

Li Amedê kurdayetî Bi Barzanî bişkivî


Serkeftin

Kar û xebata siyasî gelek wêstgeh û çevanekên dîrokî jê re hene ji ber ko koşîş û têkoşîn pêwîstî qonax û heyamên rêrazkirîne û di nav ra dibe ko mirovê siyasetvan bi serkeve yan li bin keve ji ber ko ew di zeftûmesta kawdan û rewşa navxweyî û navherêmî û navnetewî de ye .Serdana rêber BARZANî bi bal Bakûrê Kurdistanê ve û nexasma Amda Peytext serkeftinek netewî-dîrokî bû di hevkeşana hemû pîvan û mînaknde çî li astê ladana hêlên sor û çî li astê rêxwêkirna danûstana di navbera kurd û Tirk de li ser qada hingûfî û hembapûneke yaksanî û serdest de.

Dengê kurd

L²

Kargêrana demikî mafê netewî
bînpê dîke

L³

Kongir û dîdarên toremenî li
navtaxa rewşenbîrî ya kurdî seqetin

L³

Neviya Bedirxaniyên Mesrê
" Jibîra nakim ez kurd im

Li Amedê kurdayetî bi Barzanî bişkivî

Perîzad Kîkanî


Dîrok têtê guherîn bi destê mêrxas û lehengan ew kesên ku dişên di çivanek û wêstgehên girîng û hestiyar de pêngavên serdest û serbest bi havêjin bê dudilî û gomankêşan ,ev bûyer hate terxandin di serdana rêber mesûd Barzanî de dema ku berê xwe da amedê li ser vexwendineke fermî ji bal serok wezîrên turkiyayê ve da ku guftûgoyan bikin liser pîrsigirêka kurd û pêvajoya aşitiyê ya ku di navbera desthilata turkiyayê û (pkk)de hatiye bestin û birêve çûye li newroza 2013 da ku çareseriyê sazankirî û haşikirî bibin û li darxînan bi hevra. *nakokiyên ku peydabûne di navbera herdu aliyên de wekû kurd û turk ji meş ve û ta rûxan û hilweşandina dewleta osmanî û li dûv re bi bestina rêkeftina(saykis-bîko)û bi şûn de zor û belavî û ne tiştekî

hêsane ku bête çareserkirin,bo wisa hoşmendû birawerên şareza şayestî pîrsigirêk û kêşedozeke wilo ne da ku têkeve rêge û rêbaza çare û çareseriyê rasteqîne bê hilêbû berjewendiyên kesokî û aligirî çî li astê civakî û çî li astê siyasî. -kesayetiyeke wekû mesûd Barzanî xwedan karîzma û pesn û salixên dilkeş û xwedan serbuhêrk û ezmûneke dîr û dirêje ji zebat û têkoşîna rizgarîxwaz çî di warê şoreşgêrî de û çî di warê siyasî û dublumaşî de û bi destxistina hemû derînkû berînkana û vehûnana hemû rist û rêsan û tevnên siyasîten biragmatî di xizmet û koşîşa kêşadoza neteweya kurd de û çespanîna kurdayetiye li sertaserî turkiya û devera navheremî liser sê rehendên serekî, yekem: nasandin û pêşxistina kêşedoza kurd bi her kesekî nahez û neyar li rexê turkî û navheremî û navnetawî. û nehêlana man-

dellîbûnê ji kurd û neteweya kurd re di nava serdem û heyamên dîroka dîr û dirêj de li nax û kurahiya hemû bûyer û qewmanan de. Duwen: pişkûrîn û vekirina hemû dergeh û pencerên siyaseta biragmatî li ber kêşedoza kurd bi layenê turk re da ko pênasîn û tîkeliyên duqolî encamên xwey balkêş û hêvîxwaz bidin Sêyem: girinîgpêdana navnetewî bi kêşedoza kurd ve da ko ew girinîgpêdan cihê lêpîrsîn û karigeriyê be liser aligirê turk jibona pêvajoya çareserkirinê da ko herdu aligir bi hevra û yekdi tîkewin hevkeşana çareseriyê û encamdana duqolî û wisa biserxistina siyaseta biragmatî -Mesûd Barzanî di serdanê de kilita çareseriyê ye û di pevajojê de alavê ladana astengî û kospan e û di serxistinê de pîroziya mafkeşan û encamên rewadare tîkra-vêkra û peyayê kajmêra serdemê çareseriyê û serkefîyê ye.

