

KURÊ ZINARÊ SERBILIND

Sidqî Hirorî

NÛDEM

KURÊ ZINARÊ SERBILIND

Sidqî Hirorî

KURÊ ZINARÊ SERBILIND

Sidqî Hirorî

Roman

Weşanêن NÛDEM

Wêşanên Nûdem: 20
Kurê Zinarê Serbilind
Çapa Yekem: 1996

© Wêşanên Nûdem û S. Hirorî
Pergala bergê û rûpelan: Nûdem
Wêneya bergê: Khaled Mohammed
ISBN: 91 88592-20 0

Navnîşan:
Termov: 52, 2rr.
175 77 Järfälla-Sweden

Tel û fax: 8-583 564 68

PÊŞGOTINEKE PIR KURT

Min nivîsandina vê romanê di sala 1991'ê de bi dawî anîbû, lê ji ber egerên diravî ez neşiyam wê çap bikim.

Ez, her li vir, dixwazim bibêjim ku nameya li dûmahiya romanê cih girtî pêkhatîye ji naveroka du nameyên hêjayan Rêving Hirorî û Hikmet Hirorî ku her di wê demê de di rojnameya Kurdistan Press de, ya ku li Swêdê dihate weşandin, hatibûn belavkirin û name ji birayê min Fewzî Hirorî re hatibûn şandin. Herweha ji bo alîkariya hêjayan Rênas Awdal, Elî Belo û Fewzî Hirorî jî spas dikim.

Sidqî Hirorî

Ev romana min diyarî ye bo dayika min ya pir dilovan û bo canê
babê min.

Sidqî Hirorî

– Dê kîve çin? bi erebî û bi dengekî xinzirî û bilind serbazî pirsyar ji wan kir. Lê ji kû dapîra Zuleyxa û neviya wê Besna crebiyê dizanî! Ajoyê otomobîla pîkap, ya ku Zuleyxa û neviya wê li pişta wê siyar, bû wergêr di navbera serbazên ereb û dapîrê de :

- Dê kîve çin?
- Kanîmasê.
- Hûn ji kîve têñ?
- Ji Deşta Sêmêlê.
- Çi karê we li Kanîmasê heye?
- Birazayekê min miriye û em dê çin taziya wê.

Piştî bi silametî derbaskirina her zalgehekê, dapîra Zuleyxa tifa di gewriyê de asêbûyi, qurçek lê dida û pal dida xwarê û digote Besnayê:

– Dê Besê, eve jî çû, ka li ya têt dê çi bi serê me hêt û dê çi pirsyara ji me kin?

Ji Sêmêlê heta Kanîmasê ji pazde zalgehan bêtir di riyê de ne. Evca were dil tena di vê riyê de here û were û li wan her pazdehan te rabiwestînin û te bi pirsyara bializînin. Te bînin û bibin û weku tirî te li zirkê bidin, bes ji bona ku bihanekî li te hilbêxin û ya din dê ew be ya dilê wan dixwaze.

Li paşıya otomobîla pişt berdayî qute quتا dilê wa ye. Tehirkâ tavê ye û pîkap gelek bi lez diçe, bayî dişeqîne. Ji ber wê lezê ba xwe bi hêz li navçavêن dapîrê û Besnayê dide. Lewma Besanyê dersoka xwe ya rengîn û gulgulî weku dapîrê di bin guhêن xwe re bir û baş girêda, da ku ba pirça wê qijevij û belav neke.

Qolekî otomobîla di ber wan re dibuhure. Zîlên leşkerî ne û hejmara wan ji sêzdeyan bêtir e. Xuya ye ji devera wan dihêن û ber bi Zaxo diçin. Piştîn wan tijî tişt u mişt û kincir in. Xudanêن tişta jî li

ser barêñ tişta ne. Serbaz jî wesa bi lez li tirimbêla dixurin, ne ageh ji rê heye neku kesek yan canewerek bikeve ber û ne jî dil bi wan kesan dişewitin, ewêñ li piştên tirimbêlan li ser tiştan...ewêñ hê ron-dik di çavan de zuhanebûyîn. Hîn çavêñ wan li pişt xwe digerin, mîna tevrê Ferhadî wan gir û çiyayan kun dikin û ya ku bi serê wan û Şirîna wan hatî dibînin ve.

Îraqê bi darê zorê ji gundêñ bab û kalan rakirin û bi lez û bez navmaliya heyî, tişt û miştêñ wan, havêtine ser pişta wan erebcyan. Her sê çiwar mal û tiştêñ wan di zileke leşkerî de. Paşî û li pêş çavêñ wan agir berda gundêñ wan, berda xaniyan û dar û baran, berda darêñ sêvan û hemî fêqî...heta yêñ xêve jî ketiyê û gehiştîn.

Besnayê gote dapîrê:

– Diyare eve mişext û derbider kirin?

– Ma dê çi be ji bili wê! Zordar e û ya divêt dike. Xulî bi serê me Kurdan werbû. Hema hindî min dîtî û guh lêbûyî her ya me koçerî bû û koçerî ye. Her rojekê em li dereke din û li bin sîvandeke din in û nahêlin em bo xwe li cihekî vehewyêñ û binecih bibin. Were li ser axa xwe derbider û biyanî be.

– Erê dapîr, tu dibêjî wecek di vê hatina me de hebe?

– Kiça min, halê me jî bi halê vî xelkî û çi nema ye, ha em dê gehin binecihê.

– Lê tîrsa min zalgeha Bêgova ye, neku li wêderê problemekê ji me re çêbikin. Xwe hema ew e zalgeha ji hemiyan pîstir. Dibêjin heta jinan jî tînin xwarê û seh û siya cil û bincilkêñ wan dikin, neku kaxezek, tiştekî qedexe di nav de veşartî be.

– Ma te nezaniye? Nê Hela Îsivî li wê zalgöhê hate girtin.

– Hela Îsivî! Kengî ?

– Berî şes heft rojekan. Dibêjin kurê wê, ewê li nav Qeşûriyan ji wê û babê xwe re nameyek hinartibû. Helê jî çûbû Kanîmasê bo ku tiştekî ji wî kurê xwe bizane; ka di çi rewş de ye. Li wê derê niyasekî nameya kurê wê da destê wê. Pişti ku kaxez jê re tê xwendin û li şû-na ku bidirîne û bavêje, têxe di berîka xwe de. Çepelên zalgehê ka-

xezkê di berîka fistanê Helê de digirin.

– Ma tiştekî wesa ku li ser bête girtin tê de hatibû nivîsandin?

– Ma dê ci ji bilî silavan û pirsyara saxî û silametiya dayik û bab û xizm û niyasan tê de be. Her çende Hecî Îsivî digot ku kurê wî di kaxezkê de nivîsibû "Heke we divêt, werin vê derê cem min. Li nik me, nuke rehetî ye". Lê mihanekî weha biçûk bes e ku mirovî pê bidin girtin û rezîlkirin.

Dema ew nêzî zalgehekê dibûn çavên dapîrê serevrazî esmanan dibûn û nimnimek ji bin lêvên wê dihat. Pişû ku ji her zalgehekê qurtal dibûn hêv dikire ve esmanan û digot:

– Hezar cara şukur bo te Xudêwo, vê carê jî ci nehate serê me.

Çavên herduwan, ji Xîzava ber bi Bêgova, man girêdayî Zinarê serbilind. Ew Zinarê bi hezareha çîrokên evîn û berxwedan û xwe-ragirtinê di nav xwe de werpêçayîn. Dapîr, bi hizra xwe derbasi serê Zinarî bû. Havîn e, lê hîn keviyêن befrê xwe ne barkirin e. Gundiyân gelek berif dakiriye kombefrê. Rêbas bi terînî û mize tama xwe tama devê wê xweş dîkin.

Kaniyeke ava tezî li wir bû, dapîrê jî weke giş bêriyan, bi lepan, av jê vexwar. Av hinda sar bû, xiyar di tezîtiya wê de şeq şeq dibûn.

Berêveyî Zinarî, pez li ber bêrê ye û şivan jî li ser berekî di navbera herdu rêzên li hember hev yên bêriyan de, mîna qiralekî rûniştiye. Bêriya riya du seetan bi piya ji gundî bo cihê bêrê qetandiye. Li ber sîngê şivanî bûne du rêzên beramberî hev û pez di navbera wan herdu rêzan de ber bi şivanî diçe. Her bêrivanek peza xwe jê digire û didoşe û paşî berdide. Ya peza wê ji destan verest, şivan serê wê digire û vedigerîne bo ber destê xudana wê.

Her di wan gavan de dengê şivanî bilind dibe, qêr dike lavje û sti-ranan. Mil dihejiyêن, xuryan berdibe piyêن wan, êdî bêrî hew xwe digirin û dibe sema û govend. Zuleyxa serçemkê dawetê digire û dişarîne. Kenî û tirane û henek û laqirdî bê dawî dimînin û wan çel û çiyan bi can diêxin. Bêrî xwe jî bîr ve dikin û dereng vedigerin mal û li ber derazînkan pitpit li benda wan e ka çîma îro jî dereng

man e.

Dengê Besnayê ristika bîrhatinan li dapîrê piçand:

– Dapîr te ageh ji xwe hebe em giheştine zalgeha Bêgova.

Li zalgehê û weku hemû caran serbaz bi tivengên xwe yên lûliyên wan arasteyî hat û çûyiyan kirîn, rê li tirimbêlan girtiye. Bi xwe ere-be nikarin li nêzîkî zalgehê lezê bikin, ji ber ku li pêsiya her zalge-hekê û ji herdu aliyan ve bo dirêjahiya sê çiwar metran astengên weha ji axê çekirine ku ci otomobil nikaribin bi lez li ser bajon û ji zalgehê û rawestandinê baz bidin. Xuya ye gelek ji xwe ditirsin, lewma astengine ji vî rengî li ber zalgehan durust dikin. Tîrsa wan ew e neku Kurdek bi erebeya xwe bi lez bihêt û narincokekê bavêje nava wan û biçe, yan jî erzaq û qûtekî mişe bi xwe re derbas bike. Bi xwe, mebesta wan ya rasteqîne ji deynana van zalgehan bi vî awayî ew e ku hebûna xwe ji xwecihêن Kurdistanê re biselmînin û bibêjin:

– Eve em li her derekê hen e, hema hûn axiftinekê yan karekî li dijî me bikin, hûn bi silametî ji dest me qurtal nabin.

Zalgeh bi xwe çeşnekî tîrsandin û kontrolkirina xelkî ye, bo ku serê xwe ji bo yasa û rîdarêwan biçemînin, rejîmîn welatêne deve-ra me weha fikir dikin.

Serbazan dapîr û Besna ji paşıya pîkapê ïnane xwarê. Serbazekî pîrsiyar ji şofêri kir ka ew herdu jînên bi wî re li sîngê tirimbêlê rû-niştî kî ne. Wî jî bersiva wan da û got:

– Eve jîna min e û ya din keça min e, bi destê xwe nîşa serbazî dan.

– Dê kîve çin? serbaz jê pîrsî piştî ku ew jî peyakirîn.

– Bazarê sêva ye, şofêri welam da. Qewle ez sêva li Mayê yan Kâ-nîmasê bikirim. Dê çim sehkîmê ka dê bi dest min bikevin yan na.

– Çima jîn û keç bi te re ne? bi torebûn serbazî got.

– Ji bo hedanî û bona ku arîkariya min di barkirinê de bikin, eger hat û min kirîn.

Serbazine din mijûlî erebeyê bûn. Dihilişkêvin, ka ci tê de ye.

Eger hat û tiştek dît û dilê wan çûyê, li cem wan ci ji wê hêşantir nîne ku ji xwe re hilbigrin. Ma zehmetiya wê ci ye; hema dê bêjin ev tişte yê qedexe ye û na be tu bi xwe re bibî deverên li bin kontrola pêşmergeyan û bi wî rengî ew tişt dibe yê wan. Ma ci ji dest xudanî dihêt, hema lêvên xwe ji serêk rabike û bibêje na, ne weha ye, dê qontaxêن tivengan daweşinê û ew jî dê bi tiştan re biçe. Li cem wan normal e ku derewekê pêve binin û wî li atafekî bidin.

Serbazek bi koma pirsiyarên xwe yên tamsar li dapîrê û Besnayê zivirî û di ber re çavekî xwe li Besnayê diniqand. Besnaya bestezman jî serê xwe çemand û êdî ne rakir heta zalgehê rê daye şofêri ku neferên xwe bibe û biçe.

Piştî ku otomobîlê daye rê û ji zalgehê dûrketî, dapîrê bêhna xwe hilkêsa û destê xwe yê rastê bi ser dêmê xwe de anî xwarê û nimnimek jî kir.

– Me şofêr wesa têgihandiye ku em dê çine Kanîmasê, baş e tu dibêjî ci tirs tê de nebe em li van dera peyabibin û tu dibêjî ku şofêr ci şika ji me nebe? Besnayê ev pirsyre ji dapîrê kir.

Dapîrê jî xwest Besnayê tena bike, evca gotê:

– Besê! di xema hindê de nebe. Şofêr jî dizane em naçin Kanîmasê. Ew jî xwelîpêwereki wekî me ye û ma kî dibêje ew dê ji bo kirîna sêvan biçe Kanîmasê! Kî nabêje ewî jî mîna me karekî din heye lê ditirse rastiye bibêje. Manê van dagîrker û çepelan em hînî derewan jî kirin.

Hê gundêñ rex û rûyêñ cehdê nehatibûn rakirin. Dapîrê baş mîzedikire riyê ji bona ku wî cihê ku dê lê peyabin derbas nekin. Vê rîyê baş nas dike, bi sedan caran tê re hatiye û çûye û xelkê van gundêñ ser riyê jî yên hevjiyê xwe nas dike.

Nêzîkî gundê Girka bûn. Dapîrê ji Besnayê xwest ku destê xwe li camê bi rex şofêri ve bide bo ku otomobîlê rabiwestîne da ew jê peya bibin. Şofêri jî pîkap da aliyekî rîyê û stop kir. Du serbazên Îraqî wêvetirî wana bûn, demê wana dît ku erebe rawestiya ber bi wê ve hatin. Piştî ku dapîr peyabû destê xwe bire berîka fistanê xwe û kefi-

keke werpêçayî jê anî derê û gote şofêri:

– Ezbenî kes û karên me li Girkan e û me li bere em biçin sereda-na wan. Digel axiftina xwe dapîrê kefik vekir û pareyên qurniçan-dîn xuyabûni. Çavêن lêxurê pîkapê lê bûn, derfet neda wê ku qala pareyan bike û yekser gotê:

– Baş e dayê pareyên xwe rake û hûn bi xêr biçin.

Lê dapîrê xwe gîro kir û xwest kiriya otomobilê bide û şofêri ji dixwest ew biçin hê serbaz vêra negehiştin lewma berê xwe da ser-bazan û got:

– Dayê! Pareyên xwe bike di berîka xwe de û piyên xwe sivik bi-kin hêşta serbazên henê nêzîkî me nebûyîn.

Ji nû dapîra Zuleyxa berê xwe da wî aliye şofêri çavkiriye û me-bestâ şofêri fêni kir. Ji xwe, dîtina serbazan bes bû ku dapîr bitirse.

– Yê parastî bî kurê min. Mala te ava...axiftina xwe timam nekir. Destê Besnayê girt û sivik piyên xwe dane rîyê.

Serbazan gazîkire wan lê ew li pişt xwe ne zivirîn û xwe tê negi-hand û xwe bi ser ve hay neda. Ji bona ku bela serbazan ji wan ve-bike, şofêri pîkapa xwe ajot û bi rex serbazan ve rawestand. Xwest wan mijûl bike heta ku dapîr û nevîka xwe berêveyî ciyakî dibin. Bi erebiya xwe ya şikestî silav kire wan, xurtî li xwe kir û keniyek li ser lêvîn xwe perçivand û destê xwe yê rastê dirêjî çekmeceyê rexê des-tê rastê kir, du pakîten cigareyên Bexda jê derxistin û pêşkêsi serba-zan kirin. Devêن serbazan beşbûn, pakît jê setandin bê ku peyveke supasiyê ji ji devêن wan derbikeve. Li ciyê supasiyê demildest pirsya-reñ xwe yên hişk û tamsar arasteyî şofêri kirin. Di ber re çavên wan weke gurgêñ birsi dicûn jin û kiça şofêri.

– Ji kûve têñ?

– Ji Zaxo.

– Dê kîve çin?

– Kanîmasê.

– Bo çi?

– Demê sêva kirinê ye û min sêv li wê derê bazar kirine û dê çim

sehkimê. Heke em pêkhatin dê barbikim û bibim Zaxo. Dibe evro êvarî yan subehî bêm ve. Çi pê nevêt, sêv digel min bin dê bara we jî tê de be.

– Baş e em dê subehî jî li vê derê bin, yek ji wan serbazan peyivî. Lî berî seet çarî êvarî were çunkî piştî hîngê rê tê girtin û her kesekî hat û çûyê bike tê gullebaran kirin. Bo me sêvên baş bîne.

Destûr dan şofêrî bona ku biçe û çavêن xwe berdan ve pey dapîrê û Besnayê. Şofêr ji cihê xwe ne livî, çunkî tirsîya ne ku serbaz bikevin dû pîrejinê û nevîka wê. Evca xwe hebeke din digel wan mijûl kir heta ku di qodîka milê rastê yê pîkapê de dîtî ku herdu jin berêve bûn û êdî nahêne dîtin.

Dil rehet bû, ji ber ku dizane serbaz bi tenê bisteh nakin berêveyî wî girî bibin û newêrin biçin nava gundî. Wê çaxê şofêrî xatra xwe ji serbazan xwest û piyê xwe yê rastê da ser benzînê û ji wan dûr ket. Jina şofêrî serê xwe hijand û got:

– Ho Xudêwo! dê kengî bela van serbazan ji me vebe?

Kabaniya wê mala dapîr û Besna lêbûne mêmvan gote wan:

– Hema bextê we yê hosa ye, heke her roj vî demî gundiyan we diyar dibûn û qolên wan ber bi gundi diçün. Eger tiştekî wan ji ber sotin û xerabkirinê yan fêqiyeck mabe dizivirinê de digel xwe dianîn. Dê belkî iro êvareke dereng hindek peyda bibin.

– Tu bi Xudê kî, dapîrê bi mereq pirsyar ji kabaniya malê kir, ewan ci behsê gundi dikir? Tiştek jê maye ava yan ji hemî kavil û wêran bûye?

– Te ya rast bivêt, kabaniya malê weha dest bi bersivê kir û lêvên xwe miçandin û axîkeke kûr ji rahêla û dom da axiftina xwe. Dibêjin ber ji li ser berî nemaye, xanî kavil in, rez û dar û bar, gişt sotine û bûne xwelî. Dibêjin ji bilî çend dar gûzeka ku hê li xwariya gundi şin mane weke din gundi hemû wêran e. Ma xwîşkê çawa wesa lê nehêt, nê eve çar cara da ber top û bombeyan û agir berdayê. Manê heke pîla ji be wekî xwe namîne û dê hête helandin. Bes pa gundi gundi we ye û li ber dilê we pir şirîn e.

Bi van gotinêن kabaniya malê navçavêن dapîrê têk diçin û rengekî xemokî bi xwe ve digire. Lewma dema kabanî çûye derê bona ku çayê ji wan re bîne, dapîrê gote nevîka xwe:

– Besê! eger tu hez nekî bêye gundi tu dişê li vê derê li hèviya min bimînî heta ez dizivrime ve.

– Dapîr, eve ci ye tu dibêjî! Besnayê bi nerehetî gotê. Em pêkve hatine û dê pêkve çin û dê pêkve ji zivrin.

Roj ava bû û şevê xwe bi ser deverê de dahêla. Ji nû de gundi bi jiyan ket. Bi şev karwançî, bazirgan û qeçaxçî ji rexê dî yê tuxîban dihêن. Jajî û penîri, kelleyen şekirê, pezî û gelek tiştên din diînin, li vî alî bi çayê û pertal û dersok û tiştên din yê pêwîst diguherînin.

Bazarê gilde bi gilde ye, her wekî gundi nav dikin, yan ji bazarê

pêguherkanê yan ser bi ser e. Tiştê ku li ba te zêde be, ihtiyaca te pê nebe, dê guherî bi wî tiştê ku pêwîstiya te pê hebe, digel kesekî ku pêwîsti bi metiryalê te, bi mitayê te hebe. Yan jî ew mita bête birin bo deverekê ku bazarê wî lê hebe. Ev cihe me vedigerîne ve bo serdemê jî nû vejîna abûriya tişt û mitayan.

Hejarî ye û pare jî di dest hemû kesan de nîne. Jiyan jî divêt birêve biçe û karê gilde bi gilde ji hemû karan bi rahavêjtir e. Herçende, kesine ku bazirganiyeke durust dikin, kirîn û firotina wan bi paraya ne, hene û weke her dereke din destê wan baş û xweş diçe.

Zelamê wê mala dapîr û Besna lê mîvan hat û gote dapîrê:

– Ez dibêjim heke hûn lêvenebûne û her yên çûnê ne, nuke xweş delîve hilkeftiye. Tava heyvê ye û sê xurt ji gundê we, ku we baş nas dikin, li ser rê ne. Min ew li binê gundi ragirtine û niha li benda we ne. Evca heke hûn hez dikin biçin, lezê bikin û vê re bigehin.

Weha bi şev û li ber tava heyvê, her pênc; sê xurt û dapîra Zuleyxa û Besna, ketine rê ta gihaştine bin cehdeya qîrî. Li wê derê xwe vegirt, çunkî serbaz li hindav rê ne û hema hest bi tiştîkî bikin ku li ser cehdeyê yan li wan nêzîkan dilive dê berê agirê çekên xwe dinê. Xurtê ji hemûyan bi xwe ve tir û mezintir ku navê wî Şêro bû, gote wan:

– Sehkinê, ez dê nuke derbas bim, heke we dît ci ne qewimî, paşî hûn jî derbas bin. Li berahiye xaleta Zuleyxa û yek jî we û paşî Besna û yê dî. Lê hişyar bin, hema hûn gehîştin ser cehdeyê piyên xwe sivik bikin.

Şêroyî xwe sivik havête ser cehdeyê û zû sê metrên seqamê birîn û xwe xiste nav tariya dar û baran li aliyê jorî. Li pey wî dapîr û Şahîn derbas bûn.

Jî rexê jorî kuxkekî dijwar ji dapîrê hat. Digel hindê teqeyê jî dest pê kir, lê ber bi aliyê Girga ve, gundê ku jê hatine.

Besnayê bi dengekî bi tirsê werpêçayı gote Mîrzayî, xurtê ku pê re mayî:

– Heçku bi me hesiyan?

– Nexêr, Mîrzayî xwest wê hêmin bike da ku netirse. Gulle bi rexê gundi ve diçin. Serbaz bi şevê ditirsin, dar û ber li ber wan dibin reşe, evca teqeyê li dewr û berên xwe dikin. Nuke xweş derfete bo derbasbûnê, ka destê xwe bide destê min û lezê bike.

Mirzayî destê Besnayê girt û wan jî zû xwe gihande rexê din cem hevalan. Li aliyê din û hîn li evrazi sernekeftibûn dema ku şêlikên gulleyan bi ser wî rexê cehdeyê de, yê ku lê derbasbûnê, barîn.

– Baş bû me cehde li pişt xwe hêlayî, dapîra Zuleyxâ xwest fêmki-rina xwe bo rewşê bi vî awayî bîne ziman. Diyar e ji nû bi me hesiyan.

– Nexêr, bawer nakim ewan bi me zanîbe, Şêroyî bi vî rengî jê re şirove kir. Lê ev karê wan e. Li demê ditirsin dest bi rex û rûyên çeperên xwe dikin. Paşî dormandorêñ gundi gullebaran dikin. Piştî hîngê cehdeyê û hemî rûyên nêzêkî xwe. Ji nîva şevê û wêvetir dibe gera topan, çel û çiyan û gundêñ rakirî topbaran dikin.

Şahînî jî xwe ji babetî bê behir nekir û got:

– Tırsa mirinê ye, heke ma kê ageh ji wan heye. Eger rojekê pêşmerge li van deran peyda bibin ve hema du sê pêşmerge bes in û têra wan dikin ku wan hemû serbazan, sax bi destan bigrin.

– Ez dibêjim, Şêroyî xwest heval xwe ji bîr nekin lewma ev axiftine kir, heke em bê deng biçin çêtir e, neku kesekî guh li dengê me bibe yan boseyek di rîya me de hebe. Divêt em hişyar bin û yekudu jî nehêlin.

Diviyabaya wan piyêñ xwe sivik bikirana û zû biçûna lê ji ber dapîrê û bona ku bi rê ve nemîne, wan jî çûna xwe girantir lê kir. Lê Mîrza ku di nav xurtêñ gundi de bi rastgotina xwe naskirî bû, nikarî ya di dilê xwe de nebêje û ev axiftine arasteyî dapîrê kir:

– Xalet, nexeyide lê te rastî bivêt ne heq e yên li jiyê te bêñ rûyên hosa zehmet û bi tirs û digel xurtêñ wekî me, ma ne we ye?

– Eh...pa tu yê tamsarı, axiftina wî dapîr tingijand. Ma heqî li ku derê maye? Nê heqiyê li bin neheqiyê tir e tir e. Ma ji te ve heqê gundi bêtir li ser kê ji me ye? Û paşî ma ci heqê pîra li ser xurta nî-

ne?

– Heqê gundî Li ser wan e yên xurtir û yên li serxwetir û bi hêz, weha bê hizirkirin Mîrzayî bersiva dapîrê da.

– Nexêr, vê carê dapîr torebû, qet we nîne. Heqê gundî li ser me hemûya ne, lê pêtir li ser wa ne, yên ku jiyana xwe bêtir di gundî de derbaskirine û bêtir ji xêr û bêrên wî xwarine.

Mîrza ma hêbetî lê axiftina xwe ji ne vebirî û gêngâşeya xwe bi dapîrê re domand:

– Ma ci bêjim, nêşxwe, tu ji me li gundî pitir jiyayî. Bes manê tu bi jiyê xwe ji ji me mezintirî.

Li vir û bi dengekî ji yê berê nerimtir û pirî bawerî bi xwe dapîrê got:

– È...pa divêt min ji we bêtir dil bi gundî ve be û zûtir jê xerîb bibim.

Besnayê xwest dawiyê bi vê cirenîxê bîne, lew gote Mîrzayî:

– Kekê Mîrza! Ma xwe ne tu ji nû dapîra min dibînî? Kêşmekêş digel wê ji qesta ye. Kes neşêt wê lêvebike û her dê bi ya xwe bike. Evca ya çêtir ew e gelek li dû dirêj nekî û diyar e we ji bîr kir, ku Şêroyî ji me xwestîye em gelek dengî ji xwe neînin.

Xwe piştî vê gêngâşeyê dapîrê hebekê pêyên xwe sivik kirin. Ji du seetan bêtir man bi rê ve heta ku nêzî gundê xwe Hirorê bûn. Ew gundê ku dikeve ser tuxîban bi Kurdistana Bakûr re. Rê wekî xwe neman e, dar û bar bi serêk de hatine xwarê û gund mîna dehlekî lêhatiye. Besnayê ji çavêن xwe bawer nekir ku eve gundê wa ye, yê ku berî du heyvan bi xurtî û bi topizê zorê jê hatine derêxistin û rakin û malên wan û xwecihêن gundî tera bera kirin. Her çendek havêtine derekê, dûrî warê bab û bapîran. Ew û dapîr bi maline din re fire dane nêzîkî Sêmêlê. Bê xanî, li bin xîvetake kevin û dirhayî, ne av, ne dar û bar û li bin tehirka tava şaryayî. Her çend rojan, ca-rekê tankerekê leskerê Îraqê avê ji wan re diîne. Li ber tankerî teni-ke dibin rêz. Her jinek, ji tîrsa neku av vê re negehe û bona ku xwe bighîjîne tankî, yên li pêşîya xwe radihavêje û wisa dibe bihevçûn û

şer. Şer li ser avê li welatê avê. Serbazên ereb jî, yên ku bi tankî re, tamaşayı wê diramatê dikan û pê dikenin. Çavêن wan sîng û berên wan keç û jinan diçerînin û qet ne di xema bê avî û perîşaniya wan de ne.

Şêroyî gote dapîrê û Besnayê:

– Ez dibêjim heke em bimînin pêkve çêtir e, lew heke hûn hez bikin werin da em pêkve biçin nav bîstanêñ me û paşî biçin bo nav bîstanêñ we yan berûvajî, ka hûn çawa hez dikan.

– Ne Şêroyê delal, dapîrê weha lê vegerand. Dê wesa li me hemûyan bibe dereng û kesek ji me vê re nagehe têr li nav war û rez û latêñ xwe biggerhe. Dê ez û Besê çin serekî li kavile xanî û bîstanan bîdin. Bes ka bêjin me, ka bo zivirînê em û hûn kengî û li kû derê bigehin yek.

– Baş e, weku hûn dixwazin, her çende bi dilê Şêroyî nebû û lê-vêñ xwe miçandine serêk. Bes hêj zû û berî bibe spêde, divêt em li vê derê bigehin hev da ku berî dinya rohin bibe, em cehdeyê derbas bikin. Hişyarî xwe bin, neku topan li gundî bidin yan serbaz dakevin gundî. Ü her gaveke we hest bi teqelegekê kir yan we zanî ku biyanî di gundî de ne çiya û çiya werin bo hindav vê rîyê. Em jî dê we kin da em hevrûşî çi giriftaran nebin û bi silametî bizivrin.

– Gelek baş e, dapîrê jî ev pêşniyaza xwe avête ber wan, bes ez dibêjim heke em li ser kanîka henê ewa li pişt rîyê û nepenî bigehin yek çêtir e çunkî cîheke li nik me naskirî ye û li cem biyaniyan nepenî û ne diyar e.

Li ser pêşniyara dapîrê pêkhatin. Xurt bo binê gundi, dapîr û Besna jî bo nav gundi çûn. Dapîrê û neviña xwe diviya seh bikin gundi bi xwe ka ci bi serî hatiye. Her çende şevê tariya xwe bi ser de dahêla, lê wan li ber ronahiya tava heyvê dît ku gund ne ew gundê cara ne, lê kavil û xerabe ye.

Bi wî dîmenê xemgîn yê gundi cerg û hinav li wan kuzirîn. Nesiyan xwe li ber dîmenê gundi sotî û xaniyêñ herifandî û dar û barêñ şewitandî bigrin, kizgiryokê heskên wan girtin û êdî rê li ber giû ne

dihate girtin. Heta ew pira li nîva gundi ji neimaye. Lê xuya ye hinnek camêran bi xêra xwe du dar spîndarêne mezin li ser rûbarî li şûna pirê bo derbasbûnê li berêk razandine.

– Ez dibêjim wexte em biçin bo nav latêne xwe hêsta li me ne bûye dereng, Besnayê gote dapîra xwe.

Erdê wan pîcekê ji gundi veder bû. Bi tilê çiyayî ve li hember Zinarê serkeş bû. Hindî dicûn û serdikeftin ci ji bilî kavil û xerabe û sotî û rejûyê ne dihate pêş çavêne wan. Hindî xanî bû, ber ji li ser berî nema bû. Bîstan, ji ber ku av jê hatiye qut kirin, hişk bûne. Xwe kaniyên avê li gundi, ji bo ku êdî avêne wan ne zêne bin erd bibin, ji aliye leşkerê Îraqê ve bi cîmentoyê hatine dagirtin. Ya ji dagîkerî ve ew bi vî awayî dikare jiyanê li vî welatî bikuje û jinavbibe.

Ava avdanê ji aliye din yê çiyayî dihat bo ser çem û latêne wan. Ji bin gupîtka Zinarî dizêt û şordibe xwarê. Hêj negehiştî binê çiyayî, li cihekî bilindir ji çem û latêne wan, hinek ji avê bi botikan ku ji tîvilên spîndaran durustkirîn, derbasî rexê xwe dikir. Stûnên ji dar maziyê ku serên wan mîna du guha bûn di gelî de radiwestandin û binen wan baş di axê de diçkilandin. Paşî botik ku ji solînkan mezintir in wekî cokê li ser komtên wan, di navbera du guhêne wana de, dirazandin. Weha av di wan botikan de derbasî erdê wan dibû. Xwe kanîkên avê li ser erdê wan mişe bûn, lê ji ber ku ava wan kêm bû bi kêrî avdanê nedihatîn.

Xwe ev kultura gihadina avê ji cihekî avî bo cihekî bê av li vê deverê gelek kevn e. Ji bo nimûne mirov dikare qala kela Hirorê bike, ku navê gundê Hirorê jê hatiye. Ew keleheke pir kevnare ye û Şerfxanê Bedlîsî ji di Şerfnameya xwe de qala wê dike. Ev kele bê av e û dikeve rojhilata gundê Hirorê, li serê kumteki li ser wê rêza çiayî. Li binê çiyayî doleke avî heye dibêjinê Tebala. Aveke boş û tezî ji çiyayê beramberî kelê, pîcek ji kelê bilindir, dizêt û sernîşîv di-be û Tebala pê avî dibe. Çaxê kel ava, mîrgeh û hukumranî tê de, av ji wê derê digihande kelê. Li wê dera av boş û bi hêz dihate xwarê, kulozk weke boriyê dabûne berêk û av derbasî hundurê wan di-

bû. Li destpêkê û heta binê çiyayî klozkên fereh bikaranîbûn, lê ji binê çiyayî û ber bi kelê ve klozk tengtir dibûn û wisa av bi hêz serdikefte silal û kelha Hirorê pê avî dibû.

Dapîr û Besna co û co çûn bona ku bizanin ka ew çîma av qutbûye û ber bi erdê wan ve nahêt.

– Xuya ye botâk, solînk xerab kirine lew av nahêt, dapîrê ev hizir kir,

– Neku li derekê cok wergerhabê yan jî berekî mezin vezelyabe nav û rêya avê guhartibe, bi vî awayî Besnayê gumanêñ xwe diyar kirin.

Dehil û durî jî ku li herdu rexên coyê bûn, şewitandî bûn. Nêzîki solînkên av derbaskirinê bûn, sch dikanê li aliyê wan, berî solînkan bi çend bihustekan, co xerabbûye. Xuya ye çend topek bi wê parçeya cokê û rex ñ rûyêñ wê ketine, weha cok kûr kiriye û biriye xwarê, rihandiye.

Dapîra Zuleyxa baş hizra xwe di coyê de kir, paşî axînkeke kûr ra-hêla û serê xwe hijand. Ji hindê bê hêvî bû ku ew û Besna bikaribin çareyckê lê bikin û berê avê careke din bidin ve bo ser erdê xwe. Ew solînk li ciyê xwe ne û diyar e hinek gundiyan ew solînkên nû danîne wêderê. Lê ma bo ci ye, av ji solînkan derbas dibe bona ku li aliyê din careke din şor bibe ve xwarê bo nav rûbarê gundi. "Dibe ewêñ ev solînk deynayîñ ne gehîstîn cokê çêbikin û dibe paşî bêne ve û cokê çêbikin." dapîr bi xwe re dipeyivî û ev bi dengekî nizim digote xwe. Lê Besnayê ageh ji dapîra xwe û wan gorinêñ wê hebû.

– Keça min Besê! dapîrê gote nevîkê, hemî her weçku diviyabaya em jî weke giş gundiyan bihatana û me jî serek li gundê xwe bida-ya. Eve me wekir û me gundê xwe yê wêrankirî bi çavêñ serêñ xwe dît. Xudê heqê me ji van bê bext û sitemkaran çê bike. Ya çêtir ew e em nuke biçin bo ser gorê Xudê jê razî bab û dayika te û paşî hê nebûye dereng em xwe bigehînin cem xurtan.

III

Berî sal û nîva babê Besnayê pêşmerge bû. Piştî adara 1974'an li berokên şerî bû, li dijî êrişa leşkerê Îraqê bo ser Kurdistanê şer dikir. Weku her Kurdekkî dilsoz û nîştimanperwer berevanî ji axa welatê xwe, ji miletê xwe dikir.

Tê bîra Besnayê, çaxê babê wê xwestî biçe pêşmergatiyê, tivenga wî nebû. Evca rabû taqe çela heyî û hespê xwe û du pez firotin û ji xwe re bi pareyên wan tivengek kirî. Heta şemilka xwe ya nivêjan jî, ku gelek ciwan bû û yek bû ji berdilkên wî, da digel buhayê tiven-gê, çunkî dilê xudanê tivengê ketê.

Dema tiveng bi milê xwe ve kirî û bûye pêşmerge wisa yê bi kêf û yê dilxwêş bû, heçku diçû dîlanekê. Axiftinên wî yên berî çûna wî bo berokên şerî li bîra Besnayê ne, dema gotiyê:

– Keça min! me Kurdan gelek rezaletî û bindestî dîtiye. Nuke jî hemû milet bi yek dil û can rabûye ser xwe. Gişan dest dane hev û sed der sed serkeftin ya mileti ye. Wextê hindê hatiye ku vêca em jî azad û serfiraz û di aştiyê de weke miletên din yên cîhanê li ser axa welatê xwe bijîn.

Baş li bîra Besnayê ye ka dayika wê çend pitpit û qerqeşe li sera çêlê bi serê wî de kir:

– Te çêl firot û te em bê şîr û mast hêlan. Ya karwanan jî, pa bê hesp û dewar nayêñ kîrin. Hey mala te ava, pa dê em ci xwun? Tu dê bi ci û çawa biçî karwanan? Xwe bo me ji kulinê nahête xwarê!

Li dawiya dawiyê dayika wê ji rika xwe hate xwarê û gote babê wê:

– Bila çêl û hesp jî li ser hemûyan bin, hema bes vê carê ev şoreşê serbikeve û me ji vê tepeserî û perîşaniyê azad bike. Ku vêca em jî bi rehetî serê xwe deynin ser balgihê xwe.

Pênc meh bi ser ve çûn û babê wê nehat ve mal. Saloxdan û deng

û basên wî bi rêya rêbwar û rêving û pêşmergeyan digehiştine wan "Yê baş e. Mêrxasên wekî wî di şeran de kêm in. Her tim li sîngê şerî ye...ûhd."

Di wan çaxan de nexweşîyeke dijwar bi ser dayika Besnayê de zal bû. Êşê ew lawaz kir û xiste nav nivînan. Gav bo gav êşa wê dijwar-tir dibû û rewşa wê pê têk diçû. Duktorê şoreşê, ku yê wê deverê bû, hat seredana wê û derman kir. Lê got jî, ku ew nikare ci çareyan lê bike û ya çêtir ew e bi zûtirîn kat wê bibin cem duktorekî şhereza ku êşa wê fêm bike û bikaribe destnîşan bike.

Besnayê ci bira nebûn. Babê wê hez dikir kurine wî hebin, lê pişti Besnayê, sê zarokên dayika wê çêbûn û her sê jî kiç bûn û ne di-man, çend heyvekan û dimirin û paşî êdî dayika wê zarok nebûn. Dapîra wê digot "hêşta zarok ne kamil bûyî di zikî de dimirîn." Ma çawa wesa nebe, nê ew karê dayika wê dikir hema bi kuttek mîran dikir.

Xalê Besnayê, her çende bi dilî jî nebû, lê neçarbû ku biçe şûna babê wê bona ku ew bikaribe li tewara jinê bihêt. Pê dayika wê ji pehniyê ve dirizî û bêhna wê jî kurt dibû û caria jî bi yekcarî çek dibû û dihate halê mirinê. Karê Besnayê jî sexbêrîjêkirina dayikê û malê bû. Lê dapîra wê jî, dayika babê wê, gelek arîkariya wê dikir. Xwe, bi hîc rengekî, nekamiya gundiyan nayê kirin û bi her terzekî ji dest wan hatibe, wan teqsîri nekiriye û destê arîkariyê dirêjî wan kiriye. Xwe yarmetiya gundiyan pişti çûna babê wê bo pêşmergaye-tiyê û eniya şerî bêtir lêhat. Lê dayika Besnayê di rewşike pir xerab de bû û ji bili duktorekî şhereza kesek nikaribû çareyekê jê re peyda bike.

Dema babê Besê jina xwe di wê pergala gelek nexweş de dîtî, yekser biryar stand ku wê bibe baregehê mezinê pêşmergeyan, çunkî nexweşxaneyeke mezin û duktorene baş li wir in. Heke hat û wan ji ci çare lê nekir dê hewil bide wê bibe ba duktoran li Îranê.

Wan, hekim û mela nehêlan, ku ew nebiribe cem û nuke gera duktora ne. Li bîra Besnayê ye carekê hekimek anîn, hekimî hinek

giya zavak û giyayne din bi hev re kelandin û dane dayika wê. Paşî darê potû anî û agir berdayê û li çend cihekan li ser pêyên dayika wê deynan. Dayika wê her weku xwe û xerabtir. jî lê hat û tiştê wî hekîmî lêzêdekirî şûn sotin bûn, li ser pêyên wê weke nişanan man.

Bi şev babê wê çû gundi mehînek ji nik niyasekî anî. Alik danî ber bona ku têr bixwe. Berê spêdeyê zû babê wê ji xew rabû, mehîn bi-re ser avê û anî ve mal û alif dana ber. Wî kire inyet ku wê bi mehînê heta pira Balinçeyî bibe û wêvetir bi otomobilê bigehîne cem duktoran. Wê şevê hemûyê xew bi çavê Besê neket. Ew jî siharê zû ji nav nivînan derkeft û rûnişte ber serê dayika xwe. Babê wê kurtan avête ser pişa mehînê û bi ser û ber kir. Di wan deliveyan de Seîdê Gulê jî bi hespê xwe yê karkirî ve hat. Biryar bû, ew jî bi bab û dayika wê re heta Balinçeyî biçe. Seîdê Gulê dostê babê wê yê herî nêzîk bû û bi deste bira dihatine niyasîn. Piştî ku Seîdî hespê xwe bi dara li ber derê mala wan ve girêdayî, babê wê alif danî ber hespê wî jî û paşî li keça xwe Besnayê ya ku wê gavê di derê mezel-kê de rawestayî zivirî û gotê:

– Besê! Eve em dê çin nivêja spêdeyê li mizgeftê bikin, tu jî arîka-riya dapîrê bike û dayika xwe bi ser û ber bike. Çend nanekan jî di-gel hindek jajî û penîrî, ku têra me hersiyan bike, bêxe di nav serhe-vîrkekê de.

Raste Besnayê gelek hez ji dayika xwe dikir lê piştî dayik nexwş ketî, êdî wextê Besnayê nebû tê de çav bi Hogirî bikeve. Hogir sa-lekê ji Besnayê mezintir bû. Xurtekî bejin dirêj, xudan dêmekî sor û sipî, yê ciwan û jêhatî û gelek xwîn şîrîn bû.

Cara yekem ku tê de ji nêzîk ve baş yekudu naskinî û evîna wan pêpkekî bilindtir bûyî, di rojeke havînê de bû. Hîngê Besna pazde salî bû û wê rojê li ber bêrê bû. Hogir jî, li batî dayika xwe hatibû ber bêrê. Ew demekî dirêj bû herduwan çavê xwe birbûne hev û dildarî digel hevudu bi çavan dikir.

Wê rojê di riya vegerê de bo giundi, wî û Besê yarıya veşarkanê kir. Ewê xwe li pişt kevirekî mezin veşart û Hogir li wê geriya. De-

meke xweş pêve çû, ew li pişt kevirî û Hogir xuya nebû. Besnayê xwest bizanibe ka ci bi serê Hogirî hatiye û ka hê li pey wê digere yan ji peydakirina wê bêhêvî bûye, evca ji cihê ku xwe tê de veşartî rabû. Di wî çaxê ku tê de li pişt xwe zivirî bona ku tiştekî ji Hogirî bizanibe, hema hind dît navçavêن wê û Hogirî pêrgî hevudu bûn. Hilma bêhna wî ya nêr ew ji binê piya heta klovanka serî rahejand. Hogirî xwe li benda wê û gotinan negirt û destên xwe dane milên wê. Dema laşê wî bi laşê wê ve nûsiya, wê hest bi xweşiyekê wisâ kir, neya xwe di gewriya xwe de xendiqand û rê da maça wî ya nerm û xweş û hîn xwe berbide ser lêvên wê yên têhnî û dilê wê yê qeşavî. Tam bi dev û dil û can û laşê wan keft, lewma ci derfet ji dest xwe nedan.

Di her delîveyekê ku bi dest wan ketibaya, tê de digehîstin yekudu û li dereke nepenî, bi dizikî ve digel hevudu evîndarî dikirin. Lê Hogirî ci cara kuttekî lê nedikir. Raste bêcgeyi maç û ramûsanan dest dikirine hemû parçeyên laşen hevûdu, lê gupîtka xweşiya evîndariyê ji şeva zavatî û búkaniyê re hişt. Herduyan jivan da hevudu ku di pêşerojê de bibin jin û mîrêن yekudu û bo heta hetayê bi hêv re bin.

Ji ber wê çendê ku wext bo xwe û Hogirê xwe hebe, wê gelek hez dikir dayika wê zû ji êşa xwe rizgar bibe yan babê wêbihêt û wê bibe cem duktoreki û çareyek yan dermanek ji êşa wê re bihete dîtin û Besna jî wekî caran bikeve nav hembêzen Hogirê xwe yê delal û xweşitivî.

Lê nuke êdî dereng e bo wê daxwaza wê ku bête bicianîn, çunkî berî vegera babê wê ji berokê şerî, bi nêzikî bîst rojekan, Hogirî jî gund hişt û çû. Wî guhneda dayika xwe ya bijin û bexte bexta wê û kela pêşmergatiyê lê da, evca gund û dayik û Besna hiştin û ew jî bû pêşmerge. Dema babê wê hatiye ve mal ji gundiyan re qala şerî û mîrxasiya pêşmergeyan kir û her wesa jî çû ser behsê gundiyan xwe yên bi wî re li berokê şerî pêşmergatiyê dikan. Besnayê pir ji dil dixwest pirsiyara Hogirî jê bike lê bisteh nekir, baş bû dayika wî bi xwe

hat û hêş ne rûniştî gote babê Besê:

– Tu bi Xudê keyî ka bo min bêje ka Hogirê min çawa ye? Ka yê sax e yan Xudê nekit tiştek bi serî hatiye û kes nabêje min?

– Hogir yê sax e û xurtekî pir jêhatî ye, babê Besê bersiva wê da. Dema Hogir hatî, li ser daxwaza xwe yekser bû pêşmerge û hate eniya şerî cem me. Lê keko, min û çend camêrekan ew neçar kir ku bivegere bo rêzên paşiyê û nuke besdarî kursekî dermanpêçiyê dibe.

Besnayê karê dayika xwe kiribû û av li nanê tenik reşandibû. Di wî demê ku wê tê de dixwest nanî bi penîri û ja{jî re bixe nav mède-kekê de, gîrrêna balefiran hat û bû gurme û gurm. Firokeyên mirin-rêj kerb û kîna xwe ya faşîst di qumbeleyan de, bi ser gundi de barand. Wê carê mizgeft jî hingaft. Babê wê û melayê mizgeftê û Se{id}ê Gulê bi berkeftin. Hindî babê wê û mela bûn demildest hatine kuştin. Se{id}ê Gulê jî birîndar bû û pêyê wî yê rastê ji çokî ve hate fi-randin. Du jinêñ xwedî zarok û minalekî çwar salî jî di nîva gundi de hatine kuştin û çend kesek jî birîndarbûn.

