەسەندە ميژوويىھەكانى پيش سەدان و ھەزاران سال پاش سەدان جار خويئندەوھ بۆ كردن و ھەلسەنگاندن ھىشتا نووسين لەبارەيانەوھ خودان رىمىن و رەونەقى خويەتى.

+ ئايىنى ئىسلام چ بەرپرسىارىڭتىيەكى ھەيە لە رۇوداوەكانى ميژوويى موسلماناندا؟

- پىموايە ھىچ ئايىنىكى ئاسمانى لە خودى خويدا ھۆكار نىھ بۆ پەرەگرتنى لايەنە نەرىنىيەكانى ژيان، بەلكو بۆ باشترکردن و مانادارکردنى ژيان ھاتوون، بەلام ھەمىشە لە مامەلە مرويىيەكەدا ئايىن كراوھتە ھۆكار و بيانو بۆ خودپەسەندى و ئەوى دىكە بە ناپەسەند نىشاندان و ئەمەش بووھتە ھوى مملانى و رۇودانى گرفت و خراپەكارى زۆر كە لەراستىدا

ديارىكراو بۆ دۇزىنەوھى كەلنىك يان كىماسىيەك لە ميژوويى ئىسلامىدا لەلايەن ھەندىك لە رۆژھەلاتناسان مەسەلەيەكى كۆنە كە پالئەرەكانيان ديارن و بىرۆكەى ديارىكراو لەم بارەيەوھ گەلالە كراون، ئەمەش كۆك نىھ لەگەل رىسا زانستىيەكان كە ناشىت تويژەر برىارى پيش وەختەى لەبارەى ئاراستە و ئەنجامى تويژىنەوھەكى بدات، رەنگە ھەندىكجار پالئەرى لىدان لە خودى ئايىنى ئىسلامى لە پشت ئەو ھەولانە بوويىت، بەلام دەبى ئەو راستىەش بزائىن، كە رۆژھەلاتناسىك نە ناچارە و نەدەبى ئىمەش ئەوھى لى چاوەرۋان بكەين كە وەك مسولمانىك سەرەودەرى لەگەل ميژوويى ئىسلامى بكات، بەتايىبەتى لە پەيوەندى لەگەل ئايىنى ئىسلام و مەسەلە باوھىيەكان، بۆيە لەكن رۆژھەلاتناسەكان تويژىنەوھ لە خودى ئايىنى ئىسلام وەك بابەتيكى ميژوويى يەكلابوھتەوھ و ئىمەش دەبى لەو راستىيە بگەين كە ھەرچەندە مەرج نىھ ئىمە بەو خويئندەوھ و ھەلسەنگاندنە قائل بىن، بەلام ئەوھ لەو راستىيە ناگۇرپىت كە مەرجىش نىھ ھەندىك لە شىكردنەوھ و رەخنەى رۆژھەلاتناسەكانىش داراى راستى و لۇجىك و بنەماى ئەقلانى نەبن.

+ تەنانتە لەناو خودى ميژوويى مسولمانانىشدا دەكرپت بە يەك رىسا رۇوداوەكان بخويئىنەوھ، يان پىويستە (تحقىب) قۇناغەندى ميژوويى و تەنانتە جوگرافىش بكرپت لەو ميژووەدا؟

- مەسەلەى رىسا ميژوويىھەكان لە چوارچىوھ فراوانەكەيدا بابەتيكە دەچىتە خانەى فەلسەفەى ميژوو، پىموايى ئىوھ مەبەستتان لەم پرسىارە ئەو بابەتەى فەلسەفەى ميژوو نىھ، ئەوھى پەيوەندى ھەبىت بە رىساكانى خويئندەوھى رۇوداوە ميژوويىھەكان ئەوا يەك رىسا بۆ ئەو

هیچ ئاینیکی ئاسمانی له خودی خۆیدا هۆکار نیه بۆ پهرهسهندن لایه نه نه رینییه کان، به لکو بۆ باشترکردن و مانادارکردنی ژیان هاتوون

له ملی ئابین ئالینراوه، به لام له کوتاییدا بهرپرسیاریه تیه که هه ره هی خودی مرۆقه کانه.

+ ئیسلام چ گۆرانیکی له میژووی گه لان و پهوتی رووداوه کاندایا کرد له قوناغی یه که می مسولمانبوونیاندا؟

- ههروهک له وهلامی یه که مین پرسیاردا ئامازه م پیکرد ئابین گۆرین بۆ ئه وه خه لکانه ی که مسولمان بوون کاریگه ریه کی زۆری کردۆته سه ره موو ئه وانه ی که ئاینه نوێکه یان قبولکردوو، چونکه ئاینی ئیسلام به رنامه و سسته میکی هه مه لایه نه ی هه بوو بۆ ژیان بۆیه کاریگه ریه کی هه مه له سه ره ژیان جا چ له سه ره ئاستی که سی بیت یان ئاستی کۆمه ل زۆر روون و دیارن، به لام ده بی ئه و راستیه ش بزاینن که له سالانی به رای ی بلاو بوونه وه ی ئاینی ئیسلام له هه موو ناوچه کانی ده ره وه ی نیمچه دورگه ی عه ره بی ئه و ئاویزان بوون به ئاینه نوێیه که پرۆسه یه کی هه وش و درێژخایه ن بووه و پهوتی رووداوه کانی ئه و کۆمه لگایانه له قوناغی سه ره تای ئیسلام بوونیاندا به ئاشکرا ئه وه ی هه ست پیده کریت. دیارترین گۆرانکاری بریتی بوو له گۆرانکاری بونیادی له ژیانکردن و جیهانبینی و ئاماده گی بۆ ژیا نی دوا یی و

سه ره نجام دروستکردنه وه ی په یوه ندییه کی دیکه له گه ل دونیادا که زۆر جیاواز بوو له وه ی پیشتر تییه گه یشتبوون.

+ کاریگه ری ئیسلام له سه ره میژووی کورد چییه؟ دوا ی هاتنی ئیسلام، شوناسی کورد و نیشتمانه که ی چ گۆرانیکی به سه ردا هات؟

- کاریگه ریه کانی ئیسلام چ وهک باوه ر و چ وهک ده سه لات نه ک هه ره له سه ره کۆمه لگای کوردی، به لکو له سه ره هه موو ئه و کۆمه لگایانه زۆر بوو که ببوونه به شیک له چیه وه ی جوگرافیا ی ئیسلام، ئه مه ش له وه وه سه ره چا وه ی گرتوو ه که کۆنترۆلی ئیسلام بۆ ئه و کۆمه لگایانه هه ره هه ئانه ژیر رکیفیکی سه ره بازی و سیاسی نه بوو، به لکو ده ست و په نجه نه رمکردنیش بوو له گه ل بیروباوه ری نو، وه رگرتنی ئاینیک بوو که سه رتا پای ژیا نیانی ره نگریت کردبوو هه روه تر کرانه وه بوو به رووی جیهانبینی فراوانتر و لاینیکه م بۆ کۆمه لگای کوردی له دا بران دا برینیکی کاریگه ر بوو، به ئاراسته ی ته وه ری بوون و یان نیمچه ته وه ری بوون، به لام تییبینی ده که ین که بلاو بوونه وه ی ئیسلام له نیو کوردا کاریکی هه وش و به کاوه خۆ بوو، چونکه هه ره بوون به به شیک له ده سه لاتی خه لافه تی ئیسلامی به مانای مسولمان بوون نیه، پیموایه وه رگرتنی ئاینه که به مکومی پیویستی به برانه وه ی نه وه یه ک و پیگه یشتنی نه وه یه کی گۆش بوو به باوه ره نوێیه که بووبیت و ئه مه ش کاتیکی دیاری خایاندوو، به به لگه ی ئه وه ی به شداری کورد له کایه جیا جیا کانی ده سه لاتی ئیسلامی بۆ زیاتر له سه ده یه ک له دوا ی هاتنی ئیسلام ده گه ریته وه نزیکه ی سه ده و نیویک خامۆشیه ک له پرۆسه ی ئاویزان بوونی کورد به ئاینه نوێیه که تییبینی ده کریت، ئه مه ش له روانگه میژووییه که یه وه

و خویندنه وه یه کی تاکره هه ندیمان زالکردوه به سهر بابه تی بوون و هه لسه نگاندنی لوجیکی، چونکه کورد ئه گهر له ژیر ناوی دیکه شدا بووبیت بوون و کاریگهری شارستانیانه ی خوی سه لماندوه، هیچ میلله تیکیش له به ره به یانی میژووه و تا سه رده می نوی هم به یه ک ناو و شوناس نه ناسراوه و هه میش ئاستی به شداری و کاریگهری شارستانیانه ی له هه لکشان و داکشاندا بووه، به لام نابی ئه و راستیه ش فه رامۆش بکه ین که مسولمان بوونی کورد ده لیقه و بواری نوی به روودا کردنه وه و وایکرد توانا و دینامیکه تیان پتر ده ربکه ویت و شوناسیکی دینیش مۆتوربه ی شوناسی میلیان بکریت و به مه ش ئاستی ئاسویی و ستونی پیگه یان بالا و هه لکشاو تر بوو.

+ ئه گهرچی وهک تاکه که س باسی گابانی کوردی ده کریت له سه ره تای میژوی ئیسلامدا و دواتریش ناوی سه لاهه دینی ئه یوبی و کهسانی تر دین، به لام کورد وهک نه ته وه چ پۆلیکی له دروستکردنی ئه و میژووه دا هه یه؟

- کورد وهک نه ته وه و پیرای نه ته وه کانی دیکه به پپی پیگه ی خوی پۆلی له هینانه گۆری په ره سه ندنی نوی له میژوی ئیسلامی و ئاراسته کردنیدا هه بووه که له ئاسته سیاسی و سه ربازییه که ی له سه رده می سولتان سه لاهه دین گه یشته لوتکه و له ئالی زانستی و رۆشنپیریشدا له کهسانی وهک: ابن صلاحی شاره زووری، ابن الحاجب و عبدالرحیمی عیراقی و الگورانی و هی دیکه دا ترۆپکی خوی دیت، که وای ده بینم په یبردن به تان و پۆی ئه و رایه له ی ویتایه کی پروونی ئه و په ره سه ندنه ی پۆلی کورد له کایه ی شارستانی ئیسلامیمان بۆ ده کات پیویستی به قسه و باسی زیاتر هه یه که رهنگه لیره دا جیگای نه بیته وه.

دوخیکی ئاساییه، چونکه سروشتی وه رگرتنی ئاینه که و چۆنیه تی باوه پیهیتانی و دواتر وه گه پخستنی له ژیا نی تاک و کۆمه لدا کاتی ویستوو و هه میشه ئه وه شم وتوو که ئاستی پابه ندی کورد به ئایینه نوییه که ناشی له وهختی فتوحات و چه ند سالی دواتر دا خویندنه وه و هه لسه نگاندنی لوجیکی بۆ بکریت، به لکو ئه وه سه رده مه کانی دواتره که پیودانگی ئه و پابه ندی و پشکدارییه نیشان ده دات، ئه و سه رده مه انه ی که کورد ببوونه به شیکی کارا و دیاری کۆمه لگای ئیسلامی ماوه ی وای تیدا بووه که کورد به شی شیر ی به رپر سیاریه تی پاراستن و سه لامه ت راگرتنی کۆمه لگای مسولمانانیشی له ئه ستو بووه.

ئاشکرایه دوا ی هاتنی ئیسلام شوناسی کوردی خه سه له تی ئایینی ئیسلامی وه رگرت و له نیو ئه و چوارچیوه یه دا شیوه ی ره نگریژ بوو، خۆبینینه وه له نیو کایه ی شارستانی ئیسلامی ده روزه یه کی والای به پرووی کوردا کرده وه بۆ چوونه دونیایه کی نوی که پانتاییه کی هه راو و بواریکی نوی له هونه ر و هه نده رانی کۆمه لگای کوردی هینایه گۆری و به مه ش کورد ناوی نه ته وه یی و چوارچیوه به ندبوونی خوی له نیو ئه م میژووه دا له ده سه لاتی سیاسی به نیوی خوی و له پشکداری سه ربازی و شارستانیانه نمایش کرد، که شوناسیکی پیبه خشی هه تا ئیستاش مۆرکی زالی کۆمه لگای کوردییه.

+ ئایا له پرووی شارستانییه وه، کورد له ده ره وه ی شارستانی ئیسلامی شوینیکی تری هه یه؟

- ئه گهر پیمان واین کورد به بی شارستانی ئیسلامی بوونیکی شارستانیانه ی نه بووه، ئه وا خۆمان ته سلیمی جۆریک له کورتبینی کردوه

چەند رۇچنەيەك بۇ تېگەشتن لە ميژوو

د.عوسمان محەمەد غەريب

لە دايكبووی سالی ۱۹۷۲ز، پاريزگای هەلەبجە.
دكتورا لە ئوسول فيقه، سەرپەرشتيار و ئەندامی
ليژنەي تاوتويکردنی زياتر لە شەست ماستەرنامە و
تيزی دكتورا بوو. راويژکاری گوڤاری خال.

مامەلەكردن لەگەل ڤووداۋە تۆماركراۋەكانى مېژوو ۋەك مامەلەكردن لەگەل چەند بۆمبىكى ئامادەكراۋ بۆ تەقىنەۋە ۋايە، گەر بە وشيارى مامەلەيان لەگەل نەكرىن دەبنە ھۆكارى ۋىرانكارى ۋ ئاژاۋە نانەۋە، ھەلگىرساندى ئاگرىكى ۋا كە بە ھەزارەھا زانا ۋ دانا نەكوژىتەۋە. بۆيە بە پىيوستى دەزانم لەم چەند رۆچنەۋە سەيرى ژوورى تاريك ۋ روونى مېژوو بكةين:

يەكەم رۆچنە: تىگەشتن لە مېژوو ۋەك تىگەشتن لە ماتماتىك نىە كە ئەنجامەكانى بى كىشە ۋ گرفت بن.

كەس ناتوانىت نكۆلى لەۋە بكات كە يەك كۆ يەك ۋ، يەك جاران دوو ۋ، چوار دابەش دوو، دەكەنە دوو، بەلام لە يەك ڤووداۋا دەيەھا شرۆڤە ۋ خويندەنەۋە ۋ تىگەشتى جىاجىا دەبىستىن ۋ دەخويندەنەۋە ۋ، دواى ھەزار سالىش بە بەردەۋامى خويندەنەۋە نويى بۆ دەكرىت، زۆر جارىش دەستەوسان ۋ مايەپوچ دەبين ۋ، ناگەينە دوا شرۆڤە ۋ خويندەنەۋە يەكلاكەرەۋە. لەم دەلاقەۋە ئەۋەمان بۆ ڤوون دەبىتەۋە كە نايتت بۆ يەكلايىكردنەۋە بابەتىك پشت بە زۆرىك لە ڤووداۋە مېژوويىبەكان ۋەك بەلگەى حاشا ھەلنەگر بىبەستىن.

دوۋەم رۆچنە: پىۋەر بۆ ھەلسەنگاندن ۋ بىرپاردانى دروستى ۋ نادروستى ڤووداۋەكانى مېژووى مسولمانان، دەقە پىرۆزەكانى قورئانى پىرۆز ۋ فەرموودەى راست ۋ دروستى پەيامبەرە(د.خ)، ھەر ھەلوئىست ۋ رووداۋىك پىنچەۋانەى قورئانى پىرۆز ۋ فەرموودەى راست ۋ دروست بىت ھەلەيە ۋ دروست نىە.

سىتتەم رۆچنە: زۆرىەى ڤووداۋە مېژوويىبە تۆماركراۋەكان بى سەنەدن ۋ، تەنھا قسەى وتى وتيان نەبى شتىكى دىكە نىن، بۆيە كەم

مېژوونووس دەبىنين تەنھا ئەۋ ڤووداۋانە تۆمار بكات كە بە چاۋى خۆى بىنبىنى، يان خودى خۆى بەشىك بوويت لە ڤووداۋەكان.

بەشىك لە گرفتى مېژوونووسان لەۋەدايە كە قسە لە ھەموو بابەتىك دەكەن، دەم لە گشت ڤووداۋىك دەدن با چەند ھەزار سال نىوانيان بىت، بەلكو باسى دەستپىكى گەردوون ۋ، ژيانى ئىبلىس ۋ فرىشتە ۋ جنوكەى پىش ئادەم دەكەن، لەكاتىكدا بەوشىۋازە لە دەقتىكى پىرۆزدا نەھاتوۋە ۋ، پەى بردن بە زۆرىك لەۋ جۆرە زانىارىيانە تەنھا لە رىگايى سرووش ۋ نىگاۋە دەبىت. بۆ نمونە طبرى لە (ب، ۱، ل ۸۱) باس لە ئىبلىس دەكات كە گەنجىنەۋانى بەھەشتەكان ۋ، پاشاي ئاسمان ۋ زەۋىى بوۋە!!

دواتر دىتە سەر باسكردنى ڤووداۋەكانى سەردەمى ئادەم ۋ ھەۋا ۋ باس لە كوشتنى قابىل ۋ ھابىل دەكات، ھۆكارەكەشى بۆ ئەۋە دەگەرپىننەۋە كە برپار ۋ ابوۋە قابىل خوشكى ھابىل بخوازىت ۋ، ھابىلىش خوشكى قابىل، بەلام قابىل ئەۋىندارى خوشكى خۆى بوۋە ۋ، بەۋە قايل نەبوۋە ھابىل خوشكەكەى بخوازىت، دواتر پەلامارى ھابىلى داۋەۋ كوشتوئىتە، ئىتر تائىستاش زۆرىك لە وتارىبىژان دوۋبارەى دەكەنەۋە ۋ ۋەك تووتى بى خۆماندوۋكردن لە لىكۆلىنەۋە لەسەر دروستى ۋ نادروستى دەيلىنەۋە، لەكاتىكدا ئەمە حىكايەتى بەرئاگردانە ۋ ھىچ بەلگەيەكى لەسەر نىە.

ھەرۋەھا زۆر لە مېژوونووسان ۋ راقەنووسانى قورئان باس لە پەرجوۋى سالىح پەيامبەر دەكەن، كە بىرپروايان داۋايان لى كردوۋە لە گابەردىك خوشترىكى دوۋگيان دەربىننى، ئەۋىش ئەۋ كارەى بۆ ئەنجامداۋن، لەكاتىكدا ئەم كارە ئەفسانەيەكى درۆ ۋ ھەلبەستراۋە ۋ نە لە قورئانى پىرۆز ۋ نە لە دەقى فەرموودەدا باس نەكراۋە، بەلام بەداخەۋە

جىيان بووه ته وه وهك رىوايه ته كان باسى لىوه ده كه ن!

ههروه ها ميژوونووسانىش له بهرئه وهى سهرنجى خوينه زياتر بو لاي خويان راکيشن به ئاره زوى خويان ژماره و داتاي سهر سهر ريز ده كه ن، بو نمونه سهرى ژماره و ئه وه سهر بازانه بکه که له گهل فيرعه وندا هيرشيان کردووه ته سهر موسا و برواداران، طبرى (ب: ۱: ۴۱۹) ده لیت: شهست سهد و بيست هزار چه کار بوون، ئیدی نازانم کئ ههلساوه بهم داتا ورده و کئ بوى گيراوته وه!!

ههروه ها له (ب: ۹، ل: ۱۳۶) دا ده لیت: حجاج بن يوسف الثقفى سه دو بيست هزار کهسى کوشتووه!! باوه رناکه م له ميژوودا هيچ سته مکارىک-سته مى له راده به دهر بوو بئت- توانيبيتي به داتاي ورد ژماره و قوربانىانى ده ستي چه په لى ديارى بکات.

پىنجهم رۆچنه: ميژووى نوسراوه و مسولمانانمان نيه، ئه وهى ههيه ميژووى شهر و جهنگ و کوشتن و برينه، به لام ميژووى شارستانىيه ت و زانست و پيشکته وتن و بارى ماريڤى و کومه لايه تى و به ها به رزه کان-به ده گمه ن نه بيت بوونيان له کتبه ميژووييه كاندا نيه. کتبه كانى سيره له ژيانى پر شکرى په يامبه ريشماندا ته نها چه ختيان له سهر بارى سياسى و ميژووى جهنگه کان کردووه ته وه، وهك ئه وهى سيره يه كسان بيت به جهنگ، ئيتر زوربه و ئه وه موو فهرمووده جوانانه وى كه باس له رووداوه كانى ژيانى رۆژانه وى په يامبه ر ده كه ن، له کتبه كانى سيره دا ديار نامينن و باسيان نيه.

شه شهم رۆچنه: گيرانه وهى ميژوو وهك عه لى وهردى ده لیت: وهك روومالکردنى خو پيشاندان و ئاپورايه كى جه ماوه ريبه، چاوديرانى ئه و ئاپورايه هه ريه ك له لايه كه وه لنى دهر وانن. پارته

تائىستاش بانگخوزان و زانايانى ناودارى جيهانى ئيسلامى وهك: أحمد الكبيسى و عمر عبد الكافى و طارق السويديان و صالح المغامسي و عمرو خالد و محمد العريفي و نبيل العوضي ده يلينه وه و باسى ده كه ن، پيگه وى «ويكيبيديا» ش وهك رووداويكى حاشا هه لنه گر بلاوى ده كاته وه.

زانايكى وهك (ابن عثيمين) كاتيك ئه م ئه فسانه ره تده كاته وه، ده لیت: له رىواياتى ئيسرائيليه كانه، ئه م ماموستا به ريزه نازانيت له په رتووكى پيروى جوله كه و گاوه ركاندا به هيچ شيوه يه ك ناوى سالح په يامبه ر نه هاتووه، چونكه په يامبه ريكى عه ربه و، په يوه ندى به ئيسرائيليه كانه وه نيه.

چوارهم رۆچنه: رووداوه كانى ميژوو جگه له و رووداوانه و تايبه تن به ژيانى په يامبه رانه وه- رهنگدانه وهى كار و هه لسوكه وتى مروفن، هه لسوكه وتى مروڤيش نايته به لگه وى شه رعى، له ئيسلاميشدا كه س يه كسان نيه به په يامبه ر (د.خ)، بويه كارى هه له وى هيچ كه سيك - با ئه بو به كر و عومه ر- يش بيت نايته مال به سهر خودى ئيسلامه وه.

له لايه كى ديكه وه ئه و كه سانه وى رووداوه ميژووييه كانمان بو ده گيرنه وه وهك ئيمه مروفن و تووشى هه له وى زور دهن و، ته نها گيرانه وه يان به لگه نيه له سهر راستى و دروستى رووداوه كان. سرووستى مروڤ به شيوه يه كى گشتى له كاتى جهنگ و رووبه رووبوونه وهى سهر بازييدا له باس كر دنى ژماره وى كوژراوانى لايه نى به رامبه ر حه زى له زياده ره وى كردنه. بو نمونه ژماره وى كوژراوانى (بنى قريظه) له ژماره يه كى كه مه وه ده سپيده كات تا ده كاته چل كه س و، به ره به ره زياد ده كات و ده كاته پينج سهد، دواتر حه وت سهد، دواتر نوسهد، ئيتر نازانم چو ن ئه و ژماره زوره له يه ك خانوى بچووكى ئه و سهر ده مه دا

**ھەر ھەلۋىست و پووداويك
پېچەوانەى قورئانى پىرۇز و
فەرموودەى راست و دروست
بىت ھەلەيە و درووست نىە.**

خۇيان بۇ تاوانبار دەردەپن و زور جار لە
برى دەستخوشى لە بكوژ با لەسەر ھەقىش بىت
فرمىسك بۇ كوژراو . با شايستەى كوشتنىش بىت
- دەپىژن و بە قوربانىي رېگەى ھەق و ئازادىي
ناوى دەبەن.

ھەرۋەھا زورجار ھۆكارەكانىش باس دەكرىن،
بەلام چونكە لەلايەك پچر پچر باس دەكرىن، لە
لايەكى دىكەۋە ئەو ھۆكارانە لەكاتى خويندنەۋە
و بىستنى ئەنجامدانى سزادا لە مېشكى خويئەنر و
بىسەردا ئامادەبىيان نىە، ئەو كاتە عاتىفە و سۆز
لەبرى ھۇش و عەقل بېيار دەدات و، راست و
چەۋت تىكەل دەبن و، ستمەكار بە قوربانىي و
قوربانىي بە ستمەكار دەخويئىرئىتەۋە.

بۇ نمونە لەسېدارەدانى ستمەكارىكى ۋەك
سەددام بوۋە ھۆكارى ھاسۆزىي بوونى خەلكىكى
زور بۆى تەنانت لەنىو كوردى ستمەمدىدەشدا،
چونكە ئەنجامدانى سزاي لەسېدارەدانى لە
بەرەبەيانى يەكەم پوژى جەژنى قورباندا بوو،
لەلايەكى دىكەۋە ئەوانەى بېيارى لەسېدارەدانىيان
بۇ دەركرد و ھەستان بە جىبەجىكردى ئەو سزايە،
لە سەددام باشتر نەبوون، تاوانەكانى سەددامىش
لەكاتى لەسېدارەدانىدا لە ھزر و بىرى بىنەردا
ئامادەبىيان نەبوو.

سىياسىيەكان سەيرى دروشم و پەرچەم و ئالاكان
دىكەن تا بزائن كام لايەن و چ پارتىك جەماۋەرى
زىاترە، پەرچەم و ئالاي زەرد يا سەوز يا
ئالايەكى دىكە بالايە. رۇژنامەنوسان ھەلپەى
زوو بەدەسھىننى ھەۋالى نوين و بە ھەلەداوان
ھەۋلەدەن پىش ھاۋپىشەكانىيان بکەون. زمانەوانان
سەرقالى راستكردنەۋەى ھەلە زمانەۋانىيەكانى
درووشمە نووسراۋەكانن. ھىزەكانى ئاسايش و
دژە تىرور ھەرچاۋىكىيان بۇ بىننى دىمەنىكى نامۇ
و گومانلىكراۋ دەكەنە دە چاۋ.

ھەرزەكارانىش سەرقالى تەماشىا كرنى
ئەگرىجەى خاون و، ۋەك راۋچىي ھەۋلى
پاۋكردنى نىچىرن،

مامۇستايەكى ئابىنىش لە دوورەۋە تىننى
خۆى لەسەر بەزاندنى ھىلى سورى شەرىعەت
تۇمار دەكات، شروڤەكارانى سىياسىي و
كۆمەلايەتىش ھەرىەك لە دىۋىكەۋە دەروانىتە
ئاپورا جەماۋەرىيەكە و لە گۆشەنگايەكەۋە
شروڤە و تاۋتويى پووداۋەكان دەكات. پووداۋە
مىژۋويىيەكانىش بەھەمانشىۋە لە يەكلاۋە بۇ ئىمە
دەگويزرىنەۋە، ئىتر ھەقىقەتى ھەمەلايەنەى تەۋاۋ
لە نيوان دىرېدىرى نووسراۋەكاندا ھەشار دەدرىت
و لە خويئەنر و بىسەر ون دەكرىت.

ھەۋتەم پوچنە: پەرتوۋكە مىژۋويىيەكان تەنھا
پووداۋەكانمان بۇ دەگىرنەۋە و-بە شىۋەيەكى
گشتىي-كارىيان بەھۆكارەدەروونىي و كۆمەلايەتىي
و پامىيارىي و ئابۋورىي و ھزرىيەكانەۋە نىە و
شروڤەى گىشگىرانە بۇ ئەو پووداۋانە ناكەن. بەم
كارەش دىۋىكى ترى پووداۋەكان ون دەبىت.

بۇ نمونە كاتىك كوشتنى كەسېك-بەبى
باسكردنى تەۋاۋى ھۆكارەكان و ئەو تاۋانانەى
ئەنجامىي داۋن-تۇماردەكرىت و بۇنەۋەى داھاتوۋ
دەگويزرىتەۋە، خويئەنر و بىسەر ھاسۆزىي

كارى ھەلەي ھيچ كەسپك با ئەبۇبەكر و عومەر. يىش بىت نادىتە مال بەسەر خودى ئىسلامەوہ.

ھەشتەم پۇچنە: ئەوانەي مېژوومان بۇ دەگويزنەوہ مروئن، مروئيش لە ژىر فشار و كارىگەريى دەرەكبيى و ناوہكبيدا پرووى راستى رووداوہكان بە شىواويى تۇمار دەكات و دەگويزتەوہ.

خۇشەويستىي كەسپك، ئايين و ئايينزايەك، قەومىيەتتەك، يان رقتىيوونيان كارىگەرييەكەي گەرەي ھەيە لەسەر شاردنەوہو شىواندى بەشپكى زور لە راستىيەكان. گەر كەسپكت خۇشبووي ھەولەدەيت جوانىيەكانى بخەيتە پرو، ديوى دزيو و قىزەونى بشاريتەوہ، بەپىچەوانەوہ گەر رقت لە كەسپك بىت ھەولەدەي تەنھا ديوى قىزەونى دەرخەيت، چاوت بەرايى نادات جوانىيەكەي ببىنيت و ويزدانن ئازارت نادات لە شاردنەوہي ديوہ جوانەكەي.

ديارە خزمایەتبي و ھاوپايى و ھاوئايىنبى و ھاوئايىنزابى و ھاوقەومىيەتبي و ھاوولاتبي بوون، ياخود جياوازىي بوون لە ھەر يەككە لەو خالانە رولى خراپى خوى لە سەر شىواندى راستىيەكان ببىنوہ و دەبىنيت. بە دەگمەن مېژوونوسپك دەبىنيت بە ويزدانەوہ باسى ئايين و ئايينزا و قەومىيەتبي بەرانبەر بكات بەتاييەت لەكاتى خولقانى كيشە لە نيوانياندا. بۇيە گەر كەسپكى مسولمان

باسى ديويكى جوانى نامسولمان بكات،-ياخود بە پىچەوانەوہ دەدرىتە بەر ھىزشى توند و بە خۇفرۇش و شلگير ناوزەد دەكرىت. ھەرۋەھا لە نيوان شىعە و سوننە، كوردو ەرەب و تورك ... ھتد ئەم دياردە زشتە بەدى دەكرىت و لە واقىيى ژيانماندا رەنگىداوہتەوہ.

بۇ نموونە كارى خۇكوژىي و خۇتەقاندنەوہ لە ديدى زورىك لە رۇشنىبران و مامۇستايانى ئايىنبى كورددا بە كارىكى قىزەون و نامرۇقانە دەدرايە قەلەم، بۇيە كاتىك گەنجىكى فەلەستىنبى بۇ بەرگريى كردن لە خاك و ئايين و ناموس خوى بە داگيركەريكى ئىسرائىليدا دەتەقاندەوہ، لە كوردستانى ئازىزمانەوہ دەنگى نارەزايى دژ بەو كارە بەرز دەبوويەوہ، بەلام كاتىك خانمە گەريلايەكەي كورد بۇ بەرگريى لە خاك و ولات و شەرەفى كورد كارىكى خۇكوژىي ئەنجامدا، كەس دەنگى نارەزايى لى بەرز نەبوويەوہ، بەلكو بە كارىكى فيداكارىي و شەرعىي باسكرا.

من لىرەدا مەبەستم ھەلسەنگاندنى ئەو جورە كارانە نيە، بەلكو مەبەستم ئەوہيە نايىت لە بپياردان و ھەلسەنگاندنى كار و رووداوہكاندا سىياسەتى بانىكە و دوو ھەوامان ھەبىت. گەر كارى خۇكوژىي بۇ كوردى ستەمدىدە دروست و رەوابىت، دەبىت بۇ گشت ستەمدىدەيك رەوا و دروست بىت، گەر بۇ فەلەستىنبىك رەوا نەبىت، دەبىت بۇ كوردىش نارەوا بىت.

پووداوہكانى ژيان و سەردەمى خۇمان وەك خۇيان روومال ناكرىن، وەك دەبىنبىن رووداويك روو دەدات بەلام ھەر مىديا و شرۇقە كارىك بەلايەكيدا دەبات، چۇنيان بويت ئاوا شرۇقە و خويندنەوہي بۇ دەكەن. تائىستاش ھەقىقەتى گرووپە تىرورىستىيەكان بۇ خەلك باس ناكرىت، لە پشت پەردەوہ كى دروستى كردوون؟ كى

يارمەتيان دەدات ، لە كۆيۈە چەكيان بۇ دەپوات؟
كى ھاوپەيماھە لەگەلئاندا؟

ئايا راستە گشت ولاتانى جيهان بە تايبەت
ئەمريكا و پرووسيا و بەريتانيا- بەو ھەموو
تەكنۆلوژيا و دەستگاي سىخۆپىي و ھەوالگىرىي
و پىشكەوتنە سەربازىيەوۈ دوزمنى داعشن، بەلام
داعش لە ھەموويان بەھىزترە و ناتوانن پشتى
بشكىنن، ياخود بەكرىگرتەي خۇيانن و يارى بۇ
جەناييان دەكەن؟!

كى ھەيە ھەقىقەتى مەرگەساتى ھەلەبجە و
شەنگال شەرى براكوژىي نەوۈدەكان وەك خۇيان
بەبى رتووش تۇمار كرديتت و، رىزبەندىي بۇ گشت
تاوانباران و كەمتەرخەمكاران كرديتت؟، ئەوۈي
كراوۈ برىتييە لە ديارىكردىنى تاوانبارە ديارەكانى
وەك سەدام و ەلى كىمياويى و داعش، ئىتر
تاوانبارانى دىكە و تىوۈگلاوان و رىخۆشكارانى
ئەو تاوانانە دەشاردرىنەوۈ و ناويان لە لىستى
تاواندان و ن دەبىتت.

ئايا تەنھا ئەوانە تاوانبارن، ياخود دەستىي
چلكنى ناوۈكىي و دەرەككىش ھەيە، كوان ناوى ئەو
كەسانەي ھەلەبجەيان رووتكردەوۈ و بانقەكانيان
فەرھوود كرىد و دەس و مەچەك و گوئى خانمە
شەھىدەكانيان بۇ دزىنى بازن و گوارە برىيەوۈ؟
(طارق محمد رمضان) ئەو فرۆكەوانەي
ھەلەبجەي كىمياباران كرىد و، دواي زىندانىكردىنى
لە ئاسايشى سلېمانى چۈن ھەلات؟ كى لە پشت
ھەلانتىيەوۈ بوو، ئىستە لە كۆيىيە؟ بۇ حكومەتى
ھەرىم لەو كەيسەدا بىدەنگە و بەدواچوونى بۇ
ناكات و، داواي رادەستكردەنەوۈي بە حكومەتى
ھەرىم ناكات؟

پەرتووكىنم بۇ بىنە بە وىژدانەوۈ باسى سەدامى
دىكتاتورى كرديتت، ئەو پەرتووكانەي چاپكراون

لەلايەن دوو جۆر نووسەرەوۈ نووسراون:
جۆرى يەكەميان برىتتىن لە ھەوادار و دۆست
و يارى سەدام و كەسانى دۇراو و فاشىست،
سەداميان گەياندوۈتە كەشكەشان و كەشكەلانى
فەلەك، يەك رەخنە و ھەلە و تاوانى سەداميان
تۇمار نەكردوۈ.

بەشى دووۈميان نەيار و دوزمن و ستەمدىدە
و كەسوكارى قوربانىيانى دەستى سەدامن، جگە
لە تاوان و زولم و ستەم بە وشەيەكىش باسى
كردەوۈيەكى باشى ئەو زالمەيان نەكردوۈ، بەم
شىۈەيەش تەنھا دىوئىكى رووداو و كەسەكانمان
بۇ دەرەكەوئىت ئەوئىش بە شىۋاويى.

جا ئەگەر لە رووداوۈ سەردەمىيەكاندا نەتوانن
بگەينە ھەقىقەتى تەواو، ئىتر چۈن دەتوانن
پوومالى رووداوۈكانى پىش سەد و دوو سەدو
ھەزار و دوو ھەزار سالل بكەين و ئەنجامەكان
يەكلايى بكەينەوۈ!!

تۆيەم رۆچنە: ھەرۈەك چۈن ناكرىت بە
عەقلىيەتى دويئى رووداو و كار و ھەلسوكەوتى
ئەمرو ھەلبسەنگىننىت، بەھەمانشيوۈ ناكرىت
رووداوۈ مېژوووييەكان -گەر دروست و حاشا
ھەلنەگرىش بن- بە عەقلىيەت و نەرىتى ئەمرو
ھەلبسەنگىننرىن، بەلكو دەبىتت بە پىوۈر و
عەقلىيەتى سەردەمى خۇيان خويئدەنەوۈيان بۇ
بكرىتت و ھەلبسەنگىننرىن، چۈنكە مەرج نىيە ئەو
كارەي دويئى بە كارىكى باش زانرا بىتت، ئەمرو لە
دىدى خەلكىدا باش بىتت، مەرجىش نىيە ئەو كارەي
ئىستە بە خراب دەزانرىتت، لە رابردوودا ھەمان
بۇچوونيان دەربارەي ھەبوويئتت، لەبەرئەوۈي
عەقلىيەتى مروۋقەكان بەپىي شوئىن و سات و
كات و داب و نەرىت دەگوردرىن و لە ئەنجامدا
ھەلسەنگاندنىشان دەگوردرىتت.

بەرەو میتۆدیکى زانستىيانە و واقعیانە بۇ

خویندنه‌وه و هه‌لسه‌نگاندنى میزووی سیاسى ئیسلام

د. کەرىم ئەحمەد

له‌داکیبوی (۱۹۵۹). ئەندامى دامەزرینه‌رى پرۆژهى تیشک،
سه‌نتەرى زه‌هاوى بۇ لیکۆلینه‌وهى فیکرى، ریکخراوى ژيار و
ئینستیتیوى بانگخوازن. چه‌ند کتیب و ده‌یان وتارى بلاوکراوهى
به زمانى کوردی و عەرەبى هه‌یه.

پىشەكى:

ماۋەيەكە لە ئەنجامى خويىندەنەۋەي ۋاۋ بۇچوۋنى جيا جيا و ھەندىك جار پىچەۋانە و دژ بەيەك دەربارەي مېژوۋى ئىسلام بېرۆكەيەك، يا باشتىر بلىم مېتۆدىكم لا گەلالە بوۋە بۇ خويىندەنەۋەي ئەۋ مېژوۋە و لىكدانەۋەي ۋووداۋەكانى حەزم كردوۋە بېخەمە بەردەست خويىنەران.

يەككىك لەۋ بوارانەي ئىسلام كە دەستى شيۋاندنى پىگەيشتوۋە مېژوۋەكەيەتى، بەتايبەت مېژوۋە سىياسىيەكەي، بەلكو بگرە ئەمىيان پشكى شىرى بەركەۋتوۋە لە شيۋاندن، جا چ لەلايەن شويىنكەۋتوانىيەۋە بىت، يا لەلايەن دوژمانىيەۋە! بەشېك لەۋ شيۋاندنە بەدەست ئەنقەست بوۋە و بەشېكىشى لە نەزانىيەۋە بوۋە لە ئەنجامى نەبوۋنى مەنەج و مېتۆدىكى زانستى بۇ خويىندەنەۋەي ئەۋ مېژوۋە و ھەلسەنگاندنى كەسايەتتە سىياسىيەكانى بە تايبەت خەلىفە و والىيەكان و روانىنە ئەۋ مېژوۋە ۋەك ئەۋەي كە دەبى مېژوۋى فرىشتەكان بىت نەك مېژوۋى مرقۇگەلىكى لەبار بۇ پىكان و ھەلەكردن و بۇ چاكە و گوناھكردن. ھەر ئەۋ تىروانىنە نمونەيە و ايكردوۋە كەسانىكى ۋەك مەۋدودى و سەبىد قوتب و محەمدى غەزالى چەندىنى تر بکەۋنە ئەۋ ھەلەيەۋە و تىرى رەخنەيان بەتېژى ئاراستەي ھەندىك سەردەم و زۆرىك لە خەلىفە و والىيەكان بکەن بە حەزرتى عوسمانىشەۋە (رەزاي خۋاي لىبىت) كە يەككىكە لە خەلىفە راشىدەكان و يەككىكە لە موزدە پىدراۋان بە بەھەشت.

ھۆى ئەم ھەلەيەش نەبوۋنى مېتۆدىكى زانستىيە بۇ خويىندەنەۋە لىكدانەۋەي ۋووداۋەكانى مېژوۋ كە پشت بە پتوۋەرگەلىكى زانستى بېستىت بۇ ئەۋ مەبەستە. ھەندىك جار كە دەمانەۋىت سەردەمىك

يا خەلىفەيەك ھەلسەنگىنن لەجياتى ئەۋەي كۆمەلىك پتوۋەرى زانستى بەكاربىنن پەنا دەبەينە بەر سۆز و عاتىفە و لەسەر ئەۋ بنەمايە برىار دەدەين، لەبەرئەۋە زۆربەي جار برىارەكانمان نازانستى و ناواقىيە.

بۇئەۋەي بېرۆكەكە نىك بەيەۋە لە زېھنى خويىنەر چەند نمونەيەك دىنمەۋە:

كاتىك پزىشكىك دەچىت بۇ پشكىنى چىشتخانەيەك ئەگەر خشتەيەكى لە بەردەستدا نەبىت نازانستى چۆن پشكىن بكات و لە كويۋە دەستپىكات و چ شتىك بېشكىت، ئەگەر خاۋن چىشتخانەكەش زۆرزان بىت دەتوانىت بە ھەلەيدا ببات و ئەۋ شويىنانەي نىشان بدات كە مەرچەكانى تەندروستى تىدايە، لە ئەنجامدا پزىشكەكە بە دەرنەنجامىكى ھەلەۋە دەگەرپتەۋە، بەلام ئەگەر خشتەيەكى لە بەردەستدا بىت بەپىي ئەۋ خشتەيە پشكىنى خۋى بكات ئەۋا بە دەرنەنجامىكى راستەۋە دەگەرپتەۋە و ھەلەي بەسەردا تىناپەرپت. نمونەيەكى تر: ئەگەر بتەۋىت كىتپىك ھەلسەنگىنن دەبىت مېتۆدىكى زانستىيە بگرىتەبەر بۇ خويىندەنەۋە و پاشان ھەلسەنگاندنى، نەك بىت و بە ھەرپمەكى بىخويىنەۋە، بابەتىك لە ناۋەرپاست و يەككىك لە كۆتايىيەكەي و ھتد، بۇ نمونە دەبىت سەيرى ناۋنشانەكەي بکەيت، پاشان پشتەكەي بخويىنەۋە، دواتر پىرستەكەي و ئىنجا پىشەككىيەكەي و....ھتد.

بەھەمان شىۋە ئەگەر بتەۋىت ھەرشتىك يان كەسىك يان دەزگايەك ھەلسەنگىنن پتوۋىستىت بە مېتۆدىك و كۆمەلىك پتوۋەرى زانستى دەبىت بۇئەۋەي برىارەكانت زانستى بن و نەكەۋنە ژىر كارىگەرى سۆزدارى، يان نەزانى و دەرنەنجامىش برىارى ھەلە.

بە نىسبەت مېژوۋى ئىسلامىشەۋە پتوۋىستمان

دەكات نەك لە پروانگەي ئەو دەستكەوتانەي بەدەستىنەنھىناوۋە و ئەو ئامانجانەي پىكاوۋيانە كە ئەمپۇ لە جىھانى سىياسەتدا رەچاۋ دەكرىن. يان تەنھا لە پروانگەي ھەلۋىست لە ئۇپۇزسىۋن بى ئاۋردانەۋە لە سىروشتى ئەو ئۇپۇزسىۋنە ۋەك ئەۋەي بۇ ھەلسەنگاندنى سەردەمى ئومەۋى دەكرىت.

- يەككىكى تر لە كەموكرتبيەكانى خويندەۋەي مسولمانان بۇ مېژوۋەكەيان ئەۋەيە كە بە زۆرى خويندەۋەيەكى گىرپانەۋەيە نەك شىكارىيانە، ئەمەش ۋاي كىردوۋە نەتوانن گىرپانەۋە نالۆژىكىيەكان و ناراستەكان بەباشى لە يەك جىباكەنەۋە و لە پروۋى لۆژىكەۋە ئەو مېژوۋە ھەلسەنگىنن، ھەۋلىش نادەن بگەپنەۋە بۇ ناو ئەو واقىعەي شتەكانى تىدا پروۋىداۋە، يان خۇيان بەرنەۋە بۇ ئەو سەردەمە و خۇيان بگەنە كارەكتەرى پروۋىداۋەكان و لەۋيۋە خويندەۋە بۇ ئەو مېژوۋە و كەسايەتبيەكان بگەن، بۇ نمونە لە ناكۆكى نىۋان ەلى و موعاۋىيەدا كەسىك ھەۋلى نەداۋە خۇي بەرىتە شوپنى موعاۋىيە و بزانتىت چۇن رەفتار ئەكات.

تاكو ئىستا زۆرىك لە مسولمانانى ئەھلى سوننە قەناعەتبان ۋايە باسى ئەو ناكۆكىيانە نەكەين كە لە نىۋان ھاۋەلاندا پروۋىداۋە، ئەمە لەكاتىكدا راست دەبوۋ كە جەۋى شتەكان بەدەستى ئەۋان بوۋايە، بەلام كە شتەكە لە دەستى ئەۋان دەرچوۋە و ھەموو لايەنەكانى تر لە شوپنكەۋتەي ئاين و مەزھەب و رىبازەكانى تر لەسەر ئەو بابەتە دەنوسن پىۋىستە شارەزايانى بوارى فىكرو مېژوۋى ئىسلامىش لەسەر ئەو شتەنە بنوسن، بەلام نوسىنىكى شىكارىيانە نەك تەنھا گىرپانەۋەي پروۋىداۋەكان با بە پىشتەستنىش بىت بە مېتۇدىكى زانستىيانەتر لە جىاكرىدەۋەي گىرپانەۋە راستەكان

بەبوۋنى مېتۇدىكى زانستى و واقىعى بۇ خويندەۋەي و ھەلسەنگاندنى زۆر پىۋىستترە لەبەر گرنگىيەكەي و پەيوەندى ئەو مېژوۋە بە ەقىدە و ژيانى رۆژانەي مسولمانانەۋە.

مسولمانان تائىستاش بە شىۋەبەك لەسەر خەلىفەكان و شىاۋىتپىيان بۇ حوكمرانى دەۋىن ۋەك ئەۋەي ھىشتا دەسەلاتيان نەگرتبىتە دەست و فەرمانرەۋايىيان نەكردبىت و خەلكى نەزانن تۋانا و لىھاتۋويىيان چەندە. ھەر لەبەرئەۋەشە كاتىك چاۋدىران گفوتگۇ و ناكۆكى نىۋان مسولمانان دەبىنن لە سەر شىاۋىتپى و لەبەرترى ئەبۋبەكر يان ەلى بۇ حوكمرانى سەريان سۈردەمىنىت كاتىك دەزانن باسى دوو كەس دەكەن زىاد لە ھەزارو چوارسەد سال لەمەۋبەر فەرمانرەۋايىتپىيان كىردوۋە.

تاكو ئىستا ئىمە پىۋەرىكى زانستىمان نىيە بۇ ھەلسەنگاندنى خەلىفەكان و شتەكان تىكەل دەكەين، بۇ نمونە لە باسى شىاۋىتپى كەسىك بۇ خەلافەت باسى لايەنى زانستى شەرى دەكەن كە پىۋەرە بۇ زاناي ئايىنى نەك پىاۋى دەۋلەت، يان باسى نازايەتى و تۋاناي شەر و سەرکەۋتەكانى دەكەن لە بەزاندى پالەۋاناندا كە ئەمەش پىۋەرى سەربازىيە نەك سىياسى و بۇ پالەۋانانى شەرە نەك بۇ پىاۋانى دەۋلەت، يان باسى تۋاناي وتارىبىژى دەكەن كە پىۋەرە بۇ رەۋاننىژان و زمان زانان نەك بۇ پىاۋانى دەۋلەت، لە ھەموو ئەمانەش سەيرتر و نازانستىتر كە بەتەۋاۋى بەلگەيە لەسەر سادەبى ئەۋ ەقلىيەتە ئەۋەيە كاتىك باسى شىاۋى خەلىفەكان دەكەن بەتايبەت خەلىفە راشىدەكان و بە تايبەت تر لە بەراوردكرىد لە نىۋان ئەبۋبەكر و ەلىدا كە فەرمانرەۋايىيان كىردوۋە ئەو كارانەي كىردوۋىانن تۇماركراۋە دەچن لە پروانگەي ئەۋ فەرمودانەۋە ھەلىان دەسەنگىنن كە باسى پلەۋپايەي ئاينىيان

لە ھەلبەستراۋەكان. ھەندىك جارىش لە بەر ھاوسۆزىيان لەگەل لايەنىكدا ناۋىرن ھەلسەنگاندن بۇ ھەندىك رووداۋ بكن ۋەك رووداۋى كەربەلا ۋە شەھىدكردنى حوسەين (رەزاي خاۋى لىيىت).

ئەمە بە نىسبەت خويندەۋەى مسولمانان بۇ ميژوۋەكەيان، بە نىسبەت غەيرە مسولمانانىشەۋە يان نەيارانى ئىسلام ۋە تەنانەت ئەۋانەش كە كەۋتوونەتە ژىر كارىگەرى بىرى رۇژئاۋايىيەۋە ھەلەكەيان لەۋەدايە كە بە پىئوۋرەكانى ئەمپۇ ۋە پىيى ئەمپۇ خويندەۋە بۇ ميژوۋى مسولمانان دەكەن ۋە ھەلىدەسەنگىنن، ۋەك پىۋانى ئەۋ سەردەمانە بە پىئوۋرەكانى دىموكراسى ۋە دەستاوۋەستكردنى ئاشتىيانەى دەسەلات ۋە بوۋنى ئۇپۇزسىۋنى سىياسى ۋە... ھتد.

ئىمە لىزەدا كۆمەلىك پىئوۋر دادەئىين لەۋ باۋەرپەدام ئەگەر رەچاۋ بكرىن لە خويندەۋەى ميژوۋى سەردەمە جىاۋازەكانى مسولمانان ۋە ھەلسەنگاندن زۇر نىك دەبىنەۋە لە راستى ۋە ستەم لە ھىچ كەس ۋە سەردەمىك ناكەين، پىئوۋرەكانىش بەكورتى ئەمانەن بى رەچاۋكردنى رىزبەندى:

۱. جىگىرى سىياسى ۋە ئاسايش لە ۋالاتدا ۋە نەبوۋنى شەر ۋە ئازاۋەى ناوخۆيى(الاستقرار السىياسى والامنى).

۲. گەشەكردنى ئابوۋرى ۋە جىگىرى بارى ئابوۋرى ھاۋولاتىيان ۋە كەمى رىژەى بىكارى... ھتد (الازدھار والاستقرار الاقتصادى).

۳. دابىنكردنى مافەكانى ھاۋولاتىيان لەۋ چوارچىۋەيەى زىان بە ئاسايشى ۋە لات نەگەيەنىت لە ئازادى رادەربىر ۋە ئىشكردن ۋە نىشتەجىبىۋون ۋە مومارەسەى چالاكىيە كۆمەلايەتى ۋە ئابىيەكان ...ھتد.

۴. گەشەسەندنى لايەنى زانستى ۋە بايەخدان

بە زانست ۋە ئەھلى زانست.

۵. گەشەسەندنى بارى شارستانى لە ئاۋەدانكردنەۋەى شار ۋە لادىكان ۋە تەختكردنى رىگاۋبانەكان ۋە بوۋنى خزمەتگوزارىيەكان... ھتد.

۶. بەدەستەپىئانى پىگەيەكى بەرز بۇ ۋالات لە ناۋ ۋالاتاندا بە رادەيەك كە ھاۋولاتىيانى ئەۋ ۋالاتە لە دەرەۋە رىزلىگىراۋبن ۋە دەستىرژىيان نەكرىتە سەرۋ مافەكانىان زەۋت ۋە پىئىشيل نەكرىت.