Kargêrana demikî mafê netewî binpê dike

Laleş Waşokanî

Her çendakî (pyd)ê daxuyanî û duruşmên siyasî aşkîra dike sebare bi Rojavayê kurdistanê ve ,wekû serdr û rêberê serdest û mafdar , wa diyare ko herdem (pyd)ê xwe daye pêşandan ko ew serdest û serdare di Rojavayê Kurdistanê de û ko ew bi tena xwe ew parçe ji Kurdistanê rizgarkiriyê û ew xwedî mafê ko desthelatê li darxînan û birêve bibe û bi vî awayî û bi vî sewdangiriyêtevgera rizgarîxwaz daye alî dibin darê zorê de bi palpştîya rijemê. Kargêrana demikî afrandineke ji afrandinên (pyd)ê ye dema ko di keve warê dîrêzkîrîna zaravsazîyan û sepanîna wan li ser miletê Kurd bi şeweyekî fermandarî wek desthelatek fermî bêdanûsitan li rexsandina derfetan û yeksaniya pişk û paran ji hemû layen û part û aligirên siyasî û civakî û rewşenbîrî ve bê ciyawazî , ev kargêrana ko têtê li ser axaftin ew tevlehviyek navxweyî ye û pilangêriyek rijemkariye hatiya ristin û hûnan ji bal damûdezgehên ewlekariya rijema Esed ve da ko Kurd û tevgera Rizgraîxwaz rasterastî hev werin û nakokî bêhtir

û kûrtir bibin di pîrsigirêka qeyrana ko lidar û pevxistî. Ev kargêrana bi rastî ji beriya salekê û bihtir ve li dare li devera Kurdnîşîn û nexasma dema ko rijemê kargêrana xwe vekîşand ji çend Bajar û bajarokên Kurdî û kargêran radestî (pyd)ê û darûdestên wî kirin da ko sê armancên serekî bi cihbîne,yekem:lêdaneke kûr û binbirkirî li kşêdoza Kurd û tevlihev kirina kaxetên pêşkariyan ji bal Tevgera rizgarîxwaz ve da ko tevger hew dikaribe karname û bername ye xwey siyasî berdeyam bike û bi bie serî û sersedê û vegere xala destpêkê û xêzverka pevbendiyê ji nûve de . Duwem: şewandin û rengperandîna kar û xebata siyasî li gel tevgerê û nîfşên nûhatî da ko bêhêviyê peydabike di mejî û sewdan û dilê gencên Kurd de û wisa hest ûhizir tîkbiçin ji warê kurdewariyê. Sêyem: berpakirin û vîxistina şerûpevçûnan di navbera aligirên dijber de di tevgera Kurdî de da ko Kurd kêşedoza serekî ji bîra bikin û nakokî bêhtir bibin çî li astê xwînrijînê de û çî li astê kûrkirina kelênên nakokiyên siyasî û civakî û abûrî De . Bê şivîsk û goman


kargêrana demikî ya ko (pyd) ê li ser kab û manaşa xwe durust û ser rast dike pilangêriyêke metirsidar û çivanek dêre di pêvajoya kêşedoza Kurd de li Rojavayê Kurdistanê.

Kongir û dîdarên toremenî li navtaxa rewşenbîrî ya kurdî seqetîn

şêzad osman


sexerbûn û tîkçûn bi dest ve anîn paşî velîstina şewandin û nakokiyên takekesî û navheremî û bellûbûna kêmasî û kêmkuriyên astên toremenî ji ber lawazbûn û sakarbûna paşhat û paşxana rewşenbîrî li bal gelek amadebûyan. -Toremeniya kurdî bi hersê kuçên xwey serekî di qeyrana ezperestiyê û minêkariyê de dijîtin jiber ko qata kargêr ne di astê berpirisyariyê de ye û ne di xemxoriya pêşvexistina toremeniyê de ye ji ber ku tu karname û nexşedanîn li bal nînin da ku karibe pêşbînî û geşbîniyên aso vekirî li darxîne. -li astê paşhatê rewşenbîrî û hest û ramanê kurdewarî ew qata toremenî di qeyrana lawazî û sakariyê de dijî û digere û nikare xwe pêşbixîne û wisa amadekarî û amadebaşî û biryarên wê çewt û şaş têtin sitendin û encamin berovaj derdikevin li kotasiyê . -û li astê tîkîlî û peywendiyên alîgirî û dubendîtî xwe disepîne ser panava sewdanê rewşenbîrî, dêmekî nerîn û tînerînên tesk û teng tîne berçavkirin li asoyeke mijdar û bergirtî û wisa rewşenbîrî tariyê liser xwe vedigre. û li astê tîkîlî û peywendiyên navheremî hêl û kospên dîrokî û siyasî zor û belavin ew qata kargêr nikare wan bide alî jiber nebûna karizmaya rewşenbîrî û vegirtina ezperestîya nazxwazî û dildariya dilîni di rewangehê çespendina gotar û hevpeyvînen toremeniyê de -li dûmahikê navtaxa toremenî û rewşenbîriya kurd wekû navtaxa siyasî ne li astê bûyer û pêşbîniyên kurdewariyê ye .