Dayika wê neşîya xwe li ber wê hemû derdeserî û eş û fixan û pe-rîşaniyê bigre. Şehîdbûna qurtalkerê wê, babê Besê, bi yekcarî deri-yê hêviyan li ber wê girt. Girî û rondik û eşê bêhin lê maliq kir û di bin wî barê giran de dil girtî bû û her di wê rojê de ji jiyanê mişext bû û da dû mîrî. Besna ma bi tenê, bê bab û dayik û Hogir, di des-têñ dapîra di navsalçûyî de.

IV

Xışxişek Hate guhên Besnayê. Seh kire rex û dorêñ xwe, lê çi nedît. Dengê dapîrê hatê ya dibêje:

- Besê te xêr e tu hind li pişt xwe dizivirî?
- Ez dibêjim pêjnek hate guhên min, Besnayê weha dilnerehetiya xwe ji dapîrê re xuya kir.
- Keça min, çi nîne, xwe netirsîne, dapîra guhgiran ho gote Besnayê û destê wê girt û baş şidand û li dû xwe kişand. Dibe dehbebek be yan jî gundî bin...

Hê dapîrê axiftina xwe timam nekirî ji hemû rexên wan ve bû qêr qêr û gazî û lê heyitîn:

– Qif..qif,la tetcherek. Bi erbiyekê hişk û pir dijwar "qif la teteherrek – rawestin ji cih nelivin – " weku agirî daweşyane ser wan. Herdu ji tırsan de, di cihê xwe de bê liv man. Tırsa wan bêtir lê hat dema xudanêñ dengan xuyabûn. Komandoyêñ leşkerê İraqî bûn, yên bi Quwat Xasse – Hêzên Taybetî – navkirî. Herdu dormandor kîrin. Dapîrê Besnaka xwe hembêz kir û bi singê xwe ve şidand.

Ji aliye wan yê destê rastê ve valahiyek ma bû serbaz lê ne bûn. Çavê Besnayê bi wê valahiyê ket, destê dapîrê baş girt û berê xwe da wê derê. Xwestin xwe ji bazine serbazan qurtal bikin û birevin. Serbaz hebekê dûri wan bûn, herdu bezîn, lê pêyê dapîrê li berekî hilingift. Dapîr keft û destê wê ji destê Besnayê verest. Besna jî li dapîra xwe zivirî bo ku wê rabike ve ser piyan, lê êdî dereng bû. Destêñ gemar û genî giheştine wan.

Li dor herduwan civiyan, dapîrê xwe bi Besnayê werkiribû, her weçku dixwest wê bi laşê xwe biparêze. Lê wan çav sor û hovan herdu ji hev dûr xistin. Dengê serbazan gazî hevudu dikir: "ilzemû niswan el'usat, itmete'u bîhum, şewifû elkurdiyat mal el erebî" ji-nîn pêşmergeyan bigrin, dilê xwe pê hîn bikin, yê ereban nîşa wan

jinên kurd bidin.

Cilêن wan di ber de dirandin û bextê bext û hewar û gaziyêن wan di nav tiqe tiq û çivêli û hariya laşen serbazanî iraqî de winda bûn.

Kurtan, li jêriya gundi, li ber rûbarî gwîz diweşandin. Lê wê qerebalixê û qîjiya jinan weha li wan kir ku gwîza bihêlin û li dû dengan ber bi cihê qerebalixê biçin. Bêhnekê çûn û ji nişkan ve Mîrzayî destê xwe li herdu hevalen xwe xist û tibla xwe dirêjî gêleşokekê kir. Hersê bi xwevedizîn çûn hindav cihê rûdan û heşametê. Dibînin ji sed çekdarên leşkerê iraqî bêtir li wê derê ne û li tiştekî daçemyane û hin li ser in.

Hewar hewara Besnayê ya kiz pirs hemû ji xurtan re xuya kir. Mîna teyrêن kelexan, bi harbûn, li ser kelexen Besnayê û dapîre bûn.

– Wey babo! Eve ci dikin?! Eve ci durunde û hov in! xurtê ji hemûyan biçüktir Mîrzayî ev got û rast rabû ser xwe bo ku biçe telba wan. Lê Şêroyî ew zû girt û kêşa ve bo ser erdî û destê xwe deyna ser devê wî bona ku ci dengan ji xwe neîne û gotê:

– Ma tu dînbûyî..harbûyî. Ew ji sedan ji bêtir in û çek ji bi wan re ye û em sê ne û bê çek in.

Lê hemcara Mîrza nikaribû xwe li ber wî dîmenê kirêt û pirî xem bigre û ci neke. Têndayê, pîçek veder ji gêleşoka serbazan yekî ti-venga xwe paldaye darekê û piştî kemera şelwarê xwe vekirî ber bi herdu komên serbazan ve çû bona ku ew ji dehbeyê xwe rehet bi-ke. Mîrzayî çavêن xwe deynan ser tivenga wî serbazî û bê agahdar-kirina herdu hevalen xwe, xwe ji wan vedizi û ber bi wê tivengê çû. Heta Şêro û Şahîn lê zivirîn, hîngê Mîrzayî dest dabû kilaşînkofê û bi hemû dengê xwe yê pirî xeyidîn li serbazan kire qêrî:

– Hey bê şerefno! bê namusno.

Digel hindê tiveng bire ser şêlikan û berê agirê wê da wan. Ji dehan bêtir jê, kuştî û birîndar, xistine erdî. Serbaz gelek bûn, hejma-ra wan ji gulleyen tivenga wî bêtir bûn. Serbaz bi agirê tivengen xwe li wî zivirîn û laşê wî bi şêliken xwe kire serad. Bi wê ji besne-

kir, hatin û bi sîkaran li kelexê wî xistin û kelex hincinand.

Şêroyî û Şahînî kerb û kîn û xeyidîn û girî di gewrî û hinavên xwe de bend kirin. Piştî kuştina Mîrzayî serbazan berê agirê tivengê xwe dan rex û dorêñ xwe û gulle bi ser her aliyekî ve çûn û baîn.

Ne di ciyê xwe de bû ew li cihê xwe bimînin û bersîngê serbazan bigrin, çunkî ew bi wî awayî xwe didin kuştin. Lewre herdu bêgav man û xwe bo paşde kişand û serkeftine çiyayî û di nav kevir û kumtêñ asê de xwe veşart. Wan kire inyet ku li wê derê bin ta ku serbaz gündî berdidin û paşî werin cihê bûyerê û bizanibin ka ci bi serê Besnayê û dapîra Zuleyxa hatiye û laşê Mîrzayî jî li ciyekî biveşerin.

Piştû ku bûye spêde û tav hinekê bilindbûyî Şêro û Şahîn ber bi cihê rûdanê çûn. Çaxê nêzik bûn, ji wê derê dengine, ku bi Kurdî dipeyivin, bihîstin. Ji dûrve mêze dikinê, dibînin ku gundiyên wan in. Ber bi wan ve diçin û bi serpilkî silav dikine wan û xwe li bersiva silavê nagirin, yekser diçin ser kelexan.

Hindî Mîrza bû hatibû pirt pirt kirin. Dapîr bê can û mirî bû û Besnaya cilik lê hatîne çircirandin, xwe bi laşê xwe yê xwînelok û pi-riça xwe ya qijavij ve bi cendekê dapîrê werkinibû û li ser digiriya.

– Eve hûn bûn digel wan? yekî ji zelaman axiftina xwe arasteyî Şêroyî û Şahînî kir û destê xwe dirêjî Besnayê û kelexên dapîrê û Mîrzayî kir.

– Belê em bûn, Şêroyî ev bersiv digel axînk rahêlaneke kûr da.

– Ma hatina van dera seyran e! her wî zelamî ev gotine jî li navç-avên Şêroyî û Şahînî da. Hey mala we ava, hûn çawa jina bi xwe re tînin cihêن hosa!

– Pismam nuke ne çaxê gîlî û gazinda ne, piyawekê din axiftin li wî zelamî birî. Werin em lezê bikin darbesta bo cendeka durust bi-kin, hêj hukumetê dest bi topbarankirina gundi nekiî.

Zû dar bi dasa birîn û du darbest çêkirin, kelexên dapîrê û Mîrzayî razandine ser darbesta û hilgirtin. Besnayê xwest bi piyan biçe lê ne dikarî xwe baş li ser piyan bigre. Ser evrazî çiyayî bûn û ci nemaye berêveyî gundi bibin û topbarankirinê dest pê kir.

Wan pêlezkî kir bo ku nebîne armancê bertopan. Besna hew di-kare birêve biçe, Şahîn lê dizivre û dixwaze ber bi wê biçe bona ku destê wê bigre û arîkariya wê bike bo ku wê ji agirê topan rizgar bi-ke, lê berî bigehe cem wê berkekî topê dihêt û li ber pêyêñ wî dikeve. Pirçikên berkê topê di laşê wî de diçin û Şahîn di cih de dikeve erdi.

Şêro û zelamekî din lê dizivirin, hêşta can tê de ye, her yek ji wan dest dide milekî wî û bi bez bi xwe re dibin. Besna jî hêzê dide xwe û bi dû wan dikeve. Berêveyî aliyê din yê ciyayî dibin û digehin ci-hekî dewarine lê bi daran ve girêdayî û diçerin. Dewar yên wê desteka zelaman e, yên bi Şêroyî û Besnayê û Şahînî re.

Li wê derê ji topbarankirinê hêmin dibin, radiwestin û kelexê Şahînî radizînin ser erdî û giş lê dicivin. Şêro hewil dide pê re bipeyive lê xuya ye gelek xwîn ji ber birînên wî çûye û seçman ji serê wî jî girtiye, lewma ma bû laşekî bê can û ne liv.

– Evca em çi li van kelexan bikin? piyawekî ev pirs piştî çend deqî-geyekên bê dengiyê kir.

Gêngaşeya wan li ser kelexan û ka çi lê bikin dest pê kir:

– Heke dê bi ya min kin hema dê em wan li vê derê veşîrin, Şêroyî berî hemûyan ev pêşniyara xwe avête ber wan. Ya giring ew e di axa welatê xwe debihêne veşartin.

– Nexêr, birayê Şêro, wisa nîne, dengekî bi vî awayî nerazîbûna xwe li ser pêşniyara Şêroyî diyar kir. Pa belkî kes û kar û xizmên wan bixwazin kelexên wan li goristanekê biveşîrin.

– Em nikarin di van kawdanan de xwe du sê rojan li benda kes û karên wan bigrin, zelamekî rihişpi bi dengekî biryarder axift. Ma kî dizane ka dê ew kengî pê bizanin û ka eger pê bizanin dê wêrin bi-hênen yan na? Em baş dizanin ku gehîşrina wan bo vê derê ne karekî weha hêsan e. Evca hema ev e em kes û karên wan û hilon rabin da em li cihekî li vê derê gora ji wan re çêbikin û wan tê de biveşîrin.

Baş bû wê revda zelaman tevir û mer jî pê re bûn. Evro ji karwanî vedigeryan û da çin bo nav Qeşûriyan. Piştî setimîna 1975'an ew jî li wê derê êwirînê, li hêviya ku azadiyek û aştiyek bikeve nav welatê wan û ew jî wê çaxê bikaribin bi serfirazî vegerin Hirora xwe û welatê xwe.

Îro piştî ji karwanî vegeryan û berî derbasî bakûrê Kurdistanê bibin xwestin serekî li kevne gundê xwe bidin û bizanibin ka di çi rewş û pergal de ye û bi ser wê karesatê hilbûn.

Di nav dar û baran de sê gor kolan û kelex weku şehîdan bi cil û berg ve tê de veşartin. Bi gotina hemûyan hersê canemerg in. Yê biyanî hatiye ser axa wan û zordarî li wan kirîye û kuştine û weha di-bin şehîd, lewma wan pêwistî bi şûştinê nebû û durust e wan bi ci-lên wan ve veşerin. Mîna kêlan, berek li ber pê û berek li ber serê her gorekî deynan bona ku li ber çav bin. Paşî Şêroyî Çeqoka xwe ya dev xweş û ser tûj anî derê û navêن wan û roja şehîdbûna wan li ser kêliyên ber serên goran hilkolandin.

Piştî hîngê rûniştin bona ku hinekî bêhna xwe bidin. Besna jî her ji destpêka gihaştina wan bo wê derê û heta wê gavê jî weku miro-vekî pir sewdaser, bê hiş û bîr raketîye ser axê. Mîna kesekî gelek tırsiyayî destêن xwe lêk şidandine û xwe mîna gulmiçkekê lê kuiye û carna bi dengekî nizim dibêje na..na. Dîmenê wê, reng û sîmâyê wê hemû jan û eşandina dîtî têxe ber çavan. Şêroyî car bo car tamaşayî wê dikir û bê qam li ber xwe diket û hest bi hindê dikir ku ew ji wê buyerê betpirsiyar e. Yekî av û nan deynabûn ber Besnayê, lê wê devê xwe nekirê.

– Erê ma Zuleyxâ û nevîka xwe li kî ve binecih bûbûn? zelamê ri-hispî pirsyar ji Şêroyî kir.

– Li devera Sêmêlê, Şêroyî got. Lê wan li ber bû vê dûmahiyê bi-çin Duhokê binecih bibin. Mala xalê Besnayê li wê derê ye û jiyan bo du jinêن bê kes û bê xwedî û bê jêderekî jiyanê li wê deşte pir zehmet û dijwar e. Xalê wê jî, ji ber lomekirina xelkî, qayil bû ku wan bibe cem xwe.

– Ez dibêjim ya çêtir ew e her îşev hinek ji me wê derbaşı aliyê dî yê cehdeyê bikin, rehisiyi pêşniyaz kir. Tu jî, gotina xwe arasteyî Şêroyî kir, ji ber ku her dê çiye ve, heskê bila kesekî din jî bi te re bêt û wê bibin gundê Girka û ji wêderê tu bibe Duhokê yan jî bêje xalê wê bona ku bête hewara wê.

– Erê xal, ma tu çi hizir dikî? Şêroyî bi hêbetbûn ev pirsyara xwe da pey pêşniyara pîrê rehdar, hema dê ho bi sanehî vegerim ve mal, bo nav Duhokê û hukûmet hevrûşî min nabe?

Şêro weku piraniya xelkê Kurdistanê û bi taybetî xurtan ji jiyana di deverên bin destêن hukûmeta Îraqê de têrbûye û her xweziya wî fireka bayê azadiyê bûye. Sê caran, berî vê carê, hatiye gundî û vegeryaye ve û hukumetê pê nizaniye û weha bê problem derbasbûye. Lê vê karesatê ew niha daniye ber biryardanê di pirseke pir giring de, ji ber ku sefera vê carê weke carên pêşin bi bêdengî derbas nabe û eva qewimî nahête veşartin û kes nikare devê xelkî hemûyê bigre.

Gelek caran, wextê Şêro pir tengav dibû, xweziya wî dibû ew ku li her derekê be bila bibe bes ne li wî cihê be'isî û be'isidost lê hebin. Wî di nav xwe de hest bi hindê dikir ku êdî hew dikare milkeçiyê bo be'isiyan bike û bi dîtina wî bê dengî û ne xuyakirina nerazî-bûnê li hember dagîrkerî û siyaseta wî ya tepeserkirina Kurdan û ne hurmet girtina mafêن mirovan bi xwe rengekî milkeçiyê ye.

– Bê hêve û wê ve, hema ez gihaştîme zalgeha Bêgova yan bo nav bajarê Duhokê ez yê girtîm e, heçku naxwaze bi xwe re û bi wan re gêngâseyê li ser vê pirsê bike û biryara xwe daye lewma Şêroyî bi vî rengî bersiva pîremêri da. Ma hûn dizanin piştî şikestina şoreşa Îlonê ci li xelkî hatiye? Ci ji tirsê û ci ji bo parastina berjewendiyên xwe yên taybetî û ci pêxemeti pareyî xelkek heye xwe ji hukumetê re dike erd. Ev tişte hemû ji bê hêvî bûnê û nedîtina ci pêşerojeke xweş ya nêzîk peydabûne. Belê kesine hene xwe difiroşin û di riya wan de difnêن hukumetê û dezgehêن wê yên tepeserker li hemû deran dibelave ne. Evca hema eve ez ji yek im weku we digel we.

– Jiyana te ye û tu biryarê li ser didî, kalê rihişpi got. Nuke divêt du kes bi keçikê re biçin û wê bigehînin Girka. Wê bibin mala kese-kî cihê baweriyyê be ku wê bibe Duhokê mala xalê wê û ez dibêjîm hecî Îbûyê Mala Xidira bi kér hindê dihêt û dê xemê jê xwut.

Her ew kalê rihişpi rabû û çû cem Besnayê û hêdî û bi zimanekî rehet û nerim gotê:

– Keça min hosa nabe. Hilo rabe ser xwe, ya qewimî qewimiye û Xudê heqê te û me hemûyan ji wan bê bexta çêbike. Hilo here, li

bin dar biya henê kaniyeke avê heye, dest û çavêن xwe bişû û xwe pîçekê bi ser û ber bike. Nabe tu bi vî ser û berî biçî nav xelkî. Dê hilo û li ser xatira pîratiya min tepeke avê li çavêن xwe bike.

Bê hizirkirin û weku laşekî ji mirinê rabûyî xwe ber bi kanîkê bir. Li wir axiftina zelaman dihate guhên wê:

– Baş e kî dikare û dixwaze bi keçikê re here Girka? pîremêri ev pirsyar kir.

Berî ku Şêro xwe bo hindê destnîşan bike, du zelamên din xwe pêşkêş kir û yekî ji wan got:

– Hema eve ez û pismamê min Mehemed dê digel çin. Me pê-wîstî bi kirîna hindek hûr û mûran jî heye, hema ev çûna Girka ji bo me xweş derfete ku em li wê derê tiştan jî ji xwe re bikirin.

Şêroyî jî xwe anî pêş ku pê re biçe, lê pîremêrê rîşdar bi hindê re bû ku du kes bes in û weha bûne du kes, bê Şêroyî, ku pê re biçin.

– Gelek baş e lê ya çêtir ew e gundî bi ya qewimî nezanin, pîrê rîşdar got. Çunkî paşî wê dê hukumet jî pê bizane û dê li ser vê hemûya bi serê wê hatû wê girin û Xudê dizane dê çi bi serê wê ïnin. Evca hema rast bibin mala Îbûyê mala Xidira, mirovekî mîrxas û welatparêz e û devê wî jî bi sîvande ye, ci ji ber dernakeve. Bila li wê derê cîlkîn wê biguherin û bê deng jê anîn wê bibin Duhokê.

– Ez nizanim ka nuke xalê Besnayê yê çawa ye, lê hindî li bîra min e mirovekî pir ser hişk û riko bûye, piştî çend deqîqeyên bê dengiyê her eynî pîremêri perdeya bêdengiyê dirand û ev axiftina xwe pêşberî Şêroyî kir. Erê Şêro, ew hêşta wekî xwe ye yan hatiye guhertin? Çunkî heke hîn bi wê ser reqiya xwe ma be, bi zehmet ew qebûl bike Besê biçe nav mala wî û nemaze piştî evê ya ku hatiye serê wê.

– Ma ci bibêjîm, Şêroyî weha dest bi bersivdanê li ser pirsyara pîremêri kir. Xalê wê, ka te çawa naskiriye, hêşta weku xwe ye û pîçekê xerabtir jî. Ü ez bawer nakim ew di rewş û karesata wê bigehe. Lê hêvî di kurê wî yê mezin de ye ku ew bikaribe babê xwe qayil bike. Ew mamostayê xwendingehê ye û xurtekî baş e.

– De vêca were ji xema ne peqe, dijminê dagîrker destdirêjî û bê-bextî li keçikê kiriye û xalê wê xwe li ser wê tîş û tal bike, yekî ji herdu zelamên ku dê bi Besnayê re biçin Girka ev got. Li şûna ku wê bihewîne û tola wê bistîne, dê xem û janan lê zêdebike.

– Mixabin, lê belê hêj em di wî kirâsê qemixî û peritî de ne, Şero-yî jî dîtina xwe weha diyar kir. Çend miletê me yê tepeser û perişan e, deh cara hindîtir û bêtir jî jin ya tepeser û perişan e. Hê em gelek li paş in, dijminî em dagîr û bindest kirine û em jî azadiyê di nav xwe de bi xwe li hevudu qedexe dikin. Hinek zordariyê li me dikin û em jî zordariyê li xwe bi xwe dikin. Em mîranî û qehremaniya xwe bi serê yekudu bikartînin.

Besnayê ageh ji vê suhbeta wan hebû. Li rex kanîkê rûniştibû û desten xwe di avê de hiştibûn, xuya ye ji bîra wê çûye ka bo ci desten wê di avê de ne. Kete deriya hîzr û malxulyanan û ji xwe re di serê xwe de li deriyekî hêviyê digerha. Lî giş rê li ber wê yaxîdibûn, dewr û ber li ber tarî dibû. Xwe didit bi tenê, pêxas û rûs, li biyabaneke mezin ya bê dawî, ya pirî stirî û çixin û dûpişk, li ber tehra havîneke pirî şewat.

Ne dikarî xwe bi hindê qayil bike ku bila ji wan hov û dehbeyan aviz bibe û zakê wan di zikê wê de be. Weha hêst dikir ku ew zarok eger bibe ew berhemê wê zordarî û destdirêjkariyê ye û pirsa ku berhemekî wisa ji zikê wê derbikeve jiyanê ew pir têkdaye. Digote xwe:

"Nexêr..nexêr, naxwazim ew ji min bibe û bo heta hetayê nîşanekê sax li ser wê fihîtiyê li ber çavên min û çavên xelkî be. Dê her gav û her roj wê tadariya li min hatiye kirin li ber çavên min sax bike ve û dê bi wî rengî her di wê êş û janê û tirsê de jîm".

Nexêr, nikarî wê bixe serê xwe û neşiya xwe bi hindê qayil bike. Cihan li ber çavan şêlha û hindî bir û anî ci rêk nebîrinê û ci tîrêjkîn omêdê bi dest nekeftin. Bi xwe re axift:

"Raste dibe ku yekî baş û têgehiştî hebe, ku di min bigehe û ya hatiye serê min fêhim bike û bibêje ew ne guneha Besê ye û dibe

bixwaze destê arîkariyê jî dirêjî min bike. Dibe piştevaniya min bike bona ku ez ji ketinê rabibim ve û xwe rabigirim û careke din bi jiyanê re birêvebiçim. Lê, kesên wisa dê çend bin? Bila yek û du û bila sê bin û yên mayîn, behra bêtir, dê ew bin yên ku dê tiblên xwe dirêj kine zikê min û paşî zarokê jê dibe. Dê dest bi pispis û got gotka kin û ya xerabtir û bi kovantir li pey wan pis pis û got gotkan dihêt. Eve, heke xalê min ez di cih de ne kuştım. Belê, manê hêj ew namûssûştinê weke berê têdigehe. Kî dê wî têbigehîne ku kuştina min ne namûssûştin e, ku namûs û şeref parastin ew e mirov beşdar bibe di ramaliştin û paqikkirina welatê xwe de ji çepelên destdirêjker û dagîrker.

Dê ji kîve kurxal bikare wî belî bike û dîtina wî biguhere! Manê ez dizanim rastiya mala xalê min çawa ye; kurxalî ci desthilat li ser babê xwe nîne û berûvajî wê, ew ci bê babê xwe nake. Tiştekî ecêb û xerîb e, wextê tengaviyê xal ne xal bû û her bi ser me ve nehat û ne got pa keça xwişka min bê kes û xwedî maye û hema ne hate se-redana me jî pişti em li Sêmêlê binecih bûbûn. Niha jî dê ez bim namûsa malê û divêt namûsa xwe biparêze û her ji bo hindê divêt min ji riya mala xwe rabimale da ku kes qala mala wî bi xerabî neke.

Rast e Kurxalê min li cem xuyanî û biyaniyan bi peyvîn ciwan û pêşketî û teyişî dipeyive û bang dike. Behsê nûkirin û nûxwaziyê dike, lê li ber babê xwe her kurê "Weye bab, tu çawa dixawazî bab...ûhd" yê ye. Bawer nakim kesek bikaribe xalê min têbigehîne ku destê dijminî ez birîndar kirime û xistime û divêt ew min rabigre û biparêze."

Dibe ku eger Hogir mabaya, wê xwe hinek bi wî û piştgiriya wî dilxweş bikiraya. Lê kî dizane ka nuke ew li kûderê ye. Hind dizane ew demekî li Îranê bû û paşî çûye Ewrupayê û hind. Soz li cem Hogirî jî nema, her çende ew carna xwe bi hindê qayil dike ku dibe ew nizane ka ew li kûderê ye û nizane ka çawa danustandinê digel wê deyne û dibe jî Xudê neke tiştek ne baş bi serê wî hatibe.

Malxulyanê bêzarker ew têkşilqand. Hindî hizra xwe di rewşa

xwe de dikir, jiyan li ber çavêن wê bêtir reş û tarî dibû û êdî tam û çêj bo jiyanê li nik wê nedima. Misteke avê li çavêن xwe kir û vegerya ve bo cihê zelam lê rûniştî. Bê deng rûnişt û pala xwe da darekê.

Tav avabû û şevê perdeya xwe ya reş bi ser wan de dahêla. Zelaman dewarên xwe bar kirin. Nêzîkî Besnayê, zelamekî barê hespê xwe ji ser kurtanî rakir û deyna erdi û paşî kurtan bilind kir û avête ser pişta dewarê xwe. Di wan delîveyan de çavêن Besnayê çûn çeqokekê, yek bihurstî ji wê wêvetir ji tiştên wî zelamî kete xwarê ser axê. Bê hizirkirin û bê ku bizanibe ka çîma wedike, hêdî destê xwe dirêjî çeqokê kir û zû rakir û xiste di berîka fistanê xwe de.

Piştî xwe lêkdayî, giş ketine rê, ji bilî yekî bi tenê li wêderê ma bû, dihat û diçû û temâsayî axê dikir. Hevalan gazî kirê bona ku lezê bike, wî jî weha lê vegerand:

– Çeqoka min berzebûye û nabînim.

– Hey mala te ava, ma nuke çaxê li çeqok gerhanê ye, yekî ji hevalên wî lê kire qêrî. Welatê me berze û winda dibe û hêj em pir ji dil û baş lê na gerhin. Hema hişyar be ritil û gun jî li te berzenebin, heke paşî êdî jin jî te naxwazin.

Bû tîq tîqa hineka û kenîn.

– Dê were mal tîrnêşnek, ka çeqok ci ye, hema eve çeqoka min bo te, yekî weha bangî wî kir.

Bûn du qol, du zelam bi Besnayê re ber bi gundê Girka çûn û Şêro bi yên mayî re ber bi devera Qesûriyan ketine rê. Yên ku çûn Girka du dewar pê re bûn. Besna û zelamek siwar û zelamê din bi piya li pêsiya wan diçû. Berî ku serbikevine evraziyê ku wan dibe bo hindav cehdeyê, piyawê siyar gote pismamê xwe:

– Ez dibêjim heke em dewarên xwe li vê derêbihêlin û bi piya biçin Girka û her işev bizivrin ve û biçin bo malên xwe çêtir e, an tu ci dibêjî?

– Hey mala te ava diyar e dilê te bi gurgan dişewite, pismamî lê vegêra. Nê me inyet e tiştâ bikirin, nexêr em dê dewara bi xwe re bibin. Lê divêt em jê peyabibin û lixavêن wan bigrin bo ku ne şehin

û dengê wan neçe serbazan.

Hosa xudanê pêşniyara duwê û Besna ji dewaran peyabûn. Ew bi hespê xwe kete pêşıya Besnayê û yê din jî bi hespê xwe ve da dû wan.

– Hêdî hêdî werin, her yê li pêşıyê got, ez dê pîcek li pêştirî we bim, bo êmnahiyê.

Çil pêncih bihusteka çûn û dengê qêriyeke xendiqî ji Besnayê hat. Zelamê li berahîkê li pişt xwe zivirî, dît ku Besna sist û xav bû û ket ser axê. Li hevalê xwe kire gazî û her du bi bez çûnê.

Besnayê kefikek raheşandibû di devê xwe de bo ku qêjiya wê dûr neçe û çeqok bi hemû hêza xwe xistibû nav zikê xwe. Rengên na-vçavên her du zelaman wergerhan û zer û pêtî bûn û devêwan ji sersûrmanê mane bes. Yekî kefîk ji devî anî derê û destênen wê bi xur-tû ji çeqokê vekirin û gote pismamê xwe:

– Xwîn mişe ji ber diçe, lê hêj ya sax e. Lê em ci li vê birînê bikin?

Yê din li batî bersivê bide bi çavêñ xwe yêñ xemokî û dengekî şikestî gote Besnayê:

– Erê xwîskê eve te ci anî serê xwe û serê me? Nê te em şehmizar kirin, em dê êdî bi ci rû biçin bo nav xelkî, bo nav kes û kar û niya-sen xwe?

– Hosa çêtir e, hê Besna ji ezmanî neketibû û ev bi dengekî pir kovandar got. Min ev kir bo ku xelik hemû bizanibin ku zordarî û destdirêjkarî li min hatiye kirin. Bila giş bizanîn kîn e tadarî li min kîn. Min nevêt yê wan ji min bibe û naxwazim heta mirinê serşûr û devgirtî bimînin.

Rondik ji çavêñ wê hatine xwarê bo ser rûçikêñ wê û xwîn ji her ji ber birîna wê ya kûr diçe. Herdu zelaman bizav kir ku çareyekê jê re bidozin. Yekî dest dayê çeqok ji zikê wê kêşa derê û şaşika xwe ji serê xwe kir û birîn pê werpêça. Lê her zû cemedanî bi xwîna wê ter û sor bû. Herduyan ci şehrezahiyeck di warê birînpêciyê de nebû, hema hind karîn şaşika yê din jî li birînê bipêçin.

Wan bi hêbetbûn hêv dikire Besnayê û di ber re bi çavêñ pirsyarkî

têndida hevûdu, her weçku her yek ji yê din dipirsî ka ci bikin ku pê bikaribin xwîna wê rabiwestînin. Lê diyar e ci ji dest wan ne dihat û her weku kurd dibêjin "xwê dixwar û av bi ser de dikir". Ci demekê wisa bi ser ve ne çû, bêhinhilkêşana Besnayê çek bû, êdî nedihat û nedîçû. Besna di destêwan herdu pismaman de ma bê can û ne liv. Bi vî awayî xatira xwe ji cîhana xwe ya berteng, ji zîndana mezin xwest.

Çaxê Şêroyî zanî ku Besnayê xwe kuştîye, bi yekcarî cîhan li ber çavên wî tarî bû. Di nav xwe de ariya, şariya û tingijî. Pîç pîçe kerb û kînê xwe dahêla nav kûratiyên wî de. Kerb ji hukumeta Bexda û dam û dezgeh û leşkerê wê. Kerb ji desthilatdarên Îraqê û dûvelankên wan. Kerb ji dagîrkerên welatê wî, yên ku piya didin ser mafen mirovan û ser mirovî bi xwe û welatê wî ji xwecihên wî re kiriye zîndan. Kerb ji hemû sembolên tepeserkirin û daplosin û zordariyê di niştîmanê wî de û li her cihekî din li cîhanê. Di nav wî de diyalo-geke navxweyî sazbû:

– "Çima ho li me dikin, me tepeser dikin û zordariyê li me dikin? Di praktikê de ne me bi hevwelatiyên xwe dizanin û ne jî bi miletê-kî cuda. Û nahêlin em azad û bi serê xwe jî bijîn. Erê gelo wan ci ji me divêt? Erê ew di wê bawerê de ne ku topizê zordariyê dikare vêñ û îrade û hest û nest û hezlekîrin û lênerînên mirovî biguhere yan jinav bibe û bimîrîne? Ew wê hizirkirin û reftar û livîna wan bi vî awayî be, ew gelek û gelek şaş û çewt in û dê encamên si-yasetên weha berûvajî bin. Ne miletê wan rehet dibe û ne miletê me.

Rastî ew e; hindî mirov bêtir tê tengav kirin, bêtir diazire û pêla tingijîn û xeyidînê li ba wî bilindtir û bi hêztir dibe. Raste, dibe ku li pêşiyê ew hemû şîlqên û kele kel neyê pêş çavan û bes di hundurê kesan de peyda dibe, lê roj bi roj digel zêdebûn û dijwarbûna zordariyê ew jî gerimtir û bilindtir û bi hêztir dibin.

Di berdewambûna rewşa pir tengav û êşdar de dê bigehe loka peqînê û bêguman eger neyîn çareserkirin roja peqînê jî li dû tê. Peqîn jî vulkan e, sotin û şaryan pê re ye, ne ci hêz û ne ci kes nikarin devî li vulkanê li ber peqînê bigrin, heta ku ew bi xwe ya di dil û hi-

navêن xwe de nehavêje û xwe baş rehet neke. Piraniya caran ji peqîn çav kore ne; agirê wan ter û hişkan, baş û xeraban dide ber xwe.”

Li cem Şêroyî ev, ya ku li dijî miletê wî diqewime tiştekî ne li ber aqil e û nizane ka desthilatdarên Bexda yên van biryaran didin çawa hizir dikan û çawa xwe û xelkê xwe yê ku şerên weha pê dikan, qayil dikan. Diyaloga di nava wî de berdewam bû:

– “Hey pa xişim in, eve çendîn sal e ew Kurdan, xelkê Kurdistanê bindest dikan, diêşinin, ditîrsînin, digirin, azar didin, kit û mat û bi komelan dikujin, ji gundan derdixin û sergunî başûrê Îraqê dikan. gundêن wan, welatê wan kavil û wêran dikan û her rewş xerabtir e. Kurd her hene û axa xwe bernadin û li bin topizê zordariyê bêtir hevudu digirin û hişyariya netewî berfierhtir dibe û bêtir digehe û şerê man û nemanê û bergirîkirinê û berxwedan xwe didomîne û bi hêztir dibe.

Bi vî terzî ew kerb û kînê dixin di navbera me û Ereban de û birînan kûrtir lê dikan. Bi vî şêweyî nahêlin akincîbûn li nik Ereban ji hebe.

Bi milyonên dolaran her salê di şerê xwe de li dijî miletê me pûç dikan, çekan pê dikirin, Kurdistanê pê dikan leşkergeh û qada şerî û paşî ci û dûmahîk ci ye û çawa ye? Hindî wêvetir e Kurd şiyartir in û bêtir li xwe û doza xwe bi xwedî derdikevin.

Dagîrker û xudanêن van siyasetên ne mirovane ji li ser pelên sor û dax, li ser tirs û teqepeqê, li ser mînan rûdinin û ci caran ji xweziya wan ya dij bi mirovî û mafê mirovî û mafênen gelan bicînabe.”

Evê şirovekirinê bawerî bi xwe li nik wî bi hêztir lê kir, lê xem ji ketibûne ser hev û ew ji kulovanka serî heta binê piya vegirtibû. Gi-riya wî hat, ne xwest rê li ber bigre, giryekê bê deng, lê ya pirî fir-mesk kir.

– “Ma eva bi serê me hatî, bi serê kê ji bilî me hatiye? diyaloga wî ya navxweyî berdewambû. Bi serê cuhiyan li ser destê Hitlerî di şerê cîhanî yê duyem de? Ez di wê bawerê de me ku karesat û terajîdiya-

ya me ji ya hemûyan mezintir û bargirantir e. Ha nêzîke temenê te-peserî û perîşanî û rezaletiya me ji sed salan derbas bibe û ev ji mile-teki re pir e.”

Dêmê wî xemokî bû. Serê xwe xiste nav her du lepêñ xwe û weku kesekî ser êşaneke mezin heyî serê xwe vegivaşte serêk û pê re kete malxulyan û dalxelêdanê.

Eve çend rojek in ew li vir e, li zomeke Qeşûriyan. Kesine wek wî bê gimlik ji başûrê Kurdistanê li vê derê hene. Rûniştivanê de-verê wî û yên weke wî, bi bertîlan, ji dest cendirmeyan qurtal dikin û diparêzin. Kurdên bakûr arîkariyeke mezin pêşkêsi wan dikin.

Şero evro hemûyê ji bin keprê ne derketiye derê, ew jî ji ber ku cendirmê nêzik in û dibêjin dûr nîne hêzeke leşkerê Turkan li nêzîkî zozanê xwecih bibe û hîngê rewş xerabtir dibe. Li cem wî ev jî zîndan e, ma heke mirov ji xwe û jiyana xwe êmin nebe û neşêt bi dilekî rehet rûne, rabe û binve, hema ji zîndanê jî xerabtir e.

Hatin û çûna wî ne li gor dilê wî ye û divêt ji zomê dermekeve û heke derkeft jî divêt bi qeqaxî û veşarkî be û pêrgî cendirmê û mît û nehezan nebe.

– Dê were welatê mirovî ji mirovî re bibe zîndan! Ev hevoke du sê caran digel xwe got.

Gelek hizra xwe di hindê de kir ka ci bike û dawiya wî dê çawa be. Carna heza nivîsinê xwe li dilî dida û dixwest hewil bide xwe bi nivîsandinê ve mijûl bike, lê ji xwe dipirsî:

– ”Ci binvîsim? Helbestan? Lê helbestvanê me ji mîşan jî bêtir in. Xwe tiştekî gelek baş e, lê dê çêtir be eger hindî wan çiroknivîs û romannivîs û şanonivîs û nivîskarêñ rengêñ din yên edebî û ne edebî jî hebin.

Ez dibînim ya çêtir ew e ez xwe mijûlî nivîsandina çîrok û roman nan bikim. Mebesta min bi vê gotinê ne kîmbuhakinâna helbesta ye, nexêr, çunkî dê her hezdarêñ nivîsandin û xwendina wê û her şêweyekî din yê edebî hebin. Lê ez xwe bisteh dikim û dibêjim ge-lek hene helbestan dinivîsin bê ku nivîsa wan rengê helbestan tê de

hebe û jê xuyadibe ku mebest bes ew e pirtûkeke wan hebe û weha
û bi wan nivîsên xwe torê kurdî dewlemend nakin. Bi ya min heke
mirov nikare tiştekî baş yan tiştekî nû binvîse bila hêj xwe bi xwen-
dina wî tiştî bêtir ji nivîsandina wî mijûl bike.

Ez bêtir hez dikim dest bi nivîsandina çîrok û romanan bikim,
çunkî nivîskar tê de serbestir e û dikare tê de qala gelek babet û bû-
yer û serhatû û pirs û pirsgirêkan bike. Bi dîtina min çîrok û roman
ji bilî ku ji gelek jiyan û ji babetên cur bi cur û zanistan pêk têن, her
wisa jî ji zimanî re û bo hînbûna wî xwendingeh in. Lê ci çîrok bin-
vîsim û li ser ci?"

Bêhneke xweş hizra xwe xiste ser hindê ka li ser ci babet û ci rû-
dan binvîse, paşî dev ji wê hizir kirinê berda û gote xwe:

– "Ma ci ji babetên çîrok û romanan li Kurdistanê mişetir in? He-
ma li her bihustekî bi dehan tablo û wêneyên balkêş û serinckêş û
sersormêner hene lê şehrâzahî û zanîn ew e mirov bikaribe wan
destrişan bike û ruha wan nas bike.

Ma boçi weke berahîk dest bi serhatiya jiyanâ xwe nekim? Belê,
xweş hîzr e, li destpêkê dê bîrhatinê xwe nivîsim. Belê, wê ya ku bi
serê min hatî û min bi çavêن xwe dîtî û nuke tê de dijîm binvîsim,
dê tiştekî baş û bi sûd jê durust bibe. Bes pêwîst e ez endêse û fan-
taziya xwe jî tê de bikarbînim û dê weha pirtûkeke tind û nirxdar û
baş hête pêkanîn. Oh...bibûtin, bila biryara başî û nebaşıya pirtûkê
bo xwendevan û rexnegiran be."

Hema hêsta kela hizra nivîsinê di ser û dil û mejiyê wî de, rabû
ser piya û defterka xwe ya biçûk û qelem ji berîka kirâsê xwe derxistin.
Hinekî hat û çû û hewil da destpêkekê peyda bike. Paşî ji nişka-
ve kete ser zikê xwe, her weçku awayê xwe dirêjkirina li ser zikî bê-
tir arîkariya wî di nivîsandinê de dike. Piştî kelevajî ser zikê xwe bûyî
afrandinê li nik wî dest pê kir û çend rêzik nivîsandin. Rabû ser piya
û rêzên nivîsandin xwendin lê bi dilê wî nebûn. Torebû, ew per ji
defterkê vekir û bi xeyidîn qirmîçand û dûr havêt.

Kete ve ser zikê xwe û bizaveke din kir û qelemê xwe bi lez li ser

kaxezê xişand û ev çend rûpelên berahiyê ji romana xwe nivîsandin:

"Her gaveke ez hizra xwe di jiyana xwe de dikim yekser tişt û bû-
yer û bîrhatinên xembar ú dilgir têن bîra min. Erê gelo binasê vê
çendê ew e ku jiyana min di piraniya xwe de ji nexweşî û talî û ser-
borêن jandar pêkhatiye, yan jî hema ew parçeyên êşdar yêن jiyana
min di min de zaltir in û her tim ew bi tenê li ber hîzr û çavêن min
in?

Çi cara ew rezaletî û perîşaniya ku em li bajarê Musilê tê de jiya-
yîn ji bîra min naçe. Her çende ez li gundê Hirorê ji dayik bûme lê
zaroktiya ku min li gundî borandî nahête bîra min, çimkî hê ez
pênc salî bûm çaxê mala me ji Hirorê hatiye veguhastin. Hîngê, di
sala 1961'ê de, babê min biryar da ku mala me ji gundî bibe wî ba-
jêri. Dixwest bi wî awayî xwe ji qerqeşê û şer û pevçûnên gundî û
gundiyan li ser avê û axê û givandeyên milk û bîstanan dûr bixe. Wî
ne dixwest dilê çi keseñî biêşîne.

Hêviya wî ew bû bikaribe ew û zarokên xwe li Musilê ku bajarekî
mezin e, nanê paletî û rençberiya xwe bê qerqeşê û bê ser êşan bix-
wun. Babê min mirovekî gelek li ber xwe rawestayî bû. Her çende ji
gundî mişext bû, lê kulmal û xweziya wî ya herî mezin ew bû ku bi-
karibe li gundê xwe, li ser axa xwe bi ked û renca xwe, tena û dilx-
weş û serfiraz bijî. Lê, ba ne li gor dilê gemîvanî bû û weku wî dix-
west birêve neçû. Her roj, şerenîx û lêkdan û mehkemeyêن cîranan
û gundiyan li ser vê zeviyê û coka henê û bihustekî givandeyî bûn.
Hema mamê min bi xwe jî li ser bihustekê axê bi destê mala Reşoyê
Sêbîzinan hate kuştin. Herdu cîranêن hevudu bûn û ji kevin de şe-
mate û kêşmekêşa wan li ser tuxîban bû. Bi gotina Reşoyê Sêbîzinan,
mamê min bihustekî axa wî bi ser ya xwe ve biribû.

Ne bes mamê min û babê min lê gîzîrê gundi jî ku aqildar û re-
hispiyê gundi bû, digot ku hindî li bîra wa ne ew bihustê axê yê
mamê min bû û berî wî jî yê babê wî bû. Weha ye, ne çi tapo û ne
çi mehkeme hene û her yek û pehinka devê xwe û ka kî û çend şâ-
hid hene.

Reşoyê Sêbizinan bi yazde kurên xwe ve dixinzirî û dixwest bi-hustê axê bike yê xwe û bo xudanê wê revda kuran bihustekî axê pir e. Mamê min jî digot hema ne xweş e mirov neheqiyê li ser xwe qebûl bike û ew jî ji ya xwe ne dihate xwarê. Li dawiya dawiyê Reşo bi kurên xwe ve çûn berahîka mamê min û rê li ber girt. Mamê min yê bi tenê bû û dema dîtî ku wan karê şerî kiriye xwest wan ji kerê belayê bîne xwarê, Lê bê hode bû. Ev, babê min wisâ ji min re vê-gêraye. Digot çi di destê mamê min de nema ji bili ku berevaniyê ji xwe bike. Di şerî de, mamê min wê rojê, Reşoyê Sêbizinan û sê kurên wî birîndar kirin. Lê her di wê rojê de û her di cihê şerî de mamê min hate kuştin. Reşo jî bi dijwarî, bi xencera mamê min hate birîndar kirin û bi wê birînê mir.

Hîngê gelek ji gundiyan ketin bin babê min û wan ew handida bona ku tola birayê xwe bistîne. Her çende babê min mirovekî ne xwendewar bû lê yê pir aqilmend û li ser xwe û li dijî bikarnîna hê-zê bû di çareserkirina pirsgirêkan de, lewma jî guh neda wan û zoxandina wan û digote wan:

– Ma tola ci û kê vekim? Nê Reşo jî hate kuştin û sê kurên wî jî birîndar bûne û birîna yekî ji wan pir dijwar e.

Babê min ew bira bi tenê hebû û hindî dinyayekê hez jê dikir û qet gotina wî li erdî ne dida, lê wî jî pir babê min diviya û jê re ge-lek guhdar bû. Nemana mamê min birîneke kûr di dilê babê min de çêkir. Ci roj ne derbas dibûn eger qala wî û mîrxasî û zîrekatiya wî ne kiriba.

Ne dihêla dayika min li malê girara danequtê çêbike, ji ber ku mamê min ew girar ne diviya û babê min jî ji ber wî çêkirina wê gi-rarê di malê de qedexe kiribû. Ew qedexekirin piştî mirina mamê min jî ma û dayika min ya ku pir hez ji wê girarê dikir ne dikarî ji tirsa babê min wê çêbike, her çende babê min bi xwe jî hez ji wê gi-rarê dikir.

Ji bili wê karesata ku babê min dilteng û xemgîn kirî, ew bi xwe jî ji arêse û problemên ava avdanê û cok û givande û sinûrên erdî bi

cîranan re bê behir nebû. Wî ne diviya mîna mamê min, birayê xwe, bike. Xwe wî bê qam hez ji gundê xwe û axa xwe dikir. Evîndarê ji-yana gundi û rezvantî û cotkarî û şivantî û gavantiyê bû. Li cem wî ji jiyana bi azadî li ser erd û milk û axa xwe xweştir û serfiraztir nî-ne. Bes pa welê hat ku ji bêgavyiyê babê min biryara veguhastina mala me bo Musilê bide.