۷. ھەلوئىست لە نەيارەكان ۋە تواناى چارەسەركردنى كىشە سىياسى ۋە ئابورى ۋە كۆمەلايەكان... ھتد.

۸. جىاكردەۋەى دەسەلاتەكانى جىيەجىكرن ۋە دادوۋرى لە يەكتر.

ئەم پىئوۋرەانە بە راي من ئەگەر رەچاۋبكرىن لە ھەلسەنگاندنى ھەر دەسەلات ۋە دەسەلاتارىكدا ئەنجامەكەى زۇر نىك ئەبىت لە حەقىقەتەۋە، بەلام ئەگەر بىتو لەبەر رۇشنايى يەك دوۋ پىئوۋر ھەلسەنگاندن بكرىت ئەنجامەكەى زۇر دوۋر دەبىت لە واقىعەۋە، بۇ نمونە زۇر كەس موعاۋىيەى كورى ئەبى سوفىان تەنھا لە روانگەى دوۋ شتەۋە دەپىون: يەكەم ھەلوئىستى بەرامبەر عەلى، دوۋم گواستەۋەى خەلافەت بۇ كورەكەى لە دواى خۇى بەبى ئاۋرپادەۋە لە بىست سالى ماۋەى فەرمانزەۋايەتتىيەكەى كە تىيدا دەۋلەتتىكى بەرفراوانى بە سىياسەتتىكى نەرم ۋە حەكىمانە بەرپوۋە دەبرد ۋە لە ھەموۋ روۋيەكەۋە گەشەى سەندبوۋ، جىگىرى سىياسىيەكەى بە رادەيەك بوۋ كە بەدرىژايى ئەۋ بىست سالا تەنھا چۋاردە كەس لە ھاۋولاتىيانى ئەۋ مەملەكەتە بەرفراوانە كوژراۋن بەدەستى دەۋلەت. دەرپارەى ھىز ۋە پىگەى ۋالاتەكەشى لە چاۋ دەۋرۋبەريان ئەۋە ھەر باس ناكرىت، بەنىسبەت بارى ئابورى ۋە زانستى ۋە شارستانىتتىيەۋە لەۋپەرى گەشەسەندندا

دوایی کرد که دهکاته مانگی ئەیلول، حوسەین لە سەرەتای مانگی یەكەمی سالی شەست و یەك شەھید کرا، واتە دوای چوار مانگ که دوو مانگی بەلایەنی کەمەوہ لە رینگادا بوو، واتە یەزید ھیشتا دوو مانگ نەدەبوو حوکمی گرتبووہ دەست ئەمان دژی وەستان، شۆرشیان لیکرد بەبیانووئی ئەوہی کہ شیاو نییە، ئەویش لەسەر بنەمایەکی ئایینی نەک سیاسی، کوپرا زانیتان شیاو نییە؟ کەسیک لە مالی موعاوییە و لە بەردەستی موعاوییەدا پەرورەدە بوویت و پیگەیشتیبت پیی دەوتریت شیاو نییە! لەراستیشدا ئەوہ شۆرشى حوسەین نەبوو، بەلکو یاخیوونی ئەھلی کوفە بوو ئەو بۆشاییە سیاسییەیان قۆستەوہ کہ بە مردنی موعاوییە روویدا و ویستیان پایتەختی خەلافەت بگوازنەوہ بۆ کوفە و بە دوای سومبولیکدا دەگەران کہ حوسەینیش بۆ ئەوان لە ھەموو کەسی باشتر بوو.

دووەم: زۆریک لە ھاوہلە دلسۆز و بە ئەزمونەکان ئامۆژگارییان کرد نەچیت بۆ کوفە، یەكەم لەبەرئەوہی کوفە شونینکی گونجاو نەبوو، دووہمیش لەبەرئەوہی خەلکی کوفە پیشینەییەکی باشیان نەبوو بەرامبەر بە باوکی و حەسەنی برای، ئەو بە گوئی نەکردن و ھەر پۆیشت. سینیەم لەبەرئەوہی پلانەکەیی بەباشی دانەرشتبوو، بەلکو ھەروا بەبی ئامادەکارییەکی ئەوتۆ بۆ ئەو ئیشە گەورەییە بە گوئی ئەھلی کوفەیی کرد و دوایان کەوت، لەکاتیکدا کہ ھەلپژاردەیی باشتر ھەبوو لەبەدەستیدا کہ عەبدوڵلای کورپی عەبباسی ئامۆزای باوکی پیشنیاری بۆ کرد، لەوانە: یەكەم: بچیت بۆ یەمەن نەک عیراق لەبەرئەوہی دوورترە و ئەرزەکەیی سەختترە و خەلکەکەشی ھەوادارینی. دووہم: با خەلکی کوفە والی کوفە دەرکەن و خۆیان دەسەلاتەکەیی بگرنەدەست. سینیەم مال و منداڵ لەگەل خۆی نەبات(۱).

بوو. لە ھەموو شتیکیش سەیرتر ئەوہیە زۆربەیی ھەرە زۆری مسولمانان ئەگەر نەلیم ھەموویان لەو ناکۆکییەیی لە نیوان ئەبوزەری غەفاری و موعاوییەدا روویدا پشتیوانی لە ئەبوزەر ئەکەن لەکاتیکدا ئەگەر بە بیرکردنەوہی ئەو کابکرایە بووایە دەبوو داریک لەسەر بەردیک دانەنرایە و مسولمانان یەك تەلاریان دروست نەکردایە. ئەم پشتگیرییەش لە ئەبوزەر ھەمووی لەبەرئەوہیە کہ یەکیکە لەو کەسانەیی زووتر لە موعاوییە مسولمان ببوو ئیتر بیگویدانە خویندەوہی کەسایەتی ئەو ھاوہلە و شیکردنەوہی ئەو فەرموودەییە کہ دەربارەیی و تراوہ کہ دەلیت ئەبوزەر بە تەنیا دەژی و بەتەنیا دەمریت و بە تەنھا زیندوو دەکریتەوہ کہ بەلگەییە لەسەر ئەوہی کەسیکی شارستانی و مەدەنی نەبووہ و لەبەر زوھد و خواپەرستییەکەیی دژی ئاوەدانکردنەوہی سەر زوہی بووہ.

بە ھەمان شیوہ ئەگەر بیتو لەبەر رۆشنایی ئەم پیوہرانە ھەموو سەرەدەمی ئومەوی ھەلسەنگینین ئەگەر پلەیی نایاب و زۆر باشە پینەدریت ئەوہ بە دلنیاییەوہ پلەیی باشە وەردەگریت سەرەدەمی یەزید نەبیت کہ ئەویش تەنھا لە روانگەیی ھەلوئیستی لە نەیارە سیاسییەکانییەوہ ھەلدەسەنگینیت نەک سەرچەم کارەکانی. بەلای شەھیدکردنی حوسەین تاوانیکی گەورە بوو، بەلام چەند گوناھەکەیی لە ئەستۆیی یەزیددایە ئەوہندە و زیاتریش لە ئەستۆیی ئەھلی کوفەدایە کہ بانگیان کرد و دواتریش پشتیان تیکرد و رادەستی دوژمنیان کرد.

حوسەین خۆشی پشکیک لە بەرپرسیاریتیەکەیی دەکەویتە سەر لەبەر سنی ھۆ:

یەكەم: لەبەرئەوہی ھیشتا یەزید فریانەکەوتبوو سەری خۆی بخورینیت لیبی ھەستان و شۆرشیان لیکرد، بیئەوہی بۆیان دەرکەویت شیاوہ یان نا، ئەو ھیشتا ھیچکی لێوہ دەرئەکەوتبوو، چونکە موعاوییە مانگی رەمەزانی سالی (۶۰ک) کۆچی

**لە كە مو كورتىيە كانى
خوئندەنە وەى مسولمانان
بۇ مېژو وە كە يان ئە وە يە كە
بە زۆرى خوئندەنە وە يە كە
گېرآنە وە يە كە شىكارىيانە.**

لە رەخنانە:

۱. تۆ خزمانى خۆت كرڈۆتە والى لە كاتىكدا لە كۆى ۱۸ والى تەنھا پىنجىيان خزمى خۆى بوون، خزمایە تى چۆنىش؟ يە كىكىيان برأى شىرى بوو، ئە وانى تریش خزمى پلە دوو پلە سى بوون و ھە مووشىيان كەسى شىاوبوون، ئە وە شىيان لىھاتوو نە بووى يان گوناهى كرڈبىت يان خەلكى گلە بىيان لىى ھە بووىت لای بر دوون و سزاشى داون وە ك ئە وەى لە گەل وە لىدى كورى عوقبە دا كرڈى كاتىك خەلكى كوفە سكالایان لە دەستى كرڈ.
۲. خەلىفە سامانىكى زۆرى داووتە خزمانى لە (بىت المال) بىئە وەى بە لگە يە كى بە رجە ستە يان ھە بىت يان ئە و كارىگە رىبەى لە سەر بژىوى خەلكى ھە بووىت، شایانى باسە عوسمان يە كىك بوو لە ھەرە دەولە مەندە كانى مە دىنە و دواتریش خۆى روونكرڈنە وە ىدا لە سەر ئە وەى كە ئە وەى داوۋە تى بە خزمانى خۆى لە سەر وەت و سامانى خۆى بوو نە ك (بىت المال).
۳. يە كىك لە و رەخنانەى كە خۆى لە خۆيدا لە شاكارە كانى عوسمان ئە ژمار دە كرپت كۆكرڈنە وەى قورئان بوو.
۴. يە كىكى تر لە رەخنانە كان گوايە عە ممارى

سەردەمى عەبباسىيە كان و ھەر وەھا عوسمانىيە كانىش ئە گەر بخەينە ژىر ئە و پىو ھرانە ئە و بە دلنایىيە وە لە تاقىكرڈنە وە دەردە چن با پلەى نایاب و زۆر باشە يان باشە بە دەست نە ھىتن، بە لام ھىچ نە بىت پلەى پە سەند يان ناو ھند بە دەست دىتن. ئە گەر لە خالىك بکەون يان نمرەى تە و او نە ھىتن لە خالە كانى تر دا دەردە چن، بە لام ئە گەر بىتو تەنھا لە روانگەى يە ك خالە وە ھە لىان سە نكىنىت و ئە ویش ئە و خالەى كە تىدا كە و تون ئە وە بە دلنایىيە وە ھو كمە كە ت نادا دو ھرانە دەردە چىت و ھە قى خۆيان نادە بىتى. ئىمە دە بىت تىكرا (مو ھە صصیلە) ى ھو كمە كە يان سە ىر بکە ىن نە ك خال و دوو خال يا لایەن و دوو لایەن.

ئە گەر بە ھە مان مېتود سەردەمى خەلىفە عوسمانى كورى عە فان ھە لسە نكىنىن بو مان دەردە كە وىت ئە وانى شۆر شىيان دژى كرڈ زۆر نا ھە قىيان كرڈ و زۆر ھە لە بوون و ئە گەرى بوونى دە ستىك لە پشتىيە وە زۆر زەق دە بىتە وە. لە سەردەمى عوسماندا بارى ئابوورى و لات زۆر بە ھىز بوو، ژيان و بژىوى خەلكى زۆر لە ھى سەردەمى عومەر زىاتر بوو، ئازادىيە كان زۆر لە سەردەمى عومەر زىاتر بوون، دە و لە ت زۆر بە رفراوانتر ببوو، ببوو ئىمپراتورىيەت و پىگەى مسولمانان زۆر گە و رە تر ببوو لە جىھاندا، خزمە تگوزارىيە كان زۆر زىادىيان كرڈ بوو كە چى لە گەل ئە وە شدا خەلكى كوفە و بە سرە و مېسر لە دژى ھە ستان، ئە گەر تە ماشاى رەخنە كانىيان و داواكارىيە كانىيان بکە ىت سەرت سو رپدە مېنى لە ئاستى بىر كرڈنە وەى ئە و خەلكە، خۆ ئە گەر ئە و رەخنە و داواكارىيانە ئە مړۆ بخرىنە بە رچاوى خەلكانى پسپوړ و چاودىرانی سىاسى گالته و سە ىر يان لىدبىت ئە و رەخنانە بىنە ما يەى شۆر ش و راپە رىن.

نەیارانی ئىسلام ھەلەكەيان لەوھدايە كە بە پىۋەرەكانى ئەمىرۇ و بەپىي ئەمىرۇ خویندەنەوہ بو مىژووی مسولمانان دەكەن.

كۆپى ياسرى داركارىكردوۋە ھەك ئەوھى خەلىفە
بۆى نەبىت كەسىك لە رەعبىيەكەى تەمى بكات، يان
دوورخستنهوھى ئەبو زەر بۆ رەبىدە.
۵. نەكوشتنهوھى عوبەيدوللاى كۆپى
عومەر كە ھورموزانى لە تۆلەى باوكىدا كوشت.
۶. دەرکردنى ئەبو دەردا لە شام و
گىرانەوھى بۆ مەدىنە دواى ئەوھى لەگەل موعاويىيە
بوو بە ناكۆكىيان لەسەر توندى ئەبو دەردا لەسەر
ئەھلى شام و رىگىركردنى موعاويىيە لىي.
۷. عوسمان رووبەرى ئەو ناوچەيەى
زىادكرد كە بۆ حوشتەر و مەپوماللاتى سەدەقەى
تىدا دەلەوھەپىنرا (زاد فى الحمى)(۲).
۸. نوپىژى لە سەفەردا كورت نەكردەوہ،
بىروانە بۆ ئەم تۆمەتە!
لەوھش سەپىرتەر : عوسمان لە شەرى خونەين
و ئوحددا ھەلھات و لە بەدرىشدا بەشدارى
نەكردوۋە و لە بەيەى رىزوان كە لە حودەبىيىيە
ئەنجامدرا ئامادە نەبوو. شايانى باسە عوسمان
پىغەمبەر بە نوپىنەر ناردىبوۋى بۆ مەككە!
۹. بانگى يەكەمى زىادكردوۋە لە نوپىژى
ھەينى!
۱۰. لە ھەموو رەخنەكان سەپىرتەر ئەوھىبوو
كە دەيانگوت لەكاتى وتار خویندندا پلىكانەيەك

سەركەوتوۋە بەسەر شوپىنى پىغەمبەردا، لەكاتىكدا
كە ئەبوبەكر پلىكانەيەك و عومەر دوو پلىكانە
ھاتونەتە خوارەوہ(۳).

ئەمانە كۆى ئەو تۆمەتانە بوون كە ئاراستەى
عوسمان كران، خۆ ئەگەر ئەمىرۇ بىكرىتە بيانو
لەسەر شوپىش دژ بە دەسەلاتداران ھىچ ولاتىك
بۆ رۆژىكىش ئارامى بە خۇيەوہ نابىنىت. شايانى
باسە ئەو رەخنەنە لەلەيەن كەسانىكەوہ گىراون
نە لە ھاوہلان بوون و نە لە خەلكى مەككە و
مەدىنە بوون كە زىاتر شارەزاي خەلىفە بوون و
دەيانناسى و زۆرىك لەو شتانەى بە بەرچاۋى
ئەوانەوہ كىردبوو لە زۆربەشياندا پىشتىوانى بوون.
ئەم رەخنەنەش لەو رەخانە دەچن كە خەوارىجەكان
لە عەلىيان دەگرت گوايە لە حوكمى خوا لايداۋە بە
قبولكردنى دادوھرى چەند كەسىك لە نىوان خۆى
و موعاويىيەدا و بەلگەيان بە ئايەتى (ان الحكم
الاللة) ئەھىنايەوہ ھەك ئەوھى ئەوان لە عەلى
شارەزاترىن لە قورئان يان پابەندترىن بە ئايەنوہ.
من لىردەدا بوارى پوۋچەلكردنەوھى ئەو
تۆمەتانەم نىيە، چونكە زۆرى دەۋىت و پابەندىن
بەو چوارچىۋەيەى گۇفارەكە بۆى داناۋىن، تەنھا
ئەوھندە دەلىم ئەوھى لە سەردەمى عوسماندا
روويدا زۆر دەشوبەھىتە ئەوھى لە ۱۷ى شوباتدا
لە كوردستان روويدا دژ بە كابىنەكەى د.بەرھەم،
لەگەل ئەوھى كە ئەو سەردەمە باشترىن سەردەمى
كوردستان بوو لە دواى راپەرىنەوہ، بژىۋى
خەلكى گەشىتەبوۋە چلەپۆپە و خزمەتگوزارىيەكان
لە ھەموو كاتىك باشتەر بوون و كۆمەلىكى زۆر
پىرۆژە دەستپىنكاربوو كە ھەموۋى لە بەرژەوھندى
خەلكدا بوو، ھەك زىادكردنى پىششىنەى خانوبەرە
و ناردنى خویندكارىكى زۆر بۆ دەروھە بۆ خویندن
بىئاوردانەوہ لە ئىنتىماى حزىبىيان كە ئەوھە يەكەم
جار بوو لە كوردستاندا بەوشىۋەيە پىادە بىكرىت،

سەرچاۋە و پەراۋىزەكان

زىيادكردنى موچەى كەمئەندامان و كەمكردنەۋەى بوجدەى ئەو رېڭخراۋانەى كە لەسەر بنەماى موزايەدەى حزبى يان كړينى دەنگ يان ھەندىك چىنى كۆمەلگە بنىاتنرابوون، كە چى لەگەل ئەۋەشدا راپەرىنىكى گەورە دژى ئەو كابينەى پەرويدا بەبى ھىچ بيانوۋىەك چاولىكەرى نەبىت يان ھاندانى ژىراۋژىرى ھەندىك لايەن.

ئەۋەى لە كوردستاندا پرويدا دژ بە كابينەكەى د.بەرھەم لە گەل نەبوونى ھىچ كەموكورتىيەك بەلگەىە لەسەر ئەۋەى كە مەرج نىيە ھەرچى شۆرش و راپەرىن ھەىە رەۋا بىت و لەسەر ھەق بىت، بەلكو زۆرچار شۆينكەۋتنى شەپۆل چاولىكەرىيە. ئەمە رىك دەشوبەيتە ئەۋەى لە سەردەمى خەلىفە عوسماندا پرويدا لەگەل يەك جىاۋازى سەردەكىدا ئەۋىش ئەۋەىە كە سەردەمى پىش عوسمان لە سەردەمى عوسمان خراپتر نەبوو، بەلام سەردەمى پىش د.بەرھەم لە سەردەمى بەرھەم باشتەر نەبوو.

۱. تاريخ الطبري مجلد ۴ ص ۵۸۶ _ ۵۸۹ / مؤسسة الاعلمي للمطبوعات تحقيق عبد الله علي مهنا.

۲. حمى (حيما) شوينىكە پەرزىنى لىدەدرىت ئىتر كەس نىيە مەرومالاتى خۆى تىدا بلەۋەرىنى ئەۋ كەسە نەبىت كە پەرزىنەكەى لىداۋە، لە پىش ئىسلامدا دەسەلاتدارەكان وايان دەكرد، بەلام لە ئىسلامدا ئەۋە قەدەغەكراۋ تەنھا مافى دەۋلەت بوو بىكات. بېروانە كىتىيى: فتنة مقتل عثمان بن عفان ج ۱ ص ۷۰ الدكتور محمد بن عبد الله الغبان / مكتبة العبيكان.

۳. سەرچاۋەى پىشوو ج ۱ ص ۵۵-۱۳۳.

فەلسەفەى مېژوو

خویندنه‌وهى كتیب

پانان : حەسەن مەحمود حەمەكەریم

(فەلسەفەى مېژوو) كتیبىكى قەبارە مامناوهندییه، له ئاماده‌کردنى (پەحیم سابیر)، له دووتویى (۲۱۰) لاپه‌په‌دايه، چ ۱، سلیمانى، ۲۰۱۱، ژماره سپاردنى ۸۶ى وه‌زاره‌تى پۆشنییری سالى ۲۰۱۱ى پیدراوه.

نوسەر پيشتر كتيبيكى تری بلاو کردوو ته‌وه به‌ناوی (کوردۆلۆژی)، که لیکۆلینه‌وه‌یه‌کی سایکۆسۆسیۆلۆجیه له‌مه‌ر کۆمه‌لگای کوردی.. نوسەر له پيشه‌کی ئەم کتیبه‌یدا ده‌لیت: (مېژوو پۆلی کاریگه‌ری بینی بۆ به‌ره‌و پيشه‌وه‌چوونی کۆمه‌لگای مرقایه‌تی .. ئەو گه‌لانه‌ی له مېژوو گه‌یشتون و به‌های مېژوویان زانی بوونه‌ خاوه‌ن مېژوو، ئەوانه‌ش بایه‌خیان به مېژوو نه‌داو نرخیان نه‌زانی بیه‌ش بوون له مېژوو، ئەمه‌ش وای له زانایان و فه‌یله‌سوفانی مېژوو کردوو که پیناسه‌یه‌ک بۆ مېژوو و لیکۆلینه‌وه‌ی زیاتر له‌سه‌ر مه‌سه‌له‌کانی مېژوو بکه‌ن) پاشان نوسەر کۆمه‌لیک پرسیار ده‌ورۆژینی، مېژوو چییه؟ کی مېژوو دروست ده‌کات؟ مېژوو سه‌ره‌تا و کۆتایی هه‌یه؟ مېژوو راه‌ستاوه یان به‌ره‌و پيشه‌وه ده‌چیت؟ ئایا مېژوو دووباره ده‌بیته‌وه؟ چۆن و که‌ی؟ جیاوازی مېژوو له‌گه‌ل زانست چییه؟ (ل ۳)

بۇ ئەو ۋەلامانە و بۇئەۋەى خوينەرى كورد بىنيەش نەبىتت لە فەلسەفەى ئەو زانستە، نوسەر ئەم ئەركەى خستووہتە بەردىدى خوينەران، نوسەر كىتپەكەى بەش بەش كرددوہ، بەلكو ھەر باسەى بە سەرە دىرپىك جياكردوٹوہ، ھەتائاستىك رىكوپىكى لە دابەشكردنەكەدا ھەيە، پاشان (دەروازەيەك بۇ فەلسەفەى مېژوو) دەكاتەوہ، تيايدا دەلئيت:(فەلسەفە زانست و ليكولئىنەوہى ياساكانە)، پاشان باس لەوہ دەكات كە (قۇلتىر يەكەم كەس بووہ كە وشەى فەلسەفەى مېژوو بەكارھىناوہ)، پىشتر لای ئەغرىقىيەكانىش شتىكى وا ھەبووہ، ھەولى راڤەكردنى رووداوہ مېژووييەكانيان داوہ، بەلام ئىين خەلدون بە يەكەم دامەزرىنەرى قوتابخانەى فەلسەفەى مېژوو دادەنرئيت، پاشتر (قۇلتىر و ھىردەر و كۇندۇرسىيە و منتسكىڭ) ھىزرى ھۇدۇزىيان ھىنايە ئاراوہ (۷ل)، پاشان باس لەوہ دەكات كە فەلسەفەى مېژوو راڤەكردنى رووداوہ مېژووييەكان بۇ دوو بابەتى سەرەكى دەگەرئيتەوہ:

۱- كۆ ووتەى گشتى. ۲- ھۆكار يان ھۇدۇزى، بە كورتەيەك باسى گرنكى ھەردووكيان دەكات.

نوسەر لە (۱۶ل) ھوہ دەچىتە سەر (فەلسەفەى مېژوو) و دەلئيت: (ئايا فەلسەفەى مېژوو لە بابەتەكانى زانستى دا پۇلئىن دەكرئيت؟ ئايا مېژوونووسان دانپىندا دەنئىن؟، دەلئيت: ليكولئىنەوہى مېژوويى وا لە ليكولەر دەكات كە لە دەريايەك لە رووداو و راستىيەكاندا بخنكىت، لە لايەكى ترەوہ ليكولەر واخۇى گرى دەدات بە رابردوہوہ ھەتا واى لئىدئت ۋەك دىكارت دەلئيت: ئەوہندە گرىي پەيوەندى دەبئت كە لە ئىستادا نامۇ دەبئت، ھەتا كۇتايى دئت بەوہى كە نامۇش بئت لە نىشتىمانەكەى، سەرەراى ئەوانەش مېژوو مروڤ وا لئىدەكات كە نازارى رابردو بچىژئيت، بەلام حالەتى ئەفراندىن لە ھىزرى مروڤدا لەو رابردوانە ۋەردەگرئيت (۱۶ل). فەلسەفەى مېژوو ئەپستمۇلۇژى مېژوويى چارەسەر دەكات، ئەوئىش بەوہى كە رووداوہ

مېژووييە يەك لەدوای يەكەكان و ئەوانەشى كە دئىن مانا و ئامانجىكان پئىدەدات، فەلسەفەى مېژوو كەمتەرخەمىيەكانى فەلسەفە پئىدەكاتەوہ، فەلسەفە توشى دلەراوكى بووہ، سەرچاوہكەشى ھەلپەى فەيلەسوفە بۇ گەيشتن بە راستى، بە بەردەوامى ليكولئىنەوہى لەسەر دەكات بۇ گەيشتن بەو راستىيە، نوسەر دەلئيت: فەلسەفە مېژوو لە واقع ۋەردەگرئيت، سەرەراى ئەوہى كە دژايەتتەك لە نئوان فەلسەفە و مېژوونووساندا ھەيە، شارستانئيتى ئىسلامئىش كە قۇناغى لەناوچونى ھاتە بەردەم، يەكسەر ئىين خەلدونى خستە ھەلپە بۇ دانانى يەكەم تئىز لە فەلسەفەى مېژوو، پاشان نوسەر چەند خالىك روون دەكاتەوہ: ۱- پەيرەوى زانست. ۲- ئامانجى زانست. ۳- سەرەخۇيى زانست لە دئىن (۱۶ل)، پاشان نوسەر دەچىتە سەر (پروژەى ليكولئىنەوہى مېژوو لای ھىگل) (۲۳ل) و دەلئيت: ھىگل بۇ ليكولئىنەوہ لە مېژوو پروژەيەكى داناو بە سى رىگادا دياريان دەكات: ۱- مېژووى سەرچاوہ. ۲- مېژووى تئورى. ۳- مېژووى فەلسەفە. بەدرئىزى ھەرسىكيان روون دەكاتەوہ..

پاشتر نوسەر دەچىتە سەر (سروشتى مېژوو) (۴۶ل) ۋە دەلئيت: سروشتى مېژوو لە كارپىكردنىدا فەرھەنگىكە و دوو بەشى جياواز دەگەيەنئيت، لە ھەندى كاتدا ئەو كارانە دەگرئيتەوہ كە ئەنجامدراوہ و مروڤ پئى ھەستاوہ ھەر لە كۇنەوہ، ھەندى جارئش ئەو كارانە دەگرئيتەوہ كە رويداوہ و پاشان كۆكراوہتەوہ .. لەدايكبونى مېژوو دەگەرئيتەوہ بۇئەوہى كە تواناى مروڤ بۇ بىركردنەوہ لە رابردو، ھەستكردى بە ھونەرى جوانى، ھىنانەوہى بۇ سەردەمى خۇى لە چوار چئوہيەكى جواندا .. پاشان باسى (مېژووى نووسىنى مېژوو) دەكات (۶ل)، شۇتۇل لە نووسىنى مېژووى مېژوودا دەلئيت: ھەتا سەردەمانىكى نرىك مېژوو، مېژوونووسى كەم بوو، ھەموو شتىكى

پىش خۇي لە ئەدەب و ھونەر و فەلسەفە و زانست دەنوسرا، تا ئەم سالانەي دوایی بىجگە لەو دانراوہ كەمانەي كە بايەخيان كەم بوو چىرۆكى ميژوو نەنوسرا بوو، شوتول بۇ گالتە دەلئيت: (كليۆ) داھيتەرى ميژوو خۇي خەرىك كىر دوو بە نووسىنى رابردووي ئەوانى تر، خۇي بەنووسىنى ميژوو ھوہ خەرىك نەدەكرد، كەسپش پرسىياري لە رابردووي خۇي لى نەدەكرد، كە نووسىن دۇزرايە ھوہ ئەو ھونەرە بووہ دىكومىنت و ھەلگىراو پارىزرا ..

پاشان نوسەر دەچىتە سەر ميژووي گەلەكان كە چۇن ميژوويان نووسىوہ تەوہ، باسى نووسىنە ھوي ميژوو دەكات لاي (چىنيەكان)، (يابانىيەكان)، (ھىندييەكان)، (جولەكە)، (يۇنانىەكان) و (رۇمانىەكان)، پاشان دەچىتە سەر ميژوو (لە سەرەتاي سەدەي مەسىحى) و (ميژوو لە سەدەي ناوہ راستدا) و (ميژوو لە سەردەمي ئىسلامدا)، زۇر بە جوانى و رىكويىك ھەموويان باس دەكات، بەلام بە داخوہ يەك دىر باسى نووسىنە ھوي ميژوو لاي كورد ناكات! پاش ئەو سەربوردە دەچىتە سەر (ئىبن خەلدون و فەلسەفەي ميژوو) (ل ۸۰)، لىكدانە ھويەكى فراوانى بۇ داناوہ و دەلئيت: ئىبن خەلدون ميژوونوس و تويزەر ھوہ و فەيلەسوف و زاناي سەردەمي خۇي بووہ، بەشيوہ يەكى دى سەيرى رۇوداوہ كاني كىر دووہ، سەيرى بارى ناوہ ھوہ و بارى دەر ھوي كىر دووہ و لىي كۆليوہ تەوہ، ميژوو لاي ئىبن خەلدون: (سەير كىر دىن و پشكىن و ھو و زانىنە، بۇچونەكان و بوپەر و ھۆكارەكانە، سەرەراي ئەوہش ھونەرىكە كە نەوہ بۇ نەوہي دەگويزىتە ھوہ)، دەلئيت (ميژوو ھونەرىكە لە ھونەرەكان كە نەتە ھوہكان و نەوہكان بەشدارى تىدادەكەن)، ئىبن خەلدون تەنھا دەنگوباسى نەدەگويزايە ھوہ، بەلكو شىكەر ھوہ و رەخنەگرىكى وردىن بوو.

پاشان نوسەر لە (ل ۹۵) دا دىتە سەر باسى (فەلسەفەي ميژوو لاي ھىگل) و دەلئيت: فەلسەفەي

ھىگل ھەك فەلسەفەي شىلنگ وايە، فەلسەفە يەكى ئايدىيالىستىيە، ھىگل واي دەبىنى كە ھزر بنچىنەي سەرەككىيە بۇ دروستبوونى ھەموو بونىك، بەلكو رۇحىەتى ماددەش خۇي شىوانىكە لە شىوانەكانى بوون و ھزر، ھىگل واي دەبىنى كە ميژوو تەنھا ھەر ئەوہ يە كە ئەو بىرە گەردونىە دەكاتە ھوہ لە زەماندا. پاشان لە (ل ۹۸) دا (فەلسەفەي ميژوو لاي سان سىمۇن) باس دەكات، پاشتر (فەلسەفە لاي برتاندى رسل) و (فەلسەفە لاي ماركس و ئەنگلس) دەھىنئىتە ھوہ، لە (ل ۱۰۲) دا باسىكى تىرو تەسەل لە سەر (راي سۇشال يۇتۇپىيەكان بەرامبەر ميژوو) رۇون دەكاتە ھوہ، پاشتر راي (رۇشنگە رانىش بەرامبەر ميژوو) رۇون دەكاتە ھوہ، پاشتر بە وردى (رافە كىردنى جوگرافىايى بۇ ميژوو) و (رافە كىردنى بۇ ميژوو) و (رافە كىردنى مەترىيالىزمىانە بۇ ميژوو) پاشان دەچىتە سەر (رافە كىردنى سوپى - الدورى - بۇ ميژوو) و (رافە كىردنى ھونەرى بۇ ميژوو) و (پىكھاتەي ميژوو) و بە درىژى شىدەكاتە ھوہ .. پاشان لە (ل ۱۶۰) ھوہ دىتە سەر (خولەكانى ميژوو)، دەيكات بە چوار بەشە ھوہ و، ھەر لە پىش ميژوو ھوہ پىيا دىت ھەتا دەگاتە ميژووي نوي .. پاشان دىتە سەر (قوناغەكانى بىرى مرقاىەتى)، دەيكات بە سى قوناغە ھوہ: (لاھوتى) و (مىتافىزىكى) و (وہزەي)، لىرەدا زۇر جوان راي ماركس دەھىنئىتە ھوہ كە دەلئيت: (دابە شىبونى بىرۆكەي مرقاىەتى بە دوو قوناغدا تىپەر دەبىت: ۱- قوناغى يۇتۇپىيا، ۲- قوناغى زانستى)، كە لەگەل لە دايكبوونى فەلسەفەي ماركسىدا دەستپىدەكات ..

لە (ل ۱۶۴) ھوہ دەچىتە سەر بابەتى (ناكۆككىەكانى سەردەمي زىرپىن) واتە: پىشھاتەكانى سەردەمي رىئىسانس، كە لە ئەنجامى كۆمەلىك ھۆي ناوخويى و دەرەكىدا ھاتە گۆرئى، بەتەواوي پىچەوانەي بىرورواو باوي كۆمەلى كۆن و پەيوەندىيە دەرەبەگىيەكان بوو، باس لەوہ دەكات كە چۇن زانايان كەوتنە خۇو

شىۋازى نوپى جۇر بەجۇريان دۇزىيە، تەبەھۇيە، بەربەرەكانى سىستەمى كۆن و دەربەگايەتى پىتەن، زۇر رىگايان گرتەبەر، كە يەكىيان مېژوو بو، كە بەكار دەھىنرا دژى بىرى كۆن .. لە (۱۷۴) ھوۋە نوسەر دەچىتە سەربابەتى (پۇلى تاكەكەس لە مېژوودا) دەلەت: لە مېژوودا سەركردە ھەك تاكەكەس گەورەترىن پۇلى دەبىنى، ناتوانرەت بى سەركردەيەكى ھۇشيار بىر لە كۆمەلگايەكى ھۇشيارى مۇقايەتى بىكرىتە، لە پاشان (كەرسەتەكانى مېژوو) و (جۇرەكانى ئەفسانە) شىدەكاتە، لە (۱۹۶) دا باسى (بە زانستكردى كەرسەتەكانى مېژوو يان بەكارھىنانى مېژوو ھەك ئامراز) دەكات و دەلەت: زانكان تىكۇشاۋن بۇ بە زانستكردى دويىنى مۇقى كۆن لەپىناۋى بەيانى و پاشەپۇژى مۇق و مۇقايەتيدا، ئەمەش جى مەترسى بو بۇ پياۋانى ئاينى كەنيسە..

ئەمە تەۋاۋى باسەكانى نوسەر بو لەم بەرھەمەيدا، دەستخۇشى لە براى نوسەر دەكەم بۇ ئەم ھەولە پىرۇز و گرنە، ئومىدەمە بەرھەمى چاكتر و دەولەمەندترى لەم شىۋازە بەدوادا بىت، چونكە كىتبخانەى كوردى لەم دەلاقەۋە زۇر ھەژارە و كەس ناۋىرەت يان ناتوانى خۇى لىدات، پىۋىست بە ھەۋلى دلسۇزان دەكات ئەو بۇشايىيە پىر بىكەنەۋە، ئەمەش ئەۋە ناگەيەنەت كە تىبىنەم لە سەر كىتەيەكە نى، چونكە ھىچ كارىكى مۇق نى تەۋاۋ بىت، ھەرچەند زەحمەت بىكىشەت و وردەكارى بىكەت كىتەب و نوسىن و فكر و داھىتان ھەر دەمىنەت، پىم باشە چەند خالىك ھەك تىبىنى يان رەخنە يان پىشنىار بىخەمە رو، بەھىۋاى سوود بۇ چاپەكانى داھاتوو..

نوسەرى ئەم كىتەبەش ھەروەك پوانىنەكانى د.كەمال مەزھەر لە كىتەبى (مېژوو) ھەكەيدا، تەنھا يەك مەنھەج و ترازوويان بۇ شىكرەنەۋەى رووداۋە مېژووۋىيەكان بەكارھىناۋە، د.كەمال تەنھا مەنھەجى چىنايەتى بىنىبوۋ بۇ لىكدانەۋەكانى و ھەموو

رووداۋەكانى گەلانى لەو دەلاقە بەرتەسكەۋە شىكرەدبوۋىيە، لە گوڭقارى راماندا رەخنە و تىبىنى ورد و واقىيەنەم پىنىشانداۋە، جارنىكىش لەگەل خودى د.كەمال پىكەۋە باسماں كرد و فەرموويان راستە و ئىستە بۇ زۇر لە فكرە و لىكدانەۋە پىشۋەكانم بۇ مېژوو راى جىاۋازترم ھەيە، نوسەرى ئەم كىتەبەش رەفىق سايبىر بەھەمان شىۋەى ئەو لە تەنھا دەلاقەيەكى ترەۋە كە خۇى راى واىە بەركەۋتەكانى مېژووۋى شىكرەدەتەۋە، ئەم نوسەرە تەنھا مەنھەجى سۇشاليزىمى بۇ لىكدانەۋەكانى باسەكەى بەكارھىناۋە و پىشتى پىدەستوۋە، ھەۋلىداۋە نوسەرى مېژوو و لىكۇلەر ھەر لەو دەلاقەۋە و بەو جۇرەى ئەو رووداۋەكان پاقە بىكەن و شىبىكەنەۋە، كە ئەۋەش بۇ ئەمپۇى دونىاى جەنجال بە تەسكە، چونكە رووداۋەكانى ئەمپۇ و پىشترىش چەند جەمسەرەۋە بەرژەۋەندىيەكان زۇر ورد و ئالۇزو نەپىن ئامىزن، كە زۇر تەفسىرى ترىش ھەلدەگرن، دەبوو زانستىانەتر و گىشتىگىرانەتر ھەلسەنگاندن بىكات، بەتايىبەت لە شىكرەنەۋە فەلسەفەكاندا كە زۇر ورد و قول و ماناى زىاتر ھەلدەگىرەت.

- تىبىنى يەكەم لەسەر ئەم كىتەب ئەۋەيە: زۇر لەۋە دەچى ئەمە تەرجەمەى كىتەبىك بىت نوسەر ناۋى نەبردوۋە، نكۇلەكى تر كە دەرىدەخات ئەم كىتەبە ھى خۇى نى ئەۋەيە ۋەرگىرانىكى ھەرفى كراۋە، ئەۋە زۇر بە زەقى بە كىتەبەكەۋە ديارە، زۇر رەكىكە و لە مانا دەرچوۋە، زۇرچار ماناكان نادا بەدەستەۋە، لە ۋەرگىرانەكەشىدا سەركەۋتوو نەبوۋە، ھەلەيەكى زۇرى تىدايە كە بۇ باسىكى وا زۇر نەشياۋە.

ئەۋەى كە زىاتر دەرىدەخات كە ئەم كىتەبە ۋەرگىرداۋە و ھى خۇى نى ئەۋەيە، نوسەر باسى نوسىنەۋەى مېژوو لاي چىنى و ھىندى و جولەكە و يۇنان و رۇمان و مەسىحىيەكان و سەدەى ناۋەراست و سەردەمى ئىسلامى دەكات، بەلام بە ھىچ كلۇجىك

پەرپەيدا سالى ۵۵۰ى بە تەنھا داناۋە كە ئەۋىش ھەر پىش زائىنە، ھەرۋەھا لە (ل ۶۰-۶۱) دا باسى ھىرۇدۇت دەكات و دەلئىت: (ھىرۇدۇت يەكەم مېژوونوس بوو كە پەيوەندى يۇنان و ئاسىيى نووسى لە سەردەمى كرۇشىۇش پادشاي لىدىا سالى ۵۶-۵۷)، ئەۋەش ھەر ھەلەيە، چونكە ھىرۇدۇت ھەزار سال پىش ئەۋ كاتە لە ژياندا بوۋە، ھەرۋەھا باسى توكۇتىدس دەكات سالى ۴۶-۴۷، ئەۋەش ھەر ھەلەيە و توكۇتىدس ھەزار سالىك پىش ئەۋ بەروارە لە ژياندا بوۋە، خويئەر وا راھاتوۋە كە سالەكانى پىش زائىن و دواى زائىنى بۇ جىياىكرىتەۋە دەنا دەكەۋىتە ھەلەۋە.

لە (ل ۴۸) دا دەلئىت: نوسەرى ھىلىنى مىسرى مانىتۇ، ئىتر باسى سالەكەى ناكات ھەتا بزائىن بەروارى دەستپىكرىنى مېژوۋ لاي ئەۋان لە كەيەۋە بوۋە، چونكە باسەكە باسى دەستپىكرىنى مېژوۋە، ئەم كىتئە لەۋجۇرە ھەلانەى زۇر تىدايە پىۋىست بە پىچوونەۋە دەكات.

لەندى بازنە بۇ برگەيەك دەكاتەۋە، لە بىرى نىە داىخاتەۋە، خويئەر نازانئىت ھەتا كوئ و تەى فلان يان فىسارە...

لە كىتئەكە وشەى قورس و داتاشرامى زۇرى تىايە كە نازانرئىت ماناى چىيە، يان ناۋى زۇرى تىايە كە نەبىسراۋە و نازانرئىت كىن و لە كوئ بوون، ھەرچەند فەرھەنگۆكەيەكى داناۋە كە تەنھا شەش وشەى تىدايە، ئەم كىتئە پىۋىستى بە پەراۋىزىك دەكرىد بۇ روونكرىنەۋەى ئەۋ ناۋانە و خويئەر لە زۇربەى بىئاگايە؟

ھىوام وايە رەچاۋى ئەۋ تىبىيانە بكرئىت، دەنا بەم جۇرە كىتئەكە كورت دەھىنئىت و بە نوقسانى لە بەردەم خويئەردا دەمىنئىتەۋە.. لەكۇتايىدا ھىۋاى بەردەۋامى و بەرھەمى نوئىر بۇ براى نوسەر دەخوام، كە ھەلبۇزاردنەكانى چاكن و بەرھەمى ناۋازە دىنئىت كە ھەموو كەس خۇى لى نادات ..!

باسى نوسىنەۋەى مېژوۋ لاي كورد ناكات، كە بە مەرچى كىتئەكە كوردىيە و بۇ كورد و كىتئەخانەى كوردىيە، يان ناۋى چەندىن مېژوونوس دەبات لە جىھاندا ۋەك ھىرۇدۇت و زەينەفۇن و ئىبن خەلدون و فۇلتىرو ھىگل و ماركس و ئەنجلس و زۇرى تر، بەلام بە ھىچ جۇرىك ناۋى مېژوونوسىكى كورد يان ھەۋلى نوسىنەۋەى مېژوۋ لاي كورد نابات، كە ئىمە مېژوونوس و ھەۋلى نوسىنەۋەى مېژوۋى كوردمان لاي كەسايەتى بە تواناى ۋەك شەرەفخان و ئەمىن زەكى و كەمال مەزھەر و زۇرى تر ھەيە، دەبوۋ باسى بكردايە كە ھەۋلەكان چەند بوون و چۇن بوون و چەند بە ئاكام گەيشتون يان نەگەيشتون و نكولئىيەكان چىيە، باسى بكردايە، دەبوۋ نوسەر باسى فەلسەفەى مېژوۋى لاي كورد بكردايە، ئەۋەى رۋن بكردايەتەۋە كە ئايا كورد ۋەك مېژوۋى ھەيە، ئايا فەلسەفەى مېژوۋى بۇ پىنگەيشتوۋە، ئەگەر نىە ھۇى نەبوۋنى شىيكردايەتەۋە...

لە نوسەر ھەتا (ل ۱۶۴) بە ھىچ جۇرىك باسى سەرچاۋە ناكات، دواى ئەۋە سى جار بە كۇمەل رىزە سەرچاۋە دادەنئىت، بىئەۋەى بلىت ئەم برگە ھى ئەۋ نوسەر و سەرچاۋەيەيە، كە ئەمەش لە ئەمۇدا ناچۇرە و نەگونجاۋە، بەتايىبەت دەبى لە باسە فەلسەفەىكاندا زىاتر ئەكادىمىيانەتر كار بكرئىت و برگەكان لە شوئىنى خۇياندا بچىنرئىت، ئەۋە ئەمانەتى زانستىيە و دەبى پەپرەۋ بكرئىت .. ھەرچەند لە كۇتايدا ناۋى (۱۹) سەرچاۋەى كوردى و عەرەبى بە كۇمەل رىزىكرىدوۋە..

لە ھەندى ھەلەى لە سالەكاندا كرىدوۋە، لە (ل ۵۹) دا دەلئىت: (مېژوۋى فەلسەفەى ئەۋروپا لە يۇنانەۋە دەستپىدەكات لە سەدەى پىنج و شەش دا)، ئەگەر واىتت واتە سالى ۵۰۰-۶۰۰ى زائىنى دەگرئىتەۋە، دەبوۋ پىتى (پ.زى) لە پال ژمارەكاندا، يان وشەى (پىش زائىنى) دواى نوسىنەكان بنوسىايە .. ھەر لەۋ

میژووی مسولمانان

له نیوان راستی و شیواندندا

د.حسین محمهد صالح

له دایکبوی سالی ۱۹۶۶. ماستر له بهلگه نامه و
دهستنوسه میژووییه کان سالی ۲۰۰۲. دکتورا له میژووی
ئیسلام سالی ۲۰۱۲. ماموستا له زانکوی هه له بجه.

کردوہ تہوہ و دوپاتیان کردوہ تہوہ لہ یہ کہم و تاریندا لہ گہل دہستہ کاربونیان لہ پوستی جینشینی.

لہ گہل تہوہی تہمہ تیروانیمانہ بہ رامبہر بہ میژووی مسولمانان و بہ لامانہ وایہ تہو میژوویہ پریہ تی لہ سہرہری، بہ لام لہ گہل تہوہشدا ہلہ و کہم و کوری تیایہ و نکولی لیناکریٹ، لہ ہر دوو حالہ تہ کہدا مسولمانان خویان بہرپرسیاریتی کردہ وکانیانان ہلدہ گرن لہ دنیا و دواروژیشدا. وہک خوی گہورہ دہفہ رمویٹ (... کُلْ اَمْرِئِ بِمَا كَسَبَ زَهْنًا) الطور ۲۱، ہرورہا دہفہ رمویٹ (وکلہم آتیہ یوم القیامہ فزدا) مریم ۹۵.

بہ لام لہ لایہن نہ یاران و ناحہ زانییہ و ہر لہ کونہ وہ دژایہ تی کراوہ و پیلانی زور گہورہ یان لہ دژی دارشتوہ بو شیواندنی بہ مہبہستی ناشیرنکردنی لہ بہرچاوی خہ لکیدا ہتاوہ کو بہ ہویہ وہ لہ ٹاینی ئیسلامیان دوربخہ نہ وہ، چونکہ سہرکہ توونہ بوون لہ دژایہ تی کردنی قورٹان و پیغہ مہر و فہرمودہ کانی، بہ لام لہ ریگی میژوویہ کہ یہ وہ تا رادہ یہ کی زور سہرکہ توو بوون تہویش بہ بہ کارہیتانی چہند ہوکاریک لہ وانہ:

یہ کہم: دروستکردنی گیردراوہی ناراست و تیکہ لکردنی بو ناو کتیبہ کانی میژوو و تہدہب و ژیاننامہ ی کہ سہکان و بہ شہ کانی تری کہ لہ پور و شارستانیہ تی ئیسلام یا خود دروستکردنی ہندیک گیرہرہ وہی نہ ناسراو پاشان پالدانی ہندیک گیردراوہی میژوو بو لایان یا خود نوسینی کتیب و پالدانی بو لای ہندیک لہ زانایانی ئیسلام (۳).

دوہم: خراپہ کاری ہندیک لہ گیرہرہ وہکان بہ رامبہر بہ میژوو مسولمانان بہ وہی

گہلی مسولمان خاوہنی میژوویہ کہ کہ بہ میژووئی ئیسلام ناسراوہ، بہ لام لہ راستیدا تہوہ میژووئی مسولمانانہ نہک میژووئی ئیسلام، چونکہ تہگہر بروانینہ پیناسہی میژوو لہ سادہ ترین پیناسہیدا تہوہیہ لہ رووی زمانہ وانہ وہ واتہ (کات)، بہ لام لہ رووی زاراوہ بیہ وہ واتہ (ناسینی حالی گہلان و ولاتہ کانیان و خوو نہریتیان و شیوازی ژیان و مردنیان و رچہ لہ کیان و ہر زانیاریہ کی تر لہ سہریان)، کہ واتہ بابہ تی میژوو بریتیہ لہ ناسینی گہلان و کہ سہکانی پیشوو لہ پیغہ مہران و پیاوچاکان و زانایان و پاشاکان و کاربہ دہستہ کان و ہرکہ سیکی تر بہ مہبہستی شارہ زابوون و ہلوئیستہ کردن لہ سہر دہرہ نجامہ کانی ہل سوکہ و تہ کانیان بو تہوہی خالہ بہ ہیزہ کانیان رچاوبکریت و دوربکہ وینہ وہ لہ خالہ لاوازہ کانیان (۱).

بہ پیئی تہم پیناسہیہ میژووئی ئیسلام بریتیہ لہ ہل سوکہ و تی کہ سہ موسولمانانہ کان نہک ٹاینہ کیان و خویشیان بہرپرسیارن لہ سہری لہ بہ رامبہر چاک و خراپہ کاندہ، لہ ٹاینی پیروزی ئیسلامیشدا ہیچ کہ سیک پارینزراو (معصوم) نیہ لہ ہلہ جگہ لہ پیغہ مہری خوا (دخ)، بویہ دہبنین تہوہ بوبہ کری صدیق لہ یہ کہم و تاریدا دوی تہوہی ہل بژیردراو بہ یعہ تی پیدرا بو جینشینی پیغہ مہر (دخ) و تاریکی داو تیایدا فہرموی: (... فانی قد ولیت علیکم ولست بخیرکم، فإن أحسنت فأعینونی، وإن أسأت فقومونی....) (۲)، واتہ: (من کراوم بہ سہرپہرشتیاری ئیوہ، بہ لام باشترینتان نیم، تہگہر چاکہم کرد یارمہ تیم بدن، و تہگہر ہلہم کرد راستم بکہ نہ وہ). تہمہ تہوہ دہگہ یہ نیت کہ ہیچ کہ سیک پارینزراو نیہ و تہگہری تہوہی ہیہ چاکہ بکات و ہلہ ش بکات. تہم واتایہ سہرجہم خلیفہ کانی راشدین جہختیان لہ سہر

مىژوۋى ئىسلام برىتتپە لە ھەئسوكەۋتى كەسە موسولمانەكان نەك ئايىنەكەيان

ئەسفەھانى رۋايەتپان لىۋەرگرتۋە.

ئەمانە تەنھا نمونە بوون ئەگەرنا گىرەدروەدى
ترىش ھەن كە بەوشىۋەيەي ئەمان گىرەدروەدىان
ھەلبەستۋە ھەندىك لە مىژوونووسانىش لىتان
ۋەرگرتون و بەۋھۆيەۋە بوۋتە بەلگە بەدەست
ناحەزانەۋە و ئىسلام و موسولمانانى پىن ناشىرىن
كراۋە.

