

MIJABAD

Roman

(Mirin zengilekî bêdenge, tenê yê ku mirina wî nêzîk be, ringîniyê dibihîze.

Ji roja ku ez bûme mêvanê Mehabad , ringînî ji guhê min neketiye

ez jî da ku li himber mirina xwe rawestim, dinivîsim. çiku tenê nivîsandin, zora mirinê dibe.)

Badîne Amêdî
Mehabad-sibat-1946.

Ev roman li ber çar çirayan tê xwendin

Çira yekem
Wisa melûl û bê ronahî, tu dibêjî qey ne çira ye
Zer e mîna mirinekê

Ez Badînim , bayekî dînim, giyanê min goleke kevizgirtî ye, arîya sêkuçikên koçera ye ku li pey xwe dihêlin. dorpêçkirî me bi xewnan, bi bîranînan û bi perçeyên dilekî şikestî. Xefkên demê salên temenê min yê mîna çivîkekî kor didin ber diranên xwe. Bi tenê me vê şevê weke dareke miradan û rêwiyekî westiyayî.

Mirin êdî tê serdana min, ez bi pêjna wê ya giran dihesim weke çawa piştî du peyalên meya giran serxweşî di bedena min de digere, ma kê gotîye jiyan ne mey e û mirin jî ne serxweşî ya wê ye!!

dizanim ku mirin bi hêz e, dizanim ku kes li derveyî jiyaneke bi mirinê sînorkirî najî, lewra dixwazim jiyana xwe ji bendên mirinê rizgar bikim, dixwazim bi nivîsandinê hinekî mirina xwe dereng bixînim, hinekî di rûpelan de bijîm, kî zora mirinê dibe? Nivîskar! Çi zora mirinê dibe? zevîyên sipî yên ku hêdî hêdî tilûrên tîpan ref bi ref li ser datînin.

Di odeyeke rût de ez ji dayik bûm, tenê tivingek û Quranek bi ser serê min ve daleqandî hebûn.

Nivê şevê derbas bûbû , stêrkan şerekî bêdeng bi tariyê re dikirin , roniyeye xemgîn ji stêrkan diniqutî.

Pîrka min sond dixwar : Bi serê şêx Behadîn, te digot wê qiyamet rabe, dengê tivingan heta sibehê ji guhê me neket, kesî nizanibû ew deng ji ku tê?diya te Hamêst bi çavin lal li dîwarên rût dinihêrî, her kêlîkekê min kevçiyê şimarûnê digihande lêvên wê yên zuha, ji rehtiyar ne dişî lêvên xwe ji hev veke, peligên herdu çavên wê şîn bûbûn, bedena wê şebikî bû, ji jana zayinê rûyê Etles yê palgeha bin serê xwe dicût û bi dengêkî weke dengê yekî di binê bîreke ziwa de her digot: Yês gimêrnîmê. yês gimêrnîmê(ez dimrim, ez dimrim) .

Eniya wê ya zaferanî bi çipikên xwîdanê xemilî bû.

Wê katê bavê te li Derbendî Bazîyan şer dikir.

Daye ya ji bêxewîyê gêj bûbû, ji nişkêve kire qêrîn: mizgîna min li te neviyekî te çêbû!bi qêrîna mizgînê re stêrka sibê lerizî û di nav şewqa rojê de wînda bû, diya te bi çavekî mişt hêsir li te nihêrî û bi dengêkî şikestî got: Dixas(kurê min).

Û xwîn herikî,

Daye ji dest hilanîn ket, doşek û palgeh di xwînê de man, rûyê diya te bûbû weke quşûfê, te kulmek zaferan tê bida wisa zer nedibû, çavên wê li te bû dema ruh jê kişiya. ew çi şev bû kurê min? wisa xemgîn weke ku şahî ji dunyayê reviya be. heftiyek neçû navika te ket, weke qetek werîsê qitinî bû, min ew di lûleya tivinga bidardakirî de danî, wê rojê falbêjeke şengalî hate mala me , min jê xwest ji te re falekê veke, pîra tasnêr li ber serê te rûnişt û carekê du caran kespikên xwe di destên xwe de li hev dan, rû kirin erdê, li wan seh kir, qetek paçik ji pêçeka te birrî, ew bi diranan kire sê parçe û berda nava tasek av, du parçe dawerivîn jêr, yek bi ser avê ket, pişt re ew jî giha herdu qetan, pîra Şengalî ya Tasnêr di ber xwe de himehim kir pişt re berê xwe da min û got: wê ev kur ji dê û bavê xwe sêwî bimîne, qedere xwakê, ew jî li pey wane, di şeveke hîvçarde de wê ev kur xatirê xwe ji dunyayê

bixwaze, ne ez dibêjim, kespikin. weke tu min di ava
berfê da bikî, ez lerizîm, hema beziyame navika te û ji
lûleya tivingê derxist û xiste nav rûpelên Quranê. haya
me ji kuştina bavê te nebû, dilê min di havîneke dojhê de
bû komir.

+++

10 Sibat 1946 Mehabad

çavên min sed xefk li ber çivîkên xewê vedane, lê her ku çivîkek nêzîkî xefkekê dibe, bîranînek diteqê, wê difirîne, îro min çû çend kaxez kurrîn, min bêriya nivîsandinê kiriye, bila nebe derew min bêriya evîna xwe kiriye, ew evîna ku dilê min jê nayê şuştin. serma mîna derziyê di laşê min re diçe, sibehan dema ez li ser dengê sê keleşêran ji xew radibim, di xwe re nabînim herim dibistanê, lê Mujde!hemkara min, weke gerînekekê min dikişîne dibistanê, ew buhareke li ser du lingan dimeşe, dilê min germ dike, gelo ez jê hez dikim?nizanim, awirên wê, kenê wê, axaftina wê min vedijînin, weke bayê Metîn daristanên di giyanê min de bê deng mane dihejînin. vê sibê gulek diyarî min kir, nizanim vê sibatê ev gul ji ku peyda kiriye, bi bînkirina wê gulê re Amêdyê tevde hate bîra min çiyayê Gara li Berwara jêr, Metîn, Rûbarê Amêdyê, Kela Aşb, Medresa Qebhan, darên berrûyan, keça meta min, hevdîtinên me yên di bin kulînan de, li bêriyê, di şikeftên nêzîk de, ramûsanên me yên germ û tirsok, pîrka min û keserên wê, rûniştina wê ya her sibe û êvar li bin dara tuyê, nifirên wê li Osmanî û Îngilîz û Tiyarîyan, bi hev re weke kunemozekê di xeyalê min de derbûn.