Wênekirina dayika min bo gavêن xatir xwestina babê min ji gundê xwe bi xwe dramateke, her roj li welatê me rûdide:

– Şev bû, tava heyvê geşdibû û diviyaba ci kesekî bi çûna me nezanîbaya, dayika min gelek caran ev ji min re salox kiriye. Me ci ligel xwe ji gundi ne bir. Hema em bi can û laş û cilên xwe ve û nan û xwarineke têra me û riya me bi dizikî ve ji gundi derkeftin. Hê em ji gundi dûrnekeftibûn, babê te em rawestandin, li pişt xwe zivirî û berê xwe da gundê dar û bar û tariyê di nav xwe de werpêçayî. Kizgiryokê hefka wî girt û çav lê sor û pirî rondik bûn. Min qet bawernedikir ku babê te dikare bigri, çunkî min ew ci cara ne dîtibû bike girî, lê xuya bû cudabûn ji gundi li nik wî ji hemû tiştekî din dijwartir û sextir bû. Kete ser çoka û êdi pir ji dil kire girî. Giriya wî dil li min şewitand û ez ji berdame girî. Paşî û her weku gund Mekkeha wî, herdu lepêن xwe û navçavêن xwe xistine ser axê, te digot qey ew nivêjê ji gundi re dike. Paşî serê xwe bilind kir, tijî lepêن xwe ax kir û rabû ser piyan û ew axa di lepêن xwe de nêzîkî dêmê xwe kir û devê xwe pêrana û maçikire wê axa di lepan de. Ji nişkan ve ax ji desten xwe berda xwarê bo ser erdî û hat û ji ber barê kerê tu lê siyar turkek anî derê, her weçku bo hindê anîbû. Ew turikê biçûk tijî ax kir û xiste ve ber barê kerî. Aha eve ew ax, hêşta di vî guldanê henê de ye, û dayika min tila xwe dirêj dikire guldankekî gul roz tê de. Em kîve biçin ew guldank bi me re ye. Her roj ji çend carakan bêhin dikeyê û her careka bêhin dikeyê pê re dipeyive û dibêjeyê: hey axa minê ru çenda buha giran û şirinî!

Dicle bajêrê Musilê dike du alî; hindî yê çepê bû xwecihêن wî piranî Kurd bûn û hindî yê rastê bû piranî Ereb bûn. Mala me li aliyê

rastê bû. Em bi xwe maleke boş bûn. Manê her salekê duwa dayika min minalek dibû û bi wî rengî barê berpirsiya babê min mezintir û girantir dibû. Ew di wê bawerê de bû ku heke zarok bû Xudê rizqê wî jî digel wî dide. Lê li vî welatî jiyan pir sext û dijwar e û eger mirov kar neke çi hukumet û dezgeh xema ji bêkaran û rewşa wan naxwun.

Bêkarî jî mişe bû; di maleke heft heşt kesî de yekî yan duwa kar dikir û yên din dixwar û bi aneh û hêviya Xudê jiyan birêve diçû û bêkarî û bê pareyî jî zêdetir dibû. Kar bi destxistin ji paleyekî mîna babê min re pir qurs bû. Her roj siharê diçû meydankekê ji meydankên bajêrî ku digotinê Alsaet û li wê derê bi dehan kesen din jî yên weku wî li wê derê diciviyan, li hêviya ku kesekî pêwîstî bi paleyekî hebe bêt û ji xwe re paleyan bi dilê xwe hilbijêre, evca her kes û şansa xwe. Weha ne hêsan bû ku hemû rojan kar bi dest bikeve û gelek caran bi dilekî şikestî dihate ve mal ji ber ku kar bi dest nekekiye û bêkarî jî probleman zêde dike.

Kirêya xaniyan jî giran dibû û ya ji hemûyan jî ne xweştir veguhastina malê bû. Hema em da hind bînin rojekê ji rojan ji nişkanve û bê agehdarkirineke pêş wext xwediyê xanî hat û ji me xwest serê mehê xaniyê wî vala bikin. Mesele çi ye çi nîne? Welle çivêlê xudanê xanî bê şerim dibêje "xanî xaniyê mine û ez bi dilê xwe me" yan jî dibêje "kesek heye kirêyeke bêtir ji we dide, evca yan jê derbikevin yan jî dê kiriya we girantir lê bikim".

Hosa, her du sê heyvan diviyabaya babê min li xaniyekî din bigerhabaya û mal veguhastibaya. Bi vî awayî kirêdarî û veguhastina malê û bêkariyê pişt li babê xwîl kir û ew zû pîr kir û ji hêz xist. Diyar e ew di nav xwe de pir diêşîya lê derê cîhana xwe ya di nav xwe de li ber çi kesekî venedikir.

Di jiye heft saliyê de weke piraniya zarokên Kurd, min jî dest bi karî kir; karekî pir erzan di çayxaneyekê de. Zarokine ji hevjiyê min û du sê salekan ji min mezintir boyaxçıya pêlavân li ser cadeyan dikir. Yê mezintir jî, ji genc û zelamên Kurdan di loqente û paleti-

ya ser xaniyan û barhilginîyê û di karên din yên zehmet de, li hember pareyekî kêm weku karkerên erzan, kar dikirin. Ji bona ku biçûbama xwendingehê diviyabaya di her havînekê de li çaxê pişûdana havînê min ji xwe re karek bikiraya, ku min pê têra cilên xwe û xwendingehê û pirtûkên wê pare vêkxistibana, eger na hîngê ez û xwendingeh ji hevudu xelas. Binasê vê yekê jî mehaneya babê min ya kêm bû ku bi xurtî têra kirê û xwarinê dikir. Hema hindî li bîra min e dayika min her cynî cilka li ber bûn. Du dest bûn, destek dişûşt û destek li ber bû. Xwe rewşa her heft birayê min jî ne çêtir bû ji ya min.

Her ji zaroktiya xwe min pir hez ji xwendinê dikir û min mereq bû ez di pêşerojê de bibim nivîsevanekî bi nav û deng û pirtûkên wî mişê bêne xwendin. Li havînan min li çayxaneya musilîyekî kar dikir, her ji berê spêdeyê heta êvareke dereng.

Ez gelek diwestiyami, lê min li mal xwe bi wê westiyanê ne dianî derê, ji ber ku ya ji min ve eger dayik û babê min pê bizanin ku karê min ji min re sext û dijwar e, ew wenakin êdî ez kar bikim.

Dema li dawiya karî, piştî seet nehî şevê, xwediyê karî rojaneya min dixiste di nav destên min de, şadiyeke bê qam ez digirtim û wê gavê min bêtir hest bi hebûna xwe dikir. Min ew rojane dixiste nav berîkeke penteronê xwe de û destê min jî di berîkê de ew fils digirtin ji bo ku jê hêmin bim ku nakevin. Tiştekî pir balkêş û pîroz e ew hestpêkirin; ku mirovî buhayê ked û renca xwe wergirtiye û ew pare mafê mirovî ye. Ne pareyê bi minet û xaz xazokî û hêve û wêve ye, lê mirovî tiştek ji xwe daye ku renc û kede û tiştek din li hember wê standiye ku pere ye.

Gava ku ez di rê de pêrgî keçekê dibûm, min zirzir ji berîka xwe dianî û min bi hindê dixwest bala keçikê bikşînim ser hindê ku min jî pare hene û ez jî xudan kar im, kurt kurmanc, hestên zelamtiyê li cem min dibîşkiftin.

Dema diketime hundurê malê, yê serbilind û dilxweş bûm. Dayika min digot "wey ez gorî te bibim kurê min, karkerê malê". Hîn-

gê min hest bi hindê dikir ku ez ji tiştek im û min jî cihê xwe yê diyar di malê de heye.

Pare diçûn destê dayika min û wê ew dixistine di sindoqcke ji tenikeyî ya mezin de ku cilkên me tê de dihatin hilgirtin. Sindiq jî her qiflikirî bû û kilîl li cem dayika min bû. Berî destpêka sala xwendinê hinek ji wan pareyan ji bo kirîna cilikan diçûn û yên mayîn jî ji bo qelem û defter û pirtûk û rojaneya me, di çaxê çûna xwendingehê de, diman.

Yek ji bîrhatinê êşdar ku her tim li ber çavê min e ew bû ya bi serê me dihat di riya çûna me de bo xwendingehê û vegera me ji wê.

Çaxê em zarokên Kurdan derdikeftin derveyî malê û jê dûrdikeftin, coqeyên zarokên Ereban bi bera û li havînê bi tîvilên şitiya radîhêlan me û bera me didan û şer digel me dikirin. Hêj heta nuke jî lêheytinê wan di guhêن min de deng vedidin. Rê li me digirtin û êrisî me dibûn û ev slogane çend bare dikir:

Kixdî kixdî hemaqe
şalil kubbî û lezeqe
lezeqe bil bixniyî
til'it kubbî mehşîyî

Yan slogana:

Kixdî exû cehço.

Ev, ji bilî xeber û gotinêن pir ne xweş û keşefir û kirêt. Raste ew zarok bûn, lê em jî zarok bûn û me wilo weku wan reftar nedikir. Erê gelo ma ew kerba wan ji kûve dihat? Xwe me weke zarok ci tiştê xerab rû bi rûyê wan, li hember wan, li dijî wan ne kiribû. Me ci tişteki weha nekiribû kû dilê wan pê bişeş û pê ji me bixeyidin.

Xuya bû wan ew çende ji yên ji xwe mezintir girtibû; ji bab û dayik û bira û xwîşk û kes û kar û niyasên xwe. Weha rayeke giştî li cem Ereban li beramberî Kurdan bi destêن hukumdar û siyasetmedarên Îraqê û dezgehêن wê yên ragehandinê hatibû çekirin. Hema her bi vî awayî bingehêن tuximperistî û raşistî û faşistiyê tên deynan.

Hitler bi jînenîgara xwe ve wêneyekî herî li berçav e li ser vê rastiyê. Wî ji kerbvebûnê ji Cuhiyan dest pê kir û paşî bû kerbvebûn ji her nifşê ne arî heta ku gihaştiye kerbvebûnê ji her nifş û tiştê ne almanî û li dawiyê kerb û kîn ji her kes û tiştê ne nazîst û ne hitlerî. Ewî di nav zarok û xurtan de dest bi wê idiologiya xwe kir, ji ber ku bi dîtina wî ew perekî sipîn e û xwîngerm in û dikare her tiştekî bêxe serê wan.

Ev pêla raşîstiyê di nav Turk û Ereb û Farisan jî de li hember milletên biçûk ku bi wan re dijîn heye. Bo nimûne li Îraqê kerbvebûn ji Cuhiyan û ji Kurdan û paşî kerbvebûn ji her nifş û kes û tiştekî ne Ereb weke rayeke giştû cih girt. Sedam hat û ew bêtir zoxand û bû idiolojiyek, ku Ereb çêtir û paqijtir û pêşkeftitîrîn millet e û weha xwe bi zil dîtin li cem wan peydabû. Di ser demê Saddamî de ew kerbvebûn gehîste loka kerbvebûnê ji her kes û tiştekî ne be'isî.

Bibûrin ku ez ji serhatiya xwe dûrketim, lê carna pir xweş e mirov ya di dilê xwe de dabirêje û bila bo ser kaxezekê jî be.

Dema ku zarokê Kurd li derve bi tenê baya yan dubana, hîngê da qolêن zarokêن Ereban bi ser wan de bin Enter ibin Şedad û da dilê xwe bi me hîn kin. Lê eger zarokêن Kurdan ji duwan bêtir bana hîngê yên Ereban dibûn tırsinok û xwe didan aliyekî û digotin hevûdu: manê eve kurêن hirçan e û hirç mirovan dixwun.

Niha ez mezin im û ez baş dizanim ku ew zarok bûn û wan ne dizanî ka ew ci dikin û guneha wan ci nîne û mirov nikare wan gunehbar bike. Lê ya min pir diêşîne ew e ku bab û dayik û kes û karêن wan zarokan ew didîtin dema êrişî me dibûn û tadarî li me dikir û ew ji cihê xwe ne dilivîn û em jêkvenedikirin. Xwe ji zarokêن xwe tore nedikinin, lê tamaşayî me dikirin her weçku dilê wan bi wê kir-yara zarokêن wan hîn û xweş dibû. Diyar bû ku wan şehnazî bi hindê dikir ku zarokêن wan weha xwedî cerg in, "kurêن ercinan" diqu-tin. Bêguman wan aferînek jî li ser wê kir-yara xwe ji malbata xwe distand û wisa li ser kerb û kînê berebabek dihate perwerdekirin. Xwe ev bi serê xwe babetekî berfireh û mezin e û ez vê ji sosyolo-

gan re dihêlim bona ku ew bi tefşiyên xwe yên zanistû bikevine ser vê pirsê û şirove bikin û vekolînên xwe li ser bikin û encaman jî bê-xin ber çavêن me bona ku em sûdê jê bibînin.

Bi dîtina min, her çende di kulturên deverê de tiştine hevbes hene, lê kultura me û Ereban, di bineretê xwe de, ji hev cuda ne û kultura me taybetmendiyên xwe hene û weha kesayetiya mirovê Kurd jî cuda ye. Hindî em zarokên Kurdan bûn, em girêdayî sinc û torêن biliind û baş yên nav malbatêن xwe bûn. Ev, ne xwe bi zil zanîn e, lê rastiyekê divêt bête gotin.

Di malabata kurd de reftar, rabûn, rûniştin û danûstandin ne wekî wê bûne ya di nav malbata ereb de. Ci heddê me bû em şerê zarokekî Ereban yan ci zarokekî din bikin. Ne dibû peyveke pîs û çepel ji devê me derbikeftaya. Eger tiştekî weha rûbidaya da kî guhêne me ji destêن babêن me biderxistana. Babê min ne dixwest em ci kesekî bişînin û digot: Her kesek weku xwe, ew pîs û em baş, ew tâdariyê dikin û em xwe diparêzin.

Xwe bêguman ev refتareke baş e lê li cihekî ku yasa hemû tişt be û mafê ci kesekî di bin sîbera yasayê de winda nebe, qanûn û hukumet mafêن mirovî bê cudahî biparêze. Lê çaxê qanûn nebe yan li astê hindê nebe ku mirovî û avru û mafê wî weke mirov biparêze, hîngê divêt mirov serî li hember her rengekî zordariyê û perçiqan-dinê be, ci be û çawa be bila bibe, ne çemîne, heke dê bite axa bin piyêن tadakaran.

Bi dîtina min eger qanûn nebe yan bes bi nivîskî hebe û weke din kesen desthilatdar li gor dilên xwe dikin, wê çaxê pêwîste mirov li gor zanîn û şıyan û pêçebûnên xwe û li gor kawdan û dewr û berê xwe rê li ber wê zordariyê bigre û hewil bide wê nehêle. Evca ew bizav û hewildan dê çawa be, dê organîzekirî yan hema take kesî be, ev pirseke girêdayî wî rengê zordariyê û qada berfirêhbûna wê ye.

Di salêن şêstan de hukumeta Îraqê berdewani bû li ser şerê xwe li dijî Kurdan û xwestina wan bo mafêن xwe yên netewî li ser xaka

xwe. Hewildana wê ya ji hemûyan mezintir ew bû ku Kurd şerê Kurdi bike; li gor siyaseta "ji hev vejetîne û xwe bi ser de zal bike". Û wisa jî bû, hukumetê ji bili leşkerê xwe, eşîrine kurd di şerê xwe de li dijî Kurdan bikardianîn. Her digel hindê ji propagendeya xwe dikir û digot: Ha mîzebikinê Kurd nikarin yek bigrin, Kurd dijminê serê xwe ne, Kurd nikarin ci dewleta birêvebibin, Kurd dê her dijminê yek û du bin, em dikarin wan birêvebibin ûhd.

Hîngê hukumetê hêzên "fîrsan" çete yan, bi Kurdiya durust caş, ji eşîrên Kurdan çêkiribûn. Hukumetê pare û mezinatî dida axa û serok eşîr û şexan bona ku ew eşîrên xwe, kesên dewr û berên xwe bixapînin û çekî bi milî vekin û bikin çete û bibin şerê pêşmergeyan. Rast e ew kulav çû serê piraniya axayan lê ne çû serê piraniya Kurdan. Babê min jî yek bû ji wê piraniya ku xwe û zarokên xwe ji wê caşatiyê parastî.

Axayê devera me ku li taxa Zuhûrê li Musilê di qesra xwe ya xweş û mezin de dijiya, gelek caran hinarte pey babê min û xwest wî bi pareyan yan bi tîrsandinê qayil bike ku ew yan këmtişt kurekî wî bi-be caş, lê babê min bi ya axayî nekir û her digot: "Eger ji birsa ji bimrim qebûl nakim kes ji mala min bibe caş. Bila bibin serbaz di leşkerê Îraqê de sed hezar caran bi namûstir e ji hindê bibin çete û dûvelank". Çetati û şerê birayê xwe yê Kurd li kin wî pîstirîn kar bû û xinizkariyeke ji hemûyan mezintir bû û her digot: ew kanîka te av jê vexwar bera ne avêjeyê.

Babê min her ji deshpêka hatina xwe bo bajêrê Musilê û her ji wê gava gundê xwe hêlayî ûmêda vegerê bo gundi û bo ser axa xwe pê re bû û digel dijiya. Baweriyeke mezin bi hindê hebû ku dê her rojek hêt ku ew û gundê xwe tê de bigehin ve hevudu û ew roj hat.

Pîstî ku partiya Be'is hatiye ser hukmî li Îraqê û nikarî bi hêza çekî serhildana başûrê Kurdistanê ji nav bibe, neçarbû di sala 1970'an de gotinbêjiyan bi seroktiya Kurdan re li ser çareserkirina pirsgirêka kurd bike. Li dawiyê li ser şêweyê otonimî ji Kurdan re pêkhatin û di Adara her eynî salê de beyannameya lihevhatinê ya naskirî bi be-

yannameya (Yazdeyî Adarê) ji hêla Kurdan û hukumeta Îraqê ve hate ragehandin. Wîlo şer rawestiya û aştiyeke ber wext peydabû û rê li ber xelkî vebû ku bivegerin ve bo ser gund û milk û warên xwe.

Bi wî rengî delîve li ber bicîhatina niyaza babê min jî vebû. Di hezîrana her wê salê de wî mala me veguhazte ve Hirora xwe ya delal.

Lê mixabin ku jiyê aştiyê weku carêن pêşîn kin bû. Piştî ku hukumeta be'isiyan cihê piyên xwe xweşkirî û desthilata xwe di Îraqê de mukum kirî û bi hêzxistî û piştî bi hêzxistina peywendiyên xwe bi dewletên kenkene yên cîhana me re, yekser zimanê xwe digel Kurdan guhart ve. Bi yek alî otonomiyê xwe yê kartonî ragehand û xwefiroş û patexorine Kurd û bê wergirtina raya Kurdan bi xwe kîrine nûnerên Kurdan û bê xiş gunêن wan di destêne be'isiyan de bûn. Her di eynî wextî de êrişa xwe ya çekdar jî anî bo ser Kurdistanê.

Piştî nêzîkî saleke şerî û piştî ku ziyanêن mezin li ser destê serhildana kurd ya çekdar bi leşkerê Îraqê ketîn û nikaribû wê rabûnêserxweyê ji nav bibe û seranserî Kurdistanê dagîr bike ve, hukumeta Be'is arîkarî ji Şahî xwest. Hosa, herdu dijiminêن yekudu û ji bo lêdana Kurdan û parastina berjewendiyên xwe yên hevpişk dest dâne hevûdu. Weha, bi pîrozkirina dewletên mezin, wan di Adara 1975'an de gurzê xwe yê bê wujdan dawêşande serhildana Kurdistanê û careke din başûrê welatî kete ve bin destê be'isiyên Îraqê.

Evca desthilatdarên Îraqê her tişetkê ji dest hatî li dijî gelê Kurdistanê kir û karesat li pey karesatê bi serê Kurdan anîn. Xelk girtin, kuştin û berze kirin. Hinek jî derbiderî başûrê Îraqê kirin, bo nav deşt û leyланêن şewitî û germixî û hin jî di ordîgehêن zoremilî de bi topizê zoriyê binecîh kirin. Başûrê welatî bi dirêjahiya tuxîbêن xwe li bakûr û rojava û rojhilat û bi kûratiya bîst kilometran ji tûniştivanan hate valakirin. Gund, xanî, war û milk û dar û bar û rez û derametên wan sotin û bi erdî ve rast kirin.

Li hinek deveran jî li şûna Kurdan Ereb binecîh kirin û ji wan re

xanî ava kirin û ax li ser wan dabeş kir û pare û otomobîl danê.

Bibûrin, ku ez we jî bi xwe re dibim bo nav politîkê, lê çare tune ye, ez neçar im qala van pirsan bikim, ji ber ku ev girêdayî min û malbat û kes û kar û derdora min in, xwe ez jî yê çiroka xwe û ka ci hatiye serê min ji were dibêjim. Gundê me, Hirorê jî yek bû ji wan gundêni li berahîkê hatine vala û wêran û kavil kirin.

Leşkerê Îraqê em û tişt û miştên me heyîn, bi zîlên xwe birin û havêtine ser cehdeyekê li bajarê Duhokê. Ci kes û nasên me di bajêrî de nebûn. Baş bû hîngê havîn bû û xwendingeh girtî bûn. Bajêr jî yê Kurdan bû û xwecihêن bajêrî pir dil bi me şewitî û xwestin arîkariya me bikin. Her çend malek dakirine di xwendingehekê de, bi mercekî berî ku xwendingeh vebin û sala xwendinê dest pê bike em xaniyan ji xwe re kirê bikin û xwendingehê vala bikin.

Babê min derbiderbûna wê carê ne dît, ji ber ku wî pêş barkirina me ji gundi bi du mehan xatra xwe ji jiyanê xwest û mir. Em weha di bajêrê Duhokê de binecîh bûn.

Ez careke din vedigerim ve bo ser pirsa kerbê ya ku di nav min de serî hildide. Erê gelo ew ya nû ye, yan jî girêdayî wê hemûyê ye ya ji zaroktiyê heta niha bi serê min hatî û min bi çavêن xwe dîtî? Bêguman bi wê gişê ve girêdaye û niha dest bi xuyabûn û bizivînê dike. Lê aya ev kerbe li dijî wan kes û sembolan e yên ku me tepeser û perişan dikan? Yan jî kerbe ji destdirêjkariyên wan bo ser ax û gund û bajar û mirov û kultura me? Yan kerbe li hember reftar û kiryar û bîr û bawer û dîtinên wan yên regezperêş, ku xwe bi nijadekî bilind û resen didin nasîn û me bi pir nizim û ci ne li qelel didin?

Dibe ku kerb be dijî wê çendê ku xwe bi tenê dibînin mirov û mafê her tiştekî didin xwe û yên derveyî nifşê wan li gora wan ne mirov in û nabe daxwaza ci mafan bikin û eger bixwazin weku mirovan bijîn divê xwe ji nijadê xwe bişûn û xwe bi nifşê wan ve girê bidin. Dibe jî ev kerb li hember wan hemû tiştan e ku bi zordariyê aviz in û zordarî jê çêdibin.

Xwe rast e ku ev kerbe piştî kuştina herdu hevalên min û xaleta

Zuleyxa û xwekuştina Besnayê peqiyâ. Lî weha ye, ku tişt kete serêk û bargiran û dijwar bû dê reaksiyon, rengdanewe, çêbibe. Dibe jî ku serekaniya vê kerbê ne bes ev bin, lî tiştine rojane jî bin.

Bila ez we bo paşde bizivrînim; demê hê ez dwazde sêzde salî û dildarê xwendinê. Hîngê, kes nebû nîşa me bide ka bo zarokekî di jiye me de ci baştır e bixwîne. Evca ez û hinêr û mereqa xwe. Wey gidiyo ezo, her ci pirtûka dikefte ber desten min, mîna kulafîyan dikeftime ber û min dixwend. Bigre jî pirtûk û çirokên ayînî û hezar şev û şevez û dastan û efsaneyên millî û pirtûkên dîrokê û çirokên zarakan heta digihaşte çirokên polisi yêne weku Ersin Lobîn ûhd. Ne bes varya, lî çirok û romanên kenkeneyên edebê cîhanî, mîna Dostoyevskî, Teolestoyî, Viktor Hogoyî, Bilzakî, Dîkenzî, Çîxofî, Sarterî, Kamoyî, Heminguwayî û hêş gelekên din jî.

Ez dibêjim ji ber wê xwendina min ya mişê kela nivîsinê li min da. Hîngê min xwe bêtir di nivîsandina helbest û kurte çirokan de desthil didit, lî bo zanîna we min bi zimanê erebî dînivîsand.

Min car û baran hinek ji wan nivîsên xwe nîşa mamosteyê xwe yê ziman û edebê erebî didan. Li destpêkê bawer ji min nekir ku ezim nivîskarê wan berheman, lî di dawiyê de bawer ji wê rastiyê kir û ez han didam bo berdewambûnê li ser helbest raçandinê. Bes piç piçe dilê min ji nivîsandina bi erebî sar bû û jê dûrkeftim û gehiştê hindê ku min bi yekcarî dev jê berda û min hevsarê xwe ji nû bi dest xwe girt. Belê, min berê xwe da zimanê xwe û nivîsandinê bi kurdî.

Dibe refтара Ereban ya negatîv û gelek hezkirina min ji kurdiyê, bûn hoyênu ku erebî li ber dilê min reş bibe. Û wisa mereqa min kete ser zimanê min yê kurdî û kultura me.

Tê bîra min ew cara dawiyê ya ku min tê de helbesteke xwe ji kovareke erebî re şandî. Her tim heval û hogirênu min ez pal didam bona ku ez berhemên xwe di rojname û kovarênu erebî de belav bikim. Min li destpêkê guh nedida wan, ji ber ku helbesta min her çende bi zimanê erebî bû lê wêneyênu wê ji Kurdistanê û ji nav mile-tê min bûn û min dizanî ew tiştê weha naweşinîn û eger ew biweşî-

nin jî dê ji wê ruhê vala bikin. Lê wan dostan bawer nedikir û min jî çend carekan hinartin û ne hatine weşandin. Helbesta dawiyê, min ji kovareke erebî re birêkir. Mirov bo rastiyê bibêje wan helbest belav kir, lê peyva Kurd jê anîne derê û li batî wê peyva Ereb cih girtibû. Bi wî terzî şî'ir jî hate dagîr kirin.

Bêguman ez gelek têkçüm, ji berku peyva Kurd ya di helbestê de pênasnameya wê helbesta min bû, çaxê wan Kurd jê havêtî û Ereb xistiye cihê wê êdî ne ji dûr û ne ji nêzîk jan û ah û vîxanên xurtê kurd ji helbestê ne dihatin. Ya ji hemûyan jî êşdartir ew bû ku navê min bi wê helbestê re hatibû weşandin. Lê belê baş bû çi kesekî ji dost û hevalan qala wê nekir. Xuya bû wan ew nexwendibû yan ba-la wan nekişandibû. min jî xwe bi ser hindê ve nebir ku ew helbest hatiye weşandin. Her çende min pir hez dikir ku qala wê tadariyê bikim û redaksyona kovarê rû reş bikim, lê ma kî dê ji min bawer bike, da weku tifa ser evraz be û her da bi nav çavêن min bi xwe bi-keve ve.

Piştî hîngê bi demekî kurt min dev ji nivêjan jî berda û ez ji dînî dûrketim. Lê bawerî bi Xwedê, bi hebûna hêza qenc û baş li hember zulmê û xerabkaran li vê cîhanê, di hundurê min de ma cihgirtî. Dibe jî ew dûrketina min ji misilmantiyê vedigere ser hindê ku bi dîtina min ya hîngê misilmantî û erebtî dibûn du rûyêن yek pareyî, du êdyemên bi hevudu ve girêdayî, ji asinekî û timamkerên hevudu ne. Û di encamê de, di xizmeta Ereban û bi hêzxistina wan bi tenê de ne.

Her çende min ew jî baş dizanî ku misilmanên rastîn jî hene ku ji dil misilmantîya xwe ya girêdayî Xudê birêve dibin; mirovine temاشâyî misilmantiyê dikin weku rê ji bona xwe nêzîkkirinê ji Xudê û bi wî awayî Xwedê diperêsin. Ev tiştekî pir rewa ye û mirovên ji wî rengî di nav hemû ayînan de; mîna fele û cuhî tûhd..hene û ew cihê rezdariyê ne. Ji berku armanca wan ne poloûke û tevlî hevkirina dînî bi siyasetê ye, lê mebesta wan li gor baweriya wan, xwe parastin e ji xerabî û çewtiyan bi riya bêtir xwe nêzîkkirinê ji Xwedê. Kesên

weha ku hurmata ayînê xwe û xwe bi xwe digirin, divê her mirovek jî heta dûrî ayîntiyê jî be hurmeta wan û bawerî û dîtinêwan yên ne fundamentalist bigre.

Lê, li ciyê daxê ye ku her ji kevin grupine din jî hene ku ayînî ji riya wî derdixînin. Nemaze destekên siyasi yên nîfîşperêş û xwedî berjewendiyê politîk û desthilatdarêñ hukumdar ku hewil didin oldariya paqij, peywendiya ruhî ya di navbera mirovî û Xudê de biguherin û bêxin di rûgeheke din. Bi awayekî din û li berçavtir, ew dixwazin ayînî ji bo pirsên netewî û politîk bikarbînin, yan aşkiratir misilmantî û netewa mezin di ramanêñ xwe de bi hevcot û timamkerên yekudu dibînin. Mîna di Îraqê de îslâm û Ereb di praktîka rojane de bûne yek, li gor vê bi dîtina desthilardaran ereb misilman e û misilman jî Ereb e. Xwe di rastiyê de, bi vî terzî Ereb û Faris û Turk bûn xwedî dewlet. Û netewine din jî mîna Kurdan ku ji dil misilmantî dikir û bi rastî biratiya erebmisilman û farismisilman û turkmisilmanan dikir û xwe bi hemû ve xistibû ber xizmeta misilmantiyê, man bê dewleta xwe ya netewî. Bi welatê xwe ve man li bin sitem û dagîkirina Tirk û Faris û Ereban de.

Carna min digote xwe "lo, hema eger Quran bikiraya kurdî, baştir dibû û mirovê kurdîziman ew fêhim dikir û dikarî bi zimanê xwe, ne ku bi zimanekî biyanî, Xwedê xwe biperêse".

Hindî babê min bû sofî bû, mirovekî pir bi misilmantiyê û Xudê ve girêdayî bû. Nexwendewar bû û ji erebiyê jî bêcgeyî çend wuşeykan ci ne dizanî. Tiştê ji gişan jî balkêstir ew bû, ku wî xwendin û nivîsandin bi yekcarî ne dizanî, lê Quran dixwend û bê çewtî û heziqîn dixwend. Û piştî çendin salêñ xwendina wî bo Quranê, wî ew ezber kiribû. Eger pirsyar jî jê bihataya kirin ka ew xwendin ji bo ci ye eger mirov tênegehe? Ka ew rist û dêr ci dibêjin? Ka Xudê di wan hevok û ayet û sûretan de ci şiretan li beniyê xwe dike? Li hember pirsyarêñ weha ew pir ne rehet dibû.

– Pêwîst nake mirov têbigehe, lê ya giring ew e mirov kitêba pîroz ya Xudê bixwîne, babê min dixwest weha hem bêgaviya xwe bi-

nixêve û hem ji me qayil bike.

Xwe pirsa wergerandina Quranê ji erebiyê bo ser kurdî yan her zimanekî din ne ya gotin û têkvedanê bû. Ne bes babê min lê pira-niya misilmanan û bi taybetî yên ereb, wergerandina Quranê bo ser zimanekî din bi karekî ne rewa û bi derkeftin ji riya Xudê dizanî. Bi gotina şêx û mela û zanayê ola misilmanan Quran bi zimanê erebî ji ba Xwedê hatiye xwarê û diyar e Xudê ew ziman ji hejî dîtiye lew-ma ji dîvê bi wî zimanî be û her kes û her nifşê milet bi wî zimanî wê bixwînin.

Li gor dîtina wan, divêt her bi zimanê Quranê bi xwe ku erebiy e peywendî bi Xudê re bêne kirin. Bêguman ev çetiîn şêweyê xwe-zalkirinê ye bi ser yên din de.

Ez vî babetî bêtir têkvenadim, ew ji ji tirsâ ne ku kesek bi çewtî min û van axiftinên min fêhim bike. Lê mixabin ku kesine weha ku xelet mirovî fêhim bikin yan hema ew bi xwe, xwe xelet têbigihînin, di hemû deman de û li hemû cihan hene. Serî li we gêjnakim û we ji kakila axiftina xwe dûrnaxim û we vedigerînim ve bo çêlkirina pir-sa kerba min û reh û rûşalên wê. Ew kerb û kîna niha girtina min ji anije bîra min.

Hîngê ez xwendinkarê sala duwemîn ya xwendingeha amadeyî li Musilê bûm. Rojekê, ez di klasê de bûm, dema dergeh bê qutan hatiye vekirin. Rêveberê xwendingehê ku endamê rêberiya "hizba Be'is" bû li Musilê, hate jor. Çavêن wî weku gurekî bîrsî di nav xwendinkaran klasê de li pey yekî digerîyan.

Çaxê çavên wî gihane ser min rawestiyan, her weku bi ser nêçîra xwe hilbû. Bê derew ez pir tirsiyam û hema min hind dît rêveberî û bê destûr xwestinê ji mamosteyê klasê bangî min kir. Ez ji, hêbetî, tirs di lingan de pêçayî, ji cihê xwe rabûm û ber bi derî çûm. Çavên xwendinkaran û mamosteyî bi min ve bûn her weçku wan bi çavên xwe digote min "haya te ji te hebe!"

Katê ez gihaştîme derve dibînim ku li derve ji rêveberî wêvetir çi-war zebelehênen zelaman, mîna dergehvanen dozexê, li benda min

in. Bê hîç axiftin û bi enî girêyî ber bi min ve hatin û min hind dît ku duwa ji wan rahişte herdu çengilên min û ez raheşandime di hundurê landkrozera xwe ya sipî de.

Di wan gavande qute quita dilê min bêtir lê hat, di nava min de hîzrên cur bi cur vecemyane ser hev, pirsyar û bersiv hevrûşî hevudu bûn. Laşê min dilerizî û xuhekê ez berdidam bona yeke din min bigre.

Hindî hatime xwe ku bizanim ka çima wan ez girtime û ka ji ber ci ez wisa ditirsim, lê min nikarî bersivê bizanim. Xwe, hema ruxsar û navçavêwan yên ku agir jê diçe û reftar û kiryarêwan bes in bona ku mirovî bêxin di teqeleq û tırsê de.

Di avahiyê polisê asayışê "emnê" de li Musilê, ez xistime ber paşvebirin û qutan û şeq û zilleh û lêdanekê êşdar. Ü pirsyarê bê hejmar, her weçku min gunehkariyeke mezin kiribe, havêtine ber min. Li bîra min e pirsyara wan ya yekem ku bi gef û gur ji min kirî:

– Tu dixwazî zimanê kurdî di xwendingehan de bîbe zimanê xwendinê? Barzanî neşîya wê bike evca tu!? De ka bêje ka tu bi kîjan rêxistina kurdî re kar dikî û ka serkêşê we kî ye û ew serêne we bi ci pir dîkin?

Min xwest wan têbigehînim ku zimanê kurdî weku zimanê xwendinê di plana xwendingehê bi xwe de ye û ew ne tiştekî rast e tuhmeteke weha bêxine ser min. Ew bi xwe di rastiyê de jî weha bû; waneya kurdî di plana xwendinê ya xwendingehê de bû lê di praktikê de tune bû.

Gelek ji xwendinkarêñ xwendingeha me Kurd bûn û me mamossteyê zimanê kurdî jî hebû lê dersa kurdî nedihate dan. Xwendinkarêñ kurd hez ji dersa kurdî dikir lê bisteh ne dikir xwe bi hindê bînin derê û wê daxwaza xwe bînin ziman. Mamossteyê kurdiyê jî ku Kurd bû, Xudê jê razî, tirsinokekî ji qam derketî bû.

Xwendinkarêñ kurd her digotin ka da em tiştekî ji bo vê dersê bikin. Evca rojekê û bi amadebûna giş xwendinkarêñ kurd di klasê de min ji wan xwest ku bi min re bihêñ cem rêveberî, bona ku em tev

bi hev re wê daxwaziya xwe sebaret bi zimanê kurdî berz bikin. Lê mixabin, katê min navê rêveberî û çûnê bo nik wî anî, birader di cih de xav û sist bûn û ketin ber mihane girtinê. Hin bê deng man û hinan jî got: ma qey çewtî di hindê de ye ka ew ders dibe yan nabe? Heke me gelek zimanê xwe bivêt em dikarin xwe li mal jî hîn bikin û pêwîstiya me bi vê ser êşî û ser gêjiyê nîne.

Min çend hewil da wan qayil bikim ku her çende em kurdîziman in jî lê her kesek nikare xwe li malê hînî rênivîs û gramatîk û zimanê edebî yê kurdî bike. Ji bilî wê jî xwendinkar di dersa kurdî de kultur û edeb û dîroka xwe nasdike, lê têgihandina wan di rewşa wî wextî de pir dijwar bû.

Tırsê û bê hêvîbûnê ew dagîr kiribûn. Daxwaza min ew bû zimanê kurdî jî mîna zimanê erebî buha û rêzdariya xwe di xwendingehê de hebe. Lê, hemû ji qesta û bê hode bû û axiftinê min bi avê de çûn. Tişte ku bi başî hatiye kirin; gotinê min peyv bi peyv gehîştin guhêñ sîxurêñ be'isiyan.

Bes, ma hema wan pê zanî! Ma qey gotineke berûvajî rastiyê û xerab ji devê min derkeftiye! Axiftina min ji çarçûva plana xwendin gehê û yasaya dewletê dernekeftibû. Xwe ne min dersa kurdî xistibû di plana xwendingehê û klasa me de û ne jî min mamosteyek jê re destrişan kiribû. Ez zêdetir serî li we gêj nakim, kurt û kurmanc, ez heft heyvan mam girtî di navbera emna Musilê û emna Bexdayê de.

Sal sala 1975'an bû. Îraqê û Îranê li Cezayirê peymana 6ê adarê mor kiribû. Bi wê peymanê serhildana kurd ya çekdar li başûrê Kurdistanê hate hilweşandin.

Hoye, eger lievsarê me di dest me de nebe; Îrana ku em gerimkirîn, sinûrêñ xwe ji me re vekirîn, çekêñ giran xistine ber dest û xizmeta me, mebesta wê jî wê çendê bes bi me tirsandina Îraqê bû. Di rastiyê de em leyistika wan bûn û îhtiyaca herdu kenkeneyên cîhanê, dewletên mezin bi me, weku kiyan, tunebû.

Mîna ku Îranê xwestî Îraqê hewara xwe bire cem wê û xwe muhatâci wê kir. Û weha çêbû; Îraqê ji Îranê xwest êdî arîkariya Kurdan

neke. Îranê jî gotê baş e lê mercên min jî hene. Bi wî awayî herdu dijminên sersextê hevûdu, ji bo berjewendiyêñ xwe û ji bo lêdana Kurdan heta eger bo wextekî kurt be jî bûn dostêñ hev. Îran jî gi-heşte miraza xwe û hinek girav û ava kendawî kete destêñ wê.

Belê, serhildana Kurdan setimî û desthilatdarêñ Îraqê ketin dest têwerdanê di Kurdistanê û di jiyana xwecihêñ wê de. Leşkerê xwe, cebilxaneya xwe ya sivik û gitan tereberayî seranserî Kurdistanê kirin. Çi qulaç jî nehiştin xwe ne gihadinê.

Bi hezaran kesên ku bi ektîvî kar di raperîn û têkoşinê de kirin derbiderî başûrê Îraqê kirin, hin jî girtin û hin jî kuştin. Welatê me bi xwecihêñ wî ve xiste bin kontroleke rojane ya dijwar de.

Wan bi wê jî besnekir û xuya bû ku karê wan planekirî û programkirî bû. Her ji destpêka hatina wan bo ser hukmê Îraqê planeke dirêjxayen ya wan bo jinavbirina miletê Kurd hebû. Ew berahîk bû û li pey wê ax û oxêñ dijwar, wêrankitina Kurdistanê, valakitina wê ji Kurdan û erebkirina wê hatin.

Min qala girtina xwe ji were dikir; piştî lêdan û êşandinê û piştî ku ez kirime nîv mirov û çi axiftin ji min çênekitîn, bera min da.

Xwe, we rastî bivêt, berî zîndankirinê, min ne ji dûr û ne ji nêzîk çi peywendi bi siyasetê ve nebû. Mebesta min, ez ne girêdayî çi rê-xistineke siyasi yan karekî siyasi bûm. Her çende di rastiyê de xebata mirovê Kurd û miletê Kurd ya rojane li dijî sitem û dagîrkirinê û bizav bo bi destveanîna azadiyêñ mirovî û netewî bi xwe dibe pirseke siyasi.

Xwe pêdiviye siyaset û siyasetmedarî berî her tiştekî, di xizmeta mirovî û miletî de be. lê dibe jî ku bes berjewendiyêñ grupekê yan texekê yan destekkekê û çend kesekan bi tenê biparêze.

Berî min berbidin ez neçarkirim ku kaxzeke pirkirî mor bikim. Ev, di kaxezê de nivîsandibû: "Ez Şêroyê kurê Bayezîdî biryara Encûmena Serkidayetiya Şoreşê li ser xwe qebûl dikim û eger hat û xuyabû ku min peywendi bi partiyeke din ji bilî partiya Be'is heye ez bi wê sizayê qayilim". Li gor wê yasayê, heke ez yê xelet nebim

ez dibêjim hejmara wê 115 bû, kesê ku wê kaxezê mor bike û bête zanîn ku di partiyekê de ji bili partiya Be'is de kar dike, dê sizayê wî bê mehkemekirin xendiqandin be.

Piştî ez hatime berdan êdî xwendingehê ez wernegirtim. Mihane-ya wan jî ew bû ku ez ji xwendinê veqetiyame û besdarî taqîkirinên sala derbasbûyî ne bûme û di destpêka sala nû ya xwendinê de amade nebûm û dereng hatim. Ji bili wan herdu bihaneyan wan ez bi casûsê Îsraîlî û cuhiyan li qelem dam.

De were lo, wisa bi hêsanî ez yê ku ne Îsraîl û ne jî cuhîyek bi te-nê jî di hemû jiyê xwe de bi çavêن xwe dîtî, kirim casûs û sîxurê wan. Belê, weha bi hêsanî ew dikarin navê her kesekî bilewitînin û bi kesekî nebaş û xwefiroş û paşvero bidin zanîn.

Di Rojhilata Navîn de û bi taybetî di welatên ereb û misilman de sistemên helsengandina tiştan û bûyer û mirovan ne weku sistemên hilsengandinê ne li cem miletên din yên cîhanê. Sistemê niha her yê berê ye; çawa hukumet û tevgerên siyasî û dînî yên ereb û welatên misilman û hukumetên wan û dezgehên ragehandinên wan berî çendîn salan ew hevîrkirine, her nuke jî weku xwe ye û ci ya wesa jê ne hatiye guhertin.

Weku mînak, çaxê desthilatdarên van welatan kesek yan grupek nevêt û bixwazin wan di civakên xwe de îzole bikin û paşî wan jinav bibin, dê tuhmeta xwefiroşî û siyonizm û casûstiya Îsraîl û împeryalîzmê pêvenin. Bi wî awayî riya jinavbirina kes û grupên weha li ber wan pir asan dibe, ji ber ku piştî propagendeyeke weha dê piraniya civakên wan bêjin ku ew kes Xudê ne nas e çimkî xizmeta cuhiyan û Îsraîlê û împeryalîzmê dike.

Di sistemekî weha yê helsengandinê de ku di çendîn salan de hatiye durustkirin û ji ber dîwarên li dormandorî civakê çêkirîn, çav û mejiyê xelkî dûrtir naçe. Di egera sistemekî weha yê helsengandinê de rayeke giştî çêdibe, guhertina wê ne hêsan e û di piraniya caran de, mixabin, hêz berê wê, her çende ber wext jî be, diguherîne.

Xwe dewlet ne dewleta yasa û dadgehan e ku mirov bikaribe bi

riya dadgeh û dezgehêن ragehandinê berevaniyê ji xwe û mafêن xwe yên mirovtyê bike. Evca sed hezar rehmet li wî kesî bin yê ku dibe tîrarmaanca wan û dilreşîya wan.

Di pîvana desthilatdarên Îraqê de, ew kes bi tenê pêşvero ye yê ku be'isî be yan bawerî bi ideolojî û bîr û bawerêن wan hebe û bi ci rengekî li hember wan û gotin û kirinêن wan raneweste. Li cem van azadiya bîr û baweran jî heye, lê azadî di navbera du alternatîvan bi tenê de; yan be'isitî û serçemandin bo wan yan jî jinavçûn û neman.

Ev jî azadiyeke taybetî ye ji devera me ya Rojhilata Navîn re. Ev modêla azadiyê, di welatêن devera me û hemû cîhana paşkeftî de, pir caran û bi mişehî û berfirehî tê dîtin. Ev, li cem deshilatdaran û bi taybetî yên cem me, tiştekî pir normal û rewa û di ciyê xwe de ye. Manê gez û meqes di destêن wan de ne û ew çilo dixwazin wilo dikin. Kurt û kurmanc ez jî xwendinê hatim bê par kirin.

VII

Xuya ye bes tiştine xembar û dilêş têbîrâ min; li vir girtîghe emna giştî ya Bexdayê têbîrâ min. Roja min ya yekemîn bû di girtîghê de, ku girtiyan zanî ez Kurd im, ji nav wan, yekser, yek rabû û ber bi min ve hat. Zelamekî reş esmer, bejin dirêj û teşimkeke tarî li ber çavan. Bi xêrhatin li min kir û xwe weha da niyasîn:

– Ez Îbrahîm Ebdulxaliq im

Girtîgeh ji korîdorekî dirêj yê gelek teng pêk dihat. Çend odayek tê de bûn lê deriyên wan her tim daxistî bûn. Di wan mezelan de kesine ku ew naxwazin bi çi kesekî re bipeyivin û li cem wan mirovine xeter in bi tenhayî têbîrî izolekirin. Bi kutekî, di wî korîdorê firehiya wî nîv metr de, cihê girtiyan bi rûniştin û nîv razanê di herdu aliyan de dibû. Kes ji me ne diwêriya bi yê din re biaxive. Kit û mat ji hebûn ku ji derketina xwe bê hêvî bûbûn, evca wan gnhdariya yaşa û rîdarêñ girtîghê ne dikir û danustandinêñ xwe bi hevudu re didomandin û qala her tiştekî bi girtiyêñ din re dikir.

Her roj piştî seet dehî şevê, girtî giş di cihêñ xwe de matmayî diman, guhêñ xwe vediçinîn; ka dê işev navê kê bête vexwendin û dê gera kê û lêdan û işkenceyê be. Ev ji, ji ber ku piraniya vekolîn û lêdanan pey seet neh û dehî şevê dest pê dikir û carna heta seet şesi spêdeyê jî vedikêsa.

Seet nehî şevê bû, demê bo cara yekem ez ketime hundurê wê işkencegehê.

Piştî derbasbûna çend deqîqeyekan û piştî ku nav li xwe nayî Îbrahîm Abdulkaliq devê xwe anî ber gnhê min û got:

– "Ez dizanim baweriya te bi min nayê û ew tiştekî normal e û belku jî baş e ku tu bawer ji min nakî, çunkî divêt mirov di girtîghan de li ber devê xwe rabiweste û haya wî ji gotin û reftara xwe hebe. Lê , ez dixwazim şîretine li te bikim û pêwîst nake ku tu ber-

siva min yan komentarekî li ser bidî.

Dibe ku işev yan şeveke din gera te û lêkolînê be. Dê te bi pirsyar û gotgotk û xweşxweşk û êşandinê pir mandî bikin. Mebesta wan ew e ku tu zû hem bi laşê xwe ve û hem jî bi wûreyên xwe ve mandî bibî û jî hev bikevî. Ew jî, bona ku tu li gora dil û daxwaza wan bipeyivî û bikî. Ya giring ew e ku tu bawer ji wan nekî û rê nedî ku metodên wan te di serde bibin û weneñî ezmanê te bitehise wê çala ew te radikşîninê.