طبرى لە پىشەكى كىتتەكەيدا دەلىت: (فما يكن
في كتابي هذا من خبر زكرناه عن بعض الماضين
مما يستنكره قارئه، أو يستشعنه سامعه، من أجل
أنه لم يعرف له وجها في الصحة، ولا معنى في
الحقيقة، فليعلم انه لم يؤت في ذلك من قبلنا، وإنما
أتى من قبل بعض ناقلية إلينا، وإنا إنما أدينا ذلك
على نحو ما أدي إلينا)، واتە: (ھەر ھەۋالىك لەم
كىتتەي مندا ھەيە كە لە ھەندىك لە پىشەكەكانەۋە
باسمانكردوۋە بەجۆرىك بوو كە خۆپنەر
پەسەندى نەكات، يان گۆيگر بە ناپەسەندى
دادەنىت، لەبەرئەۋدى كە پوۋى راستى نىيە،
ياخود ماناى لەراستيدا نىيە، با بزانتت ئەۋە لە
ئىمەۋە نىيە، بەلكو لە ھەندىك لە ۋەكەسانەۋەيە
كە بۆ ئىمەيان گواستوۋەتەۋە، ئىمەش چۆن
پىمان گەيشتۋە ئاۋا گەياندوۋمانە).

ئەم قسەيە ئەۋە دەگەيەنىت كە طبرى
زانىۋىيەتى گىرەدروەدى ناراست ھەيە و

كە بە ويست و مەرامى خۆيان گىرەدروەدىان
دروستكردوۋە بە سەنەدى پەۋەست (سند
متصل) بەشىۋەيەك ھەركەسىك شارەزايى لە
مىژوو و سەنەدا نەبىت ۋا دەزانىت كە ئەۋ
گىرەدروەيە راستە، ئەمەش ۋاىكردوۋە ناحەزاني
ئىسلام كەلك لەۋ گىرەدروەدىان ۋەربىگرن و ھەندىك
لە موسولمانانىش بەبى مەبەست قسەي ناحەزان
دوبارە بگەنەۋە ۋە رەخنەي نەبەجى لە مىژووۋەكە
بگرن و بىكەنە مال بە سەر ئىسلامەۋە، لەۋ
گىرەدروەدىان كە زۆرتىن خراپەيان بەرامبەر بە
مىژوۋى موسولمانان كرددوۋە:

۱. ئەبو مخنف (لوطى كورى يەحيا
كورى سعیدی كورى مخنفى كوفىيە سالى
۱۵۷ك مردوۋە) ئەم پياۋە گىرەدروەيە ھەمو
رەخنەگرانى فەرمودە كوران لەسەر ئەۋدى
كە كەسىكى لاۋزە و گىرەدروەدى لىۋەرناگىرىت
بە چەندەھا ۋەسفى ناپەسەند ناساندوۋيانە،
سەرچەمىيان ئەۋە دەگەيەنىت كە نابتت گىرەدروەدى
لى ۋەربىگىرىت كەچى طبرى لە كىتتەكەيدا نىكەي
(۵۸۶) گىرەدروەدى لىۋەرگىراۋەتەۋە لە رۋوداۋە
ھەرە گرنەگان ھەر لە سەرەتاي ئىسلامەۋە
ھەتا كۆتايى سەردەمى ئەمەۋى سالى (۱۳۲ك).

۲. ئەحمەدى كورى عوبەيدللى كورى
محەمەدى كورى عەمار سالى ۳۱۹ك مردوۋە،
ئەبوفەرەجى ئەسفەھانى نىكەي(۱۹۱)
گىرەدروەدى لىۋەرگىراۋەتەۋە لە رۋوداۋە
جياۋزەكاندا ئەمىش زانايان رەتپانكردوۋەتەۋە
ۋەتويانە نابتت گىرەدروەدى لىۋەرگىرىت، چۈنكە
كەسىكى بىمتمانە بوۋە لەلايان.

۳. ئەبو نضر محەمەد كورى سائى كەلبى
سالى ۱۴۶ك مردوۋە، ئەمىش بەھەمان شىۋە
رەتكراۋەتەۋە بە جۆرەھا ۋەسفى ناپەسەند
ناساندوۋيانە كەچى طبرى ۋە ئەبو فەرەجى

طبری زانیویه‌تی گێردراوه‌ی ناراست هه‌یه و هه‌لبه‌ستراوه، به‌لام بۆئه‌وه‌ی نه‌فه‌وتیت نوسییوه‌تییه‌وه

هه‌لبه‌ستراوه، به‌لام بۆئه‌وه‌ی نه‌فه‌وتیت نوسییوه‌تییه‌وه و ئاگاداریشیداوه له‌وه‌ی که ده‌بیت کتیبه‌که‌ی ته‌ته‌له‌ بکریت و پاکژ بکریت، چونکه گێردراوه‌ی ناراست و ناپه‌سه‌ندی تیاپه، به‌مه‌ش طبری گه‌ردنی خۆی پاککردۆته‌وه، بۆیه هه‌رکه‌سیک گێردراوه‌یه‌کی ناراست له‌ کتیبه‌که‌ی طبری بکاته به‌لگه‌ بۆ ناشیرینکردنی ئیسلام و مسوڵمانان ئه‌وا خه‌تای کردووه و پێیوسته جاریکی تر به‌ گێردراوه‌که‌دا بچیته‌وه و دلناییت له‌وه‌ی که به‌لگه‌که‌ی راسته.

ناحه‌زانی ئیسلام هۆکاری تری زۆریان به‌کارهێناوه که میژووی مسوڵمانانی پێ ناشیرین بکه‌ن له‌وانه (په‌رتکردن و به‌شکردنی رووداوه‌کان و باسکردنی هه‌ندیکیان و پشتگۆیخستنی هه‌ندیکی تریان یاخود ویناکردنی رووداویک که روویداوه، به‌لام به‌شینه‌یه‌کی ناشیرین وینایان کردووه هتد).

هه‌موو ئه‌مانه و زۆر شتی تریش که له‌م نوسینه کورته‌دا بوار نییه باسیان بکه‌ین ته‌نها ئه‌وه ده‌لێن که مسوڵمانان به‌ درێژایی میژووه‌که‌یان له‌ بوا‌ری شارستانیه‌تا جوانترین و باشترین خزمه‌تیان به‌ هه‌موو مرۆفایه‌تی کردووه، ئه‌گه‌رچی نکۆلی ناکه‌ین له‌وه‌ی له‌ هه‌مان ئه‌و میژووه‌دا هه‌له‌و که‌م و کورپی کراوه و شتی واشکراوه که پێچه‌وانه‌ی

بنه‌ماکانی ئاینی ئیسلام بووه، بۆیه ده‌بیت ئه‌وه بزانی که میژوو سێ هۆکاری سه‌ره‌کی دروستی ده‌کات ئه‌وانیش (رووداو، کات، شوین)، ئیتر ئه‌و رووداوه زۆرجار وایه که مرۆفکه‌کان هۆکارن بۆی، بۆیه ده‌کریت رووداوه‌که چاک بیت و ببیته مایه‌ی خزمه‌ت و به‌خته‌وه‌ری بۆ مرۆفکه‌کان و ده‌شکریت رووداوه‌که خراپ بیت و ببیته مایه‌ی نه‌گبه‌تی بۆ مرۆفکه‌کان، بۆیه له‌ هه‌ردوکیاندا مرۆفکه‌کان خۆیان به‌رپرسن لێی.

له‌کۆتاییدا

هیوادارم به‌م نوسینه کورته‌ توانیبیت ئه‌وه‌ی که مه‌به‌ستمه گه‌یاندبیتم، ئه‌ویش ئه‌وه‌یه به‌ چاویکی واقعی و زانستیانه‌ بپروانینه گێردراوه‌کان بۆئه‌وه‌ی راستیه‌کان وه‌ک خۆیان یان نزیک له‌ خۆیان ببینن نه‌ک به‌ بریاریکی پێشوه‌خته‌وه بپروانینه رووداوه‌کان و به‌لامانه‌وه هه‌مووی په‌شبینی بیت و په‌تی بکه‌یه‌نه‌وه، چونکه ئه‌وه سته‌میکی گه‌وره‌یه له‌ میژوو ده‌کریت و سه‌ره‌نجامی توێژینه‌وه زانستییه‌کانیش ده‌ری ده‌خه‌ن که به‌و جووره نه‌بووه.

سه‌رچاوه و په‌راویزه‌کان

- ١- السیوطی، عبد الرحمن بن أبي بكرة، (توفی ٩١١هـ)، الشماریخ فی علم التاریخ، تحقیق محمد بن إبراهيم الشیبانی، دار السلفیه، ١٣٩٩هـ، ١/١٠.
- ٢- الطبري، تأریخ الرسل والملوک، ٢/٣٠٠، ابن کثیر، البدايه والنه‌ایه ٢٦٩/٥، ابن الأثیر، الکامل فی التاریخ، ٢/١٩٢.
- ٣- د.ابراهیم أمين جاف، مناهج المحدیین فی نقد الروایات التاریخیه، ص٤٧.

د. ئىبراھىم جاف:

باشترىن رېگە بۇ نووسىنەۋەى مېژوۋى ئىسلام، تېكە لكردى ھەردوۋ مەنھەجى فەرمودەناسان و مېژوۋنووسانە.

لەم گفتوگۈدە، د. ئىبراھىم جاف، پىسپۇرى مېژوۋ باس لە مېتۇدى نووسىنەۋەى مېژوۋى ئىسلام دەكات، ئەو تىزى دكتوراكەى دەربارەى مېتۇدى فەرمودەناسە لە رەخنەگرتن لە گىرانەۋە مېژوۋىيەكان، ناوبراۋ پىي واىە نووسىنەۋەى فەرمودە جىاۋازە لە نووسىنەۋەى مېژوۋ لەوبارەۋ دەلىت «فەرمودەى پىغەمبەر جۇرىكە لە جۇرەكانى وەحى خۋاىى و پىۋىستى بە وریایى زۆرتەر و توندوتۆلى ھەىە لەكاتى گىرانەۋەىدا، ھەرۋەھا پەىۋەندى بە ھەلال و ھەراملەۋە ھەىە، بەلام ئەو جۇرە وریایى و توندوتۆلىیە بەوشىۋەىە لە گىرانەۋە مېژوۋىيەكاندا زۆر پىۋىست نىیە». ھەرۋەھا پىۋاىە مېژوۋى ئىسلام پەىۋەستە بە مېژوۋى ئایىنەكەۋە و تەفسىرى ئىسلامىش تايبەت بە مېژوۋى يەكىكە لە تايبەتمەندىیەكانى مېتۇدى نووسىنەۋەى مېژوۋى ئىسلام.

گفتوگۈى: ئىدرىس سىۋەىلى

تهواوکه‌ری ئابین، دوزمانی ئابین بو لیدانی دین زورجار ئه‌وان ده‌کن به ئامانج، ئیمه‌ش به‌بونه‌ی ئه‌وانه‌وه ئیسلامان ناسیوه و پیگه‌یشتوه، جا ده‌بیت وریابین له‌و کاره‌دا.

خال: ئایا ده‌کریت به‌هه‌مان میتودی فهرمووده‌ناسان مامه‌له‌ له‌گه‌ل گێرانه‌وه‌ی میژوو بکریت؟

د. ئیبراهیم جاف: به‌لێ ده‌بیت؛ به‌لام به‌هه‌ندیک ئاسانکاری و مرونه‌ته‌وه، ئه‌مه‌ش فهرمووده‌ی چه‌ند زانایه‌کی گه‌وره‌ی ئیسلامه له‌وباره‌یه‌وه: ئیمام ئه‌حمه‌د ده‌لێت: **إِذَا رَوَيْنَا عَنْ رَسُولِ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - فِي الْحَلَالِ وَالْحَرَامِ وَالسُّنَنِ وَالْأَحْكَامِ تَشَدُّدًا فِي الْأَسَانِيدِ، وَإِذَا رَوَيْنَا عَنِ النَّبِيِّ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - فِي فُضَائِلِ الْأَعْمَالِ وَمَا لَا يَضَعُ حُكْمًا وَلَا يَرْفَعُهُ تَسَاهُلًا فِي الْأَسَانِيدِ.**

هه‌روه‌ها ده‌لێت: **أَحَادِيثُ الرَّقَاقِ يُحْتَمَلُ أَنْ يُتَسَاهَلَ فِيهَا حَتَّى يَجِيَّ وَشَيْءٌ فِيهِ حُكْمٌ. وَعَنْ أَبِي زَكْرِيَّا الْعَنْبَرِيِّ، قَالَ: «الْخَيْرُ إِذَا وُردَ لَمْ يَحْرَمْ حَلَالًا، وَ لَمْ يَحِلَّ حَرَامًا، وَ لَمْ يُوْجِبْ حُكْمًا، وَ كَانَ فِي تَرْغِيبٍ أَوْ تَرْهِيْبٍ، أَوْ تَشْدِيدٍ أَوْ تَرْخِيصٍ، وَ جَبَّ الإِعْمَاضُ عَنْهُ، وَ التَّسَاهُلُ فِي رَوَاتِهِ.**

که‌وابو به‌هه‌مان میتودی فهرمووده‌ناسان ده‌توانریت مامه‌له‌ له‌گه‌ل گێرانه‌وه‌ی میژوو‌دا بکریت، به‌و مه‌رج و یاسایانه‌ی که زانایان ده‌ستنیشانیان کردووه، به‌لام وا ده‌زانم له‌ رۆژگاری ئه‌م‌رۆدا گێرانه‌وه زۆر پنیوستی به‌ زنجیره‌ی گێره‌ره‌وه نابیت، له‌به‌رئه‌وه‌ی زۆر له‌ گێرانه‌وه‌کان وه‌ک (متواتر) وان، له‌ ده‌یان که‌نالی ئاسمانی و رادیۆ ده‌بیریت و ده‌بیریت، ئه‌گه‌رنا پنیوسته‌ جارێکی تر به‌هه‌مان میتودی فهرمووده‌ناسان مامه‌له‌ بکه‌ین له‌گه‌ل هه‌وال و رووداو و گێرانه‌وه‌کان.

جگه له‌وه‌ش، ئه‌م‌رۆ زۆر پنیوسته‌ که‌ناله‌ لایه‌نداره‌کان و خاوه‌ن ئه‌جیندا و حزبی و

خال: چ جیاوازیه‌ک هه‌یه له‌ گێرانه‌وه‌ی میژوو له‌گه‌ل گێرانه‌وه‌ی فهرمووده‌؟

د. ئیبراهیم جاف: به‌ناوی خوای گه‌وره، دروود و سلوو له‌سه‌ر پیغه‌مبه‌ری ئیسلام و یار و یاوه‌رانی، دوان له‌سه‌ر جیاوازی گێرانه‌وه‌ی نیوان میژوو له‌گه‌ل گێرانه‌وه‌ی فهرمووده‌دا چه‌ند جیاوازییه‌کی هه‌یه له‌ رووی ئابینی و بیروپا و بنه‌ماکانی (علم‌ الحدیث)، له‌گه‌ل ئه‌وه‌ی - وه‌ک ئاماژه‌ی پنده‌ده‌ین زانیارییه‌ میژوو‌یه‌کان له‌ ئیسلامدا خۆی بو‌خۆی دریزه‌یه (إمتداد) به‌ زانیاری فهرمووده، هه‌لبه‌ته به‌ شیوه‌یه‌کی به‌رفراوان له‌ دکتۆراکه‌مدا وه‌لامی ئه‌م پرسیاره‌م داوه‌ته‌وه که جه‌نابتان ده‌یکه‌ن، ده‌توانین بلین جیاوازی هه‌یه له‌ نیوان گێرانه‌وه‌ی میژوو له‌گه‌ل گێرانه‌وه‌ی فهرمووده، فهرمووده‌ی پیغه‌مبه‌ر جو‌ریکه له‌ جو‌ره‌کانی وه‌حی خوایی و پیوستی به‌ وریایی زۆرتر و توندوتولی هه‌یه له‌کاتی گێرانه‌وه‌یدا، هه‌روه‌ها په‌یوه‌ندی به‌ حه‌لال و حه‌رامه‌وه هه‌یه، به‌لام ئه‌و جو‌ره وریایی و توندوتولی به‌وشیوه‌یه له‌ گێرانه‌وه میژوو‌یه‌کاندا زۆر پنیوست نییه، کاتیک نه‌بیت که گێرادراره میژوو‌یه‌که په‌یوه‌ندی نه‌بیت به‌ سنی جو‌ر گێردراوه‌وه:

۱-مه‌سه‌له‌یه‌کی بیروباوه‌ری.

۲-مه‌سه‌له‌یه‌کی شه‌رعی.

۳-هه‌والیک که په‌یوه‌ندی به‌یه‌کیک له‌ گه‌وره‌ پیاوانی ئیسلامه‌وه‌ بیت، ئیتر ئایا ئه‌و گه‌وره‌ پیاوه‌ یار(صحابه) بیت، یاخود پیاویکی مه‌زنی پینشینه‌ یا زانایه‌ک بیت.

له‌م سنی جیگایه‌دا هه‌مان پنیوه‌ری پینشووی فهرمووده‌ناسان به‌کاردینین، چونکه ئه‌م سنی جو‌ره مه‌سه‌له‌یه‌ش زۆر نزیکن له‌ خالی فهرمووده و هه‌موویان ئابینن، جگه له‌ خالی سنییه‌م نه‌بیت که گه‌وره‌ پیاوانی ئیسلامه، ئه‌ویش هه‌ر جو‌ریکه له

تایفیه کان دوربخرینه وه له گیرانه وهی رووداوه میژووویه کان، چونکه زوربهی کات دهستکاری رووداوه کان دهکن به گویرهی ئامانج و ئه جیندا تهسکه کانی خویان، له کاتیکدا نه بیت که هه موو که ناله کان به چاک و خراپه وه که یهک دهنگ و یهک وشه بن له سه ر رووداویک، وهک ئه و رووداوانه ی که دهیانینین دهرباره ی رووداوه کانی ناوچه کانی وهک: عیراق، کوردستان، سوریا و زور شوینی تریش.

قورئانی پیروز له چه ندین فه رموده دا ئاگادارمان دهکاته وه له و جوره نووسین و خاوه ن ئه جیندانه که دهستکاری رووداوه و هه و آل و زور شتی شیونیرا وهکن بۆ مه به ستیکی تایبه ت، یا ئایینی، یا هه ر شیوه یه ک له گیره شیونینی میژوووی که له ژیر ئه و جوره میزه رانه دا هه شار ده دریت، بۆ نمونه قورئان دهرباره ی جوله که کان که گه ران به شوینی دروو ده له سه و تیکه ل و بیکه لکردن ده فه رمویت: **يَا أَيُّهَا الرَّسُولُ لَا يَحْزَنْكَ الَّذِينَ يُسَارِعُونَ فِي الْكُفْرِ مِنَ الَّذِينَ قَالُوا آمَنَّا بِأَفْوَاهِهِمْ وَلَمْ تُؤْمِن قُلُوبُهُمْ وَمِنَ الَّذِينَ هَادُوا سَمَاعُونَ لِلْكَذِبِ سَمَاعُونَ لِقَوْمٍ آخِرِينَ لَمْ يَأْتُوكَ يُحَرِّفُونَ الْكَلِمَ مِنْ بَعْدِ مَوَاضِعِهِ يَقُولُونَ إِنْ أُوتِيتُمْ هَذَا فَخُذُوهُ وَإِنْ لَمْ تُؤْتَوْهُ فَاحْذَرُوا وَمَنْ يُرِدِ اللَّهُ فِتْنَتَهُ فَلَنْ تَمْلِكَ لَهُ مِنْ اللَّهِ شَيْئًا أُولَئِكَ الَّذِينَ لَمْ يُرِدِ اللَّهُ أَنْ يَطَهِّرْ قُلُوبَهُمْ لَهُمْ فِي الدُّنْيَا خِزْيٌ وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ (۴۱) سورة المائدة .**

ئه مرۆش به راستی له و جوره قوتابخانانه زورن و هه موو دنیا یان گرتوه ته وه، پیوستیان به میژوونووسی بیلایه ن و ژیرو و خاوه نه هوش هه یه، تا میژوووی ئایین و ولات و گه له کانمان له پاشه پوژدا نه که ویته ژیر رهحمه تی دروو ده له سه و دووباره به و قهیرانه دا بروینه وه که میژوونووسانی باوبا پیرانمان که و تنه ناویه وه.

خال: ئه کره م زیا ئه لعمومه ری میژوونووس ده لیت: ئه گه ر به پیوه ری فه رموده ناسان مامه له له گه ل میژوو ی ئیسلام بکه ن، به شیکی گه وره ی میژوو له ده سته ده ن، تو رات له و باره یه وه چیه؟ د. ئیبراهیم جاف: دکتور ئه کره م راست ده کات، ئه گه ر به و پیوه ره مامه له له گه ل میژوو ی ئیسلام مامه له بکه ن به شیکی گه وره ی میژوو له ده ست ده ده ن، به لام وهک پیشته ر باس مان کرد ریگه یه کی تر هه یه و پیوه ریکی تری که مان هه یه، که ئه ویش هه ر پیوه ری فه رموده ناسانه، به و پیوه رانه به و مه رجانه ی باس مان کرد، ده توانین ئه و قهیرانه چاره سه ر بکه ن، نه هیلین زور میژوو مان له ده ست بچیت!

خال: تو چ مه نه جیک به گونجاو ده زانی بۆ نووسینه وه ی میژوو ی ئیسلام؟

د. ئیبراهیم جاف: به برۆی من، باشترین ریگه بۆ نووسینه وه ی میژوو ی ئیسلام، هه ردوو مه نه جی فه رموده ناسان و میژوونووسانه، هه ردوو به یه که وه (به کو) ده توانن دهرمانی دهردی میژوو ی ئیسلام بکه ن، ئه وه ش پیوستی به زانایه ک هه یه که له و دوو زانیارییه دا شاره زابیت، یانی فه رموده ناس و میژووناسبیت، من بۆ ئه و کاره کتیبیکی تایبه تیم داناوه و ناوم ناوه: الخطوط العریضة لکتابه و إعادة کتابه التاريخ الإسلامي، یاخود: المقدمة الصغرى لکتابه و إعادة کتابه التاريخ الإسلامي.

هه موو ئه و مه رج و هه نگاوانه ی که پیوسته بۆ ئه و کاره به کاربه یتریت، زوربه یانم باس کردوو، ئه وه ی که نه متوانیبو له برۆانامه ی دکتورا که شمدا ته وای بکه م له کتیبی پیشوودا له ورده کاری؛ به تایبه تی له رووی فه رموده ناسانه وه لیژدها ته وای بکه م.

میژوو ی ئیسلام که پیشینانمان بۆیان

و بەدەستەنەگە يىشتىنى پەرتوكى مېژوويش پىمان، ئەو نەگە يەنەتت كە نەبوە و نەنووسراوئەتەو، بەلكو دەوترىت بوو و لەناوچوو، گەرەترىن بەلگەش لەسەر ئەو زۆربەى فەرموودەنووسان خاوەنى نووسىن و كىتیبى مېژوويىن، كەمیان ھەيە مېژووى نەنوسىبىتەو،

خال: دەوترىت مېژووى ئىسلام شىۋىنراو، كى شىۋاندىۋىەتى و دەستى ھەبوو لەم شىۋاندىنەدا؟

د. ئىبراھىم جاف: مېژووى ئىسلام مېژوويەكە دەتوانىت بەبى دوو دلې بلىتت پاكترىن و جوانترىن مېژوو لەسەر رووى زەوى، بەلام دوژمنانى كارىكى و ايان كىردوو بەو مېژوو لە شوين و تىكدان، ئەوھى پىسپۆر نەبىت لە مېژوو كەيدا و بەويژدان نەبىت باوېر بەو ھەموو دورۆ و دەلەسەيە دەكات، كە بە ناوى ئىسلام و مېژوو كەيەو دەكرىت، دكتور ئەسەد رۆستەم كە پروفىسۆرىكى دروزىيە و لوبنانىە و موسلمان نىيە، بە ئىنساڧى دان بەو راستىيەدا دەنەت و دەلەت ((...وان فحول المؤرخين في الإسلام قد استوعبوا اخبار الايام وجمعوها وسطروها في صفحات الدفاتر وادعوها، وخطها المتطفلون بدسائس من الباطل وابتدعوها، وخراف من الروايات المضعفة لفقوها ووضعوها، واقتفي تلك الآثار الكثير ممن بعدهم و اتبعوها وادوها الينا كما سمعوها، ولم يلاحظوا أسباب الوقائع والاحوال، ولم يراعوها، ولا رفضوا ترهات الاحاديث...)).

ئىسلام دوژمنى زۆرە و جۇراو جۇرن، ھەريەكەش لەو دوژمنانە ھەوليانداو، چەند دەتوانىت و چى دەتوانىت لىي بدن و ئازارى پىيگەيەنن، شىۋاندىن و كاولكردىن، گۆرىنى ھەندىك لە رووداو و ھەوالەكان بەمەبەستى كەنەدكردىن لە ئىسلام، كە ئايىنىك بوو توانى لە نزيكەى چارەكە سەدەيەكدا دوو ئىمپىراتورىەتى وەك فارسە

جىھىلاوين بە بى بژار و پالاوتن و لىكۆلىنەو و تەتەلەكردىن، خۇى بۇ خۇى برىتییە لە كۆمەلىك ياخود بەواتايەكى تر لە جەنگەلىك ھەموو جۆرە دار و رووھك و بەرھەم و بەروبومىكى تىدايە، ھەندىكى بەكەلگە و ھەندىكى بىكەلك و بىسوودە، ھەندىكى كوشندە و ھەندىكى سىس و لاواز و رزىو، ھەندىكى لار و ھەندىكى راست، بەوشىوئەيە، جا پىويستى بە پىسپۆرى ھەردوو زانستەكان دەبىت و ناكرىت بە لايەنىكى تايبەتى چارەسەر بكرىت.

خال: نووسىنەوھى مېژووى لای موسلمانان لە كەيەو دەستپىدەكات؟

د. ئىبراھىم جاف: نووسىنەوھى مېژووى لای موسلمانان وا دەزانم كۆنە و بەستراو بە مېژووى نووسىنەوھى فەرموودە و ژياننامەى پىغەمبەرى ئىسلامەو (د.خ)، فتوحات و جىھاد و بلاوبونەوھى ئىسلام، مېژووى قورئان و ناسخ و مەنسوخ، ھەلال و ھەرام و زۆر بابەتى ترەو، ھەموو ئەو بوارانەى كە باسمان كىرد ھەموويان پىويستيان بە مېژوو ھەيە، ئەگەرنا لە ئىسلام، فتوحات، ھەلال و ھەرام، مېژووى كۆن و نوئى ئايەتەكانى قورئانى پىرۆز و فەرموودەكانى پىغەمبەر ئىسلام تىناگەين، جا لەبەرئەو من وا دەزانم شان بە شانى فەرموودە و سىرەت و مېژوو ھەموويان بەيەكەو دەستيان پىكردوو، ھەندىكىان بە كەمىك وەك فەرموودە و دوایى سىرەت و مېژوو نووسراونەتەو، بەلام ھەندىك لەوانەمان بە دەست نەگەيشتوون بە داخو، ياخود مېژوونووسانى سەدەى دوو كوچى ھەلمەقۇيان كىردوو و خستويانەتە ناو مېژووھەكانى خۇيانەو، وەك زۆر لە مېژوونووسانى ئەو سەدەيە دان بەو راستىيەدا دەنين، بەلام دەتوانىن بەراشكاوى بلىين: دەستپىكردىنى نووسىنەوھى مېژووى لە سەدەى دووھى كوچىو بەردەستمان كەوتوو، نەبوون

دەستپىكىردنى نووسىنە ۋە مېژۋىيى لە سەدەي دوۋە مېژۋىيە كۈچى ۋە بەردەستمان كەۋتوۋە.

ھىترا بوۋ، بەلكو ھەر لە يەكەم پۇژى كەۋتن و پوخاندنى شارستانىيەكانيان بە دەستى موسلمانان كەۋتنە پىلان و پوۋبەپوۋبە ۋە ئىسلام و موسلمانان بە ھەموو توانايانە ۋە، كاتىكىش كە سەرنەكەۋتن، جا ئىتر دەستيان كە بە جۇرىكى تر . پاش ئەۋ ماندوۋبوۋنە كە نىزىكەي يەك سەدەي خاياند يا زياتر . لە كەنەكەردن و گىرەشئوۋىنى و تىككان، ئەۋىش برىتى بوۋ لە ۋازھىتان و پەنابردن بۇ شەر و شمشىر و راپەرىن دژى ئىسلام بە پەنابردنە سەر كەنەكەردنى ژىر بە ژىر بە خامە . ئەمانە زۇر مەترسىدار بوۋن .

خال: مېتۇدى نووسىنە ۋە مېژۋىيە لاي موسلمانان كەي چەسپا و بنەماكانى ۋەكو زانست دەر كەۋتوۋە؟

د. ئىبراھىم جاف: لەۋانە يە ئەگەر بلئىت مېتۇدى نووسىنە ۋە مېژۋىيە لاي موسلمانان و ھەندىك بنەماكانى ۋەك زانست ھەر لە ناۋەراستى سەدەي دوۋە مېژۋىيە كۈچى ۋە دەستى پىكردوۋە، يا پىشتر . ۋەك ئامازھى بۇ كرا . بەلام چەسپاندنى بنەماكانى ۋەك زانست (علم التاريخ) بە بۇچونى بەشىك لە زانايانى مېژۋىيە ئىسلام و پۇژەلاتناسان لە ناۋەراستى سەدەي سىيەم دەر كەۋتوۋە، يەككە لە زانايانەش كە بەۋ رىيازە (منهج) ناسراۋە و يەكەم كەس بوۋە كە ئەۋ رىيازەي چەسپاندوۋە

ساسانىيەكان و پۇمە بزەنتىيەكان بېروخىنىت، زۇربەي دواكەۋتوۋى ئەۋ دوۋ ئىمپراتورىيەتە زەبەلاھەي جىھانى كۇن بە ھەموو ئايىن و بىروراۋ و گەل و تايەيانە ۋە بىكەۋنە ناۋ مىللەتانى ئىسلام و دەۋلەتى ئىسلام .

بىگومان كاردانە ۋە مىللەت و ئايىن و گەلانەش جۇربەجۇر بوۋە بەرانبەرى ئايىنە تازەكە كە ئىسلامە، لەكاتىكدا زۇربەي زۇرى ئەۋ مىللەت و گەل و ئايىنە بە دلئىكى پاكخاۋىن و ئاسايىيە ۋە ئايىنى تازەيان قېۋل كەرد، پاش ئەۋەي جوانى و گەۋرەيى و لىبور دەيى و ئەخلاقى جوانى موسلمانانى ئەۋ سەردەمەيان بىنى، زۇر لە مېژۋىيە نووسانى بىانى و ئىسلامى ئەۋ راستىيەمان بۇ تومار دەكەن، بۇ نمونە كاتىك كە موسلمانان گە يىشتنە ۋە لاتى ئەندەلوس خەلكەكە ئەخلاقى موسلمانان بىنى و بەراوردىان كەرد لە گەل ئەخلاقى دەسەلاتدارانى خۇيان و ھوكمى كە نىسە وتيان «ئەنە قەد نزل بأرضنا قوم لا ندري أمن السماء هم أم من الأرض» .

پۇژەلاتناسى گەۋرەي مەسىحى (توماس ئارتولد) دەر بارەي فەتھى ئىسلامى و ئەخلاقى موسلمانان و باۋەرھىتەنى گەلە مەسىحىيەكانى ئىمپراتورى بىزەنتى «لقد عامل المسلمون الظافرون العرب المسيحيين بتسامح عظيم منذ القرن الاول للهجرة، واستمر هذا التسامح في القرون المتعاقبة، ونستطيع أن نحكم بحق أن القبائل المسيحية التي اعتنقت الإسلام قد اعتنقته عن اختيار وإرادة حرة، وأن العرب المسيحيين الذين يعيشون في وقتنا هذا بين جماعات المسلمين لشاهدة علي هذا التسامح .» لە ھەمان كات ھەندىك لە دۇراۋانى دەسەلات و پلەۋپايە لەۋ مىللەت و گەل و ئايىنە، نەك ھەر سوپاسى خاۋيان نەكرد و مەمنونى موسلمانان نەبوۋن بۇ ئەۋ ئايىنە جوانە خاۋايىيەي كە بۇيان

له پوژنواو زانستی میژوو به شیکه له به شه زانستییه کان، به لام لای ئیمه به شیکه له زانسته مروییه کان.

له میژوووه کهیدا، میژوونووس بلازه ری بووه، ئه و مه نه هجهش به وردی تیبینی ده کریت له کتیبه میژووویه کهیدا: به ناوی (فتوح البلدان).
ده شوتریت زانا و فهرموده زانی ئیسلام (ئیین شه خاب زوه ری) پیش بلازه ری به یه ک سه ده ئه و مه نه هجهی به کارهیناوه، به لام که میک به کالوکرچتر.

خال: تاییه تمه ندی نووسینه وهی میژوو لای موسلمانان به راورد به نووسینه وهی میژوو لای نه ته وه و ئایینه کانی تر چیه؟

د. ئیبراهیم جاف: میژووی هه ر نه ته وه و میلیله تیک تاییه تمه ندی خوی هه یه، میژووی ئیسلام میژووویه که په یوه ندییه کی زور به تین و تیکه لئی هه یه به ئایینه که یه وه که ئیسلامه، جا چ په یوه ندی به لایه نی باوه (العقیده) یا شه رع، یا خود ئه خلاق و ئاداب و نه ریتی تری ئیسلام، ئه و که سه ی یا ئه و میژوونووسه ی که میژووی ئیسلام بنووسیت ئه گه ر موسلمان نه بیت و له هه موو تاییه تمه ندییه کانی ئیسلام به وشیه وهی باسما ن کرد تینه گه یشتییت، هه رشتیکی نووسی کرچوکال و ناته واو و لاواز ده بیت، هه ربویه زور له میژوونووسانی وه ک پوژه لاتناسان زور جار ده که ونه ئه و چاله وه، بویه هه ندیک له و پوژه لاتناسانه گه یشته ئه و قه ناعه ته که ده بیت له کاتی نووسینه وهی میژووی

ئیسلامدا، لایه نی ئایینی و شه رع ی جیانه کریته وه له کاتی نووسین و ته فسیرکردنیدا، له پوژنواو زانستی میژوو به شیکه له به شه زانستییه کان، به لام لای ئیمه به شیکه له زانسته مروییه کان، هه روه ها زور جیاوازی تریش هه ن که له شوینی خویدا به دریزی باسما ن لیکردوه و ئیره ده رفه ت نییه که زیاتر باسی لینکه یین.

خال: کهم نین ئه و قوتابخانه ی لیکدانه وه یان بو پووداوه میژووویه کان کردوه، هه ندیکیش باس له پراهی (ته فسیری) ئیسلامی ده که ن بو میژوو، ده کریت بزاین بنه ما و خالی جیاکه ره وه ی ته فسیری ئیسلامی چیه؟

د. ئیبراهیم جاف: به لئی ئه و قوتابخانه ی لیکدانه وه بو پووداوه میژووویه کان ده که ن زورن، ته فسیری ماددیما ن هه یه بو میژوو، هه روه ها ته فسیری کومه لایه تی و ... هتد، ئیمه ش وه ک باسما ن کرد میژوووه که ما ن تاییه تمه ندی خوی هه یه له نیه میژووی هه موو جیهاندا، یه کیکیش له و تاییه تمه ندیانه ته فسیرکردنی پووداوه کانی میژوووه به ته فسیریکی ئیسلامی.

بو نمونه ئه گه ر ماددییه کان له کاولبون یا تیچوونی شار یا گوندیک یا نه ته وه و میلیله تیکدا، ته فسیری ئه و دیارده ییه به ته فسیریکی ماددی روت ده که ن، هوکاره کانی ئه و کاره ساته ده گه ریننه وه بو توفان، یان بومه له رزه یان بو کاریکی گوپانی جیولوجی و چینه کانی زه وی و شتی له م شیوه. به لام ئیمه ته فسیریکی ترمان هه یه بو هه مان دیارده که ئه ویش پی ده لیین سوننه ته خوا بیه کان (السنن الإلهیه) ئه ویش به لای ئیمه وه هه رکات مروقیه تی سه ریچی سوننه ته خوا بیه کانیا ن کرد، له ریگای خودا لایان دا، ئه و ئیتر خوی گه وره توله له و مروقانه ده کاته وه و نغرو و بیسه روشوینیان ده کات، هه روه ها

سەرکەۋتىن و ژىرکەۋتىن، خوشبەختى و بەدبەختى ھەمموى پەيۋەستە بەو سوننەتە خۋايىيەۋە، ھەر بۇ نمونە خودا دەفەر موۋىت:

وَكَمْ قَصَمْنَا مِنْ قَرْيَةٍ كَانَتْ ظَالِمَةً وَأَنْشَأْنَا بَعْدَهَا قَوْمًا آخَرِينَ (۱۱) فَلَمَّا أَحْسَاوْا بَأْسَنَا إِذَا هُمْ مِنْهَا يَرْكُضُونَ (۱۲) لَا تَرْكُضُوا وَارْجِعُوا إِلَيَّ مَا أَتَرَفْتُمْ فِيهِ وَمَسَاكِنَكُمْ لَعَلَّكُمْ تَسْأَلُونَ (۱۳) قَالُوا يَا وَيْلَنَا إِنَّا كُنَّا ظَالِمِينَ (۱۴) فَمَا زَالَتْ تِلْكَ دَعْوَاهُمْ حَتَّىٰ جَعَلْنَاهُمْ حَصِيدًا خَامِدِينَ (۱۵)
سورتي: الأنبياء

فَكَأَيِّنْ مِنْ قَرْيَةٍ أَهْلَكْنَاهَا وَهِيَ ظَالِمَةٌ فَهِيَ خَاوِيَةٌ عَلَىٰ عُرُوشِهَا وَبَنُو مُعَصَّلَةٍ وَقَصْرٍ مَشِيدٍ (۴۵) أَقَلَّمْ يَسْرُوْا فِي الْأَرْضِ فَتَكُونُ لَهُمْ قُلُوبٌ يَعْقِلُونَ بِهَا أَوْ آذَانٌ يَسْمَعُونَ بِهَا فَإِنَّهَا لَا تَعْمَى الْأَبْصَارَ وَلَكِنْ تَعْمَى الْقُلُوبَ الَّتِي فِي الصُّدُورِ (۴۶) وَيَسْتَعْجِلُونَكَ بِالْعَذَابِ وَلَنْ يُخْلِفَ اللَّهُ وَعْدَهُ وَإِنَّ يَوْمًا عِنْدَ رَبِّكَ كَأَلْفِ سَنَةٍ مِمَّا تَعُدُّونَ (۴۷) وَكَأَيِّنْ مِنْ قَرْيَةٍ أَمْلَيْتُ لَهَا وَهِيَ ظَالِمَةٌ ثُمَّ أَخَذْتُهَا وَإِلَى الْمَصِيرِ (۴۸)
سورتي: الحج.

وَكَمْ أَهْلَكْنَا مِنْ قَرْيَةٍ بَطَرْتِمْ مَعِيشَتَهَا فَتِلْكَ مَسَاكِنُهُمْ لَمْ يَكُنْ مِنْ بَعْدِهِمْ إِلَّا قَلِيلًا وَكُنَّا نَحْنُ الْوَارِثِينَ (۵۸) وَمَا كَانَ رَبُّكَ مُهْلِكَ الْقُرَىٰ حَتَّىٰ يَبْعَثَ فِي أُمَّهَاتِ رُسُلًا يَتْلُو عَلَيْهِمْ آيَاتِنَا وَمَا كُنَّا مُهْلِكِي الْقُرَىٰ إِلَّا وَأَهْلُهَا ظَالِمُونَ (۵۹)
سورتي: القصص.

ھەرۋەھا دەبىيىن زۇر لە پۇژھە لاتناسان و ميژوونووسى تىرىش تەفسىرى پووداۋىكى ميژووى ئىسلام ۋەك ھوى درووستبونی دوو بزوتتە ۋەى ئەلزوت . كە گەلىكى رەشتىپىست بوون و لە ناۋچەى باشوورى عىراق دەژيان و قەرامىتە كە گروۋپىك بوون لە مەزەكەكانى فارس بۇچونىكى كۆمەلايەتى تايبەتى خۇيان ھەبوۋە بۇ ژيان.

ئەوان ئەم دوو رىكخراۋ و بزوتتەۋە، كە راپەرىنيان ئەنجامدا لە چەرخى عەبباسىدا بە راپەرىنيكى چىنى نەدار و ھەژار و رەشورپوت تەفسىر دەكەن كە دژى دەۋلەتى عەبباسى راپەرىيون.

ئىمەش ۋا دەزانين . ۋەك كردار و رەفتار و بنەچە و رەچەلەك . ئەم دوو بزوتتەۋە، بزوتتەۋەھىكى فارسى و بىباۋەر و بىئابروو، تىكدەرى ئەخلاق و رەۋىش و ئايين و ھەموو بنەماكانى ئىسلامبوون(الاشتراكية فى الاموال والنساء) فارسەكان بەكارىانھىتاون بۇ لىدانى ئايين و دەۋلەتى ئىسلام، دەۋلەتىش بەرەنگارىان بوۋەتەۋە، پاش دەيان سال سەركوتكراون، دەسلەت لە دەستيان ۋەرگىراۋەتەۋە و دەۋلەت فەرمانرەۋاى خۇى گەراندەۋەتەۋە بۇ ناۋچەكانيان.

پيڙاي ليكولينه وهى

ميڙووى ئيسلامىي

د. ئاراس محمەد سالىح

ئاراس محمەد سالىح. لەدايگبووى ١٩٧٠
دكتورا لە شەريعه. ماموستا لە زانكوى سلیمانى
چەند كتيب و وتارى بلاوكراوهى ههيه.

لە ھەمانكاتدا باسى ھەندى گەل و كەسانىك دەكات كە لە رابردودا كاريگەرييان لەسەر رووداوهكانى ميژوو ھەبوو، ھەروەھا باسى ياسا خاوييەكان (السنن الالهيە) دەكات لە بونەوهردا، كە خاوي گەورە زۆر گەل و كەسايەتى لەناوبردووە يان پايەدار كردووە بەھۆى ئەو ياسا خاوييانەوہ كە ئاراستەى ميژوو و ژيان دەكەن.

بەلام يەكيك لە تايبەتمەندى گيپرانەوہى قورئان بۆ رووداوه ميژووييەكان لە بەرگى چيروكيكى ھونەريدا باسى دەكات و ئاماژە بۆ (كات و شوين) ناكات، مەگەر زۆر بە كەمى ھەندىك جار ناوى شوينىك ھاتبىت، بەلام لەكاتى تەفسىركردنى ئايەتەكانى قورئانى پيروژدا دەيان لاپەرە رەشكراوہتەوہ بە گيپرانەوہى ئيسرائىليات و چيروكى خورافى، ئەم گيپرانەوانە ھەرچەندە نابنە بەلگەى ميژوويى، لە ھەمانكاتدا جوانى قورئان و ئامانجى ئايەت و چيروكەكان لە بىرکراوہ و زۆرجار دەيان شتى خورافى و نالوژىكى بەناوى قورئان و پيغەمبەران گيپردراوہتەوہ و لە خەلكى كراوہتە ئايين.

ھەموو ئەو چيروك و ئيسرائىليات و گيپرانەوانە تىكەلاو بە تەفسىرى قورئان و كتيبە ئايينيەكان كراون ھەموو رەتدەكرينەوہ نە بەراست دادەنرين نە دەبنە سەرچاوہى ميژوو، ھەروەھا ئيسرائىلياتيەكان بە درۆش ناخريئەوہ ھەك پيغەمبەر (د.خ) دەفەرمويت: (لا نصدقهم ولا نكذبهم)، چونكە لەوانەيە شتىك بەدرۆ بخەينەوہ كە لە كتيبەكانى ئەھلى كتيپدا ھاتوہ، بەلام ئەو شتە ئەو راستيە بيت لای خواوہ دابەزيوہ و نەگۆردراوہ، مەگەر شتىك قورئان يان سوننەتى راستى پيغەمبەر(د.خ) رەتى بکاتەوہ.

ميژوو لە بىر و گوتار و دنيايىنى موسلماناندا پروبەريكى گەورە داگير دەكات، لە يەك كاتدا بۆ پيشاندانى ويئاي جوانى رابردوى موسلمانان و ئەو خزمەتانەى پيشكەشى مرؤفايەتيان كردووہ لە ھەموو پروەكانى بىر و رۆشنبرىيى و شارستانىيى و ئازادى مرؤف، لە ھەمانكاتدا بۆ جەختكردەنەوہ لە سەرچاوہ رەسەنەكانى ئيسلام پشت بە ميژوو دەبەستين، ھەروەھا بۆ تەفسىرى زۆر دەقى قورئان و سوننەت دەبىت بگەرينەوہ بۆ ميژوو، ھۆى دابەزىنى ئايەتەكان و ھۆى دەرچوونى (سبب الورود) فەرمايشتەكانى پيغەمبەر (د.خ) بەشيكن لە ميژوو، لە ھەمانكاتدا زۆر كات نەيارەكان دەيانەويت لە ريگەى ميژوووہوہ گومان لەسەر بنەما پيروژەكانى ئيسلام و ميژووى موسلمانان دروست بکەن، ھەموو ئەمانە گرنكى بابەتى ميژووومان زياتر بۆ روون دەكەنەوہ.

بيگومان ميژوو گرنكى تايبەتى ھەيە لە تيگەيشتن لە بنەماكانى ئيسلام و تەفسىرى دەقەكان، ھەروەھا ھەك بابەتيكى زانستى و رەھەندى فەلسەفى، لە ھەمانكاتدا ھەك بابەتيكى پەرورەدەيى بۆ تيگەيشتن لە رابردوو و ئىستا و ديارىكردنى داھاتوو، ميژوو گرنكى و بايەخى زۆرى ھەيە، بۆيە پيويستە لە سەرچاوہى باوہرپيكراو بەپيى ميژودى زانستى مامەلەى لەگەلدا بكرىت، ليژەدا ھەول دەدەين گرنگترين سەرچاوہكانى ميژووى ئيسلامى ديارى بکەيەن.

باسى يەكەم

سەرچاوہكانى ميژووى ئيسلامى

يەكەم: قورئانى پيروژ: ھەرچەندە قورئانى پيروژ كتيبى ميژوو نيە، بەلام زۆر بابەتى ميژوويى ھەك بەسەرھاتى پيغەمبەران و ملاملانتيان لەگەل كەلەكانياندا بۆ گەياندىنى پەيامى خوا باس دەكات،

(د.خ) دا بەشى (السير والمغازى) ھەيە، لەم بەشەى كىتیبەكانى ھەرمودەدا كە ھەموو ھەرمودە راستەكانى بە سەنەدى راست و بەپىي پىوھەرى زانايانى زانستى ھەرمودە نوسراوھتەو، ئەم ھەرمودانە سەرچاوەھەكى راست و گرنگى مېژووى ئىسلامىن، ھەروھە دەكرىت زۆرىك لە رووداوەكانى ناو كىتیبى مېژووى ئىسلامى بەم ھەرمودانە بەراورد بكرىن بۆ زانىنى راست و دروستى رووداوە مېژوويىەكان.

سەيھەم: كىتیبە مېژوويىەكان: كىتیبە مېژوويىەكانى سەدەكانى سەرھەتای ئىسلام سەرچاوەھى رەسەنى مېژووى ئىسلامىن، بەلام ئەمەش بە واتای ئەوھە نایەت كە ھەرچى لەو كىتیبانەدايە راستە و ھەردەگىرىت، بەلكو ئەو كىتیبانە پلەبەندىان ھەيە لە جەختكردەنەوھە لەسەر چۆنەتى نوسىنەوھى مېژوو، ھەروھە تا چەند لىكۆلینەوھەيان لەسەر سەرچاوەھى گىرانەوھەكان كوردو، تا چ ئاستىك پەيوەست بوون بە بنەما زانستىبەكانى گىرانەوھى رووداوەكان، ھەموو ئەم خالانە لە ھەرگرتى باسى رووداوەكانى ناو ئەو سەرچاوە جىگەھى بايەخى زۆرن.

كىتیبەكانى ھەريەكە لە (الطبقات الكبرى لمحمد بن سعد: ت 230ھ تاريخ خليفة بن خياط: ت 240ھ احمد بن يحيى بن جابر البلاذري: ت 279ھ اليعقوبي: ت 284ھ ابن قتيبة: ت 270ھ ابوحنيفة الدينوري، ت 282ھ الطبري: ت 310ھ المسعودي: ت 346ھ) جياوازيان ھەيە، تەبەرى زياتر جەخت دەكاتەوھە لەسەر سەرچاوەھى رووداوەكان، بەلام لەگەل ئەوھشدا دەيان

لەبەرئەوھى نوسىنەوھى مېژوو بەشيوھەھەكى زانستى بابەتىكى نوويە و سەرچاوە مېژوويىەكانى پيش ئىسلام زياتر لە شيوھى گىرانەوھە و خورافە و ئەفسانەدا مېژووويان تۆمار كوردو، لەبەرئەوھە پشتيان پىنابەستريت ھەك سەرچاوەھى باوھر پىكراو بۆ بابەتە ئاينى و مېژوويىە رابردووەكان.

كەسيك باسى ئەسحابولكەھف (أصحاب الكهف) و شوين و ناو تەنانەت ناوى سەگەكەيان دەكات بە پشتبەستن بە ئىسرائىليات و چىرۆكى خورافى چۆن دەيسەلمىنى ئەو شتانە راستن، يان ئەوانەھى دەلەن ئىبراھىم پىغەمبەر كورد بوو و جلى كوردى لەبەر كوردووە بەلگەيان چىە و چۆن دەيسەلمىن، دەتوانن بىسەلمىن ئىبراھىم پىغەمبەر لە چ سەردەم و شوينىكدا بوو، بىگومان نەخىر، ھەموو ئەو قسانەش لەوبارەيەوھە دەكرىت جگە لە چىرۆكىكى خورافى شتىكى تر نىە.

دووھەم: ھەرمودەكانى پىغەمبەر(د.خ): پىغەمبەر ھەر رووداويكى گىرابىتەوھە بەو مەرجهى ھەرمودەكە راست بىت، ئەوھە ھەك نىگا (وحى) مامەلەھى لەگەل دەكرىت، بۆ نمونە پىغەمبەر(د.خ) كە دەفەرمووت: (كان في بني إسرائيل رجل قتل تسعة وتسعين نفساً... البخاري: ٣٤٧٠)، ئەوھە ھەك ھەرمودەھى پىغەمبەر(د.خ) ھەردەگىرىت نەك ھەك ئىسرائىليات، پىغەمبەر لە ھەندى ھەرمودەدا ئاماژە بە ھەندىك لە بەسەرھاتى گەلانى پيشوو دەكات، ھەروھە ئاماژە بەوھە دەكات كە بۆ لەناوچوون و لەسەر شانۆى ژيان نەماون، ھەموو ئەمانە باسى مېژوويىن، ھەروھە باس لە ياسا خوايىبەكان دەكات كە لە تەفسىرى ئىسلامى بۆ مېژوو جىگەھى گرنگى پىدان و لەسەر وەستانن.

ھەروھە لە كىتیبەكانى ھەرمودەھى پىغەمبەر

گىرپانە ۋە ى لاواز و بىنەماى لە كىتەپە كەيدا ھىناۋە، ھەرچى مەسعودىيە زۇرچار خورافە و قسەى نا لۇژىكى گىرپاۋەتەۋە و لە كىتەپە كەيدا نوسىۋىيەتى، بەلام ئىبنوكەسىر ۋەك زانايەكى گەورەى فەرمودە زىاتر جىگەى لىكدانەۋەى زانستىيە و كەمتر دەكەۋىتە ھەلەى گەورە.