Her çendaki qûryan çêdibin ji hindek alîgir û layengirên siyasî ji bo li darxistina kongir û dîdarên toremenî çî helbestî û çî li astê danûsitanên kargêrana tîkîlî û peywendiyên navtaxî di navbera helbestvan û torevanan de -Berî heyamêkî ne dîr çend kongir û didar lidarketin li başûr û ro-

javayê kurdistanê li jêr duruşmê yekîtiya nivîskarî helbestvanan lê ew duruşm û rewşa kongir û dîdarên ko hatin gêran û pevxistin li hev ne digunciyên ji ber ku vexwendin û banghêştîkirin alîgirxwazî û dilxwistin tê de aşkîra bû, gelek kesên vexwendî û amadebûyî ne xwedan pênûs û behereya toremeniyê bûn, dêmekî ewan kongir û didaran

Neviya Bedirxaniyên Mesrê

" Jîbîra nakim ez kurd im, û karê peymangeha Bedirxan pîroz e"


Hozan Dêrşewî

Her çendaki min ew e ku ez fêrî zimanê kurdî bibim, bihtirî sed salan e ku em li welatê Mesrê dijîn, resenê me kurd e ji Cizîra Botan in, Jîbîr nakim ez kurd im, pêwîst e her mirovek xwedî derkeve li zimanê xwe, û nasnameya xwe, û dîroka xwe bixwîne ji ber xwe nas bike û xwe bide naskirin di nav miletan de, karê peymangeha Bedirxan pîroz e, ez hêvîdar im ku

şaxê peymangehê li hem û kurdistanê vebin ji ber ku ji me re girîng e" Bedirxaniya Mesrê di hevdîtinekê de bi peymangeha Bedirxan(a Zimanê kurdî li Dêrikê) re weha axivî , Nansî Ismaîl walî Elî Bedirxan, neviya Bedirxaniyan , hestên bixemgînî diyar dîke ji ber d ûrb ûn û sergoniya wan ji Kurdistan û çand û nasnameya wê, dibêje "Bedirxaniyên Mesrê li Qahîra û Alfiyom dimînin, mala me her dixemilî bi kurdên ku dihatin Mesrê weku xwendevan, dîplomasî û penaberan , bavê min bi hem û karînen xwe alîkariya wan dîke " . Xanim Nansî derç ûya beşê ragihandinê ye li zankoya Emerîkî li Mesrê, her weha derç ûya beşê dîroka hunerê ye li zankoya Sorbonê, û bi zimanên Erebbî, Inglîzî, Ferensî û Ispanî diaxive , her weha n ûnertiya jina Mesrî kir di konferansa jinê ya rojhilata navîn li Amedê di gulana 2013 an de, endama komeleya mafên jinê ya mesrî ye, niha di kompaniyêke geşt ûgozariyê de kar dîke li Mesrê. Xanim Nansî bi hevjin e, û du zarokên wê hene (Şerîf û Rani).


Behcet Hemo

Çima

Bestê xwe hişiyar bikin, bîdengiyê bikujin û van pîrsan ji xwe bikin: Çima tenê li ser çarçûveya pencerên me ji dîla ku şalûl û bilbil, çûk û reşel li ser bilîsin, tenê pîrepind konên xwe bi giranî li ser dirêsin?. Çima tenê zarokên me ne xweşik dixwin, nexweş dirazin, nema dikenin, ne ji dilîzin?. Çima şahiyên me derbas dibin weke ewrekî giran û bê baran ?. Çima kaniyên evîniyê, biratiyê û wekhevîyê dimîçiqin, û xewnên pîrpirîkên kezabên me dibin piyê hovîtiyê de dipêçiqin?. Çima vexwendina vexwarina qehweya serê sibê li ber dergehê cîranan bê war maye?. Çima dergehê cejna Qurbanê û Remezanê ji bo du kilo şekir li ber kêfa zarokên me girtî û sêwî maye?. Çima nanê tenûrê bê bîn maye...! dengê bilûrê bê tîn maye...!?. Çima şûna rengê şîn û şahiyê tenê dilê bi şewat û şîni maye...çima...!?.