Nîvê şevê derbasbûye, qîreqîra sê dîkan ji Meydana çarçira tê, gelo çi tê bîra wan di vê şeva sar de?dêlîya tîrî ya ku weke xewneke rût di nîvê hewşê de, şaxên xwe ji ber ramûsanên bayê hov çep û rast dide alî.

(Mehabadî di xewnên xwe de, dîkên serjêkirî dibînin)

nizanim çima bavê min vê şevê xwe li xeyalê min diqelibîne?çavên min bi wî neketibûn, lê her şev di hêsrên pîrka min re dihate mal, simêlên wî badayî, tivinga Martînî li mil, xwîneke weke şefeqê ji eniya wî diniquete, berê xwe dide min û dibêje: emê di birînekê de rastî hev werin!!

Ew sal herin û venegerin kurê min, pîrka min digot, kes ji seferberlikê venegerya, min jî destê xwe ji vegeza bavê te bi heft avan şuştibû, lê. . .

Û pîrka min serpêhatiya bavê min digot.

+++

ez ji we tika dikim min bikujin.

Xortê Helebî ji hevalên xwe re got û nalînên xwe daqurtandin, ew li Sari Qamiş birîndar bûbû, topek li ber çepera wî teqiya bû, di destpêkê de nedîşiya, lê piştî wê meşa bê îman, birîna wî şîn bû, genî bû, gelek caran digot: xwezî min bi ya we nekiriba û ez nereviyama, niha wê tuxtorê Alman jehr di birîna min daba, ezê li ba rebbê xwebûma,

Ûnisê Amêdî û Remoyê Diyarbekrî li ber dilê wî didan lê birîna wî xedar bû.

Min bikujin. . . ez ji we rica dikim!

Ûnis û Remo li hev nihêrîn, xwîn di rehê herduyan de hişk bû, li çavên xortê Helebî nihêrîn. . . taxên teng, Sûka sergirtî, Saeta Babulferec, Azana camiya Zekeriya, stranên Heleb, di çavên wî de hêlan dikirin, bîna mirinê ji nalîna wî dihat

Dawiya meha Gulanê bû hîva ku weke kulorek nan dixewinî, roniyêke ji stranên çiyê hûnayî bi ser wan her sê firariyan de diniqufî, bîna berateyan difûriya, mirî li kenarê her rêyekê û di devê her şikeftê de ramedayî bûn, Remo dest avête tivinga li ser milê Ûnis û bi dengê weke giriyê pîreke sed salî got: berê xwe biguhere Ûnis , çare nema

.....
Meh diçûn û şer germ tir dibû, sînor li bin guhê hev diketin, weke pêlan artêş li artêşan dilikumîn.

Ûnis û Remo hêviyên xwe yên pêknehatî, bîranînên şikestina di şer de, dojecha wê roja sar li Sari Qamiş û

nalînên hevalê xwe yê Helebî li pey xwe dikişkişandin,
newal, şikeft, zuxurên nava çıyan, tariya şevê sitara wan
bû, wan jî nizanibû çend meh yan çend rojan bi rê de man,
lê Ji qudûm ketibûn, zerî zerhimî, jar, cilqetiyayî, dev û
lêv çiriyayî, nêzîkî Diyarbekir dibûn, carekê Remo weke
minalekî qêriya : eve Diyarbekir!!

Sûrekî reş, minareyin bejin zirav, û çemekî weke zendekî
spî bajar dabû ber hemêza xwe.

Weke her maleke Diyarbekir, mala bavê Remo jî çend
keçikên Ermeniyên hewandibûn, dema çavên Ênis li yekê
ji wan ketin, di cî de hevalê wî yê şer Entranîk hate bîra
wî, qelafetekî girs, rûyekî sorik, çena tûjik, çavên mêşinî.
çend rojên ku Ênis li wir veşartî ma , çavên xwe ji keçikê
nedibirrîn, di çavên wê de daristanek ji tirseke ne diyar
xuyabû,

rojekê Ênis jê pirsî: tu bi xwedê kî tu ne qîza
Entranîkî? keçik di ciyê xwe de sar bû, nema zanibû çi
bersivê bide, devê wê niv vekirî bû ku tiştê bibêje lê
Ênis fersend nedayê û got: bavê te Entranîk hevalê
min bû, wî jî Sari Qamîş û dojecha wê dît, wî hişt ez firarî
bibim, digot: misilmano, te bawerkiriye ev cihada
gêwire? kuro gawirên mezin Osmanlî ne, bazde bazde, ma
morîkên diya te li vir qetiyane?

Dema Ênis ji Hamêst re got:

-Entranîk çû xwe teslîmî ûris kir!!

Weke ku mizgînekê bibihîze, rûyê Hamêst geş bû,
daristanên di çavên wê de hişk bûbûn , li şopê , biharek
koçerî konên xwe yên rengîn vegirtin.

Ênis û Remo nediwêrîn ji mal derkevin, temamiya wexta
xwe di zêrzemînê de dibihurandin û bi Dama dilîstin, bavê
Remo rojê xeberek dianî, Osmanlî li firariyan digerin, her
roj digot, yê ku wî bigrin wê mala wî li mîrata reş
bigerînin, yan bikujin, yan careke dî vegeînin agirê şer ,
ku êdî fersenda revê nebîne, kesê wan dihewîne jî, teniyê

di rûyê wî didin, li ser kerekê paş û pê siwar dikin, kolan bi kolan digerin , cezayekî pir jî jê distînin. Lê netirse kurê min Ênis, ez vê dibêjim ne ku ji mêvandariya te bêzar bûme, lê hay ji xwe bikin, dengê we neyê bihîstin heta xwedê fereca xêrê veke.

+++

Evîn ku tê, napirse gelo dibe mêvanê kîjan dilî, baraneke li çî erdî be dibare, pireke ji hêsr û hêviyan di navbera du dilan de, evîn agire bi pûşê dilan dikeve.