چوارەم: كىتەپى رۆژھە لاتناسان: رۆژھە لاتناسان زۇريان لەبارەى مېژۋوى ئىسلامەۋە نوسىۋە، ھەندىكىان بەمەبەست كارىان لەسەر شىۋاندنى مېژۋوى ئىسلام كىرۋە، ھەندىكىان بىلايەنە لىكۆلنەۋەيان ئەنجامداۋە، بەلام بە زۇرى رۆژھە لاتناسان بەمەبەست بىت يان نا لە مامەلە كىردن لەگەل سەرچاۋەكاندا بەشىۋەيەكى زانستى مامەلەيان نەكردۋە و زىاتر پشتيان بە گىرپانەۋەى لاواز و ھەلبەستراۋ بەستۋە، ئەۋ بابەتە لاوازانەى خزمەت بە بىر و رىيازى ئەۋان دەكات گواستۋىانەتەۋە، بەتايىبەتى لە مېژۋوى قورئان و سونەت و ژيانى پىغەمبەر(د.خ) و ھاۋەلاندا زۇر جەختيان كىرۋەتەۋە لەسەر سەرچاۋە لاوازەكانى مېژۋوى ئىسلامى، بەتايىبەتى سەرچاۋەى دەستە و گروۋپە لادەرەكانى(الملل والنحل) مېژۋوى ئىسلامى.

ھەرچەندە زۇرىك لەۋانەى بۇ مەبەستى سىياسى و ئايدۇلۇژى كار لەسەر شىۋاندنى مېژۋوى ئىسلامى دەكەن زىاتر پشت بەۋ سەرچاۋانە دەبەستن بە بىانوى ئەۋەى لىكۆلنەۋەى زانستىن و لەلايەن كەسان و دامودەزگای ئەكادىمىيەۋە ئامادەكراون، بەلام زۇرىك لەۋ سەرچاۋانە بىلايەنە نەنوسراون و بەشىۋەيەكى زانستى مامەلەيان لەگەل سەرچاۋەكاندا نەكردۋە، بۇيە ناكىرەت كىرپنە سەرچاۋەى زانستى.

باسى دوۋەم

ھۆيەكانى شىۋاندنى مېژۋوى ئىسلامى

يەكەم/ نەنوسىنەۋەى مېژۋوى ئىسلامى لەكات و پۇژگارى خۇيدا: لەبەر بەربلاۋى نەخوئىندەۋارىيە و نەبوۋنى رۆشنىبىرى نوسىن و كىتەپ و كىتەپخانە لەكۆمەلگەى عەرەبى ئەۋ سەردەمەدا، لەبەرئەۋە نەتوانراۋە لەكات و پۇژگارى رۋوداۋەكاندا تۇمار كىرەن، نوسىنەۋەى مېژۋوى ئىسلامى لەسەدەى سىنەمى كۆچىۋە دەست پىدەكات، دواى تىپەپوۋنى زىاتر لەدوۋ سەدە بەسەر رۋوداۋەكاندا بىگومان ناتوانرەت ئەۋ رۋوداۋە مېژۋوۋىيانە بەردى و بەبى ھەلە بنوسرىنەۋە، مېژۋوۋونوسەكانىش لەكاتى نوسىنى كىتەپەكانىاندا ھاتوۋن پشتيان بەۋ گىرپانەۋانە بەستۋە كە لەسەر زارى خەلكى بوون.

بىگومان كۆكردنەۋەى ئەۋ رۋوداۋانە لەسەر زارى كەسانى كۆمەلگەيەك كە نەخوئىندەۋارى تىدا بەربلاۋبوۋە و لەھەمانكاندا دەيان مەملانىيە خۇئىناۋى شەر و بەرىكەكەۋتنى چەكدارىيە و بوۋنى دەستە و گروۋپى لادەر، گومان لەۋەدا ناھىيەتەۋە كە دەيان گىرپانەۋەى ناراست و چىرۆكى خورافى و فەرمودەى ھەلبەستراۋ دروستكرارە لەلايەن ئەۋ دەستە و گروپانەۋە بۇ شەرعىەتدان بەھلۋىست و بۇچوۋن و راستى رىيازى گروپەكانيان.

دوۋەم/ دەستە و گروۋپە لادەرەكان: لەگەل گەرمبوۋنى كىشەكانى نىۋان خەلىفە عەلى كورى ئەبوتالىب و موعاۋىيەى كورى ئەبوسوفيان و جەنگەكانى (الصفين والجمل) و كىشەكانى ئىمامەت و دەرکەۋتنى خەۋرايچ و شىيە و دابەشبوۋنى دەۋلەتى ئىسلامى بۇ دەۋلەتى كوفە و دىمەشق و مەدىنە، ھەموو ئەم كىشەكانى نىۋان خودى مۇسلمانان ھۆى بەھىزبوۋن لە شىۋاندنى رۋوداۋەكان، ھەتا كارگەيشتۋەتە ئەۋەى لەلايەن

خەلكى بوونەتە راستى ميژوويى، ھەموو ئەم جۆرە نوسىنانه كارىگەرى خراپيان بووہ لە ناشىرىنكردى رۇوداۋەكانى ميژوو.

چارەم/ دانانى كىتىب بەناۋى كەسانى باۋەپىنكرادەۋە: ھەندى دەستە و گورۇپى لادەر لە ميژووي ئىسلامىدا كىتپيان داناۋە و داۋيانەتە پال كەسانى ناسراۋ خاۋەن پىگە و جىگەى متمانەى موسلمانان بۇ برەۋدان بە رىياز و دەستە و گروپەكانيان، ۋەك كىتپى (نەج البلاغە) بەناۋى خەلىفە ەلى كورپى ئەبى تالبەۋە و (الاممە والسىياسە) بەناۋى (ئەبو قوتەيبەى دىنەۋەرى) يەۋە، چونكە دىنەۋەرى جىگەى متمانەى ئەھلى سوننە بووہ.

پىنجەم/ نەبوونى ھۇشيارى ميژوويى: بەداخەۋە لە كۆمەلى موسلماناندا زۆركەس قسە لەبارەى ميژوۋەۋە دەكات، بەلام ھەموويان ئەۋ ھۇشيارىبەيان نىە ۋەك زانستىكى تايبەت مامەلەى لەگەلدا بكن، زۆريان جىاۋازىبى ناكەن لە نىوان رۇوداۋە ميژوۋىبەكان و چىرۇك و ئەفسانە و خورافەدا، تەنانەت لە ناۋەندە ئايندارىبەكەدا دەپان خورافەى نەشياۋ ۋەك رۇوداۋى ميژوۋىبە دەدەنە پال پىغەمبەران و ھاۋەلان و كەسانى ئەفسانەبى. لە ھەمانكاتدا نايىت ھەرچى لە كىتپە ميژوۋىبەكاندا بە لىكۆلئىنەۋە ۋەربىگىرىت، بەلكو دەبىت ھەلسەنگاندنى بۇ بىرىت و جىاۋازى بىرىت لە نىوان چىرۇك و ئەفسانە و رۇوداۋى ميژوۋىبەدا. شەشەم/ مملانىئى ئايدۆلۇژى: لە كۇندا مملانىئى نىوان دەستە و گروپەكان كارىگەرى ھەبووہ لە شىۋاندنى ميژووي ئىسلامىدا، لە سەردەمى نوئىشدا مملانىئى نىوان ئاراستە فكريبە جىاۋازەكان ھەۋلى ناشىرىنكردى ئەۋ ميژوۋە دەدات، لە ناۋەندى

خودى موسلمانانەۋە ھىزش و قسەى نارپەۋا بەرامبەر خەلىفەكانى راشدىن و ھەندى لە ھاۋەلان بىرىت.

ھەروھەا دۋاى سەرھەلدانى دەستە و گروپە لادەرەكان (خەۋرايخ، شىعە قەدەرى، موعتەزىلە ... ھتد) ھەموو ئەم گروپانە بۇ شەرەبەتدان بە بۇچۈنەكانيان و دروستكردى گىرانەۋەى ناراست و تەفسىرى ھەلە رۇلى گەورەيان بىنىۋە لە شىۋاندنى ميژووي ئىسلامى، لە سەردەمى نوئىشدا زۆرىك لە رۇژھەلاتناس و كەسانىك كە ھەۋلى شىۋاندنى ميژووي ئىسلامى دەدەن ھەۋلدەدەن پىشت بە كىتپى ئەۋ دەستە و گروپانە بىبەستەن لە نوسىنەكانياندا، ھەموو ئەمانە كارىگەرى زۆريان بووہ لە شىۋاندنى رۇوداۋەكان و رۇوى گەشى ميژووي ئىسلامى.

سىتتەم/ ھۇنەر و پىياھەلدان: نوسىنى ھۇنراۋە و پىياھەلدان لەلايەن ھەندى كۆلكە خويندەۋارەۋە و گەۋرەكردن و بەخورافى كرىدى زۆر رۇوداۋى ميژوويى كارىگەرى ھەبووہ لە ناشىرىنكردى ميژووي ئىسلامى و تىكەلاۋكردى بە خورافە و ئەفسانە و بابەتى نالۇژىكى، ئەم چىرۇكە خورافىانە لەلايەن كەسانى مىللى و كۆلكە خويندەۋارەۋە دروستكارون و خويندراۋنەتەۋە و دۋاى ۋەك بابەتى ميژووي چۈنەتە زىھنى خەلكىبەۋە.

لە ناۋەندى رۇشنىبىرىبى كوردىشدا ئەۋ جۆرە نوسىنانه بوونيان ھەبووہ و بەھۋى خورافى بوون و چىژۋەرگرتنى خەلكى نەخويندەۋار لەۋ جۆرە چىرۇكانە لە كۆر و كۇبوونەۋەكاندا خويندراۋنەتەۋە، كىتپەكانى (مەۋلۇدنامە و و مىعراج نامە و فەتحى قەلاى خەبەر و ... ھتد) دەپان شتى ئەفسانە و شاخداريان تىداپە و لاى

میلله تی کورد نهوهی ئه و فاتیحه موسلمانانهیه که هاتونه ته کوردستان.

له هه مانکاتدا دهیان شتی ناراست و دروستکراو دهگۆیزنه وه بۆ ناو نوسینهکانیان، هه موو ئه مانه بۆ ناشیرینکردنی میژووی ئیسلامیه، چونکه دهزانن میژووی ئیسلامی سه رچاوه ی په ند و ئامۆژگاری و په روه دهیی خه لکی موسلمانه و له هه مانکاتدا موسلمانان وه ک سه رچاوه یه کی بانگه واز سو دی لیه و ده گرن.

حه وته م/ وه عز و واعیزه کان: واعیزه کان له کاتی وه عز و ئامۆژگاری موسلماناندا دهیان چیرۆک و روادوی ئه فسانه یی به ناوی میژووی ئیسلامیه وه ده گێر نه وه بۆ ورژاندنی خه لکی ساده و نه خوینده وار بۆ رازاندنه وه ی وه عزه کانیان و گه و ره کردنی خۆیان، نازانن که ئه و چیرۆکانه کاریگه ری خراپی هه یه له سه ر ناشیرینکردنی دین و له هه مانکاتدا گێرانه وه ی درۆ حه رامه و پیغه مبه ر (د.خ) هه ره شه ی توندی کردوه له وانه ی درۆ به ده میه وه ده گێر نه وه، دهیان چیرۆکی دروستکراو به ناوی پیغه مبه ر و هاوه لان و هه زاران ئیسرا ئیلیات به ناوی ته فسیری قورئان و به سه ره اتی پیغه مبه رانی پیتشو وه باس ده که ن بیئ ه وه ی ئه و چیرۆکانه ب نه مای راستیان هه بی ت.

دهیان چیرۆکی وه ک هاوه لانی پیغه مبه ر ژنیان بۆ یه کتری ته لاقدا وه و هه موویان برسیان بو وه و به ردیان به ستوه به سکینه وه و عومه ری کور ی خه تاب کچی خۆی زینده به چال کردوه و عومه ری کور ی عه بدوله عیز نان و خواردنی خۆشی له سه ر خۆی حه رام کردوه و ئه مانه و سه دانی تر رۆژانه ده دن به گوی ئی موسلماناندا، ئه م واعیزه نه خوینده وارانه ش کاریگه ری زۆریان هه بو وه له شیواندنی میژووی ئیسلامی.

رۆشنییری کوردیدا هه ولی زۆر هه یه بۆ شیواندی میژووی ئیسلامی، له گه ل ئه وه دا که روادوه کان وه ک خۆی تۆمار نا که ن و پشت به سه رچاوه ی لاواز ده به ستن و ته نها ئه و بر گانه ده گۆیز نه وه که پشتگیری حه زو بۆ چوونی ئه وان ده کات، له هه مانکاتدا فه تحکردن به دا گیرکردن ناو ده بن و غه نیمه ت به تالانی و زۆر شتی له و با به تانه.

هه رکه س دژایه تی میژووی ئیسلامی بکات نه ده بوو کورد به تایبه تی نه ته وه یه کان هه ولی شیواندنی میژووی ئیسلامیان بدایه، ئیسلام هاتوه له کوردستان مزگه وت و خویندنگه ی ئاینی کردوه ته وه و دهیان ئه دیب و شاعیر و میژوونووس و زانی گه و ره له و مزگه وتانه ده رچوون و ناوی کوردیان بر دوه ته هه موو گۆشه و که ناریکی ئه م جیهانه، له هه مانکاتدا سه دان په وشت و ئاکاری وه ک هاوکاری و راستگویی و دلسۆزی په وشته رزی هینا وه ته ناو کورد، له هه مانکاتدا له هه موو ئاکار و په شتیکی خراپ کور دی پاراستوه.

هه روه ها دهیان ب نه ماله هاتونه ته کوردستان و له ناو کوردا تیا و نه ته وه و بوونه ته به شیک له کورد، هه ری هه که له و ب نه مالانه رۆلی گه و ره یان بینوه له خزمه ت به میژووی کورد له هه موو روه کانه وه، وه ک سه ی ده کانی به رزنجه و مه ردۆخیه کان و نه هری به کان و پیر خدری به کان و ده یانی تر که هه موویان خۆیان ده به نه وه سه ر ب نه ماله ی پیغه مبه ر (د.خ)، هه روه ها به شیکی زۆری عه شیره تی جاف خۆیان ده به نه وه سه ر پیر خدری شاهۆ و ره چه له کی ئه ویش ده چیت ه وه بۆ سه ر سه ی ده کان، ئه گه ر هه موو ئه مانه به سه نه دی راست پشت راست بکری نه وه، که واته به شیکی گه و ره ی

تەرازوى ئىسلامى ھەلبەسەنگىرىت، چونكى رۋانىنى ئىسلامى جىاوازه لە رۋانىنى ماددى يان ماركىسى يان ھىگلى بۇ مېژوۋ، بېنىشى ئىسلامى بېرواي بە جىھانى غەيب و دەستى پەرۋەردگار لە رۋوداۋەكان و سۈننەتى خۋابى لە رۋوداۋەكانى گەردۈندا ھەيە، گۆرپىنى مرقۇقايەتى لە سەرەتاكانى فتوحاتى ئىسلامىيەۋە لە ماۋەيەكى پېۋانەيى كەمدا لە بىتپەرستىيەۋە بۇ خۋاپەرستى، بەتايىبەتى لەلەيەن گەلىكى نەخۋىندەۋارى ۋەك عەرەبى ئەۋ رۆژگارەۋە، بىگومان ئەۋە ھاۋكارىيەكى خۋابى لەگەلدايە، ئەى بۇ ھىچ يەكىك لە ئىمپراتورىيەتەكانى فارسى و رۇمانى نەيانتۋانى ئەۋ كارە گرنگە بكن. ھەرۋەھا ھەردەقتىكى مېژوۋىيى بىرىنداركردى پىغەمبەران و ھاۋەلانى پىغەمبەرى تىدابىت ۋەرنانگىرىت، يان بىرىنداركردى ئىمامە گەۋرەكانى مېژوۋى ئىسلامى، ھەرچەندە جگە لە پىغەمبەران كەس بىتھەلە (معصوم) نى، بەلام ھەندىك گىرپانەۋەي مېژوۋىيى جىگەي گومانن و لەگەل رەۋشت و ئاكارى ئىماندارى راستەقىنەي خاۋەن زانست يەكنايەتەۋە جىگەي لىكۆلەنەۋەي زۆرە.

سىيەم/ بىتلايەنى نوسەر: لىكۆلەرى ئەكادىمى دەبىت زۆر بىتلايەنەنە رۋوداۋەكان تۆمار بكات با بەخۋاستى ئەۋىش نەبىت، چونكى لە كۇندا دەستە و گروۋپە لادەرەكان زۆر شتى ناراستىيان تىكەلى مېژوۋى ئىسلامى كردوۋە، زۆرچار بە پالئەرى مەزھەب و كەسىكى دىارىكراۋ گىرپانەۋە و رۋوداۋى درۋستكراۋ كراۋەتە مېژوۋ، بەتايىبەتى لە دۋاى دەرکەۋتنى شىعە و مەسەلەي ئىمامەت و كى لە پىشتەرە بىتتە ئىمام، لەم پىناۋەشدا دەيان چىرۆكى ناراست و گىرپانەۋەي بىيەنما درۋستكرا بۇ بەھىزكردىنى مەزھەب و بۇچۈنەكانيان.

باسى سىيەم

رىيازى لىكۆلەنەۋەي مېژوۋى ئىسلامى

مېژوۋى ئىسلامى تەنھا تۆمارى كۆمەلىك رۋوداۋى ئاسايى نى، بەلكو مېژوۋى ئايىن و عەقىدە و شەرىعەتە، بابەتەكانى تايىبەت بە پىغەمبەران بەتايىبەتى لە تەفسىرى ئايەتەكانى قورئانى پىرۋزدا بەھىچ جۆرىك نايىت ئاسانكارى تىدا بكرىت، چونكى تايىبەتە بە پىغەمبەرانەۋە كە يەكىكە لە بنەماكانى عەقىدەي ئىسلامى، لە زۆر رېۋايەتى ئىسرائىلى و خورافىدا ھاتوۋە كە گۋايە فلان پىغەمبەر دلدارىي و ئەقىنى كردوۋە، ئەمە بەھىچ جۆرىك لەگەل رەۋشتى پىغەمبەر و عىصمەتى پىغەمبەراندا يەكنايەتەۋە، ئەم بابەتە بۇ ژياننامەي پىغەمبەرىش (السىرە النبويە) بەھەمان شىۋەيە.

ھەرۋەھا بۇ قوناغى ھاۋەلانىش كە خۋابى گەۋرە تەزكىيەيان دەكات و لاي ئەھلى سۈننە بە كۆى دەنگ (اهل العدل: راستگۆ و دادپەرۋەرن) بەھەمان شىۋە ئەۋ مېژوۋەي دەنوسرىتەۋە و ۋەردەگىرىت دەبىت لە ۋەرگرتىدا ئەم مەنھەجە بەپەرۋە بكرىت:

يەكەم/ گىرەرەۋە: ئەۋ كەسەي مېژوۋى ئىسلامى دەگىرپىتەۋە يان دەنوسىتەۋە دەبىت بەپىيى بنەماكانى زانستى فەرمودە و زانستى كەسناسى(علم الرجال) مامەلەي لەگەل بكرىت، دەبىت مەرجەكانى (الاسلام، العدل، الضبط، العقل) تىدابىت، چونكى ناكرىت كەسىك تاۋانبار بىت بە درۆ و خورافە و لە بىرچۈنەۋە و بكرىتە سەرچاۋەي گىرپانەۋەي رۋوداۋە مېژوۋىيەكان .

دوۋەم/ دەقەكە: ئەۋ دەقە مېژوۋىيەي تۆماركراۋە دەبىت بەپىيى بېنىش (التصور) و

نەپارەكان دەپانەوېت لە رېڭەى مېژووۋە گومان لەسەر بنەماكانى ئىسلام و مېژووۋى مسولمانان دروست بكنە

ھەندى جار لىكۆلەرى مېژوو دەگەپىتەۋە بۆ سەرچاۋە مېژووۋىيە رەسەنەكانى ۋەك تەبەرى ئىبنوكەسىرى ...ھند، بەلام فىلىكى زۆر زىرەكانە دەكات و تەنھا ئەو دىرپانە دەگۆزىتەۋە كە لەگەل خواست و ئارەزوۋى ئەۋدا يەكەگىرېتەۋە يان پاش و پىشى رستەكان دەقرتېنىت، ھەرۋەھا ھەندى جار تەنھا گىرانەۋە لاواز و بىننەماكان دەگۆزىتەۋە كە كىتېبە مېژووۋىيەكان زۆر گىرانەۋەى لاۋازى تىدايە و دواترىش دەلېت لە تەبەرى و مەسعودىھند... ۋەرگرتوۋە.

دوۋەم/ بابەتى بوون: بابەتى بوون واتە خۇدارنىنى مېژوونووس يان لىكۆلەر لە ھەموو ھەز و ئارەزوۋە كەسىيەكانى خۆى، نابىت بە سۆز و پالئەرى فكرى و بۆچوونى سىياسى خۆى تەفسىرى پووداۋەكانى مېژوو بكات، بەلكو دەبىت واتا و مەبەستى ئەو دەقە مېژووۋىيە چۆنە بەۋشئوۋە مامەلەيان لەگەلدا بكات، نابىت برىارى پىشۋەخت بدات، يان پەنا بۆ تەئولالىتى خۆى ببات و چۆن خۆى ھەز دەكات بەۋشئوۋە تەفسىرى پووداۋەكان بكات.

زۆركات لىكۆلەرى موسلمان تەنھا پوۋە جوانەكانى مېژوو دەگۆزىتەۋە و شتە ناشىرىنەكان رەتدەكاتەۋە، لە ھەمانكاتدا بەرەى نەيار تەنھا ھەۋلى زەفكردنەۋەى شتە ناشىرىنەكان دەدەن

لە دواى مملانىتى و شەرەكانى خاچپەرستان و ئەو سەرکەوتنەنى سوپاى موسلمانان زياتر ھەۋلى ناشىرىنکردنى موسلمانان و مېژووۋى ئىسلامى دراۋە و دەيان كىتېب بۆ ئەو مەبەستە نوسراۋە. لە سەردەمى نوپشدا بەھۆى مملانىتى بەرەى ئىسلامخواز و بەرەى چەپ و ەلمانى ھەۋلىكى چر و بەردەوام ھەيە بۆ ناشىرىنکردنى مېژووۋى ئىسلامى، چونكە ئەو مېژووۋە يەككە لەو سەرچاۋە بانگەۋازىنەى خەلكى موسلمان سودى زۆرى لىۋەردەگىرېت لە ۋەعز و گوتار و بانگەۋازدا، بۆيە بەرەى دژ زۆر ھەۋلى ناشىرىنکردنى ئەو سەرچاۋە رەسەنە دەدەن.

لە ھەمانكاتدا ۋاعىز و گوتارىيە موسلمانانەكانىش زۆركات بۆ وروژاندنى بەرامبەر و سەرنج راكىشانى خەلكى سادە دەيان چىرۆكى خورافى و بىبەناما بەناۋى مېژووۋى ئىسلامىيەۋە دەگىرەنەۋە بىئەۋەى بگەرېنەۋە بۆ كىتېبە باۋەپىكراۋەكانى مېژووۋى ئىسلامى، ۋەك ئەۋەى ھاۋەلان ھەموۋيان شەو و پوژ لە برسائى سىكان ئىششاۋە و عومەرى كورى خەتاب بە كۆل ئاردى بردوۋە بۆ خەلكى ھەزار و عومەرى كورى عەبدولعەزىز ھەران و پىازى خواردوۋە و ئەمانە و سەدان چىرۆكى نالۆژىكى تىرى لەو بابەتە.

دادگەرى: ئەو كەسەى مېژوو دەنوسىتەۋە دەبىت دادگەر بىت و بى لايەنە پووداۋەكان تومار بكات، نابىت بگەۋىتە ژىر كارىگەرى ھەۋاۋ ئارەزوۋى تايبەتى خۆى و بەۋ پىۋەرە پووداۋەكان تومار بكات، ھەرۋەھا نابىت بە پالئەرى مەزھەب و ئايدۆلۆژى تايبەتى خۆى پووداۋەكات تەفسىر بكات، ئەگەر مېژوونووس بىلايەنى خۆى لەدەستدا و بەرپىيازى زانستى و ئەكادىمى پووداۋەكانى تومارنەكرد ئەۋە ھەموو نوسىن و لىكۆلېنەۋەكانى جىڭەى گومانن و ۋەرنەگىرېن.

نابیت ھەرچی لە کتیبە میژووویەکاندا یە بۆ لیکۆلینەو ھەربگیریت، دەبیت ھەلسەنگاندنی بۆ بکیریت

و بەوشیوەیە وینا و تەفسیری میژوووی ئیسلامی دەکەن کە خۆیان دەیانەوێت، بەلام لە ھەردوو بارەکەدا میژوو دروستکراوی دەستی مەزھەب، دەکریت شتی جوان و ناشیرینی تێدا بێت، بۆیە پێویستە لیکۆلەر رێبازیکی زانستی پەیرەو بکات و ھەز و ئارەزووی خۆی تیکەلی لیکۆلینەو دە زانستی نەکات.

ھەرۆھە لیکۆلەرە موسلمانەکان و نەیارەکانیش ھاوسەنگی ناکەن لە نیوان ڕوداوە سەربازی و مەملانسی سیاسییەکان و ئەو ھەموو ھەزەتە گەورە موسلمانەکان کردوویانە بە پڕۆسەیی خۆیندن و زانست و ژیار و شارستانی، بەلکو تەنھا جەخت دەکەنەو لەسەر ڕوداوە سەربازی و سیاسییەکان.

کۆتایی

لە کۆتاییدا دەگەینە ئەو ئەنجامەیی کە میژوووی ئیسلامی لە ڕۆژگاری خۆیدا نەنوسراوەتەو، ھەرۆھە ئەو گەرنگیەیی دراوە بە جەختکردنەو لە راستی فەرمودەیی پیغەمبەر(د.خ) و کەسی گێرەرەو و دەقەکە لەلایەن زانایانی فەرمودەناسییەو، بەھەمان شیوە ئەو گەرنگیە نەدراوە بە تۆماری ڕوداوە میژووویەکان و ئاسانکاری کراوە لەلایەن میژوونوسانەو لە نوسینەو دە ڕوداوانەدا.

ھەرۆھە کۆمەلێک ھۆی تر کاریگەرییان ھەبوو و لەسەر شتی ناراست و چیرۆکی خورافی و ئەفسانە و شیواندن کەوتووتە ناو کتیبە میژووویەکان لەلایەن دەستە و گروپە لادەرەکانەو، لە ھەمانکاتدا ھۆننەو دەیان ھۆنراوەی میلی و تیکەلکردنی بە پالەوانی ئەفسانەیی رێگایەک بوو بۆ تیکەلبوونی ئەو جۆرە خورافیاتانە بە ڕوداوە میژووویەکان، ھەرۆھە واعیز و گوتاریبێژەکان دەیان ئیسرائیلیات و خورافەیان تیکەل بە تەفسیری قورئان و میژوووی ئیسلامی کردووە و ئەمەش ھۆیەکی تر بوو بۆ شیواندنی میژوووی ئیسلامی. لەدوای دەرکەوتنی بزافی ڕۆژھەلاتناسی و ئەنجامدانی دەیان لیکۆلینەو لەسەر میژوووی ئیسلامی و ھەموو بوارەکانی تری زانستە ئیسلامییەکان و پشتمبەستنیان بە سەرچاوەی دەستە و گروپە لادەرەکان و بە پالەنەری ئاینی و سیاسی لە ھەندێ کاتدا، ئەمانیش کاریگەری زۆریان ھەبوو بۆ شارندنەو دە ڕووی راستەقینەیی میژوووی ئیسلامی.

لە سەردەمی نوێشدا بەھۆی مەملانسی فکری و ئاراستەیی سیاسی جیاوازی ھەوڵی زۆر دراوە بۆ شیواندنی میژوووی ئیسلامی، چونکە بەرەیی نەیار باش دەزانن کە میژوووی پڕ سەرۆھری ئیسلامی سەرچاوەیەکی گەرنگی پەروەردە و پەندوەرگرتن و دەستەچیلەییەکی باشی بانگەوازی بۆ موسلمانان بۆیە ھەوڵی ناشیرینکردنی دەدەن.

لە ڕۆژگاری ئێستادا کاتی ئەو ھاتوو کە میژوووی ئیسلامی بە رێبازیکی زانستی لیکۆلینەو دە لەبارەو بکیریت و پاکبکیریتەو لە ھەموو ئەو بابەتە ناراستانەیی تیکەلای کراوە، بەبێ سۆزی لایەنگران و ئارەزووی نەیارانەکانی.

سه رچاوه و په راویزه کان

- ١ پروانه: سید قطب، فی ظلال القرآن، الطبعة السابعة والثلاثون ١٤٢٩هـ ٢٠٠٨م، دار الشروق- بیروت، م ٤ ص ٢٢٩٠-٢٢٩١.
- ٢ دهر باره ی (سنن الالهیه) وهک یه کیک له بیه ماکانی تهفسیری ئیسلامی پروانه: د. عمادالدین خلیل، التفسیر الاسلامی للتاریخ، الطبعة الثالثة ١٤٠١هـ ١٩٨١م، دار العلم للملایین، بیروت- لبنان، ص ٢٣١ به دواوه. ههروهه پروانه: د. جمال عبدالهادی محمد مسعود و د. وفاء محمد رفعت جمعة، أخطاء يجب أن تصحح في التاريخ منهج كتابة التاريخ الاسلامي كيف ولماذا، الطبعة الثالثة ١٤١٤هـ ١٩٩٤م، دار الوفاء- القاهرة، ص ١٨-١٩.
- ٣ د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی وتدریسه، الطبعة الأولى ١٤٠٨هـ ١٩٨٨م، دار الوفاء- القاهرة، ص ٩٣ به دواوه.
- ٤- پروانه: د. سیدة اسماعیل کاشف، مصادر التاريخ الاسلامی ومناهج البحث فيه، الطبعة الثانية ١٤٠٣هـ ١٩٨٣م، دار الرائد العربی، بیروت- لبنان، ص ٨٣ به دواوه. ههروهه پروانه: د. عمادالدین خلیل، حول اعادة كتابة التاريخ الاسلامی، الطبعة الأولى ١٤٢٦هـ ٢٠٠٥م، دار ابن کثیر- دمشق، ل ٨٣ به دواوه.
- ٥ پروانه: د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی، الطبعة الأولى ١٤٢٩هـ دار ابن الجوزی- السعودیة، ص ٤٨٨ به دواوه.
- ٦ پروانه: د. اسماعیل علی محمد، الاستشراق بین الحقیقة والتضلیل، الطبعة السادسة ١٤٤٣هـ ٢٠١٤م، دار الكلمة- القاهرة، ص ١٣٥ به دواوه. ههروهه پروانه: محمد قطب، کیف نکتب التاريخ الاسلامی، الطبعة الأولى ١٤١٥هـ ١٩٩٦م، دار الشروق، بیروت- لبنان، ص ١٢-١٣.
- ٧ پروانه: أ.د. محمد أمحزون، منهج دراسة التاريخ الاسلامی، الطبعة الأولى ١٤٣٢هـ ٢٠١١م، دار السلام، القاهرة، ص ١٥-١٧.
- ٨ پروانه: د. سیدة اسماعیل کاشف، مصادر التاريخ الاسلامی ومناهج البحث فيه، ص ١٧ به دواوه.
- ٩ پروانه: د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی وتدریسه، ص ٢٥٤-٢٥٥.
- ١٠ پروانه: د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی وتدریسه، ص ٢٥٥.
- ١١ پروانه: د. عماد الدین خلیل، حول اعادة كتابة التاريخ الاسلامی، ل ١٠.
- ١٢ بق نمونه پروانه: شوان عوسمان مستهفا، کوردستان و پرۆسه ی به ئیسلامکردنی کوردستان، چاپی یه کهم ٢٠٠٢ز، سلیمانی، ل ١٤٠ به دواوه. ههروهه: فازیل قهره داغی، ماسته رنامه یان هه له نامه، ههروهه: فوئادی مهجید میسری، کۆمه لگا له سایه ی ده وه ته ی خه لافه تدا، ههروهه: سه روه ر پینجونی، داگیرکردنی شاره زور، گؤفاری دابران، ژماره (٤) ی ئه یلوی ٢٠١٦، ل ٤ به دواوه.
- ١٣ پروانه: د. عماد الدین خلیل، حول اعادة كتابة التاريخ الاسلامی، ل ١٠.
- ١٤ پروانه: أ.د. محمد أمحزون، منهج دراسة التاريخ الاسلامی، ص ٢٠ به دواوه.
- ١٥ پروانه: د. محمد بن صامل السلمی، منهج كتابة التاريخ الاسلامی، ص ٨٨-٨٩.
- ١٦ پروانه: د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی وتدریسه، ص ٢٥-٢٥٢.
- ١٧ پروانه: د. محمد صامل السلمی، منهج كتابة التاريخ الاسلامی، ص ١٣٣ به دواوه.

رۆژھەلاتناسى

زانستىكى لە مېژىنەى بەكارھيىنراو دژى ئىسلام

(ھۆكار و ئامانجەكانى)

ئىمداد تەھا

لەداىكبوى ۱۹۹۰

بەكالورىيۇس لە زانستە ئىسلامىيەكان.

چەندىن وتارى بلاوكرادى ھەيە

چەمكى رۇژھەلەت ناسى، يەككىكە لەو بابەتە ھەستىيارانەى زۇرتىن لىكۇلىنەو ە قسە و باسى لەبارەو ە كراو ە. ئىمەش لەم لىكۇلىنەو ە كورتەدا سەرنج دەخەينە سەر واتاى ئەم زاراوئە و مەبەست و ماناكەى و ھەموو ئەو قسەو باسانەى كە لەخۇى دەگرىت.

بىرمەندان كۆك نىن لەسەر پىناسەيەكى دىارىكراو بۇ زاراوئەى رۇژھەلاتناسى، ھەر بىرمەندە بەپىى تىراوانىنى خۇى پىناسەيەكى بۇ كر دوو، ھەرچەندە جىاوازيان تەنھا لە روالەتدايە، ئەگەرنا مەبەست و ماناى پىناسەكان يەك دەگرنەو ە و لەسەر ئەو پاىە بىنچىنەيىانە كۆكن كە رۇژھەلاتناسى لەسەر بونىادنراو ە. ھۇكارى جىاوازيەكانىش دەگرىتەو ە بۇ تىروانىنى كەسەكان بۇ رۇژھەلاتناسى و دىارىكرىنى مەبەستەكانى.

بەكورتى دەتوانىن بلىين رۇژھەلاتناسى: رەوتىكى فىكرى رۇژاوايىە ھەلدەستىت بە لىكۇلىنەو ە لە شارستانىەتى گەلانى رۇژھەلات، لە ھەموو لايەنەكانى رۇشنىرىى، فىكرىى، ئايىنى، ئابوورىى و سىياسى بەمەبەستى كارلىكرىنى. ھەندىكىش وتويانە: بەماناى كۆكرىنەو ە دەستخستنى زانىارى دىت لەسەر رۇژھەلات لە ھەموو لايەنەكانى ژيان(1).

بەم پىيەش بىت كەسى رۇژھەلاتناس بەو كەسە دەگوتىت كەوا گرنگى بە كاروبارى رۇژھەلات دەدات و لىيان دەكۇلىتەو ە لە رووى شارستانىەت و ئايىن و باوهرىان و رۇشنىرىى و زمانى ئاخاوتن و ھەلسوكەوت و شىوازى مامەلەكرىنىان بەشىوئەيەكى گىشتى(2).

گۇى زەوى لە رووى پىكھاتەى جوگرافىيەو ە دەكرىت بەدوو بەشى سەرەككىيەو ە، ئەو بەشەى كە رۇژ تىيدا ھەلدىت بە رۇژھەلات ناودەبرىت و

ئەو بەشەشى رۇژى تىدا ئاوا دەبىت بە رۇژئاوا ناودەبرىت. بەلام بەنىسبەت ئىسلامەو ە رۇژھەلات و رۇژئاوا بەپىى ئەو شوىنە دىارى دەكرىت كە سروسى تىدا ھاتۆتەخوارەو ە كە نىمچەدوورگەى ەرەبىيە، خۇرھەلاتەكەى بە خۇرھەلات و رۇژئاواكەشى بە رۇژئاوا ناودەبرىت لە ئەدەبىياتى ئىسلامىدا. بەلام لەم رۇژگارى ئەمۇدا زاراوئەى رۇژھەلاتى ناوەرەست بەكاردەھىنرىت وەك زاراوئەيەكى سىياسى و جوگرافى، مەبەست لە رۇژھەلاتى ناوەرەست و نىزىك و دوور، دابەشكرىنى زەويىە بۇ چەند بەشىك بەپىى دوور و نىزىكان لە ئەوروپاو ە.

توئۇرەران پىيان وايە ناوچەكانى رۇژھەلاتى ناوەرەست، جىھانى ئىسلامى دەگرىتەو ە كە ئەو ناوچە جوگرافىيە ستراتىجىيەيە كە ملكەچى دەسەلاتى ئەوروپايە و مسولمانان دارنراون لە بەرگرىيە خودىيەكان(۳).

وشەى رۇژھەلات كە ئايا بە چ شوىنىك دەوترىت و كام ناوچانە دەگرىتەو ە بۇچوونى جىاوازى لەسەر ە. پوختەى قسە لەم بابەتە و تەى كورت و رەست، ئەو بۇچونەيە كە پىى وايە: وشەى رۇژئاوا و رۇژھەلات، بۇ يەكەمجار ئەوروپىەكان بەكارىان ھىناو ە مەبەستىان پىى دابەشكرىنى جىھان بوو ەسەر رۇژھەلات و رۇژئاوادا، رۇژئاوا خۇيان دەگرىتەو ە و رۇژھەلاتىش ولاتانى ئاسىا و ئەفرىقا دەگرىتەو ە، كە ئەو كاتە لەژىر داگرىكارى ئەوروپادا بوو، ھەرچەندە وشەكەش لە رووى بەكارھىنانەو ە نوئىيە، بەلام ئەگەر بە وردى لىى بروانىن بۇمان دەردەكەوئىت كە راستىيەكى مېژووئى ھەيە. لە كۇندا جىھان بەسەر دوو دەسەلاتى دژبەيەكى بەتوانا دابەش بىو، يەكەمىان لە رۇژھەلات و ئەوى دىكەشيان لە رۇژئاوا، ئەو دو ھىزەش فارس و رۇم بوون، پاشان ملاملانىكە

بە جۇرىك كە ۋەك جۇرە كۆدەنگىيەكە لەلايان ئەۋەيە كە مېژوۋى دروستبۈۋى رۇژھەلاتناسى دەگىرنەۋە بۇ سەدەى سىانزەى زاينى لە ھەندىك لە شارەكانى ئەۋروپا، بەلام بەشيوەيەكى رەسمى دەگەرپتەۋە بۇ دۋاى (سەردەمى رېفۇرمى ئاينى) لە ئەۋروپا. ھەرچەندە لە پىش ئەۋەش رۇژھەلاتناسى بۈۋى ھەبۈۋە لەسەر ئاستى تاكە كەسى، ئەۋ سەرچاۋانەى لەبەردەستدان زۇر بە وردى تىشك ناخەنەسەرى و تەنھا چەند كەسىك پىۋەى خەرىك بۈۋن(۶).

لەگەل ئەۋەشدا بۇچونىك ھەيە پىئۋايە چەمكى رۇژھەلاتناسى لە ئەۋروپا ھەتا كۆتايىەكانى سەدەى ھەژدە و سەرەتاكانى سەدەى نۆزدەيەم دەرنەكەوتوۋە، بۇيەكەمىن جار لە ئىنگلەترا لە سالى ۱۷۷۹ و لە فەرەنسا لە سالى ۱۷۹۹ دەرەكەوتوۋە، يەكەمىن جار ش زاراۋەى رۇژھەلاتناسى لە سالى ۱۸۳۸ دۋوۋە نىۋ فەرەنگى ئەكادىمى فەرەنسىيەۋە(۷).

ھۆكارەكانى دروستبۈۋى رۇژھەلاتناسى

يەكەم/ ھۆكارى سەرەكى رۇژھەلاتناسى دەگەرپتەۋە بۇ ھۆكارى ئاينى: ئەۋ ئازارە ناخۇش و تالەى جەنگى خاچپەرستان جىيەپىشت بۈۋ لە دلى ئەۋروپىەكان و ھانتى بزوتتەۋەى رېفۇرمى ئاينى، واى لە گاۋرەكان (پرۇتستان و كاسۆلىك) كرد كە ھەست بە پىۋىستى پىداچۈنەۋەبەك بكن بە راقەى كتىب و سەرچاۋە ئاينىەكانياندا و لە ميانەى ھەۋلدانان بۇ تىگەيشتن لە كتىبە ئاينىەكانيان و لەبەرچاۋگرتنى ئەۋ بارودۇخەى بزوتتەۋەى چاكسازى ئاينى ھىتابۈۋىە گۇرئ، ھەۋلياندا كەلگ لە تۈيژىنەۋە عىبرانىەكان ۋەربگرن. لەۋيشەۋە پەليان بۇ تۈيژىنەۋە ئىسلامىيەكان ھاۋىشت، چۈنكە تىگەيشتن لە كۆتا ئاين كەلكى باشى دەبىت بۇ راقەكردن و لىكدانەۋەى ئاينى پىشۋو.

كەۋتە نىۋان مسولمانان و رۇمەكان، پاشان ملمانى و ناكۆكىيەكە كەۋتە نىۋان مسولمانان و خاچپەرستان، دواتر ملمانىكە گۈزرايەۋە بۇ نىۋان دەۋلەتى عوسمانى و ولاتانى ئەۋروپا، ئىستاش پاشماۋەى ئەم ملمانىيەكەۋتتە نىۋان ولاتانى رۇژھەلات كە ئاسيا و ئەفرىقا دەگىرپتەۋە، لەگەل رۇژئاۋا كە خۇى لە ئەۋروپا و ئەمريكادا دەبىنيتەۋە(۴).

مېژوۋى رۇژھەلاتناسى

بە شيوەيەكى دىيارىكراۋ ناتوانرئت بوترئت كە يەكەمىن كەس كى بۈۋە گرنكى بە تۈيژىنەۋە و كۆكردنەۋەى زانست داۋە لەسەر رۇژھەلات، بەلام زانراۋە كە لە رۇژانى دەسەلاتى مسولمانان لە ئەندەلوس كۆمەلە راھىبىكى مەسىحى رۈۋيان لە ئەندەلوس كردوۋە و رۇشنىبىرىى و زانىاريان لە خويندنگە ئاينىيەكانى ئەۋ ناۋچەيە ۋەرگرتوۋە و دواتر قورئانى پىرۇزىان بۇ سەر زمانى لاتىنى ۋەرگىراۋە كە زمانى نوسىن و خويندەۋە بۈۋ لە ئەۋروپاى سەدەكانى ناۋەرەاستدا.

ئەۋ راھىبانە وانەى فەلسەفە و پزىشكى و بىركارىيان لەلەى زانايانى مسولمان خويندوۋە. يەكىك لە راھىبە يەكەمىنەكان كە گرنكى بە كۆكردنەۋەى زانىارى داۋە لەسەر رۇژھەلات، جىزبەرت (Jerbart) ى راھىبە. كە راھىبىكى فەرەنسىيە و لە سالى ۹۹۹ز ھەلېژىردرا بە پاپا لە دۋاى گەرەنەۋەى لە ئەندەلوس و تەۋاۋكردنى خويندن و ۋەرگرتنى زانىارى لە زانستگاكانى ئەندەلوس.

ھەرۋەھا (بترس المحترم) و (جىراردى كرېمون) لە راھىبە يەكەمىنەكان. ئەم راھىبانە لە پاش گەرەنەۋەيان بۇ ولاتانى خۇيان دەستيان كرد بەبلاۋكردنەۋەى رۇشنىبىرىى ولاتانى ئىسلامى(۵). ئەۋەى كە مېژوۋنوۋوسان زۇر لەسەرى كۆكن

ههروهها ئارهزوی بلاوکردنه وه تهشه نه کردنی ئاینه که یان، وای له گاورهکان کرد رژه لاتناس دروستبکهن، ههتا زهمینه سازی بکهن و بهرچا و پرونی بدهنه موژده ده رهکان، ئه و پیاوه ئاینیانهی که دینه رۆژه لات و ئاینی مه سیحی بلاوده که نه وه. ههروهها موژده ده رهکان باوه رپیان به داگیرکه ران هینا ئاینی مه سیحی بکهنه بونیاد و بنه چهی هیرشه کانیان بۆ سه ر ولاتانی ئیسلامی و ناوچه کانی رۆژه لات، له به رامبه ریشدا داگیرکه ران مه یدان چۆل و خوش بکهن له رۆژه لات بۆ موژده ده ران ئاینی مه سیحی بلاوبکه نه وه. به مشیوه یه ش رۆژه لاتناسی یه که مین په یوه ندی خوی له گه ل موژده ده رهکان و پاشان له گه ل داگیرکه ران ده به ستیت (۸).

ههروهها بۆ پاراستنی مه سیحییه کان و ئه و گه لانه ی شوینکه وته ی که نیسه بوون بۆ ئه وه ی نه یه نه نیو ئیسلام و ههروهها ریگریش بکهن له و ته شه نه کردن و بلاو بوونه وه خیرایه ی ئاینی ئیسلام و بهر به مسولمانبوونی خه لکی بگرن. ههروهها له ریگه ی شاره زابوون له ئیسلام و زمانی ئاینکه وه توانیان ریگه ی دروستکردنی گومان و چه واشه کاری بدۆزنه وه ده رباره ی ئیسلام و میژووی مسولمانان. هه ر له م ریگه یه وه توانیان ئاراسته ی گوتار و ره خنه کانی رووه و که نیسه بگۆرن به ره و ئیسلام، و به دوژمنیکی دیار و ئاشکرای که نیسه ی بناسیتن و خه لکی پوژئاوای لی توند بکهن (۹).

دووه م/ هۆکاریکی دیکه بۆ دروستبوونی رۆژه لاتناسی، هۆکاری داگیرکارییه (الإستعماریه): له پاش کۆتایی هاتنی جهنگه کانی خاچه رستان و شکست خواردنیان، رۆژئاواییه کان بی ئومید نه بوون له دووباره داگیرکردنه وه ی ولاتی مسولمانان و دووباره خسته نه ژیر قه له مره وه ی

خویانه وه، بۆ ئه م مه به سه ته روویان له کۆکردنه وه ی زانیاری و تووژینه وه له سه ر رۆژه لات کرد له هه موو رووه جیاوازه کانه وه، له پرووی بیروباوه ر و شیوازی ره فتار و هه لسوکه وت و ره وشت و مال و سامانیان، ههتا بزائن کامه ناوچه به هیزه بی هیزی بکهن و کام ناوچه ش بی هیزه داگیری بکهن.

شایانی باسه رۆژه لاتناسه کان له پال داگیرکاری سه ربازیشدا هه ولیانداوه داگیرکاری فیکریش ئه نجام بدن و تووی چه ندین بیروباوه ر و مه زه به ی فیکری لاری بوو بیباوه ری بچین له ولاته ئیسلامییه کاندا و له ریگه ی تیکشکانندی هه ستی پابه ندبوون به نه ته وه و ئاینه وه هه ولیانداوه گیانی بهرگرییان لاواز بکهن.

ههروهها له ئه نجامی ده ستخستنی زانیاری له باره ی ئیسلام و قورئان و فیهقه و که له پووری ئیسلامییه وه توانیان چه ندین مه زه ب و بیروباوه ری بی پیشینه و لاری بوو دروستبکهن و ئاینی پیروزی ئیسلامی له پیش چاوی نه وه ی نوئ ناشیرن بکهن. له گه ل ئه وه شدا گیانی برایه تی و پیکه وه ژیانان له لای مسولمانان نه هیشته و یه کیک له ره فتاره کانی سه رده می جاهیلیه ت که شوئینیستی بوو زیندوویان کرده وه و گه لانی مسولمانیان پارچه پارچه کرد و کردیانن به دوژمنی یه ک (۱۰).

که سانیک بۆ په یداکردنی بژیوی و زیادکردنی سامانیان روو له زانستی رۆژه لاتناسی ده کهن، که سانیک به مه رام گه لیک سیاسی ده ستیان داوه ته رۆژه لاتناسی ئه گه ره نمونه که لکی رۆژه لاتناسی بۆ ئیستعمار و سیاسییه کان وه برگرین، «فانتونی یدن» ی سه رۆک وه زیرانی پیشووی به ریتانیا هیچ بریاریکی سیاسی ده رنه کردوه له مه ر بارو دۆخی رۆژه لاتی ناوه راست هه تا نه گه رابیتته وه بۆ لای

ئىسلام داۋە ھەلىيان سەنگاندە ۋە لە ئەنجامدا بونەتە بىرمەند ۋە داكۆكيان لە ئىسلام كىردوۋە ۋە ئەۋ چەۋاشەكارىيەنەيان بۇ خەلك رۇنكردۇتەۋە كە دەربارەى ئىسلام بە خەلك ۋە تراون. لە نىۋياندا (مەمەد ئەسەدى) رۇژھەلاتناسە كە خاۋەنى كىتئىكە بەناۋى «الإسلام على مفترق الطرق»، ھەروەھا (توماس ئارنولد) كە خاۋەنى كىتئىكە بەناۋى «الدعوة إلى الإسلام». لەم كىتئەدا بە وردى باس لە پىكەۋەژيان ۋە لىئوردەيى لە ئىسلامدا دەكات ۋە باس لە ۋە رۇدوۋە مېژوۋىيەنە دەكات كە لىئوردەيى ۋە پىكەۋەژيان لەلاى مسولمان پىشان دەدات. بەلام لەلايەن رۇژھەلاتناسەكانى دىكەۋە بە توندى ۋە لامدرايەۋە ۋە تومەتباركرا بەۋەى لە كىتئەكەيدا رىيازى زانستىيەنى نەگرتۇتەبەر ۋە لەسەر بنەماى سۆز بۇ ئىسلام رەفتارى كىردوۋە. ئەمە لەكاتىكدا ئەم رۇژھەلاتناسە ھەر رۇدوۋىكى مېژوۋىيى باسكردىت تىيدا بە وردى بەدواداچونى بۇ كىردوۋە ۋە لە سەرچاۋەكانى كۆلىۋەتەۋە (۱۳).

گىرنگىرەن ھۆكارەكانى بەردەۋامبۇون ۋە بەھىزبۇونى

رۇژھەلاتناسى لە ئىستىئا ۋە داھاتوۋدا

زىادبۇونى بەرژھەۋەندىيەكانى رۇژئاۋا لە ۋلاتە ئىسلامىيەكان بەتايبەت ۋەلاتانى رۇژھەلاتى ناۋەرەست ۋەدەكات ۋەلاتان پالپىشتى ۋە ھۆكارى دەزگا رۇژھەلاتناسىيەكان بكن بۇئەۋەى راپۇرت ۋە وردەكارىيان پىشكەش بكن دەربارەى رۇژھەلات.

ھەروەھا زۇرىك لە دەستە ۋە رىكخراۋە جىھانىيەكان كاتىك بىيانەۋىت لەسەر ئىسلام ۋە مسولمانان بنوسن پىشت بە راپۇرت ۋە نوسراۋەكانى رۇژھەلاتناسەكان دەبەستن. ھەروەھا كەنال ۋە دەزگاكانى راگەياندن پىشت بە ۋتەى رۇژھەلاتناسەكان دەبەستن لەكاتى گواستەۋەى زانىارى لەبارەى رۇژھەلاتەۋە.

رۇژھەلاتناس (مرجىليوپ) ۋە راپۇرتى پىنەكردىت. كەسانىكى دىكەش ھەن ئامانجيان تەنھا بەدەستەيىنانى زانست ۋە تىركردنى ئارەزۋەكانىيەنە كە سامان ۋە كاتيان ھۆكارى كىردوۋن تاۋەكو لە ۋ رىگەيەۋە شارەزاي خەلكى رۇژھەلات ۋە رەۋشت ۋە ئاكار ۋە تايبەتمەندىيەكانىيان بىن (۱۱).