Weku nimûne; dê ji te re bêjin "tu biaxivî yan neaxivî em rastiya te dizanin û eve daxuyanî û itîrafen hevalên te li ser te, lê eger tu bi devê xwe daxuyaniyê li ser xwe û hevalên xwe bidî hîngê dê sizaya te kêmter be û tu hew tê êşandin. Û eger tu amadebî ku bi me re kar bikî hema her ji nuke em çavêن xwe li ser vê pirsê diniqînin û bi başî weku yekî ji xwe çavê xwe didin te". Dibe ku dengî ji kaxezan bînin û bibêjin te "aha ev in daxuyaniyên hevalên te". Tu bi xwe nikarî wan bibînî, ji ber ku çavêن te dê bi pateyekî bêne girêdan û hema tu bibînî jî ma qey li cem wan pir zehmet e daxuyaniyan bi destêن xwe û bi navêن kesine din çêbikin!

Baş haydar be û guh mede derewên wan. Ez nizanim û naxwazim tu bibêjî jî ka te tiştek kiriye yan na, lê bi her hal divêt tu bo tişt û daxwaziyên wan bibêjî na. Xwe li ber qutanê bigre, sist nebe û xwe di gotinên wan negehîne. Hema xwe bi rastî xişîm bike û xwe weku mirovekî gêl bîne pêş. Ci axiftinan li ser xwe nedî û eger heta dawiyê te xwe ragirt û tu li ber wan mukum û girtî mayî, bi aneha Xudê dê ji dest wan qurtal bî."

Gotinên wî baş di guhêن min de nedîçûn xwarê, ji ber ku min bi çavê tîrsê û gumantêbirinê li wî dînerî. Min gote xwe dibe ku ew yek be ji sîxurên ku bi wî awayî axiftinan ji girtiyan çêdikin, lewma min gotê:

– Xwe min ci nekiryê ku bitirsim û ez fêm nakim ka çîma tu şîreta li min dikî?

– Ji ber ku tu Kurdî, wî got. Baweriya min jî gelek bi Kurdan tê.

Mêrxas in, ci cara serên xwe li ber zordaran ne çemandine. Ji bili vêna ez xwe li hember Kurdan bi gunehkar dibînim. Min jî di wextê xwe de gelek tadarî li Kurdan kiriye. Min ew di van girtîgeh û zîndanan de gelek azardane. Ez, niha, di rojêن xwe yên dawiyê de dixwazim bi her ci awayekî be barê gunehêن xwe sivik bikim û wuj-dana xwe rehet bikim.

Ez ne peyivîm û ez di hindê jî ne digehîstîm ka wî çawan di vê zîndana niha ew bi xwe tê de girtî, wextekî kesine weku min êşandine. Ji min re bû mereq ku bizanim, lê wî pirsyara min ji devê min nebihîst lê di hêbetbûna dêmê min de dît, lewra vêre çû û got:

- "Dibe ku tu niha ji xwe dipirsî ka ez van tiştan hemûyan ji kûderê dizainim û ka ez kî me yan durustir kî bûme. Te ya rast bivêt ez bi xwe jî yek bûm ji endazyarêن vî sistemê vekolin û îşkencedanê.

Berî sala 1968'an ez serokê şaneyeke serekî ya be'isiyan li Bexdâ-yê bûm. Saddam Huseyn û Nazim Gizar du endam bûn di wê şaneyâ min de. Cirre û kêşmekêş û şerevedevêن min bi wan re bê dawî bûn.

Wan yek dîtin hebû û ne diguhert, dîtina wan jî ew bû ku pêngava yekemîn di siyaset û şoreşke durust de, sexmeratî welatekî avatir û xweşteir û komelekî bextiyar pêşkeftîtir, ew e ku millet hemû bibe be'isi û yê be'isi nevîn û bawerî bi be'isiyan nebe û be'isi nebe di-vêt ser lê bête pelixandin. Eve hizra wan bû di wî demî de ku hê em nehatibûn ser hukmî. Û di wî çaxî de, ji bona ku em desthilatdariya Îraqê bêxin di destêن xwe de, pêwîstiya me pir bi hevkariyê bi opozisyonâ li dijî hukumetê hebû.

Wan herduyan pir hez ji şera û lêdan û kuştinan dikir û bi dîtina wan hêz hemû probleman çareser dike. Tiştê ku hîngê bala min kişandî ser xwe, mijûlbûna Saddamî bû bi xwendina pirtûkên polisi û yên şer û casûsiyê digel yên qanûnî. Weha, wî hezkirina xwe bo bikaranîna hêzê û bo jinavbirina hevrikên xwe, bi wan pirtûkan têr dikir. Her wisa jî şehrezahiya xwe di wî warî de pêşde dibir.

Ez dibêjim yên qanûnê jî bi mebestekê dixwendin; ka çawan qanûnê, bi xwe, bixapîne û ka çawa ci şop û şûndestan li pey kiryarên xwe nehêle, bona ku qanûn nikaribe wî zebit bike.

Dirêj nakim, her di destpêkê de ez rêveberê komîteya yekemîn ya vekolînan ya ser bi partiya Beis bûm. Bi wî rengî, min jî para xwe di avakirina vî dar û destê niha yê vî dezgehê êşnadin û terorkirinê de hebû.

Béguman li ber te ne zelal e ka ez niha li vir ci dikim. Evê jî çiroka xwe heye û kurtiya wê ev e: "Piştî hatina me be'isiyan bo ser hukmî li Îraqê."

Peyva be'isiyan bi rengekî weha got jê xuyadibû ku ew hêsta şanaziyê bi hindê dike ku endamekî wê partiyê bû û min hest bi xwe kir ku min kerb ji wî hilgirt çaxê ji min re diyar kirî ku ew jî yek bû ji zebaniyên işkencedanê. Ew li ber dilê min pir giran bû û xwestika min ya wê gavê ew bû ku ew devê xwe bigre û xwe ji min bide paş. Lî wî qet xwe di hindê de nedigehand û dom da axiftina xwe:

"Her ji destpêkê, Saddamê çeqokêş xwe di partiyê de kire zepzekî û serkidayetî hemû bi şexsiyeta xwe ya vala û ya req tirsand û dest pê kir parti ji riya wê ya destnîşankirî derxist. Wî li gor dilê xwe birêvebir.

Ez li dijî piraniya dîtin û lênerîn û kiryarên wî rawestiyam. Lî Saddam ne di xema hindê de bû û guhêñ wî li ber axiftin û dîtin û pêşniyarên me hemûyan girtî bûn. Zimanê wî hêz bû û qîmet nedîda ci kesekî û xwe bi xelaskerê Ereban da niyasîn. Kesê ku rexneyek li wî girtiba û li dijî wî rawestaba, da hema hind hête zanîn ku ew kes hatiye kuştin. Me dizanî ku Saddam e wan dikuje, lê ci kesekî guh nedîda me û ne dixwestin wê ji me bawer bikin. Piranî ditirsîya û xwe diparast.

Min û çend kesekan û bona ku riyê li ber wî û wê siyaset û harbûn û serxveriya wî bigrin, grupek li dijî wî di hizbê de çêkir. Ez serokê wê grupê bûm û li dawiyê me xwe bi be'isiyên Suriyê ve gi-ređa, bona ku arîkariya me bikin û her weha baweriya me ew bû ku

divêt partî yek be; qiyadeya netewî yek be û qiyadeya dewletê cuda be. Saddamî bi me zanî û bi wî rengî dijminatiya di navbera me de dijwartir lê hat. Polîsên xwe yên taybetî xistibûn pey min û gav bi gav dizanî ka ez ci dikim û wî dixwest belgeyekî li dijî min bi dest xwe bixe bona ku pê bikaribe min li atafekî bide.

Spêdeyeke havîna 1974'an ez li çayxaneya Elreşîd rûniştibûm û çayek li ber min bû, min vedixwar. Lîsteya rêxistina me jî di dest min de bû, min lê dînerî û li benda hevalekî jî bûm ku bêt û wê lîsteyê bi xwe re bibe Sûriyê. Di wan navbeynan de, ji aliyê din yê cadyê, du efserên ku min nasdikirin xuyabûn û çaxê çavêن wan bi min keftûn piyêن xwe siviktir lêkirin û ber bi min ve hatin.

Min yekser zanî ku Saddamî ew şandine û xuyabû ku bi lîsteyê zanîbû. Loma min, her zû û hê ew negehiştin cem min, lîste kire balolkeke biçûk û havête di hundurê devê xwe de û min çâ bi ser de kir û qurçek li gewriya xwe da û balolk palda xwarê. Herdu efser gehiştin ba min û bê silav kirin ji min pirsin:

– Ka lîsteya rêxistina we ya ku dê iro hinêrî Sûriyê? û gotin kir ew kesê da lîsteyê be bi xwe agahdarî daye Saddamî.

Min jî gote wan:

– Fennûn eve ew di zikê min de ye û min weha baş vecûye heta eger niha birîm jî ci ya weha jê namîne ku hûn wecekê jê bibînin.

Lê xuya bû biryar hatibû standin, lewma wan destdan çingilên min û her di eynî gavê de yekî ji wan destê xwe li ototmobilekê ku li benda ferma wan bû hijand û ez kirime tê de û ez bi wî rengî hatime girtin.

Evca ez yê ku karê wî vekolîn û işkencedana girtiyan bû, ketim ber vekolîn û bin lêdan û azardanê. Qet di hizra min de nebû ku ez rojekê bibim girtiyê vê girtîgehê.”

Teşimka xwe ya reş ji ber çavêن xwe hilanî û destê xwe yê rastê danî ser çavê xwe yê rastê yê fetisî û got:

– ”Ev çavê min, di çaxê işkenceyê de, hate korekirin. Ez bi pankeke bersivandeyan ve hilawîstibûm, dest û piyêن min bi pankeyê ve

girêdayî û berê nacçavêن min û sînga min ber bi jêr. Panke hilkir û wê ez bi hêz dizivirandim û ji nişîv jî ve qamîciyêن wan bi dijwarê bi laşê min yê tazî diketin. Gelek caran dirbêن wan ev çavê min yê rastê hingaft û ew li min fetisand.

Eger bi gotina Seddamî baya diviyaba derhal ez kuştibama. Lê Ahmed Hesen Albekir li dijî kuştina min bû. Ew jî vedigere bo dapîra min ku dayîna zarokêن Albekrî bû. Ew di mala Albekrî de bû, sexbêriya zarokêن wî dikir. Evca maytêkirinêن dapîra min û paşî yên Albekrî wenekir ku ez bême xendiqandin. Lê, di derheqa min de si-zaya bîst salan zîndankirin hate dan.

Lê weku min gotî Saddam ji ya xwe nayê xwarê û ji wî rikotir ne-bûne. Kela wî bi wê sizayê ne rişt û di zîndana Ebû Xerîb de li ber digerya ku bihaneyan li min bihilêxe bona ku min pê bide kuştin. Wî digote Hesen Albekrî û hevalêن din ku ez, şikra min, ji Ebu Xerîb bi xwe jî peywendiyan bi Sûryê dikim û ji zîndanê name û lîste-yan ji wan re dişinim. Gelek caran di zîndanê de, bi riya duktorê di-danan, hewildan min jehrî bikin, lê ser negirt. Her ji ber hindê ji ni-ha ez li vir im û ez di wê bawerê de me ku ez êdî hew bi saxî ji vê-derê derdikevim.”

Di çaxê ku ew dipeyivî, min çavêن xwe li ser wan dêmên şikestin tê de xuya û li ser laşen azardayî û bê hêz û telaşbûyi wê korîdorê digerandin û hate bîra min gotineke pêşînanan ku dibêje: ”Yê tel-hekê li ber birayê xwe vene dê her ew bi xwe kevitê”. Ev yek ji wan ejdeharêن ku mirovêن weku min bê guneh di girtîgehêن xwe de di-hincinîn, iro ew bi xwe girtî ye û ew bi serî tê ya ku wî bi serê hine-kan dianî.

Her wê şevê, seet deh û bîst, navê min hate bangkirin. Celbiyan berî her tiştekî destêن min ji piştve û çavêن min girtin. Paşî min hind dît pehînek li pişa min keft û ez tîw tîw rahavêjtim. Min ne dizanî min ber bi kûderê dibin. Di riya birinê de wan celbiyan he-nekinê civêl bi min dikirin û ez kirbûme pêtrankê xwe.

Dirêj nakim, lê bi rastî vekolin, her weku wî Îbrahîmî gotî, bi min

hate kirin. Min weha hest pê dikir ku ew bi xwe ye min diêşîne û bi piyên xwe yên bi gemar diçe ser laşê min û min ji xwe re dike gok û pê dileyize. Geh bi zilleh û şeq û pehîn û pencere û pankê û geh ji bi xoşxoşk û awayê diserdabirinê, ez azardidam. Daxwaza wan ew bû ku peyva erê ji devê min derbikeve yan ji bi hijandineke serê xwe gotinên wan erê bikim. Lê ruh şîrîn e û hindî ji dest mirovî tê mirov li ber xwe dide ku ji mirinê qurtal bibe û xwe tûşî wê neke. Lewma, ewende wan bi min re hovetir û dirundetir reftar dikir ewende ez bi hêztir dibûm û kerba min li hember wan û wan refતر wan mezintir dibû.

Belê, li ser dersa zimanê kurdî, ez heft heyvan di wê îşkencegehê de mam. Piştî hemû nifşen êşandinên xwe yên kevin û nûjen li ser min û laşê min bikaranîn û piştî ez baş li zirkê dayîm, ez berdam. Ez, ji wê hovexana wan, derkeftim mirovekî din; dizane ku kabûse-kî kujek li ser sîngê xelkê welatê wî rûdine û xwîna wan dimêje.

Piştî ez derkeftim, min ji nû buhayê azadiyê û azadî bi xwe nas-kir. Min zanî ka xebat ji bo azadiya her mirovekî çend giring e. Belê, min ji nû baş fêhim kir ka ew çîma mirov û miletên bindest û perîşan xebatê ji bo azadî û serxwebûna xwe dikin.

Di wê zîndanê de gelek Kurd ji hebûn. Zimanê axiftina me ji bi hevudu re çav û dêmên me yên xemgîn û kesîre bûn. Ji nav wan Kurdan yê ku bala min bêtir ber bi xwe ve kişandî kesanek bû bi navê Ezîzê Siloyî. Ew ji ji devera me bû.

Roja min ya siyê bû di wê zîndanê de dema spêdeya wê rojê piyawekî pir bi xwe ve, bejin dirêj, navçav sipî, çav şîn û xudan porekî reşî vebûyî bersinga min girtî û bi çavê xwe yên boq hêvkire min û got:

- Tu Kurdî, mane?wekî kesekî bawernekirî, pirsyara xwe kir.
- Belê, weye, min welama wî da.

Hêj wûşeya belê weye bi timamî ji devê min dernekeftî wî xwe bi şewqeke pir bi hêz di min werkir. Ez weku kesekî pir nas û nêzîkî xwe ku demekî dirêje nedîtiye himbêz kirim. Du sê carekan ez ji rû-

çikan ve maç kirim. Hema her ji wê gavê ew mirov kete dilê min û wan çend peyvên wî yên kurdî dilê min pir şakir. Her weçku wê ga-vê hemû gelê Kurdistanê li hawara min hatî. Bê tirs diaxift û çavêن wî bi rengekî namo ji min venedibûn, her weku ne dixwest min ji dest xwe bide.

– Hema mirovê Kurd ji dûrve yê diyar e, wî got. Dêm û navçavêن te yên Kurda ne. Bêhna welatî ji te tê.

Paşî, min her ji wî Îbrahîmî zanî ku Ezîzê Siloyî çend heyveke di zîndanê de ye. Her çend şevekan carekê dabin vekolînê û têxin ber amîrgeha xwe ya êşandinê.

Wî heta niha xwe li ber girtiye û nikaribûne ci axiftinan jê çêbikin, lê hiş di serî de nemaye û mîna teledînan lêhatiye. Wî Îbrahîmî di-got ku ew li ser kirîn û firotina çekî hatiye girtin. Digot ku wî pey karesata 1975'an gelek çek kirîbû û nabêje ka wî ci li wî çekî kiriye û ka li kûderê veşartiye.

Rojekê Ezîzê Siloyî xwe nêzîkî min kir. Gelek lawaz bûbû , bi kuttekî xwe li ser piyan digirt. Kincên wî di ber de, bêguman ji ber îskencedanê, peritî bûn. Pirsyara navê min ji min kir û ka ez ji kîjan gundi me û kurê kê me. Wexta min bersiva wî dayî derkeft wî babê min nasdikir û got ku ew, şikra babê min, mirovekî mîrxas û pir baş bû û got ku ew, şikra xwe, gelek caran li gundi û li Musilê jî li cem me bûye mîhvân.

Diyarbû wî dixwest tiştekî bêje, yan hema ya di nava wî de ketiye serêk vala bike û ez bi dest wî ketibûm, lewma ji nişka ve got:

– Min neçar dikin ez kaxezekê mor bikim.

Min xwe di wî de didît lewma bê hizirkirin û bê tirs ez pê re bi dengekî pir nizim, di bin lêvan re peyivîm:

– Tu dê îmza bikî?

– Duhî, her weku dixwest bîne bîra xwe ka duhî çikiribû, duhî min mor kir.

– Çima te mor kir? min jê pirsî.

– Ci nemaye ku bi min re nekirî, dengê wî pirî xem bû, wan zanî

ger ew min bikujin jî ez ci nabêjim, lewra duhî ez dirêjî ser mêtzekê kirim. Ronahiyeke geş xiste ser çavên min ku nikaribûm wana vebikim. Weku her roj şirînqeyek li zendikekî min da. Xwe te ya rast bivêt, ez pir rehet dibim dema wan şirînqeyan li min didin. Nizanim ci piştî wê şirînqeyê qewimî. Ew bi xwe piştî wan şirînqeyan ez pir kêfxweşdibim, şeper, çeng bi min ve çêdibin û ez di beheştekê de difirim. Nizanim ka ew ji wan şirînqeyan e yan jî xewn in. Lê min duhî dizanî tiştekî mîna qelemekî di destê min yê rastê de raheşandîye û kesekî du sê caran ew destê min yê giran li ser tiştekî weku kaxezê livand. Piştî hîngê min hind dît spêdeye û ez li vêderê di nav girtiyan de me. Ez carna dibêjim xwe dibe ew hemû xewin bin û carna jî dikeve serê min ku rastî be.

We rast bivêt wê saloxdana mam Ezîzî ez di nav xwe de pir tirsandim, min hêdî hiçkê wî yê destekê wî hilkişande şîlal, dibînim ku zendika wî pirî nîşanên weku kulan e û her weha zendika destê din jî. Diyarbû ku pir caran narkotîk xistine laşê wî û narkomanek jê çêkirine bona ku bi wî awayî axiftinan jê çêbikin.

Piştî min guhdariya serpêhatiya mam Ezîzî kir û laş û zendikên wî dîtin bo min ronî bû ku desthilatdarên girtîgehê her tiştekî bixwazin bi serê girtiyan diünin û xwe ji ci nadine paş, ji ber ku destûr ji silal ji wan re hatiye dan.

Belê, ew cihaneke taybetî ye û desthilatdarên girtîgehê û gotin û hezkirinên wan qanûn in û dînatî ye mirov li wir qala mafê mirovî û ji mirovî re hebûna advokatekî bike. Li wê derê yek kes hakim e, dadgirê giştî ye, polis e, işkencevan e, advokat e û hemû ye, ew jî desthilatdarên girtîgehê ne. Ji min re xuya bû ku metodine din yên wan hene ku bikartînin; weku narkotîkê. Bi terzekî zêdeyî taqeta mirovî bi şirînqeyan didin girtiyan. Bi wî rengî girtiyan baş dişkînin û nizim dikin û bi narkotîkê ve girêdidin. Piştî ku baş girtiyan ji axiftinan dadiqutin wan ji nav dibin.

Ezîzê Siloyî li ser destêwan û bi wan metodên cur bi cur yên wan pir lawaz û bê ser û ber bûbû. Ewî bê hezikirna xwe, bê viyan

û îradeya xwe biryra nemana xwe mor kir.

– Bawernakim êdî çavêن min derveyî vêderê bibînin.

Piştî ev gotî heyamekî ma bê deng û li min nerî, weku kesekî berî tiştekî xeter bike û hizra xwe tê de dike ka bike yan na û ka çawan pêngavan pavêje, hêdî û li ser xwe got:

– "Guhbide min, ez dê ya rast ji te re bêjim" devê xwe baş anî bin guhê min. "Ne min çek kiriye û ne jî firotiye. Lê li dema ku şo-reş şikestî û pêşmerge neçarbûn xwe bidin dest Îraqê, hîngê min û hevaline pêşmerge biryar da ku çekên xwe nexin destên hukumetê. Biryar ew bû em çekên xwe pêkve li deverike nepenî, nêzîkî sinû-ran biveşîrin. Ew jî ji bo hindê heke hat û em bêgavman ku di roje-kê ji rojan de berevaniyê ji xwe bikin, em wî çekî bikarbînin.

Xwe tu dizanî hîngê wê heşameta pêşmergeyan ew çiyayên çekî danîne ber destên leşkerê Îraqê û me ne dixwest em jî webikin. Ba-weriya wan hevalan jî gelek bi min û birayê min dihat, lewma hemûyan çekên xwe danîn cem me, bona ku ez û birayê min wan li cihekî ne li ber çav biveşîrin. Û ew bi xwe çûn Duhokê bo ku xwe bidin dest hukumetê. Me jî ew çek di goristanekê de veşartin û paşî me jî weku piraniya pêşmergeyan berê xwe da ber bi jêr û hukume-ta Îraqê, lê bê çek. Piştî çend rojekan, her hê em li Duhokê, ez û birayê min hatin girtin. Xuya bû yekî ji wan hevalan û bona ku xwe li ber hukumetê şîrîn bike, îxbârî li ser me dabû. Hindî birayê min bû, ji min biçüktir bû û ya ji hemûyan jî xerabtir wî eşâ dili hebû. Dilê wî gelek diêsiya û carna bêhna wî pir teng dibû û pê dihate halê mirinê. Wî xwe pir li ber îşkenceya wan negirt û her di vê zîndanê de û piştî şevekê em ji qutanê vegerandîn ve vê derê, eşâ dili li ser zalbû û bêhin lê maliq bû. Paşî bêhin bi yekcarî lê çik bû û êdî bêhna wî ne hat û ne çû û weha mir. Pergala min jî ev e ya ku tu min tê de dibînî.

Guhbidê! Min heta niha nihîniya xwe ji ci kesekî re aşkira nekiryê û min biryara xwe daye ku ez ji te re bêjim. Tu kesê yekemîn û pa-şînî ku dê guh li vê nihîniyê bibe û ji xwe re bo rojeke pêwîst bîhê-

le. lê, şireta min li te ew e ku ew çek bo çi xerabkarî û kuştinên navxwe neyên bikaranîn, ew çek bes bo berevanîkirinê ji xwe û welat û miletê me be li hember tadarî û destdirêjkariyêن van mêtinkar û tuximperistan.”

Wî weha zû çiroka veşartina wan çekan ji min re vegêra, her weku ditirsîya di her navbeynekê de celbiyên wî bihêن û wî bibin û paşî ew nihînî digel wî biçe bin ax bibe. Wî qala goristanekê kir ku dikeve navbera gundêن Bazê û Kanîmezinê û Çemseyda li devera Berwarî Bala. Got jî ku pênc gor li dormandorî mezintirîn darmaziyê hene û çek di wan pênc goran de şardiye.”

Li vêderê Şêroyî nivîsandin qut kir û kete hizra wî çekî û aya ew çiroka mam Ezîzî jê re gotî rast e û eger rast be erê gelo hê ew dar maziya mezin ku nîşanek e bo biserhilbûnê bi ser wan goran de li cihê xwe ye û ne hatiye birîn.

Ya ku bala wî bêtir kişandî ser pirsa wî çekê veşartî saloxdanên şivêdî bûn yên ku wan karwançîyan yên ku ji nav Berwarî Bala dihatin, vegêrayîn. Wan axiftinan ew xiste di teq û leqê de, wan digot ku leşker û emn û muxaberat û polîsên Îraqê bi dilê xwe ketine deverê û xelik pir perîşan kiriye. Weku Kurd dibêjin ”pişik li mal nîne; navê mişkî Şahîn e.”

Wan digot bi berdewamî gundan radikin û şûnwarêن wan jî na-hêlin, bi yekcarî û bi heinû ve jinav dîbin. Digotin ku wan li ber e Kurdistanê ji Kurdan vala bikin û Ereban li şûna wan de nîştecê bikin. Digotin li her gundekî hêj nerakirî, hukumetê li gor dilê xwe, kefxuyek ”muxtarek” xistiye ser difna gundiyan û divêt ew kwîxwe her roj spêdeyê zû biçe ”nahiyê” û hûr û girêن li gundî qewmîne bîghîne guhêن desthilatdarêن hukumetê li wêderê.

Dibêjin xinîzî li hemû cih û qujbin û qulaçêن welatî, ci ji tirsê û ji bo parastina xwe û ci ji pêxemetî pare û mezintiyê pir mişe bûye. Ji aliyevêkî ve pêşmerge nemane û ji aliyê din ve xelik bê pişt û hêvî maye. Hukumet jî vê nebûna pêşmergeyan bi delîveyekî pir baş, ji xwe re û ji bo bicihanîna planêن xwe, dibîne û naxwaze bi hêsanê ji dest

biçe. Bizava wê ya herî mezin ew e cihê piyên xwe di Kurdistanê de baş çêbike, xweş bike û bihêzbixe.

Ji bili Şêroyî, sê xurtêne din jî ji başûrê Kurdistanê li wê zomê bûn. Ew, pey şikestina şoreşa Eylûlê hatine vî aliyê welatî. Yek ji wan Segvan Mizûrî ye. Segvan, pêşmergeyekî mîrxas bû, piştî setimîna serhildana çekdar xwe neda dest hukumeta Îraqê. Xwe di çiya de asê kir û van dawîyan berêveyî vî alî bûye û li vê zoma Şêro lê rûdîne dimîne. Ew bi xwe mirovekî pir livok û civok e û hewyana wî bê xebat û lebat nayê.

Gencê duwemîn, Bêwar Berwarî ye. Ew, di serkirdayetiya şoreşa Eylûlê de pêşmergeyekî ber bi çav bû. Ew jî, piştî nemana raperînê, ket pey serkêşiyê û berê piyên xwe da Îranê. Lî li wêderê, Savak û ordîgeh û perîşanbûnecê din li benda wan bûn. Û ew, ji zordariya desthilatdarêne Îraqê nereviya bû bona ku biçe bin barê zordariya Îranê, lewma jî nikaribû serî li ber daplosînerên nû biçemîne û hê du heftiyêne wî li wir derbasnebûyîn, sinûr qetandin û vegeeria ve başûrê Kurdisatanê. Car bo car û jî bo bêhinvedanê tê van zozan û gundêne bakûrê Kurdistanê.

Xurtê sêyem, Dildar Gulî ye. Babê Dildarî pêşmerge bû, di şerê 1974'an de, di eniya şerî de, di bersîngirtina êrişa hêzên çekdarên Îraqê de bo ser Kurdistanê, hate kuştin. Bombeyeke balafirên Îraqê kete nêzîkî wî û ew jî kete ber teqîna wê. Dildarî pir hez ji babê xwe dikir û babê wî jî bes ew kurê xwe hebû û hindî dinyayekê hez jê dikir. Dildarî li ser gorê babê xwe sînd xwariye ku ci cara xwe ne de bin sîbera kujekên babê xwe û hindî jê bihêt ji bo nehiştina rejîma Saddamê kurdkuj xebatê bike.

Her çende Kurdine din jî ji başûrê welatî li wir bûn, lê danûstan-dinêne Şêroyî bêtir bi wan re hebûn. Lewma Şêroyî xwest wê dîtina ku li cem wî çêbûyî bi wan re munaqeşe bike. Dîtina wî jî ew bû; li dijî dijmînekî sersext û dijwar û dijî sitem û zordariya wî, pêwîstî bi berxwedanê heye. Berxwedan jî di rewşa îroyîn de bi awayekî xuya di bajaran de nayê kirin û ew jî ji ber dirundetiya hukumdarî ya bê

qam û bê sinûr. Ü ji ber van sedeman wî nûkirina berxwedana çekdar ji bo rêtigirtinê li ber zordarî û zordariya wî, bi tiştê herî giring, bi kêmânî di vê qonaxê de, didît.

Şêroyî ev lênerîn û baweriya xwe ji wan hevalan re diyar kir. Pişti bihîstina wan hevalan bo raya Şêroyî, Dildarî ev pirsyare jê kir:

– Tu dibêjî em bikaribin tiştekî bikin? Ew Barzaniyê mezin bi wê hemû kenkene û zîrekî û hêz û şıyan û şehrezahiya xwe neşıya vê hukumetê jinav bibe, evca tu bawer dikî ku em ev çar kese bikaribin dest bi serhildaneke nû ya çekdar bikin?

– Xwe dê her yek yan çend kes dest pê bikin, û çîma em ew kes nebin? Şêroyî bi zimanê kesekî pir bawerî bi xwe heyî bersiv da. Mebesta min jî nekêmkrine ji buhadariya Barzanî, nexêr, hindî ji dest wî hatî, wî li gor zanîn û pêçêbûnên xwe xizmeta miletê xwe û serxwebûna wî kiriye û ew di diroka me de dê bi qomandarekî netewî û millî hête navlêkirin. Bes digel vê jî, divêt em jibîmekin ku yê giring di pirsê de milet e û kesên weha weku Barzanî bê mileten xwe peydanabin. Milet e, Barzanî û serok û rêberên mîna wî tînc pêş yan nizim dike. Milet jî namirin û hindî koletî û zordarî û dagîrkirin di welatê me de hebe dê berxwedan û raperîn û şoress jî hebîn.

– Şêro, birawo! Ez di zimanê fermesonan nagehim, evca ya di dilê xwe de bi zimanê me gundiyan bêje, Bawerî bi serxurandinê re ev got.

– Hûn, min çewt fêmnekin. Min ne li bere em ci partian çêbikin û daxwaza min ew nîne ku rojekê ji rojan bibme serkêş û mezinek, Şêroyî armanca xwe şirove kir. Mebesta min ew e em tiştekî weha bikin ku hukumet pê bitirse û bizanibe ku ev kiryarêñ wê dê bibin egera şoresske din û belkî bi wî awayî em bikaribin sinûran ji zordariya wê re dabinin. Her wisa belkî xwefiroş û xinizkar bitirsin û dev ji wan karêñ xwe yên çepel berbidin. Ü ji wan re xuyabibe ku kiryarêñ ji wî rengî bê sizaya mileti derbasnabin.

– Ew ci pêşmergatiye em dê bê çek bikin? careke din Bêwarî gu-

mana xwe anî ve ziman.

– Em, di dsetpêkê de, dê bi çeqokekê biçin telba serbazekî û dê tivenga wî ji xwe re hilgirin, Segvanî li batî Şêroyî bersiv da. Paşî em dê bi wê tivengê û çeqokine din serbazine din jî ji çek bikin û tiven-gên wan ji xwe re rabikin û weha leşkerê pêşmergeyan çêdibe û bi çek dikevin.

– Ya çekî, eger rast be û ci kesek berî me bi ser nehilbûye, ez dikarim bibêjîm ku me têra xwe û bêtir jî heye, Şêroyî ev nihînîye anî ziman.

Ev nûçeya Şêroyî, ku ji nişkave bi ber guhêن wan keft, ew men-dehoş kirin û dev li wan beş kirin û bi hêbetbûn ve li hevudu nihê-rîn. Şêroyî çiroka çekê di goristanê de vaşartî û Ezîzê Siloyî ji wan re vegêra. Ji wan re bû mереqеке mezin ku rastiya wî çekî bizanibin. Wan her çiwaran, her wê rojê bi şev, du tevir û du mer bi dest xwe xistin û ber bi başûrê welatî, ber bi wê goristana çek tê de ve-şartî da rê.

VIII

Katjimêr, dema gihaştîn bo nav goristanê, nêzîkî dwanzdeyî nîvro bûbû. Di goristanê de li wan pênc goran gerîyan. Piştî bîstekê Dil-dar bi ser darekê hilbû ku di nîva goristanê de ye û bi pênc goran dormandorkiriye. Rawestiya û piştî ji hijmartina gorên li rex û rû-yêñ wê pişt rastbûyî ku pênc in, bangî hevalên xwe kir û got:

– Heke ew çîrok rast be, ez dibêjim eve ew dar û ew gor, lê ya çekî qet nakeve serê min ku tê de be.

Her di wê gavê de, her sê biraderên din jî li cem wî amadebûn û Şêroyî tevrê di destê xwe de bilnd kir û got:

– Ma ev tevir û mer bo çî ne? Nê ew bo hindê ne ku em pê bîzanîn ka rast di zikê van goran de çek heye yan na, û digel timamkiri-na axiftina xwe, wî tevrê xwe dawesande gorekî û dest bi kolanê kir.

– Ez bi xwe na kolin, Bêwarî bîryara xwe xiste ber havalan. Pa heke derkeft direw û li şûna çekî û tivengan hestiyêñ miriyan ketin ber devêñ tevir û merêñ me?

– Hîngê, em dê axê radin ve ser qebran û ji bona ku em tivengan bi dest xwe bixin dê dest bi metoda min bikin, weha Segvanî rê li ber gumanêñ Bêwarî girt. Niha da em dest bidin kolanê û bizani-bin ka çend rastî di serpêhatiya Ezîzê Siloyî de heye.

– Lî divê haya me ji me hebe û kesek ji van gundan bi ser me hilnebe, heke dê ferманa me rakin û dê plana me jî ji bin biçe, Şêroyî xwest ku hevalan ageh ji xwe hebe. Lewma ez dibêjim ya çêtir ew e kesek ji me li hindav rêkê be û me li ser hatina her kesekî agadar bike û ez dibêjim bila Bêwar bi wî karî rabibe, xwe ew her gora na hilcole.

Hosa wan dest bi hîkolandina goran kir. Di destpêkê de axa req kete ber tevrîn wan û paşî ya piloxe. Piştî çend deqîqeyekan Segvanî bi sersorman ve kir gazî:

- Kuro! her weçku tiştekî req di vî gorî de ye!
- Bêguman di her gorekî de tiştek heye, Dildarî got. Pa hestiyên miriyan li kûderê ne eger ne di goran de bin?

Hersê keftin ber ji axê kişandina wî tiştê ku destpêkirî xuya dibe. Naylonekî stûr hate nav destêن wan, lê nikarîn wî bi hemûve bi hêsanî ji gorî derbixin. Pîçeve din jî gor hilkoland û ax ji ser veda û bi hemû hêza xwe hersiyan naylon kişand û anî derê. Tiştine sengîn tê de bûn, vedikin, dibînin ku çek di hundurî de ne. Klaşînkof baş bi naylonî hatibûn wetpêçan, bona ku ter û jengî nebin. Wan ji çavêن xwe bawernekir. Mereqa wan kete ser gorêن din ka ci texlîta çekî tê de ye. Bi lez û bez û her wesa herçîwar görêن din jî hilkolan û çekêن di wan jî de danîn ber xwe. Heft tivengêن klaşînkof û tiji wêderê sacor û gulleyêن wan û du arpîçî û çend gulleyêن wan di wan pênc goran de bûn.

Şêroyî bangî Bêwari kir û wan bi hev re biryara xwe da ku hemû çekî bi xwe re bibin û hêj nebûye spêde xwe bigehênen ser sinûran digel bakurê welatî. Û li wêderê û piştî ku baş bêhna xwe vedidin, li ser plana kar û xebata xwe ya pêşerojê rabiwestin.

Nêzîkî tuxîban bûbûn dema tîrêja tava berê spêdeyê taryatiya şevê dişikand û bera wê dida û germatiya xwe dida çiya û zozanan. Şêroyî çaydankê çayê tiji av kir, kuçkek çêkir û agir tê de hilkir û çaydankê xwe danî ser. Hersê hevalên din jî racketin û xwe berdan nav xewê. Şêroyî hinek ji tovê çayê berda nav wê ava di çaydankî de dikeliya û çaydank deyna aliyekî nêzêkî pelên sor bona ku bi dilê xwe dembigre. Çendek pêve çû, ça çêbû, Şêroyî kopikê xwe ji çantikî anî derê û ji xwe re çayek têkir û dest pêkir bi germî vexwar, bi armanca belkî pê bikaribe xewê ji çavêن xwe biverevîne. Di wan gavan de Segvan hisyarbû, serê xwe rakir û gote Şêroyî:

- Pismam, manê me li bere em pêşmergatiyê bikin û heke pêşmergatiya rast be niha nobeya te bi dawî hat û ger gera min e.
- Te ya rast bivêt, xew wenake mijulankên çavêن min jêk vebibin, Şêroyî diyar kir ku dixwaze binve. Divêt em bi roj têr binvin bona

ku em bikaribin bi şev têr bilivin û di bizavê de bin.

Şêro ji bi rex hevalên raketî raza û xwe da dest xewê û xweşî û hînkatiya wê zozanê. Wan ji xwe re cihekî veder ji rê û nepenî , cihekî bilind ku çi kesek zû û bi hêsanî bi ser wan hilnebe, hilbijartibû. Lê digel hindê ji, bi nobet, yek li pey yekî zêrevanî û çavdêri li hevalên nivistî û dewr û berên xwe dikir. Bûbû piştî nîvro dema Bêwarî hemû ji xew rakirîn û gazîkirîn bo ser têşt xwarinê. Şêroyî şekir xiste nav çaya xwe û di ber têkvedana çayê re got:

– Birano! Niha me çekê xwe heye û em dikarin pê bizavine wilo bikin, pê ji hukumetê re biselminin ku eger şoreşê şikestin xwaribe milet heye û namire û weha berxwedan berdewam e. Divêt em vê hukumetê têbigejhînin ku hindî milet di bin bindestî û zordariyê de be dê pêşmerge û şoreş û serhildan ji her hebin. Divê em tiştine weha bikin ku mirovê Kurd pê biveciniqe û hîzrê neke dawiya Kurda ye û bona ku dev ji koşa dagîrker û cehîşatîyê berdin. Bes tiştê henî giring ew e em ci tiştê weha nekin, zerera xelkê me jê çêbibe û em tadariyê li ci kesekî ji nekin. Kurt û kurmanc em webikin ku ew zordarî û tadarî û destdirêjkariya li miletê me tê kirin nemîne û neyê kirin.

– Lê ma dê em ciwar kes bi tenê ci bikin? Bêwarî axiftin lê birî û pirsyara xwe xiste ber hevalan. Dê baweriya kê bi çwar pêşmergeyan hêt? Dibêjin dê partî dest bi şoreşê bike ve, heke wesa be, hema da em xwe lê bigirin û bi wan re dest pê bikin.

– Bêwar, heke dê ji destpêkê ho yê sar û bê bawerî bi xwe û xelkê xwe bî ya çêtir ewe tu biçî rûnî ber teniştâ humetekê û ji xwe re zarokan çêbiki, Segvanî bi dengekî dijwar bersiva wî da.

– Ma kî digel te axiftiye? Bêwar ji wî çesnê bersivdanê torebû û çavên xwe li Segvanî kirine girê. Paşî ma tu axînkan bo himbêzên xweşen jinekê ranahêlî, yan tu ji esmanan hatiye xwarê? Belki ji tu bê ew tişt bî!

– Hey mala we doşav tê bizêt, ma eve çaxê hevrikanê û cirenîxa ye! Şêroyî zû axiftina xwe avêt û rê li ber berdevdana Segvanî girt û

xwest dawiyê bi wê cirreyê bîne. Hevalên hêja! Min nevêt xwe bi serê tu kesekî de bikim zana û şehreza, lê ez dixwazim tiştekî bêjim; eger em dê bi hevudu re kar bikin divêt em dilên xwe ji yek û du re vebikin û rêzdariya me bo lêneîn û dîtinêن me yên cuda cuda hebe, hemû ji bona ku em di karê xwe yê hevbeş de serkeftî bin. Bi-rayê Bêwar, ya partiyê ku dê dest bi şoreşê bike heta niha haya min jê nîne û eger hat û bû rastî hîngê her kesek yê bi dilê xwe ye û her ji destpêkê min gotibû ku mebesta min ji vî karî ne ew e em partiyekê dabinin, çunkî hindî ezim, ez di xwe de wê şıyan û zanîna birêvebirina partiyekê û şoreşekê nabînim. Pismam! em qala nuke di-kin û ka subehî kî tê qadê û ka kî ji me diçe digel û kî naçe, ew pîr-seke girêdayî her kesekî ji me bi serê xwe ye. Segvanî rast got, ku divêt berî her tiştî mirovî bawerî bi xwe û bi miletê xwe hebe. Her weha Bêwar, te ji rast got, ku ci leşker ji ciwar kesan bi tena serê xwe pêknayêن. Lê rê heye ku kesine din ji bigehin me, her çende nebaş e hijmara me boş bibe, ji ber ku şerê me dê yê partîzaniyê be, ne şerê berok û eniyan be. Armanca me ew e em dirbêن xwe bi di-zîkî ve li dagîrker û zordaran biweşînin û xwe ji ber çavêن wan wunda bikin û bi hîç rengelî – kêm tişt di qonaxa niha de- em nebin xwedî bingehêن destnîşankirî û akincî. Bawerbikin gelî hevalan di nava xwe de ez xwe bi sextirîn dijminê çek û cebilxane û şer û kuştinan dibînim, lê ez hindî hizra xwe dikim ku çareyeke din ji rewşa me re peyda bikim lê ez nikarim û ev bi tenê di ser û mejiyê min de heye. Ma da ci ji hindê çêtir be ku pirsa miletê me bê şer û xwîn hatiba çareserkirin, lê Xudê mala bêbext û dilpîsan bişewitîne ku em tûşî riyeke weha kirine.

Şêroyî lê nihêri ku Bêwar bê deng û mit bûye, mîna kesekî li gotina xwe peşîman, evca wî destpêkir plana bizavêن xwe bo şeva dihêt berçavî hevalan kir û gêngâşe li ser çêbû.

Pêşniyar û dîtinêن cuda yên her yekî ji wan hebûn û di dûmahiyê de biryar hate standin ku Şêro bibe rêberê wan. Şêroyî xwest xwe ji rêbertiyê bide paş û hevalekî din bi wî karî rabibe, lê hersiyêن din ji

gotina xwe nehatin xwarê û weha Şêro bû berpirsyarê grupê.

Weku şeva bihurî, lê vê carê çek bi milave, ketin nav devera Berwarî Bala û çûn gundê (B). Berî ku biçin bo nav gundi Şêroyî gote hevalan:

– Hûn ci neaxivin, dê ez bi tenê axivim. Dema hûn bangî hevudu dikin, peyva heval bikarbînin. Eger kesekî ji we rexneyek li ser hevalekî xwe hebe, di nav xelkî de wê rexneyê nekin û bihêlin bo piştî derketina me ji gundi. Eger hûn neçarbûn ku bi kesekî re bi-axivin, bila zimanê we ji gundiyan re zimanê rêzdarî û hurmetgirtinê be.

Çaxê ew ketine nav gundi, gundi têkhatin û têkçûn û bû pis pisa wan û got gotik weku biruskê di nav gundi de geriyan:

- Kuro! eve pêşmerge ne, pêşmerge hatin ve.
- Diyare şoreşê destpêkir ve.
- Hema weku caran nebe û karesateke din li pey nebe, baş e.
- Her weçku ew ber bi mala kwîxweyî ve diçin.
- Erê gelo ma kî nabêje ew ne sîxurên hukumeta Îraqê ne û bi kinc û cilêن pêşmergeyan hatine gundan.
- Ew jî dibe. Dibe ku ew bi vî rengî dixwazin xelkê li dijî wan be, nas bikin.
- Hey pa dixişîmin, ma hukumet nizane kî em van çel û çiyayên xwe nadîn bi Bexda û tacâ wan.
- Pêşmerge ji ku ve, ew roj çû nahête ve û Barzanî yek bû, çû û ranabite ve.
- Babo ez bi Xwedê kim eve pêşmerge ne. Hema ji navçav û rê-veçûn û karê wan xuya ye.

Deriyê mala kwîxweyî hate qutan. Kurê kwîxweyî dergeh vekir, dema çavêن wî bi çavêن pêşmergeyan keftîn, di cih de ma neliv û çîrriseyê xwe li serê wî da û nezanî ci bike, lerizi û bê ku peyvek bi tenê jî ji devê wî derbikeve bi bez vegerya ve bo hundurê xanî. Dêm lê zerspitale bûbû û bêhin lê kurt bûbû û bi ezmanekî tirtirî gote babê xwe:

- Bab....bab, pêş...pêşmerge li ber derê mala me ne.
- Ci ?! Eve tu çi dibêjî, babê bi sexerkbirin ve bersiva kurê xwe da û pit pitek bi dengekî bilind ji ber lêvên wî derdikeft. Diyare dînbû-ye. Ma tovê pêşmergeyan jî ma ye? Ma kesek diwêre bibe pêşmerge û li van deran serê xwe diyar bike? Ma her kesekê kincêñ kurdî li ber bin pêşmerge ye? Ev kure dê...

Dema kwîxweyî der vekirî gotin di gewriya wî de xendiqî û çav lê boqbûn. Şêro, ku li ber derî bû haya wî ji wê axiftina kwîxweyî hebû, digel der vekirinê gote kwîxweyî yî:

- Belê kwîxwe, em pêşmerge ne û ha tu bi çavêñ serê xwe dibînî û em bisteh dikin bêne vêderê û em dê subehî xwe li Bexdayê jî bidin. Guhêñ xwe baş veke, em bi lez in, me hevalêñ xwe li danga gundî hiştine û me ji vî gundî xwarin têra şîv û têsta xwe divêt.

- Belê...belê ezenî, bi dengekî tirs tê de xuya kwîxweyî got. De bila kerem bikin û bêne gundî, da ku ez wan li ser malan belav bikiim.

- Yek em bi lez in, Şêroyî bi zimanekî pir xweş û bawerî bi xwe heyî welama wî da. Du, hejmara me 150 kes in û fermanêñ me ew in ku em bi hijmarêñ mezin nekevin nav gundan, evca lezê bike û xwarineke sivik, serpê ji me re ber dest bike.

Ji kwîxweyî re, dîtina pêşmergeyan ho ji nişkave û bihiştina wê hejmara mezin ya wan weku aveke pir sar di zivistaneke qerimî de bi ser serê wî de rijiya. Pêşmerge li ber derî hiştin û çû hundurê xanî û zû bi kurê xwe re zivirî û telêsekî sipî û mezinê şûna şekirê di dest kurê wî de û herdu ketine nava gundî, ji malekê bo ya din, ji pêşmergeyan re nan û xwarin da hev. kwîxweyî digel xwe digot:

- Ne herê, careke din pêşmerge peydabûn ve û dê nanê min qut bikin. Ya çêtir ew e ez dev ji kwîxwetiyê berdim hê ez li ci belyaya nedayîm. Bes hema vê carê ci li min nekin...

Kwîxwe û kurê xwe piştî nîv seetê hatine ve û telîsê wan bi lêva re tijî xwarinêñ cur bi cur, yên hişk bû û ew telîs da dest Şêroyî. Segvanî û Dildarî dest dan telîsi ji Şêroyî wergirt û bi hev re xatra xwe ji

kwîxweyî û ji gundiyê li nêzîk xirvebûyîn xwest û da rê.