Di navbera dilê Ênis û Hamêst de jî evînê tevna xwe dirist, tevneke tayên wê di destpêkê de nediyar bûn, lê hêdî hêdî rengîn bû û bi neqşan xemilî, bavê Remo tê derxist ku herdu ji hev hezdikin, ji xwe Ênis ji Remo re dilê xwe li piştê vekiribû, bavê Remo rojekê got: Ênis kurê min, Hamêst weke keça mine , eger tu wê bi helalî dixwazî, ezê biçim Mele bînim bila mehra we bibirre, keçik jî disitire, tu jî bi serî dibî, tu bixwazî yekî kelekçî heye wê te û bûka te jî bi deh Reşadiyan bighîne Fişxabûrê, di Hekkarî re jî rê heye lê hinekî zore. eşqiyayên Tiyarîyan li wan deveran mane, rê ji ya çem êmintir nîne.

Hamêst ji kêfan re xwe nema girt, girêka desmala xwe vekir û zêrek jê derxist û dirêjî bavê Remo kir, bavê Remo kenîya û got: keça min, madam tu vî qasî jê hez dikî, bila kirêya we jî li min be, û qelenê te jî ezê bidim.

Du salan Ênis û Hamêst li Amêdyê bê zarok man , xizmên Ênis digotin: ev jinik filleye, malzaroka wê ji dema fermana filleyan ve ziwa bûye, wê berde, jineke dî bîne, bila navê we li dinyayê bimîne. hinan jî digot: li Mûsilê hekîmên ingilîz hene, çî êş be derman dikin. diya Ênis jî bi kerb li wan vedigerand: hekîmiya gêwir ji me kême!çima Ênis naçe Bamernî?! şêx Behadîne Neqşebendî welîyekî xwedê ye, çendekî bila di gel

Hamêst biçe xizmeta tekyeya wî bike, belkî xwedê bide xatirê şêx û kurekî bike qismeta wî!!

Li Bamernî şêx ji nû ve mehra wan birrî, Ênis û Hamêst jî karê tekyeyê hemû dikirin, nanê mirîdan di rojên Tewccuhan de, alifê qantirên mala şêx, cotkirina zevî, çêrandina pez, avakirina xaniyên kelpîçî.

Rojekê şêx ji Ênis re got: here welatê xwe, inşallah wê xwedê kurekî bide te, Amîn.

Bi rê de herdu li dêrekê sekinîn, Hamêst derbasî dêrê bû, xwarî ser çogan bû li bin nigarê Meryem û kurê wê, mûmek vêxist û bi du hêsrên germ derket.

+++

kulavê Xurasanî, hibriyên Mûsilê, kilê Hicazê, kildanên Hindê, neynikên bûkan, tûtina Koysenceq, hevirmêş, xalîçeyên Helebçe, şalên Dihokî, malên baş û erzan.

Dengê bazirganekî Mûsilî ku malê xwe di koşeyê qeyseriya Amêdyê de raxistibû , bilind dibû, xelkê bi hesret û axîn li wan tiştan temaşe dikir, jin li ber radiwestiyên , texnekî diman û diçûn .

-ma ev ne karê dînane ? kes di tengahiya van salan de mal tîne Amêdyê!!

-Ji xwe re lê binêrin , nan tune em bixun, kulavên Xurasanî difiroşe!

-Bi xwedê jin a min bibîne, wê xalîçeyekê ji vî bazirganî bidize!!

-Ev casûsekî ingilîzane xwe xistiye kirasê bazirgan.

-Ezê hibriyêke Mûsilê ji Hamêst re bikirim , çend mehên wê mane zaroka wê çêbibe, ezê dilê wê bi vî hibriyê xweş bikim, Ênis nêzikî bazirgan bû, hemyanê xwe vekir, hibriyêk kirrî, û xiste paşla xwe.

-çima na , ma ne Ênise?ew dişê Mûsilê tevde bikirre.

Bazirganê Mûsilî weke wî nas bike jê pirsî: tu ne kurê mele Qadirî?

-belê çima?

-ez bavê te rehmetiyê mele Qadir baş dinasim, yê ku di zindanê de hevaltiya wî kirin pesnê mêraniya wî dikin , dibêjin: wî bi destê xwe werîs xiste stûyê xwe û got: ev werîsê xurt, imperatoriya riziyayî ji nemanê xelas nake. erê , bû pênc salên vê çîrokê, rehma xwedê li hemiyana be, ka niha çi dibe?dibêjin Silêmanî dikele!! raste?

-Erê dikele, şêx Mehmûd agir vexistiye, ew karê xwe û serhildaneke mezin dike , ingilîz ji hukumdariya wî ne razî ne, major Son gelek gefan dide xwe, şêx jî dibêje : hukmê gawiran tucar qebûl nakim.

Piştî du rojan, Ênis û dostekî xwe ji êla Koliyan, du tivingên Martînî peyda kirin , û karê xwe û çûna Silêmaniyê kirin.

Di şeveke reş de Ênis xatir ji diya xwe xwest, eniya Hamêsta bêdeng ramûsa û got: eger ez venegeryam û xwedê kurek da min, nav ê wî bikin Badîn. Eger keç be, çi navî lê dikin bikin.

Hamêst bi zikê xwe yê nepixî bi Ênis re heta ber devê derî rawestiya û got: Tartsîr şût.(zû vegere)

lem niştimane da yan min yan ingilîz.

Bêtirî hezar şervanî ji êlên Caf û Pêşder û Belbas û Hemawend û Mukrî û Sindî û Mizûrî di talda her zinarekî de ji axaftina şêxê sî û sê salî re guhên xwe miç kiribûn.

Hin bi tivingên xwe yê Mawzer hatibûn, hin bi Martînî, hinan jî Manlişerên xwe weke bûkekê dabûne ber hembêzên xwe, çavên Ênis bi şervanekî ketin, di cî de bazirganê Mûsilî hate bîra wî. nêzikî lê kir û jê pirsî: kaka te bazirganî kiriye?.

-ha Ênis efendî tu yî?min zanîbû tê werî.

-tu yî?

-erê. lê ez ne bazirganbûm, ez peykê şêx bûm, min xwe gihande Kerkûk, Hewlêr, Zaxo, Dihok, û bajarokên dî, min dengê firefîra vê alê digihande bajaran. û destê xwe

dirêjî aleke kesk kir, di nêvî de hêveke yekşevî sor hêlan dikir.

Ji wan herduyan ne dûr, şêx Mehmûd, li binê hîmekî rûniştibû, bi tiliyên xwe yên stûr simêlên xwe badidan, û li serê derbend dinihêrî, dilê wî li cih bû: tu hêz li dunyayê zora me nabin.