سىيەم/ ھۆكارى ئابوورى: لە پاش ئەۋەى ۋەلاتانى رۇژئاۋا رىژھەى ئەۋ خىرو بىرو سامانىيان بۇ دەركەۋت كە لە رۇژھەلات ھەيە ھەۋلىياندا لاپەرەيەكى نوبى پەيۋەندى لەگەلىيان ھەلبەدەنەۋە ۋە كرانەۋە لەگەلىيان رۇبۇدات، تاۋەكو لە رىگەى ئەم پەيۋەندىيەنەۋە بەرەۋ بە ئابوورى خۇيان بەدەن ۋە كارگە ۋە پىشەسازىيەكەيان بخەنەگەپ، لە ھەمانكاتىشدا بزوتتەۋەى پىشكەۋتنى زانستىيان بۇ ئاسان دەبۇو. لە رىگەى ئەم پەيۋەندىيەنەۋە تۋانىيان كەرەستە خاۋەكان بە نرختىكى كەم ۋە بى تىچونىكى زۇر بىن ۋە كەلكى لىۋەرېگرن ۋە لە ھەمانكاتىشدا رۇژھەلات بەكاربەرىكى چالاكى بەرھەمەكانىيان بىت ۋە لەم رىگەيەۋە قازانچىكى زۇرىيان دەستكەۋت (۱۲).

چوارەم/ ھۆكارى زانستى: لەگەل ئەۋ ھۆكار ۋە مەبەستە خراپانەدا بۇ دروستبۇونى رۇژھەلاتناسى، ھۆكارى زانستىش ھەيە. كەسانىكى رۇژئاۋاى بى ھىچ مەبەستىك ۋەستىيەنە زانىارى دەربارەى رۇژھەلات كۆبىكەنەۋە، ئەم رۇژھەلاتناسانە ھىچ جۇرە ھۆكارىيەكەيان ناكىرت لەلايەن دەۋلەتەكانىيەنەۋە ۋە ھىچ پەيۋەندىيەكەيان لەگەل دەزگا رۇژھەلاتناسىيەكاندا نىە ۋە كار لەسەر بلاۋكردنەۋەى زانىارى نا دروست ۋە تىكدانى دىمەنى ئىسلام ناكەن ۋە خەلكانىكى راستگۇ ۋە بى فرۇفۇلن. ھەندىك لەم رۇژھەلاتناسانە لە پاش لىكۆلىنەۋە لە ئايىنى ئىسلام ۋە ژيانى پىغەمبەر (دخ) بەشىۋەيەكى دادگەرەنە بىرارىيان لەسەر

**ميرزا غولام لە (ترياق
القلوب) دەلئيت: بەشپىكى
زۆر و بەرچاوى تەمەنم لە
پالپىشتىكىردنى حكومەتى
ئىنگلىزدا بەسەربرد**

كەلەپوورى رۆژھەلاتناسان گەنجىنەيەكى پىر زانىارى باشە بۇ دەزگاكانى راگەياندىن و بونەتە مشەخۆرىك بەسەر ئەو زانىارىيانەوہ و كەلكيان لىئوردەگرن. بۆيە بە تىروانىن لەم ھۆكارانە دەتوانىن بلىين رەوتى رۆژھەلاتناسى بزاوتىكى بەردەوام و كۆتايى نەھاتوۋە و تا ھەنوگە دامەزراۋە رۆژھەلاتناسىيەكان لەكارى بەردەوامى خۆياندىن و بە دەركردنى كىتىب و گۇڧار و بەستنى كۆنگرەوہ سەرقالن، سى و سى ھەمىن كۆنگرەيان لە كەنەدا بەست، تەوہرى تايىبەتى كۆنگرەگە برىتى بوو لە (پەيوەندىيە رۇشنىيىرىيەكان) (۱۴).

راست نىين! (15).

۲. دروستكردنى گومان لەلاى مسولمانان و خەلك لە بارەى راست و دروستىتى فەرموودەكانى پىغەمبەر (د.خ) و ھەولدان بۇ كەنارخستىيان.

بەشپوہەيەكى گشتى كاروچالاكى رۆژھەلاتناسان لە نوسىنەكانىيان دەكرىت بە سى قۇناغەوہ:

۳. گومان دروستكردن دەربارەى فىقھى ئىسلامى و تومەتباركردنى بەوہى لە ياساى رۆمانى ۋەدرگىراۋە. گومان دروستكردن لەسەر كەلتور و رۇشنگەرى ئىسلامى و بەوہ ناويان دەبرد كە ھىچ بابەتتىكى فىكرىيى نوئى نەھىناۋەتە ئاراۋە و لە ياساى رۆمانى ۋەدرگىراۋە (۱۶).
لەگەل ئەمەشدا چەندىن رەوتى فىكرىيان دزە پىكردۆتە نىو كۆمەلگەى ئىسلامى، لەوانە:

- قۇناغى سەرھتايى، قۇناغى خويىندەنەوہ و بەدواداچوون.
- قۇناغى دوۋەم، لە كەوتن و لەدەستدانى غەرناتەوہ دەستپىدەكات.
- قۇناغى سىيەم، قۇناغى دواى لەناوچوون و نەمانى خەلافتى ئىسلامىيە.
لىكەۋتەكانى ھۆكارى ئاينى لە توئىزىنەوہەكانى رۆژھەلاتناسەكان

يەكەم/م- (المادىه): برىتتىيە لەو رەوتە فىكرىيەى كە كار بۇ نەھىشتىنى ھەموو ئەو ھەست و نەستانە دەكات كە ئايىن لە مرؤڧدا دەپچىنىت، لە سۆز و خۆشەويستى و بەزەبى و ھەستى مرؤڧانەى تاكەكان بەرامبەر كۆمەلگە و دەوروبەرى خۇى. ھەرۋەھا ئەم رەوتە فىكرىيە لەسەر بنەماى باۋەربوون بە ھەستپىكراۋەكان دامەزراۋە. بەومانايەى ھەرشىتىك لەم دونىايەدا ئەگەر بەيەكىك لە پىنج ھەستەۋەرەكەى مرؤڧ، ھەستى پىنەكرا ئەوا ناتوانرىت باۋەرى پىن بەپىنرىت و راست نىە.

۱. نكۆلى كردنى ھاتنى قورئانى پىرۆز لەلايەن خواۋە و ھەولى ناشىرىن كردنى قورئان و بوختان و درۆكردن تا ئەو رادەيەى كە وتويانە قورئان ھەلبەستراۋى دەستى محەمەدە. يەكىك لە رۆژھەلاتناسەكان بەناۋى «جون تاكلى»، بەئاشكرا ئەو مەبەستەى خۇيان ئاشكرا دەكات و دەلئيت پىئويستە ئىمە كۆنترىن چەكى بەرگرى لەخۆكردنى دەستى مسولمانەكان لە دزى خۇيان بەكاربەپىنن و پىيان نىشان بەدىن ئەو راستىانەى لە قورئاندا ھاتوون شتىكى نوئى نىن قورئان ھىنايىتنى و ئەو بابەتە نوئىيانەش قورئان ھىناۋنى

بەرژەووندىيەكانى رۇژئاوا لە ولائە ئىسلامىيەكان وادەكات ولائەت پالېستىنى و ھاوكارى دەزگا رۇژەلاتناسىيەكان بەكەن

بەم پىيەش بەشىكى زۆر لە بىروباوەر و ئىمانى مەسولمان دەكەوتتە ژۆر پىرسىارەو و سەردەكەشىت بۇ باوەرنەبوون بە خودا و بە فرىشتەكان و رۇژى دوايى و بەهەشت و دۆزەخ و كۆى ھەموو ئەو بابەتەنەى نەديون و باوەر پى ھىنانيان پايەيەكە لە پايەكانى ئىمانى مەسولمان.

دووەم/ - (الوجودية): كرۆكى بىروبووچونى رەتى وجودىيەت خۆى دەبىننەتەو لە دارىنى مرؤف لە جىھانى گيان، مرؤف دەكاتە بونەو رەيكى بى ھەست و نەست، لەگەل پىشتگوختى ھەموو دابونەريت و ياسا كۆمەلايەتتەيەكان، لەگەل شكاندى ھەموو ئەو بەند و سنور و پەرژىنانەى ئايىن دروستى كر دوو بۇ جولە و ھەلسوكەوتى مرؤف، لە ژۆر پاساوى ئازادكردى بىر و جولەى مرؤف.

سەيئەم/ - (العلمانية): عەلمانىيەت كە بە دوو واتا دىت، بە واتاى جياكرنەو ھى ئايىن لە دەولەت، يان بە واتاى جياكرنەو ھى ئايىن و زانست لە يەكترى. عەلمانىيەتتەش يەككى ترە لەو چەكانەى بە دەست رۇژەلاتناسەكانەو ھى بۇ دژىيەتى كرى ئىسلام و نەھىشتنى لە كۆمەلگە ئىسلامىيەكاندا.

چۆن ستمى كەنىسە و پىاوانى ئايىنى مەسىحى ئاشكرايە كە چىيان لە زاناکانيان كر دوو و چەندە بەرھەلستى زانستيان كر دوو و پىويستيان كر دوو

ھەر گوفتار و رەفتارىكى زانستى لە كەنىسەو ھە سەرچاوە بگريت و دركاندى يەك وشەى زانستى بە بى پىرسى كەنىسە ژيانى خاوەنەكەى خستوتە مەترسىيەو و دوچارى مەرگى كر دۆتەو.

بۇ دۆزىنەو ھى رىگا چارەيەكەش پەنايان بردۆتە بەر جياكرنەو ھى ئايىن و زانست و وتويانە با پىاوانى ئايىنى بە ھىچ جۆرىك لە زانست و ەرنەدەن و زانايانىش بۇ خۆيان بە ھەموو جۆرىك سەربەست بن و بەرھەم و بىرى زانستيان ھەبىت.

سەررەپى ئەم ئامرازە دەرەكەنەش، چەندىن ئامرازى ناوخۆيى دىكە ھەن بە دەست رۇژەلاتناسەكانەو ھى ئەوانىش خۆيان لە بىروبووچونى ئەو رەوتە فەكرىيەدا دەبىننەو ھى كە دەدرىنە پال ئىسلام و لە ھەمانكاتىشدا بە لاكەوتن (الإنحراف) و زىدەرپۆيى ھەژمار دەكرىن بە پىيى ياسا و ھىلە گشتىيەكانى شەرىعەتى ئىسلام و زيانىكى گەورەيان لە بىروباوەرى مەسولمان داو. ئەوان ئەو بۆچوونەى لە نىو مەسولماناندا بە ناوى زوھد و دنيا نەويستىيەو ھى چاوندوويانە بەو پەرگىرى (الرهبانية) يەى كە لە ئايىنى مەسىحيدا ھەبوو و پىياناويە ھىتراوتە نىو ئايىنى ئىسلام، ھەرەك توانيويانە گومان دەربارەى ئىسلام و مەسولمانان دروستبەكەن و بە ئايىنىكى توندرەو نىشانى بەدەن لە بەرى ئايىنىكى نىو ەنگىرى ميانرەو.

لە ديارترىنى ئەو گرووپانەى خزىنراونەتە نىو ئىسلام، بە ھائىيەكان و قادىيانىيەكان، بە ھائىيەكان: گرووپىك بوون لە ئىران سەريانەلدا و ھەلقولوى بىرى شىعەگەرىتتە و لە گرنگترىن گوتارەكانيان خۇدارىنە لە ئايىن و بەخشىنى ئازادى رەھايە بە ئافرەتان، و مانگەكانى سال دەكەن بە نۆزدە مانگەو! رۇژەلاتناسەكان ھاوكارى زۆريان كر دوون لە بلاوبونەو ھى بىروباوەرپاندا و چەندىن

كىتئىبى شىكىردنەۋەى بىروباۋەرى بەھائىيەكانيان
 بلاۋكردۇتەۋە بە چەندىن زمانى جىاۋاز.
 قاديانى: بەۋ رېيازە ئاينىيە دەۋترىت كە لەسەر
 دەستى مىزاغولام ئەحمەد قاديانى دامەزراۋە، لە
 سەرەتا مىرزا غولام ۋەك رېفۇرمخواز و نويگەرى
 ئىسلام خۆى نىشانداۋ چەندىن بۇچۇنى تازەى
 ھىتايە دنىاي ئىسلامەۋە، دواتر بانگەشەى ئەۋەى
 كرد كە ئەۋ محەمدى مەھدىيە كە پىغەمبەرى
 ئىسلام (د.خ) مژدەى ھاتنى بە ئومەتەكەى داۋە
 لە كۆتايى زەماندا دەردەكەۋىت. لە پاشان وتى
 من عىسا پىغەمبەرم كە پىغەمبەرى ئىسلام
 لە ھەندىك لە فەرمۇدەكانىدا ئاماژە بە ھاتنە
 خوارەۋەى دەكات لە ئاسمانەۋە و چاكسازى لە
 بارى ناھەموارى مسولماناندا دەكات و سەرۋەرى
 بۇ ئىسلام دەگىرئىتەۋە.
 ئەۋەى پالشتى گومان لە ھەبوونى دەستى
 ئىنگلىز لە دروستبوون و تەشەنەكردى قاديانى
 ھەيە ئەۋەى كە مىرزا غولام بە شىۋەيەكى رەسمى
 تىكۆشانى دژ بە ئىنگلىزى قەدەغە كرد و بە
 ھەرامى دانا لەۋ كاتەى كە ئىنگلىزەكان ھىندستانيان
 داگىر كىردبۇ. مىرزا غولام خۆى دان بەم راستىيەدا
 دەنىت و لە ھەكىك لە كىتئىبە بلاۋكراۋەكانىدا بە ناۋى
 (ترياق القلوب) دەلئىت: بە شىكى زۆر و بەرچاۋى
 تەمەنم لە پالپشتى كردن و سەرخستنى حكومەتى
 ئىنگلىزدا بەسەربىرد، ئەۋەندە بلاۋكراۋەم ھەيە لە
 كىتئىب و راگەيەندراۋەكاندا كە تىيدا تىكۆشانم لە
 دژى ئىنگلىز بە نارەۋا داناۋە و گوڭرايەلى كردنى
 ئىنگلىزم بە پىۋىستىيەكى ئاينى باسكردوۋە ئەگەر
 كۆبكرابانەۋە پەنجا كۆگايان پردەكرد، ئەم كىتئىب
 و بلاۋكراۋانەم لە ولات عەرەبىيەكان و مىسر و
 توركىا و شام بلاۋكردەۋە و بەردەۋام ھەۋل و
 ئاۋاتى من دلسۆزكردن و ملكەچ كردنى خەلك بوو
 بۇ بەرىتانيا(17).

ھەرۋەھا ھەموو ئەۋ گروپ و پەوتانەى
 كە تىروانىنىكى تايبەت و جىاۋازيان لە تىكرای
 مسولمانان ھەيە لە ھەمبەر سوننەتدا و بە
 سەرچاۋەى دوۋەمى شەرىعەتى ئىسلامى
 نازانن، كە ئەم بىروبوچۈنە خۆى لە ژىر ناۋى
 قورئانى بووندا دەناسىنىت و بانگەشەى
 كەنارخستنى سوننەت دەكات، زۆرىك لە بەھانە
 و پاساۋەكانيان بۇ رەۋاج پىدائى تىروانىيەكەيان
 بۇ كەنارخستنى سوننەت لە قسە و تۈنەجەكانى
 پۇژھەلاتناسەكانەۋە سەرچاۋەى گرتوۋە و لە
 ئەۋانەۋە ۋەرگىراۋە. لەگەل ئەۋ رەۋتە فىكرىيەى بە
 نويگەرا و عەقلاىيەكان (العصرانىون-العقلانىون)
 دەناسرىن كە پۈختەى قسەۋ بۇچونيان ئەۋەى
 ئىسلام لە تەرازوۋى بىروباۋەرو پىشكەۋتەكانى
 پۇژئاۋا ھەلبكىشرىت و ئەۋ بابەتە ئىسلامىيەنى
 لەگەل بۇچون و پىشكەۋتنى پۇژئاۋا و ئاۋەزى
 مرقۇدا ناگونجىت رەتبكىرئىتەۋە و رېفۇرمى رىشەى
 لە كۆى ئايندا بكرىت(۱۸).
 پۇژھەلاتناسان بە شىۋەيەكى گشتى كار لەسەر
 چەند بىنەمايەك دەكەن و شىۋازى كار كىردىيان لە
 چوار دەۋرى باسكردنى چەند بابەتىك دەخولئىتەۋە،
 لە گىرنگىرىيان: قسەۋباس كىردنە دەربارەى قورئان
 و پىيان وايە كە قورئان ھەلبەستراۋ و دانراۋى
 دەستى پىغەمبەرە(د.خ) و لە چەند سەرچاۋەيەكى
 جۈلەكە و مەسىحى و چەند نوسراۋىكى عەرەبى
 زەمانى نەفامىيەۋە ۋەرگىرتەۋە.
 ھەرۋەھا كار لەسەر تىكدانى بونىادى كۆمەلگەى
 ئىسلامى دەكەن، لەم بارەشدا دەستىيان داۋەتە
 بابەتى مافەكانى ئافرەت، چونكە دەزانن ئافرەت
 بەردى بناغەى خىزان و كۆمەلگەيە، بەردەۋام واى
 نىشان دەدەن كە ئافرەتان لە ژىر سايەى ئىسلام و
 كۆمەلگەى ئىسلامىدا لە بارىكى خراپ و ناھەمواردا
 دەژى. ھەرۋەھا بەردەۋام رەخنە ئاراستەى ياسا

سەرچاوه و پەراویزەکان

۱. بروانه: الاستشراق وموقفه من السنة النبوية، فالح بن محمد بن فالح الصغير، مجمع الملك فهد لطباعة، السعودية- المدينة، لا: ۶- ۱۰
۲. المُشْتَرِقُونَ، نجيب العقيقي، دار المعارف، مصر- القاهرة، ۱۹۸۱م، لا: ۲۵.
۳. دراسات في تميز الأمة الإسلامية وموقف المستشرقين منه، إسحاق بن عبد الله السعدي، وزارة الأوقاف والشؤون الإسلامية، قطر، ط 1، 2013، لا: ۱۸۸.
۴. الإسلام والحضارة الغربية، محمد محمد حسين، مؤسسة الرسالة، لبنان- بيروت، ط ۵، ۱۹۸۲، لا: 11.
- 5 الإستشراق والمُشْتَرِقُونَ ما لهم وما عليهم، مصطفى بن حسني السباعي، دار الوراق للنشر والتوزيع - المكتب الإسلامي، لا: 17.
- 6 المبشرون والمستشرقون في موقفهم من الإسلام، محمد البهي، مطبعة الأزهر، لا: 11.
7. هه مان سەرچاوهی دووهم، لا: ۱۹۴.
8. هه مان سەرچاوهی شه شهه، لا: ۱۱.
9. هه مان سەرچاوهی سینیهم، لا: ۲۳۰.
10. هه مان سەرچاوهی پینجهه، لا: ۲۲.
11. المستشرقون والسنة، الأستاذ الدكتور سعد المرصفي، لا: ۱۶.
12. هه مان سەرچاوهی یه کهه، لا: ۱۸.
13. الإستشراق وموقفه من السنة، فالح بن محمد بن فالح الصغير، لا: ۲۰.
14. هه مان سەرچاوهی سینیهم.
15. المستشرقون والسنة، الأستاذ الدكتور سعد المرصفي، مكتبة المنار الإسلامية ومؤسسة الريان، بيروت - لبنان، لا: ۱۰.
16. بروانه: المستشرقون والسنة، الأستاذ الدكتور سعد المرصفي، مكتبة المنار الإسلامية ومؤسسة الريان، بيروت - لبنان، لا: 12- 15.
17. الإستشراق وجهوده وأهدافه في محاربة الإسلام والتشويش على دعوته، عبد المنعم محمد حسنين، الجامعة الإسلامية بالمدينة المنورة، السنة العاشرة - العدد الثاني - ۱۳۹۷هـ - ۱۹۷۷ م، لا: ۸۰- ۹۶.
18. الإستشراق وموقفه من السنة، لا: ۸۰- ۸۷.
19. المستشرقون في الميزان، أبو مجاهد عبد العزيز بن عبد الفتاح بن عبد الرحيم بن الملا محمد عظيم القارئ المدني، الجامعة الإسلامية بالمدينة المنورة، ط السنة السابعة العدد الأول رجب ۱۳۹۴هـ - أغسطس ۱۹۷۴ م.
- الاستشراق والتبشير، أ. د. محمد السيد الجليد، المتبة الشاملة بدون رقم الطبعة، (- ۸۰ ۹۰).

و سنوره کانی ئیسلام ده کهن که بۆ تاوانباران دیاریکراوه له ئیسلامدا و دهیکه نه پاسا و بۆئه وهی ئیسلام به ئاینیکی توندوتیژ پیشان بدن. ههروهها کار له سه ره نه هیشتنی ئادابی ئیسلامی ده کهن و به ئادابه رۆژئاوا ییه کان جیگه ی پرده که نه وه (۱۹) ههروهه که هه ولئاندا له ریگه ی زیندو کردنه وهی جیاوازی و ناکوکی بیروبو چونه کان له نیوان قوتابخانه و گرووپه ئیسلامییه کان (۲۰) ئه و جیاوازی و شه ره ده نو که ی له نیوان مه درسه که لامی و عه قلیه کانداهه بووه له گه ل مه درسه ی نه قل و وه لامدانه وه کهانی سه ره ده سه ته و زانایانی هه ردوولا بۆ یه کدی، گه لی مسولمان بگێر نه وه نیو ململانییه کی بی به ره هم و بی که لک، ئه وه ش ه یچ کاریگه ر ییه ک ناکات له گۆرینی ئه و داگیرکاری و په رته وازه یی و لاوازه یی رووی له مسولمان کردووه، به پینچه وانه وه نه بونی که لکی ئه وتوی ده ییت، له بری خو ماندو کردن به به لگه هینانه وه و هه ولدان بۆ شکاندنی یه کتر، تیکرا کاریان بۆ سه رخستنن ئه م گه له و رزگار کردنی ده کرد له و باره ناهه مواره ی تیندایه.

ئهنجام

له کۆتایی ئه م لیکنۆلینه وه یه دا ده گه یه ئه و ئه نجامه ی که زانستی رۆژه لاتناسی مه به ستی سه ره کی تیندا ئاینی بووه، ئه گه رچی چه ند مه به ست و هو کاریکی دیکه ش هه ن بۆ دروستبوونی. ههروهه که ئه م زانسته خزمه تیکی زوری رۆژئاوا ی کردووه و توانیویانه زۆرتین که لکی لیوه ر بگرن و ئامرازیکی سوو ده خش بووه بۆیان له به رامبه ردا چه ن دین لیکه وته ی خراپ و نیگه تیفی بۆ مسولمانان و رۆژه لاتنییه کان هه بووه.

تەوھەرى داھاتوو

شوناس و بەخۆماليکردنى كولتوروى كوردى

گۆڧارى خال بابەتى(شوناس و بەخۆماليکردنى كولتوروى كوردى) دەكاتە ناونىشانى تەوھرى ژمارەى داھاتووى گۆڧارەكە، لەو چوارچۆپەيەشدا دەخوازىت لىكۆلىنەوہ لەم بوارانەدا بىكرىت:

- ۱- شوناس چىيەو چى دەبەخشىت بە گەلان؟
 - ۲- ئىسلام چۆن لە پرسى شوناسى گەلان دەپوانىت؟
 - ۳- ئايا كورد فەرھەنگ و شوناسى تايبەت بەخۆى ھەيە؟
 - ۴- تايبەتمەندىيە كولتوروييەكانى كۆمەلگاي كوردى چىن؟
 - ۵- ئايا كورد كولتورويكى ھىندە دەولەمەندى ھەيە كەشانازى پىوہ بىكات؟
 - ۶- كارىگەرى و لىكەوتەكانى زالبوونى كولتوروى گەلان لەسەر كۆلگاي كوردى چىيە؟
 - ۷- تا چ ئەندانەيەك فەرھەنگ و كولتوروى كوردى رۆلى ھەبووہ لە پارىزگارىكردن لەكورد وەك نەتەوہ؟
 - ۸- خالە بەھىز و لاوازەكانى شوناس و ناسنامەى كوردى چىن؟
 - ۹- گرنگيدانى زياد لە پىويست بە كولتور و فەرھەنگى بىگانەو فەرماؤشكردى كولتوروى كوردى چ كارىگەرييەكى لەسەر پاشەپۇژى كورد دەبىت؟
 - ۱۰- ئايىن چ رۆلىكى ھەيە لە پىكھىنانى شوناسى كورددا؟
- داواكارىن لە نوسەرانى بەرىز، لىكۆلىنەوہكانيان لەسەر ئەو تەوہر و بورانەى كەئاماژەيان پىدراوہ تا بەروارى(۲۰۱۷/۳/۱۰) بۇ گۆڧارەكەمان بنىرن.
- داوا لە نوسەرانى بەرىز دەكەين فۆنتى (يونىكورد / unikurd) بۇ نوسىنى بابەتەكانيان بەكاربھىن.
- داواكارىن لە نووسەرانى خۆشەويست لەگەل ناردنى بابەتەكانياندا وىتەيەكى گونجاو و پرۆفايلى خويانى لەگەلدا بنىرن.

بابہتی گشتی

دیوی شاردراوهی په یوه ندیی

نهرمه ن و زازا

د. هیمن عومەر خوښناو

له دایکبووی ۱۹۸۳، دکتورا له ئه ده بی کوردی
چهند به ره می له بواری زمان و ئه ده بی کوردی
چاپکردووه. چهند وتاری بلاو کراوهی هه یه.

دهیلم «دیلمان» هوه هاتوون و وهک زمانهکانی ئیستای باشووری کهناری ده‌ریای خه‌زه‌ر له‌ وینه‌ی زمانه‌کانی خزری/ کاسپین، سنگسری، مازنده‌رانی، تاتی /هه‌رزه‌ندی، سه‌منانی، تالش‌ی/ گه‌یله‌کی...ن. که پیتیانویه ئه‌م زمانانه زۆر له‌ زازایی نزیکن. ئه‌گه‌رچی ئه‌م بۆچوونه له‌ روانگه‌ی نه‌سلناسی پالپشت ناکرئ، لیکۆلینه‌وه تازه‌کانیش ئه‌وه نیشان دده‌ن که ره‌گ و ریشه‌ی دیمیلی/ زازاییه‌کان ئه‌نادۆلی بووه و له‌ روانگه‌ی نه‌سلناسی دراوسینی کرمانجه‌کانن و ته‌نیا له‌ رۆی زمانیه‌وه له‌گه‌ل باشووری ده‌ریای خه‌زه‌ر په‌یوه‌ندیان(۲).

به‌لام ئه‌وه‌ی جیی سه‌رنجه ئه‌م رۆژه‌ه‌لاتناسانه یان به‌مه‌به‌ست ئه‌و ئاماژانه‌یان کردووه و یانیش هاتوون بۆ ماوه‌یه‌کی که‌م له‌ناو زازاییه‌کان ماون و وایان هه‌ست کردووه که له‌گه‌ل زمانه‌کانی باکووری ئێران نزیکیان هه‌یه، بۆیه ئه‌و بریاره‌یانداوه. له‌ زانستی زماندا ئه‌وه‌ی زۆر گرنگه ئه‌وه‌یه که خه‌لکه‌که خۆیان چی ده‌لێن، ئه‌وه حسیب ده‌بی، بۆیه به‌گۆیره‌ی لیکۆله‌ران پیش ئه‌وه‌ی زازاییه‌کان ببنه‌ شارستانی و ئه‌و کاته‌ی که ئه‌و رۆداوه سیاسیه‌یه‌ی سه‌ده‌ی بیسته‌م رۆویان نه‌دابوو، زۆرینه‌ی هه‌ره زۆری زازاییه‌کان له‌ گوندان بوون، به‌لام به‌هۆی خاپوورکردنی زۆربه‌ی گونده‌کان و به‌هۆکاری تر رۆویان له‌ شاره‌کان کرد، له‌ شاردا وه‌زیفه‌ و ئه‌رکیان گۆردرا، چونکه پیش هاتنیا بۆ شار، هه‌یج زازاییه‌ک نه‌یگوتووه من زازاییم، به‌لکو هه‌موویان ده‌یانگوت من کردم، یان من کیردم، به‌ کرمانجه‌کانیشیان گوتووه کردیسی، واته‌ کوردناسا، یان وه‌ک کوردان(۳).

ته‌نانه‌ت خه‌لکی پارچه‌کانی تری کوردستانیش تائیس‌تاش نه‌یانزانویه شیخ سه‌عیدی پیران و سه‌ید ره‌زای ده‌رسیمی زازان، ئه‌وه له‌کاتیکدایه ئه‌وانیش به‌ زاریاندا نه‌هاتووه که زازان. له‌به‌رئه‌وه ئیمه‌ پشتگیری ئه‌و بۆچوونه ده‌که‌ین که نه‌ک هه‌ر ناکرئ به‌ دیمیلی

ئه‌م نووسینه خۆیندنه‌وه‌یه‌کی شیکاریانه‌یه بۆ په‌یوه‌ندیی ئه‌رمه‌ن و کوردانی زازا، یان به‌ واتایه‌کی دی هه‌ول و چاوتیپیرینی ئه‌رمه‌نه‌کانه بۆ زازاکان، که وێرای په‌یوه‌ندیی خراپکراوی هه‌ردوو نه‌ته‌وه‌ی کورد و ئه‌رمه‌ن به‌گشتی، به‌لام هه‌لژاردنی زازا له‌ناو ئه‌م چوارچیوه‌یه‌دا جیگه‌ی هه‌لوه‌سته له‌سه‌رکردنه و ئاسۆی باشی و خراپی پاشه‌روژی په‌یوه‌ندییه‌که له‌ دونیای تیگه‌یشتنی ئه‌م سه‌رده‌مه‌دا چۆن لیکه‌ده‌دریته‌وه و مه‌ودای دووری و قوولیه‌که‌ی، چاره‌نووسی خاک و زمان به‌ره‌و کوئ ده‌بات و، ده‌خاته رۆو.

زازاییه‌کان کین؟

زازا یان دیمیلی شیوه‌ ئاخاوتننکی زمانی کوردیه‌یه و به‌گۆیره‌ی بۆچوونی لیکۆله‌رانی کورد، ئه‌م شیوه‌زاره سه‌ر به‌ دیالیکتی گۆرانه و وه‌ک هه‌ورامی سه‌ر به‌ یه‌ک زارن. به‌لام به‌شیک له‌ لیکۆله‌رانی نا کورد به‌ زمانیکی سه‌ربه‌خۆی ئێرانی داده‌نێن، هه‌روه‌ک هه‌ندیک له‌ زازاییه‌کانیش وه‌ها خۆیان ده‌ناسینن که زمانیکن له‌ زمانی کوردی جودان(۱).

به‌شیک له‌ رۆژه‌ه‌لاتناسانیش له‌وانه (مه‌که‌نزی)، هه‌روه‌ها (هادانک) له‌ ژیر کاریگه‌ری (ئۆسکارمان) پیتیانویه که دیمیلی یان زازایی له‌ ناوچه‌ی دیمیلی ئێرانیه‌وه هاتوون و په‌یوه‌ندییان له‌گه‌ل زمانه‌کانی تاتی و تالش‌ی و مازنده‌رانی هه‌یه. هه‌ر بۆ ئه‌وه‌ش به‌شیک له‌ توێژه‌ران ریشه‌ی زمانی زازایی به‌ به‌شیک له‌ کرمانجی دانانین و پیتیانویه (زازاییه‌کان له‌وانه‌یه له‌ که‌ناری باشووری ده‌ریای خه‌زه‌روه‌ کۆچیان کردب، هه‌ندیکیش له‌وانه خۆیان به‌ دیمیلی داده‌نێن که ده‌لاه‌ته له‌ گروپنیک له‌ خه‌لکی پارێزگای گه‌یلان «دیلمان/ ناوچه‌ی دیلمان»، هه‌ندیک له‌ زمانه‌وانانیش په‌یقی دیمیلی یان دیلمیان په‌یوه‌ست ده‌که‌ن به‌ چیاکانی ئه‌لبورزی نزیک که‌ناری ده‌ریای خه‌زه‌ر له‌ ئێران و پیتیانویه که دیمیلیه‌کان/ زازاییه‌کان له

بەتەمان جىتى كوردان بىگرنەو، بۆيە دەلىت:

خاڭى جىزىرە و بۆتان

يەئنى ولاتى كوردان

سەدەھىف و سەدەمخابىن

دەيگەن بە ئەرمانەستان

ئەرمانەكان چاوپان لە خاڭى زازاكانە

زازايەكان بە پەرش و بلاوى لە زۆر لە ناوچەكانى باكوورى كوردستان بلاوبوونەتەو، بەتايىبەتى لە بەشىك لە پارىزگاي دياربەكر و تەواوى پارىزگاكاني بنگول و ئەلەزىز و ھەندى لە قەزاي موش و دەرسىم و ئورفاش بە زازاكي قسە دەكەن. وردتر بلىين (كوردى زازا، كرمانجى يان كردي، دملكى، شويىنى نىشتەجىيوونيان باكوورى رۆژھەلاتى كوردستانى بن دەستى توركيايە. ئەم بىكەيەش لە باكوورى ئەرزەرۆم و ئەرزىجان لە باشوور تا دەگاتە گەرگەر و ئەدىمان و ناو سوپىرك و قەزاي ئورفا و گوندەكانى باكوورى ئورفايە. ھەرودھا لەناو سەنتەرى قەزاكانى دياربەكر وەك چەرموك و چەنگوش و پيران و ھىتى و ھەرودھا لە چەند گوندىكى مەزنى ئەو قەزاينە وەك لىجە و ھەزرو چنار و قولپ، وىراي قەزاي گمگم و قەزاي موش و چەند گوندىكى قەزاكانى ئەرزەرۆم وەك خنوس و تەكمان ھەن. ھەرودەك لەناو ئەرزىجان و ھەندى لە گوندەكانى و لە دوو قەزاي سىواس و گوندەكانى. شارى دەرسىم و قەزاكانى وەك بولومور و نازمىيە و ئوقاچىخ و خۆزات و جەمىشكەزەك و لە تەواوى (ئەلەزىز) و قەزاكانى وەك مادەن و پالو و لە ناوھندى قەزاي قەرەقوجان و لە شارى بىنگول و ھەموو قەزاكانى و لە زۆربەى قەزاي سۆلخان و قارلى جاف، ئەمانە بە زازاكي دەپەيغن(۵).

ئەم ناوچە جۆربەجۆرانەى كە زازايان لى نىشتەجىن، باشترىن دەرفەتە بۆ ئەرمانەكان، چونكە ئەوان ناتوانن ئەو پەيوەندىيە لەگەل كورد(كرمانجى)

ناوبەردىن، بەلكو زازابوونەكەش لە كرمانجىيەكە جوئى نابىتەو وەك نەتەو، ئەوھندە ھەيە دەكرىت ئەوئىش وەك شىوھ ئاخاوتنىكى كوردى تەماشى بكرىت، چونكە كۆنترىن دەقى ئەدەبى زازاكي، مەولوودنامەى (ئەحمەدى خاسى)يە، ئەوئىش نووسىويەتى مەولوودا كوردى و بە ھىچ جۆرىك ئامازەى بۆ زازاكي نەكردووە. (جەلادەت عالی بەدرخان) لە گوڭقارى ھاواردا لە ژىر ناوى (زارى دوملى و مەولوودا عثمان ئەفەندى)، بابەتتىكى نووسىيوھ و لە ناساندنى زازا دا دەلىت: (زارى دوملى: ئەف زار زمانى كوردىن، دوملى ئان زازانە، كوردىن دوملى د ولاتى ژورىن د رۆژئاڭايى وى ولاتى دە رونشتىنە. ب پرائى تەڭلى كوردمانجانن و ژى زارى خوھ پىڭھە ب كوردمانجى ژى دزانن(۴). خالىكى تر ھەيە پىويستە بخرىتە روو، ئەوئىش ستراتىژىيەتى ئەو خاكەيە كە زازاكيەكانى لەسەر نىشتەجىن، بەتايىبەت بۆ رۆژئاوايىەكان يان بە دەربرىنىكى تر بۆتە جىتى سەرنجى رۆژھەلاتناسەكان، رەنگە ھەر ئەمەش بوويىتە ھۆى ئەوھى ئەوان ھەزىيان بەوھە كوردوھە زازا لە كرمانج دابرنن. بەوھى ناوچەكە بۆ ئەرمانەكان زۆر گرنگە و لە ھەندىك شوئىندا لە كاتى خۇيدا ئەرمانەى لى نىشتەجى بوو، بۆيە ئەرمانەكان و رۆژئاوايىەكان ئەو ھىوايەيان ھەر ماوھە كە لە داھاتوودا قەوارەيەك بۆ ئەرمانەكان دروست بكرىت، يان ئەو دەولەتە مەزنى ئەوان خەونى پىوھ دەبىنن، باشترىن شوئىنىش كە دەكەويىتە سەر سنوورى ئەو دەولەتە، خاڭى زازايىەكانە. ھەر لەبەرئەوھەشە ئىستا لە ئەرمىنىا و يەرىقان ھەولى ئەوھە دەدرىت بايەخ بە زازايىەكان بدرىت، لەم رووھ تائىستا لە ماوھى سالانى(2012-2014)دوو كۆنفرانسى زانستى تايىبەت بە زازايىەكان سازكراوھ. ئەم ھەولە بۆ مېژوومان دەگەرئىنئىتەوھە كە شاعىرىكى وەك حاجى قادرى كۆيى ھەر ئەو كات ھۆشيارى ئەوھى دابوو، كە نىيازىكى وەھا ھەيە و ئەرمانەكان

زمانە ئىرانىيەكان. لەگەل ئەوھشدا، ئەو، جىاوازييەكە تەنيا بە زمانەوانى دادەنيت، ئەك ئىتتى. ئەگەرچى ھەندىك سىماي چاندى جىاوازي تىبىنى كردوۋە لەناو گۆرانەكان. ئەگەر زازايى و گۆرانى، تا سەردەمى (مان) و (تا ماۋەيەكى زۆر دواتریش) لەلايەن خەلكى ناۋچەكەوۋە بە زارى كوردى دانرابن، ئەمە بەگشتى سەبارەت بەوۋە بوۋە كە گۆران و زازا زمانەكان، بەبى دوو دلى، لە رووى ئىتتىبەوۋە بە كورد دانراون. بە جۆرىكى تر بلئىن زمان خۆى لە خۆيەوۋە پىوهرىكى ئىتتى جىاكەرەوۋەى زۆر گرنگ نەبوۋە، ھەرچەندە ئەگەر ھۆكارى تى ئايىنى و خىلەكى لەگەلدابايە، واى لى دەھات. ئەمەش ئەو كاتە باش دەردەكەوۋىت كە سەيرىكى سەرنج و تىبىنى چاودىرىكەرانى پووى دەروە بەكەين.

ئەوليا چەلەبى، نووسەرى گەشتنامەى سەدەى حەقدەيەم، لە كىتتى چوارەمى سىياحەتنامەكەيدا، زازايى بە يەككە لە شازدە (لە شوپنى تر پازدە) زارەكانى كوردى دادەنيت. جىي بايەخە، ئەو، زمانى بارەگاي ناۋچەكەى، كە لە تېلىس قسەى پى دەكرىت و پى دەگوتىت (پوژىكى) بە زارىكى كوردى داناو، ھەرچەندە نمونەكانى وادەردەخەن كە ئەم زارە زۆر ئاشكرايە توركى بى و زۆر شتى خازراۋەى ئەرمەنى تىدايىت. ئاشكرايە بەلاى ئەوليا چەلەبىيەوۋە پىوهرى تى جگە لە پىوهرى زمانەوانى ھۆكارى يەك لاكەرەوۋە بوۋە لە چەسپاندنى لكانى ئىتتىبەوۋە.

بە ھەمان شىوەش، توپزەرى پىشەنگى دانىماركى كارستىن نىپوور (۱۷۶۸)، كە لە ناوەرەستى سەدەى ھەژدەدا گەشتىكى بە ناۋچەكەدا كردوۋە و لە رىگەى خۇيدا، لە دياربەكرەوۋە بۆ ماردىن، راستەوخۆ بەناو جەرگەى خاكى زازا زمانەكاندا تىپەريوۋە، بەلام يەك تاكە جار چىيە تىبىنى نەكردوۋە كە ئەم خاكە كۆمەلىكى ئىتتى جىاي تىدايىت، لەبەرئەوۋەى خۆى نە كوردى دەزانى و نە توركى. ديارە زانيارىدەرەكانى

بەگشتى پەرەپىدەن، دەبى لەو خالەوۋە دەستىپىكەن كە زازايەكان ھەستى جىابوونىان لە كورد لەلا وروژىتراۋە، كە ئەمە دەولەتى تورك و خەلكىكى زازا ئەم بىرۆكە پەرە پىدەدەن و جگەلەمەش نىك لە نيۋەى زازايەكان ەلەوین و ئەمەش دەرفەتىكى دىكەى پىكانى ئامانجەكەيە و لەلايەكى تىشەوۋە پچرپچرى ئەو دانىشتوانەى سەرەوۋە، قورسايى كرمانجى بەگشتى كەم دەكاتەوۋە و ھەلكەوتەى شوپنەكەش بۆ ستراتىژىيەتى سنوورى دەولەتى مەزنى ئەرمەن زۆر لەبارە.

ھەولەكانى جىاكردنەوۋەى زازاى لە كوردى مىشىل لىزىنپىرگ لە كىتتەكەى خۇيدا (كارىگەرى گۆرانى لەسەر كوردى ناوەرەست) ناوى ئەو نووسەرەنە دىنيت كە بۆچوونى تايبەتى خۇيان لەسەر زازايى ھەبوۋە و دەلئىت: مان (۱۹۰۹-۲۳) يەكەم كەس بوۋە تىبىنى كردوۋە كە جىاوازيى نيوان زازايى و گۆرانى لەلايەك و كرمانجى و سۆرانىش لەلايەكى ترەوۋە، ئەوۋەندە گەرەپە كە ناتوانىن بە زارى جىاوازي ھەمان زمانىان دابىتىن. سۆن (۱۹۲۱) دواى چەند سالىك، بە شىوہەكى سەربەخۆ گەيشتوتە ھەمان ئەنجام. نووسەرەنى پىشتر، بۆ نمونە: لىرچ (۱۸۵۷) و مولەر (۱۸۶۴) زازايان بە يەككە لە زارە كوردىيەكان داناو، ئەگەرچى ئەوانەى بە زارەكانى تر دەدان بە زەحمەتتەكى تايبەتى لەم زارە دەگەيشتن. رىچ بە شىوہەكى گشتى لاي دەكرد بە لاي ئەوۋەدا كە گۆران لە پووى ئىتتىبەوۋە بخاتە ناو چوارچىوۋەى كوردەوۋە، ئەگەر چى ھەندىك جار دوو دل بوو، چونكە چاك ئاگادارى جىاوازييە زمانەوانى و كۆمەلايەتتەكانى بوو لەگەل جافەكانى كوردى زمانى دەوروبەرىيان.

(مان) بۆچوونە زمانەوانىيەكەى رىكخستوۋە و جەختى كردوۋە كە قسەى راست دەوى زازايى و گۆرانى زارى كوردى نىن، بەلكو لىكى سەربەخون لە

زازايىھەكان بەشى ھەرە زۆريان لەسەر رېڤرەوى سۈننە مەزھەبن و بەشەكەى تريشيان عەلەوين.

عەلەوى لە ناوچەكانى دەرسىم و شىۋەئاخاوتنى زازاكىش بە شىۋەئاخاوتنىكى نىزىك لە ئەرمەنى دادەننن. ھەرەك چۆن بەشىك لە فارسەكانىش پىنانوايە كە كوردى بەشىكە لە ئەوان. ھەر لە سۆنگەشەو بوو بەشىك لە زانا و تويژەرانىش لەبن سىيەرى ئەو ھىرش و بۆچۈنە توندرەوانەيە بە ھەلە ھەمان بۆچۈنەيان دووبارەكردۈنەو(۷).

لە پەيماننامەى سىقەرەش ھاتبوو كە دەبى ئەرمەنستان و كوردستان و حىجاز سەرەخۇبى خۇيان ۋەربىگن، لەو نىۋانەدا سنوورى ھەرىكەشيان دىارىكرابوو، كە بۇ مۇجامەلەى داخوازىيەكانى ئەرمەن ناوچەى(ۋان) لە كوردستان دوورخرايەو، بەمەش ئەمىن عالى بەدرخان نەخشەيەكى دىكەى پىشكەش كرد و ۋانى خستەو ۋان نەخشەى كوردستان و گىتوگۇكانى نىۋان كورد و ئەرمەن بەردەوام بوو لەسەر ۋىلايەتى ئەرزەرۇم و ساسۇن و ھەرۋەھا ئاگرى و مووش، كە ئەۋكاتىش ئەرمەنەكان بە ھى خۇيانىان دادەنا(۸).

ئەم ھەلمەتە ئىستاشى لەگەل داىت ھەر لەبرەودايە و كارەكە لە ئاستى زمان دەرچوۋە و ڤوۋە خاك ھەنگاۋى ناو، بۇ ۋىنە (رىمون كىفوركىيان)ى سەرۋكى تويژىنەۋەكانى زانكۆى پارىسى ھەشتەم لە شوباتى ۲۰۱۵ ۋەھا دەنۋوسىت

(كە ديارە جىى بېروا بوون) باسى ھىچ جياۋازىيەكى زارەكى يان ئىتنى ئىرەيان بۇ نەكردوۋە. بە جۆرىكى تر بلنن، ديارە لەۋكاتەدا، ئەۋانەى بە زازايى دواون (ۋەك ھەن) لە كوردى تر جىانەكراۋنەتەو. لەۋماۋەيەدا، ئايىن سنوورىكى ئىتنى زۆر گرنگتر بوو لە زمان، بەلام تەننەت ئەم سنوورەش تەۋا و كامل نەبوو. بە ئاشكرا باجەلان و لەك و سارلى بە كورد دادەننيت، بەمجۆرە، گۇرانى و زازايى لە رووى ئىتتىيەو، لە ھەموو حالىكدا زمانى كوردى بوون. بەلايەنى كەمەو، تا ناۋەرەستى سەدەى بىستەم، ھىچ دەرەك كوردنىك بە ناسنامەى تاييەتى زازايى ديار نىيە. لەۋدەچىت ئەۋكات ھۆكارى خىلەكى و جۇگرافى و بەتاييەتەش ئايىنى لە ھەموو كاتىك بەھىزتر بوۋىت. مەكەنزى پىنوايە كە « گەلى زازا، ۋەك گۇرانەكان، بنچىنەيان بۇ كەنارى باشوورى دەرياي قەزوين دەچىتەو، ۋانە بۇ دەيلەم، كە ئەو (تاقمە كوردە سەرەككىيانەى) دواتر گەيشتنە ئەۋى، ئەمانەيان بەرەو رۇژاۋا رامالى(۶).

ۋەك باسكرا سەرەتاي ھەۋلەكان بۇ بەشىك لە رۇژھەلاتناسان دەگەرپتەو، ئاشكراشە بەشىك لەم رۇژھەلاتناسانە كەسانى سەر بە دەزگا ھەۋالگىيەكانى ۋلاتانى رۇژاۋا يان نوينەر و فەرمانبەرانى ۋەزارەتى كاروبارى دەرەۋى ئەۋ ۋلاتانە بوون و بەمەبەست و بۇ دوارۇژىكى دوور ڤوانىنەكانىان خستۆتە روو. يەكەم ھەنگاۋى ئەرمەنەكانىش لە زمانەۋە دەستپىدەكات و بە دووم ھەلمەت دادەنرەت دواى رۇژھەلاتناسەكان، ئەۋىش (ھەندى ئەرمەنى توندرەو كە بىرۋەكەى دەۋلەتى مەزنى ئەرمەنىيان ھەلگرتوۋە و پىنانوايە ناوچەكانى باكور و رۇژھەلاتى كوردستان بەشىك لەۋ دەۋلەتە و لە خاكى ئەرمىنىاي گەرە. ئەمانە دەزانن كە لە ناوچەكانى زازادا ئەرمەن نەماون و بەۋ خەيالە دەژىن كە زازا رەگەزىكى ئەرمەنن و بەتاييەتى زازايانى

ئەوئەندەى ئەرمەنستان بايەخى جەدى بە كوردانى زازا دەدات، ئەوئەندە بەگشتى بايەخ بە كورد نادات.

كە: (لە شەرى ئەرمەن و عوسمانىيەكاندا ئەرمەنەكان لە (شەش وىلايەتەكەى رۆژھەلات بەتلىس، سىواس، ئەرزەرۆم، وان، دياربەكر و ئەلەزىز كۆچيان پىكراو، ئەم وىلايەتەنە نىشتەمانى دىرۆكى ئەرمەنەكانە) (۹)، دەبىنن ھەموو باژىرە كوردىيەكان بە ھى خۆيان دادەنن، تەنەت ئەوئەى كە كورد بە پايتەختى خۆى دادەنن لە باكور، ئەوان ئەوئەى دەخەنە ناو وىلايەتەكانى خۆيان.

مەزھەبى زازا

وھك سەرنج دەدرى زازايەكان بەشى ھەرە زۆريان لەسەر رۆرەوى سوننە مەزھەبن و بەشەكەى تریشيان عەلەوین، ئەگەرچى بەلای ھەندى توژەرى فارسىيەوھە كە لەژىر كاریگەرى شىعەگەرایەتیدان، بیانوايە نیوھیان عەلەوین و نیوھشيان سوننن، بەلام وھك پرسى مەیدانىمان، بۆمان دەركەوت كە بەشە زۆرەكە سوننن و ئەو بەشەشى عەلەویيە، وھك شىعەكانى لوبنان و توركيا و ئیران نین، واتە خاوەنى حوسىنىيە و شوینی پەرسەش كوردن نین، بەلكو تیاندا ھەیە وھك سوننىيەكان دینە مزگەوت و مەراسیمە ئاینیەكانیان جیئەجى دەكەن و ئەوانى دیکەشيان نوژنە ناكەن، بەلام ئەو سرووتە ئاینیەكانەى كە بوونەتە دابى كۆمەلەيەتى، وھك خەلكى تر پنیەوھ

پابەندن. دیمیلییە عەلەویيەكان لە ناوچەكانى باكورى ناوھەراست و دیمیلییەكانى سوننەش لە ناوچەكانى باشوور دەژین. گوايە (مەزھەبى كۆنى زازاكان زەردەشتى بوو) (۱۰)، ئەمەش تائىستە بە بەلگەيەكى زانستى پشتراست نەكراوھتەوھ.

ئەرمەنەكان زیاتر مەزھەبى عەلەویيەوونى ھەندى لە زازاكانیان قۆستۆتەوھ، بەوئەى دەكرى ئەگەر لەگەل سوننى بوونیش نەبن، بەلام لەگەل ئەرمەنەكان ھاوکاربن، لەبەرئەوھ ئەو سنوورەى زیاتر عەلەویيەكانى لى نىشتەجین وھك شوورەيەك دەبیت بۆ سنوورى ئەو دەولەتە مەزھەبى ئەرمەنەكان كە خەونى پنیوھ دەبىنن و لەو نۆوانەدا كورد بەگشتى دەكەوئیتە نۆوان عەلەویيەكان و ئەرمەنەكان و بەوشیوھەش سنوورىك دیتەكایەوھ كە بە دلى ئەرمەنەكانە.