Pakrewanek Ji Gundê Min

Barzan husên

Tu niha di dilê minde wekî tîreki derbas dibi
 Ez te dihibêza xweda dilorinim
 û xewna te ji herçar aliyên van welatan re dibêjim
 Dijminê te ji goristana nasdikim
 Ez te di bîra xwe da wek pakrewanekî diteqinim
 Di xewna xwe da wek hawîreki di binim
 De wer pakrewanê min
 Were ezê serê xwe danim li ser çoka te
 û çîrokên te ji berfêre bêjim
 Ji golên sor yên xwinê re bêjim
 Destê xwe bide min û ji birîna min şerm neke
 Dilê xwe bide min û ji evîna min şerm neke
 Bi çavên xwe wek deryayê li min binêre
 û ji mirina min şerm neke gundê min
 û kesera bavê û dergûşa ji kevirî bihejîne
 û dena çendî sala nûka û ava zelal li mêvana bi gerîne
 De bêje gundê min de bêje çendî caran Bavê Ela
 Di kolan û kanî û dehlên te de di civî
 Çendî cara di xewna şîrîn da ji dengê wî tu di hilçenî
 Adara te di vedgerê gundê min
 Ez ji dinavên te de dibişkivim
 Di biranîna te da disojim
 û bi te momên singê te vedixwinim
 Pakrewanên navê te di xewna pîroz da himbêz dikim
 û şoreşgêrên te li ber destê azadiyê rêzdkim
 Te bi xwera dibim
 Te bi xwera tinim
 û em bi hev re di cejna hebûna te de diminim
 Em bi hev re rêçbûna azadiya te dibinim
 Em bi hev re eşê ji dilê dayka radikin
 û bi hev re berbanga çavên te himbêz dikim,,, gundê mino,,, gundo

pêşmerge

Helbest: Elî kano - hesekê


Hatin pêşmerge hatin
 Bo jiyaneke azadî
 Bi canê xwe fidabûn
 Azadiya wa dixwazin
 Ew hêvî û daxwazin
 Ala partiyê rakin
 Wênayê Berzanî rakin
 Tu pilingê kurdistanê
 Canên me ji tere fidane
 Pêşmerge ronî da riya
 Barzanî şêrê li ser çiya
 Pêşmerge dibê mê tevde rabin
 Ji bo kurdê Barzanî

Xwediyê soz û xebatin
 Bûn leşkerê Barzanî
 Paristina kurda dikin
 Bijî pêşmerge Berzanî
 Xortino rabin xwe karkin
 Xortino rabin xwe karkin
 Navê te Berzane
 Helbesta ser zimane
 Bijî neviyên Partiya
 Mes'ûd şêrê kurdistanê
 Heger dijmin nêzikî kurda dibe
 Mê bi canê xwe fidabin
 Ji bo malbata Barzanî

Welatê Çirto û Virto

(tenazî)

Can bapîr

dibêjin: ramiyariya kurdan di şêl û bêlekê de dijî, yan jî girara rijî û nanê ne pijî, hinek ji encumana rojava nanê ser sêlê ne, çep û rast ê wan nas nabe..! yan wek Bîrekê, li çûnê dixun û li hatinê dixun, ma te bihîst bac dane ser (zeytê)û dukanan ?! tişteke nema ku bacê bidin ser bêhna me jî !! ê xem nake,, me bihna xwe ji welatê Çirto Virto wergirtiye, lê behînedan jî bi peran e !! Çirto rist û Virto bada .. û tir li xarê ling li ber rada, me teşîrê dibin loo, me nanopê dibin loo
 welatê Çirto û Virto ne nan dipêjin û şîr ji pêsîra millet dimijîn 100 silav ji boy giyanê te Çirto û werqas ji boy te Virto.


Bavê Serbest-hesekê

Dengê kurd


Dengê kurda vaye hat
 Bi sistem û kêferat
 Ala pîroz û rengîn
 Divêt ji me ev xebat
 Aza dibe roj ava
 Na tirsim xefk û dava
 Werin em tev bibin yek
 Li ser seran ser çava
 Diparêze foloklor
 Tore, dîrok, kelepore
 Tirêj seranser didin
 Li kurdistan jêr û jor
 Tevde pend û bi şîret
 Doza wiye serxwebûn
 Daxwaza wê pêşveçûn

Heçî kurdên xwedî doz
 Bi aşî bi amoz
 Divê hilbe dagirker
 Li ser bibe terpetoz
 Bang li kesên nivîskar
 pertûkxane maye sar
 Werin em lê bibin kom
 Bi hev re rahêlin bar
 Hêvya min e nivîskar
 xweşxwan û rist û gotar
 Bi qefla jêre rêkin
 Tir bêne çavê neyar
 Bavê serbest tim hebûn
 Welat perwer bi taybet
 Armanç yekbûna millet