Ji her deverê alîkarî jêre hatibû, li Çemçemal Mihemed Cebarî serî hilda, Evdela Eskerî li Qela Sêwke, şêx Ehmed li Barzan, êlên Goyan li navçeya Zaxo, Hewramiyên li pişt sînor bi seroketiya Mehmûd xan Dizlî. di çend şerên biçûk de jî hêzên wî biserketibûn, êdî tirs weke xwê di dilê wan cengaweran de heliyabû.

şev gelekî bihurî bû, asimanê havînî bi stêrkên xweyên diçirîsîn weke keriyek pezê Herkiyan li deşta Mûsilê xuya dikir, şêx nav di cengaweran dida û digot: birayewe, me guman dikir ku Ingilîz wê yarmetiyeke durust ji me re bikin, lê xuyaye ew dixwazin Kurdistaneke weke qutiya tûtînê ji me re çêbikin, wirde wirde cigareyên xwe jê bipêçin, rojê navçe yan gundekî ji me didizin, belê min sond xwariye:

*yakeştî Kurd ebeme sahilî necat
ya rûhî xom û alî pêxember be pird ekem
min kurdim û be Kurdî elêm: birayewe
zillet nema seadetî Kurdan gerayewe.*

Û bû teqîna hezar û sêsed tivingî.

Berbanga hijdehê Hezîranê bû, ingilîz weke kunemoza ku agir pêkeve, harbûbûn, leşkerên Borma mîna pezkoviyan bi zinarên Derbendî Bazîyan ve hildiperikîn, Mişîr Heme Silêmanê Hemawend da bû pêşiya hêzeke ingilîzan û berî dabû kozika ku şêx Mehmûd tê de bi cih bûbû.

Ûnis di pişt hîmekî de, cigareyeke pêçayî di nav herdu lêvên wî yên ji tîna hişk bûbûn de bû, ketibû nêçîra pezkoviyên Borma, bi her gulleyekê re serbazek digindirand binê gelî, di nav teqîna gulleyan re, qêrîna

minalekî kete guhên wî, gulleyekê rêya xwe naskir, berê xwe da wê singa pîrmû û di dil re bihurî, stêrka sibê weke dilê evîndareke fedyok dilerizî, Ûnis li hêla Amêdyê nihêrî, qêrîna minal zelaltir dibû, nîv kenek li ser lêvên wî şînhat û çavên xwe qurç kirin.

Tavilê roj hilat, lûtkeyên Qeredaxê wek rûyê jineke li ber zayînê zerbûbûn, hîn xwîn ji birînên kuştîyan diherikî, qutiya tûtînê ya Ûnis di xwînê de mabû, û dû ji tivingên di destên birîndaran de hildibû.

şêx Mehmûd xençera xwe ya serxwar ji kalên kişand û di ser agirê ku şêx Xerîb jê re vexistibû re bir û anî heta sincirand, birîna lingê xwe pê dax kir, termê çil û heşt kuştîyan li dor xwe rêzkirî dîtîn, hêsiran di çavên wî de li ber xwe dan lê ne herikîn. kaptenê Ingilîz Bond û Mişîr Heme Silêmanê Hemawend di ser serê wî re sekinî bûn .

-eve şêx Mehmûd, Mişîr got.

-I know that. Kapten Bond got û bi destê êsîrê xwe girt, şêx li Mişîr nihêrî, devê xwe tijî peyv kir lê ne axivî.

12 Sibat 1946 mehabad

Ewr strana baranê dibêjin

Weke bîranînên salên mijokî

Yên her ku dûrî me diçin , şêrîn tir dibin.

Bi evîndarî dibare, bi xurtî dibare, bêşerm dibare, ewrin û helbestên xwe yê hovane dirêjin rûpelên zevîyên tî, gelo çî tê bîra van ewran heta ku razên xwe tev de di guhên vî şarê xilmaş de dibêjin ?.

Dara tirî ya ku berxew bûye, weke tagirtiyekî dilerize, dareke rût weke vê şeva min, dareke hişk weke vî giyanê min, dareke sêwî weke vî dilê min, dareke kin weke wan evînen min.

Ji vê sibehê de ev rêjne li yek haweyî dibare, êdî di pencereyê re ji bilî tayên baranê tiştê naxewine, bîranînên

min bi tayên baranê re dibarin, feqetiya min li Ispîndarê ,
Bamernî, medreseya Mele Yehyayê Mizûrî, xwendina
min li dibistanên Dihokê, Hewlêr, xwendina min li
Mûsilê. dostê min Sadiq Behadîn dilketiyê keça Hewlêrî
Xanzad, tevde vê êvarê weke pelên dareke tuyê ku bi ser
ava goleke aram de hatibin xwar, têne bîra min.

Saleke dojhî bû, zindana Akreyê ji zindaniyan têr nedibû,
, şaban axa li Amêdyê ser kişand, xelkên Berwara bala,
Doskî, Sindî, Kolî, li himber Ingilîz û dûvikên wan ku
piraniya wan ji êlên Tiyarî, Baz, Cêlo, Tixûma bûn,
rabûn. ji hemûyan bêtir Tiyariyan êrîş dibirin ser gundên
kurdan, camî dişewitandin, kitêb dihavêtin bîrên
mizgeftan, bi hezaran reviyên Hekarî , hinekan berê xwe
dane Ormiye, ez wê hingê sê çar mehî bûm, malbata me
jî berê xwe dane tekyexaneya Bamernî, mal û milkê me
tev talan bû, êdî xelkê xweziya xwe bi salên seferberligê
dihanî.

Tiliyên min ji nivîsandinê hişk dibin, çavên min jî ji
bêxewîyê kujûlî bûne, êdî rûyê Mujde li ser rûpelan resim
dibe, weke qitikekê di zadê dilê min de diçêre ev keç,
dema vê sibehê dest da min bû çivîkek û di asoyekî
nediyar de firriya , germiya destan herikî nava xwîna min,
gelo ez jê hez dikim ? hê jî ez nizanîm.

Xwedêyo ev çiye? nayê bawerkirin, qetên werîsan
dibarin!!

15 Sibat 1946 Mehabad

-Te jî dît?

-çî?

-Barana werîsan!!

-Tu hişyar bûyî?