Cend pêngavekan çûn, Şêro li pişt xwe zivirî û berê xwe da kwîxweyê hêj li ber derê mala xwe rawestayî û gotê:

– Kwîxwe, çavê te li gundiyan be û xizmeta wan bi başı bike û pişta wan bigre. Em dê yekudu bibînin ve.

Piştî ji gundi derkeftîn, Segvanî pirsyar ji Şêroyî kir:

– Ew ci sed û pêncih pêşmerge ne û ev hemû xwarine bo kê ye?

– Manê eve ye karê me yê işev, Şêroyî bi bişkurîn li hersê hevalan nihêrî û bersiva xwe bi kurtî da.

– Ez tênagehim ka te bo ci em çiwar kirin 150 û te ev hemû xwarine ji gundiya stand? Bêwarî bi bêhin tengî pirsyar havête ber Şêroyî.

– Her roj spêdeyê kwîxweyê hemû gundan diçin nahiye û her ci tiştê, ci hûr û ci gir be, ku di gundi de biqewime dighîjînin dam û dezgehên hukumetê. Ciwar pêşmerge bi tenê hukumetê natîrsînin û nahejînin. Lê nûçeya hebûna 150 pêşmergeyan di deverê de dê plan û nexşen hukumetê tevlî hev bike û têk û pêk bide. Ya nanî jî, bona ku hemû gund pê bizanibe û kwîxwe û hukumet pê bawerbin kin ku 150 pêşmerge hatine vi gundi. Niha rawestin da her yek ji me têra xwe nanî û xwarinê dake çantika xwe û ya dimîne jî dê di riya xwe de berdîn nav rûbarî, bila masî jî bi xêra wê derewê têr bixwun. Divêt işev şeper bi me ve bin û em vê bi serê cend kwîxweyekîn dî jî bînin. Dê niha em xwe gehînin gundekî li devera Zaxo û paşî em dê hêneve gundekî vê deverê û bi vi awayî em dê serên riya li ber hukumetê berze bikin û nikare rastiyê ji derewê vavêr bike. Xwe subehî ne dûr e û dê em zanin ka çawa me bi kiryareke weha hukumet anîye îste îstê û dê em sube bi çavên xwe helikopter û semtiyêن wan bînin ka dê çawa heta êvareke dereng bi ser deverê de hêن û çin.

– Ji gotina te diyar e ku em subehî dê li van dera bin! Segvanî bi vê gotina xwe axiftin li Şêroyî birî.

– Çima na, em dikarin xwe di kiloxekî çiyayekî asê de mit bikin û

temاشayı rewşê bikin ka dê çibe û dê çawabe, Şêro ji van axiftinêن xwe bi bawer bû, te digot qey wî deh pazde salan pêşmergayetî kiriye. Lê ez dibêjim ya çêtir ew e em subehî li cihekî bin ji vê derê dûr, bona ku em çend tevgerekân lê bikin.

– Baş e, hûn bo çiyayê Gareyî ci dibêjin bona ku em subehî digel berbangê xwe bigehîninê û roja xwe ya sube tê de derbas bikin? Bêwarî ev pêşniyaz xiste ber hevalan.

– Gelek baş e û ci cih ji wê derê çêtir nînin û em dikarin duzbe ji wê derê biçin bo nav Nêrweyan, Şêroyî got.

Hosa û piştî ku her di cynî şevê de ew çûne du gundan, yekî li devera Zaxo û yê din li devera Berwarî Bala, wan digel elindê xwe gihande Gareyî. Wê spêdeya ew gehîstine Gareyî, kwixweyên wan gundêن ew bi şev lê bûbûn mîvan ber bi nahiyê çûn. Her kwixweyekî bûyer bi awayekî berçavî berpirsyarêن hukumetê kir:

- 150 pêşmerge bûn û çekekî baş di dest wan de bû.
- 210 pêşmerge bûn. Heta me xwarin jî da wan. Ez dibêjim ber bi devera Duhokê diçûn û wan digot ku pêşmergeyan dest pê kiriye ve.
- 45 pêşmerge bûn û wan digot li her devereke çend sed pêşmerge hene.

– Ne bes klasînkof pê re bûn, lê arpîçî û dûrbîn û tiştine din jî.

Wan deng û basêن hungurê spêdeyê hukumet anî işte îşte û şil-qek vêxist. Danûstandin bi Bexdayê re hatine kirin û Bexda xeyidî û gef li berpirsyarêن hukumetê li deverê kirin, eger ew bi zûtirîn wext wan pêşmergeyan jinavnebin û wê "pîlana împeryalîzma cîhanî û sionîzmê bo ser elweten el'erebî têknedin".

Ji tirsa Bexdayê desthilatdarên lokal ferman dan û helikopter û semtiyan ji nişkave asmanê devera Berwarî Bala û Zaxo dagîrkir û heta êvareke dereng li pey wan pêşmergeyan geriyan û ci pêşmerge bi dest wan nekeftin. Roja din gera Gareyî û ya paştir li devera Nêrweyan û di hemû rojan de êvarê leşkerê hukumetê tırsiyayî, mandibûyê û weku dibêjin dest ji piyan dirêjtir vedigeriya ve bo bingehêن

xwe û serbazan digotine hevudu "lo ev pêşmerge mîna ercina ne, mirov nikare wana bi çavên xwe bibîne û ew li hemû cih û deran in"

Li gor gotinêن kwîxweyan, Bexda ji karê efser û berpirsyarêن deverê ne razî bû, lewma jî her zû gelek ji wana guhertin û jî yên nû xwest ku ew bi lez û bez pêşmergeyan û navê pêşmergatiyê bi yekcarî binbir bikin û heke wenekin dê çarenivîsa wan jî weku ya yên berî wan be.

Karê her çiwar hevalan di mehekê de bû ew û wê tevgera wan kartêkirina xwe hebû; rûniştivanêneverê bawer kir ku pêşmerge hatine ve û yê xwe bi ser û ber dikin û dê di van nêzîkan de dest bidin dirb wêşandinê li bingehêن hukumetê û leşkerê Îraqê li neverê, dê dersan bidin dûvelankên hukumetê û caş û xinizkaran. Hukmet jî weke kunemêşa zilkêtkên azirî di nav xwe de dihat û diçû, dixwest bizanibe ew pêşmerge kî ne, ser bi çi parti ne û xwe li kûderê wedişerin, lê nikaribû rastiya wan bizanibe.

Di wan hatin û çûnêن wan de gihaşte guhêن wan ku çeperê serbazên Îraqê li Serê Hemê li devera Berwari Bala, bûye astengek di rêka rêving û karwançî û xwecihêن neverê de. Ta şivan jî jî gullebarankirin û tadakariyêن wan rizgar nabin û xelkê sivilê wêderê ji ber wan serbazan çi ڕehetiyeq nîne. Evca her çiwar hevalan biryar da çareyekê li wî çeperî bikin; kêm tişt webikin ku serbaz bitirsin û êdî bisteh nekin xwe taloqetî xelkê neverê û hatin û çûnêن wan bikin.

Xwestin zanyariyan li ser wî çeperî bistînin û xelkê gundêñ nêzîkî wî çeperî di wî warî de pir arîkar bûn û hêviya wan ew bû ku ew pêşmerge çareyekê li wî çeperî bikin û bela wan jê vebikin. Li gor wan zanyariyan, gwaye 30 serbaz di çeperî de ne û bijlî tiveng û narincokan doşkeke wan jî heye.

Berî çend rojekan wan serbazan bêrî gullebaran kirin. Xecoka Ahmedê Qumrî û zarokê wê yê yeşsalî ku di parzinê wê de li pişta wê bû, bûn armanca wan gulleyan û derhal hatine kuştin. Evê bûyerê xwecihêن wan gundan û bi taybetî ew her çiwar heval gelek bi xem-

xistin û ew handan ku biryara xwe zû bicîbînin.

— Berî em dest bi kiryareke weha bikin divêt berî her tiştî em mirina xwe deynin ber çavêن xwe, segvanî got. Bes pêwîste jî em li ser xwe bin û bi haybûn ji xwe vî karî bikin.

— Hey, paşî ma ya ji te ve qey ew her 30 serbaz bi şev û roj di çekîn xwe de ne û di nobedariyeke berdewam de ne! Bêwarî bi zimanekî pêtrankî li ber devê Segvanî da. Bira bawer bikin bi şev du yan sê nobedariyê dîkin û yên din hemû dînîvin. Evca hema em bes wan nobedara bêhiş bikin, dê çeper hemû di dest me de be.

— Birano ci dibe bila bibe, divêt em êrişekê bibin ser wan û dersekê bidin wan, Segvanî dixwest axiftinê li ser vî babetî kurt bike. He ta difin li wan neyê heriştandin ew dev ji wan kiryarêن xwe yên çîvîl bernadin. Bes, berî ku em êrişê bikin divêt em çend rojkan ji dûr ve, ci bi berêxwedana senta çavan û ci bi dûrbînan, zêravaniyê li wî çeperî û hatin û çûna wan serbazan û riyên çeperî bikin, bona ku em bi çav korehî neçin ser wan.

Piştî sê rojêن kontrolkirina çeperî û serbazêن tê de û riyên hatin û çûnêن wan, wan plana xwe danî. Katjimêr dwanzdeyi şevê bû dema her ciwar gihaştin bin dîwarkê çeperî. Şêroyî serê xwe bilind kir û çerxek li dor çeperî da, jê re xuya bû ku bes du serbaz bi tenê di nobedariyê de ne. Herdu serbaz nêzîkî hevudu rawestiyane û bi hev re dipeyivin û ci kesekî din ji bilî wan xuya nîne. Şêroyî mîzekirê, her yek ji wan serbazan ber bi aliyekî çeperî kete piyaseyeke hêdî. Yekî, radyo pê re bû û ber bi rexê piştê çû û yê din ber bi deriyê çeperî hat. Şêroyî nîşanek da hevalan bona ku Segvan û Bêwar biçin telba yê piştê û Dildar digel wî êrişî yê nêzîkî derî bikin.

Şêroyî kevirek rakir û avêt û hêl li pêpikên ber derî da, dengê vêkeftina berî çû serbazi. Wî xwest bizanibe ka ew ci ye, serê xwe ji deriyê çeperî anî der û nişîv kire xwarê bo ser pêpikan, lê ci nedît, evca vegeriya ve bo ser piyaseya xwe ber bi serbazê din, xuya ye ku tirsiyaye, lewma qesta hevalê xwe kir. Lê dengê berê duyemîn yê Şêroyî, ew serbaz xiste gumanê. Klaşînkofa xwe ji milê xwe vekir û

xiste di nav lepêñ xwe de û li dor xwe zivirî, ci nedît, evca piyekê xwe bir bo ser pêpikan û hê piyê duyê nehavêti xwarê, Şêro ji wî si-viktir bû û ew piyê wî yê yekem girt û hêl ji ber wî rakêşa û serbaz dev û dev li binê derecikan da. Her zû Şêroyî tivenga xwe bilind kir û qontaxa wê li patika serbazî da, yê ku hewildida serê xwe bilind bike û ew demildest bêhiş û terâsi wê derê kir. Zû Dildarî rahişte ti-venga serbazî û da dû Şêroyî bo nav çeperî.

Hindî Segvan bû, serê xwe bi ser dîwarê çeperî re bilind kir bona ku xwe hilbide silal bo aliyê çeperî yê ji nav de. Serbazê radyo di dest de hest bi tiştekî kir. Yekser radyoya xwe vemirand, li rex û do-rêñ xwe nihêri, ci nedît, du sê carekan bi dengekî nizim gazî hevalê xwe kir „Hemze....lek Hemze....Hemze..” Segvanî, ku guh li den-gê gaziya wî bû, serê xwe nizim kir ve û xwe da ber dîwarkê çperî bi rex Bêwarî ve. Serbaz ber bi wî rexê dîwarkî yê ku Segvan û Bê-war li piş çû, lê hê negihaştiyê ji pişt ve pêjneke piyan hatê. Bê ku li pişt xwe bizivre, ya ji wî ve ew hevalê wî ye li pey gaziya wî hatiye lewma got ”haze inte Hemze”, lê ci kesekî bersiva wî neda, evca xwest li pişt xwe bizivre û bizane ka ew ci pêjne ho nêzîkî wî dibe, lê hê baş serê xwe ne zivirandiye paş, qontaxa tivenga Şêroyî bi hem-mû hêza desten Şêroyî hat û bi zikê serbazî keft û ew xiste erdî û ti-veng ji destan veresande dûrî wî. Ji çavzilkanekê zûtir Bêwarî xwe ji ser wî dêwarkî havête aliyê ji nav de û xwe zû havête ser serbazî û dev lê girt. Dildar û Segvan çûn û serbazê dî yê li ber derecikan keftî anîn û dev li herduyan girtin û bi şelîtekê ew herdu pêkve girêdan û şelît xiste kevirekî mezin ku di dîwarî de bû bona ku nikaribin xwe ji cih biliyinîn.

Wan zû çavek di dewr û berên odayê de gêrandin, lê ji bilî wan herduwan ci kesekî din nedît. Ji hindê pişt rast man ku yên mayî di odayê de racketîne. Dergehê jorê ji darî ye û pêveda ye, lê ne daxistî ye. Şêroyî wenekir ku heval biçin bo nav hundurê odayê û wî hizre-ke din hebû û wî tiştek gote Segvanî.

Segvanî li gor gotina Şêroyî kir û xwe zû havête pişt doşkê û berê

wê da mezelka serbaz tê de nivistî û seliyeke wê bi ser mezelkê re berda. Şêroyî û hevalên din cihêن xwe li ber herdu aliyên derî kîrin û berê tivengêن xwe dane derî. Bi erebî û bi dengekî xurt û bilind Şêroyî bangî wan serbazêن di hundur de kir:

— Em pêşmerge ne û me rex û dorêن we girtine. Evca heke we di-vêt hûn neyên kuştin, çekêن xwe di hundurê odayê de bihêlin û bê çek û dest bilind kîrî, yek li pey yekî derkevin.

Ci bersiv ji hêla serbazan ve, ji hundurê jorê nehatin, lê ji wê qe-rebalixa wan xuya bû ku ew li ber xwe keftine û nizanin ka ci bikin, ci nekin. Lewma Şêroyî careke din û bi dengekî bilindtir û tingijitir gazikire wan:

— Em bo cara dûmahiye we haydar dikin. Divêt hûn zû ji odayê derbikevin. Ez dê ji 1 heta 10 bijmêrim û eger hûn piştî hejmara dehê nederkevin, wê gavê guneha we di stuyê we de û xatra xwe ji jiyanê bixwazin. Çunkî heke hûn guh nedîn mie û piştî timam bûna hijmartinê zû nederkevin dê ev odaya hûn tê de bi we ve hête pe-qandin. Dema hûn derdikevin jî ci çivêliya nekin çunkî berê doşkê li derî ye û tivengêن pêşmergeyan jî arasteyê der û dorêن odayê kîrîne. Ez niha dest bi hijmartinê dikim.

Şêroyî dest bi hejmartinê kir û Segvanî xwe li pişt doşkê peyt kir û hevalên din jî di cihêن xwe de peyt û amadebûn. Hêj Şêroyî negotî neh, deng ji derî hat, vebû û patekî sipî xuyabû, diyar e fanêleyê serbazekî ye. Serbaz jî, weku Şêroyî jê xwestî, bi destên vala û bilind kîrî û yek li pey yekî derkeftin. Her di cih de û zû Dildarî seh û siya her serbazekî dikir nekû çek pêre be û serbazê wî berdida Bêwarî digirt û neçar dikir ku rabikeve erdi ser zikê xwe, navçav li ser axê û herdu dest li pişt patikê.

Weha bûn 29 serbaz û digel herduyên pêsiyê hejmara wan bû 31 kes. Şêroyî ferman da Bêwarî û Dildarî bona ku biçin wan herdu serbazêن din jî bînin cem wan. Dema ew gihaştine bo nik wan serbazan, hê ew li cihê xwe bûn û bê deng, lê li dema Dildarî xwestî şelîtê vebike bona ku bikaribe wan bi piyan, ne bi raxişandinê bibe,

ji nişkave yê milê çepê pehînek li navçavê Diladî da û ew pişt û pişt rahavêjt. Xuyabû ku şelît baş nehatibû girêdan û wan vekirbû û di wan gavên ku wan şelît tê de vekirî Dildar û Bêwar gihaştin cem wan.

Hê yê milê rastê xwe ne livandî Bêwarî pehînek li devî da û zû lû-liya tivenga xwe raheşande nav devê serbazê milê çepê yê ku pêhin li Dildarî dayî. Zû Dildar rabû ser xwe û hate hindav wî yê ew dirb daniyê û bi xeyidîn berêxwedayê; li ber tava heyvê dêmekî 19– 20 salî yê başûrê Îraqê, dibe ku ji Besrayê be, hate ber çavên wî. Di wê gavê de dengê Şêroyî hate wan ji wan dixwaze ku lezê bikin. Bêwarî tiveng ji devê serbazî anî derê û lê heyitî û ew û serbazê din yê ku ji tırsan dilerizî dane pêş xwe û ew gjihandine nik yên din.

Sê ristikên cil û kinc hilawîstinê bi dîwarê mezelkê û dîwarê çepêri ve girêdayî bûn. Şêro giha ristika û çeqoka xwe ji berîka şelê xwe anî derê û ristik jê vekirin. Serbazên li ser erdî kirin du rêz û wî û Bêwarî pê û destêwan bi hevre girêdan û vê carê mukum ku nikarîbin xwe bi hêsanî jê qurtal bikin. Segvan ma li ser doşkê û berê doşkê jî li serbazên dest û pê lê girêdayî û li ser zikî rakeftî û hersê hevalên wî yên din çûn bo nav hundurê odayê. Tiveng û narincok û gulle û du dezgehêن biçûkên bêtel yên ber dest anîn derê.

Şêroyî ji Dildarî û Bêwarî xwest ku li dewr û berên çeperî li dewarê serbazan bigerhin û wan bînin bona ku çekî pê barbikin û bibin. Ci pê neçû herdu û serhefsarê du hêstiran di dest wan de vegeryane ve. Herdu hêstir ji çekan bar kirin û Şêroyî kincine nû yên serbazan ku di odayê de bûn anîn derê û xistine ber barê hêstirekê.

Berî çeperîbihêlin û riya vegerê bidin ber xwe, Şêroyî çavên xwe di nav serbazan de gérandin û çû hindav efserekî û stêrikên ser milên wî jê vekirin û xistine di berîka xwe de û bi erekî gote serbazan:

– Hûn baş dizanin em dikarin we niha bikujin jî, lê ew ne ji kultura me Kurda ye û pêşmerge ne kujek in. Serdarên we, desthilat-darên Bexdayê kujek in û kuştinê bi destêwan we dikin û weha we ji mîna xwe dikin kujek û weha kupiyêن xwe li her derekê çêdikin û

mişen dikan. Em li dijî şerî nc û miletetek in daxwaza mafêñ xwe yên mirovayetî û netewî dike. Em dixwazin li ser axa welatê xwe bi aza-dî û bi cîrantiyeke xweş li gel we û cîranêñ din bijîn, lê serokêñ we yên diktator dibêjin na. Ma ci ji wan kêm e û bi van kiryarêñ wan ci ji wan kêm dibe? Wan hemû tiştek heye û ew di qesr û bîlayêñ xwe de bi xweşî û êmnahî û dûrî şer û tirsê dijîn û yên weku we û miletê me di bive û şer û kuştinê de dijîn. Bi vî şêweyî ne em û ne hûn rehetî û azadî û xweşiyê nabînin.

Divêt hûn bizanibin ku hedara mileten mîna me bindest sinûrêñ xwe heye, li ber her tiştekî û bo heta hetayê bê deng namîne. Evca ji evro pêde destê kesekî ji we bi xerabî dirêjî kesekî ji xwecihêñ de verê bibe, hîngê em dilovaniya îro me bi we re kirî, digel we nakin. Hîngê bê agadarî dê bersiva me hêt û dê gelek dijwar be. Van peyvîn me bikine guhark û bikin guhêñ xwe.

Piştî Şêroyî axiftina xwe bi dawî anî û berî ku bibêje hevalên xwe bidin rê, Segvanî got:

— Raste em nikarin vê doşkeyê bi xwe re bibin, lê em dikarin wê ji vê bilindahiyê girêli xwarê bikin bona ku serbaz wecê jê nebînin.

Gotina Segvanî hate bicîanîn û doşke ji wê bilindahiya berz bo binê çiyayî hate vezelandin. Pey havêtina doşkê, her çwar hevalan riya ber bi bakûr girt û di riyê de li nêzîkî sinûrêñ çekirî li cihekî nepenî çekê zêdeyî xwe veşart.

Roja dîtir, spêdeyê zû, xeberê dagîkirina çeperê Serê Hemê ji aliye pêşmergeyan ve, ne bes li devera Berwariyan, lê li Duhok û Zaxo ji belavbû. Çirîska hêviyê di nav xelkê de geşbû ve û tirs kete dilê xinîzkar û xwefiroşan.

Çalakiyên wan ciwar hevalan pitir lêhatin û ya ji hemûyan bêtir deng vedayî û kêfa xwecihêñ de verê pêhatî, bûyera berî meh û nîvê bû. Belê, bi roj û li ser cadeya giştî rûda û wê nûçaş û dûvelankên hukumetê xistine di hizirkirinê de li ser xwe û pêşeroja xwe û tirs ketinê bo nav destêñ pêşmergeyan.

Li ser riya ji Bêgova tê û diçe Kanîmasê û bi durustî di navbera

gundê Çeqela û Qumriyê de; efserekî û sê serbazên leşkerê îraqî landkrozerek rawestand û ji siwarên wê daxwaza pênasnameyan kir.

Siwarê ku li sîngê tirimbêlê bi rex teniştâ şofêrî ve rûniştû û cilên leşkerê îraqî li ber û pila "muqedem ruknî" li ser milan bi zimanekî req û fermander got:

– Ma hûn kore ne?! Ma hûn cilên min û pila min nabînin?! Ez efsere "istîxbaratê furqa" Zaxo me...

Şêroyî, ku pila efsaran li ser milan bû, piyê xwe yê rastê rakir û hê li erdi xist û silaveke leşkerî ji wî muqedemî re kir. Û paşî destê xwe yê rastê anî ve xwarê û bi erebiyeke musiliyane got:

– Bibûre ezbenî, me dixwest li pênasnameya siwarê din mîzebi-kin, eger ezbenî tu li dijî hindê nebî.

– Her çende we mafê hindê nîne me rabiwestînin' û pirsyara ji me bikin lê xuya ye hûn di karê xwe de dimicidin û ev di rewşa van rojan de û hebûna "usatan" yaxîbûyan pir baş e, lewma ez dê wan bi we re bidim nasîn, şofêrê simbêl reş û boş û badayî berî ku muqedem biaxive peyivî. We, efsere bi rex min ve niyasî û eve ez jî ber-pirsê partiya Be'is im li Zaxo û her wisa efsere emna Zaxom e û herdu kesen li piştê jî rûniştî ji istîxbaratê leşkerî ne.

Her di wan gavan de Segvanî deriyê bi rex şofêrî ve vekir û luliya klasînkofê xiste di guhê şofêrî de. Şofêrî zû tirimbêl vemirand û Segvanî siwîç jê kêşa derê û hilgirt. Di gel wê livîna Segvanî, Şêroyî jî ew bi serê muqedemî anî û zû her ciwar ji otomobîlê peya kirin û birin bo derveyî cehdeyê, pişt kevirekî mezin ku li wê derê bû. Segvanî jî tirimbêl ji riyê derxist û ajot bo pişt kevirî. Şêroyî ferman da wan, ku zû kinca ji ber xwe bikin. Wan nedizanî ew ci ye bi serê wan tê û ka ci diqewime, lê tirsê ew ji derve û ji hundur de dagîrkîribûn, lewma bê yek peyv jî fermana Şêroyî zû biciânî û man di derpiyan bi tenha de. Lê, Şêroyî li wan kire qêrî ku derpiyan jî ji piyêñ xwe bikin. Yekî ji wan ciwar dîlan ku siwarî paşıya tirimbêlê bû, xwe bisteh kir û bi erebiyeke şikestî û bi eksintekî kurdî gote wan:

– We xêr e, nê em jî serbaz in û îraqî ne û di ser hindê re emn û

îstîxbarat in. Evca heke hûn jî serbaz bin pa ev çi ye hûn digel me dikin?!

– Hevalno! Şêroyî dev lê ma beş û gote hevalên xwe. Berêxwebi-dinê me kî girt, me dizê xwe girt. Kurd e û îstîxbarat e û Xudê di-zane ka ew dê iro bi van re biçe kîye û mala kê xerabike yan xuliye bi serê kîjan gundî de wer bike.

Her digel axiftina xwe Şêroyî rahişte wî Kurdê îstîxbarat, ew da aliyekî û Bêwar li ber rawestand û paşî wî û Segvanî û Dildarî ew hersê yên din ku Ereb bûn bi şelîtekê ku bi wan re bû girêdan. Çawa girêdan; hersê rûs, yek li pey yê din û mukum girêdan. Paşî Şero di berîkên cilên wan de xebitî, pênc dînarekî sor bi dest keft. Ew pênc dînar bi lêvên wî Kurdê xwefiroş ve durî û ew bi darekê ve li hindav cehdê ji mila û navtengan ve hilawîst. Ew cihê ew lê hilawîstî ji her hat û çûyekî peya û siwar re xuya û li ber çav bû. Hersê Ereb jî anîn ser cehdê û bi darekê ve ku li ser lêva cehdê bû girêdan. Rûs û tazî, muqedem li pêşiyê û yên din li pişt wî; zikê her ye-kî ji wan bi pişta yê din ve. Li ser kaxezekê jî nîvisand "pêşmerge bi xêrhatina we dikin".

Ew sax di wê rewşê de hiştin û li landkrozera wan siwar bûn û çûn. Berê tirimbêla xwe dan bo çiyayê Metînî. Rûniştivanên wan gundan hind dît tirimbêleke landkrozera sipî ku yên hukumetê ne nêzîkî Metînî dibe, ciwar serbaz jê peya dibin, cilên xwe ji ber xwe dikin û cilên pêşmergeyan dikin ber xwe û landkrozerê li wir dihêlin û ew di Metînî de wunda dibin.

Wê çelengiyê dengvedana xwe ya pir mezin li başûrê welatî hebû û nêzîkî mehekê suhbeta dîwanan ya herî gerim ew bû. Paşî, Şêroyî û hevalan zanî ku ew Kurdê îstîxbarat yê ku wan pênc dînar bi lê-vên wî ve durî yek ji pîstirîn îstîxbaratên deverê bû û her ew bûbû egera girtin û xendiqandina gelek Kûrdêñ welatparêz û xwegerîker.

Carna ku wextê wî yê vala hebuya, Şêroyî hizirkirin û dîtinêñ xwe di defterka xwe de dinvîsandin, vê dawiyî ev çende jî nivîsi:

– "Çima ez weha yê dilnerm im? Ma dilnermî bi van dagîrkeran re dibe? Erê gelo ew dê me ber bi kûderê bibin? Nexêr, dilnermî bi van re wan li ser me bêtir zal û dijwar dike û perişanî û bindestiya me mezintir û domdirêjtir lêdike. Xwe, ya bi serê Besnayê û dapîra wê hatî ji bîra min naçe, Şahîn û Mîrza, ew gencêñ dilsax û mirov-hez û xweşîmank, her tim di hizra min de û li ber çavêñ min in. Xwe bi hezaran, mîna wan ketine ber şaloka dagîrkeran.

Ma zordariya wan çawa tê jibîrkirin û em û ez her gavek û her rojekê tê de dijin, bi çavêñ xwe dibînin, bêhna wê dikin, tama wê ya nexwêş û gemar li ser lêvên me ye. Belê, kabûsekî bêhin çikker e û ji ser sînga me ranabe. Lê ez ya rast ji we re bêjim, hê ez dilnerm im; ez nikarim di nav xwe de biryareke weha bistînim ku armanca min ya serekî bibe bes kuştin û jinavbirina neyarî. Bi rastî wexta ez kûr di nav vê pirsgirêkê de diçim; em ji wan bikujin û ew ji me û ne em jinav diçin û ne em dikarin wan ji nav bibin û di herdu çeperan de kuştina mirovan e, çareserkirinek û dawiyeyeke dilveker û dilxwaz û nêzîk bi hêsanî nayêñ berçavêñ min.

Xwe eger ev berxwedana Kurdan ya bi sedan salan nebaya niha em jî mîna gelek miletan ne li ser axa welatê xwe bana û dibe ku navê me jî bi yekcarî li dinê ne baya. Lê ez carna wekî matmatîkê dihijmêrim ka ji destpêkirina şerê çekdar me çend serkeftin û destkeftin bi dest xwe ve anîne û çend ziyan bi me keftine. ya rast encam ji min re ne dilşakere.

Ma hema ew mirovkuj û dirunde, xwe em jî xwe weke wan lênakîn. Em li dijî wan in çunkî di rastiyê de em li dijî reftar û kiryarêñ wan yêñ ne baş û ne mirovane ne. Evca heke me jî mîna wan kir,

weku wan hizir kir û weku wan reftar û kiryar kirin, ev em jî bûn kupiyeke wan û kesayetiya wan.

Ev ez ci dibêjim, nê em li mala xwe rûniştine û me axa ci kesekî dagîr nekiriye û me ci milet bindest nekirine, ew in; ji welatê xwe hatine û axa me dagîrkiriye û em jî bindest kirine û ji her mafekî miroveyetî û millî bêbehir kirine. Bi top û tank û hemû curên çekêñ xwe yên sivik û giran û jinavbir êrişî me dixin û dibêjin hûn tûne ne. Ne me weku milet diniyasin û ne jî bi çavekî mirovayetiye li me dinihêrin. Lê, mirov ya rast bibêje, ew tadariyê li miletê xwe bi xwe jî dikin, lê tadariya wan ya li ser me deh qatî wê ye.

Carna ez şerê pêşmergatiyê û bi xwe jî weha ye, weke qonaxeke ber wext dibînin, weke fişarxistin bo ser dijminî, tengavkirina wî bona ku rastiyê qebul bike û bi pêşmergeyan re rûne û li ser daxwazêñ wan gift û goyan bike û mafêñ mirovî û miletê me bipejirîne, dibînim. Xwe, di piraniya wî prosesi de dijminê dagîrker dixeyide û dijwariya xwe zêdetir. lêdike û bi wî awayî miletê me perîşantir dibe û ziyanêñ mezintir digehinê. Lê di eynî wextî de digel zêdebûn û bilindbûna pêla zordarî û tadakariyêñ dagîrker û diktatorî, riq û kîn û berxwedana miletî û opozisyonê mezintir û berfirehtir lê dihêt.

Lê mixabin, digel hindê ku me ew hêza leşkerî û abûrî ya dijminî di dest xwe de nîne, em di nav xwe de jî ne yek in û muxtar û gizîrînen me pir in û kes xwe ji yê din kêmter nabîne û her yek xwe ji hemûyan çêtir û zirektir û zanatir û lêweşawetir dibîne û her kes xwe bi rêber û serok dibîne. Bi vê ser reqiya wan, barê miletê me sed qatî girantir bûye û rê li ber dagîrker û siyaseta wan ya tepeserkrina me hêşantır'bûye.

Wexta ez helbesta Xaniyê nemir ku berî ji 300 salan bêtir di Mem û Zinâ xwe ya navdar de nivîsandiye bi bîra xwe tînim, ez pir li ber xwe dikevîm, hingê Xanî nivîsandibû:

*Ger hebûya me itîfaqek
vêkra bikra me inqiyadek
Rom û Ereb û Ecem temamî
hemîyan ji me re dikir xulamî
tekmîl dikir me dîn û dewlet
tehsîl dikir me hukmet.*

Berî hinde sed salan êşa me xuya ye, derdê me li ber çav e û ji me re hatiye destnîşankirin û em dibînin û encamên wî li ber çavêن me ne; ji hev veqetyan û neyekgirtin û birakujî û xwe girêdan bi dagîrkeran û xizmeta wan û siyasetên wan û hê em dev jê bernadin. Ma gelo, heta eger rast be ku aqilê kurmancî dereng tê serî, ma ew derengî bû çî?! Ne herê, ez ji derheq babetekî weha dernakevim û tê de berzedibim. Ez nikarımı, yan jî min ew şıyan û pêçêbûn nînin ku pê bikaribim ya çêtir û bi xêr û bêrtir ji vê riya heta niha miletê me bi dest xwe girtî yan hinekan jê re hilbijartî û jê re kiriye rîbaz, ji xelkê xwe re peyda bikim.”

Salek tê heye ku Şêro û hersê hevalên wî bi hev re di çalakî û xebatên xwe de diberdewamin. Gelek kiryar û tevgerên partîzanî li di jî çeper û senger û binikên leşker û damî û dezgehêن dagîrkerî kîrine. Xelkê deverê ew baş naskirin û wan jî xelik baş naskir û herdu alî ji hevudu û arîkariya yekudu dirazîbûn.

Wan qet hest bi bêzarî û mandîbûnê nekir. Her gund û her malek, gund û mala wan e û xwecihêن deverê wan bi bira û kurêن xwe dizanin. Pêşmerge bi hêvî ye, ji ber ku milettekî weha xweragir û merd û xwegerîker li pişta wî ye, milet jî ji hêviya rizgarbûn û serkeftina heqiyê bi ser ne heqiyê de çiknebûye, ji ber ku pêşmergeyêن weha nebez û xwegerîker û xwedan sinc û tor berevaniyê jê dikan. Weha pêşmergayetî û milet, bi dîtina Şêroyî timamkerêن hev in û bê hevudu peyda nabin.

Demekî dirêj bi ser de derbas nebû û rêexistinêن siyasi yên kurd, bi pêşmergeyêن xwe ve, hatin qadê. Berî karesatê yek partiya mezin

hebû ku nûnertiya tevgera rizgarîxwaza Kurd li başûrê welatî dikir, lê piştî şikestina mezin, weke mêşa hingivînî, kunmêşê şilxe ji xwe dan, lê ka dê kîjan bi hingiv be hê ew ne xuya ye.

Di gel hatina çekdarên partiyê bo deverê karê her çiwar hevalan yê hevbeş nêzîkî dawiya xwe dibû. Ji ber ku her ji destpêkê mebesta wan ne avakirina ci partî yan ci leşkeran bû û bi hatina hêzeke rêxistî bo deverê şêweyê xebata wan jî hate guhertin.

Hindî Segvan û Dildar bûn, wan xwe da bo nav rêzên pêşmergeyên partiya, ku di devera wan de xebata wê ya siyasi û çekdarî hebû. Bêwarî weku Şêroyî xwe li gundêñ wan deveran divehewand û di katê pêwîst de arîkarên pêşmergeyan bûn û di bersîng girtina êrişen dijminî de bo ser deverê her tim beşdar dibûn.

Şêroyî dil pir li ser hebû ku bi awayekî rêxistî xebata xwe ya niştimanî bike û li gor dîtina wî eger milet û xebata wî ne ya rêxistî û bi ser û ber be encamên wê xebatê jî dilxwaz û baş nabin. Lê, wî ne dixwest di pirseke weha de lezê bike; ditirsîya kîn ew hemû, ya ku tê gotin û di belavokan de digihîje destêñ wî ji partiyê li ser partiyê ne weha ye û her weku caran e û ders ji tecrûbe û bi serhatiyên xwe bi xwe jî ne wergirtine. Lewma wî xwe girt heta ku çêtir û nêzîktir si-yaset û kar û xebata wan nas dike û paşî birtyara xwe bide.

Ya di navbera hêzên serekî û yên biçûk jî de diqewimî ew gelek ditirsand; tirsa wî ew bû ne ku ev hêze wê kerb û kîn û hevrikatiya xwe ya şexsî û siyasi di qada xebata îroyîn de saxbikin ve. Û welê hat û bi taybetî di navbera dû hêzên serekî de, her aliyeke deverine xistine bin destêñ xwe û li aliyê din qedexekirin û her terefekî xwe ji yê din bi şoreşgertir û çeptir danî. Çeptir; ji ber ku wan şoreşger-bûn û çepbûn yan welatparêzibûn û çepbûn kirine dû peyvîn pêkve girêdayî, welê kirin ku nabe ew bê hevudu hebin.

Belê welê hat, yê ku di çaxê axiftinê de navên Lenîn û Marks û Encils û Fîdel Kastro û Gîvara û Mao û peyvîn markisîzm û lenîninîzm û madiya diyalektîk û madiya tarîxî û htd. ji devî dernekevin ew ne mirovekî şoreşger e û ci ji welatparêziyê nizane. Hemû tiş

tevli hevdibûn; xebata netewî, xebata çinayetî, şerê çekdarî, şoreşge-ri, xinizkarî, çeprewî, burjuwa û bê hejmar tiştine din ku diviyabaya tevli hev nebana, têkeldibûn.

Şerê navxwe yên hêzên çekdar yên Kurdistanê bû rastiye kî berfi-rehtir bû û senga herî mezin kete ser hindê ka kîjan hêz dê ya din bişkêne û li cem miletî rûreş bike. Miletê hejar û perîşan ku çavêñ wî li qurtalkerên wî bûn ku hev bigrin û bi hev re kar bikin û wî zû ji wê qurbeseriyyê rizgar bikin, dît ku tişt berûvajî daxwaza wî çê dibin û serkêşen miletî, miletî dikin parça parce û kişdikine hevûdu.

Ya ji hemûyan jî zehmetir, dîtin û lênerîna miletî jî di destêñ wan de bû; yek ji ber ku piraniya miletî nexwendewar e û yê du rêzrêz-kan jî dizane xwe li ser wan dike paşa û zana û milet jî jê bawer dike û guhdariya wî bi dilê xwe yê sax dike. Ya duwê, rojname û radyo yan yên hêzeke siyasi ji wan hêzan in yan jî yên hukumetê ne û weha ci tiştekî serbixwe nîne ku rastî jê bigehe miletî û weha bes fikre-ya wan hêzan yan ya hukumetê digehe miletî û weha dê dîtina miletî jî ji dîtina wan çêbibe û weha milet jî hevrûşî yekudu dibe.

Şêro ji metod û siyaseta navxwe ya hêzên siyasi yên di qada xebatê de bêzar bû, lê hêviya wî di hindê de bû ku rêçare heye eger serkêşen partîyan hez bikin problemên navxwe çareser bikin û senga xebata xwe ber bi armanca hevpişka nîştimanî bajon.

Wî bi ci rengekî veger bo nav deverêñ li jêr kotrola hukumetê, bi vi dest û darê desthilata xwe pê birêvedibe, nêzîkî hizra xwe nedikir û ci çare di wê de ne didît. Ku bimîne di deverêñ rizgarkiri de, wî ci gêngaşe li ser wê manê nebû, lê ku bimîne û şerê birayê xwe yê Kurd bike bes ji ber hindê ku dîtin û hîzr û baweriyêñ ji hev cuda hene, bi ci rengekî li gel nebû û bi dijwarî li dijî hindê bû.

Rewşa navxwe ya çirhayî û dirhayî ya heyî ew tûşî şerenixeke dij-war ya nevxweyî kir û dikir nedikir nikaribû bi xwe çareyekê ji pirs-girêkî re peyda bike. Alternativ jî di ser û berekî weha de, ku şer e û çekdar û çek ziman e, pir zehmet e bêt û cihê xwe bi metodêñ baş bike. Divêt ew alternativ yan girêdayî hêzekê ji hêzên serekî be yan

ew jî bikeve şerî digel û eger şer jî nekir ew dê bi topizê hêzê hête bêdeng kirin.

Tişt hemû di nav wî de ketine serék û pêwîstiya wî bi kesekî nêzîk û hebekî zana hebû ku pê re van probleman munaqeşe bike. Hate bîra wî hevalê wî yê biçûktiyê Zîrek. Zîrek di vî heyamê dawiyê de bûye mamosteyê matmatikê li xwendingeha navincî ya bajarkê Bamernê. Zîrek jî di zaroktiya xwe de li bajarê Musilê bû û wan li wê derê hevudu naskiriye, Zîrek ji wan kêm kesan bû ku pir Kurdistanî bûne û têr rewşenbir bûne. Şêroyî biryar stand ku biçe cem Zîrekî, hem bo seredan û hem jî bona ku digel wî li ser rewşa niha ya welatî biaxive.

Hêzên hukumeta Îraqê bi roj dikeftin hundurê Bamernê û bi şev ji tırsa pêşmergeyan jê derdikeytin, lewma Şêro jî weku her pêşmerge û filarbûyekî bi şev çû wê derê.

Dema Zîrekî dergeh vekirî, bawer ji çavên xwe nekir ku ew Şêro ye, hevalê wî yê zaroktiyê ye, çûn ser û stuwên yekudu . Zîrekî zanîbû ku Şêro li deverê pêşmerge ye û weku endamê partiya "X" û pêşmergeyekî wê yê mîrxas, nav û dengê wî çûye. Zîrekî bawer dikir, ku çawa gotina mezinan dibêje "çiya bi çiya nakevin, lê çav bi çava dikevin" ew û Şêro jî dê hevudu bibînin, lê ne weha ji nişkave.

Zîrekê zegurd, birinc û avika mirîskê ya nîvro ji xwe re durustkirî danî ber mîhvanê xwe û paşî çâ jî çêkir û di ber çâ vexwarinê re axiftinê axiftin kêşa û ji bîrhatinê zaroktiyê û kûlanê Mekawî û Dekit Berge û Cemase û Serîçxane li Musilê hatin bo ser perişaniya milet tê de û pêşmergatiyê û şerê birakuiyê. Zîrekî dest bi pîrsyarê kir û gote Şêroyî:

– Ma ev hûn çûne çiyayî û bûne pêşmerge da şerê hevudu bikin yan da me ji bin vî barê giran qurtal bikin? Baş e ma hûn di partiyê xwe de rexneyê li serkidayetiyê xwe nagirin û nabêjinê ku eve ne daxwaza we ye û divê ew dev ji van çewtiyan berbidin û hêzên xwe ji pêxemetî miletî û parastina berjewendiyê wî yên berz û pîroz bidin yek?

– Berî her tiştekî birayê delal ez ne endam im di çi partiyekê de, Şêroyî dest bi şirovekirina rewşa xwe kir. Her ji ber van egeran bi xwe jî ez ne bûme endamê çi partiyekê ji partiyên di qadê de. Bo agadariya te, ez niha bes di bergiriya millî de me, ya ji dest min bo çakiya xelkê me û parastina deverên rizgarkirî têt ez dikim. Li dijî êrişen leşkerê Îraqê bo ser deverên azadkirî hemîse bi pêşmergeyan re me.

Zîrekî bi guhêñ xwe yên guhişî û bi mereq guh dida axiftina Şêroyî û bi taybetî dema qala şerê navxwe dikir û ka çend pê diêsiya. Zîrekî, ji peyivîn û livîna navçavêñ wî û xema li ser dêmê wî xuya, dilsoziya wî ya rastîn bo mileti û doza wî dît.

Şêro nikaribû fêm bike ka ew çîma hêzên kurd hê azad nebûne û hê dewleta wan çênebûye, şerê hevudu dikin û berî azadkirina Kurdistanê ji dest dagîrkeran wê di navbera xwe de li ser xwe dabes dikin.

Zîrekî dizanî kúdera Şêroyî diêşe, ji ber ku ew jî weku wî û weku piraniya Kurdan bi wan bûyeran diêsiya. Zîrekî dizanî ku pirs pir zehmet e, ji ber ku yên li serî guhnadine binî û eger guhbidinê jî dê hingê guhê xwe bidinê heke hat û ew dîtin di berjewendiya wan de be yan heke hat û çi riyêñ din di dest wan de neman û neçar bûn.

– Her Kurdekkî bêhna welatparêziyê jê bihêt dê li dijî vê rikeberiya malixerabker û birakujiyê be, Zîrekî raya xwe ji Şêroyî re anî ziman. Ez, her ji destpêkê li dijî van metod û kiryarêñ şaş û nebaş di tevgera azadîxwaza Kurd de rawestiyame û bi awayekî vekirî min rexne li wan kem û kuriyan girtiye. Ji ber hindê jî gelek cara bi awayekî ne ru bi ru ez hatime agadarkirin ku ji min re ne baş e ez bi wî şêweyî qala filane û bêhvane partiyê dikim. Lî belê min heta niha guh nedaye wan û çi dikin bila bikin. Wexta ez dihêm ser altarnatîvi, ez pê re me eger tiştekî nû û çêtir ji xelkê me re pê re be. Xwe di vî wañ de min pêngavine jî havêtine; piştî şikestina 1975'an, min û hevalîne xwendekar rêxistîneke kurdî damezrand. Armanca me ya serekî

û ya ji hemûyan giringtir belavkirina bîr û bawerêن azadîxwaz bû di nav xelkê me de.

Piştî demekî xuya bû ku rêxistinîne din jî, ji wî terzî hebûne û piş-tî danûstandinê me digel hevûdu, me û wan rêxistinan hev girt û rêxistineke mezin jê peydabû. Hinekan xwestin wê bikin partiyek, lê em grupa birêvebera wê li dijî wê hizrê rawestiyân û bi dîtina me em ne di astê hindê de bûne ku em bibin pariya altarnatîv. Ji ber wê biryara me, gelek endaman dev ji wê rêxistinê berda.

Piştî şerê birakujiyê dest pêkirî, me dît ku gera rola me hat ku em tiştekî bikin, me di komîteya birêveber de pêşniyarek pêşkêşî hevalên di rêxistinê de kir û ew pêşniyaz bû biryar; ku her çend endam bikevin nav hundurê partiyekê û dest bi belavkirina van bîr û baweran di nav rêxistinê wan partian de bikin:

– Birakuji xinizkariyeke mezin e, çarenivîsa gelê Kurdistanê têxe nav xetereke mezin û di xizmeta siyaset û berjewendiyên dijminî de ye.

– Ku divêt pêşmerge birayê xwe yê Kurd nekuje û nerazibûna xwe bi devkî, bi nivîskî, bi çek danînê diyar bike.

– Berevaniyê ji karê hevbeş yê kurdistanî û pirensîpêñ demokrasiyê û sîstema pir partian û hevgirtina wan ji bo bergirîkrinê ji berjewendiyên netewî û niştûmanî yên bilind û ji bo bicîanîna armancêñ serekî yên bizava rizgarîxwaza Kurdistanê di azadî û aşti û parastina mafêñ mirovî û demokarasiyê de li Kurdistanê bikiri.

– Çêkirina bereyan yan parlamentojan di her parçeyeyeke welatî de û durustkirina eniyeke hevbeş ya hemû Kurdistanê ji bo hevkarîkrin û karê hevpişkê kurdistanî di nav tevgera azadîxwaz de li her ci-war parçeyêñ welatî û kurdêñ sovyetistanê û welatên din.

Zîrek vê re çû û got:

– Ev ji erkên serekî yên me ne û hevalên endam bi giştî digel bir-yarê û bicîanîna wê bûn û biryar ketiye jiyanê jî. Mebesta me ne ew e ku rêxistinê van partian li dijî serkirdayetiyyen partiyêñ xwe serî hilbidin, nexêr, lê em dixwazin ku tiştê xelet û ne di xizmeta gelê

Kurdistanê de be qebûlnekin û hewilbidin serkêşiyên xwe qayîl bikin ku dev ji wan çewtiyan berbidin û siyasetên xwe yên xar û viç biguherînin. Ku senga xebata xwe li cihê ku bi hemû ve bêxin ber xizmeta partiyên xwe di piraniyê de bêxin ber xizmeta gel û welatê xwe, ku siyaseta kevin ya hemû ji bo partîyan biguherînin bi siyseta hemû partî bi hemû şîyan û pêçêbûnên xwe ve ji bo xizmeta gel û welatî.