زازا و شوپرشەكانى كورد

بىگومان لە زۆر بواردە زازايەكان پنیشەنگ بوون، ئەم پنیشەنگیەش دواتر وھك ناسنامەى زازاكى بوون نەناسیتراوھ، بەلكو وھك كوردىك تەماشاكراوھ، دیارترین نمونەش لەم بارەدا شوپرشەكەى شىخ سەعیدى پیرانە، كە لەم بارەيەوھ لىزىنبىرگ دەلئیت: «لە شوپرشى شىخ سەعیددا، كە بە سەركردایەتى كوردى سوننى زازایى زمان بوو، كۆنفیدراسیۆنى ملی كرمانجى زمان و خیلەكانى جبران و ھەسەنان بەشدارىیان تیداكرد، بەلام خیلە عەلەویيە زازایى زمان و كرمانجى زمانەكان بە توندى لە دژى شوپرشەكە وھستان. لەم حالەتەدا، سنوورى ئاینى و خیلەكى زیاتر لە زمانەوانى دەوریان ھەبووھ. لە شوپرشى دەرسیمى (۱۹۳۷-۱۹۳۸-)، تەنیا خیلە عەلەویى بەشدارىیان كرد» (۱۱). ئەمە لە كاتىكدايە كە بۆچوونى تری پنیچەوانە ھەن نكۆلى لەم رامالینە دەكەن، بۆ وینە: «(قان برۆنسن) ھەول دەدات بیسەلمىنى كە ئەو بۆچوونەوھى دەلئیت خیلە كوردى

سه‌رچاوه و په‌راویزه‌کان

- 1- ئەم بۆچوونه لای هه‌ندیک له لوورده‌کان و هه‌ورامیه‌کانیش ئەم سه‌رده‌مه له بره‌ودایه.
- 2- زبان زازا (دیملی)، دکتەر سیاوش مرشدی، ته‌هران موسسه نشر بلخ، 1391، ل 12.
- 3- ئەم بۆچوونه نووسه‌ری ناوداری زازا، محمّد مالمیساژ له کونفرانسی کوردولۆژی ده‌ریبیری له زانکۆی دیجله‌ی شاری دیاربه‌کر له ریکه‌وتی 2011/9/22. <https://kurdsyria.wordpress.com>
- 4- زاری دومی و مه‌لولودا عثمان ئەفه‌ندی، جه‌لاده‌ت عالی به‌درخان، گۆڤاری هاوار، ژماره‌235، تموز 1933، ل 1.
- 5- اللغة الكردية، مراد جوان، ترجمة دلور زنگی، مجلة افشین الالكترونية، بتاريخ 2011/2/24 <https://kurdsyria.wordpress.com>
- 6- کاریگه‌ری گۆرانی له‌سه‌ر کوردی ناوه‌راست، میشیل لیزینبیرگ، و.عه‌زیز گه‌ردی، سه‌رده‌م، سلێمانی، 2004، ل 79.
- 7- اللغة الكردية، مراد جوان، ترجمة دلور زنگی، مجلة افشین الالكترونية، بتاريخ 2011/2/24 <https://kurdsyria.wordpress.com>
- 8- بۆ زیاتر زانیاری ب‌روانه‌ سایتی ویکیپیدیا له‌باره‌ی (په‌یماننامه‌ی سیقه‌ر) https://ar.wikipedia.org/wiki/%D985%D8%B9%87%D8%AF%D8%A9_%D8%B3%D8%A7%D981%D8%B1#D8.A3.D8.B1.D9.85.%8A%D9%D9D9.8A.D9.86.D9.8A.D8.A7_2
- 9- مجاز الارمن وتفکک السلطنة العثمانیه الی دولة- أمة تبطن استبعاد غیر الاتراک، ریمون کیفورکیان، جریده‌ الحیاة، 8 نیسان/2015.
- 10- زبان زازا دیملی، دکتەر سیاوش مرشدی، ل 13.
- 11- کاریگه‌ری گۆرانی له‌سه‌ر کوردی ناوه‌راست، میشیل لیزینبیرگ، و.عه‌زیز گه‌ردی، سه‌رده‌م، سلێمانی، 2004، ل 64.
- 12- سه‌رچاوه‌ی پیشوو، ل 81.

زمانه‌کان دانیشتووی په‌سه‌نی گۆرانی زمانیان به‌زانده‌یی و رایانمالی بن، که ئەوانیش له ده‌یله‌مه‌وه هاتبن (ئهمه‌ جگه‌ له دانیشتوانی ته‌واو ناخه‌یه‌کی که ئیدمۆنز باسیان ده‌کات زۆر ساده و ساویلکانه‌یه، هه‌یج کات کۆمه‌له‌ی ئیتنی سه‌رله‌به‌ری یه‌ک پارچه‌یی monolithic نه‌بووه و سه‌رچاوه‌ی میژوویی هه‌ن ئاماژه‌ بۆ کرده‌وه‌ی تر ده‌که‌ن. بۆ نمونه: میتۆرسکی باس ده‌کات که گۆران، له سه‌ده‌ی نۆزده‌مه‌دا، وه‌ک خه‌لیکی شه‌راوی باس کران) (12).

له ئەنجامی ئەو خسته‌ن‌په‌وه‌ی بنگه‌ و بناغه‌ی په‌یوه‌ندییه‌که‌ ده‌رده‌که‌وێت که وێرایی ئەوه‌ی کوردانی ئه‌رمه‌نستان هه‌ولێ به‌هه‌یزکردنی په‌یوه‌ندی کورد و ئه‌رمه‌نیان داوه و له‌و پ‌وانگه‌وه‌ کوردانی ئه‌وئ پ‌ولێ باشیان له‌ په‌ره‌سه‌ندنی زمان و ئەده‌بی کوردی گه‌یراه، به‌لام ئەوه‌نده‌ی ئه‌رمه‌نستان بایه‌خی جدی به‌ کوردانی زازا ده‌دات، ئەوه‌نده‌ به‌گه‌شتی بایه‌خ به‌ کورد نادات، ته‌نانه‌ت له‌ناو هه‌موو ئەو کاره‌سات و ق‌رکردنانه‌ی به‌سه‌ر کورددا هاتوون له‌ هه‌موو پارچه‌کاندا، نه‌ ئه‌رمه‌نستان وه‌ک حکومه‌ت و نه‌ له‌سه‌ر ئاستی گه‌لیش ئیدانه‌ نه‌کراون و هه‌شتاش ئەو خه‌ونه‌یان نه‌هاتوته‌دی که پ‌نیان وابوو لوزان و سیقه‌ریش به‌لینه‌که‌یان نه‌هه‌تاوه‌ته‌دی به‌وه‌ی که به‌شی زۆری خاکی کوردستان ده‌بی بکه‌وێته ژیر قه‌له‌مه‌وه‌ی ئه‌رمه‌نییه‌کان.

له‌به‌رئه‌وه‌ ئەگه‌ر له میژوودا هه‌ردوو گه‌لی ئه‌رمه‌ن و کورد تیوه‌گلاوی شه‌ریکی نه‌گریس بووبن، ئەوا مانای ئەوه‌ ناگه‌یه‌نیت که کورد به‌ سه‌تم پ‌ازی بووبی جا هه‌ر کامیان کردبیتی، به‌لام ئەم دیوه شارده‌راوه‌یه‌ش مه‌ترسییه‌کی گه‌وره‌یه‌ که به‌ په‌نهانی خاک و زمانی کوردان خه‌ونی پ‌اشه‌پ‌وژی گه‌لیکی وه‌ک ئه‌رمه‌نه‌که‌ بیخاته ژیر رکیفی خۆی.

ناوهنده‌کانی توڤرینه‌وهی زانستی گرنگی و پیڅه‌یان له ناوهنده فهرمییه‌کاندا

ئاماده‌کردن و وه‌رگیڤانی: د. ئیسماعیل به‌رزنجی

له‌دایکبووی ۱۹۷۸. پروانامه‌ی دکتورای هه‌یه له ئه‌ده‌بی
عه‌ره‌بی. چوار به‌ره‌مه‌ی چاپکراوی هه‌یه.
چه‌ندین توڤرینه‌وه و وتاری بلاوکراوه‌ی هه‌یه.
ئهن‌دامی ده‌سته‌ی کارگیڤری سه‌نته‌ری زه‌هاوییه.

كۆمەلگى ھاۋچەرخ بەپىنى راي زاناينى ئەنترۇپۇلۇڭ رياسى خەسلەتى گىرنگى ھەيە: (زىادبۇنىكى بەرچاۋ لە پەيۋەندى نىۋان مۇقەكاندا، قۇلبۇنەۋە ئالۇزبۇنى ژيانى خەلكى، گۇرانكارىيەكى زۇر لە روى ئەنترۇپۇلۇڭ رياسى ۋە ئىكۇلۇڭ رياسى بەشپۇەيەك ھىچ پىشپىنەيەكى نەبۇۋە لە سەردەمەكانى تردا)، ئەم گۇرانكارىيەش بەرئەنجامى شىۋازى ژيانى ھاۋچەرخە بە ھەموو رەھەندە جۇراۋجۇرەكانىيەۋە، كە واىكردوۋە مۇقۇف لەۋ بازنە تەسكانەدا نەمىننەتەۋە كە سنورىان بۇ دىارى دەكرد، ۋەك لادى ۋە شار ۋە ۋلات ۋە زمان ناۋچەيەكى بەرتەسك، بەلكۇ ئىستا زەۋى شارىكى بچوۋكە ۋە شىۋە ژيانى ھاۋچەرخى مۇقەكان كارىگەرى لەسەر يەكتى ھەيە، زىادبۇن ۋە بەرەۋپىشچۇنى ھۇكارەكانى پەيۋەندىكردن زياتر ژيانى ئالۇز ۋە قۇلتىر كىردوۋە، لەلايەكى ترەۋە پىشكەۋتنى زانست ۋە تەكنۇلۇڭ رىتم ۋە ئاراستى دىارىكارى بە ژيان بەخشىۋە كە ژىرى مۇقۇف بەشپۇەيە ھەپەمەكى ۋە بى زانىارى ۋە سىستىم ژيان بەرئى ناكات.

ئەمەش واىكردوۋە كە دامەزراۋە تايىبەتمەند بەرھەم بەھنرىت بۇ تويۇنەۋە ۋە بەرھەمەيتانى بىر ۋە بۇچۇن ۋە گەشەپىدانىان، ئەم دامەزراۋانەش ناۋى جۇراۋجۇرىان لىنراۋە ۋەك: ناۋەند، پەيمانگا، مۇنتەدا ۋە كۆمەلە...ھتد، كە بەئىنگلىزى پىيان دەۋترىت (Think tanks) بە ەرەبى (مراکز البحث) ۋە بە چەند جۇرىك ۋەردەگىرپىرىت كە ھەموۋىان خۇيان دەبىنەۋە لە ناۋەندەكانى تويۇنەۋە.

ناۋەندەكانى تويۇنەۋە گىرنگن لە ژيانى ھاۋچەرخى كۆمەلگاكاندا بۇئەۋە بەشدارى بىكەن لە بە سىستىمىكى ژيان ۋە دووركەۋتنەۋە لە ھەپەمەكى بۇ ھەنگوانان ۋە گەيشتن بە ئەنجامى دروست، ئەمەش لەرىگى كۆكردنەۋە داتا ۋە شىكردنەۋە ۋە

ھەلسەنگاندن ۋە دواتر ئەنجامگرتن. لەم ناۋەندەدا تويۇنەۋە خاۋەن بروانامە ۋە بە ئەزمۇن كار دەكەن ۋە پىسپۇرن لە بوارەكانى خۇياندا ۋە پىشتەبەستىن بە تىۋر ۋە فەلسەفە ۋە بىرى جۇراۋجۇر ۋە فىكر بەشپۇەيەكى زانستى ۋە بابەتيانە لىكۇلنەۋە دەكەن بۇ گەيشتن بە ئەنجام. ئەم دامەزراۋانە فىكر بەرھەم ناھىتن بۇئەۋە پاشەكەۋتى بىكەن ۋە ھەلى بىگرن، بەلكۇ بۇ ئەۋە بەرھەمى دەھىننن تا ئەۋە لايەنانەكى كە پىشتىگىرىان لىدەكەن بتوانن سۇدى لىۋەربىگرن بۇ بىرىدانى دروست ۋە گونجاۋ، بۇيە ئەۋە لايەنانە ئەۋە چاۋەرۋان دەكەن لەۋ دامەزراۋانە كە بەۋ ئەركەكى خۇيان ھەستىن، بۇ ئەم مەبەستەش پالپىشتى دارايىان دەكەن ۋە ئازادىيان بۇ دەستەبەر دەكەن بۇ رىكخستى كار ۋە چالاكىەكانىان لە كۇر ۋە كۇبۇنەۋە ۋە كۇنگرە ۋە بلاۋكراۋە، كە تىاياندا تويۇنەۋە ۋە شارەزا ۋە پىسپۇرى تايىبەت بە بابەتى تويۇنەۋەكە ئامادە دەبن، جا لەناۋ دامەزراۋەكە دابن يان لە دەرەۋەدى، لە ناۋخۇى ۋە لات بن يان لە دەرەۋە.

بابەتى تويۇنەۋە ۋە گىرنگىدان بەۋ دامەزراۋانەدا جۇراۋجۇرن ۋەك بابەتى سىياسەتى ناۋخۇ، پەيۋەندىيە نىۋەدەۋەلەتتەيەكان، پىرسى ئابورىيى ۋە بەبازارپىكردن، گەشەپىدان، بابەتى ژىنگە، خىزان، مىندالان، فىكرى، فىكر ۋە مەرىفە ۋە زۇر بابەتى تر.

كارى تاكەكەس يان كارى پىكەۋەيى

مىژۋوى فىكرى مۇقۇفەيتى ئامازە بۇ ئەۋە دەكات كە بىرىكردنەۋە ۋە بەرھەمى فىكرى لە زۇر بەى سەردەمەكانى مىژۋودا كىردەيەكى ناۋەكى تاكەكەسىيە تا رادەيەكى زۇر، بەلام ھەندىك لايەنى ژيانى كۆمەلايەتى پىۋىستى بە بىرىكردنەۋە پىكەۋەيى ھەيە، جا ئەمە بۇ ئالۇگۇرى بىرورا بىت لەسەر بابەتتىكى دىارىكاراۋ لە نىۋان كۆمەلىك كەسدا

جياوازن سەبارەت بە سەرھەتاي دامەزراندنى دامەزراوەكانى تويژىنەوہ لە جىھانى ھاوچەرخدا، لۆرەنس رىد پىئويائە كە سالى ۱۷۸۷ بە يەكەم سال دادەنرەيت كە كۆمەلىك كەس ھەستان بە دامەزراندنى يەكەم ناوہندى تويژىنەوہ لە جىھاندا، ئەوئىش ئەوكاتەى توماس كلارسون لە بەرىتانىا «كۆمەلەى ھەلوەشاندىنەوہى بازىرگانىكرىن بە بەندەى ئەفرىقى» دامەزراند، ئەم كۆمەلەىە كارى دەكرىد لە پىئواى ئەم ئامانجەدا بەپىشتبەستن بە كۆمەلىك بىروپا و راستى كە حاشاھەلنەگر بوون لەبارەى شىوہەكانى نارەحەتى و سەركوتكرىن و ئازاردان و بىبەھاكردنى كەرامەتى مرقۇئايەتى كە ئەو بەندانەى لە ئەفرىقىاوە دەھىنران توشى دەبوون(۲)، وە لە سالى ۱۸۳۱دا روسىاى قەيسەرى «پەيمانگای مەلەكى بۇ تويژىنەوہى بەرگرى» دامەزراند، لە سالى ۱۹۱۰يشدا «دامەزراوہى كارىنگى بۇ ئاشتى» لە واشىنتون دامەزرا، بەلام لەگەل ئەمانەدا زۆربەى سەرچاوەكان ئاماژە بۇ ئەوہ دەكەن كە يەكەم ناوہندى تويژىنەوہ بەمشىوہىەى ئەمرۆ ناسراوہ «ناوہندى بىرۆكنگىز» بووہ كە سالى ۱۹۱۶ لە واشىنتون دامەزراوہ.

ئىستا ناوہندەكانى باس و تويژىنەوہى پاشكوى سەرۆكايەتى حكومەت و وەزارەتەكان دياردەيەكى ئاشكرايە لە زۆربەى ولاتاندا، تەنانت ھەندىك لەو ناوہندانە يەكەيەكن لە پەيكەرى رەسمى دامەزراوەكانى دەولەتدا، كە ھەلەدەستن بە ئەنجامدانى تويژىنەوہى تايبەت بەو كارانەى پەيوەستن بە وەزارەتەوہ و بودجەى سالانەشى لە وەزارەتەكەوہ وەردەگرىت، ئەركى ئەم ناوہندانەش زياتر برىتىيە لە پىشكەشكرىدى داتا و زانىارى بنەپەتى و راپۆرتى خولى، و دەتوانن بىرو بۆچوونى نوى پىشكەش بكەن بۇ گەشەپىدانى كارى وەزارەت، ئەزمونى ولاتە رۆژاوايىەكان لەم بوارەدا برىتىيە لە پىدانى ئازادى فىكرى بەو ناوہندانە و يارمەتيدانان بۇ

بۇ گەيشتن بە بىرىكى ھاوبەش، ياخود ئالوگورى بىروپا بىت لەسەر بىرۆكەى كەسىك بۇ گەيشتن بە قەناعەتلىكى ھاوبەش لە نيوان تاكەكانى كۆمەلەيەكدا، ئەمەش بەوہ دەبىت كە رىكەوتنىكى پىشوہختە ھەبىت لەسەر پلانكى داريژراو كە رۆلى بەشداربووہكان لە بىركردنەوہ و ھەنگاوەكانى كارەكەيان ديارىكرا بىت بۇ گەيشتن بە ئەنجامىكى ديارىكراو، ئەمە برىتىيە لە تويژىنەوہى زانستى كە دامەزراوہ تايبەتمەندەكان پىي ھەلەدەستن.

ھەندىك سەردەمى ميژووى جۆرە بىركردنەوہىەكى پىكەوہىيان بەخۆيانەوہ بىنيوہ، دەكرىت بىروپا گۆپىنەوہكانى ئەفلاتون و گفتوگۆكانى ئەرەستو لەو بابەتە بژمىردرىن، بەلام نمونەى زۆر ديارى ئەم بوارە ئىمام ئەبو حەنىفەيە كە بىروپاى ئالوگور دەكرىد لەگەلا قوتابىەكانىدا، ھەريەكىك لەوانىش راي خوى دەگوت و گفتوگۆيان لەسەر دەكرىد تا لەيەكترى تىدەگەيشتن «دواى ئەوہى ھەر يەككىيان سەرنجى خوى دەردەبىرى ئەوئىش راي خوى دەردەبىرى وەك ئەنجامى ئەو تويژىنەوہىە، ئەوہش دەبووہ پالفتەى رايەكان و ھەموويان دانان پىدا دەنا و پىي رازى دەبوون»(۱).

سەرھەلدانى ناوہندەكانى تويژىنەوہ و

ئامانجەكانىيان و ئاراستەكانى كاركرىدانىيان

بىرۆكەى دامەزراوہ زانستىيەكانى تويژىنەوہ بەمشىوہىەى ئەمرۆ ھەيە تازەيە و پىشتر نە لە جىھانى ئىسلامى و نە لە جىھانى رۆژئاوادا نەبووہ، ئەم دامەزراوانە بەھوى پىويستى سەردەم و كەلەكەبوونى شارەزايىيەوہ پەيدا بوون، ھەروەكو ئەم پىويستى و شارەزايىيە بوئە ھوى دامەزراندنى دامەزراوہى پسپورى تر لە زۆربەى بوارەكانىترى ژياندا.

سەرچاوەكانى ميژووى بىروبوچوونەكان

زۆر بە كەمى ناوھىدىكى تويژىنەۋەى ئەمىرىكى دەپىنىن گىرنگى نەدات بە كاروبارى جىھانى ئىسلامى.

چونكى ئەم ناوھىدەنە لە بەرھەمھىتەنى فىكردا دەتوانن رۆلى گىرنگ بگىزىن لە رىڭكاي پىرۆژەى تويژىنەۋەى كۆمەلكارىيەۋە، ئەمە سەرھەراى ئەۋەى بناغەيەكى مەعرىفى دادەننن بۇ بىرپارگرتنى گونجاۋ يان پاساۋى پىۋىست دەدەن بە بىرپار بەدەست بۇ گرتنى بىرپارى دروست.

ئەگەرچى ئامانجى ناوھىدەكەنى تويژىنەۋە جۇراۋجۇر و فراۋانن، بەلام كۆكردنەۋەى داتا بىنچىنەيىھەكان و رىڭكستىيان و شىكردەۋەيان بۇ گەيشتن بە زانىارى بە بەھا و گىرنگ ئامانجى ھاۋبەشى زۆرپەى ئەۋ ناوھىدەنەيە، ئەم زانىارىيەنەش دەبنە بنەماى بىرپارگرتنى دروست، ھەندىك لە ناوھىدەكەنى تويژىنەۋە تايىبەتمەندن بە جۇرىكى دىارىكرائو لە زانىارى ۋەك پىۋانەكردنى راي گشتى لەبارەى پرسە سىياسى و ئابورىي و پەروەردەيىھەكانەۋە... ئەمەش ۋا لە ناوھىدى بىرپار بەدەست دەكات كە بىرپارى گونجاۋ بدات، ھەندىكجار پىۋانى راي گشتى بەشپۆەيەكى خولى دەبىت بۇ دىارىكردنى ئاراستەى گۇرئانكارى بەتپپەرىنى كات، يان گۇرئانى ئەنجامى پوداۋەكان، يان ھەلۋىست ياخود بىرپارگەلىكى دىارىكرائو.

ھەندىك راقەى سىياسى لەسەر بنەماى ئامازەدان بەپىۋانى راي گشتى دەكرىت، كە لەسەر ئەۋ بنەمايە بۇچون دەردەبىرپرئىت بۇ ھەندىك ئەنجامى

ئەۋەى سەر بەخۇبن لە دەزگاكانى حكومەت، دەكرى پەيوەست بن بە حىزبە رىكابەرهكانەۋە، يان بە زانكۆكانەۋە يان تەۋاۋ سەر بەخۇ بن.

ئەم ناوھىدى تويژىنەۋانە بىرۋىچۈۋى ستراتىژى گەۋرە بەرھەم دەھىتن، لە بابەتەكانى سىياسەت و ئابورى و پەيوەندىيە نىۋەدەۋلەتپىھەكان و كىشە ژىنگەيىھەكان و مەملەتنى بەرژەۋەندىھەكان و شەرى فىكرىدا، لايەنى زۇرىش ھەن كە شارەزاي و بەرھەمى ئەم ناوھىدەنە دەكرن بەۋەى پەنپان بۇ دەبن بۇ پىشكەشكردى راسپاردەكانيان بۇ بىرپار بەدەستەكان جا لە حكومەتەكان بن يان لە پارتە رىكابەرهكان ياخود لە كۆمپانپا گەۋرەكان.

زۆرپەى ناوھىدەكەنى تويژىنەۋە ھاۋبەشەن لە بەدەپىتەنى سى جۇر ئامانجا، كە ئەمانەن: (بەرھەمھىتەنى مەعرىفەۋ بىرۋرا بۇ خزمەتى ئەۋ لايەنەى بەئامانجى گرتۋە، ھەروەھا بەر زكردنەۋەى ئاستى تۋاناي تويژەران لە ئەنجامدانى تويژىنەۋەدا لەۋ بۋارانەدا كە ناوھىدەكان مەبەستپانە بە راپھىتان و گۇرپىنەۋەى شارەزايى، و رۇشنىبىر كردنى چىنىكى كۆمەلگا بە رەۋاجدان بە بىرۋىچۈۋەكانى ناوھىدەكە و ئاراستەى بىر كردنەۋەى ئەۋىش لە رىڭكاي بلاۋكردنەۋە و پومالى رايگە ياندەنەۋە.

ناوھىدەكانى فىكر يەكجۇر نىن لە كار و ئاراستەدا، بەلكو سەدان ناوھىدى ھزرى ھەيە لە رۇژئاۋا كە ھەۋلەدەت «بۋنىادى فىكرى» ستراتىژى دروست بكات بۇ خزمەتى جىھان و دەستبارگرتن بۇ رۋوبەۋوبۋونەۋەى ئاستەنگە كۆمەلایەتى و ئابورىي و ژىنگەيىھەكان(3).

ئەگەر بۋونى ناوھىدە فىكرىيەكان نىشانەى دەۋلەمەندى بىت لە بۋنىادى فىكرى ھەر كۆمەلگايەكدا، ئەۋا كۆمەلگاكانى جىھانى ئىسلامى تا رادەيەكى زۇر ھەژارن لە رۋوى فىكرىيەۋە، پىۋىستىيەكى زۇرىش ھەيە بۇ دامەزراندنى ناوھىدى فىكرى تايىبەتمەند،

زۆربەى ئەو ولاتانەى بانگەشەى ئىسلامىيون دەكەن ولاتى ستەمكار و گەندەل و دواكەتوو و نائىسلامىن

دياريكراو وەك ئەنجامى ھەلبۇزاردنەكان و، ئەو بۇچونە لاي خەلكى دروست دەكەن كە ئەنجامى ھەلبۇزاردنەكان ھەمان ئەو ئەنجامە يان نزيك لەو دەبىت كە تويۇنەوھەكانى پىوانى راي گشتى دياريكردوو، ئەم بلاوكردنەو و راگەياندنە فراوانە بۇ پىوانى ئەنجامەكان لەوانەيە ريگايەكى كاريگەر بىت بۇ كارتىكردن لە راي گشتى بۇئەوھى بەرەو ئەو ئامانجە دياريكراوہ برۆن(۴)، ئەمەش پىي دەوترىت ياريكردن بە راي گشتى.

نمونەى مەسەلەى ئەم ياريكردنە زۆرن، لەوانە رۆژنامەى گاردىيان لە ژمارەى رۆژى ۱۶ى مارسى سالى ۲۰۱۴ ئاشكرايكردوو كە «وہزارەتى بەرگرى بەرىتانيا خەرىكى بنىادنانى بەرنامەيەكى تويۇنەوھى نەپنىيە كە تىچووھەكى بە مليونان جونەيە دەخەملينرىت، لەبارەى داھاتووى شەرى ئەليكترونى، وەكو بەكارخستنى تەكنولوژىاي تازەپىگەيشتوو وەكو ئامرازەكانى راگەياندن و تۆرە كۆمەلايەتتیبەكان و تەكنىكەكانى كاتىكردنى دەروونى كە دەكرىت سوپا بەكارىيان بەپىننىت بۇ كارتىكردن لە بيروباوہرى خەلكى». يەككىك لەو پرۆژانە پىي دەوترىت «تەكنىكى نوئى بۇ كارتىكردن لە بيروبوچوونى خەلكى و بەرھەميھىتئانى تىروانىن»(۵). ئەم بەرنامانە لەلايەن وەزارەتى بەرگرى بەرىتانيەوھە پالپىشتى دارايى

دەكرىن بە ھاوبەشى كۆمپانىياكانى چەك و ئەكادىمىيان و شارەزايانى بەبازاركردن و ناوھندەكانى تويۇنەوھە Think Tanks، لەگەل ئەوھدا كە پرۆژەى زۆر و جۆراو جۆر گەشەى پىدەدرىت كە تايبەتن بە چەك و پرسە سەربازىيەكان و راي گشتى لەبارەى سوپاوه، ئەو راگەياندنە ئەم پرۆژانە لەژىر ناونىشانى گشتى و نادياردا دەكرىت، وەك «چالاكەكانى كۆكردنەوھى داتا و پەيوەندىكردن» Information Activities (6) Outreach and.

بابەتى تويۇنەوھە لەو ناوھندانەدا

لەم سالانەى دواییدا كۆمەلىك تويۇنەوھە دەركەوتن كە لە واقىعى ناوھندەكانى تويۇنەوھە دەكۆلنەوھە و قولبوانەتەوھە لە رونكردنەوھى سروشتى كاركرديان و ئەو ئامانجانەى دەيانەوئىت بەدى بەپىنن، و ئەو پرسىارانەى دەيوروزىنن، بەتايبەتى ياريكردن بە راي گشتى و راگەياندن، سەرەپاي ئەو پىشنىازانەى دەيخەنە بەرەدەستى سىياسىيەكان و پىوانى خاوەنكار، يان ئەو پاساوانەى دەبەپىننەوھە بۇ بىرپارەكانىيان، ئەم كۆمەلانەى تويۇنەوھە گرنگى دەدەن بەتايبەتى بە سەرچاوەكانى دارايى ئەم ناوھندانەى تويۇنەوھە و رادەى دەرخستنى شەفافىيەت لەبارەى ئەو سەرچاوانەوھە، يەككىك لەو كۆمەلانەى تويۇنەوھە كۆمەلەيەكى ئەمريكيە پىي دەلین (Transparify) و ناوھندى (ئىدموند سافرا) بۇ مۇرال لە ھارفارد (at HarvardEdmond J. Safra Center for Ethics) و دامەزراوہيەكى بەرىتاني خۆى ناوناوھە (كى پالپىشتى دارايىتان دەكات؟ Who funds you) و كۆمەلەى Transparify ئەنجامى تويۇنەوھەيەكى مەيدانى بلاوكردنەوھە كە تاقانە بوو لەو بوارەدا، لەسەر ۱۶۹ ناوھندى تويۇنەوھە ئەنجامىدابوو كە وەسفى Think Tanks يان بەسەردا دەچەسپىت، ئەويش لە 47 ولاتدا، تويۇنەوھەكە داتايەكى كەمى

دەرخستىبوو لە پووى باسكردنى سەرچاۋەى دارايى لەلايەن ئەو ناوھەندانەوھ.

تويژىنەوھەكە ئەوھى دەرخستىبوو كە لە نيوان ھەر (سى) ناوھەندانە تەنھا يەككىيان شەفاف بوون لە باسكردنى سەرچاۋەى داراييان، ئەنجامەكان دەريان خستىبوو كە تەنھا ۲۱ ناوھەند شەفافيةتى تەواويان ھەبووھ، ھەرۋەھا ۱۴ ناوھەنديان بەگشتى شەفاف بوون، بەلام ۱۳۴ ناوھەنديان كەمترين ريژەى شەفافيان ھەبووھ يان ھەر ھيچيان پوون نەكردۆتەوھ سەبارەت بە سەرچاۋەى داراييان.

ئەوھى تېيىنى دەكرىت كە ئەو ۲۱ ناوھەندەى زۆرترين ريژەى شەفافيةتيان ھەبووھ دابەش دەبن بەسەر 26 ولاتدا لە جىھان، ئەوھى جىگاي سەرنجە ئەو ناوھەندى تويژىنەوانەى كە دەكەونە (كۆمارى شاخى رەش) زۆر شەفافتەر بوون لەوانەى كە لە ئەمريكا بوون، ئەم نەبوونى شەفافيةتە لە ناوھەندەكانى تويژىنەوھدا پرسىيارگەلىك دەورويژىنيت لەسەر كار و بەرنامەى نەپنى ئەوان، بەمەش كارايى كەرتى ناوھەندەكانى تويژىنەوھ ناهىلىت (۷).

ھەولەكان بەردەوامن بۆ بەجىھانىكردنى ناوھەندەكانى ھزر و كۆكردنەوھى داتاي ورد لەبارەى خويان و چالاكىەكانيانەوھ لە ھەموو جىھاندا، بۆ ئەم مەبەستەش سالى ۱۹۸۹ لە زانكۆى پەنسلفانىاي ئەمريكا بەرنامەيەك دارپيژرا بۆ دروستكردنى بىكەيەكى داتابەيس لەسەر ئەم ناوھەندانە و ئەنجامدانى تويژىنەوھ لەسەر ئاراستە و رۆلى ئەم ناوھەندانە بەو سىفەتەى رەگەزىكى كاران لە كۆمەلگەى مەدەنىدا بۆ پروسەى دروستكردنى سىياسەت بە ئامانجى «بەدېھىتلىقنى دامەزراۋەى بەردەوام و بەشدارى فرمى ئەم ناوھەندانە و كاراكردنيان بۆ بەرھەمھىنەى «تويژىنەوھى سىياسەتەكان» لەسەر ئاستىكى پيشكەوتوو، كە تواناي دروستكردنى راوبۆچوون و كاركردن لەسەر خەلكى بەگشتى و دەستەبژير

بەتايىبەتى لە بوارى بەرژەوھەندى گشتى» (۸).

بەرنامەكە سالى ۲۰۰۷ دەستىكرد بە بلاوكردنەوھى نەخشەيەكى جىھانى لەبارەى ئەم ناوھەندە فيكرىانە كە لە ھەموو جىھاندا ھەن و پيشكەشكردنى خزمەتگوزارى ھونەرىي و بەرنامەى بنياتتاني تواناكان لە ۸۱ ولاتدا، لە راپورتى سالى ۲۰۱۳دا كە مانگى يەنەيەترى سالى ۲۰۱۴ بلاوكرايەوھ ئامازە بۆ ئەوھ دەكات كە بەرنامەكە ھەولەدەت بۆ دامەزاندنى تويژىكى ھەرىمى و نيودەولەتى بۆ ناوھەندەكانى ھزر لەپيئاو ئاسانكردنى ھاريكارى و بەدېھىتلىقنى بەرژەوھەندى گشتى.

ناوى بەرنامەكەش «بەرنامەى ناوھەندەكانى ھزر و كۆمەلگاي مەدەنى» يە (۹)، راپورتەكە كە ۱۱۷ لاپەرەبوو لە بەرگى دەرەوھيدا نوسىنىكى لەسەر بوو كە دروشمى بەرنامەكەى پوون دەكردەوھ، ئەوئيش ئەمە بوو: «يارمەتيدان بۆ پركردنەوھى بۆشايى نيوان مەعريفە و سىياسەت»، ھەرۋەھا سى نوسىنى ترى دانابوو كە ئامانجى ئاشكراكارايى بەرنامەكە و بوارى كاركردنى دەرەخست كە ئەمانە بوون:

- گەرەن بە دواى ئەو ئاراستە و ئاستەنگانەدا كە ريگرن لەبەردەم ناوھەندەكانى تويژىنەوھ و بەرھەمھىنەى سىياسەتەكان و كۆمەلەكانى كۆمەلگاي مەدەنىدا كە گرنگى بە سىياسەت دەدەن.

- بنياتتاني تواناي ناوھەندەكانى ھزر لە جىھاندا و پارىزگارىكردن لەو توانايانە و بەھىزكردنيان.

- داينىكردنى گەرەترين و فراوانترين داتابەيس كە تواناي لەخوگرتنى زياتر لە شەش ھەزار ناوھەندى فيكرى لە جىھاندا ھەيە.

ژۇمىارەى ئەو ناوھەندانەى تويژىنەوھ كە بەرنامەى تويژىنەوھەكە دەيانگريتەوھ ۶۸۲۶ ناوھەندن لە جىھاندا، كە بەمشيوھىە دابەشبوون: ولاتە يەككرتوۋەكانى ئەمريكا ۱۷۸۰ ناوھەند (26.07%)، ئەوروپاي رۆژئاوا ۱۲۷۰ ناوھەند بەريژەى (18.6%)، چين

ناوئەندەكانى توپۇزىنەوہ لە جىھانى عەرەبىدا

ئەگەر بىتەوئىت داتا و زانىارى تايىبەتت دەست بىكەوئىت لەبارەى ولاتانى عەرەبىيەوہ لە توپۇزىنەوہ بىيانىيەكاندا پىتويستە توانايەكى زياتر خەرچ بىكەيت بۇ جىياكرىدەنەوہى داتاكانى ولاتانى عەرەبى لەو ھەرىمە فراوانەدا كە پىي دەوترىت (پۇژھەلاتى ناوہراست و باكورى ئەفرىقا) ئەمەش زياتر پوون دەبىتەوہ لەو داتايانەدا كە توپۇزىنەوہىيەكى ئەمىرىكى پىشكەشى كر دوون لە زانكوى پەنسلفانىا بە ناوئىشانى «بەنامەى ناوئەندەكانى ھىز و كۆمەلگى مەدەنى» و راپۇرتەكەى لە جۇنىورى ۲۰۱۴ دىلاوكر اووتەوہ (۱۰).

ھەولماندا ھەندىك وئىنەى ئامادەى ناوئەندەكانى توپۇزىنەوہى عەرەبى بخوئىنەوہ لەم راپۇرتەدا، بۇمان دەرەكەوت كە ژمارەى دامەزراوہكانى توپۇزىنەوہ لە جىھانى عەرەبىدا كە شىيانى ئەوہن ناوى يان لى بىنرىت ۳۸۷ دامەزراوہن، كە دابەشبوون بەسەر ھەموو ولاتانى عەرەبى ئەندام لە كۆمكارى ولاتانى عەرەبىدا، جگە لە سۇمال و جىبۇتى و جزىرقەمەر، كە ئەمەش كەمترە لە 5.7% كوى ناوئەندەكانى توپۇزىنەوہ كە راپۇرتەكە دەيانگرىتەخۇى كە (۶۸۲۶ ناوئەندەن)، لە پووى پلەبەندى ولاتانى عەرەبىيەوہ كە لە راپۇرتەكەدا ھاتوون مىسر لە پلەى يەكەمدايە بە (۵۵ ناوئەندە)، ئىنجا فەلەستىن و عىراق بە (۴۳ ناوئەندە بۇ ھەرىيەكىيان)، ئوردون بە (۴۰ ناوئەندە) و تونس (۳۹ ناوئەندە) و يەمەن و مەغرىب (۳۰ ناوئەندە بۇ ھەرىيەكىيان)، لوبنان (۲۷ ناوئەندە)، بەلام سەودىيە تەنھا (۷ ناوئەندە) ى ھەيە و ئىمارات (14 ناوئەندە) و كوئىت (۱۱) و قەتەر (۱۰ ناوئەندە).

پرسەكانى مسولمانان لە ناوئەندەكانى توپۇزىنەوہى رۇژئاوادا

لە دواى ھەرەسەپنىانى يەككىتى سۇقىيەتەوہ لە سالى ۱۹۹۱ گرنگيدانى ناوئەندەكانى توپۇزىنەوہى رۇژئاوا

۴۲۶ (6.2%)، ھىند ۲۸۶ (4.2%)، ژاپۇن ۱۰۸ (1.6%)، ولاتانى عەرەبى ۳۸۷ (5.7%)، راپۇرتەكە دابەشكارى زۇر لەخۇى دەگرىت بۇ ناوئەندەكانى توپۇزىنەوہ لەسەر بىنەماى دابەشبوونى جوگرافىان لە جىھاندا، ئەركى تايىبەتى ئەم ناوئەندانە و لايەنەكانى دەستكەوتى ھەرىيەكىيان كە وئىنەيەكى گەورەتر لەبارەى كارى ئەم ناوئەندانەوہ دەنەخشىنىت لە سەر ئاستى جىھان.

راپۇرتەكە گرووپىكى تايىبەت نەكرىدوہ بە ولاتانى عەرەبى، بەلكو لە رىزى رۇژھەلاتى ناوہراست و باكورى ئەفرىقا ئەژمارى كر دوون، كە ولاتانى عەرەبى و ئىسرائىل و توركىا و ئىران، ناوچەكەش باشترىن ۵۰ ناوئەندى توپۇزىنەوہى تىدايە، كە بەشى توركىا ۴ ناوئەندە و ئىران تەنھا يەك ناوئەندە و ئىسرائىل ۱۱ ناوئەندە، پاشماوہى ناوئەندەكانى تر بەسەر ولاتانى عەرەبىدا دابەشبوون كە بەشى مىسر ۹ ناوئەندە و ئىمارات 4 ناوئەندە و ھەرىيەكە لە ئوردون و قەتەر و كوئىت و لوبنان 3 ناوئەندە بۇ ھەرىيەكىيان، بۇ ھەرىيەكە لەمەغرىب و بەحرەين 2 ناوئەندە، سەودىيە و فەلەستىن و تونس و لىبىيا و يەمەن يەك ناوئەندە.

گرنگى ئەم بەلگەنامەيە تەنھا لەو ئەنجامانەدا نىيە كە پىي گەيشتوہ، بەلكو لە بەكارھىنانى ئەو مەنھەجە بەرزەدايە كە زۇر وردە و كۆمەللىك ھەنگا و رىوشوئىنى گرنگ كە ژمارەيەك لە گەورە توپۇزىنەوہان دايانناوہ و پىادەيانكرىدوہ، ئەم جۇرە توپۇزىنەوہانە گرنگى تايىبەتايان ھەيە لەسەر سەرنج راکىشانى ئەم ناوئەندانە بۇ كۆمەللىك بابەتى گرنگ و لايەنى جۇراوچۇر لە كارى رىكخراوہبىدا كە پىشتر جىگى سەرنج نەبوون، بەلام دواى وروژاندنى پرسىيار لەبارەى ئەم بابەتانەوہ بوونە جىگى گرنگى و چوونە ناو بەرنامەى كارى ئەم ناوئەندانەوہ.

لە ھەرپەشەي سۈرەۋە كە مەبەست لىنى يەكىتى سۆڧىت بوو گۇرا بۇ گىرنگىدان بە ھەرپەشەي سەوز كە جىھانى ئىسلامىيە، بۇيە ناۋەندەكانى توۋىڭىنەۋە و دەزگا رۇژنامەۋانىيە پەيۋەستەكانىيان كەۋتنە توۋىڭىنەۋە لەبارەي لايەنەكانى ھەرپەشەي ئەۋ گروپە ئىسلامىيەنى ھەۋلىيان دەدا جەخت لەسەر شوناسى ئىسلامى گەل و دەۋلەتە ئىسلامىيەكان بەنەۋە، حكومەتە رۇژئاۋايىيەكانىش كەۋتنە پۇلىنكردىنى ئەۋ گروپ و حىزبانە و پىئوھلكاندىنى تۇمەتى تىرۇر پىيانەۋە، ھەرۋەھا كەۋتنە فشار خستتە سەر ولاتانى جىھانى ئىسلامى بۇ بەرەنگار بوۋنەۋەيان و دانانى سنورىك بۇيان و وشككردىنى سەرچاۋەي داراييان و بنەبركردىنى ئەۋ دامەزراۋانەي لىيانەۋە ئەنداميان بۇ پەرۋەردەدەكران. زۇر بە كەمى ناۋەندىكى توۋىڭىنەۋەي ئەمىرىكى دەبىنن گىرنگى نەدات بە كاروبارى جىھانى ئىسلامى، بەتايىبەتى كاتىك رۇدداۋى كارىگەر لە جىھانى ئىسلامىدا رۇدەدات، ئەۋ رۇدداۋانەش زۇرن، بۇيە ئاسايىيە كە رۇدداۋەكانى بەھارى عەرەبى بىنە جىگاي گىرنگى پىدان و چاۋدېرىكرىن نەك تەنھا لاي برىار بەدەست و سىياسىيەكان و سەربازىيەكان، بەلكو لاي ناۋەندەكانى توۋىڭىنەۋەش بە چاۋپۇشى لە ئاراستەي بۇچوونىيان.

بىگومان ئەنجامى ھەر توۋىڭىنەۋەيەكى زانستى بەرمەبناي جۇرى ئەۋ پرسىيارانەيە كە دەيورۇڭىنەت و توۋىڭىنەۋەكە دەبەۋىت ۋەلامىيان بداتەۋە، بۇيە كاتىك پرسىيارەكان تايىبەت دەبن بە سستى سىياسى و جۇرى دەسەلئادارەكانەۋە، ئەۋا ئەنجامەكانىش بەتەۋاۋى جىاۋاز دەبن لەۋ پرسىيارانەي تايىبەت دەبن بە ھەست و سۇزى خەلكى ئاسايى و جۇرى ھەلسوكەۋتىيان، ھەرۋەھا كاتىك توۋىڭىرەي نائىسلامى لە واقىعى پابەندىي بە ئىسلامەۋە دەكۆلنەۋە لە جىھانى ئىسلامىدا پرسەكان و ئەنجامەكان جىاۋاز دەبن، ئەۋ توۋىڭىنەۋەيەي ناۋەندى (پاۋ) ئەمىرىكى بۇ

توۋىڭىنەۋە (Paw Research Center) ئەنجامىداۋە ھىچ پرسىيارىكى نەكردوۋە لەبارەي دەسەلئاداران و سستى حوكمرانىيەۋە، بۇيە داتاۋ زانىيارىيەكانىش دلىئاكەرەۋەبوون بۇ ھەستى ئىسلامى، چونكە دەرىخستوۋە كە زۇر بەي مسولمانان لە سەرچەم جىھاندا پابەندىيەكى قوليان ھەيە بە ئىمان و برۇايانەۋە، و دەيانەۋىت ياسا و رىساكانى ئىسلام ژيانى تايىبەتى و كۆمەلگاي سىياسىيان دىارى بكات و حوكم بە شەرىعەت بەكن(۱۱).

بەلام ئەۋ توۋىڭىنەۋەيەي ھسەين عەسكەرى و شەھرزاد رەھمان ئەنجامىاندا لە زانكوى جۇرچ واشنتۇن، ئەنجامەكانى زۇر جىاۋازبوون، كاتىك توۋىڭىرەكان پىئوھرىكىيان دانا بەناۋى (بىنۆىنى پابەندىي ئىسلامى Islamicity index)، كە ھەستان بە جىئەجىكردىنى مىسالىياتى ئىسلام لە چەند بوارىكى ژيانى كۆمەلگادا، ۋەك: دەستكەۋتى ئابورى، حوكمدارى، مافەكانى مرۇڧ، مافى سىياسى و پەيۋەندىيە نىۋەدەۋلەتتەيەكان... لە 208 ولاتدا لە ولاتانى ئىسلامى(12)، توۋىڭىنەۋەكە گەشىتۋەتە ئەۋ ئەنجامەي كە ولاتانى ئىسلامى بەشىتۋەيەكى زۇرخراپ ئىسلام بەكاردەھىنن، تەنانەت بەۋە تۇمەتبارى كىردوون كە سىفەتى ئاينى (ئىسلام) كە بانگەشەي بۇ دەكەن تەنھا بۇ زالبوون و دەسەلاتە، ھەردوۋ توۋىڭىر ئەۋەيان دووپات كىردوۋەتەۋە كە زۇر بەي ئەۋ ولاتانەي بانگەشەي ئىسلامىبوون دەكەن ولاتى ستەمكار و گەندەل و دواكەتوۋ و نائىسلامىن تا خەيال بر دەكات.

ناۋەندەكانى توۋىڭىنەۋە لە كوردستان سەبارەت بە كوردستان ئەۋا تازە لە سەرەتاي گىرگالى بنىاتتان و دامەزراندىنى ناۋەندى توۋىڭىنەۋەي زانستىدايە كە ھەۋلى گروپ و تاكەكەسى سنوردار چەند ناۋەندىكى دامەزراندوۋە و لەم سالانەي دوايىدا راپۇرتى شىكارىي و توۋىڭىنەۋە بلاۋدەكەنەۋە، بەلام

نەتەوھیی، دامەزراوھێ کارینگی تاییبەت بە سیاسەت و پەیوەندییەکانی دەرەو، لە ئەوروپاش زیاتر لە 1200 ناوھندی ھزری ھەبە و، لەچین نزیکە 425 ناوھند.

4 . Frankovic, Kathleen A. «Exit polls and pre-Election polls» in The Sage Handbook of public opinion Research, by Wolfgang Donsbach and Michael Trougott. sage publication Ltd, 2007, p.570579-.

5 . Novel Techniques for public Sentiment and Perception Elicitation.

6. <http://www.theguardian.com/uk-news/2014mar/16/mod-cyberwarfar-program>

7 . Transparify. How Transparent are Think Tanks about Who Funds Them? Tbillis\georgia: Transparity, May 2014, p.3 .

8 . McGann, James g>2013 Global go to Think Tank index Report. philadilphia, pa, usa, Think Tanks and civil Societies Program, university of Pennsylvania, 2014, p.5.

9 .The Think Tanks and Civil societies program.

10 . McGann, James g. 2013, Global Go Think Tanks index Report, philadilpgia, PA, USA, Think Tanks and Civil Societies Program, University of Pennsylvania, 2014.

راپۆرتەكە ئەو ڕوون دەكاتەووە كە بەرنامەى ناوھندەكانى Think Tanks and Civil Societies Program، تويژينه‌ووە و كۆمەلگای مەدەنى كە سالانە ئەم دەرخستەيه The World sMuslims: Religin, Politics and sosiety, April 30, 2013.

11 . Paw Research Center. The World sMuslims: Religin, Politics and sosiety, April 30, 2013.

12. <http://www.irishtimes.com/news/social-affairs/religion-and-beliefs/ireland-closest-to-islamic-economic-teachings-1.1826354>

تائىستايە قلى دامەزراوھى كوردستان نەگەيشتووەتە ئەو ئاستەى بىر لە دامەزراندنى ناوھندى لەو جۆرە بىكاتەووە و ئەنجامى تويژينه‌ووە و ھەلسەنگاندنەكانيان بىكاتە بەرنامەى كارى خۆى و لەبەرچاوى بگرييت، نە لايەنە حكومييه‌كان و نە لايەنە حيزيبه‌كان برۆيان بە گرنكى ئەم ناوھندانە نيه‌ لەكاتىكدا وەك لە پيشه‌ووە باسكرا گەورەترين ولاتانى دنيا بەشيۆهيه‌كى بەرچاوى پشتدەبەستن بە تويژينه‌ووەى ئەم ناوھندانە و لەسەر بنەماى راپۆرتى ئەوان و ئەنجامى ليكۆلينه‌ووەكانيان بريار دەدەن، تەنانه‌ت بۆ پرسى گرنكى وەك شەپ و ناشتى و ئەمنى قەومى و سياسەتى دەرەو.

سەبارەت بە بواری گرنگيدانى ئەم ناوھندانە ئەو دەكریت بلين كەمترينيان گرنكى بە تويژينه‌ووەى فيكرى دەدەن ئەوھى ھەبە زياتر ھەولەكانى بۆ بواری سياسى و رۆشنىيرى گشتى تەرخانكردووە لەگەل بوونى تەنھا ناوھنديك بۆ گرنگيدان بە بواری راي گشتى.

بەشيكى زۆرى ئەم وتارە وەرگيردراوہ لە كتيبي (البناء الفكري: مفهومه ومستوياته وخرائطه، د.فتحي حسن ملكاوي، من منشورات المعهد العالمي للفكر الإسلامي، ردمك، الأردن، ٢٠١٥).

سەرچاوه و پەراویزەکان

. أبو زهرة، الإمام محمد، أبو حنيفة حياته وآراؤه وفقهه، دار الفكر العربي، ط2، 1942، ص87.