-Mehabadî hemû hişyar bûn, temaşê dikirin. Mujde
bersiv da û ji nişkê ve kire qêrîn: Badîn !! ev çî bi
stûyê te hatiye?

Min destê xwe da stûyê xwe, şopa werîsekî ziravik diêşiya, min fam kir ku tiştê min duh dît ne xewn bû, dema ku min dît werîsek li stûyê min tê gerandin û zimanê min tê ku ji gewrîya min derkeve, min newêrî bû ez bûyerê jê re qise bikim, min got: min di xew de stûyê xwe gelekî xurandiye, neynûkên min jî dirêj bûne. û min pêçiyên xwe dirêj kirin, neynûkên min hemû qusandî bûn, Mujde kenîya, sikura kirasê xwe hilda û got: binêre. Ay xweda !!kê ev qirika nazik çelitandiye? Min îro bala xwe dayê, xelk hemû qirikên xwe şanî hev dikin, lê bûyer derbas bû bêyî ku kes wêribe eşkere bibêje.

* * *

Mije, û mij xewna çiyaye, henasên zivistanê ye, razên ku şev di guhên sibehan de dibêje, cewiyê baranê ye mij, pêçiyên ewraye li ser tîlên Sîtara zivistanê, Mehabad jî weke keçeke tazî xwe bide ber sûlavekê, di nava mijê de ye, dibêjin Mehabad şarê mijê ye, MIJABAD e, ne tenê mija xwezayê, lê komara ku saz bûye bi xwe di nava mijê de digevize.

Çirayên stûnên di serê her kolanekê de, roniyêke nîvkuştî bi ser vê mijê de dibarînin, li ber xwe dide ronahî, li ber xwe didin çirayên stûnên serê kolanan.

Berî roj here ava li pişt çiyayê Lendî şêxan, ez û hevalê xwe Kerîmê Şikakî çûne çayxaneyê Las û Xezal, du xortên tenik li maseya nêzîk me rûniştibûn, yekî ji wan rojnameya KURDISTAN vedinêrî, min ji Kerîm pirsî: Ev xortê KURDISTAN di dest de kiye?

-Menafê Kerîmî ye, hevalê min yê Komeleyê bû, guman heye Pêşewa wî bike wezîrê perwerdehîyê. Min awirên xwe berdane stûyê Menaf, belê şûna tu werîsan ne xuyabû, Min ji Kerîm pirsî: eserê werîsan ne xuyaye?

-Werîsê çi?

-Ma te barana werîsan ne dît?

-Badîn çi bi te hatiye? te xewn dîtine , yan tu dîn bûyî?!
 Min gotinên xwe daqurtandin, û bê axaftin stûyê xwe raberî wî kir. Kerîm awireke sivik avête stûyê min û got: ev pêşiyên Mehabadin bi te vedane, çemê Sablaxê jêdera pêşiyane Badîn. Tu jî dizanî dema ba radiweste pês^hi har dibin. Kerîm rabû ser xwe û berê xwe da Menaf û jê re got: Xuda perestî şêkî çak e!! Menaf jî weke wî lê vegerand û pirsî: kak Barzaniye? min destê xwe dirêj kir û got: ez Badînê Amêdî me, mamoste me.

-Be xêr hatî kak Badîn, fermo danîşe. û bi dilgermî destê min guvaşt?

-êwe çi vedixun ?

-Eger çay nebe, çay. û em her sê kenîyan.
 Xirecira çayxaneyê ne dihişt em dengên hev bibihîzin, ji dûyê cigareyan, mijêke ji ya îşev tîrtir çêbûbû, nizanîm Menaf çi ji min re got, min serê xwe nêzîk kir û got: Mîrza Menaf, bibûre min dengê te nebihîst. Kerîm got: Kurd dengên hev nabihîzin.

-Bo?!Menaf pirsî.

-ji ber ku guhên xwe şîma kirine!min bersiv da.

-na welle, ji ber ku gewriya wan xetimiye. Kerîm bi hêrs got.
 Em di wê guftûgoyê de bûn, dengê kal û lerizî kete guhê me:

-Derya , ne derya be komar hîçe.
 Her kesekî di çayxaneyê de stûyê xwe bi alî dengê lerizî de zîvirand, şopa werîsan li ser her stûyekî zîvirî xuyabû, min ji Kerîm pirsî: ev kiye?.

-Ez Emîral Axa me, li ser raya xwe me, eger hûn Mehabad nebin kenarê deryayekî, yan deryayekî li vê komarê saz nekin, ew diherife!

Kalekî lerr û zirav, satileke sifir di destê wî de, mase bi mase digeriya û ava di piyalên li ser maseyan de rû dikire satila xwe.

-Çemê Sablax têra keşiyên mezin nake, ji pêşewa re bibêjin: bê derya nabe. û gihişte ber maseya me, çavên xwe weke du xençeran di çavên min de çikandin û got:

-Bêgane can, dezanî bo çî şêx Mehmûd be ser nekewt? şarî Silêmanî bender nebû, çiya hîçin. û bi hêrs piyala avê ji ber min rakir.

Heta mirdin, wekû bende le xizmet şahî Kurdistan

Heyatî xoy fida ka bo hemû emrêk û fermanî.

Weke çemekî bi xumxum ji gramafona çayxaneyê diherikî ev stran.

-Elî Esxer Kurdistanî dizane helbestan hilibijêre! Kerîm got.

-Erê, ev helbesta Ehmed Muxtarê Caf jî mîna keke berçave. Menaf bersiv da.

-kak Menaf, tê bîra te dema em li cenazeyê wî hazir bûn?

-Ma ew roj ji bîr dibe Kerîm can!! me gora wî dikola, dema me sîtarek di bin axê de dît, me dikir û ne dikir ew sîtar dernediket. dawî me ew di gel sîtarê binax kir.

-Qadir Ewlay jî tarjenekî bê hempa bû, her dem li rex Elî Esxer bû, ew weke cêwiyan ji hev nediqetiyên.

-Badîn tu çî li ser Elî dizanî?

-dema ez li Silêmanî bûm, min her şev li dengê wî guhdar dikir, digotin wî li şirketa BEYZAFON çend stran tomar kirine, carekê hatibû Silêmanî ji şêx Mehmûd re strabû .

Le heq em bendeyî xoye bimênî lutfî caranî.