Axitina wan dirêj bû û dumahîk diyar ne dibû û divêt Şêro berî berbangê ji gundî derbikeve û hê mala xaleta wî ma ye û divêt biçe seredana wan ji heke dê dayika wî pir jê bixeyide eger bizanibe ku hatiye Bamernê û neçûye seredana wan.

Mala xaleta wî ji mêvanan pir bû, hin gundî û hin ji pêşmerge û rêving. Piştî bi xêrhatin û pirsa kes û kar û rewşa wan, suhbeta dîwanê gerim bû ve, di wextekî de keça xaleta wî jê pirsî:

– Erê Şêro! Dîtina te li ser vê birakujiyê ci ye?
– Ma ez ci bibêjim, Şêroyî bi vî awayî dest bi bersivdanê kir. Ya ez dizanim ev karê bê aqilan e û şerim û fihêtî ye bo van rêveberên me birakujiyê têxin nav me. Bêguman her kesekî nîştimanperwer û dilsoz dijî pevçûna navxwe ya çekdar e, lê ew bes nake, divê wî helwêstê xwe aşkira bike û rexneya xwe bigehîne wan aliyên ku birakuji li ser destên wan tête kirin. Neyar û dijminên miletê me bi milyonên dînarîn li ser hindê dimezixînin ku Kurd yek negirin û bi hefka yekudu ve bin û şerê hevudu bikin. Evca bi awayekî îndirekt terefîn besdar di şerê birakujiyê de xizmeta van nehezan dikin û roja serbestbûna gel û welatî gîro dikin û bi zehmetir lêdikin. Bêguman her Kurdek dizane ku em hindî nebin yek û hêz û zanîna miletê xwe nedîn ser hev, em nikarin zora dijminên xwe bibin û neşen miletê xwe ji vê perîşaniya tê de azad bikin.

Şêroyî dixwest hema her li dijî şerî biaxive, lê ci peyv û hîzrên nû nebûn û hema her dubarekirina eynî peyv û hevokan bû. Spêde nêzîk dibû û neçarbû ku xatra xwe bixwaze û berê piyên xwe bide ve ber bi devera Berwari Bala. Di riya vegerê de Şêroyî hest bi hindê

kir ku barê wî sist bûye û xwe di wî helwêstê xwe de ne dît yê bi tenê, lê berûvaji; piraniya xelkê welatê wî xwedî helwêstê wî ye. Lê problem di hindê de ye ku piraniyê helwêstê xwe ne aniyê ziman, bes bi lênerîna wî dê xuyakirina helwêsti pêngava piştî vê be.

Ya keyfa wî pir pê hatî ew e ku millet hişyar û çav zil e. Bi dîtina wî di rewşeke weha de, divêt ev partiye dev ji wan çewtî û kêmanian berdin, heke dê millet ji wan dûr bikeve û dê ew bimînin bi tenha serê xwe weku rêxistinîne biçûk û bê cemawer. Bê milletî jî ci rêxistinek nikare pêşbikeve û zû lawaz dibe û gelek xwe li ser piyan ranagire.

Nêzîki nîvro gihaşte gundê Çem Seyda û yekser çû mala Bêwarî, ku piştî jinanînê li wir binecihbûye. Di mala Bêwarî de ji westiyan û nenivistinê yekser raket û nivist. Êvarî Nermînê, jina Bêwarî, Şêro ji xew rakir bona ku şîvêbixwut. Li ser sifre û li ber xwarinê suhbet çû ser şûkirin û jinanînê. Ew ji mêje bû Nermînê kiribû dilê xwe ku ji Şêroyî bipirse ka dixwaze jinekê jê re bixwazin û eger pêwîstî bi arîkariya wê hebe, ew ya amade ye û di gundi de keçine hene ku hezdîkin şû bi wî bikin û wan ji Nermînê re gotine ku li ser wî babetî tiştekî ji Şêroyî bizane û wisa Nermînê pirsyar jê kir.

– Ez jinê bînim? herê...herê hema ew ya mayî ku min nekirî, Şêroyî bersiva Nermînê da. Bi Xwedê min taqeta jina nîne û hema hosâ xweşir e.

– Hey malxerabnek, Bêwarî li ber devê wî da. Segvanî yê ku nefret ji jina dikir, jinek xwestiye û mehir jî kiriye û dê di van nêzîkan de biveguhêze û tu xwe yaxîdikî û hewil nadî xwe ji wan hîzrên xwe yên kevin azadbikî. Nê jiyyê me diçe û ya diçe navegere û kesek ji me heta hetayê xurt û genc û li ser xwe nabe. Divêt li bîra te be, heke mirov ji hêza xwe keft ci bi axînkrahêlan û peşîmâniyê nahête guhertin.

– Segvanî jinek xwestiye û ez nizanim? bi mendehoşî Şêroyî ev pirs kir.

– Aha niha hate bîra min ku diviyaba min gotiba te, çinkî wî xe-

ber ji te re jî şandibû lê tu li vir nebû, Bêwarî anî bîra xwe. Û divê em herin daweta wî. Tê bîra te çawa ewî henekên xwe bi min diki-rin û digote min here rûne ber teniştâ hurmetekê û zaroka çêbike. Aha nuke wî Segvanê ku xwe jî jina dida paş, keçek ji Çelê xwestiye û wî jî xwe gihande karwanê me û tu di zegurdîtiyê de bi tenê hêla-yî.

Van gotin û xeberên Segvanî û jinanînê kartêkirina xwe li ser wî hebû, lê çi negot û bi xwe re di nav xwe de gote xwe:

– Yê dizane dizane û yê nizane baqê nîşkan e. Weku Kurd dibêjin "sotim nayê gotin" bes ma bo kê bibêjim û dê bighîje kûderê.

– Keko Şêro bilind nefire heke dê ser û ser û bi erdî bikevî, Nermînê axiftin careke din arasteyî Şêroyî kir ve. Di gundî de gelek ke-çen ciwan û xweşîmank û bi kêrhatî hene û wan çavêن xwe danîne ser te, lê tu çi pûte bi wan nakî. Evca lezê bike heke piştî çend sale-kên din ya mî be bi dest te nakeve.

Şêroyî bes guhdida û li ser xwarina xwe yê berdewam bû. Piştî xwarin beskirî û xwe ji ber sıfrê daye paş, perdaxa avê bi ser devê xwe de kir û pala xwe da balîfkekê. Berê xwe da Bêwarî û Nermînê, yên ku çaverêyî axiftinekê ne ku ji devê wî derbikeve û paşî hêdî û li ser xwe got:

– "Eger we ya rast bivêt, ez heta niha di wê bawerê de bûm ku jin anîn bo kesên xwe bi şoreş û pêşmergayetiye ve digirêdin nebaş e. Çunkî, bi hizra min jinanînê pêwîstî bi akincîbûnê heye û şoreş û pêşmergayî neakincîbûn û pêşerojeke ne xuyaye û ne di destê mi-rovi bi xwe de ye.

Jin û jiyana rojane ya nav malê û berpirsyariyêن malê dibin as-teng di riya xebata rojane ya pêşmergeyî de. Canê pêşmergeyî li ser destêن wî ye û nabe li direke destnîşankirî bimîne û divêt yê livok û civok be û her tim di tahluke û xeterê de ye. Dema diçe operasyo-nekê nizane ka dê bi saxî bivegere ve yan jî dê hête kuştin. Divêt pêşmerge xwe bi hemû ve bide ber xebatê ji bo bi destveanîna ma-fen gelî yên mirovayetî û netewî û bi wê xebata xwe ew ji mileti re

dibe sembol û hêvî û millet xwe dihêle bi hêviya xebat û xwefidakariya wî ve. Lê çaxê pêşmerge jinê tîne û malbatekê dadimezrîne ew wext jê re namîne. Ji ber ku çaxa mirov jinê tîne divêt mirov bizanibe ku jinê û malê û paşî zarokan û bixwedîkirina wan pêwîstî bi wî û wextê wî û pêwîstî bi pareyan û xawrinê heye û ci tiştek jî ji kulînê nayê xwarê.

Bi destxistina pareyan jî ji bo birêvebirina jiyana navmalê ya rojane pêdivî bi karkirinê heye.

Pêwîstiya malê bi xwarin û vexwarinê û xizmetê û sxbêrijêkirina zarokan û tiştine din heye. Evca eger zelamî ew berpirsyariyên navmalê û berpirsyariyên xwe li hember jina xwe bicîneanîn dê problem hêne pêş. Ji hemuyan jî giringtir nizîkahiya mênî ji jinê ye, ku bi başi cih negire jin nerazîbûna xwe diyardike û dibe pirpita wê. Pit pitê dike ji ber ku barê giran keftiye ser milên wê bi tenê û di civaka me de, ya ku mîr tê de serdar, hemû tişt bi dest jinê nayêni bi cîanîn û weha mal dibe dozex û jiyan li sinûrekî xerab radiweste.

Eger mirovî guhê xwe baş da malê û bi erk û berpirsyariyên xwe li hember wê rabû, wê gavê wext bo milletî û wê xebata rojane namîne û bi wî rengî jî pêşmergayetî nayê kirin. Hema em niha li van dera bi çavêن xwe dibînin ka çawa ji bêgaviyê gelek ji pêşmergeyan dev ji pêşmergayetiyyê berdidin û berê xwe didin bazirganî û qeçaxtiyê bona ku mala wan ji dest wan dernekeve û bikaribin wan ji birs û muhtacbûnê biparêzin. Xwe heke pêşmergeyî jêderekî mehane bo jiyanê têra xwe û mlabata xwe hebaya rewş bi vî terzî ne dibûya.

Ev, dîtin û awirênen min bûn di warê jinanînê de, lê eve demeke, roj bi roj dîtineke din li cem min cih digte.”

Bêwârê ku bi jina xwe re, weku her gav ku Şêro diaxift, bi mereq guhdariya wî dikir, peyiî û zû gotê:

- Dê, Xudê xêr bike, belkî dawiya vê dîtina te ya nû jinanîn be.
- ”EZ gehiştîm wê rastiyê ku weha nabe”, Şêro vêra çû û axistina xwe domand. ”Çunkî min gote xwe pa eger hemû kurên Kurdistanê xwestin bibin pêşmerge û ji ber hindê jin neanîn, hema eve me

bi xwe bi destêن xwe tovê xwe birand. Bêguman şaneyâ biçûk ya her komelekî mal e, bi damezrandina wê, rê li ber zarokbûnê û bixwedîkirin û mezinkirina zarokan vedibe û weha hebûna mileti tê parastin.

Ü heta dawiyê jî weha nabe; ci zû û ci dereng dê serhildana gelê me rengekî din bi xwe ve bîne û dê, eger ne tevaya mileti, piraniya wî, bi awayekî direkt, besdarî xebata xwe ya niştîmanî bibe. Xwe xebat ji bo azadiya mileti ne bes erk û karê zelamî bi tenê ye lê bi heman şeweyî kar û erkê li ser milên jinê ye jî. Ez dirêjnakim û serê we bi vê felsefeyê gêjnakim. Kurt û kurmanc, gava mirovî hevaljîna xwe dît û dilê wan kefte hevudu û bikêr yekudu hatin, ya çêtir ew e hindî zâtir e şahî û govenda xwe bikin.”

— Ma tu vê ji kê re dibêjî, hema te ji her kesekî bêtir pêwistî bi van şîretêن xwe heye, Nermînê xwe negirt û ya di dilê xwe de danî ber wî. Dê tu jî hiçka hilbide û binkofkekê ji xwe re peyda bike.

Weke carêن pêşîn, vê carê jî Şêroyî xwe ji gêngasseyê bê biryar hilanî û perde ji ser dilê xwe ne hilanî. Di nav xwe de hest bi wê pêwistiyê dike û gehiştîye wê rastiyê ku jin ji wî re jî, mîna her zelamekî, giring û pêwist e. Ma dê heta kengî vî dehbeyê xwe bi destêن xwe rehet bike û xwe li ber çavêن xelkî bi sofi bîne pêş? Ew niha hizra hindê dike û ji wê ditirse neku ev bi negatîvî karbike ser psîko-lojiya wî û di van dawîyan de gelek ji malxulyan û xewnêن wî girêdayî jina û laşê wan bûn.

Belê, her çende ji ci kesekî re qala hindê nekiriye, lê wî birtyara xwe daye ku li dawîya jiyê xwe nebe mirovekî girêlok û ji xelkî veder, lê ew jî jiyanê bi awayekî normal bajo û jinekê ji xwe re peyda bike. Xwe niha, ji her wextekî dîtir pitir, hest bi hindê dike ku pêdiyiya wî bi kesekî heye ku bikaribe ligel wî bê şerim, bê çeplêdan û badan, danûstandinêن xwe bike. Kesek hebe, gelek ji wî nêzîk be, hez ji wî bike, wî fêhim bike û ew jî hez jê bike. Kesek be, baweriya wan bi hevudu hebe, bikaribe dilê xwe jê re vebike û nihîniyêن xwe bêxe ber, nava xwe li ber bikelêşe, kesen weha jî dê cotkêن jin û

mêran bin.

– Lêtew jin dê kî be? ev pirsyar ji xwe kir.

Digel pirsyarê yekser hizra wî çû ser Nazenînê. Berî çendekê dema dayika wî hatiye seredana wî gotê ku hê Nazenîn li benda te ye.

Mala Nazenînê li Musilê ye û ew taqaneyâ bab û dayika xwe ye. Babê wê paleyê avakirina xaniya ye. Nazenînê par xwendina xwe ya amadeyî bi dawî anîye û îsal li Zankoya Musilê li fekulta fizîkê dest bi xwendina xwe kiriye. Mala wan bi rex mala Şêroyî wan ve bû, ew hevala wî ya zaroktiyê ya pir nêzîk bû.

Wî di tere gencya xwe de pir hez ji Nazenînê dikir, lê çi cara bisteh nedikir destê xwe dirêji wê bike, li cem wî, wî çaxî, karekî weha berî şûkirinê gunehkariyeke mezin bû. Dibe ew ji kartêkirina sexbêriya navmalê ya ayînî û konservatîv be û dibe jî hem pirtûkên ku wî dixwendin û hem jî temâşekirina wî li filmên hindî, ku pir hez jê dikir, ew sofîti di nav wî de çespandibe.

Xwe hîngê sînema hindî Îraq vegirtibû. Filmên wan di piraniya xwe de drama ne û li ser viyana paqij in. Tê de keç û kur maçı hevudu nakin. Di wan filman de babetekî hevbes heye, ew jî şerê qençiyê ye li dijî zulm û xerabiyê. Dema mirov temâşayî filmekî hindî bike divêt sê çwar destmalên wî li ber dest bin bona ku pê rondikên xwe zuha bike.

Evîna şêroyî jî bo Nazenînê ji wî rengî bû, wê dil û can û giyanê Şêroyî dagîr kiribû û Şêroyî helbest pê divehandin. Raste hê wê evînê sinûrên dil û çavan derbas nekiribûn, lê çavan jî zimanê xwe heye û bi taybetî li cem evîndaran.

Di cara dawiyê de ku bi mêvanî li mala wan bû û bi amadebûna dayik û babê wê, wî ew helbesta bi wê raçandî ezber xwend. Belê, xwe bisteh kir û stirana dilê xwe bo wê li ber çav û guhêñ dayik û babê wê got, lê di helbestê de navê Nazenînê kiribû Sînem. Helbest dixwend û di ber re awirêñ xwe berdidane ser Nazenînê û bi çavêñ xwe digotê "eve viyana dilê min e ji te re dikim diyarî". Xwe jî awayê xwendina wî û livînê destêñ wî xuya bû ku qala Nazenînê

dike û dayik û babê wê jî hest bi hindê dikir, lê wan hez ji Şêroyî dikir û dizanî ku ew kurekî baş û li ber xwe rawestiyayî û rehet e. He-ta niha jî ji wan helbestên nivîsandine hê ew li bîra wî ye û car bo car dibêje û weku stiranekê di bin lêvên xwe re dilorîne. Helbesta wî jî eve ye:

Ma tu dzanî
Çend aşiq im ez hevalê
Şîne çava ez dînkirim
Li deryaya eşq û vînê niqokirim
Bo warekê dûr ez birim
Çend hatin ku me jêkvekin
Ku te bkirin
Ku min lkirin
Ku nehêlin evîna me
Bibe hêzek
Ku hêlinâ me dvêt ava
Lê bgirin hemî derava
Lê neşyan û neşen dostê
Ma tu dzanî
Qute quta evî dili navê te ye
Çaktırın ziman bo me yar
Axiftina çavêن min û çavêن te ye
Bawer neke ez te bhêlim ey Sînemê
Li hêrya te her dê mînim
Te çend bvêt û çawa bvêtin
Bawerneke evîna te kesek bişêt
Jmin bdizitin
Ta min gotî lêvenabim
Bo vîna me dê her livim
Lber got gotka ez nanivim
Da bo çavêن te Sînemê

Ava bikim warekê buhar lê b evîn
Ku em pevre tê de bijîn
Bi dil xweşî
Bê kerb û kîn
Ku bgirnijîn bo jiyanê
Ku vîna xwe himbêz bikîn
Jxelkê xwe.re bkîn diyari
Alayek nû bo vî warî
Lser binvêsîn:
B evînê nûdbîtin kavil
B evînê namînin çi kul
B evînê paqîj dibin dil
B evînê aş dibin yên sil
Lê bizane ger gotin nebîte kirin
Ger kenya te nebîte zad bo eşqa min
Ger ez nebme berevanê evîna me
Ger çavêr min û te yarê
Ger hîzr û bir nebîne yek
Baş bizane ne evîn e û pê nabîn yek

Dema wî helbesta xwe dixwend, Nazenîn ji kîf û şerman de sor û sipî dibû, çav û dêmê wê, bi işaretine ku bes Şêroyî didîtin, digotine wî "ez jî ji hemû dil û canê xwe hez ji te dikim û ji bilî te çi mîra nakim". Şêroyî nedizanî dê ewa bi serî hatî rubide û jiyanâ wî bi yekcârî hête guhertin. Wê rojê, dema ew ligel hatiye ber derî û wî xatra xwe jê xwestî, wê gotê:

– Şêro, hişyarî xwe be, tu kîve biçî dilê min digel te ye. Şêro car û bar diyar bibe. Ew helbesta te pir bi dilê min bû û baş bizane ku ez jî gelek hez ji te dikim.

Ew peyvên xwe yên dawiyê zû gotin û ji şerim û kîfa hindê de kû karî ya di dilê xwe de bibêje lawê dilê xwe, bezî bo nav xanî.

Ew yekemîn peyvên evîndariyê bûn ji keçekê bi ber guhêن Şêroyî

ketîn. Ew evîna wan ya çendîn salan, xwe ji zimanê çav û işaretên laşî derbaskire qonaxeke nûtir, qonaxa derbirîna evîna xwe bi zimanî û rû bi rûyê yekudu .

Wî ji dayik û kes û karêن xwe zanî ku gelek xazgîniyên wê hatibûn û wê bi aşkirahî evîna xwe anî bû ziman û gotibû xazgîniyan "ma ez dê şû bi çend kesan bikim?! Nê ez dezgirtiya Şêroyî me"

Lê, piştî Şêro ji zîndanê derkeftû, sîxurên Îraqê bela xwe jê venedîkir û ew xistibû di bin zêrevaniyeke dijwar de. Wê reftara polîsên sivîl û rêxistinên be'isiyan ew bêtir paldida bo nav çeperê berxweda-nê li dijî hukumeta faşist. Lewma, di pirsa jinanînê de kuh û sist bû. Digote xwe "pa heke tiştek bi serê min hat, heke ez hatime ve girtin yan hatime kuştin, paşî dê çarenivîsa Nazenînê ci be? Dê bi tenê bimîne". Ne dikarî wê hîzrê bêxe di serê xwe de, li ser xwe qebûl nedikir keça ku hez jê dike tûşî derdeserî û probleman bike.

Ya bêtir jî ew xav kirî dayika wê bû; wê ne dixwest keça wê şû bi-ke. Ew jineke tiral bû, hez ji karê navmalê ne dikir û hindî li bîra Şêro ye wê her tim digot serê min diêse û bo gerhan û derkeftin û xwarinên xweş jî kes ji wê zîrektir nebû. Wê xwe bi serêşiyê dianî pêş bona ku ci karê navmalê neke û ew hemû diman bi hêviya Nazenînê ve. Nazenînê di ser xwendina xwe de karê navmalê jî dikir û bo dayikê xweş lê hatibû. Babê Nazenînê hezdikir ew şû bi Şêroyî bike, lê dayik bûbû asteng. Dema ku dayika Şêroyî du sê cara ew babet digel dayika wê vekirî, wê digotê:

– Ma em dê kê ji Şêroyî çêtir ji keça xwe re bibînin, lê hêj keça min ya biçûk e û niha ne jina bermala ye û hêj xwendina xwe bi da-wî ne anîye.

Şêroyî biryara xwe stand û kaxezek ji dayika xwe re şand û kaxezek bo Nazenînê jî pê re bû û di kaxeza xwe de bo dayika xwe, jê xwestibû ku wê kaxezê bighîne destê Nazenînê û bersiva wê bi destê xwe bo wî bîne. Di kaxeza xwe de bo Nazenînê ev çende jî nivîsî bû:

– "Nazenîn! Min her ru viyayî û her tu divêyî û ez pir ji dil hez ji

te dikim, lê ez naxwazim serê te bi arêşe û gîr û girift û sergêjiyên xwe ve mandî bikim. Ez hez dikim, eger min jinek hebe tu ew jin bî, lê ez te naxapînim û rastiyê ji te re dibêjim ku ez nikarim ji te re çi mala dabimezrînim. Niha, min ci serekaniyek nîne ku pareyek jê bihete nav destê min û pê bikaribim malekê rabigirim. Ya pêşmergayetiyê ji min ev riye ji xwe re hilbijartiye û hindî ez yê saxb im û hindî pêwîstiya gelê min bi pêşmergayetiyê û her rengekê dî yê xebatê hebe ez dê li ser berdewambim. Li vir ez dê pir dilxwesbim tu wê hilbijêri ya ji te re çêtir be û bawer bike tu ci bihilbijêri ez dê pê kêfxwes û şad bim. Eger tu bi min û jiyana min û rewşa ez tê de razîbî û tu birayarê didî ku şû bi min bikî divêt tu bizanî ku dê jiyaneke sext û dijwar be û xweşbûn û ne xweşbûna wê girêdayî pirsgirêka gelê me ye û çawatiya pêşeroja wê.”

Şêroyî ji dil dixwest careke din peywendiyên xwe bi Nazenînê re nû bike ve, lê bersiva kavezka wî ne hat û bi dîtina Şêroyî ne hatina bersivê û bê dengiya wê nişan e li ser guhertinekê di helwêstê wê de, nişan e li ser nerazîbûna wê li ser wê pêşeroja ku şûkirineke weha wê pêrgî dike. Carna jî Şêroyî digote xwe dibe ku hê dayika min ne çûbe Musilê cem wan û lewma ji bersiv ji cem wê ne hatiye. Ü digote xwe; eger hê wê axiftina xwe di gel ci kesekî ne gotibe û bi min û vê jiyana min razîbibe, ez dê her di cih de xazgîniyan bişinim mala wê û dê zû daweta xwe bikim.

Şêroyî hizra hindê ji dikir ku dergehekî jiyanê biqute bona ku pê bikaribe wê nûmala xwe pê rabigre û kirîn û firotina pertal û kincan hate ber hizra wî. Di nav xwe de planek danî ku çend pareyî ji kese-kî niyas û pêçêbûyî qer bike û pê dest bi wî karî bike û di ber re ji arîkariya pêşmergeyan di bersîngirtina êrişen dagîrkeran de bike.

Çend rojekên din bi ser ve çûn û dayika wî hate seredana wî. Dayik vê carê ne weku carêni din bi dîtina wî ya kêfxwes bû, Şêroyî weha fêm kir.

Li dema ku Şêroyî berê axiftinê pê re wergerandî bo ser pirsa xwe û Nazenînê yekser û bi yekcarî xulkê dayika wî têkçû û çav lê sor-

bûn û kizgiryokê heska wê girt û berda girî. Di wê gavê de dinya li ber çavên Şêroyî tarîbû û çirîseyê serê wî girt û bi dengekî lerizî ji dayika xwe pirsî:

– Te xêr e dayê!? Çima tu digrî ? ew ci xulî ye bi serê me werbû-ye, ka ji min re bibêje?

– Kurê min, serbarê min, Nazenîn nemaye, Nazenîn miriye, ev xebera dayikê di girî û rondikên wê de têkel bûbû.

Wê gavê, te digot qey destekî hesinî dilê wî girt û givaşt û ji sîngê wî anî derê.

– Mir!? bi tingijîn ji dayika xwe pirsî. Kî mir? Nazenîn!? Eve tu ci dibêjî, ma tu dînbûyî? Nazenîn mir?! Çima? Çawa?

Di gel van peyvên xwe kete nav xırıqêneke girî ya xendiqî de. Dayika wî ew bi girî û rondikên wî ve himbêz kir û di ber wê semfoniya xemgîn ya girî û hinav sotina xwe herduwan de ya qewmî ji kurê xwe re vegêra:

– Li kûlana pişt mala wan çend Misriyekan tenûrxaneyeyeke nanî vekiribû. Tenûrxane gelek nêzîkî mala wan bû, lewma her roj spêdeyê zû Nazenîn diçû nanê gerim ji wêderê dikirî. Spêdeyekê, ji her roj zûtir, Nazenîn çû nanî û nezivî ve. Hindî dayik û bab û kes û kar lê geriyan lê bi ser hilnebûn û ci jê nezanî. Dûre, piştî çend rojekan polîs bi ser rastiyê hilbû. Dema wê spêdeyê Nazenîn çûye nanî hê zû bû, ji bilî wê ci kesekî dîtir li wir nebû, bes du nanevanên Misri li wêderê bûn. Wan agirê tenûrê xweş dikir û hevîr dikire girik.

Zivistan bû û li derveyî tenûrxaneyê baran dibařî û sar bû. Wan herdu Misriyan ew bangî hundurê tenûrxaneyê kir bona ku xwe gerim bike heta nanî li tenûrê didin. Nazenîn jî li ber baranê terbibû û ji dilekî sax guhdariya wan kir û kete hundurê tenûrxaneyê. Ku piyên wê ketine nav tenûrxaneyê de her derhal yek destê wê digire û yê din bi pateyekî devî lê digire bona ku deng ji ber dernekeve. Zû û hê kes li wê derê xuyanebûyî yekî ji wan dergehêne firmê, xepengen wê , anîn xwarê û ji nav de girtin. Herdu tadariyê li Nazenînê

dikin û piştî xwe pê rehet kirî nizanibûn ci lê bikin û wan ne dix-west wê berela bikin jî ji tirsa ne ku ya wan kirî ji devê wê derbikeve. Evca bona ku xwe ji wê xelas bikin radibin wê dikujin û bona ku xwe ji kelexê wê xelas bikin wê dihavêjin di tenûreke agirê wê baş şaryayî de.

Piştî gelek vekolin û peyçûnan, gumana polisi kete ser tenûrxane-yê û Misriyan. Ji gotinên cîranan xuyabû ku tenûrxane ji hemû rojan derengtir hatibû vekirin. Diyarbû ku ew mijûlî kelexê wê yê sotandî bûn û ji tenûrê derxist û xiste di nav gînîkekî de û bir û li çolê hişt. Polisi qedeka pateyî ji fisranê wê û çend qupçikek ku ji fistanê wê ketibûn di tenûrxeneyê de dîtin. Dayika Nazenînê ew qeda pateyî û qupçikên polisi nîşa wê dayîn yekser naskirin û weha polis pişt rast bû ku wan Misriyan ew kar kiriye û ew girtin û paşî kelexê wê yê li çolê avêti di gînîkî de jî anîn.

Eva Şêroyî guh lê bûyî cîhan li ber çavên wî serêk û binêk kir. Wê rojê ji biçûkan xerabtir berda girî û rondikên xwe bi merdî rijandin. Xeyidîn û tingijîna wî ya bê sinûr bû, her tiştekê ku dihate ber devî digot "de were tadariya be'isiyan bi xwe ji mer re bes ne bû rabûn Misri anîn û berdane can û giyanê me, ma ew hatine vir ji bona pariyekê nanî û pareyî yan ji bona ku destdirêjkarî û tadariyan bikin!?" Şêroyî soz da xwe ku piştî Nazenînê jin lê heram bin. Êdi Bêwarî û Nermînê jî qala jinanînê li cem wî nekir bona ku birîna wî kûrtir lê nebe.

Piştî çend rojekan û ji bona ku xwe ji bîrvebike, Şêro ji Kanîmezinê diçe Kanîbelavê ji bo seredana hevalên xwe Newzad û Rêberî. Herdu ji Bamernê ne û xizmên dayika wî ne û hevaltiya wî bi wan re qayim û xweş e. Newzad û Rêber ji leşkerê Îraqê reviyane û li Kanîbelavê akincîbûne û di bergiriya millî de kar dikin. Herdu hevalan Şêro di nava gundi de û li dewr û berên gundi gêrand û çûn cem hevaline din jî. Êvarî dereng Newzadî û Rêberî odeya xwe ji wî re hişt û ew bi xwe çûn mizgeftê ji ber ku işev nobeya wan e di ber-girî millî de û bingehê vecemyan û raketina nobedaran mizgeft e.

Şêro jî kete ber kapkê radyoyê û guhdariya nûçe û deng û basan û programên cur bi cur yên çend êzgeyan kir. Bûbû dereng û xewê xwe di çavên wî de werdikir dema ku dergeh vebûyî û Rêber bi elemtírika xwe ve xuyabûyî û piştî bi jorkeftî kesekî din jî piştî wî hate jor.

– Eve Mehemed e, işev mîvanê me ye, Rêberî mîvan bi Şêroyê ku digel dengê dergeh vebûnê rûniştî ser cihê xwe, da nasandin. Îro ji Duhokê hatiye, ji serbaziyê filarbûye û dixwaze bibe pêşmerge. Mizgeft ya tijî ye û cih tê de tuneye. Bila ev şeve mîvanê me be û em wî subehî birêdikin komîteya deverê.

Piştî Rêber çû, Şêro çendekê bi mîvanî re peyivî û paşî herdu raketin ser cihêن xwe û nivistin. Di wextekî de Şêroyî ageh ji xwe hebû her weçku dengek hatiyê. Serê xwe bilind kir û guhêن xwe baş veçinîn, dibîne ku deng ji mîvanî tê. Xuya ye ku kabra ji ber xew diaxive. Lê tişte Şêro mendehoşkirî axiftina inêvanî bi xwe bû û dubarekiranâ wî bo eynî axiftinê. Axiftina wî gelek bi hevre girêdayî bû. Wî di axiftina xwe de qala tiştekî pir nihînî dikir; wî digot:

– Belê divêt ez subehî biçim komîteya deverê. Roja pêncsembî biçim bo bin cadeyê, wî çekî û lasilkiya di bin axê de veşartî bînim derê. Ez divêt planê, her weku hatiye danan, bicibînim. Hêriş jî wişa bête kirin ku kes pê nizanibe ku ez pê re me. Belê karê min ew e ez şerî di nav pêşmergeyan bi xwe de di deverên bin kontrola wan de peyda bikim. Karê min ew e baweriya xelkê bi pêşmergeyan sist bikim û wan li ber yekudu bikim dijmin û neyar. Divêt ew kes bi cilên pêşmergeyan biçin telba wan kesan bona ku guncha kuştina wan bikeve di stuyê pêşmergeyan de û dê bes bi wî rengî plana ji min re hatiye çêkirin hête bicîanîn.

Heta berê spêdeyê xew bi çavên Şêroyî nekeft. Hêsta dinya baş zelal nebûyê Şêro ji nav ciha rabû û karê xwe kir û li ber derî agir di kuçkî de xweş kir û paşî çaydankê avê deyna ser. Guhdariya radyoyê kir û tovê çayê xiste di nav ava kelyayî de, çaydank ji ser agîrî rakir û danî nêzîkî pelan bona ku hêdî li ser xwe bimixmixe û demê xwe

bigre. Di wan deliveyan de Newzad û Rêber jî vegeryan mal. Berî ku ew mîvanî ji xew rabikin bona ku pevre sertêstê bixwun, Şêroyî herdu birin bo pişt malê ku dengê wan neçe mîvanî eger ne yê nivistî be û ya wî bi şev ji devê mîvanê nivistî bihîstî ji wan re got. Lê herduwan gotin Şêroyî ku ev ne tiştekî li ber aqil e ku rast be û mirovîne wilo hene ku ji ber xew diaxîvin û ew nayê wê manê ku ew axiftin û gotinê wan rast in û nabe mirov pê bawer bike. Şêroyî ev şirovekirinâ wan ne pejirand û gote wan ku ew bawer nake ku ev kese yê vala û paqij be û her serek di bin vî kumî de ye. Lê ji ber dakkî li ser kirina Şêroyî her sê li ser hindê pêkhatin ku ji mîvanî re qala axiftina wî ya ji ber xew nekin û pişti ku Şêro çayê û têşte bixwe ew yekser biçe komîteya deverê û digel birêveberên komîteyê li ser vê pirsê biaxive.

Li komîteyê jî bawer jê nekir û bi tiştekî ji çekirina endêşeyî zanîn. Xwe pişti ku navê wî kesî û ka şiklê wî yê çawa ye ji Şêroyî bihîstin yekî ji endamên komîteya birêveber got:

– Ez bawer dikim dê ew Mehemed be; endamê rêxistîneke me ya nihînî di bajarê Musilê de.

Şêro bi wê gotinê yekcar tore bû û bi komîte re bi cirre çû. Serokê komîteyê gote Şêroyî:

– Hindi tu pirtûk û çirokan dixwînî û weha li cem te jiyana rastîn û xewin û fantasiya di wan pirtûkan de tevlî hev dibin.

Şêroyî xatra xwe ji wan xwest û ji odeya komîteya kargêr derkeft, lê ne çû, xwe li gel pêşmergeyê komîteyê mijul kir li benda ku ew kabra bihêt û bizanibe ka dê refтарa komîteyê digel wî ci be.

Piştî çendekê Mehemed hat û digel pêşmergeyekî axift, pêşmerge kete hundurê odea komîteya kargêr û piştî derkefti tiştek gote Mehemedî û Mehemed çû bo nav odea komîteya kargêr. Demekî xweş ma di wê odayê de, paşî ew û berpirsyarê beşê rêxistinê derkeftin û pevre piyase kir.

Piyaseya wan gelek ne vekêşa ji ber ku balafirên îraqî hatin hindav baregehê komîteyê û bombeyên xwe bi ser wan de berdan. Cihê

komîteyê pir asê bû, geliyekî kûr û dewr û berên wî çiyayênil bilind in, ji ber hindê jî ci ziyan negehiştin ci kesekî di hundurê baregayî de. Piştî balafir çûn, pêşmerge xuyabûn ve û ew topbarankirin li cem wan tiştekî normal bû. Serê Mehemedî jî diyarbû ve, ji veşar-gehê derkeft.

Veşargeh hatine çêkrin lê ci pêşmerge xwe tê de naveşêrin, hinek ji mîrxasiya xwe xwe naveşêrin û hinek jî ji şerma hevûdu. Şêroyî viya xwe nêzîkî wî bike bona ku jê bizanibe ka wî ci li bere bike û dê li kûderê şeva xwe derbas bike, Lê, Şêro yê pişt rast bû ku komîteyê jê re qala ji ber xew axiftina wî kirîye û bê guman heke kiribe ew niha dizane ku Şêroyî ew xeber gihandiye guhêni komîteyê. Lewma Şêroyî xwe nêzîkî wî nekir lê xwe li ber wî û livînên wî ve-na. Piştî bîstekê pêşmergeyekî ew kabra da digel xwe û çûn bo nav gundê "S" û qesta mala xaleta Miryem kir.

Şêro li pey wan bû û weha diçû ku ew wî nebînin. Şêroyî dostâni-yeke pir qayim digel xaleta Miryem û mîrê wê hebû û wan gelekk hez ji Şêroyî dikir. Xaleta Miryem ne bes di gundê xwe de lê di nav hemû pêşmergeyê dêverê û di deverê de naskirî ye û malbat ne bi navê mîrê wê lê bi navê wê tê nasîn, heta kurê wê jî; bi kurê Mirye-ma Îboyî dihête naskirin. Dibe ew jî ji hindê hatibe ku xaleta Miryem jîneke bi cerg û zîrek û dilovan e û di mala xwe de û di mîvan-dariyê de pir merd e û jîneke têgehiştî û xwedî gotina xwe ye û sedema ji hemûyan jî mezntir ew e ku ew xwe ji zelaman kêmter nabî-ne û di welatparêziya xwe de bi qasî deh zelaman xizmetê dike.

Demek dirêj pêve ne çû xaleta Miryem hate derê bona ku çay-dankê avê dabine ser agirê di kuçkî de û çayê ji mîvanan re çêbike. Şêroyî xwe zû vê re gihand û piştî silav û pirsyara saxî û silametiya hevudu Şêroyî gotê:

– Xalet, evro karekî min bi te heye lê nizanim ka tu dê çawa arîka-riya min bikî.

– Dê ka kurê xaletê bibêje ka ew ci xilmet e, heke ji dest min bêt wey li ser kulovanka serê xaletê.

Şêroyî jî mesele ji serî heta binî ji xaletê re got. Xalet bêhnekê ma bê deng, qey hizra xwe di wê çiroka Şêroyî de dikir û paşî ji nişkave got:

– Te ya rast bivêt Şêroyê delal, divêt mirov zû baweriya xwe nede mirovekî weha heta mirov bi ser rastiya wî hilnebe. Tu xemê jê nexwe, hindî li gundê me be dê bi riya jin û zarokên gundi hemû livîn û hatin û çûn û axiftinê wî bigehin min, ku tiştekî bi guman tê de be, ez dê zû nûçeyekê bigehînim te, lê tu van rojan li Kanîmezînê be bona ku ez bikaribim di wextê pêwîst de peywendiyê bi te re dabnim. Û di baregehê pêşmergeyan jî de dê neviyê min Semed zêrevaniyê lê bike û dê nûçeyan li ser wî ji wêderê jî bigehîne min. Weha baş e, bi dilê te ye?

– Her ji me re sax û jî dirêj bî, Şêroyî weha supasiya wê kir.

Ew roj duşembî bû ku kabra hatî komîteyê û heta roja pêncsembî ci tiştekî weha ne kir ku bibe cihê gumanê. Roja pêncsembî û ji ber ku Şêro hew dikarî xwe bigre, ew bi xwe hate baregehê komîteyê bona ku ji nêzik ve zîrevaniyê li wî Mehemedî bike. Wî Mehemedî di wê şevê de, ku li cem Şêroyî ji ber xew axiftibû, gotibû ku dê di roja pêncsembî de tiştekî bike û ew li bîra Şêroyî bû û lewma jî iro ew bi xwe hate vê derê û xwest bi xwe kontrola wî bike.

Bû nîvro û Mehemed ji baregehî ne derkeft, Şêroyî gote xwe "di-be ku êvareke dereng ji baregehî derbikeve bona ku kes wî nebîne çaxê diçe bo bin cehdeyê". Lê êvara derng hat û şeva tarî jî xwe da dû û kabra ji wî baregehî ne derkeft û bi ci rexan ve ne çû. Hem car Şêroyî xwe bi hindê qayil kir ku dibe bi şev dereng xwe ji baregehî vebidize yan jî wî planeke din hebe, yan plana wî hatibe guhertin, lewma nenivist û hemû şevê ma hişyar û çavên wî li wê odayê bûn ya ku ew Mehemed tê de. Lê Mehemed nederket û têr nivist, li dûrî pêşmergeyan, li cihekî hebekê veder nivist bona ku eger ji ber xew axift ci kesekî guh li axiftina wî nebe. Çunkî wî pirsa Şêroyî û bihîrstina wî bo ji ber xew axiftina wî zanîbû û ji hingê were li xwe agadar e û bi taybetî di çax û cihê nivistinê de ku bi ci kesekî re di

yen ode de nebe.

Dema Şêroyî dît ku kabrayî li gor wê axiftina xwe ya ji ber xewê kirî nekir sist û xav bû û gote xwe "dibe ku ew axiftina wî hema bi rastî ji ber xew axiftin be û bes û çi ser dibin wî kumî de nebin". Evca biryar da dev ji zêrevanîkirina wî kesî berbide û bizivre ve Kânîmezînê.

Di riya vegerê de berî ku ji gundî derbikeve hevrûşî xaleta Miryem bû û piştî ku wê dîti ku ew naxwaze zêdetir li pey wî kesî biçe, wê ew lêvekir ve û gotê:

– Dibe ewî zanîbe yan gumana wî çûye ser hindê ku tu li dûf wî yî û dixwazî rastiya wê ji ber xew axiftina wî bizanî û ji ber hindê biryara xwe dabe ku rojê biguhere û li şûna pêncsembî bike ceynî. Evca te xwe heta niha girtiye, xwe evro jî li ber vene, ka dê çi jê derbikeve.

Gotina xaletê bi mejiyê wî ve nûsiya, xwe da rexekî li hindav riyê, li benda kabrayî ka dê kengî derbikeve da bikeve pey û bizanibe ka dê çi bike. Xaleta Miryem çû mal, nanek û hinek penîr di nav de jê re anî û ew li wê derê bi tenê hişt.

Bû êvar û Şêro pir bêzar bû û ji bê hêvibûnê rabû ser piya û xwest biçe mala xaleta Miryem bona ku tiştekî bixwe, lê careke din xwe nizim kir û xwe da pişt darekê dema çavên wî ji nişkave bi wî Mehemedî ketîn ku ji bareghî derdikeve. Ji gelî ber bi xwarê dihat û yê bi lez. Şêroyî da dû, lê ne rê û rê ji bona ku Mehemed pê nizanibe ku Şêro li pey wî ye. Heta gehiştine gundê Çimbilkê û di gundi de kabra li ber çavên Şêroyî berzebû. Şêroyî jî ne dixwest ew bi xwe lê bigere bona ku Mehemed wî nebîne. Lewma çû mala hevalîkî xwe û ew heval hinarte nav gundi bona ku bizanibe ka ew kes di gundi de ye yan na û eger li gundi be ka li kijan malê ye û gote hevalê xwe ka ew kes yê çawa ye û çi kinc li ber in. Piştî nêzîkî nîv seetekê hevalê wî hat û got:

– Kesek bi wî navî û wan navçav û bejin û cilkên te ji min re qal-kirîn mîvanê Ahmoyê Keçel e.

Bi wê nûçeya hevalî Şêro ji hindê pişt rast bû ku kabrayî li ber e tiştekî xerab bike. Heke ma dê boçî ji hemûyan bibe mîvanê Ahmoyê Keçel, yê ku bi xwe cihê gumanê ye. Ew Ahmoyê Keçel yê ku hetanî berî salekê jî rênîşanderê leşkerê Îraqê bû li deverê. Weku şehrezayekî ku deverê, bi rê û gund û kunkunîşkên wê ve baş dina-se, dikefte pêşıya hêzên dagîrker û ew di riyên hêsan û veşartî de di-gehandin her ciyekî wan dixwest bighîjinê. Berî salekê hat deverê û xwe da dest pêşmergeyan û daxwaza lêborînê kir û weku peşîmane-kî xwe anî pêş.

Xwe, dibe kesekî xinizkar yan çewtî kirîn pûşman bibe û li xwe bivegere ve û çeperê dagîrkerî û dijminê mileti bihêle û xwe bide aliye mileti û dev ji kar û kiryarêne xwe yên xerab berbide. Lê bi ya Şêroyî ew kes jî ji qesta ne hatiye deverê û her tiştek di bin wî de ye û her ji destpêka hatina wî Ahmoyî bo deverê Şêroyî ew têbîniyên xwe gihadibûn berpirsên pêşmergeyan li deverê. Li ser vî babetî û vekolîn û peyçûnên Şêroyî yên prîvat, di navbera Şêroyî û wî hevalê wî de bû gêngaşe:

– Bes heval Şêro, ez dibêjim ev ne karê te ye lê karê van hêz û partiya ye ku never di destê wan de ye, wî hevalî ev têbîniya xwe xiste berdem Şêroyî.

– Pismam ez di vî warî de bi te re me, ew hêz û partî berpirsyarêne yekemîn in li hember her pirsekê ci negativ û ci pozetiv be li deve-rê, Şêroyî dîtina xwe diyar kir. Lê ev nabe egera hindê ku em bi hindê bes bikin û çavêne xwe li ser ya diqewime biniqînin. Bi dîtina min berûvajî wê, divêt her hevwelatiyek ji me xwe bi berpirs bibîne û bi taybetî di rewşa me ya evro de. Ev tiştekî giştî ye, ez ji hestpê-kirina xwe bi berpirsyariya xwe ya nîşîmanî pê radibim, ji ber ku xerabkarî di neverê de ne bes partîyan û hêzên wan yê çekdar pêrgî xeteran dike lê me hemû rûniştivanê neverê pêrgî wan xeteran dike. Lewma ez nabînim ez tiştekî xerab dikim. Vajî wê, eger her ke-sek li cihê xwe xwe bi berpirs bibîne û xemê ji wê berpirsyariya xwe ya nîşîmanî û millî û komelayeti bixwut dê rewşa me sed carkî çêtir

bibe.

– Dê Şêro, manê tu dê her xwe bi yê heqdar derxînî, bila bi ya te be, lê ez dibînim pêwîste ku komîteya deverê pê bizanibe, çêtir e.

– Tu rast dibêjî, lê problem di hindê de ye heke ew pê bizanin, ne dihêlin ez pê rabim û ne jî ew tiştekî dikan, Şêroyê weha bersiv da. Wî xwest wî hevalî qayil bike ku tiştê dike ne karekî çewt e û eger başî tê de nebe her xerabî tê de nîne, lê ya bi zehmet bû. Hevalekî wî yê nêzîk e û guhdariya Şêroyî dike û mirovekî dilsax e, lê pir sade ye jî. Şêroyî baş dizanî cw heval dê raportekê li ser wê livîna wî bide komîteya deverê ya partiya xwe, lê hêviya Şêroyî ew bû ku ew karê xwe biqetîne hê wî nûçe negihandî komîteyê. Xaniyê Ahmoyê Keçel hinekî ji gundi veder bû, li hemberî deriyê xanî darmazî pir bûn. Şêroyî xwe di nav wan daran de li hember derî mit kir li benda wî Mehemedî ka dê kengî derbikeve.

Şevê perdeya xwe bi ser gundi de dahêla û filfil kete qona diz û hîzan. Di gel taryatiyê deriyê xanî vebû, ronahiya elemtirîkekê di destekî de hate derê, Şêro ne yê dûr bû û zanî ku yê ronahî di destî de Mehemed bû û kesekî din jî derkeft lê Şêroyî nasnekir û paşî Ahmoyê Keçel jî hate derê. Hersiya da rê û ber bi cehdeyê çûn û Şêro kete pey wan. Pireke biçûk, qesîseyek, di cehdê de hatiye çêkirin bona ku ew ava ji aliyê din tê derbasî vî alî bibe, hersê li ber wê pirê rawestiyan.