Reed, Lawrence W. A Students Essay . 2 That Changed the World, London: Mackinac 4-Center for public policy, 2009, p3

3 . لە ولاتە یەكگرتووەكانى ئەمریکا بە تەنیا نزیکەى 1800 ناوھندی لەم جۆرە ھەبە، لەوانە 400 ناوھندیان نزیکن لە ناوھندی بریاری واشنتون، دیارتزینیشیان پەیمانگای برۆکینگزە کە گرنکی دەدات بە تويژينه‌ووەى كۆمەلایەتى و ئابوورى و، دامەزراوھى راند كە لە كۆمەلایك بواری كار دەكات لەوانە بەرگری و ئاسایشی

زانكۆي زههرا

گهوره ترين پرۆژهي چاكسازي

سه عيد نورسي له كوردستان

بههيز جهسه ن مهحمود
خويندكاري زانكۆي سلیماني

و به‌ویقار و به‌ئاپار، هه‌میشه به‌یه‌که‌وه‌بووین، پیتی گوتم: ئاغا، مه‌لا سه‌عیدی به‌دیعوژه‌مان هاتوو، هیشتا تۆ نه‌چووی بیینی؟ وتم کاکه من و مه‌لایان نه‌وتوو، وتی ئاخ‌ر ئه‌ویش وه‌ک تۆ له‌ مه‌لایان بیزاره، ته‌عریفی وا بۆ کردم، ده‌سته‌بجی وتم هه‌سته بابرۆین، وتی باشه، وا ئیواره‌یه دره‌نگه ئیستا که‌سی له‌ ده‌ور نه‌ماوه، که‌ چوین له‌ ده‌ور ئیمه‌ی به‌رچاو که‌وت هه‌ستا هات به‌پیرمانه‌وه، به‌ خه‌یالی به‌گی گوت یاخوا به‌خیر بییت، دیاریه‌کی قنجت بۆ هیناوم، باوه‌رم ئه‌وه‌یه ئه‌مه (سه‌لیمانیه‌لی توفیق به‌گ)ه‌ ناوی (پیره‌مێرد)ه‌، (خه‌یالی‌ش وتی سه‌ییدی به‌ چیت زانی هه‌وه؟ وتی دلم‌ خه‌به‌ری دامی، هه‌ویش نه‌بی به‌و نیه‌ته‌ ده‌ست ئه‌که‌مه‌ ملی، ده‌ستی راستی به‌سه‌ر شاندا هیناوه‌ خه‌ستییه‌ پشت شانمه‌وه، وتی موصافه‌حه‌ی کوردان وه‌سانه، دانیه‌شتین، له‌ پاش گفتوگۆیه‌ک بوینه‌ ئاشنا)، ئه‌مه‌ یه‌که‌م سه‌ره‌تای ناسینی نرسی و پیره‌مێرده.

نرسی له‌ نه‌ینی و ناوه‌رۆکی کیشه‌ی گه‌له‌که‌ی گه‌یشته‌بوو، ده‌یزانی که‌ کردنه‌وه‌ی قوتابخانه‌ پڕۆژه‌یه‌کی گه‌وره‌یه‌ و به‌ تاکه‌ مرۆفیک ناکریت، ده‌بی حکومه‌ت بیکات، ساڵی 1907 که‌ چوو هه‌سته‌مبول، سه‌ردانی به‌رپرسیانی کرد، باسی دواکه‌وتووی خه‌لکی کوردستانی بۆ کردن، داواکارییه‌ چاکسازییه‌کانی کرده‌ راپۆرتیک و پێشکه‌ش به‌ سوڵتان عه‌بدولحه‌میدی دووه‌می کرد، داوای کرد چه‌ند قوتابخانه‌یه‌ک به‌ زمانی کوردی له‌ ناوچه‌ کوردیه‌کان بکریته‌وه، نووسیوی: خه‌لکی کوردستان توخمیکی گرنگی قه‌واره‌ی کۆمه‌لگای عوسمانی پێکده‌هینن، هه‌رچه‌ند بارودۆخیان له‌ لای حکومه‌ت ئاشکرایه، به‌لام ده‌رفه‌تم بدن داواکارییان بخره‌وه‌ روو، کوششی حکومه‌ت جیی سوپاسه‌ له‌ رووی کردنه‌وه‌ی چه‌ند قوتابخانه‌یه‌ک له‌ مه‌لبه‌ندی قه‌زا و گونده‌کان، به‌لام جگه‌ له‌ مناله

به‌دیعوژه‌مان سه‌عید نرسی، زانای ناودار و هه‌له‌که‌وتی کورد، ساڵی 1907 بۆ گه‌یاندنی کیشه‌ی کورد به‌ سوڵتان و ده‌سه‌لاتداری عوسمانی چوو هه‌سته‌مبول، له‌ ناوچه‌ی فاتیح شوینیکی بۆمانه‌وه‌ی خۆی دیاریکرد. ناوبراو به‌ هه‌لوێست و جلو به‌رگه‌ ناوازه‌ و لیدوانه‌ کاریگه‌ره‌کانی ناسرابوو، لاوانی کوردی هه‌سته‌مبولی گه‌رم کرد، ئه‌حمه‌د ره‌مزی ده‌لیت: (مامۆستا سه‌عید له‌ ئافریده‌ ده‌گمه‌نه‌کان بوو، زاتیکی زیره‌کی ئاگرین بوو، ساڵی 1907 له‌ چیا سه‌خت و روشه‌کانی کوردستانه‌وه‌ وه‌ک خۆر هه‌له‌هات و ده‌نگوباسی له‌ ئاسۆکانی هه‌سته‌مبول بلا‌بوویه‌وه.

پیره‌مێردی شاعیریش ده‌لیت: سه‌ره‌تای ساڵی 1907 له‌ هه‌سته‌مبول بووم، قیرائه‌ت خانیه‌ک هه‌بوو بۆ خویندنه‌وه‌ی رۆژنامه‌ و گوڤاره‌ کوردیه‌کان به‌ ناوی (قیرائه‌تخانه‌ی دیاریه‌کر) هاموشۆم ده‌کرد، زۆتر کورده‌کان له‌وی داده‌نیشتن، رۆژیک له‌ غه‌زه‌ته‌دا خویندمه‌وه‌ له‌ (وان)ه‌وه‌ مه‌لا سه‌عید ناویک هاتوو، له‌قه‌بی به‌دیعوژه‌مانی کوردیه‌ له‌ مه‌درسه‌ی فاتیح داده‌نیشت، رایگه‌یاندوو له‌ ماله‌که‌ی خۆی تا حه‌وت رۆژ هه‌رکس ئاره‌زوو بکات له‌ عیلمدا هه‌رچی لێ پرسیت وه‌لامی هه‌موو پرسیاریک ده‌داته‌وه، ئه‌م ئیعلانه‌ بوو به‌ جونبوشیک به‌ ژن و پیاوه‌وه‌ هه‌رچی هه‌له‌ده‌سا رای ئه‌کرده‌ فاتیح، نیوه‌یان بۆ پرسیار و نیوه‌یان بۆ سه‌یر، ئه‌وانه‌ی که‌ ئه‌چوون عه‌جایه‌بیان له‌وه‌ ئه‌هات کوردیکی هه‌ره‌تی کورپینی به‌ شال و شه‌پک و چۆغه‌ و رانک و پشتینی چیت، دوو سێ جامه‌دانه‌ و شه‌ده‌ی گولنگدار به‌سه‌ره‌وه، قه‌مه‌یه‌ک به‌ لاقه‌ده‌وه، سمیل بادراو و ریش هه‌لپاچراو لافی مه‌لایه‌تی لێه‌دات، خولای ناسینی نرسی که‌وته‌ سه‌رم، ره‌ه‌فقیکم هه‌بوو یادی به‌خیر (خه‌لیل خه‌یالی) زۆر خوینده‌وار

تۈرك زىمانەكان كەسى تر سۇدىيان لى وەرنىگىرىت، نەشارەزايى مامۇستايانى ئەو قوتابخانە لە زىمانى خەلگى ناوچەكە كۆلىكى ترى خىستووتە سەر ئەستۆى قوتاييان، داواى كرد لە گوند و شارەكانى كوردستان وەك شۇيىتايانى ترى تۈركىيا قوتابخانە بىكەنەو، كوردەكان چۈنكە تۈركى نازانن، ناچارن پوو بىكەنە زانىستى ئايىنى و حوجرە، كە جگە نەفامى و نەزانى ھىچى لىففىرنابن، ئەگەر خەلگى ئەو ناوچەيە ھەروا لە كەنارىگىرى و ژيانى دەشتەكى و سەرەتايى بىمىنەو، چەندىن دوو دلى و گومانىيان بۇ دروست دەبىت، ئەمانە وەك مستەكۆلىكى جەرگىر ئاراستەى كورد كراون، دلى كەسانى خاوەن ھەستىيان ئاگر تىيەرداوە، چارەسەرىش بە كوردنەو ھى چەند قوتابخانەيەكى نمونەيى دەبىت لە ناوچەى تىرە و ھۆزەكاندا، تاكو بىت بە ھۆيەك بۇ خويىندن و ھانىيان بدات بۇ بەدەستەيىنانى زانىست:

داواكارى يەكەم/ حكومت سى قوتابخانە بكاتەو لە شۇيىنى جۇراو جۇر لە كوردستان:

۱. لە مالى گەنجان (بىت الشباب) كە مەلبەندى عەشايەرى ئەرتوشىيە.
۲. لە ناوەرپاستى مەلبەندى موتكان و بلكان و ساسۇن.
۳. يەكىكىش لە ناوەندى حەيدەران و سىبىكان وەك ئەو ھى كە لە وان ھەيە.

لە ھەر قوتابخانەيەك بەلایى كەمەو (۵۰) خويىندكار ھەبىت، حكومت خەرجيان بكىشىت، بەو ھى زىيانى ماددى و مەعنەوى و ئايندەيان مسۆگەر دەبىت و يەكىتى گەل دروست دەبىت.

داواكارى دووھم/ زانكۆيەك بكىتەو لە شىو ھى زانكۆى ئەزھەرى مىسر بە ناوى قوتابخانەى زەھرا. ھۆكارى دامەزراندنى قوتابخانە و زانكۆى زەھرا:

ھۆكارى يەكەم/ دابەزىنى ئاستى زانىست لە

قوتابخانە ئايىنەكاندا: دەبىت وانەبىژەكان لە بوارى پسپۆرى خۇيان رىك بخرىن.

ھۆكارى دووھم/ چاكسازى لە ويلايەتەكانى كوردستان بكىت: من بارودۇخى پەرىشانى كوردەكانى دانىشتوى كوردستانم بىنى و تىگەشىتم كە رويەكى بەختەو ھى دونيامان بە زانىستە نويىەكانى ئىستا دىتەدى، زانايانىش يەكىك لە روبرە سازگارەكانى ئەو زانىستانە دەبن، سەرچاوەكەى ترىشى قوتابخانە ئايىنەكان دەبىت، تاكو زانايانى ئايىنى لەگەل زانىستە نويىەكان رابىن، جەلوى ئىختىيارى كوردەكان بەدەست زانايانەو ھى، ئەو ھانىدام بىم بۇ ئەستەمبول، چۈنكە پىموابوو سەعادەت لە (دار السعادة) دىتەدى.

ھۆكارى سىيەم/ بەرپەرچدانەو ھى پلانىكى چەپەل لە دژى قورئان: شەست و پىنج سال لەمەو بەر يەكى لە واليەكان ھەوالى دامى كە لە پۇژنامەيەكدا وتارىكى مستەعمەراتى بەرىتانى خويىندووتەو، نوسخەيەكى قورئانى بەدەستەو ھى بوو، وتويەتى تا ئەم كىتتە لەناو دەستى مسولمانان بىت ناتوانىن حوكمىيان بىكەين، دەبى ئەم قورئانە لەسەر زەوى نەھىلەين، منىش ھەر ئەو دەمە برىارمدا رۈوبەرۈوى ئەم كارە بىمەو ھى پىشت بە قورئان بىستەم ھىزىو پىزىو پىشت و پەنا ھەر لەو وەربىگرم، بىرۆكەى لىھەلەنجىم، چۈنكە قورئان بەيەك جۇر سەبرى پىكھاتەكانى مرؤف لە عەقل و دل و دەروون و پۇخ دەكات، وەك يەك بەشيان دەدات، ھەتا لايەك بەسەر لايەكى تردا لاسەنگ و زال نەبىت، چۈنكە لادان رىكى تىكەدات و پىچەوانەى فىترەيە، ونبونە، ئەو ھى بوو ھى دواكەوتن و تىكدانى ژيانى مرؤف و پاشان كۆمەلگە، ئەو ھى بوو قورئان ئىلھامى رىيەكى كورتى كردم، بىرم لە دامەزراندنى زانكۆيەك كوردەو، دوو ھۆكارىشمان گرتەبەر:

كىلىك بۇ گۈلگۈي گۆرۈ مەزىنەكەيان، دەسا ئەوانى دۈاى سىئەد سالى تر دىن، گۈلى قوتابخانەيەكى نور لەگەل خۇتان بەيىن و لەسەر لوتكەى ئەم قەلایە بېروىن.

شۈيىنى دامەزاندنى قوتابخانەى زەھرا زەھرا كە خوشكى مزگەوتى ئەزەھرە، داواكارىن لە (بدلىس) بىكرىتەو، كە وەك مەلەندى كوردستان وایە، ھەردوو بالەكەشى كە (وان و دياربەكر)ە زانگۈى ھاوشىوھى (بدلىس) يان تىابىكرىتەو.

مەرچەكانى قوتابخانە:

يەكەم: ناوى قوتابخانە (مەدرەسە)ى لىئىنرئىت، چونكە خەلكى لەگەل ئەو ناوھدا راھاتوون. دووھم: تىكەلگەردن و خویندىنى زانستە گەردۈنيە نويىيەكان لەگەل زانستە ئاينىيەكان، زمانى عەرەبى واجب و زمانى كوردى دروست و توركى پىويست بىت و زمانى خویندىنى ناو ئەو قوتابخانەيە بن. سىئەم: ھەلبىژاردنى وانەبىژەكان لە زانايانى كوردى خاوەن دوو بال بىت، زمانى خەلكى ناوچەكە بزائن.

چوارەم: راويژ و پرسورا بە توانا و لىھانتى كوردەكان بىكرىت و نازيان ھەلبىگىرئىت، يان خویندىنى بە زور و سەپاندن بىت. پىنجەم: جىيەجىكردىنى ياساى كاردابەشكردن، ھەموو لق و بەشىك كەسانى پسپور و كارامەى لى دەرچىت و تىكەلكىشى يەكترىن.

شەشەم: كاتى دەرچونيان بۇ سوودلىوھەرگرتنيان لەگەل دەرچوانى قوتابخانە بالاكان و پەيمانگا رەسمىيەكان يەكسان بن، وەك ئەوان مامەلەيان لەگەلدا بىكرىت و، تاقىكردەنەوھشيان وەك ئەوان بىت.

ھەوتەم: بۇ بەھرە وەرگرتن بە جۆرىكى كاتى خانەى مامۇستايان بىكرىتە كۆلەكە و پالپشت بىت

يەكەم: پەيامەكانى نور بۇ بەھىزكردىنى ئيمان. دووھم: شەست و پىنج سال لەمەو بەر ويستم برۆم بۇ مزگەوتى ئەزەھر - زانگۈى ئەزەھر لە ميسر - تاكو زانستەكانى تيا ھەلگۆزم، كە ئەزەھر قوتابخانەى جىھانى ئىسلامە، بەلام دەرەتەى ئەو كارەم بۇ نەرەخسا، خۈاى گەورە بۇ ھىئانەدى بىرىك رىنومايى كردم، كە مزگەوتى ئەزەھر قوتابخانەيەكى گشتىيە لە ئەفرىقا، كەواتە كارىكى گەلىك پىويستە لە ئاسياش قوتابخانەيەكى وەك ئەو بنىات بنرئىت، دەبىت لە ئەزەھر فراوانتر بىت، چونكە ئاسيا لە ئەفرىقا فراوانترە، بۇئەوھى بىرى براىتەى نىوان عەرەبى و ھىندى و ئىرانى و قەفقاسى و توركستانى و كوردستانى تىك نەداو گيانى نىوانيان ببوژىنئىتەوھ و زانستە نويىيەكان دەست لە مىلى زانستە ئاينىيەكان بن و، شارستانى ئەو روپاش لەگەل راستىيەكانى ئىسلامدا بسازىن، قوتابخانە تازەكانىش لەگەل قوتابخانە شەرعىيەكانى ئەنادولدا ھاوكارىن، ھەولمدا ئەو زانگۈيە لە مەلەندى پارىزگاكانى رۆژھەلات (كوردستان) بى، چونكە دەكەوئىتە نىوان ھىندستان و ولاتە عەرەبىيەكان و ئىران و قەفقاس و توركستان، ناوى قوتابخانەى زەھرام لىنا.

ھۆكارى چوارەم: سەقامگىركردىنى ئاشتى و بوار نەدان بە دەمارگىرى: ئەم زانگۈيە بەردىكى بناغەيە بۇ سەقامگىركردىنى ئاشتى لە رۆژھەلاتى ناوھراستدا، دەبى بە قەلایەكى قايمى ئاشتى و ئاسايش و، گەلىك سوودىش لە بەرژەوھندى ئەم گەل و ولاتە بەرھەم دەھىئىت.

ھۆكارى پىنجەم: مردنى قوتابخانە ئاينىيەكان: بە مردنى قوتابخانەى خورخورى ژىر قەللا سەختەكەى (وان) كە قوتابخانەيەكى سەرەتاي قوتابخانەى زەھرايە، بە مردنى سەرچەم قوتابخانە شەرعىيەكانى ئەنادول، ھەموو قوتابخانەكان مردن و گيانيان لە دەستدا، وەك بلىي (قەلایى وان) بووھ

**نورسی له نهینی و ناوهڕۆکی
کێشه‌ی گه‌له‌که‌ی گه‌یشته‌بوو
ده‌یزانی که‌ کردنه‌وه‌ی
قوتابخانه‌ پرۆژه‌یه‌کی گه‌وره‌یه**

داوای قوتابخانه‌ی کوردی تیدا کردوو، پاشان چه‌ند مناژه‌ره و کۆر و کۆبونه‌وه‌یه‌کی زانستی له ئه‌سته‌مبول سازکرد و مناقه‌شه‌ی گه‌رم و جوژه که‌شوه‌وه‌ایه‌کی دروستکرد. ئه‌م چالاکیانه‌ ده‌نگی دایه‌وه، هه‌موو روڤشنبیران و کوردی ئه‌سته‌مبول چاوه‌ڕوانی وه‌لامی سوڵتان بوون، به‌لام ده‌وله‌ت ئه‌و چالاکی و جموجول و خه‌لک و روژاندنه‌ی قبول نه‌کرد و ترس که‌وته‌ دل‌ی به‌رپرسانه‌وه، وه‌زیری ئاسایش نورسی بانگ کرده‌ وه‌زاره‌ت، پێی گووت: سوڵتان داواکه‌تی خستووته‌ به‌رده‌م (ئه‌نجومه‌نی وه‌کیلان) بۆ مناقه‌شه‌ چاوه‌ڕوان بکه، به‌لام نورسی وازی نه‌هیناو له‌ناو روڤشنبیران و پرۆژنامه‌کانی ئه‌سته‌مبول باسی پرۆژه‌که و وه‌لامی ده‌کرد، سوڵتان له‌ پێی شه‌فیق پاشای وه‌زیری ئاسایشه‌وه‌ فه‌رمانی‌کی کارگیریان بۆ نورسی ده‌رکرد، وه‌زیر نورسی بانگ کرد و گووتی: سوڵتان سه‌لامت لێده‌کات، موچه‌یه‌کی مانگانه‌ی به‌خششی شاهانه‌ی هه‌زار قروشی بۆ بریویه‌وه، کاتیکیش گه‌رایته‌وه بۆ ناوچه‌که‌ت ئه‌م موچه‌یه‌ ئه‌بێته‌ سی لیره و مه‌بله‌غی هه‌شتا لیره‌ی زیڕیشی به‌ شیوه‌ی خه‌لاتی سه‌لتانی بۆ نارده‌وی، نورسی له‌ وه‌لامدا وتی: من سوالگه‌ری موچه‌ نیم، من ده‌مه‌ویت سوڵتان ببینم، داوا له‌ وه‌زیر ده‌کات بچێته‌ لای سوڵتان ئه‌وه‌ روڤشنبیره‌وه که‌ گه‌له‌که‌ی چی به‌سه‌ر هاتوو، وتی: ئه‌گه‌ر هه‌زار لیره‌شم بده‌نی وه‌ری ناگرم، ئه‌وه‌ به‌رتیله و بۆ بێده‌نگ کردمه، من بۆ خۆم

بۆ ئه‌م قوتابخانه‌یه. هه‌شته‌م: ئه‌و نه‌ریته‌ بگۆریت که‌ له‌ کوردستان هه‌یه که‌ خویندن بۆ تاکه‌ که‌سه، تاییه‌ت بکریته‌ به‌ کۆمه‌ل و بازنه‌ له‌ خه‌لکان. ده‌رامه‌ته‌کانی قوتابخانه و دانیشگای زه‌هرا یه‌که‌م: له‌گه‌ل ئه‌وقاف پیککه‌ون قوتابخانه‌کان یه‌ک بخه‌ن. دووهم: به‌شیک له‌ زه‌کات ته‌رخان بکریته‌ بۆ ئه‌م قوتابخانه‌یه. سێیه‌م: نه‌زر و سه‌ده‌قه بۆ ئه‌م قوتابخانه بکریته‌ و پێی بیه‌خشریته‌، وه‌ک ته‌کیه و خانه‌قا و حوجره‌ مامه‌له‌ی له‌گه‌ل بکریته‌. چواره‌م: خواستن به‌ فراوانکردنی رێژه‌ی ده‌رامه‌ته‌کانی خانه‌ی ماموستایان و به‌جۆریکی کاتی بێت، ده‌کریته‌ ده‌رامه‌ته‌که‌ی بۆ ئه‌و قوتابخانه‌یه بخوازیته‌، که‌ ئه‌ویش که‌وته‌ سه‌رخۆو ده‌وله‌مه‌ند بوو، ئه‌و خوازراوه‌ بگێرێته‌وه. سوودو به‌روبوومه‌کانی قوتابخانه‌ی زه‌هرا دا‌یینه‌کردنی ئاینده‌ی زانایان، هینانی زانست بۆ نیو کوردستان، ده‌رخستنی لایه‌نه‌ جوانه‌کانی مه‌شرووتیه‌ت و سه‌ربه‌ستی، یه‌که‌خستنی قوتابخانه ئاینیه‌کان و ئه‌نجامدانی چاکسازی تیا‌یاند، رزگارکردنی ئیسلام له‌ ئه‌فسانه و ئیسرائیلیات، هینانی ئاشتی و سازش بۆ نیو قوتابخانه ئاینی و گه‌ردونیه‌ نوێیه‌کان و شوینکه‌وتوانی ته‌کیه و خانه‌قا و، وایان لێده‌کات به‌لای که‌مه‌وه‌ یه‌که‌گرن و بیرو‌را بگۆرینه‌وه. سه‌ره‌تای کیشه‌کانی نورسی له‌گه‌ل ده‌وله‌ت و بانگکردنی بۆ وه‌زاره‌تی ئاسایش نورسی ئه‌و راپۆرت و داواکارییه‌ی دابوو به‌ سوڵتان عه‌بدوله‌حمید، پاشان به‌ درێژتر و وردتر له‌ پرۆژنامه‌ی (مه‌عریفه‌ت و ئیتحاد) که‌ خۆی ده‌ریده‌کرد و پرۆژنامه‌ی (شرق و کوردستان) بلاویکرده‌وه،

نورسی به برا کوردەکانی دەلیت: دەسا ئەهی کوردەکان من نهخۆشخانەهی شیتانم قبولکرد، بۆئەوهی کوردایەتی لهکەدار نهکەم

بۆ ئەسته مبول بۆ دکتور پوونکردهوه، وتی: (من نهخۆش نیم، بهلام گەل و نهتهوه و ولاتهکەم دووچاری شیتی کردوم، من هاتمه ئەسته مبول دەرەکانیان چار بکەم، ناوچەهی کوردەواری لهوکاتهوه خوا دروستی کردوو تائیسنا وهک خۆی ماوهتهوه، خهلهکهکەشی نوومی زۆنگاوی نهزانی بوون، من بههیوام رزگاریان بکەم بۆیه هاتووم بۆ ئیره، کهچی پینم دەلین شیت بووه، من بۆ خۆم نههاتوم، لهپیناو بهرژهوهندی نهتهوهکەم هاتوم، من له کوردستانهوه به نیازی کردنهوهی قوتابخانه هاتووم بۆ ئیره، هیچ ئامانجیکی دیکەم نیه، هەر ئەم داوایهم ههیه و هیچ شتیکی ترم ناویت).

شەفیق پاشا گووتی ئەو پیشنیارهی بۆ بلاوکردنهوهی زانستهکان کردوته لهژیر لیکۆلینهوه دایه، نورسی وتی کهواته بۆ ئەوه دواخراو بۆ موچه پهلهکرا؟ پاشان وتی: (ئەگەر من تورهم و شیتیم، کهواته وهزیری ئاسایش له من شیتتره، چونکه له من تورهره، ئەگەر بهرگری به شیتی و ماستاوچیتی دهزانن، ئەوا بریاری من هەر شیت بێم)، دکتورهکه راپورتیکی دایه سولتان و تیایدا نووسی: له نیوان ئەوانهی که هاتونهته ئەسته مبول، هیچ کهسیکم نه دیوه وهک نورسی وریا و زیرهک بیت، له ههموو جیهاندا دهگمەن و بیۆینهیه.

پیره میرد دەلیت: درێژهی پینه دهین، دواپی ئەویان برده مابهین و مهعاشیکیان بۆ تهخصیص کرد، نهیویست و هه ندئ قسهی ناشیرینی کردبوو، وتبوی: من بۆ سوالکەری و مهعاش نههاتووم، بۆ چارهی میلیلهتهکەم هاتووم، مهعاریفیان نیه، دهبی سولتان زهکاتی زهمانی سهلهتهنتی خۆی وهک عومەری کوری عهبدولعهزیز سهرف بکات، ئەوانیش ناریدانه (تیمارخانه) شیتخانه، مودیری تیمارخانه که گفتوگۆی لهگهه کردبوو، تیگهیشتبوو

نههاتوم، لهپیناو بهرژهوهندی نهتهوهکەم هاتووم، وهزیر وتی: تو دهست به رووی فرمانی سولتانهوه دهنییت، نازانی فرمانی سولتان رهنناکریتهوه، نورسی وتی: رەتی دهکەمهوه تا سولتان بیزار بیت و بنیریت به شوینمدا، ئەوکاته راستهوخو ههق دهلیم، ئەگەر ئەنجامهکەشی ئەوه بیت بمخه نه ناو دهریا، ئەوا دهریا دهبیته گۆریکی فراوان بۆم، ئەگەر له سیداره دان بیت، ئەوا له ناو دلی نهتهوهکه مده ئەسهپه رده دهکریم، من که هاتمه ئەسته مبول گیانی خۆم بهخشیبوو، من ویستم به کردار نهتهوهکەم وریا بکەمهوه و خزمهت بکەن، وهزیر وتی: ئەوهی بۆی هاتووی زانسته و له بهردهستی ئەنجومهنی وهکیلاندايه و لپی دهکۆلنهوه. نورسی خۆی ئەم رووداوهی له ژماره (5)ی رۆژنامهی (کرد تعاون و ترقی غزنهسی) بلاوکردهوه.

پاشان دهولەت دهیهوویت به جۆریکی تر نورسی تاوانبار بکات و بیهوستینیت، له کۆشکی سولتانهوه لیژنهیهک دروست دهکەن له چوار دکتور و به شیت تاوانباری دهکەن، دەلین مادام سهعید زیرهکه و ههموو شت دهزانیت کهواته شیته، چونکه شیت ههموو شت دهزانیت، ناوی (سهعیدی ههژار) دهخه نه دوا، بریار دهن له خهستهخانهی شیتان بخهویت، که بریدانه خهستهخانهی شیتان، له کۆشکهوه پزیشکیکیان نارد تا توانسته عهقلیهکانی پیشکنیت، سهعیدی دیوانهی گهلهکهی هوی هاتی

نەخۇش نىيە، ئىستىغفاي كىردىم، وتبى ئىگەر ئەم پىاۋە شىت بىت كى عاقلە؟ دىكتور دەنوسى ئەگەر يەك زەرە شىتى لەو پىاۋەدا ھەبى ئەوا يەك كەس لە جىھاندا بە ساغى نامىنىتەۋە، سەئىد خۆى ئەم وتوئىژەى لە رۆژنامەى (كىرد تىعاون وترقى عزتەسى) بىلاۋكىردەۋە، پاشان نورسى بە برا كوردەكانى دەلىت: دەسا ئەى كوردەكان من نەخۇشخانەى شىتانم قبولكىرد، بۇئەۋەى كوردایەتى لەكەدار نەكەم، وىستى پاشا و موچە و چاكەى شاهانەم قبول نەكىرد.

ھەولەكانى نورسى بۇ دامەزاندنى قوتابخانەى زەھرا بەردەوام بوو، داواكەى پىشكەش بە حكومەتە يەك لە دواى يەكەكانى توركيا كىرد، قوتابخانەىكى بەناۋى خورخور، نىك كانىاۋى خورخور لە (وان) كىردەۋە، كە تا جەنگى جىھانى يەكەم خىزمەتى كىرد، قوتابخانەكە ھەردوۋ زانستى ئاينى و گەردونى تىا دەخوئىنرا، بەلام لە ھىرشى روس و ئەرمەن، ئەو شارە و قوتابخانەكە رووخان.

چەند جارىكى تىرىش چوۋە ئەستەمبول تا زانكۆى زەھرا نمونەى زانكۆى ئەزھەرى مىسر لە كوردستان دابمەزىنىت، مەلبەندى سەرەكى شارى (وان) بى، دوو جۆر زانستى تىدا بخوئىنرىت، ئەۋە لە سەردەمى سولتان عبدالحمىدا نەكرا، بەلام سولتان رەشاد قەناعەتى كىرد و بىرارىدا لە (وان) دابىمەزىنىت، دىۋارەكانى بەرزكرايەۋە، بەلام بەھۆى بەرپابوونى يەكەمىن جەنگى جىھانى و رووداۋەكانى دواتر راكرا، نورسى دەلىت: سىئىم سالى سەربەستى مەشروتىتە بوو، ئەم باسانەم دايەۋە بە گوئى خەلكى بەدىلىس و وان و دىار بەكر، پىئان خۇش بوو، يەكەم كەس سولتان رەشاد بوو بايەخى بە دامەزاندنى ئەم زانكۆيەدا، بىست ھەزار لىرەى زىرپىنى بۇ تەرخان كىرد، بەلام جەنگى يەكەمى جىھانى ھات، نورسى دەلىت: بۇ بەرگرى لە

بەدىلىس تىپەكانى يارىدەدانم لە قوتابىەكانم پىكەپىنا، خۇبەخشانە خۇم سەركردەيان بووم، چەندىن شەرى سەختمان دژى روس كىرد، كاتىكىش كە لە دىلى جەنگى يەكەمى جىھانى كە بە برىندارى كىرابووم لە روسيا دەر باز بووم، جارىكى تر پرۆژەكەم دايەۋە بە حكومەت، لە 200 پەرلەمانتار 163 پەرلەمانتار ئىمزاىان لەسەر كىرد و سەد و پەنجا ھەزار لىرەى بۇ تەرخانكرا، خۇدى مستەفا كەمال يەكىك بوو لەۋانە، خۇم بەردى بناغەى زانكۆكەم دانا .. حكومەت گۇرا، دواى بىست و پىنج سال قوتابخانە ئاينىيەكان داخران، (توفىق ئىلەرى) ۋەزىرى پەروەردە بىرارى لەسەر پرۆژەى زانكۆى زەھرا لە (وان)دا، بەلام بەناۋى زانكۆى خورھەلات، (جەلال بايار) سەرەك كۆمارىش پەسەندى كىرد، پاشان قوتابىەكانى نور دواى سەئىدى مامۇستايان ھەولى زورىاندا بۇ ھىتانەدى ئاۋاتەكانى مامۇستايان.

چوونى نورسى بۇ ئەستەمبول سوۋدى بۇ ناساندنى ئەۋ ھەبوو لە سەرانسەرى توركيا، نورسى لە ئەستەمبول كرايەۋە بە روۋى خەلكىكى زۆر لە رۆشنىبىران، چالاكى زۆرى نواند، لە نىو گۇڤار و رۆژنامە و پارتە كوردى و توركىيەكاندا كارى زۆرى كىرد، ۋەك خۇى دەلىت: من بەۋ نىازە ھاتم بۇ ئەستەمبول كە چارەسەرى دەرەكانى كوردستان بكەم، كەچى دەبىنم ئەستەمبول خۇيشى پىئوستى بە چارەسەر ھەيە، ھەر لەۋ ماۋەيەدا سىستەمى پەرلەمانى مەشروتىتە لە دەۋلەتى عوسمانى راگەيەنراۋ سولتان عبدالحمىد لەسەر كار لادرا، كە دوو روۋاۋى گەۋرەبوون لە سەرەتاي سەدەى بىست و، گەلىك روۋاۋى ناوخۇبى و جىھانى تىرى بەدۋادا ھات، جەنگى جىھانى يەكەم نورسى ناچار كىرد بگەرتەۋە كوردستان و لەگەل قوتابىەكانى و گەلەكەيدا

۱۹۵۶ ئەۋەيان سەلماند كە نۇرسى و پەيامەكانى دۇرن لەو تۆمەتانه و، بېرىرى ئازادى نۇرسى و بلاوكرارهكانىدا، دواى ئەۋە دەستكرا بە چاپكردنى بەرھەمەكانى، خۇى سەرپەرشتى دەكرد، لە كۆتايى تەمەنىدا ھەۋلى وەرگىرانى پەيامەكان درا بۇ زمانى ەرھبى، زانكوى ئەزھەر و پاپاى فاتىكان وەسفىان كرد، لە دوا مانگى تەمەنىدا لە ۱۹۶۰-۱۱۱۶ رۇژنامەى (تايىمس)ى بەرىتانى دىدارىكى رۇژنامەۋانى لەگەلدا سازكرد، سەرھتاي سالى ۱۹۶۰ كۆچى دواىى كرد، دواى وەفاتى قوتايىهكانى ئەو ئەركەيان گرتەئەستق و نۇرسى مامۇستايان بە زانكۆكان و بىرمەندانى جىهان ناساند، كۆمەلئىك سىمىنار و گۆنگرە و كۆنفراسىيان لە تۇركىيا و ولاتانى جىهان بۇ سازدا.

سەرچاۋەكان

۱. زۇربەى سەرچاۋە و زانبارىيەكانى ئەم بابەتەم لە كىتئە دەۋلەمەندەكانى مامۇستا فاروق رەسول يەحيا دەستكەۋتوۋە.
۲. ژياننامەى بەدىعوززەمان سەئىدى نۇرسى، و فاروق رەسول يەحيا، چ 1، نشر احسان، تاران، ۲۰۱۳.
3. دىدار عوسمان: رۇلى كورد لە دامەزراندنى كۆمارى تۇركىيا، چاپخانەى زانكوى سەلاخەدىن، ھەۋلەر، ۲۰۱۳.
۴. د.عومەر عەبدولعەزىز: سەئىد نۇرسى لە زمانى پىرەمىزدەۋە، تىشكىك لەسەر كارى ھاۋبەشيان و خزمەتى ھەردوكيان بە پىرسى نەتەۋەكەيان، رۇقار، ژ (۸۹)، گۆقارى خال، ژ (۷).
5. فاروق رەسول يەحيا: رۇژنامەى (ژىن) ژمارە (۲)، سالى دوۋم، بىكەى ژىن، ئەپىل ۲۰۱۰.
6. فاروق رەسول يەحيا: مدرسة الزهراء، تشخيص مبكر و حل سديد للازمات الاجتماعية، سعيد النورسى و فلسفة التعليم، المنعقد فى مدينة (وان) فى تركيا للفترة ۱۲-۱۴ | ۱۰ | ۲۰۱۲.

بەرگىرى لە شارە كوردىيەكان بكات و لە بەردەم لافاۋى ھىزشى روس و ئەرمەندا بوەستن، لە شارى بەدىلىس بەبىرىندارى دىلكراۋ دوو سال و نىو لە روسىا مايەۋە، پاشان دەرباز بوو، پاش ئەۋە تىكۆشا بۇ ۋەدەرنانى ئىنگلىز و يونان، پاشان رۇخانى دەۋلەت و دابەشېۋنى دەۋلەتى عوسمانى و دامەزراندنى دەۋلەتى تۇركىياى نۇى و كۆمەلئىك رىكەۋتنى نەخۋازراۋ و دارىشتنەۋەى نۇى نەخشەى ناۋچەكەى بەدۋادا ھات، كە ھەموو زىانى گەۋرەيان بە كورد و پارچە پارچەبۇنى گەياند.

نۇرسى ھەموو ئەۋانەى بە چاۋى خۇى بىنى و لە ناۋياندا ژيا، ئەمانە بۇ كەسايەتى زىرەك و وردىين و زەدىنكراۋەۋ خاۋەن پەيام كارىگەرى چاكى بوو، ئەو ھەستى دەكرد كە لەگەل ئەو رۇداۋانە و پىشكەۋتنى زانستى و پىشەسازى، بەربونەۋەيەكى سامناك رۇو لە ناخ و دل و زەين و رەۋوشتى خەلك دەكات، كە سەرھتايە بۇ دارمانى شىرازەى كۆمەلئەتى، وىستى بەرەبەست بۇ ئەۋ دارمانە دابىئەت، ئەۋ ئەركەى گرتە ئەستق، بەلام بە ھىمنى و لەسەرخۇ، دوور لە توندو تىژى، لەو رۇانگەۋە بۇ بىناتانەۋەى كەسىتى تاك و چاكسازى ھەمە لايەنە و زىندوكردەۋەى ئىمان، زنجىرە پەيامەكانى نۇرى نۇوسى، بەلام رىى بلاوكردەۋەى لىگىرا، بۇيە دەيان ھەزار نۇسخەيان بە دەست نۇوسىەۋە، بەر زنجىرەيەك گرتن و دادگايى كەۋت، بەرگىرى باشى لە خۇى و قوتايان و پەيامەكەى كورد بە سادەى مەبەستى پەيامەكانى خۇى پىۋتن، كە خزمەتە بە ئاسايش و ياسا و ولات، ھەمووچار دادگا بىتاۋانى ئەۋى دەردەكرد، دادگاي گەۋرەى شارى ئافىيون سالى ۱۹۴۸ وىستى كۆتايى بەم گالئەچارى و شكات و شكاتكارىە بھىئەت، لىژنەيەكى بالالى لە زانايانى پىسپورى جۇراۋجۇر پىكھىنا، بۇ وردبونەۋە لە بەرھەمەكان، سالى

سىياسەت و كارى سىياسىي، له تۆمارى تەمەنى

(د.مستەفا زەلمى)دا

عەبدوئىلا مەلا ئەحمەد ئەحمەدئاوايى.

له دايكبووى ۱۹۸۲ ، ئەحمەدئاوا. ماستەر له كۆليژى
زانستە ئىسلامىيەكانى زانكۆى سلېمانى و نامەكەشى
له سەر د.مستەفا زەلمىيە. خويىندكارى دكتورايە له
كۆليژى زانستە ئىسلامىيەكانى زانكۆى سلېمانى.

مهكر و كهيد و حيله فيلهيهى ئهمرؤ دهكرىت به ناوى سياستهتوه، ههق نيهه ناوبنرىت «سياستهت»، ئهمه ستهمىكه لهم چه مكه دهكرىت، له ئهمرؤشدا زؤر كهس ههن كه پىيانوايه زانايانى بهرجهستهى و لاتى خؤمان بىروايان به سياستهت نهبووه، بهلام ئهمه پىچهوانههه ههقىقهته و ئهوان بىرواداربوون به سياستهت، بهلام سياستهتى شهريعى نهك مهكر و تهلهكه بازى سياسى و خواردنى مافى خهلك، لىزهده دهچينه نىو بوارى سياستهت و كارى سياسى له تومارى تهمنى (د.مستهفا زهلمى)دا، وهك زانايهكى پهروهدهى دهستى مهلاكانى ئهم نىشتىمانه و حوجرهكانى و لاتى كوردهوارى، و له شهش وىستگهده دهىخهينه بهر باس و لىكولىنهوه.

وئىستگهه يه كه م: گه شتى ناوچهه مه هاباد و

بينىنى پىشهه و قازى محهمهه:

د.مستهفا زهلمى، له گه شتى خويندىدا رىي دهكه وئته ناوچهه سابلاخ (مه هاباد) له رۆژهه لاتى كوردستان، و زؤر سه رگوزه شتهه ئهه كاته له تومارى تهمنى خؤيدا دهگىرئتهوه، بينىنى پىشهه و قازى محهمهه، سه رؤك كومارى كوردستان و كارىگه ربوون به كه سايه تىبه كهه، ده بىته هؤكارى چاندى بىرى نىشتىمانپه روهه له هزر و ئه ندىشه هدا (3)، وهك ده لىت: لهه ماوه ههده سى جار چوممه مالى پىشهه و قازى محهمهه (خوا لىي خوش بىت)، پىاوىكى بالابه رز و سور و سىي بوو، رىشيكى ماش و برنجى جوانى هه بوو، مىزه ر و جبهى له بهر بوو، خؤينده وار و رۆشن بىرىكى تىگه شتوو بوو، من بؤ يه كه م جار له كتىخانهه مه لادا، بينىم، جگه له كتىبى فارسى و عه ره بى و ئابىنى، كتىبى ترى فه ره نسى و ئىنگلىزى تىابوو، دياره ئهه و زمانانه هىشى ده زانى. (4)

له هه مان جىگادا دهگىرئتهوه كه لهه ناوچه ههده دوو مه لاهى به ناوبانگى شارى مه هاباد هه بوو،

سياستهت له زمانى عه ره بىدا به ماناى (التدبير والإصلاح والتربية) هاتوه، واته: (تهگىر و راپوئى و چاكسازى و پهروه دهكارى) (1)، و له زاراوه هىشدا هه لگى زؤر مانا به كه سه رجه ميان له يهك واتادا كؤده بنه وه كه برىتبهه له: (به رىوه بردنى باش و گونجاو و شىارى كاروبارى خهلكى و چاكسازى كردن له سستى و لاتدا)، هه روهك له فه رموده هىشدا هاتوه كه ده فه رموئت: «حَدَّثَنِي مُحَمَّدُ بْنُ بَشَّارٍ، حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ، حَدَّثَنَا شُعْبَةَ، عَنْ فَرَاتِ الْقَزَّازِ، قَالَ: سَمِعْتُ أَبَا حَازِمٍ، قَالَ: قَاعَدْتُ أَبَا هُرَيْرَةَ خَمْسَ سِنِينَ، فَسَمِعْتَهُ يُحَدِّثُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، قَالَ: كَانَتْ بَنُو إِسْرَائِيلَ تَسْوُسُهُمُ الْأَنْبِيَاءَ، كُلَّمَا هَلَكَ نَبِيٌّ خَلَفَهُ نَبِيٌّ، وَإِنَّهُ لَا نَبِيَّ بَعْدِي، وَسَيَكُونُ خُلَفَاءُ فَيَكْتُمُونَ، قَالُوا: فَمَا تَأْمُرْنَا؟ قَالَ: فُؤَا بَبَيْعَةَ الْأَوَّلِ فَأَلَّوْا، أُعْطَوْهُمْ حَقَّهُمْ، فَإِنَّ اللَّهَ سَأَلَهُمْ عَمَّا اسْتَرَعَاهُمْ. (2)، واته: جارن نه وهى ئىسرائىل، مه به ستى گه لى جوله كه هه، كه له زمانى سوننه تدا ناودارن به (به نى ئىسرائىل) پىغه مبه ران ده يان بردن به رىوه، و سه ره پرشتى كاروبارىان ده كردن، هه ركاتىك په يامبه رىك كوچى دواى بكردايه، راسته وخؤ په يامبه رىكى تر له جىگاي ئهه داده نىشت و و لاتى به رىوه ده برد، واته ده ستاوده ستى ده سه لات ده كرا له نىوانىندا!

سياستهت و كاروبارى سياسى له دىر زمانه وه جىگاي مشتومرى نىوان هه ندى له گرووپ و تاومه جىاوازه كانى به رنامه و بىرى ئىسلامى بووه، كه م نىن ئهوانهه به جو رىكى تر ته ماشاي ئهم چه مكه ده كه ن و به ده سته واژه و پرؤسه هه كى دوور له ئابىنى ئىسلامى ده بينن، ئهمه راسته بؤ سياسته تىك كه ماكىا قىلپانه ته نها به رژه وه ندى كه سى تىايدا به ئامانج گىرابىت، و له ولاوه ئازادى و به رژه وه ندى خهلكى تر ژىرپى خرابىت، راسته ئهه گه وجاندهه ئهمرؤ دهكرىت كه داشؤراوه له هه موو مؤرالىك ئىسلام به ته واوتهه ره تىده كاته وه و له راستىدا ئهم

مامۇستا مەلا حسين و مامۇستا مەلا صدیقی مزگەوتى ناوبازار كە بە كوردپەرورەرى بەناوبانگ بوون(۵). دواتریش لە پرووی كوردایه تی و سیاسییەوہ لەو کاتەدا و ھەر لە سابلاخ سەرکاری لە گەل عەبدوللا ئاغای كوری خدر ئاغادا، ھەبوو، كە سەرۆك ھۆزی مەنگوپ بوو، لە ناوچەكەدا، و زور بیرورای سیاسی و نەتەواپەتییان پیکەوہ تاووتوی کردووہ(۶).

دواتر لە ھەمان سەرچاوەدا دەرواتە سەر باسی ژیاننامەى پيشه‌وا قازى محەمەد و حکومەتەمەیی و کاروبارەکانی و زور بە چاوی بەرز و شکووہ تەماشای خوی و کارەکانی دەکات(۷). بۆیە دەکریت ئەم گەشتەى مەھاباد و بینینی پيشه‌وا قازى محەمەد و ئەو کەسایەتیە سیاسییە بە ئەزموون و دیارانەى تر بە یەكەم و یستگەى فکری سیاسی د.مستەفا زەلمى ھەژمار بکەین.

وېستگەى دووہ: شەپۇلى شىوعىەت و ناھەنگەكەى مزگەوتى (بن طبق):

لە چلەکانی سەدەى رابردوو بەدواوہ شەپۇلىكى بەرفراوانى شىوعىەت پرووی لە عىراق و كوردستان کردووہ، ئەمە راستییەكى میژوویبە و ھىچ كەسێك نكۆلى لى ناکات، بەم ھۆیەوہ و بەھۆى لە لایەك نەزانى و لە لایەكى تریشەوہ كەم ئەزموونى زۆرىك مەلا و فەقىى ئەو کاتەى ولاتى خۆشمان موبتەلای ئەم بىرە بوون، ئەم بابەتە لێرەدا بۆ ئیمە یەکلایى ناکریتەوہ و ھەویریکە ئاوى زور دەکیشیت و توێژینەوہى سەربەخۆى پنیوستە، لەم سەروبەندەدا زور فەقى و مەلا گیرۆدە بوون، زۆریان دواتر درۆ و مەكرى ئەو سەرابەیان لا رۆشنبوویەوہ و گەرانەوہ، و بەداخەوہ زۆرىش لەنێو زەلکاوہكەدا چەقین و ئیدى نەیانتوانى بیئە دەرەوہ و بە مانای ووشە

(ضایع) بوون و ھەر بەو دەرەوہ بۆ جیھانى ھەرمان گەرانەوہ، د.مستەفا زەلمى ئەگەرچى وەك پەپوہندى ئۆرگانىكى ھىچ كۆنتاكتىكى فەرمى لە گەل رېكخستەنەكانى ئەم رەوتەدا و بەم ناوہوہ نەبووہ، بەلام بە شىوعىەتیش تۆمەتباركراوہ و خۆشى بەرپەرچى داوہتەوہ(۸)، بیگومان تۆمەتەكە نارەواپە و دانپىدانان و بەرپەرچدانەوہى خۆى لەم مەبەستەدا پەسەندە، نەك تۆمەتى نەزان و ناخەزان.

بەلام ئەوہى زیاتر لەم روانگەپەوہ حالەتەكە زەق دەکاتەوہ، ئاھەنگى ئىجازەنامە میژوویبەكەى مزگەوتى (بن تەبەقى ھەرمى)یە، لە شارى سلیمانى، كە گرفت و ئاژاوەى لى كەوتوتەوہ، ھەرەك د.مستەفا زەلمى خۆى دەیگیریتەوہ و دەلایت: (ئەم یەكەم ئىجازەپە دانیشتوانى گەرەكەكە زور باپەخیان پىدا، چوون میزەر و جەپیان ھینا بۆ مەلا سەید ئەحمەد، زور پیاوماقولى شارەكەیان بانگ كرد. كاك محەمەدى مامۇستا مەلا كەرىم ئەدیبىكى گەرەمى كوردە شانازى پێوہدەكریت ئەو سەرپەرشتى رېكخستى ئاھەنگەكەى كرد، (مكبرە) یەكمان لە دەرگای حوجرەى دەرس و تەنەوہ دانا بۆئەوہى چەند وتاریك لەویدا بوتریت و دەنگەكە بگاتە دانیشتوانى ئاھەنگەكە.

یەكەم كەسێك كە وتارى خویندەوہ كاك محەمەد بوو، كە وتارەكەى زور پەرمانا بوو، كاك محەمەد وتى: مەلا لە جىگەى پىغەمبەرە، نوینەرى ئەوہ، پىغەمبەر لە دوو لاوہ ئىشى دەكرد بۆ مسولمانان لەلایەنى ئاینیپەوہ وەك پىغەمبەرىك، لەلایەنى دونیاوہ وەك سەرۆك دەولەتێكى ئىسلامى، بەلام زۆربەى مەلاكان ئاگایان لە كۆمەل نىە نازانن چى ھەپە و چى نىە، تەنیا ئىشوكارىان بووہتە ئەوہى چوار ركات بەرنوێژى دەكەن لە مزگەوتەكەیاندا، ئەگەر موچەیان نەدەنى نایەنە مزگەوت ئەو چوار

رکات نوێزهش ناکه.

له م کاته دا مه لا (م.ر)، که هه رده م سه ره تابوو له کیشه دروستکردنی شاره که دا، هه لسا یه وه وتی دهی مه لایان با بچینه دهروه، که هه لسا شهش ههوت مه لا دوا ی که وتن، له وکاته دا ماموستا سهید غفور پیاویکی زۆر مهرد و ئازا بوو، بانگی کردن و وتی: (وامتازوا اليوم أیها المجرمون)، واته: جیا بینه وه له وانهی که باشن و ههز له کرده وهی باش ده که ن ئه ی تاوان کاره کان) (۹).

من بۆ خۆم جهنابی دوا یادگاری زانایانی پیشینه مان جهنابی ماموستا نوری فارس هه مه خان، که له وکاته دا قوتابی د. مسته فا زه لمی بووه و، له هه مان ئاهه نگدا به شداری کردوو، بۆمی گیرایه وه و گووتی: (به راستی ئه وه ئاهه نگی ئیجازه نامه ی مه لایه تی نه بوو، به لکو ئاهه نگیکی خۆده رختنی شیوعیهی کان و هه لدان به شان و بالی یه کیتی سو فیه تدا بوو) (۱۰)، که به درێژی زۆر به جوانی سه رگوزه شته ی ئه م رو واده ی له په رتووکی (مختصر صحیح البخاری) دا، ب. ۱، ل ۵۵۸، ۵۵۳ نووسیه ته وه (۱۱)

ئه گه ر سه رنج بدهین ده بینین گیرانه وه که ی د. مسته فا زه لمی به وجۆره نیه که ماموستا نوری فارس باسی ده کات، ئایا ده کریت چاوه پروان بین پیا هه لدانی سو فیه ت بکریت و ماموستا مه لا عه بولکه ریمی موده ریس و چه ندین ماموستای ناوداری تری سلیمانی بمیننه وه، هه ر ئه وهش بووه هۆی به جیهی شتنی شاری سلیمانی له لایه ن ماموستا مه لا عه به دولکه ریمی موده ریس و د. مسته فا زه لمی. بۆیه ده کریت ئه م ماوه یه به و ئسته یه کی تری فکری سیاسی د. مسته فا زه لمی هه ژمار بکه ین، به لام وهک و ئسته یه کی فکری سیاسی بارگاوایی و کاریگه ردار، نهک ئۆرگانیکی و حزبی.