Min em hebsem le la fexre be şertî serwerî Kurdan

Me her sêyan li ber awazên vê stranê xatir ji hev xwest,
dengê Azanê ji camiya Ebbas Axa bilind dibû, bi rê de ez
dageriyame meyxaneyê Agop yê Ermenî, min şûşeyek
VODKA stand, di nava mijê de dimeşiyam, gotinên
Emîral Axa weke vê mijê ne gelekî diyar bûn, belê gelo
ku Mehabad bi rastî benderek bûya wê rewş çawa bûya?

Ez û te ne Mehabad
Ne xewa te tê
Ne jî jimartina stêrkên te diqede
Bîna Qerenfîlan ji êvarên te yên şil tê
Bîna te jî Qerenfîlan tê
Kolanên te, bi hêsrên serê sibehan têne pêçandin.
Te giriyê sibehan ditiye Mehabad?
Gelo çi dibêje Sablax ji vê şeva lal re?
Hoo şarê xilmaş
Xewnên te di xelekên werîsan re derbas dibin.
Mij te radimûse, kolan bi kolan
Lûtke bi lûtke
Û dinale
Kî mija te ramûse?
Di pencereyê re li nalîna mija te guhdar dikim
Îşev. . .
Buhareke bi bîn û xwîna bayê seherê şûştî
Li dergêhên te dide
Hoo komara sêwî
Kê hûnane ji bo te ev jan?
Kê rêsanê ji bo te ev şevên bêxewiyê?
Kê di çavên te de Qerenfîl û Darçîn çandine ?!
Kê di di bejna te de bihar serjêkirine?
Kê tu dayî ber barana werîsan?
Bîranînên min, di kolanên te de
Weke berrûyên Amêdyê têne hêran
Kolanên te min bêhiş dihavêjin her meydanê

*Xerîbim ez di van kolanên te de
Mîna vê komarê di nava komaran de
De biçîne stêrkên bîranînên min bi dasên şevên bêxewiyê
Giyanê min Bike xaliyek
bila pêxwasên te
Li ser bibûrin
Giyanê mine ji xewnên bi mij hatiye ristin .
Mija te ye ji giyanê min hatiye ristin*

Îşev min nas kir çima serbazên Rûs li Qafqasya, di şerê mezin de, tivingên xwe bi Vodka didan, tivingên wan mirov dikuştin, Vodka, derdan dikuje, Vodka bîranînan vedijîne, Vodka ji hêsrên xwedê çêbûye.

Ev du qedehin ez vedixum, tu dibêjî qey mija Mehabad tevde di serê min de dîlanê dike, bîranînên min yên li Silêmaniyê, weke dînan bi kolanên xeyalê min ketine, hespin û hefsar ji siwar stendine û dibezin, weke çirayên di serê kolanan de diçirisin, Jale tê bîra min, lê dengê pisîkên Mehabadê nahêle ez binivîsim, gelo çima pisîk vî qasî di Sibatê de dîn dibin?

Serê min ji çiyayê Metîn girantir bûye, mij, bîranîn, vodka, bi hev re weke pilingan di vî serê mest de nêçîrê dikan.

Min ev xewn dît:

(li şûna Lendî şêxan, deryayekî gewre, weke xaliyeke sor, li ber çavên min raxistî bû, Mehabadî bi hûr û girên xwe hatibûn pêrgîna wê keştiya ku li benderê rawestiya bû, qijikin efsaneyî li ser keştiyê hêlan dikirin, Pêşewa bi bejna xwe ya mîna pênûsekê, ber bi keştiyê ve diçû, pêlin sor û kefdar li çîmên Pêşewa ketin, dengê hat digot: kirasê xwe hilmale!Pêşewa guh lê nekir û da nav pêlan.

ev xwîn, ji cilên min paktire! pêşewa bi nermî got û destê xwe dirêjî keştiya rawestiyayî kir, di keştiyê de gelek kes bi sêdaran ve daleqiyayî bûn, hin serjêkirî ramediyayî bûn,

şêx, Mela, Begler, sêdareke bi werîsekî vala li nêva keştiyê danayî bû, Pêşewa berê xwe dayê, li ber rawestiya, werîs ramûsa, û daket. keştî bi rêket, wirde wirde biçûk bû heta di rûyê aso de bû xaleke reş. Mehabadiyan desmalên xwe liba kirin, keserên xwe weke refên qulingan bi dû keştiyê de firrandin.)

* * *

Rojeke xweş bû, ji nêva biharê xwe vedizî bû, hatibû serdana vê Sibatoka sar. berf qeto qeto li serê çiyayên Xezayê, Qûlqulax, Daşa Mecîd, weke bîranînên min xuya dikirin, çend kulîlkên Helekokê di bin berfa bişaftî de serê xwe hildabûn, mizgîniya biharê didan, nameyên bihareke zû bûn ew kulîlk.

Qutabiyên her dibistanekê mîna karikên ji çêrê vegezin bi lotik ji dergehên derdiketin, alên rengîn li ser banên malan bi bayê nermik re pêl didan, li dirêjahiya şeqamî şapûr û şeqamî Pehlewî tevgereke germ hebû:

Çayxane tijî ne, li dor maseyekê çend xort rûniştine, rojnameya KURDISTAN di dest yekî de ye, bi dengê bihîstî dixwîne,

-Menaf Kerîmî bûye wezîrî perwerdeyî!!

-Be xway gewre ew şayenî em mertebeye.

-Ho ho . . . kerîm Ehmedyanîş bûye be wezîr!!

-Boçî na ?Ew xizmî Mîna Xanime!

Bavekî bi destê kurê xwe girtiye û wî dibe berber, yek bi kurê xwe re derbasî ba terziyekî dibe, pîr kes di ber meyxaneyê Agop re derbas dibin, di bin çavan re li şûşeyên mişt şoreş û dînbûn dinêrin , rûyê xwe tîrş dikin û dilezînin, siwarekî ji xwe razî di meydana çarçira re dibûre, qirpeqirpîq simên hespa wî, şal û şapikên wî, rêşiyên ji kolosê wî dawerivîne, simêlên wî yên badayî dibiriqînin, hemû dibêjin ev kurê axayekî ye, gundiyeke û kera xwe li şûşeyên meyxaneyê mêze dikin, yê gundî rûyê xwe diqermiçîne û lêvên xwe bi peyvin nediyar dilivîne,

na peyvên wî têne bihîstin, ew dibêje Estexfirullah,
paniyên qelişî yên herdu lingên xwe di newqa kera reben
ra dike, dêêêêêê û diçe. di tariya dikanêke biçûk de kalek
li ber kokelên werîsan rûniştiye, ji banê dikanê her reng
werîs daleqandîne, zirav, qalind, stûr, kin, dirêj, zer, spî, ji
Kêndirê, ji naylon, ji pembo, ji hiriyê jî hene werîs, hin jin
li ber dîwarê xwe, di tava rojê de, berrên rengîn çêdikin, bi
quloçên xezalan tayên rengareng di nav hev radikin, çend
Barzanî tivingên wan li mil bi payedarî dimeşin, Jîpeke
reng ji axê giran giran diherike, çend feqeyên rî sivik bi
lez berê xwe didin camiya Bazar, diyare naxwazin nimêja
Esir li wan here, keçikeke nûhatî li dîlana du perwaneyan
sêr dike, çav li min û Mujde dikeve, pencereyê digire.