Şêroyî ew dîtin, daçemyan û livlivîn û di tiştekî de xebitîn. Li cem Şêroyî bû mereq bizanibe ka ew ci dikan, lewma xwe bi hêwaşî û bi dizîkî ve nêzîkî wan kir. Hewil da ji pişt wan darêن xwe li pişt veşartî berê xwe bide wan, lê hemcara nikarî di wê taryatiyê de wan baş bibîne û bizane ka ew ci dikan. Lê dengê wan hate guhên wî, ev suhbete dihate kirin:

– Ma min negot we, her weku wan gotiye min, eve ew hemû tiş di vê çalê de. Eve deh klaşînkof, bîst narincok, du arpîçi, yek dezge-hê bêtel, çwar debance û gulleyên wan.

– Panê divêt plan jî pê re be!

– Rawestin da em baş lêbigerhin, ha eve kaxezek....hema ew bi xwe ye...eve plan jî.

– Vêca em dê çi kin?

– Hêşta heşt kesên din jî mane, ew jî dê bihêñ û bigehin me. Subehî dê bigehin gundê Dehê û divêt duzba li vê derê bin.

– Bes hosa bi aşkirahî, heşt kes li gel yek bêne gundi dê me aşkira bikin.

– Yek pevre nahêñ, lê dê kit kit yan cot cot bihêñ. Ya duwê jî ew dê weku bazirganan bihêñ û dewar û tiştêñ firotinê jî bi wan re he-ne. Her duzba ku ew gehiştin em dê bi kiryara xwe rabin. Roja dîti-re bi roj ew dê mijûlî kirin û firotinê bibin û weha gumana çi keskî nakeve ser wan.

– Baş e te pare jî bo me bi xwe re anî ne?

– Bêguman û çek jî, we çend bivêt dê bigehe dest we û hema di navbera me de bimîne, hûn dişen hinekê ji çekî jî ji xwe re bifroşin û hindî em ji hukumetê bixwazin dê ji me re bişînin, lê eger hûn çekî bifroşin, divêt hûn bifroşin wan kes û terefêñ ku li dijî van hê-zêñ mezin in.

– Başe em nuke çi li vî çekî bikin û em kengî ji vê derê derxînin?

– Em dê subehî hêñ û çekî bibin gova dewarêñ min.

Ahmoyê Keçel axiftina dûmahiye kir û çavêñ Şêroyî vêket ku ew ji cihê xwe livîn û ber bi wî hatin, wî xwe da aliyekî û xwe yeşart. Berê wan kete ve gundi. Şêroyî xwe hinekê girt heta dîti ew ji wî ci-hî dûr ketin, ji nû ew ji cihê xwe livî û ber bi wî cihî çû yê ku ew lê rawestiyabûn û suhbeta xwe lê dikir. Di wê tariyê de Şêroyî çavêñ xwe li wê derê gerandin, berê xwe dideyê, berekî mezin li ser axekê ye ku nû hatiye radan. Ber da rexekî û ax hilkola, darekê pehin hate ber rakir, ew heşameta çekî kete ber çavêñ wî. Şêroyî ji çavêñ xwe bawer nekir. Yekser hizrek kete serê wî. Careke din dar xiste ve ser çekî û bi axê nixafta ve û ber wergerande ve ser wê axê û berê piyêñ xwe da gundê Çem Seyda. Her zû Bêwar ji malê anî derê û bi ya dîti û guhlêbûyî agadar kir. Her di eynî gavê de herduwan du de-

war bi xwe re anîn û hatin wî cihê çek lê veşartî. Çek ji wê çalê anîn derê û xistine di nav cihalan de û hildane ser pişta wan dewaran. Çal jî weku berê nixaftê ve, lê berî ku axê rabidineve ser, Şêroyî berêkî mezin xiste di çalê de û sê narincok bi wî berî ve girêdan û xelekên wan wesa bi darê ji ser ve girêdan ku hema dar ji ser bête kîşandin xelekên narincoka biveresin û her sê narincok biteqin. Wan ax rada ve ser wî darî û ew ber danî ve ser û çekê xwe di wê şevê de anî Çemseyda. Çek di odaya qûtû di xaniyê Bêwarî de veşart.

Roja din, êvarî, herdu ji mal derkeftin û berê xwe dan wî cihê ku çek jê anîbû bona ku bizanibin ka ew dê çi bikin. Berî ji gundî der-bikevin, hevalê wan yê caran, Segvan xuyabû. Piştî ku çûne ser û stuyê hevudu û silav û pirs û pirsyan, diyarbû ku Segvan hatiye bona ku wan bi xwe re bibe daweta xwe. Piştî çend deqîqeyekan Şêroyî gote Segvanî:

- Erê Segvan tu mandî yan te pêwîstî bi bêhinvedanê nîne?
- Ez û mandîbûn, Segvanî got. Bes ji bo çi tu vê pirsyarê dikî?
- Eger tu xîret bikî tu jî digel me were heta bin cehdê, Şêroyê pêşniyar kir.
- Xêr e çi heyec?! Segvanî bi mendehoşî pirsyar kir.
- Ez dê bi rê ve ji te re bibêjim, Şêroyî got. Pêwîstiya me bi te heye, bona ku tu jî bibî bîner li ser rastiyekê

Bi rêve hemû mesele ji serî heta binî ji Segvanî re got. Hersê çûn û di cihekî nepenî de li ser riyê xwe li ber wê destekê vena. Êvarî dereng du kes xuyabûn, hatin û di ber cihê wan yê nepenî re derbasbûn. Şêroyî niyasîn; Mehemed û ew kesê din yê ku şivêdî pê re bû, lê Ahmoyê Keçel ne bi wan re bû.

– Dê, wexte em biçin û dizên xwe li ser devê çalê bigrin, Segvanî bi xwîngermî got dema dîtî ew nêzêkî wî erdî bûne yê Şêroyî destê xwe dirêjkiriyê.

– Nexêr, bila ew û şansa xwe bin ka dê çi ji çalê ïnin derê, Şêroyî weha got û mîzekire Bêwarî.

Hê Şêroyî axiftina xwe bi dawî neanî û di wê gavê de ku herdu

kesan; Mehemedî û yê pê re xwestin depê li ser devê çalê rabikin, dengê peqînekê hat, ji tırsa hêstirên herduyan teqyan û paşî dengê nalenalekê ji hêla wê çalê ve hat û dûre mitî û bê dengî.

Segvanî ev hemû fêhim nekir ji ber ku wî nizanibû ka Şêroyî ci kiriye lewma pirsyar kir:

– Eve ci bû?

– Bira ez negehiştim ji te re qala kiryara xwe ya duhî bikim, Şêroyê xwest pirsê li ber Segvanî ronî bike. Min û Bêwarî şivêdî çal valakiriye û çekê tê de me barikiriye û di mala Bêwarî de hilgirtye. Û me sê narincok bi depê ser devê çalê de asêkinbûn, bi awayekî weha ku digel rakirina wî depî ji ser devê çalê xelekên wan narincokan jê biveresin û narincok bipeqin. Eve pişka yekê ye ji plana me bicî hat û bila kelexên wan herduyan li cihê xwe bin heta spêdeyê serbazên îraqî têن û wan dibin. Niha rabin da em biçin Ahmoyê Keçel bigrin û wî û çekêne me şivêdî birîn bibin û bidin dest komîteya deverê.

Li wî çaxê ji cihê xwe livîn bona ku biçin bo gundê Çimbilkê pêjnek hate guhênen wan. Wan careke din xwe di cihê xwe de veşart, sehdikinê ku Ahmoyê Keçel e. Segvanî xwe peyt kir bona ku biçeyê û wî bigre lê Şêroyî ew kêşave cem xwe û gotê:

– Xwe bigre bila ew biçe ser çalê û bila bizanibe ka ci qewmiye.

Ahmo nêzîkî çalê bû û gelek pêve neçû, bêhin maliq bûyî û pir tırsiyayı vegeriyave û hê du sê pêngav nehavêtin grupeke çekdaran li ber xuyabû û lê kire qêri:

– Raweste û ji cih nelive heke me tu kuştî.

Şêro bi hevalên xwe ve man hêbetî û xwestin bizanin ka ew ci çekdar in. Xwe piçek ji cihê xwe livand bona ku bikaribin wê grupê nas bikin lê wan hind xwe dît bi çekdarine din dormandorkirîne, Şêroyî zanî ew pêşmerge ne, ji ber ku ew nas kirin û endamekî komîteya birêvebera deverê jî bi wan re dît.

– Eve ciye?! Şêroyî pirsyar ji wî endamê komîteya deverê kir. We ji kûve zanî em li vir in?

– Hema her ji wê gava te ji me re qala wî Mehemedî kirî û heta

niha tu li bin kontrola pêşmergeyan de bûyî, endamê komîteya de-verê bersiv da.

– Boçî ez li jêr kontrolê bûm û ne ew? Şêroyî pirsyar kir.

– Çunkî me zanî tu dê her li pey wî kevî û dê her bi ser rastiya wî kabrayî hilbî û bi xêra te karê me jî hêsanter lêhat, endamê komîteyê peyivî. Lê me nezanî te narincok bi depê ser devê çalê ve asêkiribûn heta me guh li peqînê bûyî û me guh li te bûyî tu ji Segvanî re qala wan dikî. Heke me zanîba tu dê webikî me wenedikir, ji ber ku te hem kuştin kir û hem jî te du kes ji dest me kirin ku dibe me zanya-tîne giring li ser peywendî û livînên wan ji wan standibana.

– Ya kuştinê min ew ne kuştine û wan bi xwe xwe kuşt û ew bi xwe kujek bûn, Şêroyî berevanî ji xwe kir. Wan li ber bû bi awayekî planekirî kuştinê bikin, ya zanyariyan, ew Ahmoyê Keçel di dest we de ye û eger hûn bixwazin hûn dikarin her zanyariyeke hûn bixwazin ji wî bistânin, ji ber ku bi dîtina min ew e serê wan li deverê, Şê-royî weha berevanî ji xwe kir.

– Ya rast em jî wê dizanîn, ji berku duhî xeber ji rêxistîneke me ya nihînî ji bajarê Duhokê gehîste me ku Ahmoyê Keçel dest digel hu-kumetê heye û sîxur gelek pûte didin wî.

Her wê şevê çûn mala Bêwarî û ew çek ji wir birin bo komîteya deverê û roja paştir ew heşt kesen din jî ji aliyê komîteyê ve hatin girtin. Şîro û Bêwar roja dîtirê bi Segvanî re çûn cihê mala wî lê bona ku beşdarî aheng û şehyana jinanîna wî bibin.

Di vê dawiyê de Şêroyî senga xwe xiste ve ser xwendinê; xwendina her pirtûkeke dikeve ber destê wî, zêdebarî kovar û rojname û belavokên bi kurdî û erebî yên bi dest dikevin. Wî her wisa radyoyeke Filîps kirî û ji wê radyoyê guhdariya nûçe û deng û bas û programmén cuda cuda yên informatîv kir. Ji bilî ezgeyên partiyên kurdî, guhdariya BBC, Dengê Amerîka, Montîkarlo û radyoyine din dikir. Dixwest, ji bilî wergirtina zanyariyên nû li ser babetên cuda cuda, bizanibe ka cîhan qala gelê Kurdistanê û pirsgirêka wî û ya bi serê wî dihêt dike yan na. Dixwest bizanibe ka dengê gelê wî yên perişan digehe derive yan na, ka çawa cîhan temasayı Kurdistanê û doza wê dike.

Çaxê di nava wî de hîzr û lênerîn û tişt diketine serêk û aviz dibûn û ne dikarî wan di nava xwe de bihêle hilgirtû, dest dida qelemî û ew berdidane ser kaxezan. Belê hêzeke mezin ew neçar dikir ku binvîse, ya di mejî û serê xwe de bi nivîsandinê vala bike. Ji bilî bîr û bawer û lênerînen xwe yên taybetî li ser rûdan û bûyerên cur bi cur, her weha jî bûyer û carna jî dîmenên hûr ji devera rizgarkirî di defterên xwe de tomar dikirin. Vê dawiyê ev nivîsi:

– "Di vê dawiyê de Bergiriya Millî bi hejmara xwe ji pêşmergeyan pitir lêhatiye. Piraniya Bergiriya Millî ew kes in yên ku nexwstine besdarî şerê Îraqê û Îranê bibin û her weha ew pêşmergene yên ku nexwestine besdarî şerê birakujiyê yan şerê xwekujiyê bibin. Xwe ez jî di Bergiriya Millî de me.

Min duhî spêdê posteyek bire gundê (x). Tiştê ez li wî gundî ve-ciniqandim ew rewş bû ya gund tê de. Gundî hemû li derê bûn; li kolan û serbanan. Xem û tirs li ser navçav û livînên wan perçivî bû û ev axistine bi ber guhêñ min ketin:

– Ax ji derdê birakujiyê.

– Tu dibêjî ew hevudu ne kujin?
– Ma ez ci bibêjim, hêvîdarim wê bê aqiliyê ne kin.
– Hey ho, hey ho, ma tu bo kê dibêjî?
– Heke van dev ji vê hevrikatiya bê wec berdaba, heke wan ji bo xatira miletî û azadî û tenahiya wî yekgirtiba, halê me ev ne dibû û em di vê perîşaniyê de nediman û em jî da karin bi serbilindî bijîn.

– Herê herê, heke em yekbana da rejîma Bexda û yên din jî bo me hên ser çokan.

– Xwe bab û kalan rast gotiye; eger kirmê darê ji darê nebe ci cara nemana darê nabe.

– Belê weye û her ji dehmana mirovî agir berdibe mirovî.

Ji reng û ruxsar û rewş û axiftina gundiyan xuyabû ku riştek qew-miye yan li ber qewmînê ye, û diyar e jî di mala Reşoyê Nalbend de tiştek heye ji berku çavên gişan li wê malê bûn, lewma min pirsyar kir ka ew ci qewmiye:

– Şivêdî pêşmergene ser bi partiya (n) li mala Nalbendî bûne mêt-van û berî çendekê jî pêşmergene ser bi partiya (z) çûn mala Nalbendî.

– Pirbêj mişe ne û diyar e kesekî xeber gihandiye wan, lê eve demekî dirêj e herdu teref di hundur de ne û ne ci deng hatiye û ne jî kesek hatiye derê.

– Ü hûn li vê derê rawestiyane li hêviya ku tiş biqewime û paşî bêjin dê aha eve wan ci karekî xerab û pîs kir? min pirsyar ji komeke zelaman kir.

– Ma ci ji dest me dihêt? Em dikarin ci bikin?

– Gelek ji dest we dihêt eger hûn bixwazin û xwe pîcekê bisteh bikin. Li şûna ku em li vê derê rabiwestin û li benda hindê bin ku tiştek biqewime, em dikarin biçin mala Nalbendî û bizanin ka rewş di hundurê malê de çawa ye û eger ya xerab be û li ber peqînê be em bikevin navbera wan û wenekin xwîn birije. Em dikarin ji wan bixwazin şerê hevudu nekin, em dikarin xwe pavêjin ber piyên wan û tikaya jê bikin ku hevudu nekujin, belkî li ser xatira me ci ziyanâ

negehînin yekudu . Eger bi vê hemûyê ji nekir em dikarin êdî, hindî ew di şerê birakujiyê de bin, wan di malên xwe de ne hewînin û alikariya wan nekin û weha em wan neçar dîkin ku siyaseta xwe ya xelet biguherînin, heke milet bi wan re namîne.

Piştî vê gotina min, çend kesekan xwe da digel min û me berê xwe da mala Nalbendî. Hê em nêzîkî malê nebûbûn û pêşmergeyên partiya (z) ji mala Nalbendî derkeftin û dêmên wan xemokî bûn. Ez keftim gumanê; ev cîma dêm xemokî ne? Pa nê dengê teqîna tivengan ne hatiye, tu dibêjî ku ew bi çeqokan ketibine giyanê hevûdu? Gundî ji di cihêن xwe de man çandî û hêbetî.

Berî ku pêşmergeyêن partiya (z) bêne gundî wan zanîbû pêşmerge gene ji partiya (n) di gundî de li mala Nalbendî ne. Lewma wan xwe zûka bi dizikîve di riya nav baxçeyan de gihande mala Nalbendî û dewr û berên xanî girtin. Hinekan ji xwecihêن gundî çav bi hattin û wê livîna wan keft û xwestin tiştekî bibêjin lê wan pêşmergeyan bi işaretine ew têgihandin ku xwe dûr bêxin û mayê xwe di pirsê de nekin û qalşî wan nebin.

Pêşmergeyêن partiya (z) xwestin bikevin hundurê xaniyê Nalbendî bona ku pêşmergeyêن partiya (n) bigrin, lê dengê axiftina ji hundur dihat wekir ku sergêre wan pêncan operasyona xwe rabiwestîne û li ber derî guhbide suhbeta di hundur de tê kirin bona ku bizanibe ka ew qala ci dîkin. Wî guh veçinîn ser suhbeta di nava xanî de dihate kirin û ev bihîst:

– Baş e ma eve durust e ya hûn herdu alî dîkin? Ma heta kengî dê hûn ji wan kujin û ew ji we kujin û dijmin ji ji we herduwan û ji me hemûyan?

– Kes nikare bibêje ev karekî baş e û bêguman ne di berjewendiya ci aliye kî ji me de ye û her di xizmeta dijminî de ye.

– Bawer bike mam heke niha bêne telba me û heta eger em biza-nibin ku sed der sed dê me kujin ji em destâ nadîn tivengêن xwe û em kuştinê ji wan nakin.

– Baş e, lê hûn kêm in û ew in li vê derê xudan hêz û heke ew

yên kuştinê bin dê hûn ci bikin?

– Rast e, eger yê xwedî hêz û desthilatdar li dijî xwekujiya navxwe be, hîngê hemû tişt hêsan dibin. Lê heta eger ew û em weku hêz, di vî warî de, bi durustî ne xwedî helwêstekî xuya û baş bin jî, di nav herdu hêzan de kesine hene weku me hizir dikin û li dijî bira-kujiyê radiwestin û yên weku we jî roj bi roj di mişebûnê de ne. Ez bawer dikim eger serkêşen me vî rengê şerê navxwe bixwazin jî ni-karin li ser berdewam bin eger em weku milet li dijî bin.

– Nê ci cara hemû di hizirkirin û dîtinêne xwe de weku yek nabin û bab û kalên me ji kevin de gotine "her serek aqilek e" tu dibêjî sergêrên me vê rastiyê nizanin yan hema xwe di ser de dibin û xwe xişim dikin?

– Te ya rast bivêt mamo te li kakilka rastiyê da. Problem di hindê de ye, mezinêne me carna tiştine baş dibêjin lê ew qet li gora gotina xwe nakin û eger bikin jî tiştekî gelek kêm jê bicítînin. Mixabin ku me di vî warî de dîrokeke dewlemend heye û şerê hevudu kirin li Kurdistanê ji kevin de heye û sedemeke serekî ya bindestbûna me ye. Dijminêne me jî hemû hewla xwe didin bona ku ew rewş neyê guhertin, em jî ji wan re di wê pirsê de arîkar in. Tiştê mirovî men-dehoş dike ew e ku em û bi taybetî serokên me vê rastiyê dizanin û her qala hindê dikin ku wan ders ji dîroka gelê xwe standine û êdî wenakin ew karesat û çewtî û kêmanî dubarebibin ve, lê ew peyvên wan dimînin peyv û dîrok bi şêweyekî ji şêweyan ne bes dubaredibe ve lê sêbare û dehbare û sedbare dibe ve û xencera me her li pişta me û li sînga me dikeve ve. Heke me ji gotinêne xwe yên xweşik û baş jî sedê bîst bicîanîbana dibe ku iro rewşa me çêtir û xweşir bi-baya.

– Ya ji hemûyan jî nexweştir ew e ku ev di wextekî de diqewime ku rejîma faşist a Bexdayê tê de êrişekê ji bo vebirandina gelê me tî-ne ser Kurdistanê.

– Eve kula dilê me hemûya ne û pirsyara me ya her tim bê bersiv e; ew çîma vê niha dikin? Ew çîma niha xwe ji bo rizgrkirina welatê

xwe û azadkirina miletê xwe nadine hev û bila paşî, piştî azadiyê û danîna dewleta xwe mijûlî problem û aloziyên navxwe bibin? Evca hîngê milet kê dixwaze bila ew be, heke ew rast ji bo miletî û bi ya miletî dikan.

– Xalet ev gotina te zêr e û xwezî bibaya guhar û di guhêne her xwecihekî Kurdistanê de baya.

Piştî vê gotinê deng hebekê hate vebirîn û di wan gavan de sergêrê pêşmergeyên partiya (z) ferman da pêşmergeyên xwe biçin di hundurê mala Nalbendî de. Dergeh hêl hate paldan û bi tivengên xwe yên araste kirî yên di hundur de ketine jor û sergêrî kire qêri:

– Kes ji cihê xwe ne live!

Çiwar pêşmergeyên partiya (n) û Reşoyê Nalbend û jina wî xaleta Gulbuhar di jorê de bûn. Tivengên siyan ji wan pêşmergeyan bi singan ve dihilawîstî bûn û ya yê din ku bi sergêre wan xuyadibû bi rex wî ve paldayî dîwari bû. Ne wî û ne jî hevalên wî destêne xwe nebirine tivengên xwe. Xaleta Gulbuhar têgehişt ka ci rûdide û zanî evêne nû hatîn ji partiya (z) ku li dijî partiya evêne rûniştî ne. Wê xwest weneke tiştekî xerab biqewime:

– Kurêna xaletê guhê xwe nedîn xerabkaran û xwîna yekudu ne rêjin, xaletê ev got û xwe avêt ber piyêne wan û bû lave lava wê.

Ji ber wî dîmenê xaleta Gulbuhar ya di navsal de çûyî û ya li ber wan ketiye ser çûkan û tika ji wan dike, herdu destek li ber xwe ketin û herduwan ji xwe şerim kir. Xaleta Gulbuhar ew pêşmerge bi çavan nas dikirin, çunku car û bar li cem wan dibûn mîvan û xaleta Gulbuhar bi xwe jî di deverê de pir nas e ji ber ku jineke welatperwer û dilovan e û derê mala wê li ber pêşmergeyan her tim vekirî ye. Her pêşmergeyek ku diçe mala wê û kesê wî li deverê nebe, ew cil û kincêne wî dişo û xwarinên xweş ji ji mîvanen xwe yên pêşmerge re çedike û roj ji derbas nabe ku çend pêşmergeyek li mala wê nebin mîvan.

Sergêrê desteka partiya (z) pir ji xwe şerim kir, tivenga xwe bi milê xwe ve kir û destêne xwe dane milêna xaletê û tika jê kir ku ji ser

çokan rabibe. Ku xalet rabû wî maçî destê wê kir û gotê:

– Xalet te em şehmizar kirin. Eve te çi kir, te em gunehbar kirin. Divêt em li ber jineke weku te bikevin ser çokan. Xalet bawer bike me jî dil li ser wê çendê nîne, lê em çi li yên serî bikin? Wan ev ferman daye me û em hinartine bona ku van biraderan bigrin.

– Xurtêñ delal ma yên serî bi kê dikin? Nê her bi we dikin, xalet berdewam bû li ser axiftinê. Ma yên serî bê we çine û dikarin ci bikin? Nê hema heke hûn û yên weku we bo tiştên weha bi ya wan nekin ma dê ji kûve birakujî çêbibe?

Sergêrê pêşmergeyên partiya (n) got xaletê:

– Wey ez sed carkî qurbanî te û van gotinêñ te yên zêrîn bibim xalet.

Pêşmergeyên din jî yên desteka partiya (z) weku sergêrê xwe luliyêñ tivengêñ xwe şor kirin, bi wê kirýara wan dilê xaletê hîn bû û bisikurînekê cihê xwe li ser lêvên wê çekir, ji kêfa de rondik ji çavêñ wê barîn. Bi lewendiyêñ xwe rondikêñ xwe vemaliştin û gote wan:

– Dê evca kurêñ xaletê yên delal, dê rabin li ser xatira min herin dest û stuyêñ yekudu, evroke hûn jî mîvanêñ me bin û xwarineke xweş pevrc bixwun.

Sergêrê pêşmergeyên ser bi partiya (z) berê xwe da tirşika bi kifte ya li ber mîvanan danayî û got:

– Xalet bi rastî em gelek ji tirşika te xerîb bûne û ev demekî dirêje me xwarineke weha xweş ne xwariye lê me ferman heye ku zû bivegerin ve û heke em zû neçin, ez ditirsim ew hizir bikin tiştek bi serê me hatiye û paşî pêşmergene din li hawara me bişînin û wê çaxê mirov nikare tiştekî bike û dê ji dest me derbikeve. Lê berî em biçin, xalet, ez dixwazim bêjim ku van hevalan rast digot; em jî weku wan li dijî vî şerî ne û em hatibûn bo girtina wan û qet di dilê me de nebû em kuştinê bikin û em qet jî nakin û heta eger yên li serî jî ji me bixawzin peyman be em nekin.

Herdu alî çûne dest û stuyêñ hevûdu. Giriyê kêfê hefikêñ wan girtin û wan xatira xwe jî hevudu xwest. Li ber derî sergêrê pêş-

Herdu alî çûne dest û stuyêñ hevûdu. Giriyê kêtê hefikên wan girtin û wan xatira xwe ji hevudu xwest. Li ber derî sergêrê pêşmergeyêñ partiya (z) li pêşmergeyêñ partiya din zivirî û gotê:

– Hevalno! Eger hûn hebekê zû ji gundî derbikevin çêtir e, neku mejî hişkek bi ser we de hilbibe û ew biqewime ya kes ji me hezneke.

Weha derkeftin û zû gund li pişt xwe hişt û berze bûn. Ez bi wan çend kesekan re ber bi mala Nalbendî çûm. Hê çend pêngavek mabûn dema der vebû û pêşmergeyêñ partiya din jî sax û bi çekên xwe ve derkeftîn. Li pey wan xalet jî hate derê û her weku wê dizanî ku gundî li hêviya şirovekirinekê ne, got:

– Ci ne qewmiye û herdu teref çûne destêñ hevudu û her yek ji wan diçe ser riya xwe. Evê nûçeyê kenî anîve ser dêmên gundiyan û axiftinêñ dilveker ji her aliyekî ve derkeftin:

- Aha divêt hosa be.
- Xwezî hemûyan ho kiribaya.
- Xwezî mezin û serokan zehrî wan kiribaya.
- Dê rojek hêt, ew tê de neçarbibin ku guhbidin me yên li binî.
- Lê hema ew roj dereng neyê û di wextê xwede bihêt.
- Pûşmanî di nîva riyê jî de baş e.
- Xwezî û sed hezar cara xwezî wan dest dabana yekudu û bila min ci tiştek li ser darê dinê nebaya.
- Ma ew li benda ci ne, nê ha dijminî em jinavbirin û qutbirî kîrin.

Dîlxweşî û kamuraniyeke pir mezin kete nav xweçihêñ gundî û her kesekî di wan gavan de hest bi hindê dikir ku ji her carekê bêtir welat û miletê xwe divêt û ruha birayetiye di nav wan de gerim dibû.

Bêguman dîtina xelkê me pir rast û di cihê xwe de ye û nemana şerê birakujiyê ruha xweragirî û berxwedanê li cem xelkê me geşir û xurtir lêdike û roja xelasbûn û azadbûnê nêzîk dike.

Li van deverên rizgarkirî kesine hene rexneyê digirin, lê pir kêmîn

yan pêkhatine, ev grupe bi rengekî pir dijwar rexneyan digirin û rexneyên wan di piraniya xwe de bi kerb û kîn in û xelkê deverê li dijî partiyên serekî teyar dikin. Carna jî pirsa kuştin û jinavbirina serkêşen pêşmergeyî tînin ziman. Zimanê wan pir dirêj e, di markisi û lenînizmê de lewleban in, mirovên bê ezmûn in û çi alternatîvekî wan tune ye û xuya ye ew bi axiftin û rexnegirtinê xwe diyar dikin û diûnin pêş.

Tıştekî pir baş e ku mirovên bi cerg û bisteh peyda bibin û bersînga çewtû û lengiyan û yên pê radibin bigrin û rêçareyên baştir dabinin ber van partiyên desthilatdar yan bibin alternatîvekî baştir û bi xêr û bertir, lê mixabin rexnegirtina van grupan xeber û xwe pîvan û gotinên kirêt û keşefir in. Ez di destpêkê de bi wan re ketim dânuständin û gêngâşe û axiftinkiran, lê ku min dît ew ji bilî ya di serê xwe de çi ya din qebûlnakin, min xwe ji kêşmekêş û pirbêjiyên wan dûrxist.

Tıştê gelek keyfa min pê dihêt xwendekar û mamosta ne. Mamostayên deverê di piraniya xwe de bi rolekî welatparêz radibin û ruha welatparêziyê di xwendekaran de bihêz dixin. Hukumetê her ji sala 1977'an rewşa xwendenkarên Kurdistanê xerabkiriye; yek, zimanê erebî kiriye zimanê xwendinê. Weha li ber xwendenkaran tevlî hev dike; car bi erebî, car bi kurdî û careke din bi erebî, ji bilî ku xwendenkarên kurd ji mafekî wan yê netewî, ku xwendine bi zimanê xwe yê zikmakî, bê behir dike. Dû, destpêkiriye hinek dibistanan digire bi bihaneya ku dûrî desthilata wê ne û weha hejmara xwendingehan kêm dibe. Sê, hejmara mamosteyan jî kêm dike û her çend sed xwendenkarekan yek mamosteyê xwe heye.

Li deverê ji xwendenkaran re pir zehmet e bi erebî bixwînin ji ber ku erebiyê nizanin û weha di dersan de zîrek nabin û nikarin dahînanê tê de bikin.

Weke nerazîbûn li ser nehiştina zimanê kurdî di dersan de xwendenkarên debistanan li gundên deverê biryar standin ku pirtûkên dersan yên bi erebî bisojin. Mamoste di pitaniyê de digel de bûn lê

hinek baban asteng xistine di riya mamosteyan de û ev karê sotina pirtûkan dixiste di suyê wan de. Wan baban dixwest zarokên wan bi erebî bixwînin lê zarokên wan ne dixwest. Bes zarok neçar e bi ya babê bike.

Hêceta wan baban ew bû ku di zankoyan de li Musil û li Bexdayê xwendin bi erebî ye û eger zarokên wan bi kurdî bixwînin wê çaxê nikarin xwendinê li wan unîversîteyan bidomînin û ji ber hindê jî ew dixwazin zarokên wan bi erebî bixwînin.

Lê piraniya xwendenkaran li dijî xwendina bi erebî bûn û wan pirtûkên xwe hemû xwendenkaran bi hev re sotin. Pirtûk diveemandine serêk, weke girekî lê dihat û agir berdidanê û disotin. Wan dixwest, bi wî awayî, bibêjin desthilatdarên Bexdayê ku wan divêt bi zimanê kurdî dersan bixwînin ne ku bi zimanê erebî. Lê ma kenğî Bexda di xema dîtin û hezkirina xwendenkar û miletî de ye!”

Êvariyeke rojeke havîna sala 1988'an çend pêşmerge û çend sivîl li gundê Bazê li bin keprekê rûniştibûn û guhdariya radyoyê û nûçeyan dikir. Hemûyan guhdida deng û basên wan hewildanê dihêن kîrin ji bo rawestandina şerê Îraqê û Îranê û aşkirina herdu layenan:

– Wey xwezî me dîtibaya ev şere jî rawesrabaya û êdî xelik nehatibaya kuştin, ev Gencoyî ku berî çend mehekan ji berokêن şerî li hember Îranê reviyaye û hatiye deverêن azadkirî û bûye pêşmerge got.

Şêroyî ne xwest destpêşxer be di bersivdanê de, xwe li benda keskî din girt ku komentarekî li ser gotina Gencoyî bibêje. Lê hemû bêdeng mabûn û çavan hêvdikire çavan, Şêro nikarî bêdeng bimîne û xwest dîtina xwe bipeyivîne:

– Pismam tu şekirê dişkêni, mirov ger bi durustî mirov be û ji mirovan hezdike divêt li dijî şerî û destdirêjkariyan be û ez di wê bawerê de me ci kesek di nav me de nîne ku şer pê xweş be. Ez bi bawerim jî ku me gişan pê ne xweşe ev xelkê bêguneh di riya van hukumet û rejîmên zordar de têne kuştin, lê ez nizanim ka bi dîtina te ci wec û başiya me di rawestandina vî şerî de he ye, eger hukumdar her hukumdarê caran be? Ev got û mîzekire Gencoyî her weçku daxwaza bersivdanê jê dike.

Bi xwîn germî û mîna keskî baweriyeke pir mezin bi gotina xwe heyî Gencoyî welam lê vegerand:

– Ez dizanim mebesta te ji vê pirsyarê ci ye, lê rê bide min ez pirsyarê ji te bikim ka me di van heşt salêن vî şerî de ci wec ji şerê wan dîtive? Li şûna ku em wecê ji derfetê bi dest me keftî bibînin, partî û rêxistinêن me, her ji Suleymaniyê bigre heta Zaxo, berbibûn bersingêن hevudu û xebata wan ya serekî bûbû birakujî, evca bi dîtina min eger ev şerê Îraqê û Îranê rabiweste çêtir e û belkî xêreke

me ji tê de hebe.

Bi dengekî nerim û li ser xwe Şêroyî domda kêşmekêşê:

– Ya wec jê ne wergirtinê ez bi te re me, lê kêm tişt baş e di vê dawiyê de û bi fişara miletû partiyên me dev ji şerê birakujiyê berdaye û hewildidin di navbera xwe de xweş bikin û pirensibêñ karê hevbeş yê nîştîmanî di navbera xwe de binecih bikin.

Şêroyî dixwest hê bipekiye li dema Gencoyî axiftin lê qut kirî:

– Piştî ci? Piştî karesata Helebçe û şehîdkrina Helebçe, piştî ji dest xwe kirina heşt salên şerê Îraqê û Iranê? Piştî xwe êxistinê bo ber destê Iranê û Îraqê û belavkirina bêzariyê di nav xelkê me de? Hevgirtina ci? Hinek teref di vê yekgirtinê de hene eger hat û subehî bi hêzkeftin û bîva xwe dît dê careke din berê luliyên tivengên xwe bidin ve yekudu û dê rûpelên kevin vedin ve. Hemû ji bes bo pêşxistina partiyên xwe bi tenê ye, ji pêxemetî hindê ye ku beyava li bin kontrola hêzên xwe mezintir lêbikin û Kurdistanê bikin ve çend mîrgehek.

– Birawo ev yekgirtine ci be û çawa be û sedmên çêbûna wê ci bin ji pêngaveke dîrokî ya pîroz e û cara yekem e di dîroka me ya nûjen de tiştekî weha rûdide, Şêro li ser xwe diaxivî. Divêt tu ji bîr nekî ku eve daxwaza miletê me bû ye, lê ez tiştekî bi te re me ew ji ewe ku em bi vê pêngavê bi tenê qayîl nebin û fişarê bêxin ser van partiyân bona ku ew ruha yekgirtinê û ruha karê hevbeş yê nîştîmanî di nav xwe de weku serkidayetî û weku rêxistin belav bikin û biçespînin. Ku ew guhertinan di nav xwe de bikin bona ku bikaribin vê qonaxa nû fêhim bikin û li asta berpirsyâriya xwe ya dîrokî bin. Karê me ew e em vî şêweyê pêkhatinê biparêzin û mukumtir lêbikin û ber bi pêşde bibin. Nê her em bûn yên ku gazinde û gilî ji van partiyân dikirin û me çekên xwe dideynan û me dev ji pêşmergayeziyê berdida, hemû ji bo diyarkirina nerazîbûna xwe li ser çewtiyên wan û bi taybetî li ser şerê birakujiyê û ne yekgirtina wan. Ez digel te me ku van partiyân ne ji bawerî ev tiştê baş kiriye, lê ew ji tirsâ hindê kir ne ku ji miletû dûrbikevin û wan ji bêgaviyê bawerî bi ras-

tiyê anî û riya mana xwe weku partî di birakuji rawestandinê de û di hevgirtinê de dît. Eve rast e, lê em çi bikin? Divêt em ji bir nekin ku yekgirtina miletê me girêdayî yekgirtina partî û hêzên wî yên siyasi ye û partî û hêzên me jî eve ne. Evca kêm tişt heke ew berhingarî hevudu nebin û ji yekudu nekujin wê çaxê em dizanin ku em weku milet şerê hevudu nakin û ji hevudu nakujin. Her ji ber hindê jî divêt em pêngavêni jî vî terzi ji dil û can himbêz bikin û ji dil hewilibidin wan bikn pirensib ji bo jiyana xwe di pêşerojê de.

– Ev axiftina te weha min têdigehîne ku divêt em xwe di kevilê xwe de bend bikin û me dil bi van miletan ne be û me bes çav li miletê xwe û doza wî be, Gencoyî bi tingijîn xwe anî ve nav gêngasheyê. Ma tu dizanî vî şerî çi bi srê herdu miletên Îranî û Îraqî anîye, nê ew herdu di nav agirê xwe de qelandine. Rawestandina şerî, ragirtina xwîna xelkê hejar û perişan e, ragirtina xwîna mirovê Îraqî û Îranî ye.

– Birawo eve tu qala çi dikî, xwe tu jî baş dizanî ku miletê me digel vê hemû perişanî û bindestî û bê azadî û daplosîna tê de dijît ji miletên dewr û berên xwe dilovantirîn e û ji wan re û ji bo xweşkirina jiyana wan û ji bo rehetiya wan her tim arîkar û hevkarê pêşin bûye, Şêroyî hedar nema û bi xeyidîn li ber devê Gencoyî da. Ez li vê derê dê perdeyê dirînim û dê xwe bisteh bikim û bêjim ku her xemsariyeke hebe jî ji aliyê miletên cîran e, ne ji ba me ye. Ez dizanîm kesine dê hebin ku min ji ber van gotinan bi regezperist li qelem bidin, lê ev ne nifisperêsi ye, ev rastiyek e û divêt ew milet wê baş nas bikin û bizanîn çewriya wan li kûderê ye û ka wan pê daye ser mafê kê. Bira, eger şerê Îraqê û Îranê berî heşt salan dest pê kirie, şerê ku van dewletan bi ser miletê me de sepandî gelek û gelek ji wî kevintir e. Eve çendîn sal e em têñ bindestkirin û kuştin û derbiderkirin û jinavbirin û me hê ji aliyê van miletên dirawsê ve çi piştevanî û arîkarî û hevkarî ne dîtîye. Evca çîma tu qala vê nakî û boçî tu bizavê nakî vê rastiyê bêxî ber çavêñ wana ji bona ku ew xwe baş nas bikin û bizanibin ka hukumetên wan bi rêya wan çi tadakarî li

miletê me kiriye. Nê bêdengiya van miletan li ser zordariya ku hukumetên wan li gel û welatê me dikin, bi xwe zordarî ye.

Her weçku Gencoyî dixwest berê axiftinê biguhere û bibe ser ya ku ji mêtje dixwest bibêje û ya di dilê xwe de birêje, lewma qisekirina Şêroyî birî û got:

– Li gor lênerîna min rawestandina şerê Îraqê û Îranê û aşbûna wan di çakiya bizava azadîxwaza Kürdistana Îraqê de ye.

Şêro bi wê gotina Gencoyî vecininqî û yekser axiftin lê vebirî û bi vê gotina xwe berbû navçavêñ wî:

– Te ci got? Çakiya me tê de ye! Ew ci çakî ye ji vê şer rawestandinê digihîje welat û gelê me? Eger mebesta te ku digel şer rawestandinê ev rejîma hukumdar jî nemîne û demokrasi cihê wê bigre ew rast e, eger mebesta te ew be ku kenkeneyên cîhanê mîna Amerîka û yên din piştî şer rawestandinê rêçareyekê jî pirsa me re payda bikin û wenekin êdî Îraq xwe taloqetê ax û welatê me bike ew jî rast e, lê eger mebesta te bes şer bi xwe be ew dîtineke bilecîb e. Em jî li dijî şerî ne û her kesek ji hevalên rûniştî jî li dijî şerî ye, lê tu divêt bizanibî ci çakiya miletê me di şer rawestandinê bi tenê de nîne, ji ber ku hema şer rawestiya dê bînî ka dê çawa Îraq berê leşkerê xwe bide Kurdistanê û dê çawa fermana me rabike.

– Eve we xêre hûn wisa li çekî û şerî aşiq bûne, weku kesekî mari gestî Gencoyî got. Xwe heta hetayê karê me çek û şer nabe.

– Hey çav lê korebin yê ji çekî û şerî û kuştina hez dike, pêla denge Şêroyî jî bilind dibû. Ev şerê em tê de ne di dest me de ye û ev şere bi ser me de hatiye sepandin. Yêş şerê me dikin û me palididin ku şerî bikin serdar in û xudan dewlet û hêz û çekê nûjen in û zimanê wan bes şer e û bes zimanê hêzê û şerî fêm dikin û heta niha ci çareyeye din nebûye pê bersiv li şerî bête dan. Em li ser axa xwe ne û ew bi çek û cebilxane û leşkerên xwe ketine nav axa me û hatinne bona ku me bindest bikin û eger em bi ya wan nekin û em nebin kole û beniyêwan me jinavdibin. Em neçûne ser axa ci miletêkî û me êriş nebiriye ser ci miletêkî û ya em dikin, em berevaniyê û

bergiriyê ji mana xwe dikan. Ya em dikan, şerê man û nemanê ye û her giyanewerekî mafê hindê heye berevaniyê ji xwe li hember ne heqiyê bike û em bes wê dikan. Û her ji ber wê berxwedana miletê ma ya dirêjxayen hê miletê me maye û hîn li ser axa xwe ye. Eger Îraq pêngavekê ber bi aştiyê bavêje êm dê li hember wê pêngavê bi dehan pêngavan bavêjin û eve ye hezkirina durust bo aştiyê û ne xwestina şerî. Çawa mirov weku kit serşorî û mil keçiyê ji ci kesekî qebûlnake her weha milet jî wê naxwazin û ji bo ne pejjirindina wê li ber xwe didin.

– Bi dîtina min eger şer rabiweste dê partiyên burjuwa û rastrew lawaz bibin, li vir Gencoyî dest pê kir mebesta xwe ji cirrenîxê bi awayekî zelaltır û vekirîtir xiste ber çavan. Xwe piraniya xelkî ji bê-gaviyê, ji şerê Îraqê û Îranê û ji kuştinê reviye û filarbûye û hatiye van dira û xwe neçar dibîne ku çekî hilbigre û xwe bide digel aliyekî ji aliyên ku li deverên rizgarkirî qada çekdar di dest wan de ye. Di rastiyê de vî xelkî bawerî bi van partian nemaye û pir bêzar e û eger şer rabiweste dê piranî rubide xwarê û dê dev ji van partian berbide. Hîngê partiyên burjuwa kesê xwe namîne û dê lawazbin û ji bo mana xwe dê bi her layekî re be bikevin lave lavê. Bi wî terzî delîve li ber hêzên şoresger û bizava teorî û rewşenbirî vedibe. Ew tevgera nû dê zû pêşbikeve û werar bikeve nav û weha dê bizava şoresger û partiya çîna zehmetkêş, partiya pêşverû mezin û berfireh bibe û dê pêşengiya xebata millî ya gelê me bike û eve ye bi raya min riya serbestbûna miletê me.

– Hey maltîrnêşnek, ma haya te ji te heye tu ci dibêjî, Şêro enirî û li Gencoyî kire qêrî. Hê tu ne hatiye nav jiyana rastûn û hê tu di nav wan kevne pirtûkên teoriyan de dijî. Xuya ye ru hê rejîma hukumdar li Îraqê nasnakî, yan tu xwe xişîm dikî. Kuro ma kî dibêje heta wî wextê ru destnîşandikî dê miletê me li ser axa xwe bimîne û na-hête jinavbirin? Diyar e tu hukmî li ser mileti didî ku divêt ew bi raya te razîbin û li benda cenabê te û cenabên hevriyên te bin heta ku partiyên burjuwa jinavdiçin û paşî tu û hevalên xwe bizava xwe ya

teorî û rêexistinkî dikin û paşî partiya xwe dadimezrînin û paşî dest bi xebata xwe ya siyasi dikin. Manio, dîrok li kare û tanaweste. Heke bi axiftinê be hemû rê diçin aşî û ci ji axiftinê û rêzkirina peyvên ciwan û xweşîmank û teyisok jî hêsanter tuneye. Tişt li ber te tevlî hev bûne; tu tiştê rast û çewt têkel diki, tu carna destê xwe dadinî ser kem û kuriyên di nav me de û carna jî tu bê hizirkirin axiftina xwe diavêjî û pê çewtiyeke mezintir diki. Nê hema ev şere rawestiya û Îraq ma bê şer û mijûlahî dê lêhmişa çek û şer û kîn û cebilxane-ya Îraqê werbigere ser Kurdistanê û hîngê ne partiyê burjuwa û ne jî partiyê te yên nûjen dimînin. Rejîma Melekan û Şêxwesan û Helebçe bi çekên kîmyewî û jehrîn bombebaran kirin û bi komel xwecihêن wan kuştin û birîndar û seqet û derbider kirin ya amade ye Kurdistanê bi xelkê wê ve bisoje û tovê Kurdan biqeline û wan qutbir bike. Ev teorî û dîtina tu ji me re dibêjî ne ya te ye û ya hineka ye, teoriyeke biyanî ye û bi kêr me nayê. Ew bi kêr wan ne hatiye yên ku ew afirandiye, evca dê ci weca me tê de hebe. Ya ji hemûyan jî giringtir ew e, divêt me ageh ji xwe hebe û her tim li ber çavêن me rastiyeck xuyabe; milet ne tişt e ku taqîkirin û tecrube li ser bêne kiiin, divêt ew rîbaz û rîçareyêن jî bo azadbûna wî dihêne destnîşankiiin û hilbijartin, piştî gelek vekolîn û li ser rawestiyanan bêne pejirandin. Tu her ji niha qala çînayetiyyê diki, baş e bila ew partiya tu behsa wê diki û her ci partiyeyeke din jî hebe, bila çêbibin û bila xebata xwe bikin û ew tiştekî herî normal e. Lê divêt tu berî her tiştekî baş bizanî ku xebata me ya serekî ji bo azadbûna mirovî û netewî ye, hê em bê dewleta xwe ya netewî ne û heke ew çêbibe, bi awayekî automatîk rê li ber hemû curêñ hevrikayetiyyê din vedibe. Di vê Rojhilata Navîn de, bi vî şiklê nuke, ku dewleta qanûnê hê tê de cihnegirtiye, pir zehmet e bê şer û bê bihevçûn em Kurd dewleta xwe dabinin, eve ci me viya û ne viya rastiyeck e. Genco ez nizanim tû ci kesekî, kesekî xwe di bazinê teoriyan de bendkiriye yan hê komelê xwe û doza xelk û welatê xwe û cîranêñ me nasnekirine yan jî tu mirovekî westiyayê û ji xwe re li delîvekî ji bo bêhinvedanê û ji

bo bi xwe ve mijulbûnê digerhî. Xwe tu li benda hindê nînî ku şer rabiweste û dirbek bi tevgerê bikeve û bibeve aşbetalekî din û lêborîneke din ya giştî ya xapînok ji aliyê Bexdayê ve bête dan û xelik ref bi ref weku heftê û pêncê neçar bibin û xwe bidin dest rejîma dest hilatdar û tu yek bî di nav hemûyan de? Hîngê kes nabêje Gencoyî xwe da dest rejîma Îraqî û kes nabêje ew mirovekî tirsinok û xweperist bû, kes nabêje wî taqeta pêşmergayetiyê ne bû, ew ne xwe fidakar bû. Belê li şûna wê, xelik dê bibêje partîyan şoresh xelet birêvebir û mîlet hevrûşî karesat û setimînê kir. Hîngê tu li cihê ku bi xem bîkevî û axînkekê bo wê karesatê rabihêlî dê bişkûrî û bibêjî nê min çend gote wan û min çend caran ji wan re şâşî û çewtiyên wan dest nişan kirin lê hemû ya bê hode bû, ew part di binyatê xwe de dirizîn e û çakî ji wan çenabe û ev dîtina min bû lê ci kesekî guhdariya van gotinênen min nedikir. Tu di serê xwe de bi endêşeyên weha genî çareyan peyda dikî, hey pa tu mirovekî pir xwe peristî û dindikeke welatparêziyê di nav te de nîne. Ne weha jî ku mirov dijminê gel û welatê xwe bêxe pêş partî û hêzên welatê xwe yên siyasi, heta eger xeletî û çewtiyên wan jî pir û pir bin.