و ئسته گی سییه م: نزیک ی له عه بدولکه ریم

قاسم و عه بدولسه لام عارف و به شداری کردن له کوده تای ۱۴ ی ته موزی ۱۹۵۸:

د. مسته فا زه لمی، یه که مجار له په نجاکاندا و دوا ی ئه وه ی که بۆته پیشنوێژ و پهروه رده کاری ئاینی له سوپای پاشایه تی ئه و سه رده مه ی عیراقد، تیکه لی کاری سیاسی بووه له گه ل تا قمی کوده تاجیهی کاندا، و زۆر تیکه لاوی له گه ل عه بدولکه ریم قاسم و عه بدولسه لام عارف دا هه بووه، که سه رکر دایه تی کوده تای ۱۴ ی ته موزی ۱۹۵۸ یان، کرد، دژ به رژی می پاشایه تی ئه وکاته ی عیراق، د. مسته فا زه لمی، خۆی ئه م تیکه لاوی و کاروبارانه به درێژی له یادداشته کانیدا (کاروانی ژیانم) باس ده کات، ته نانه ت دوا ی سه رکه وتنی شو رشی یه که م وتاری کوردی سه رکه وتنی شو رشی له رادیوی به غدا خۆیندۆ ته وه.

ئه وه ی گرنگه له م و ئسته یه دا باس بکریت ئه وه یه که سه رانی کوده تاجیهی که به تایبه تی عه بدولسه لام عارف که خاوه نی فکری چه پی کۆمۆنیستی بوون، به لام له گه ل د. مسته فا زه لمیدا فرت و فیلیان به کاره یناوه و به جو ریکی تر خویان نیشانداوه، وهک ئه وه ی که خۆی ده یگیریته وه و ده لیت: دوا ی ئه وه ی له رپی عه بدولسه لام عارفه وه، په یوه ندیم به ئه فسه رانی ئازادیخوازه وه کرد، پیم وت: ده بیت بزائم، ئامانجی ئیوه چییه؟! ئه ویش له وه لامدا وتی: ئامانجی ئیمه ئه وه یه که رژی می پاشایه تی بگۆرین بۆ کۆماری و حکومه تیکی ئیسلامی پیک بهینین! که جیاوازی نه بیت له نیوان کورد و عه رهدا! (۱۲)

دواتر به درێژی باس له کوده تاکه و به لینه درۆینه کانی سه رانی کوده تا و دزی و گه نده لیهی کانیا ن ده کات و له به شداری کردنه که ی په شیمان ده بیته وه، وهک له چاوپیکه وتنیکدا که

لە مانگى (ربيع الأول)ى سالى (۱۴۲۹ / ۲۰۰۶)دا، لەگەلى ئەنجامدراو، زۆر بە زەقى گوتوويه تى: (ثم بعد أن ظهرت السرقات من أموال الدولة، و حصل الخلاف بين المسؤولين على المناصب و الكراسي، فشرعت حينها، بأني ارتكبت جريمة، لا تغتفر!!) (۱۳).

وئىستگەى چوارەم: راسپاردنى زەلمى وەك ھەلسوراپوئىكى دىپلۇماسى و سىياسىي لە لايەن مەلا مستەفاى بارزانىيەو ە بۇ دیدارى ئايەتوللا موحسین ئەلحەكىم:

لە شەستەكانى سەدەى رابردودا، و دواى سەرھەلدانى شۆرشى ئەیلول، رژیىمى ئەوکاتەى عىراق، وىستويه تى فەتوايەك بە مەرچەى بالای شىعەكان (ئايەتوللا موحسین ئەلحەكىم) دەربكات، كە تيايدا كورد بە بى باوەر و ھەلگەر او ە لە ئايىن پىناسە بكات، و سەرومايان ھەلال بكات، بەو ەى كە بوونەتە شىوعى و ھەلگەر او نەتەو ە لە ئىسلام، بەلام پىش دەرچواندى فەتواكە، مەلا مستەفاى بارزانى، د.مستەفا زەلمى رادەسپىریت كە لەگەل چەند كەسايەتییەكى ئايىنى تر بچنە لای ئايەتوللا موحسین ئەلحەكىم و بارودۇخەكەى تى بگەيەنن، و ئاگادارى بگەنەو ە كە لەم داو ەى رژیىمى عىراق ئاگادارىيەت و تىي نەكەوئیت، پاشان د.مستەفا زەلمى و مەلا مەمەد ەلى كورپى مامۇستا مەلا مەمەدى رەئیس و د.مەمەد شەریف دەچن و دەگەنە ئەوئ، و ئايەتوللا موحسین ئەلحەكىم دەبىنن، و لە دۇزەكە ھالى دەكەن، بۇيە ئايەتوللا موحسین ئەلحەكىم نەك ھەر لە دەرچواندى فەتوايەكى لەو جۆرە پەشىمان دەبیتەو ە، بەلكو دەبیتە دۇستىكى زۆر نزیكى كورد، و پىيان رادەگەيەنیت كە سلأوى ئەو بە مەلا مستەفاى بارزانى بگەيەنن، و دەلئیت: من بە ماددى و مەعنەوى پىشتىوانتانم، دەستتان خۇش بىت كە بىدارتان كورمەو ە لەم تۆمەتە نارەوايە (۱۴)، ئەم دۇستايەتییەشى تا كۆچى دوايىشى ھەر بەردەوام بوو، بۇيە دەكریت ئەو پەيوەندىيەى بە

ئىستاشەو ە لە نىوان كورد و شىعەى عىراقدا ھەيە ئەندازيار و دارپژەرەكەى د.مستەفا زەلمى بوو ە. **وئىستگەى پىنچەم: د. مستەفا زەلمى، وەك ھەلسوراپوئىكى دىپلۇماسى مەكتەبى پەيوەندىيەكانى شۆرشى ئەیلول لە قاھىرە:**

و ەك د.مستەفا زەلمى خۇى لە چەندەين جىگەدا جەختى لە سەر ئەو ە كر دۆتەو ە، كە ھەرگىز ھىزبى نەبوو ە، بەلام بەردەوام و ەك دلسۆزىكى گەلەكەى كارى كردوو ە، بۇيە ھەر لەم سۆنگەيەو ە و لە ماو ەى مانەو ەيدا لە قاھىرە و لەسەر داواى قوتابيانى كورد لەوئ، و ەك ھەلسوراپوئىكى دىپلۇماسى مەكتەبى پەيوەندىيەكانى شۆرشى ئەیلول لە قاھىرە دەستى بەكار كردوو ە، و ئەو ەى لەسەر شانى بوو ە بە باشتىن شىو ە ئەنجامىداو ە، تەنانت و ەك خۇى باسى دەكات لەكاتىكدا يەككە لە سەر كوردەكانى شۆرش سەردانى قاھىرە دەكات، و كۆرىك دەگرئیت، لەو كۆرەدا د.مستەفا زەلمى پىشبینى گەلەكۆمەى دوزماننى كورد لە سەر شۆرش دەكات، ھەرچەندە ئەو بەرپرسە باوەر بە پىشبینىيەكە ناهىتت، بەلام بەكردو ە دواى ماو ەيەك ھەرەسى كارەساتبارى شۆرشى ئەیلول پروودەدات، و پىشبینىيەكەى د.مستەفا زەلمى دیتەدى (۱۵). ئەمەش وئىستگەيەكى ترى سىياسىي و دىپلۇماسىيە لە تۆمارى تەمەنى د.مستەفا زەلمىدا. **وئىستگەى شەشەم: ھەلگىرسانى شۆرشى نوئ و نامەى مام جەلال بۇ د.مستەفا زەلمى و راپوئىپىكردنى:**

پەيوەندى د.مستەفا زەلمى لە گەل مام جەلال و ەك خۇى دەگىرئیتەو ە، لە سالى ۱۹۶۳دا بوو ە، كاتىك لە مالى لىوا مستەفا رەزا دەعوەت بوو ە، د.مستەفا زەلمىشى بانگەپىشت كردوو ە و پىكەو ە بەشدارى دەعوەتەكە بوون، پاشان دەلئیت: لە سالى ۱۹۶۴ لە مالى خۇمان سەردانى تايبەتتى كردم، لە ھەفتاكانىشدا كە لە مىسر سەرقالى خويئندن بووم ھات بۇ قاھىرە و ديسان بەيەكترى شادبووینەو ە. لە دواى ئەو ەش

دواتر كە بووم بە (ئىمامى عەسكەرى) و لە (بىنكەى سەربازى ھەبىبىيە) لاي شارى رومادى دامەزىرام، لەويو ھەتتا جارىبار ھاتوچۇي شارى بەغدام دەكرد و دەچومە دىدەنى جەنابى مامۇستا مەلا عەبدولكەرىمى مودەرىس، (رەھمەتى خىواى لى بيت)، و لەوى زۆر فەرمائىشتى جوان و كاريگەرى دەفەرموو، كە بوونە مايەى گەرانە وەم لە و فكرە بۆگەنە، و خوا گيان چايەى نەكردم و بەم شىۋەىە كەردىمىيە خزمەتكارىكى بىچكولانەى فەرموودەكانى پىغەمبەر(د.خ).

(۱۱) بىروانە: مختصر صحيح البخارى، للزبيدي، به كوردى كردنى: عەللامە مامۇستا نورى فارس ھەمەخان، ب 1، دارالمعرفة - بقرىوت - لوبنان، ل ۵۵۳ - ۵۵۸، ھەر كەس خوازىيارە لەم بارەىەو ە زياتر بەرچا و پوون بيت، پىۋىستە ئە و پىنج - شەش لاپەرەىە بخوئىتەو، كە لىوان لىۋە لە زانىارى وردى پەيوەندىدار بەم بابەتەو.

(۱۲) بىروانە: كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب ۳۶/۲.

(۱۳) بىروانە: (الخطيب)، ژمارەى مانگى (ربيع الأول)، سالى (۱۴۲۹ / ۲۰۰۶)، (لقاء مع الشيخ الدكتور مصطفى الزلمي)، ئامادەكردنى: د. النعمان منذر الشاوي، ل ۳۲.

(۱۴) بىروانە: لا قتل للمُرتد غير المُفسد في القرآن، نووسىنى: د. مستەفا زەلمى، چ 2، ھەولير، ل ۲۰۱۳، ۶۵.

(۱۵) بىروانە: كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب ۱۳۸/۲ و ۱۴۶.

(۱۶) بىروانە: كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب ۱۴۱/۲.

(۱) جهود الدكتور مصطفى الزلمي، ومنهجه في الدراسات القرآنية، نامەى ماستەرى نووسەر لە بەشى خوئىندى ئىسلامىي زانكۆى سلېمانى.

(۲) كاروانى ژيانم، يادداشتەكانى د. مستەفا زەلمى، چ 1، ۲۰۱۴.

(۳) مختصر صحيح البخارى، للزبيدي، به كوردى كردنى: عەللامە مامۇستا نورى فارس ھەمەخان، ب 1، دارالمعرفة - بقرىوت - لوبنان، ل ۵۵۳ - ۵۵۸.

(۴) گوڤارى (الخطيب)، ژمارەى مانگى (ربيع الأول)، سالى (۱۴۲۹ - ۲۰۰۶)، (لقاء مع الشيخ الدكتور مصطفى الزلمي)، ئامادەكردنى: د. النعمان منذر الشاوي، ل ۳۲.

(۵) پروفېسسور مستەفا زەلمى، تافگەىەكى نەسرەوت، رېدار ئەحمەد، چ ۱، چاپخانەى رۇژھەلات، ھەولير، ۲۰۱۶.

(۶) الموسوعة الفقهية الكويتية، ئامادەكردنى: لىژنەىەك لە ھەزارەتى ئەوقاف و كاروبارى ئىسلامى لە ولاتى كوھىت، چ ۱، «ووشەى (السياسة)»، مطابع دار الصفاة - مصر.

(۷) لا قتل للمُرتد غير المُفسد في القرآن، نووسىنى: د. مستەفا زەلمى، چ ۲، ھەولير - ۲۰۱۳.

ھەركات سەردانى قاھىرەى بىكرادىە، لە گەل د. فوناد مەسوم پىنكەو ە سەردانمان دەكرد (۱۶)، ھەر ئەم پەيوەندىيانە بۆتە ھەويىنى ئەو ەى كە لە ناو ەراستى ھەفتاكانى سەدەى رابردوودا، كە جەلال تالەبانى يەكيتى نىشتىمانى كوردستان دادەمەزىنيت، د. مستەفا زەلمى يەكك دەبيت لە و كەسايەتياانە كە راوئىژيان پى دەكات، بەمەبەستى بەرھو پىش بردنى كارى سياسىي پارتەكەى. مام جەلال لە ۱۹۸۲/۶/۹ نامەىەكى ئاراستە كروود، لە و كاتەشدا دكتور دانىشتووى شارى بەغدا بوو، ديارە دكتوريش لە و پرس و راوئىژانەدا بەشدارى كروود، بەلام بەھوى باروؤخى ئەو سەردەمەو ە و دەسەلاتى نەگريسى بەعسىيەكانەو ە پەيوەندىيەكان بە نھىنى بوون. ئەمەش دوا وىستگەى كارى سياسىي د. مستەفا زەلمى بوو لە تومارى تەمەنىدا.

سەرچاوە و پەراوێزەكان

(۱) بىروانە: الموسوعة الفقهية الكويتية، ئامادەكردنى: لىژنەىەك لە ھەزارەتى ئەوقاف و كاروبارى ئىسلامى لە ولاتى كوھىت، چ 1، «ووشەى (السياسة)»، مطابع دار الصفاة - مصر، ب 25، ل ۲۹۴ بە دواو.

(۲) رواه البخارى، فەرموودەى ژمارە (۳۴۵۵)، و رواه مسلم، فەرموودەى ژمارە (۱۸۴۲).

(۳) بۆ زياتر بەرچا و پوونى دەربارەى بىرى نىشتىمانپەرورەى لە ھزر و ئەندىشەى د. مستەفا زەلمىدا، بىروانە: رېدار ئەحمەد: پروفېسسور مستەفا زەلمى، تافگەىەكى نەسرەوت، چ 1، چاپخانەى رۇژھەلات، ھەولير، ۲۰۱۶، ل ۳۵ - ۴۶.

(۴) كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 1، چ 1، ۲۰۱۴، ل ۸۰.

(۵) كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 1، ل ۷۶.

(۶) كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 1، ل ۸۰.

(۷) كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 1، ل ۸۱ - ۸۷.

(۸) بىروانە: كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 2، ل ۲۹ بە دواو.

(۹) بىروانە: كاروانى ژيانم، يادداشتەكانى دكتور مستەفا زەلمى، ب 1، ل ۲۰۰ - ۲۰۲.

(۱۰) ھەر ەھا مامۇستا نورى فارس ھەمەخان فەرمووى: خوئىشم موبتەلاى ئەم دەرەدە فكرييە بووم، تا خىواى تەعالا كرى

روانينىكى تر بۇ مەسەلەى

تەقلىد

خالىد ئەلىياس محەمەدئەمىن

لەدايكىۋى ۱۹۷۵.

بەكالۋرىۋس لە شەرىعەتى ئىسلامى.

خاۋەنى چۈر كىتئىبى چاپكراۋە.

بەبى ئىجتىھاد لەبەرئەۋەى خۋاى پاك و بىگەرد
فەرموۋىيەتى: ﴿ فَسألُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لِتَعْلَمُونَ ﴾
الأنبياء: ۷.

مەترسىيەكانى تەقلید

مەترسىيەكانى لەم لایەنەنەۋە دەردەكە وئیت:-

۱. جارى وا ھەيە كەسى موقەلید جیاۋازى
ناكات لە نیوان دەقەكانى ئەو كەسەى تەقلیدى
كردوۋە و دەقەكانى قورئان و سووننەت لە بە
پیرۆزداناندا، پىشبینى ئەۋەش ناكات كەوا ئەو
مەزھەبەى ئەۋى لەسەرە ھەلەى تىاداىت.

۲. پابەندبوون بە مەزھەبىكى ديارىكراۋ لە
تەۋاۋى ژياندا و ۋەرگرتنى ھەموو حوكمىك لە
پىشبینەكەى دەبىتە ھۆى دەمارگىرى مەزھەبى
و پاشان سەردەكىشیت بۆ پارچە پارچە بوونى
ئوممەت.

۳. تەقلید روۋحى بەرھەم و داھىنان دەكوژىت،
موقەلیدەكەش بە چەق بەستوۋى دەمىنیتەۋە لە
جوۋلە كردنىدا و، لەلایەنى ئەقلیشەۋە بە وشكى
دەمىنیتەۋە و، دەبىتە رىگر لە بەردەم ھەموو
بەرۋەپىش چوونىكى فىكرى، ئەمەش دەبىتە
ھۆى دواكەوتوۋى لە كارۋانى شارستانىيەتى
و پىشكەوتنى زانستى، ھەروەك حالى ئىستای
جىھانى ئىسلامى شاىتە.

حوكمى تەقلید

تەقلید جائىزە نەك واجب ۋەك ھەندىك واى
بۆدەچن، تەقلید لەۋ بابەتانەى پەيوەستن بە
عەقىدەۋە دروست نىيە ئەمەش راي زانايانە، بەلام
لە بابەتەكانى جگە لە عەقىدە (الأحكام العملية) دا
زانايان سى بۆچوونيان ھەيە.

يەكەم: تەقلیدى دروست، لەسەر ھەركەسىك
پىۋىستە كەوا گەيشتەبىتە رادەى تەكلىفى شەرى
بۆ خۆى ئىجتىھاد بكات لەۋ ئىشوكارانەى دىنە
پىشى، ھەروەھا پىۋىستە ھەۋلى تەۋاۋى خۆى

پىناسەى تەقلید: هو الأخذ بقول الغير ممن ليس
قوله حجة شرعية، من غير معرفة دليله. واتە:
ۋەرگرتن و كارپىكردنە بە قسەى كەسىكى تر
كە قسەكەى بەلگەى شەرى نەبىت، بەبى زانینى
بەلگەكەى.

كە دەللىن: (ممن ليس قوله حجة شرعية) گەرانەۋە
بۆ فەرموۋەدەكانى پىغەمبەر و كۆرا (ئىجماعى)
زانايانى ئىسلام ناگرىتەۋە، چونكە ئەمە ناۋناپریت
بەتەقلید؛ لەبەرئەۋەى ھەركامىكان بەلگەى
شەرىن. ھەروەك كە دەللىن: (من غير معرفة دليله)
ئەۋ حوكمە شەرىيە ناگرىتەۋە كەوا ۋەردەگىریت
لەگەل زانینى بەلگە شەرىيەكەى، چونكە ئەۋە پى
ناۋترىت تەقلید؛ بەلكو ئەۋە لەراستىدا ۋەرگرتنى
حوكمە لە بەلگە شەرىيەكە نەك لە موحتەھىدەكە.
لەبەرئەۋەى زانینى بەلگەى شەرى بابەتىك كەوا
بابەتىكى بەلگەدار بەرھەم دىنى جورە ئىجتىھادىك
دەخۋازىت، ۋەك زانینى سەلامەتى و دروستى
بەلگەكە لەۋەى دژىتەى، بۆيە ۋەرگرتنى حوكمى
شەرى لەگەل زانینى بەلگەكەى تەنانەت ئەگەر
لەگەل قسەى موحتەھىدكىش بىتەۋە ئەۋە بە تەقلید
ھەژمار ناكرىت، بەلكو ئەۋە (اتباع) شۆين كەوتنە.

گرنگى تەقلید

ھەروەك ئىجتىھاد لە پىداۋستىيەكانى ژيانە،
بەھەمان شىۋەش تەقلید گرنگىيەكەى كەمتر نىيە لە
ئىجتىھاد لەلایەنى كردارى، لەبەرئەۋەى زۆربەى
ھەرەزۆرى خەلكى ئەھكامەكانى ئاينەكەيان
نازانن و شارەزانن، ناشتوانن پىداچوونەۋە بە
سەرچاۋەى ئەۋ ئەھكامانەدا بكن، بۆيە تاكە
چارەسەر ئەۋەيە پرسىيار بكن لەۋ كەسانەى
شىاۋى ۋەلامدانەۋەى پرسىيارەكانىانن. لەۋانەيە
ئەۋ كەسەش ۋەلام دەداتەۋە ھەر موقەلید بىت
ئەۋكاتە ۋەلامەكەى لەسەر شىۋەى فەتۋا دەبىت

بدات تا دەگاتە ئىجتىھادىكى دروست، ئەمەش راي (ئىبن ھەزمە).

دووم: تەقلید واجبە و ئىجتىھاد دروست نىيە لە دواى سەدەى چواری كۆچىيەو، سەردەمى پىشەوا موجتەھىدەكان كەوا كۆدەنگى كراوہ لەسەر جائىزبوونى تەقلیدكردن. ديارە ئەمە بۆچونىكى پەسەند نىيە، چونكە ھەرۈەك پىشتر پوونمان كردهوہ ئىجتىھاد تايبەت نەكراوہ بە ھەندىك خەلكى تايبەت و كورتىش ھەلنەھاتوہ لەيەك چاخدا.

سەيئەم: پىئويستە جياوازى بكرىت لە نىوان ئەو كەسەى بەتەواوى نەخوئىندەوارە(العامى الصرف) ئەو كەسەى پلەى لەو بەرزترە، واتە خوئىندەوارە، بەلام نەگەيشتوتە پلەى ئىجتىھاد. جا ئەو كەسەى بەتەواى نەخوئىندەوارە پىئويستە لەسەرى كەوا پرسىار بكات و تەقلید بكات بۆ ھەموو بابەتتىك كە دىتە پىشى، بەلام ئەو كەسەى خوئىندەوارە ئەوا پىئويستە لەسەرى ئىجتىھاد بكات ئەگەر توانى ئەھكامى شەرى ھەلبەتتىجى لە بەلگەكانى و سەرچاوەكانى، خۆ ئەگەر نەشى توانى ئىجتىھاد بكات ئەوا پىئويستە (اتباع) بكات. زۆربەى ھەرەزورى تويزەرانى شەرىعەت ئەم بۆچونەيان (ترجیح) زالكردوہ لەبەر ئەم بەلگانە:

۱. دەقى قورئان: ﴿فَسأَلُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ﴾ الانبياء 7 ئەم ئايەتە بەلگەيە لەسەر ئەوہى خەلكى لە زانست و زانىاريدا يەك ئاست نىن و جياوازن، ئاراستەكردنى ئەو كەسانەى زانىاريان نىيە بۆ لای ئەو كەسانەى ئەھلى زانست و زانىارين، بۆ ھەموو ئەو شتانەى دىتە پىشيان و حوكمەكەى نازان.

۲. چەسپاوە لە پرۆگرامى ھاوہلان و شوئىنكەوتووان ئەوانەيان تواناى ئىجتىھادىيان نەبووہ پرسىاريان لەوانە كردهوہ كە موجتەھىد بوون، بۆ شارەزابوون لە حوكمى ئەو روداوانەى

دەھانتە پىش، شوئىن فەتواو ئىجتىھادەكانيان دەكەوتن. تاوہكو ئەم شىوازە لە نىوانىندا بلاوبۆوہ و پەرەى سەند بەبى ئەوہى ھىچ نارەزايەتتەك ھەبىت، بۆيە ھەموويان كۆكبوون لەسەرئەوہى ئەوانەى تواناى ئىجتىھادىيان نىيە ئەھكامى شەرى فېربىن لە رىئى ئەوانەيانەوہ كە توانايان ھەيە.

3- بىگومان ئىجتىھاد لە تواناى ھەموو كەسىكدا نىيە، چونكە ئەو كارە پىئويستى بە توانا و زىرەكىيەكى تايبەتى ھەيە كە خاوەنەكەى بتوانىت حوكمى شەرى ھەلبەتتىجى و لە بەلگە شەرىعيەكان بگات. ھەرۈەك پىئويستە ئەو كەسە شارەزاي تەواوى ھەبىت لە زانستە شەرىعيەكان و زمانەوانىيەكان و ئەقلىيەكان كەوا زورن، جا ھەموو كەسىك داواى لىكرا ئەم كارە بكات دەبىتە ھۆى نارەحتى و سەغلەتتەك كە لە توانادا نەبىت، ئەمەش دژە بە فەرمودەى خوا: ﴿لَا يَكْفُفُ اللَّهُ نَفْسًا إِلَّا وَسْعَهَا﴾ البقرة: ۲۸۱، ھەرۈەك دەبىتە ھۆى ئەوہى خەلكى دابىرىن لە ھەستان بە ئەنجامدانى بەرژەوہندىيەكانيان و بىتواناىيان لە دەستكەوتنى ھۆكارەكانى ژيانيان، كەوا سستەمى كۆمەلايەتى لەسەر بنىاتنراوہ.

شوئىنكەوتنى مەزھەبىكى ديارىكراو

دواى ئەوہى زانىمان ئەو كەسەى تواناى ئىجتىھادى نىيە دەتوانىت تەقلید بكات ئەگەر ھات و نەخوئىندەوار بوو، پىئويستە لەسەرى پرسىار بكات لە ئەھلى زانست لە ھەموو ئەو شتانەى پىئويستىيەتى بىزانىت لە ئەھكامە شەرىعيەكان، خۆ ئەگەر ھات و خوئىندەوار بوو ئىتتىباع دەكات و شوئىن ئەو بۆچونە دەكەوتت كە بەلگەكەى بەھىزترە. لىزەشدا ئەوہى بۆ زياد دەكەين و دەلئىن: ئەو كەسەى تەقلید دەكات يان ئىتتىباع دەكات لەسەرى نىيە كەوا پابەندبىت بە مەزھەب و موجتەھىدىكى ديارىكراو، بەلكو دەتوانىت تەقلیدی

ئيجتیهادی تیدا کردون و پروپاگندهی ئه وهی بؤ خوی نه کردووه کهوا ههله ناکات. جا ئه گهر هاتوو راستی پینکا ئهوا دوو پاداشتی ههیه، خؤ ئه گهر هاتوو ههلهی کرد ئهوا تنها یهک پاداشتی ههیه. هیچ پیشه وایه کی موجته هیدیش راستی له سه رخوی تاپؤ نه کردووه، به خه لکیشی نه گوتوو ه ئه وهی ئه و بؤی چوو ه شهرعییه و ده بی پیاده بکریت و، ناینیکه واجبه ته قلید بکریت.

پیشه و مالیک و توویه تی «كُلِّ إِنْسَانٍ يُؤْخَذُ مِنْ كَلَامِهِ وَيُتْرَكُ إِلَّا صَاحِبَ هَذَا الْقَبْرِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، نَيْشَةُ وَ (شافیعی) ش و توویه تی» رأی صوابٍ یحتمل الخطأ و رأی غیري خطأ یحتمل الصواب، هه روه ها و توویه تی » إذا صحَّ الحديث فاضربوا بقولي عَرْضَ الحائط»، ئه م قسه یه هه ركام له چوار پیشه و موجته هیده کان و توویانه. پیشه و ئه بو خه نیفه و توویه تی» اذا جاء الحديث عن رسول الله فعلى الرأس والعين، و اذا جاء عن الصحابة فعلى الرأس والعين، و اذا جاء عن التابعين فهم رجال ونحن رجال.

من نامه ویت که سی مسولمان بگوازیته وه له نیوان مه زه به کانداهک بالنده له نیوان درهخته کانداهک له هه ر مه زه به بیئک ئه وه وهر بگریت کهوا ریئکه له گهل هه و او ئاره زووی، به بیئ ئه وهی پشت بیه ستیت به ئه سلئ بابته که و به لگه ی شهرعی، نه خیر من ده مه ویت که سی مسولمان شوینی به لگه ی شهرعی بکه ویت. گهر دن که چ بیئ بؤ ئه و حوکمه شهرعییه ی که به لگه که ی به هیزتره، دلئ پیئ هؤگر بیئ و، ریئکی له گهل یاسا و ریئسای شهرعیهت و رؤحی ئیسلام. ئانه مه شه کهوا پیشینانی چاکمان له سه ری بوون پیش ئه وهی مه زه به کان شوینکه و تووه کانیان په یدابین و بلاوبینه وه، پیش ئه وه شی دهردی ته قلید ته شه نه بکات.

جا ئه ی له بهرچی خه لکی پابه ند بکه یین به شتیک

هه ر موجته هیدیک بکات که حه زی لئیته تی. هه روه ک پیشه و (ئامیدی) پشتیوانی ئه م بؤچونه ی کردووه و ده لیت «لم ينقل عن أحد من السلف الحجر على العامة في ذلك، ولو كان ذلك ممتنعا لما جاز من الصحابة اهماله والسكوت عن الإنكار عليه.

پیشه و (ئین قه بییم) یش له مباره یه وه ده لیت: فللعامي أن يستفتي من إتباع الأئمة الأربعة وغيرهم، ولا يجب عليه ولا علي الغني أن يتقيد بأحد من الأئمة الأربعة باجماع الأمة، كما لا يجب علي العالم أن يتقيد بحديث أهل بلده أو غيره من البلاد، بل إذا صحَّ الحديث وجب العمل به، هه روه ها و توویه تی. ولا يلزمُ أحداً قط أن يتمذهب بمذهب رجلٍ من الأئمة بحيثٍ بحيثٍ يأخذ أقواله كلها ويدعُ أقوال غيره، وهذه بدعةٌ قبيحةٌ حدثت في الأمة لم ينقل بها أحدٌ من أئمة الإسلام. وهم أعلي زتبةً وأجلُ قدرًا وأعلم بالله ورسوله من أن يلزموا الناس بذلك. نَيْشَةُ وَ شافیعی ش و توویه تی. أجمع المسلمون علي أن من استبان له سنة رسول الله صلى الله عليه وسلم لم يحل له أن يدعها لقول أحدٍ».

گه رانه وه بؤ قورنان و سووننهت نهک ده مارگیری بؤ مه زه ب

له مباره یه وه دیوسف قه رزای نووسیویه تی: «له و نه هه مه تیانه ی کهوا گیرؤده بووین پیشه وه له بواری فیترکردن و فه توادان پابه ندردی خه لکیه به تنها یهک مه زه ب له هه موو بابته کهانی خواپه رستی و مامه له کردندا، له وانه شه ئه م مه زه به خودی خوی له بابته تیئکا به لگه که ی لاواز بیئ و، دوور بیئ له پینکانی هه ق و راستی، ئه وه ش بیئته مایه ی سه غله تکرندی به نده کان، وهک ئه وه ی شوینکه و تنی مه زه به بیئکی دیاریکراو فه رزیئت و وهی له سه ر هاتییت، یان جویره ئیلی ئه مینداری وهی نازلئ کردییت! له راستیدا هه ر مه زه به بیئک له و مه زه به بانه تنها کومه له بابته تیئکن که موجته هیدیک

كە خۇاى گەورە پابەندى نەكردوون پىيەوہ! تەكلىفيان بکەين شوين يەك مەزھەب و يەك پىشەوای ديارىکراو بکەون له هەموو بابەتەکانى ئايندا، بەشيوهيهک که بۆى نەبیت لىى لابات، لهکاتىکدا لهمەدا نارەحتى و سەغلەتى و کارگران کردنه که خۇاى گەورە رەتیکردۆتەوہ له ئاينهکەيدا هەبیت؟! »

تەقلید لە بەرگىكى نویدا

ئەوہى ئىستا له زۆرىک لهگەنجە بەرئەزھەکان دەبىنين جۆرە تەقلیدىكى نوپىيە، بەوہى دین دەقاو دەق پابەندى هەندىک له زانا و موجتەھیدە تازەکان دەبن و موو بە موو لىيان لانادەن، نووسراوہکانيان و فەتواو ئىجتىھادەکانيان وەك خۆى وەر دەگرن و جىبەجىي دەکەن، پابەند دەبن پىنەوہى و خۆيانيانى لەسەر پەرورەدە دەکەن، بەبى ئەوہى دىراسەيان بکەن و بزەنن تا چەند راستيان پىکاوہ و لەگەل شەرىعەتدا دیتەوہ. لەراستىدا ئەمەش جۆرە تەقلیدىکە، بەلام له بەرگىكى نویدا و هىچ جىاوازیبەكى وای نىيە لەگەل ئەو کەسەى تەقلیدى مەزھەبىک دەکات و دەمارگىرە بۆى.

راستىيەكى دیکەش هەيە دەبى بىزانين هەموو ئەو نووسين و فەتوا و ئىجتىھادانەى کە له کۆمەلگە و ولاتىكى ترەوہ بۆمان دین مەرج نىيە بۆ کۆمەلگە و ولاتى ئىمە گونجاو بن، بەلکو ئەوہ بۆ کۆمەلگە و ولاتى خۆيان گونجاوہ، بەلام بۆ ئىمە نەگونجاوہ. چونکە قاعیدەيەكى ئوسولى هەيە دەلئیت: (فەتوا بەپىي کەس و شوين و کات دەگۆرئیت)، کەواتە هەموو ئەو نووسين و فەتواو ئىجتىھادانەى کە زانايانى بەرئەزى وەك: (شىخ ناصرەدینى ئەلبانى، شىخ ئىبن بان، شىخ ئىبن عوسەيمىن، شىخ سالىح فەوزان...هتد) لەگەل ئەوپەرەى ریز و حورمەتمان بۆ ھەول و کۆششيان بۆ کۆمەلگەى ئىمە ناگونجین، بەلام دەکرئیت سوود له بەرھەم و ئىجتىھادەکانيان وەر بگىرئیت، بەلکە دەبیت ئىمە ئاين له زانا و

موجتەھیدەکانى ولاتى خۇمان وەر بگرن، چونکە ئاينى ئىمە ئاينىكى واقىعەيە و بەر تەسک نىيە. ئەگەر سەيرى مەزھەبى پىشەوا شافىعى بکەين دەبىنين کاتىک کۆچ دەکات بۆ ولاتى مىسر زۆرىک له ئىجتىھادەکانى گۆرى، بۆيە ئەو ئىجتىھادانەى له عىراق کردوویەتى پىي دەوترئیت: (المذھب القدىم)، بەلام ئەو ئىجتىھادانەى له مىسر کردوونى پىي دەوترئیت: (المذھب الجدىد). ئەمەش لە بەرئەوہ بوو سەيرى کرد کۆمەلگەى مىسرى دابونەرىتيان زۆر جىاوازه له ھى عىراق، بۆيە ناچار بوو فەتوا و ئىجتىھادەکانى گۆرى بەشيوهيهک بگونجئیت لەگەل سروشتى ئەوان.

لەراستىدا ئەو ھۆکارەش وایکردووه کە زۆرىک له گەنجە خوین گەرمەکانى ئىمە تووشى تىپەراندن و بەزايەدان و پەرگىرى و توندپەرەوى ببن، بۆيە ئامۆژگاريمان بۆ ھەموو ئەو گەنجە دىندار و دلسۆزانە ئەوہيە کەوا دەمارگىر نەبن بۆ ھىچ کەس و مەزھەب و قوتابخانەيەک، خۆيان پەرورەدە بکەن بە پەرورەدەيەكى ئىسلامى واقىعى پەرسەن کە ھەلقوللوى کۆمەلگەى خۇمان بىت، ریز له زانا و موجتەھیدە دلسۆزەکانى خۇمان بگرن و ئاينيان لىوہر بگرن و خۆيان بە نووسينەکانيان پەرورەدە بکەن.

سەرچاوه و پەرەيزەکان

۱. الأسس الشرعية والفكرية للعمل الإسلامي. راشد بن علي الأثري . دار الجیل. بیروت . ط۱، ۱۴۱۷هـ.
۲. أصول الأحكام وطرق الاستنباط في التشريع الإسلامي. لأستاذ الدكتور: حمد عبید الكبيسي. ط۱، دار السلام. دمشق، ۲۰۰۹.
۳. العبادة في الإسلام. دیوسف القرضاوي. ط۶، ۱۹۷۹.

هه‌لۆیستی سوریا به‌رامبەر به‌کیمیاباران کردنی هه‌له‌بجه

عادل سدیق علی

له‌دایکبووی ۱۹۸۴ هه‌له‌بجه ، ماستەر له میژووی
هاوچه‌رخ. سن به‌ره‌می چاپکراوی هه‌یه.
چه‌ند وتاری له پوژنامه و گوڤاره‌کان بلابووه‌ته‌وه

ئێران و سوریا ئه‌گه‌رچی له‌سه‌ر زۆر باب‌ه‌ت
ناکوک بوون، به‌لام به‌ره‌یه‌کیان پیکه‌یتابوو، یه‌کیک له
ئامانجه‌کانیان رووخاندنی پوژیمی سه‌دام حسین بوو.
بیروپرای ئه‌م دوو لایه‌نه له‌سه‌ر پاشه‌پوژی عێراق
جیاواز بوو، ئێران تازه له‌گه‌رمه‌ی سه‌رکه‌وتیندا بوو،
ده‌یویست شوێنی ئیسلامی له‌ هه‌موو ناوچه‌که، له
پیشه‌وه‌یانداندا عێراق بگه‌یته‌وه. هه‌رچی سوریاش بوو
ده‌یویست سه‌رکردایه‌تی به‌عس، به‌ تایه‌تی سه‌دام
هاوریکانی برووخینی، ئیتر داموده‌زگا‌کانی حیزبی
به‌عس و حکومه‌ته‌که‌ی له‌ عێراقدا، به‌ مولکی خۆی
ده‌زانی.

گومانی تیندا نییه‌ په‌یوه‌ندییه‌کانی کوردیش له‌گه‌ل
هه‌ریه‌که له‌ سوریا و ئێران که هه‌ردووکیان دوژمنی
عێراق بوون، خالی لاوازی عێراق بوو له‌به‌رئه‌وه‌ی
به‌ره‌یه‌کی نه‌یاری دژ به‌ عێراقیان پیکه‌ده‌هیتا.
په‌یوه‌ندییه‌کانی کورد له‌گه‌ل سووریا به‌غدا‌ی توپه‌ و
نیگه‌ران ده‌کرد، راسته‌ دیمه‌شق له‌گه‌ل تاران زۆرتر
له‌ ریگه‌ی ده‌زگا هه‌والگریه‌کانیه‌وه په‌یوه‌ندی له‌گه‌ل
کورددا هه‌بووه، به‌لام له‌ هه‌مانکاتدا دیمه‌شق له‌ هه‌ر
ولاتیکی تر زیاتر په‌یوه‌ندی سیاسی له‌گه‌ل کورددا
هه‌بوو. هه‌رزوو ریگه‌ی به‌ حیزب و پیکه‌خراوه
سیاسیه‌کانی کوردستاندا که نوینه‌رایه‌تی خۆیان له
دیمه‌شق بکه‌نه‌وه و له‌ چه‌ندین بۆنه و رووداویشدا
لێپرسراوه‌ سیاسییه‌کانی دیمه‌شق پێشوازییان له‌

ناکوکییه‌کانی نیوان عێراق و سوریا میژوویه‌کی
کۆنیان هه‌بووه، هه‌روه‌ک زنجیره‌یه‌ک هۆکاری
ناوخۆیی و هه‌ریمی نیوده‌وله‌تی پۆلیان هه‌بووه
له‌ تیکچوونی په‌یوه‌ندییه‌کانی نیوان ئه‌و دوو ولاته
دراوسینه‌دا. به‌لام به‌ هاتنی سه‌دام حسین بۆ سه‌ر
کورسی ده‌سه‌لات له‌ عێراقدا ناکوکییه‌کانی نیوان ئه‌و
دوو ولاته زیاتر په‌ره‌ی سه‌ند، ئه‌گه‌رچی دیمه‌شق
ئه‌و گۆرانکارییه‌ی سه‌رکردایه‌تی به‌عسی عێراقی
به‌هه‌ند وه‌رنه‌گرت، چونکه هه‌وازه‌مان له‌گه‌ل ئه‌و
گۆرانکارییه‌ی عێراقدا به‌هۆی گۆرانکارییه‌کانی
ئێران‌ه‌وه و هاتنی خومه‌ینی بۆ سه‌ر ده‌سه‌لات
خه‌ریکبوو هاوپه‌یمانیکی نوێی بۆ دروست ده‌بوو.
ئهم هاوپه‌یمانییه‌ی زامنی ئه‌وه بوو (به‌بۆچونی
سوریه‌کان) فشاریکی تازه بۆ سه‌ر به‌عسییه‌کانی
عێراق دروست ده‌کات.

به‌ر له‌ هه‌لگیرساندنێ جه‌نگیش عێراق دووجار
هه‌ولی ئاساییکردنه‌وه‌ی په‌یوه‌ندییه‌کانیدا له‌گه‌ل
سوریا، به‌لام هه‌ردوو هه‌وله‌که شکستیان هیتا.
سوریا، سه‌دام و عه‌فله‌قی به‌ دوو دوژمنی
باوه‌کوشته‌ی خۆی ده‌زانی، هه‌ربۆیه له‌ یه‌که‌م پوژی
سه‌رکه‌وتنی شوێنی ئیسلامی و کۆماری ئیسلامی
ئێران‌ه‌وه، حکومه‌تی سوریا پشتیوانی خۆی بۆ ئه‌و
حکومه‌ته‌ نوێیه‌ راگه‌یاند، ئه‌م هه‌لۆیسته‌ی سوریا،
سه‌دام حسینێ به‌ جارێک توپه‌ و نیگه‌رانکرد.

لنپرسراوه سیاسییهکانی کورد کردووه.

سوریاش له بهرئهوهی هیزه نهیارهکانی به عس له نیو عهره بی عیراقدادا لاوز بوو، به ناچاری یارمهتی گروپ و ریکخواوه کوردییهکانی کوردستانی عیراقی دهدا، ته نانهت حیزبکی سیاسی گه وهره ی وهک (ی.ن.ک) له سالی 1976دا له سوریا دامهزرا، ههر به یارمهتی ئهو ولاتهش زوربهی بهرپرس و هیزهکانیان که ئه ودهم له سوریا په نابهر بوون، گه رانهوه کوردستان.

ههر ئهو نزیکایهتی و دۆستایهتیهش وایکرد، که له سهروه بندی گازبارانکردنی هه له بجهدا، تاکه ولاتیککی عهره بی بیت له بهرامبهر ئهو رووداوهدا هه لویست وه برگیریت وله سه ره ئه وکاره ی سه رزه نشتی به غدابکات، رۆژنامهکانی ئهو ولاته ئاماره یان بۆ کومه لکوژییه که ی هه له بجه کرد و سیاسهتی دوژمنکارانه ی رژی می عیراقیان دژ به گه لی کورد ئیدانه کرد. وهزیری دهره وه و رۆژنامه ی ئورگانی حیزبی به عسی ده سه لاتدار، به ره سمی ناره زایی خۆیان له سه ره به کارهینانی چه کی کیمیایی دژی گه لی کورد نیشاندا.

مه کته بی سیاسی (ی.ن.ک) له رینگه ی نامه یه که وه بۆ ههر دوو سه ره وک (حافز ئه سه د و موعه مه ره قه زافی) له کیمیایی بارانکردنی هه له بجه و سیاسه تهکانی حکومه تی عیراق له بهرامبهر گه لی کورد ئاگادار کرده وه، له به شیککی نامه که دا هاتبوو: «گه لی کورد ئیوه به دۆستی خۆی ده زانی و چاوه رپوانی ئه وه ی ده کرد نه ک ههر ئیدانه ی ئهو تاوانه بیوتنه یه بکه ن، به لکو به هه موو تواناتانه وه پشتیوانی لی بکه ن و دهنگی به رای گشتی ده وه له تان بگه یه نن له پیتاوی ئیدانه کردنی ئهو کاره ی بکوژانی به غدا و سزادانیان... هتد».

دواتریش تاله بان ی له مانگی مایس و ئه یلودا دوو سه ردانی بۆ دیمه شق ئه نجامدا و له ههر دوو سه ردانه که شهیدا چاوی به حافز ئه سه دی سه ره وکی سوریا که وت، جگه له باسکردنی تاوانهکانی عیراق و

خودی سه دام حسین دژ به گه لی کورد، هاوکات تاله بان ی زور سوپاسی سه ره وکی سوریای کرد له بهرامبهر هه لویستهکانیدا بۆ پشتیوانیکردن له خه باتی گه لی کورد و هه لویستهکانی له مه ر تاوانهکانی عیراق دژ به گه لی کورد، هه ره وه ک تاله بان ی له دیمه شق رایگه یاند که ئه وان سه ره وک ئه سه د وه ک هاوپه یمانیککی سه ره کی و ستراتیژی خۆیان ده زانن، به وپنیه ی که ناوبراو به ته نگ مه سه له ی ناشتی نیوان عیراق و ئیران و پیکه وه سازانی کورد و عهره ب و به ده سه تهینانی مافهکانی گه لی کورده وه یه له چوارچێوه ی عیراقدادا.

ته نانهت سوریا له دانیشتنی رۆژی 12/9/1988 کۆمکاری عهره بی دژی بریاریککی ئهو کۆمه له یه وه ستایه وه بۆ دژایه تیکردنی ئهو هه له مه تی راگه یاندنه ی که له لایه ن ده زگاکانی رۆژئاوا وه ده کرایه سه ره عیراق له پای به کارهینانی چه کی کیمیایی له دژی گه لی کورد، چونکه سوریا له گه ل پیکهینانی لی کۆلینه وه دا بوو بۆ به دوا داچوونی بابه ته که. عیراق پێی وابوو ئه م هه لویست و هه لسوکه وتانه ی سوریا هه یچیان که متر نییه له خیا نه تکردن له نه ته وه ی عهره ب، بۆیه زور به توندی ره خنه یان له سوریا ده گرت.

ده کرای بلین، هه لویستهکانی سوریا له بهرامبهر کۆمه لکوژییه که ی هه له بجه دا، ره نگدانه وه ی په یوه ندییهکانی نیوان عیراق و ئهو ولاته بوو، چونکه ئهو دوو ولاته ناکوکییه کی قولی فره ره هه ند له نیوانیاندا بوو، ههر دوو لاش زور رینگا و شینوازیان گرت به ره له دژی یه کتر، سوریه کان هه میشه کارتی کوردیان وه ک فشاریککی به هیز بهرامبهر به به غدا به کار دهینا، هه ربۆیه ههر هه لویستیککی سوریا بهرامبهر به کورد و له نیویشیاندا کیمیای بارانکردنی هه له بجه ده بی له چوارچێوه ی په یوه ندیه ئالۆزهکانی نیوان عیراق و سوریا دا لی کبدریته وه.

سه رچاوهکانی ئه م بابه ته له لای خاڵ پارێزراون

ده زگامی چاپ و بلا و کردنه وهی روژ هـ لالت

کۆبه رهه می

دکتۆر

مستهفا زهلمی

له شه ریهت و یاسادا

دوآمال

توفیق کهریم

میژووی ئیسلامی له نیوان یاران و نه یارانیدا

چوارده سده زیاتر به سهر هاتنی ئاینی ئیسلامدا تیه پویه، میژوویه کی وهها دوورودریژو پان و بهرین، به دلنیاپیه وه دیارده و حالهت و پروداوی جوری ئه رینی و نه رینی له خوگرتوو، که تاوه کو ئه مرۆ راسته قینه و هه لبه ستراوه کانیاں به ته واوی هه لاویر نه کراون، پیشناچیت به ئاسانی له ئاینده دا پروسه یه کی له وشینوه ئه نجامبدریت. ئه م میژوووه درهنگوخت و به هه ولی تاکه که سی هه رچه ند بیستراوه تومارکراوه، له هه ندیک قوناغیشدا ده مارگیری و ریچکه و ریپاز و ئاراسته جیه نه جیه یان به روونی پیوه دیاره، جگه له شوینده سستی ده سه لاتی سیاسی و هه ندیک نوسه ری دهر بار، هه موو ئه مانه خالی نه رینی پیچه وانه کانیشیاں که نوسینه وه ی میژوویه کی زانستی ده سته بهر ده که ن وه ک دروستکردنی دامه زراوه یه ک بۆ تومارکردنی روداوه کان له کاتی خویدا و پشتبه ستن به به لگه نامه و نوسینی بی لایه نانه به ئه ندازه یه کی زور بونیاں نه بووه.

بویه ئه وه ی که به میژووی ئیسلامی ناوزه ند ده کریت پریه تی له ناروونی و قورت و که موکورتی ناتوانریت به ئاسانی ساغ بکرینه وه و به لایه کدا بحرین، بویه گیرانه وه ی هاودژ و لیکدانه وه ی پیچه وانه و ئه نجامگیری جیاواز بۆ زور له روداوه کان ده کریت، سه ره رای بژارده کردنیاں له گیرانه وه و به نمونه هینانه وه یاندا.

ده بینین ئیسلامخوازان زیاتر روداو و حاله ته جوان و شایسته کان ده هیننه وه و ده یکه ن به به لگه بۆ بی خه وشى شارستانیه تی ئیسلامی و دادگری ده سه لاتداران و خاوینی که سایه تیه موسلمانه کان، له ولاشه وه نه یارانیان کومه لیک و یستگه ی تاریک و هه لو یستی نه رینیاں به ده سته وه گرتوو بۆ نیشاندانی رووی ته لخ و له که داری ئه م میژوووه، هه ردوو جوړه بژارده که ش ئه گه ر به ته واوی پشتراستبکرینه وه به به لگه ی سه لمینهر، هیشتا پر له که موکورپن و نابنه گیرانه وه ی زانستی و ناسازن به تویتیه وه ی بابه تی.

ئه م دوو شیوازه له بیر و تیروانی ئایدولۆژی و لملائی ده مارگیری به سه رچاوه ده گرن، جوړیکن له لۆژیکی مه لا به زینه و یه کتر بوړدان، له به ره ئه وه ی هه ردوولاش له یه کدی تیده گه ن، هه رگیز که سیاں نه یانوانیوه یان نه یانویستوه، مل بۆ ئه وه ی دیکه یان بده ن با راستی و دروستیش له بابه ته که یدا بینیت.

سه ره رای ئه و که موکورتیه زوره که ئامازه مان بۆ که میکیان کرد، هه قه ئیسلامخوازان میژوو به هه موو جوان و ناشیرینییه کانیه وه به هه له و کورتی مرۆقه کان بزائن، مرۆقیش وه ک ناخی خو یه تی، که پرپره له جوانی، بیگه ردی، سۆز، به زه بی، چاکه خوازی،... وه ک چون پیچه وانه که شی هه ر راسته، واته: ناشیرینی، خراپه کاری، رقو کینه، خو سه پاندن و... هتد.

که واته ده گونجیت له هه رکه س و کومه لگه و قوناغیکدا ئه و سیفه ته ناوازانه یاخود به ده کان له ره فتار و هه لسه که وتی تاکو دامه زراوه کاندایه رننگبدا ته وه، نابیت به چاوی فریشته ی بی هه له و به فری بی په له لییان بروانین. ئه وانه ش که نه یارن ئه گه ر بریاری پیشینه یانداوه به ناشیرین ده رخستنی ئاین و به کون و قوژبنی میژووی پان و به رینی هه زارو چوارسه د سا له دا ده گه رپن بۆ به لگه دۆزینه وه و پشتراستکردنه وه ی بریاره پیشینه کانتان به دلنیاپیه وه نمونه ی زورتان ده سته که ویت، به لام هه رگیز ئه و بژارده کردنه ریپازی بابه تی و زانستی نیه، ته نانه ت ئه گه ر گیرانه وه کانیش هه موو راستبن سه رجه میان ده بنه میژووی موسلمانان که ئه وانیش مرۆقن و میژوووه که شیان به شیکه له میژووی مرۆقایه تی که سیخناخه به هه ردوو رووه ئه رینی و نه رینییه که، ناکریت به وه هه له و په لانه ی موسولمان دادگایی خودی ئیسلامی بی بکه ین که بریتیه له ده قه ئاینیه دروسته کان.