-Ev hemsaya mine.

-Kî?

-Ev keça ku niha pencere dada.

Bêyî ku Mujde çavên xwe ji pencereyê dagerîne, pirsî:

-xweşikê?

-Mujde te xweşikbûn ji kesî re nehiştiye.

-Te çima behsa wê kir?

-her sibe dengê strana wê tê min:

çendan ki guftem, xem ba tebîban

Derman nekerdend, miskîn xerîban

Mujde di ber xwe de, bi dengê nizm û awazeke xemgîn
ev xezela Hafîzê şîrazî gihande dawî:

Hafîz negeştî şeydayê gêtî

Ger mîşinîdî pendî edîban.

Û hêsrin di çavên Mujde de biriqîn.

-Mujde çima digirî?

-Badîn, pişt re tê her tiştî fêr bibî! û serê xwe di sînga min
de bingor kir, min ramûsaneke lezok, weke birûskeke, ji
lêvên wê yên weke du libên tirî dizîn, û got emro behare!!

-lêre Mehabade Badîn, behareş le beharî şîraz xoştire.

-ca were em seyran bikeyn!

-be kû?

-Be lêwarekanî Sablax!

-de ka.

Em ji çavên xelkê dûr ketin, kes nizane bê çawa me xwe ji şarê Mehabadê vedizî, xelk xerîkî komara nû ava bûyî bûbûn, ez jî bi evîna xwe ya nû mijûl bûm.

-tu komara vî dilê wêranî Mujde!!

Ew li ber şorebiyekê rûnişt, xwe siparte qurmê wê, û bi dengê nazik got: were lam danîşe. ez li nik rûniştim û bêdeng min li ava çem nihêrî, ji min pirsî: xeyalet be kû seyran eka Badîn?!

-ha..... ez li ba te me, û min ew da ber pêlin ji ramûsan, ez bi nermî ji xwe dûr xistim û bi ken got: şerm bike mamoste.

-evîndar şermê nizane. Ê em hinekî bêdeng man.

min ji nişkêve jê pirsî: eger Sablax derya bûya, wê Mehabad çawa bûya?.

-Te jî keştî dît?

-belê .

-tu tirsiyayî?

-ez ji xeleka werîsê vala tirsiyam.

-ewe pêşeroja vê komarê.

-te bersiva min neda!!

-bersiva çi?

-eger Mehabad benderek bûya?

-Ezê bi keştiyan çûbama Ararat .

min ew bersiv daleqandî hişt û pelek ji deftera di dest xwede qetand, gemiyek biçûk pê çêkir û berda avê, Mujde çend kevirên hûr bi dû wê gemiya aware de avêtin , çavên wê xwe bi hêsrana dişûşt, min destê wê yê weke çêlekewekê hilgirt û bi lez ramûsa(hemî ramûsan li vî bajarî wehane).

Evîna veşarî êdî rûpoşa xwe dihavêt, herdu dil dibişkivîn, bêdeng cenga lêvan dest pêkir, şorebiyê şaxên xwe berjêr

kiribûn, weke konekî kesk herdu veşartibûn, lêv li ser lêvan vediniştin, du êlên Koçerane bi hev ketine, talanê dest pê kir, tilî li serê memikan digeriyan, ji nav daristana por derketibûn, li nezarê gerdenê rawestiyan, li pişt nermik û navmilên şayik, singa zerî û germ seyran kirin, gulsêv ji henasên Mujde diweşiyan, memikên dest nedîtî weke keroşkên li pişt tûmikan serî hildidan, stûr dibûn, ax û ofên şehwetê herdu bedenên tî dihejandin, bi diranên xwe Badîn guharê Mujde jê kirin, bi du gezên sivik re ew mest kir, weke ewrên Nîsanê di ser hev re werdigeriyan, kê gotiye evîn ne taveke?!-ez ji te hez dikim, herduyan bi çavên nîvgirtî, ji hev re gotin, û dîsa ketin govenda hingivîn, har bûbûn herdu beden, dîn bûbûn zik û navran, ling û dest, lêv û diran, ziman û tilî. Mujde lêva xwe ya jêr hindik mabû biqetanda, ji xweşiya wê katê re qêriya û got: ûxeyç. Badînê tî dewla xwe berda binê bîrê, bi şikestina tîbûna xwe re (ofyaaaaan)ji devê wî weke nalîna birîndarekî derket, Mujde li rex wî di xewa şêrîn de bû, bedena wê ya weke sûlavekê tazî di nav çipikên xwêdanê de dibiriqî(kî dikare sûlavan hembêz bike?)Badîn xwe li ser piştê kir, weke cotyarekî ji cot westiya be, destên xwe xistin bin serê xwe) û çavên xwe li odeyeke xir û xalî vekirin, ne Sablax hebû, ne Mujde, ne jî şorebiya dilovan. Nema zanibû di xewnê de ye, yan rastî bû.