Wê rojê keniya Gencoyî bi wê axiftina Şêroyî dihat û xwe didît ji wî rastir û ji bili rêçareya xwe ci metodeke din ya çareserkirinê bi ya durust û baş ne didît. Ewî ne bes li wê dîwanê û bi Şêroyî bi tenê re ew gotûbêj kir û ew dîtina xwe xiste ber çavan, lê li gelek dîwan û cihênen din jî babet hate hilêxistin û ew yê rik bû li ser lênerînen xwe.

Ya şêroyî wê rojê ji gotinênen Gencoyî fêmkirî ne dilnerehetiya Gencoyî bû ji şerê Îraqê û Îranê, lê bi dîtina Şêroyî wundabûna Gencoyî bû di bazinê partîtiyê yê teng û tesk de. Bi şirovekrina Şêroyî bo gotinênen Gencoyî, gencoyî tilêن xwe li têleke pir giring dixist; aya mîlet ji bo partîyan yan partî ji bo mîletî yan jî herdu ji bo hevûdu. Li ber Şêroyî weha xuyabû ku Genco digel pîrta yekê ye û wî bes partiya xwe li ber çav e û bila pêşsistina wê li ser kîstê çaxî û mîletî û welatî jî be.

Lê digel hindê jî Şêro ji xwe nerazîbû ku bi wî awayê dijwar li ber

devê gencoyî dida. Şero di wê bawerê ye ku Genco di rastiyê de mirovekî welatparêz e lê şêweyê şirovekirina wî bo welatparêziyê, li gor dîtina Şêroyî, ne yê durust e. Bi ya Şêroyî ev awayên xelet yên fikirîn û bizivînê jî berhemên xeletiyên mezin yên serkidayetiyên partiyên kurd û politika wan yên çend salanin. Şero digel hindê ye ku van partian çewtîne mezin kirine û wan xeletian çend bare di-kin ve û ev ziyanek mezin digehîne gel û welaî. Wî dizanî ku li-hevhatina van hêzan ne jî dil û can û bi bîr û bawer e, ne li ser bin-gehê parastina berjewendiyên giştî yên gel û welaî ye, lê weku tak-tikeke demdemî ye. Şero ji xwe nerazîbû ku ev hizir û dîtina xwe li cem hemûya û bi awayekî vekirî negot. Bi hindê wî Genco ji xwe bistehtir didît û hest bi hindê dikir ku helperistiyek di nava wî jî de maye. Şêroyî hest bi hindê kir ku ew di derheqê Gencoyî de yê dij-war bû û kêm tişt Genco ji tiştekî ne razî ye ñ wê ne razîbûna xwe aşkira dike û hewil dide ji wan probleman re çareserîyan peyda bike.

XII

Her digel şer rawestandinê û axiftinê aşbûnê di navbera Îraqê û Îranê de li Genêvê, li bin sihwana Netewên Yekgirtû, hukumeta Îraqê ji nav de dest bi şarandina şerê din kir; şerê jinavbirina Kurdan.

Hîngê Şêroyî çav bi Gencoyî keft lê ci axiftin li ser hindê pê re ne-
kirin, ji ber ku bi dîtina wî dem ne yê pit pit û cirrenîxa ye. Kîmyewî
û gazên jehrîn gund û bajîrk û bajarêñ Kurdistanê, xanî û debistan
û dêr û mizgeftên wê diwerpêçin û dixwun.

Top û agir weke baranê bi ser xelkê de dirijiyên. Holakoyê Îraqê
bi hemû tuxmên çekên xwe yên giran û kujek û jinavbir ve êrişen
xwe tîne ser Kurdistanê û hişk û tera, zaro û pîra, jin û mîra, hemû
tiştan dide ber şaloka xwe ya kujek û kîndar. Enfal in, êrişen tuxim-
perist in û durunde ne û mebest jê nemana mirovê Kurd e, nemana
Kurdistanê ye, nemana her tiştekî ye ku bikeve ber wan û ber vê
kiryara wan.

Hemûyan, mirovan, balinde û tiloran, terş û tewalan, dar û ba-
ran, gişan jehrî dikin, disojin, dikujin. Îro ev li pêş çavêñ her kesekî
rû dide, dibin destê faşyan de bêhîn hilkêşan jî bûye mirin.

Carekê, wextê çavê wî bi Gencoyî keftî, da dilê xwe pirsyarê jê bi-
ke ka dîtina wî ya niha ci ye û ka hê weku berî nuke hîzir dike, lê ya
dev li wî girtî reftara Gencoyî bi xwe bû ku Şêroyî didît ka çawa wî
xwe xistiye ber xizmeta xelkê sewdaser û derbider û perîşan bûyi.
Şêroyî jî wextê hindê nebû ku gêngâşeyan bike ji ber ku ew mijulî
arîkariyê bû; arîkariya xelkê dikir bona ku xwe zû bigehînin ser si-
nûran bi bakûrê Kurdistanê re û xwe derbasî aliyê din bikin hêşta
êrişa enfalan ne gihaştiyê û ew jinavnebirîn.

Carna jî çavêñ wî bi çavêñ Gencoyî diketin û didît ka çawa serê
Gencoyî ji şerman de li ber wî ranabe, belê Şêroyî şerm ji xwe kiri-
nek û ji xwe nerazîbûnek di çav û dêmê wî de didîtin.

Di êrişê de herdu birîndar bûn; kîmyewî ji navçavêن Gencoyî girt û destê Şêroyî yê çepê bi dijwarî hate birîndarkirin. Herdu niha li ber derê şkeftekê ne li ser riya ku diçe ber bi bakûrê welatî û gelek nêzîkî tuxîba ye.

Şkeft tijî birîndar e, pir e ji kal û zarok û jin û inêran. Revdeyên xelkê perîşanbûyîn, yên ku hemû rişt û mal û heyîna xwe li pey xwe hiştine, yên ji dehbeyê kuştinê û kîmyewî reviyayî bi wan çel û çiya serdikeftin û di ber deriyê şkeftê re ber bi bakûr diçûn. Di wan dellêveyan de Şêroyî mîzekire Gencoyî yê ku çend pêngavekan ji wî wêvetir raketû û bi dengekî birîndar û mandî gotê:

– Ha birayê Genco tu niha ci dibêjî? Te dît rawestandina şerê Îraqê û Îranê li ser kîstê kê timam bû? Yan jî eve derdê me ye; em baweriyê bi serboran û ya rastîn nayînin heta ku em careke din di wî serborî de nejîn û bi çavêن xwe nebînin. Xuya ye hinek hene hez dikin her di serborgeriyê de, di ezmûngeriyê de bijîn û miletî ji xwe re bikin baxçeyê ezmûn û taqîkirinan.

Birîna Şêroyî gelek diêsiya û ne dikarî gelek li ser hev bipeyive û bêhin lê maliq dibû. Genco jî yê bê deng û mit û serçemyayî bû, te digot qey ew çûye cîhaneke din û ketiye nav malxulyan û dalkeyên kûr û dûr. Piştî piçek bêdengiyê Şêroyî domda ve axiftina xwe:

– Ax ji me û vê mejî hişkî û ser reqiya me. Çima em weha ne, li ser darê dinê ci miletikî ji bo serbestiya xwe hindî Kurdan pêwistî bi yekgirtinê nîne û em xwe di vê rastiyê de nagehînin.

Axiftina xwe vebirî û çavêن xwe ji ser Gencoyî ranekirin û her weçku dixwest ku ew bipeyive, lê Gencoyî lêvên xwe ji serêk ranekirin û Şêro neçarbû bipeyive ve, bi hêviya ku ew bi wî rengî Gencoyî palbide axiftinê:

– Ax ji vê demokrasî û azadiyên mayîne peyv û di jiyanâ me ya rojane de nehatine bikaranîn. Bes e ku du kes ji du partiyên cuda bin bona ku neyartiya hevudu bikin û senga xebata xwe bêxin ser hindê bi tenê û ji aliyê din ve dibêjin miletî: em daxwaza demokrasî û azadiya bîr û bawer û xebata siyasi dikin. Erê gelo heta kengî xwe

di serdabirin û direw li xwe û li xelkê xwe kirin? Heta kengî doz kuştin? Kengî em dê bi rastî hewil bidin ku em di hizirkirin û peywendî û reftar û danûstandin û kar û jiyana xwe ya rojane de bibin mirovekî kurdistanî yê azad û demokratik. Ku ew azadî û demokratiya me ji xwe re divêt em ji hemû xelkê xwe re bixwazin û bi destvebînin.

Şêro di germiya axiftinê de bû dema ku Genco ji raketinê rabûye ser xwe û temâşayî birîndaran û refen derbiderbûyiyan kirî û paşî têndaye Şêroyî û got:

— Birayê Şêro te rast got, lê mixabin ez dereng bi ser rastiyê hilbûm. Lê ez di yek gotina xwe de dê dijwar bim û ji wê dijwariyê nayêm xwarê, ew ji ew xinizkarî ye ya ku di derheqa miletê me de tête kirin. Neyartiya hêzên Kudristanê û pevçûnên wan yên berde-wam; di wextekî de miletê me tê jinavbirin, ne bes çewtiyek e lê xinizkarî ye û yê pê radibe çi kes be û çi jî partî û rôexistin be gunehkar û xinizkar e. Evê, ez jê nayêm xwarê lê ewa min di derheqa rawestandina şerî de gotî ez lê peşîman im û ez çewt bûm.

Digel hewkirina axiftina xwe Genco ji cihê xwe livî û berê piyên xwe dane wê riya xelik jê dihatin, ber bi pêşıya êrişa leşkerê Îraqê. Li pişt xwe nezivirî û xwe li tikayên Şêroyî û kesine din negirt ku ji wî xwestin bimîne û ji wê derê neçe, ji berku birîna wî dijwar e û baş nabîne. Şêroyî lê kire gazi:

— Genco! Bizivre pismam, û bila dilê te bi gotinê min ne êse. Were ve, tu nikarî şerî bikî. Ez ji tingijîn û êşa xwe van axiftinan dikim. Lê Genco ne vege riya û tivenga xwe ji milê xwe vekir û xiste nav lepêن xwe û sirûdeke agirîn û dilveker ji sîngê wî ji gewriya wî derdikeft.

XIII

Tıştek hate bîra Şêroyî, bi dengekî bê qam bilind kire kenî û kelevajî ser teniştên xwe bû. Îdî keniya xwe ji deng vedana wê nasnekir "canê canemerg û miriyan ji kavlankan, ji laşen wan dihêن derê, derdikevin û difirin û bilind di bayî de dimînin hilawîstî li benda ku bikevin nava kavlankine din...laşine din", ev teoriya felsefi hate ber hizra wî. Wî çaxekî henekên xwe bi vê lênerînê dikir, lê niha dibêje xwe "dibe ku ev teoriye rast dibêje, hema bêguman rast e."

Tava hilatî xwe di laş û canê wî werkir, çavêن wî bi geşî û germa xwe ya havînî vemaliştin. Lê hê kilmîş û gilîze û birs û serma û xwîn û ax û tiştine din digel bêhin û sehma ewrêن kimyewî di nava wî de têkel dibûn. Şîlqênek bi wî dixist û radikire ser piyan. Destêن xwe li çokêن xwe dan û li ser piyêن xwe yên giranbûyîn rawestiya. Her weku dixwest hêza piyêن xwe nasbike, ka dikarin wî li ser xwe ragirin ya na. Hêvkire dewr û berêن xwe, paşî hemû tişt û rûdan û ya qewimî mîna filmekî sînemayê hatine pêş çavêن wî. Di nav xwe de tingijî û bi xinzirîn gote xwe:

— Ma heta kengî xudan şîyan û hêz dê lawaz û hejaran tepeser bikin? Ma heyâ kengî dê heqiyê li bin ne heqiyê tire tir be? Xwe ne dê heta hetayê weha be?

Xwest li tavê mîze bike û daxwaza bersivê jê bike lê ji geşatiya wê nikarî lêbinere û berê çavêن xwe wergerandin bo ser Zinarê serbilind û kûfî xwar. Belê ji wî Zinarê her tim li cihê xwe mayî hemû raman û pejin û ruha xweragirî û berxwedan û resentiyê dipesin. Hest bi xwe kir hêzek ji wî çiyayê sehimdar tête nava wî û wî jî weku xwe lêdike.

— Çima na? ji xwe pîrsî û weku kewê rubad sînga xwe deranî û perand. Ez kurê vî çiyayê hemîse kevnar û nû me, ez kurê Zinarê serbilind im û her ji ber hindê jî divêt ez ji heta hetayê weku çiyayê

xwe li cihê xwe bim. Çi hêz nikarin min û çiyayê min ji hev dûr bixin. Belê dê evîna wî di dilê min yê siyamendî de her û her şîn bimîne.”

Ev ji xwe re got û bezna xwe ya dirêj û tijî rast kir û serê xwe bilind kir, her weku dixwest zehrî çiyayî bike. Destêن xwe birine cil û kincêن xwe yên peritî û ser û bin lê rast kirin û paşî ew dest dane pişt xwe û hat û çûneke tawûskî û qiralkî kir.

– Boçî na? ev pirse çend carekan bi mendehoşî û azirîn ji xwe kir û axiftina xwe bi xwe re domand. Ku em ji nû dest pê bikin ve, lê çawa? Em her wî tiştê dubare û şebare û dehbare bûyî careke din ser ji nû çend bare bikin ve? Yan em bi awayekî din yên nûtir, bi rengekî wec wergirtû ji çewtû û qencyîn metodên berê ji nû dest pê bikin ve. Lê ya giring ewe em çawa nûtiyê û nûkirinê têdigezin. Em ci pirensîban jê re datînin û avakirina wê çawa dibînin û çawa bicih-diînin.

Malxulyanê mîna landikê ev veleqand û niqoyî deryaya xwe ya bê bin kir. Vehewayênen geliyê Bazê hatine bîra wî. Gelek bûn, ne yek û ne hezar, lê bêtir bûn. Zaro, pîrejin, pîremêr, genc û pîr ji nêr û mê û ji hemû jiyanan bûn. Hêsta karesata Helebçe kevin nebûyî, wan ji Hitler û berşiyênen wî xerabtir kir û yên di gelî de, di gelî de kuştin û binbir kirin.

Destêن wî di berîkêñ wî de li kaxezekê û qelemekî gerhan, lê berîk vala bûn. Rawestiya û ser li xwe xurand û bi rengekî bêz ji xwe kirî tiskire xwe û gote xwe:

– ”Ma kaxez û pêniwîs ji te re bo ci ne? Qey dê ew ji bîra te biçin? Na, giş, bi dêm û navçav û sîmayênen xwe ve li bîra min in. Belê, ew bi wan xem û tirs û xweragirî û hêvî û bêzarî û tiştine dinî pîroz, ku di nav çavênen wan de dikirine qêrî û xiriqênen, li bîra min in. Ma ez çawa wan ji bîr dikim, nê ew ez im û ez jî ew im. Yê ew dîrine dibe ku xwe ji bîr bike lê ne wan û wê perişanî û trajîdiya ew tê de bûn.

Firokeyan barana mirinê bi ser wan de dibarand, di agirê Nîronê Bexdayê de dişewitîn, ez û Zinar û Metîn û Xudî û kujek bi tenê

bîner bûn li ser wê kuştarê û cîhanê hemûyê jî ageh jê hebû. Wey xwezî ez bi wan re mabarma û ne xweziya vê bîneriya ez ketimê.”

Di geliyê bûye goristaneke gor vekirî de hat û çû û ne dizanî ka ew bi durustî li pey ci digerhe, lê hest pê dikir hêzek wî paldide ku tiştekî bike. Hind dît, bivrek û qelemekî ji hesinî di dest wî de ne. Û li ber wî dareke pir mezin ku bombeyan ji binîve qirandiye dirêj-kirî ye. Xwe dît bi bivrî dikeve ber darê, tîvilê wê ji ser havêt û dara xwe baş hulî kir. Bi navêن wan hemûyan yên ku di gelî de hatine kuştin sünd xwar ku karê xwe bigehîne dawiyê.

Şev û roj kirine yek û dev ji wê xebata xwe berneda. Dêmên wan çend hezarên şehîdbûyîn li ser bejna darê dinexşandin, dihilkolan-din. Ci tiştekî ew xav û sist nekir; ne têhin û birs û eş û janêن laşê wî û ne jî dengê balafiran û gurmên û peqîna top û bombeyan û ne jî bê xewiyê.

Digel wî karî, dest pê kir baweriyyê bi tiştekî din jî diîne; ew jî roja vejin û sizadanê, roja ”qiyamet û hisabê”. Lê bi metod û dêtina xwe ya taybetî û weha ew bawerî pêkirin ji xwe re şirove dikir:

– Vejîna mirovan bi dest mirovan. Roja vejin û sizadanê ew e ku hemû tepeser û perîşan û bindest, yên mirandî û yên nivandî, sindirîkên xwe bişkênin, kifnên xwe bidirînin, xewa xwe biveçirînin û serî hilbidin û bibine lihî û lafaw, bibine dadgeh û dadwer û dest bidin hefka zordar û ziyankaran û wan sizabidin. Sembol û peykerên tepeserkirin û koletiyê bişkênin û xende û bişkurînan vebigerînin ve bo ser lêvîn jiyanê li vî welaî. Ew roj jî hîngê dihêt li dema ku mirovîn me di piraniya xwe de li xwe û li doza xwe bi xwedî derdikevin.

Digel vê diyalogê bawerî bi xwe kirineke mukum li cem wî çêbû û li ser karê xwe bêtir rik û rijd bû. Mirovîn weku wî ji hemû tiştan bûyî, kes û kar û niyas lê tera bera bûyî, ne gund û bajar û mal û cihwar jê re mayî, westiyayî, bîrsî, tîrsiyayî, rezîl û birîndar bûyî di ber wî re derbasdibûn. Ber bi parçeya din ya welaî, ber bi bakûr diçûn. Ji zulma dagîrkerekî direviyan ber zulma dagîrkerekî din, lê çâ-

wa be miletê li nêzîkî sinûrên çekirî her çende ew jî bindest û perîşan e lê ew jî Kurd in û welatê wan yê dagirkirî jî parçeyeke Kurdistanê ye.

Ya kêfa wî pir pêhatî ew bû, ci kes bê awir û têbînî di ber wî re ne dibuhurîn. Gotinêن cur bi cur ji devêن wan derdikeftin:

- Ax Xwedêyo ma edaleta te bo kengî ye?
 - Derew e, rojhilat û rojava, hemû tinazêن xwe û bazarî bi me dîkin û em di dest wan de lîstikek in.
 - Me xwe li benda hinekan hişt û me guh neda gotina dibêje: her reşo bi destêن xwe heke avê tu birî.
 - Em hind dilsoz û xemxorêن doza xwe ne bûn hindî em dilsoz û xemxorêن doz û pirsên miletêن dîtir bûn.
 - Manê heta niha jî Kurd hene weku Îraqiyekî yan turkiyekî yan iraniyekî fikir dîkin û mîna wan tişt û pirsan şirove dîkin û hêsta ne hatine ser hindê ku bikaribin bi durustî hiştî kurdistaniyekî bijîn û hizir û reftar bikin.
 - Xuya ye ev dînbûye, heke ka ci raman di vî karê wî de ye û ka eve wextê hindê ye mirov xwe bi darî û resim çekirinê ve mijûl bike.
 - Pa ez dibînim karê wî ji yên me hemûyan durustir e.
 - Pa heke wesa be û tu vî karê wî bi tiştekî baş dibînî, fermû here arîkariya wî bike û weneke ew bi tenê bimîne.
 - Min ew hêz tune ye û ya din jî min bawerî bi ci nemaye û ez pir bêzarbûme.
 - Her kesê bixwaze jî dil û bawerî pêkirin tiştekî bike dê karibe bike. Lê divêt berî her tiştî bawerî li cem wî kesî bi wî tiştî û bi wî karî û wan metodan hebe û mixabin baweriya me gişan weku xwe nemaye û hatiye sistkirin.
- Van deng û gotin û rayêن jêk cuda ew xav û sist û bêzar ne kir lê bi pêçewaneyî wê, wî bi gîrgirtî domda karê xwe. Gotinêن dawiyê yên bi ber guhêن wî keftin ev bûn:
- Lezê bikin, leşkerê Îraqê nêzîkî me dibe û ci nemaye me dormandor bike.

teorî û rêxistinkî dîkin û paşî partiya xwe dadimezrînin û paşî dest bi xebata xwe ya siyasî dîkin. Mamo, dîrok li kare û ranaweste. Heke bi axiftinê be hemû rê diçin aşî û ci ji axiftinê û rêzkirina peyvîn ciwan û xweşîmank û teyisok jî hêsanter tuneye. Tişt li ber te tevlî hev bûne; tu tiştê rast û çewt têkel dîkî, tu carna destê xwe dadinî ser kem û kuriyên di nav me de û carna jî tu bê hizirkirin axiftina xwe diavêjî û pê çewtiyeke mezintir dîkî. Nê hema ev şere rawestiya û Îraq ma bê şer û mijûlahî dê lêhmişa çek û şer û kîn û cebilxane-ya Îraqê werbigere ser Kurdistanê û hîngê ne partiyên burjuwa û ne jî partiyên te yên nûjen dimînin. Rejîma Melekan û Şêxwesan û Helebçe bi çekên kîmyewî û jehrîn bombebaran kirîn û bi komel xwecihêن wan kuştîn û birîndar û seqet û derbider kirîn ya amade ye Kurdistanê bi xelkê wê ve bisoje û tovê Kurdan biqelîne û wan qutbir bike. Ev teorî û dîtina tu jî me re dibêjî ne ya te ye û ya hineka ye, teoriyeke biyanî ye û bi kîr me nayê. Ew bi kîr wan ne hatiye yên ku ew afirandiye, evca dê çi weca me tê de hebe. Ya ji hemûyan jî giringtir ew e, divêt me ageh ji xwe hebe û her tim li ber çavêن me rastiyek xuyabe; milet ne tişt e ku taqîkirin û tecrube li ser bêne kirin, divêt ew rîbaz û rîçareyên ji bo azadbûna wî dihêne destnîşankirin û hilbijartin, piştî gelek vekolîn û li ser rawestiyanan bêne pejirandin. Tu her ji niha qala çinayetiyyê dîkî, baş e bila ew partiya tu behsa wê dîkî û her ci partiyekê din jî hebe, bila çêbibin û bila xebata xwe bikin û ew tiştekî herî normal e. Lê divêt tu berî her tiştekî baş bizanî ku xebata me ya serekî ji bo azadbûna mirovî û netewî ye, hê em bê dewleta xwe ya netewî ne û heke ew çêbibe, bi awayekî automâtik rê li ber hemû curêñ hevrikayetiyêñ din vedibe. Di vê Rojhilata Navîn de, bi vî şiklê nuke, ku dewleta qanûnê hê tê de cihnegirtiye, pir zehmet e bê şer û bê bihevçûn emi Kurd dewleta xwe dabinin, eve ci me viya û ne viya rastiyek e. Genco ez nizanim tu ci kesekî, kesekî xwe di bazinê teoriyan de bendkiriye yan hê komelê xwe û doza xelk û welatê xwe û cîranê me nasnekirine yan jî tu mirovekî westiyayê û jî xwe re li delîvekî ji bo bêhinvedanê û ji

hiyek ji darî diçû û car bo car geşter dibû. Hemû dêmên li ser darî bi ezman dikeftin û sirûda "Herne pêş....herne pêş" bi dengekî bilind û hêzdar ji devêwan derkeft. Wî hest bi hindê kir kû dar bilinndibe û ew jî pê re bilinndibe û digel darî difire.

Leşkerê Îraqê jî berê tev çek û amîrgeha xwe ya şerî û kuştinê di-da darî. Lê kêla çekên wan her dibûn ew bi xwe. Tevaya agir û gulle û bombeyên wan vedigeryane ve bo wî cihê jê derdikeftin û her bi wan bi xwe ve dipeqiyân.

Wî xwe didît yê li hindavî Suleymanî û Duhok û Mehabad û Diyarbekir û Kerkûk û Sine û Dêrsim û Erbilê. Li hindav tev bajar û bajark û gund û hîsetên Kurdistanê. Didît ku giş rûniştivanên wela-tê wî li derve ne, çavên gişan bi darî ve girêdayî ne û pevre bi dengekî dijwar û pir xurt duruşm û sloganên mîna hev dibêjin. Dêmên wan yên li ser erdî her mîna wan dêman bûn yên wî li ser darî hil-kolandîn.

Wê gavê wî dizanî ku canê canemergên Helebçe û Behdinan û sertaserî Kurdistanê dadikeftin bo nav wan laşen li ser erdî mayîn. Her canek li ser gelekan belavdibû û weha xelik hemû digehandine hevudu û dikirine yek hêz û ew hêz dibû lihî. Wê lihiyê dijminên mirovayetiye, faşist û nîfîşperêş radîmalîştin. Piştî ku lihiyê hemû erd vegirtî, ba û bahoz û lihî rawestîyan û dibû roja vejîn û sizadanê.

– Şêro! Hilo rabe hê baranê xîveta te ne birî.

Bi wî dengî ageh ji xwe bû. Seh kire xwe, xwe ji serma û sirê wer-pêçaye serêk, baran ji banê xîveta tenik û dirhayî, jî teniştên wê yên kun kun hatiye ser wî û bin wî. Lîvên xwe miçandin û lama xwe ya jêri gest. Serê xwe hijand û bi herdu destênen xwe girt û givaşte serêk. Dixwest xwe qayil bike ku ew, ya ku wî dîti rast bû. Çavên xwe gitine ve û xwest hizra xwe bêxe ve ser wê bûyerê, lê dengê cendirmeyan û çadira diryayî û birs û sermaya wê derê û sîma kempa Mêrdînê dormandor dike gumana li nik wî ne hişt ku ewa dîti ne rastî bû lê xewnek bû. Lê di nav wî de baweriye hebû ku ci zû û ci dereng dê her tiştekî wisa rûbide.

Eve çend heyvek in li ser hatina wî bo bakûrê Kurdistanê derbasbûne. Niha wesa hest pê dike her weku ji devê gurgekî verestine bona ku bikevin bo nav devê gurekî dî ku Tirkiya ye. "Ew dixwazin me ji xwe re bikin dûvelank û me ji bo berjewendiyên xwe bikarbînin, hey pa dixîşmin, dê bila di kevilên xwe de birizin" ev gote xwe û hizra wî kete ser tiştekî; Ka çawa vê nalenal û janêñ vî xelkê derbi-derbûyî û li qinarê dayî bigihîjîne cîhanê.

Hêj defterkêñ wî pê re bûn, di yekê de navnîşanêñ dost û hevalêñ ji welaî derketine hene. Berperêñ wê vedan û li navnîşana hevalekî ku demekî pêşmerge bû li devera Berwarî Bala gerha. Wî pêşmergeyi welat hişt û derkeft derê û piştî derkeftî kaxezkek ji Şêroyî re şan-dibû û tê de navnîşanêñ xwe jî nivîsandibûn. Navnîşanêñ wî hevalî dîtin û kêfa wî pir bi hindê hat.

Hizra xwe di hindê de nekir ka ew heval dikare ci bike û ci neke, lê ya giring ew e kesek dît ku ya di nav xwe de, wê lihiya pengiyayî berde ser kexezkê û ji wî re bişîne. Qelem bi dest xwe girt û kete ber nivîsandinê û piştî çendekê ev kaxezk ji wî hevalî re nivîsand:

"Silavêñ mişextî û derbiderî û reziliyê!

Kekê min, ez nizanim çawa vê kaxezkê ji te re binvîsim, çunkî eger ez ya di dilê xwe de hemûyê ji te re bibêjîm, kaxez têra nakin.

Îro her kesekî, her gund û bajarekî, her çiya û geliyekî, her darekê û her tilorekî çîrokeke xwe ya pir xemgîn û bi jan heye.

Her piştî ku Îranê biryara 598'an qebûl kirî, xwecihêñ deverêñ azadkiñ ketine di teqeleqê de. Çunkî giş di wê bawerê de bûn ku dijmin dê êrişekê bîne ser wan. Rejîma Îraqê her zû hemû hêzên xwe ku hejmara wan nayê gotin vekişandine Kurdistanê. Bawer bi-ke ci hêzeke weha mezin ne birbû ne Faw û ne jî Mihemere.

Ji hemû deriyan enfalan dest pê kir: Ji Akrê, Dînartê, Nihêlê, Ba-

ke ci hêzeke weha mezin ne birbû ne Faw û ne jî Mihemere.

Ji hemû deriyan enfalan dest pê kir: Ji Akrê, Dînartê, Nihêlê, Bakurman, Şêxan, Etrûş, Duhok, Zawîte, Sersing, Mangêş, Dêrelûk, Şêladiz, Geliyê Zaxo, Batûf, Bêgova, Kanîmas, Amêdî, Qediş, Bamerî, Dûkerê û hemû cihêن dîtir mîna Senat, Şeraniş, Kişan, Balole, Hiror, Bêduh, Deştanê û li seranserî Kurdistanê.

18.08.1988'an Îraqê plana xwe ya Enfalân û destpêkirina êrişan danî. Mebesta wan girtina sinûran û paşî jinavbirina Kurdan bû. Di 25.08.1988'an de firokeyên cengî bi awayekî berfireh gundêne de verê dane ber bombeyên kîmyewî. Xelkekî pir hate kuştin.

Di 28.08.1988'an de êrişa dijminî ya mezin, ji wan hemû rexêne min li jor destnîşankirîn û bi mebesta girtina tuxîban û ji Kurdan re deynana kuştargeha giştî, dest pê kir.

Xelkê mal û tiştên xwe hêlan û bi canê xwe bi tenê ve derkeftin. Rewşike weha peydabû ku di xeyala mirovan de nebû. Her pêş-mergeyekî û her çekdarekî berê xwe da mala xwe bona ku wan biparêze û derbasî sinûran bike.

Sehmeke mezin bi serê xelkî keft û ji hêz keftin. Şer ji me nehat. Her yekî ji me xwe dît yê bi tenê. Nêzîkî 70 hezar kes hatine ser si-nûrên ku li ser navê Tirkîyê ne. Gelek jî bi rêve mirin yan ketine dest dijminê har û hov. Çend hezar malbat di geliyê Bazê de ketine nav destêneyarî û hemû berzebûn û dibêjin ew di 29.08.1988'an de bi bombeyên kîmyewî hatine jinavbirin. Rewşike wisa tengav û aloz bû ku keç û kur û dayik û bab û jin û mîr hevudu wunda bikin.

Gelek jê ketine nav xefk û boseyên dijminî; çwar zarok di sevîkekê de li ser pişta dewarekî ketine dest dijminî û hinek malan ji hejmara bîst kesan yek jê ji dest dijminî qurtalbüye. Hinekan jî heyâ vê gavê jî ageh ji kes û karên xwe, ji dayik û bab û zarokêne xwe nîne û nizanin ka ci bi serê wan hatiye.

17 kes ji gundê Çelkê, 11 kes ji gundê Kurêmeyî û gelek ji gundê Wermêlê hatine girtin û di cih de gullebarankirin. Pitaniya wan yên

ku xwe dane dest Îraqê her di cih de, piştî êxsîrbûnê hatine kuştin. Yêne kuştîn jî girtin û birin bo deşta Erbîlê, di wan ordîgehêne zoremilî de pir rezîlbûn e.

Hindî gundêne devera Behdînan bûn xwe kolikek jî ne hiştiye, hemû xanî û gund û tişt û mişt sotin û xerab kirin. Piraniya rûniştivanêne neverê berî hatina leşkerê Îraqê xwe gihadine ser sinûran digel Kurdistanâ bi ser Tirkîye ve.

Di 29.08.1988'an de hemû peywendiyêne me bi serkirdayetiya pêşmergeyî re hatine birîn.

Hêzên leşkerê Tirkîye pêkul kirin rê li ber me bigrin lê neşîyan wê lihiya xelkî rabiwestînin û bo paşde vebigerînin. Qereqolêne wan gundan daxiryane ser wan sinûran û ketine nav jin û zarok û pîremêran û ew dane ber qontaxêne tivengêne xwe û xwestin wan bavêjin ve bo nav agirê şerî, bo ber bombe û top û jehra Îraqiyân.

Rewşike gelek nexwêş û tengav bû, bawer bike carna em wisa tengav dikirin ku bû egara hinek xwe ji xeman û bêgaviyê bikujin.

Armanca Tirkîye ew bû sinûran bigre û arîkariya Îraqê bike. Lê ji dest wan derkeft û ew xelkê bêzar û perîşanbûyî bi dar û keviran êrişî cendirmeyan bûn û cihêne xwe di wan gelîyan de kirin.

Piştî sê rojan Tirkîye daxuyaniyek derxist ku dê me biveguhêze kempan. Em deh rojan man li Colemêrgê û paşî em birin bo ordîgehê Silopiya. Kemp 4 heta 5 kilometran ji Birehîm Xelîlan dûr e. Kemp bi dîwarekî bilind dormandorkiriye. Li ser wan dîwarêne bilind têlêne ji hesinî hene û stiriyêne ji hesinî bi têlan ve ne.

Em di vê kempê de deh hezar û pênc sed kes bûn. Nêzîkî heşt sed kes di bin çadiran de bûn û yên mayîn li ber tehirka tavê bûn. Xwarin li wê derê tîrşikeke zelal bû; dema mirovî nokek yan pirteke pitatan tê de dîtibaya da ji kîfan de giriya mirovî bihataya. Bi kurtî xwarin nan û aveke bi tematê şêlandî bû. Ça tune bû. Derkeftin ji kempê qedexe bû, seredan qedexe bû û arîkarî ji derive ji Kurdêne neverê dihat lê ne dihiştin bikeve hundurî kempê.

Piştî 15 rojan hinek ji me veguhaztin bo kempa Mêrdînê. Hej-

mara me di vê kempê de nêzîkî 16 hezar kesa ye. Ha zivistan hat û hê em li bin çadirên diriyâyi ne. Li vir sermayeke zor heye û bayekî sar yê bi hêz dihêt. Cilkên zivistanê û nivînkên xewê tune ne. Her deh dwazde kesekan sê çiwar betenî hene. Xelik neçarbûye ji tırsa sermayê, ji wan betenîyan, ji xwe re cilkên zivistanê çêdikin.

Gelek êş peydabûne; zikêşî û serêşî û gêjbûn ji hemû êşan mişetir in. Her roj neh deh zarok dimirin. Derman û dermankirin weku pêwîst tune ye.

Birîndarêñ kimyewî di nav me de hene, lê Tirkî dixwaze wan wundabike yan weneke rojnamegerên biyanî wan bibînin. Me pir hewilda rewşa xwe bi ruyê wê yê rastîn bêxin ber çavêñ Xaça Sor û Amnestî û Parlementoya Ewrupî û rojnamegeran.

Di van rojêñ dawiyê de otomobilek carna cilka û pêlavan û tişt û miştine din tîne û difiroşe lê belê giran, bi du qatî bazarî difiroşe. Niha tiştêñ hişik yên xwarinê mîna noka û nîska 10 rojan carekê di-din me û ew pir kêm e û carna ew deh rojêñ wan dibin 15 û 25 roj. Hindî birinc û şekir e bi çavan jî nayêñ dîtin.

Hizir bike, di van rojan de naylon anî bona ku bi ser çadirêñ diriyâyi de vedin û gotin eve ji we re 25 hezar metrên naylonî, lê dema me naylon pîva derket 7 hezar metir. Evçâ her tiştek û karek li vê derê bi vî terzî û awayî ye. Bertîl rolekî pir mezin dileyize û çavêñ berpirsyarêñ Tirkan heta li wî parîkî jî ye yê di devê me penaberan de.

Her weku ji gotin û reftarêñ Tirkîye xuyadibe ew me bi penaber nastîne. Hindî ji dest dihêt probleman ji me re çêdike û jiyana me li vir nexweş û tengav dike bona ku em bêgav bimînin û xwe bidin dest Îraqê. MÎT penaberan dibe vekolînan û ji wan dixwaze ku bi wan re kar bikin. Dema kesek gelek ne xweş dikeve, wî dibin nexweşxaneya bajêrî lê nahêlin ci kesek ji Kurdên wî bajêrî pê re bipeyi-ve û eger kesekî hewilda bi wan re bipeyiye mîten bi nexweşî re wî didin ber zileh û şeqaman.

Ji bilî penaberêñ Silopiya û Mêrdînê, 13 hezarêñ din jî di kempa

Diyarbekrê de ne û 7 hezar di ya Mûşê de ne.

Di vê dema dawiyê de sê xwepîşandan di kempan de hatine kirin. Yek ji wan di 12.09.1988'an de di kempa Silopiya de li dijî rewşa kempê ya pir xerab hate kirin. Rojnamevanê rojava hatin bo nav kempê. Cendirmeyan jî birîndarên kîmyewî ji ber çavan veşartin bona ku rojnameger wan nebînin. Penaberan jî ji cendirmeyan daxwaza wan birîndaran kir ji bo ku rojnameger wan bibînin û li ser wan binivîsin, lê cendirme û polîsan guh neda daxwaza penaberan û hevalên wan yên birîndar neanîn. Penaberan jî xwe bê deng nekir û dest dan kevir û beran û êrişî cendirme û polîsan bûn. Cendirme û polîsan jî berê luliyêن tivengêن xwe dane penaberên xwepîşander û gullebaran kirin. Du penaber hatin kuştin û sê birîndarbûn û her weha çend cendirme jî birîndarbûn.

Di kempa Diyarbekrê jî de û ji ber reftara cendirmeyan ya ne baş digel penaberan, penaber û cendirme û polîs hevrûşî yekudu bûn û di herdu aliyan de birîndar keftin.

Bawer bike hindî mirov binvîse hê kêm e û mirov nikare hemû eş û janêن vî xelkê më yê perîşan û derbibre bîne ziman.

Ez nizanim, gelo wujdana mirovayetiyê miriye yan ageh ji vê karresata me nîne, heke çima arîkariyeke rastîn ji me re nakin?

Mirov digel vî xelkî be û kesek be ji van çirokan be, bê çirok nabe û pêwîste her yek ji me çiroka xwe bibêje û bi zimanbêxe.

Carna ji ber sermayê û nebûna lihêsk û betenîyan heta berê sibê xew bi çavêن me yên mandîbûyîn nakeve.

Dibe ku tu bawernekî ku eve ji sê mehan bêtir e me ne goşt û ne fêqî û ne zerzewat ne bi çav dîtine û ne xwarine. Em di rêza toalêtê de nêzîkî seetekê radiwestin heta gera me û mîztin û rîtinê dihêt. Eve sê meh in, ji bilî ku carekê di edebekê de bi ava tezî heke me ser û laşê xwe ne şûstine.

Turkiye di van rojan de xelkî dizoxîne bona ku derbikevin û kîve biçin bila biçin bes li cem wê nemînin. Piraniya penaberan weha dikin û formên daxwazîkirina mafê rûniştinê bo welatên cur bi cur pir

dikin û piranî ji bo welatên ewrupayî ye. Ez bi xwe bi rastî li dijî vî karîm e û ez pir pê diêşim û min navê xwe di çi lîsteyan de nanivî-sandiye û min çi formên ji, wî rengî jî ne pir kirine.

Ez hindî tême xwe ez nikarim dev ji welatê xwe berbidim; dilê min her digel xelkê min e, bi bajar û gund û Kurdistanâ min re ye, digel wan de ye yên ku xwe ji bo azadiya me şehîdkirine.

Raste kêmâsi gelek hebûn û nexusme vê carê; serkirde û serkêşen me ji çewtiyan bûbûn tilove û hê dikin, lê divêt em ji bîra xwe ne-bin ku ev dirbê dijminî dirbê tirsinok û hov bû û bi tivenga rep û rût şerê kîmyewî nayê kirin. Lewma ez dibêjim ku pêwîste em û nemaze rêber û siyasetmedarên me bi ciddî li ser ya ku heta niha wan kirî û hatiye kirin rabiwestin. Wê hemûyê hilbisengînin û vekolinan li ser bikin û berî ku pêngavine din bavêjin bizanîn dê çawa û bo çi û ber bi çi armanc û ber bi kûderê ew gav dê hêne havêrin. Divêt em li dû metod û rêçareyên nû û armancbertir û kêmziyantir biger-hin.

Ez li vir nizanim ka hûn Kurdêñ li Ewrupayê dikarin çi bikin, lê bêguman tiştek ji dest we ji dihêt û hûn ji me bêtir dikarin cîhana derve û raya giştî ya wan welatên hûn tê de dijîn li ser vê ya bi serê me têt agehdar bikin. Ji wan re bibêjin ku Îraq û dagîrkerên din yên Kurdistanê me bi wan çekan dikujin ewên ku ew çêdikin û difiroşin van mirovkujan. Hûn dikarin dostêñ me li wan dera pir bikin ji bona ku destê arîkariyê dirêjî miletê me yê bindest bikin. Lê wan têbigehînin ji ku ew arîkariya wan ya bi riya Tirkîye dihêt ji gayî guh ji nagehe me; Tirkîye eger ne hemûyê piraniyê ji xwe re didize. Hûn, eger xwe hebekê bişînin, dikarin di warê diravî de alîkariyekê diravî ji miletê xwe re bişînin.

Heval, xwezikêñ wê rojê em û hûn, hemû bi hev re di welatê xwe yê azad de hevudu bibînin û miletê me serê xwe bi tenahî û aşî dabine ser balgihê xwe.”

Şero
18.11.1988
Mêrdin

Piştî ku Şêroyî kaxez timam kirî, ji wî hevalê xwe re şand. Paşî xatra xwe ji hevalên xwe yên di kempê de xwest û xwe bi şev vedizî û ji kempê derkeft û berê piyên xwe da warkên caran li başûrê wela-tî. Şêro gelek yê bi lez bû ku xwe bigehîne wêderê. Digote xwe "xwezî neçarî hindê nebim ku careke din dest bidim ve tivengê û xwezî her tişt bi aştî û diyalogêbihête çareserkirin". Lê wî baş dizanî ka çawa çeplelêdan bi destekî bi tenê nabe her weha aştî jî bi hez-kirina wî û bi wî bi tenê bicînabe û divê yên din jî baweriyê bi hindê bînin û ji dil bo hewil bidin. Hindî nêzîkî rûgehê dibû di nav xwe de hesteke bêtir bi şadbûn û serbilindiyê dikir û her weku barekî gi-ran ji ser milên xwe dihavêt û digel xwe sirûda nîşûmanî ya kurd "Ey reqîb" digot û riya ber bi bûka dilî berneda û li pişt xwe ne zi-virî ve.

WEŞANÊN NÛDEMÊ

- ◆ BINGEHÊN GRAMERA KURDMANCI Celadet Ali Bedir-Xan / Gramer
- ◆ DÊ Û DÊMARÎ Egidê Xudo ji Kiriliği: Naci Kutlay / Roman
- ◆ KESKESOR Nûredin Zaza / Çirok
- ◆ DI FOLKLORA KURDÎ DE SERDESTIYEKE JINAN Rohat / Lekolin
- ◆ HÊZ Û BEDEWIYA PÊNÛSÊ Mehmed Uzun / Ceribandin
- ◆ MîRZA MEHEMED Medenî Ferho / Roman
- ◆ MILKÊ EVîNÊ Rojen Barnas / Şiir
- ◆ ZAROKA ŞEVÊ Jack London Werger: Mustafa Aydogan / Çirok
- ◆ BIYANI Albert Camus Werger: Fawaz Husêن / Roman
- ◆ MîRZAYÊ BIÇÜK A. de Saint-Eksupéry Werger: Fawaz Husêن / Çirok
- ◆ GOTIN Yaşar Kaya / Ceribandin
- ◆ ANTOLOJIYA ÇIROKA NÛ YA KURMANCÊN BAŞÛR Xelil Dubokî
- ◆ ŞEVÊN SPÎ Dostoyevskî Werger: Fırat Cewerî / Roman
- ◆ MIŞK Û MIROV John Steinbeck Werger: Fırat Cewerî / Roman
- ◆ BEXÇEYÊ VİŞNE Çexov Werger Fırat Cewerî / Piyes
- ◆ LI BENDA GODOT Samuel Becket Werger: Fırat Cewerî / Piyes
- ◆ GOTİNÊ NAVDARAN Amadekar: Fırat Cewerî / Aforisma
- ◆ GIRTÎ Fırat Cewerî / Çirok
- ◆ KEVOKA SPÎ Fırat Cewerî / Çirok
- ◆ KULTUR, HUNER Û EDEBIYAT Fırat Cewerî / Ceribandin, hevpeyvin
- ◆ ÇIROKA ŞOFFER Cengiz Aytmator Werger: Naci Kutlay / Roman
- ◆ EVîNA REBEN Derwêş M. Ferho / Şiir
- ◆ BANGA HAWARÊ Medenî Ferho / Şiir
- ◆ KULTUR Û RAMAN Şerefkan Cizîrî / Ceribandin
- ◆ KURÊ ZINARÊ SERBILIND Sidqî Hirorî / Roman
- ◆ DERWARÎ Yusufê Cerihî / Şiir

Sidqî Hirorî di sala 1956'an de li gundê Hirorê, li başûrê Kurdistanê ji dayik bûye. Ew li bajarê Mûsilê mezin bûye û her li wê derê xwendina xwe ya seretayî, navendî û amadeyî xelas kiriye. Wî di destpêka salên heftêyan de dest bi nivîsandina şîir û kurteçirokan kiriye û yekemîn çîroka xwe di sala 1977'an de di rojnameya *Hawkarî* de belav kiriye. Sidqî Hiroriyê ku di sala 1992'an de li zanîngeha Warşovayê rojnamevanî xelas kiriye û niha li Swêdê dijî, heta niha ev berhemên han weşandine: *Dîmenek Ji Çîroka Jiyana Min* (1985, çîrok), *Cend Hozaneka Ne Navkiri* (1986, şîir), *Momkeka Ne Vemiri* (1986, çîrok), *Qereç û Dilber* (1989, şîir).

Di warê romanê de *Kurê Zinarê Serbilind* cebîbandina wî ya pêşî ye.