* * *

Dawiya Sibatê ye, êdî xweza kefenê zivistanê dirêse, berfeke har ji êvar de dibare, di cama pencereyê re li çirayên kolanan dinêrim, kuliyan berfê ronahî dorpêç kirine, weke hengên xwe bidin ser kulîlkên biharê, êrîşî wan çirayên xemgîn dikin, çira jî bi ronahiyên xwe yê nîvkuştî li ber xwe didin, gelo ev berf dikare wan vemirîne?!ji pencereya himber min dengê hemsaya min tê, strana xwe ya herşev dibêje:

***Ya reb eman dê, ta bai bîned
çeşmi muhibban, rûyê hebîban.***

Van rojan li medreseyê, li çayxaneyê, li Serbazxanê, û li civatan behsa yarmetiyên Rûs dibe, berî du rojan pênc hezar metralyoz, tiving, û demançeyên Gold û Birno gehîştin urdugeha Serbazxane, çekên giran hîn nehatine, Mehabadî dibêjin: pêncî tank û deh topên giran bi rê de ne, hin sond dixun: karwanekî leşkerî li nêzîk bajarê Xoy rawestiyaye, Emîral axa jî, kolan kolan digere, kenekî dîn dike û diqîre: derya wê Mehabad biparêze, ne hesinê sar ji dewletên qeşa yê.

Berf xurt tir dibe, peyta peyta şaxên dêlîya tirî, ya weke jinbiyekê, di nivê hewşê de, spî dibin.

-dar axaftinên zevî ne!

Kerîmê Şikakî dibêje .

gelek caran ez guhê xwe didim şaxên vê darê, dengê buhurîna avê di rehên wê de weke awazê sîtarekê tê, nalîna rezan ji hewşa min tê.

-Xewa daran nayê!

Kerîmê Şikakî dibêje:

-Dema Simiko axa kuştin, nalîneke weke barebara karikên şîr ji darên Şino , Ormiye, Selmas, û Xoy hat, her kesî giriyê spîndaran bihîst, hinar û sêvan wê salê ber negirtin, berû di darên xwe de teqiyên, te hêsrên daran dîtine Badîn? berbangê here li ber darekê raweste, stranekê bibilîne, wê dar şaxên xwe dawerivîne, bergên wê weke çavên minalan şilbibin.

Berfê sond xwariye heta beyanê bibare, weke ku dilê zivistanê û barkirinê nebe bayê kurr dizûre, bayekî bi nalîn weke heyranokên dengbêjekî kor.

-ba gazine çiyane, dema çiya giliyê tenêtiya xwe ji asoyan re dikin ba radibe, Kerîm weha dibêje, dema Simiko kuştin çiya bêdeng man, tenê lihev dinihêrîn û

digiriyan, tenêtiya xwe ji bîr kiribûn, wê salê ba rawestiya bû.

Ji mehan meha Hezîranê bû, şanzdeh salan berê, ez deh salî bûm, bavê min di gel çend siwarî rişmên hespan bi Simiko axa re badan ser Şino.

-Rizaxan bi xwe li hêviya mine, Simiko simêlên xwe yên reş û tûjik û bi donê berxikan biriqandî badan û ji siwaran re got.

dîrokê xefkên xwe yên zêrîn vedabûn, xefkên ku lê dilikumîn Kurd di katên nexwedayî de.

-Ezê bihêlim Rizaxan qelûna min tijî tûtin bike hîn ez ji hespa xwe daneketime, Simiko soz dida siwarên xwe, berî jivanê gulle bariyan , ji her alî de , Simiko destek avête xençerê, destek di paşila wî de ma, siwaran nizanibû çî diqewime, kesî jî nizanibû ew siwarên jîdesthilanînketî çî birebirê dikin? tenê dengê dihat, digot: pergala me belav bû. du leşkerên Iranê hatin nava kuştiyan ku termê Simiko hilgirin, qelûnek zîvkirî vala di nav lepê wî yê bi xwîn de bû.

Keç û bûkên Şikakî li ser gora Simiko civiyan û bi keziyên xwe kêla serê wî veşartin, heta niha keçikên Şikakî kezîkurrin.

Kerîm piştî kuştina bavê xwe, bi destê diya xwe û Mujde girt û berî dane Mehabad, li girê Xudaperest bi Menaf re bû endamê(J.K).

(di deryayekî pêldar de, û bi keştiyeke riziyayî mirov hêviya çî peravan dike? ew weke xewnan di nava pêlên aware re xuyadikin, peravin ji xewnên beravêfî, xewnin ji mija xeyalekî dîn û bê perav! çend caran xewn bi xelekên teng yên werfîsên daleqandî hatin lorandin? ma xewn ne derewên şevê ne?

Sê salan berê ez: Badîn kurê Unisê Amêdî şervanek bûm li gel Mele Mistefa, dojehek bû ew şer, ji xwe di nava agir de hesin sîqal dibin weke çawa dil di evîneke xedar de

tenik dibin. min digot: emê karibin Bexdayê jî têxin zefta xwe, ne min tenê, lê wan darên êzingan hemûyan wa digotin, li gel wilo jî min zanî bû ev azadiya malmîrat ya ku deh hezar tivingên serxweş ji bo wê dilîrînin zû bi zû xêliyê ji ser rûyê xwe nade alî, min zanîbû hevîrê me hîn tîrş nebûye me tenûr dadaye, min zanîbû ew qîrşik dişewitin, lê tenê der û dor ronî dibin, hêviya min û nanekî taze bixum nebû, dîsa jî min bi dilgermî şer fikir, ji bo armancên mezin xebat rewaye, çendî mirov zanibe ew armanc pêk nayên jî. halê vê komarê jî ewe, ew daneyeke di tizbiya dirêj ya mêjûya me de, ez dizanim wê ew di nav tiliyên stûr yên çerxa felekê de birize, hûr bibe, bibe bîranîn, vaye du meh di ser re derbas nebûne, Rûs sozên xwe weke berûyan şikandin, ma dûre ku ew û Tehran bi yek desmalê dîlanê nakin?! hayê kê ji bayê felekê heye? ji ku tê û diçe ku?.

Bayê kurr tiliyên xwe dirêjê dêlîya tîrî dike, wî kirasê berfê ji ser şaxên wê yên rût dişeqitîne, bi hovîtî wê tazî dike, zinê pê dike û dibe qêrîna wî bayê zinêkar(yek caran şoreş dibin ba).

Sibe wê ekkasek (fotografçiyek) were dibistanê, ji bo kişandina wêneyên mamoste û qutabiyên.

Xefkên dil

Erê.....yek caran dil kor dibin, di koncalên evînen nêçîrvan de werdibin.

1939 Amêdyê

horiyên bihiştê jî ne di ciwaniya wê de bûn, min di hemêza wê de dilê xwe kedî fikir, giyanê min yê sar, hogirî germiya sînga wê bûbû, dapîra min hêlanek ji tejiyê kevin ji me re bi dara me ya tuyê ve girêda bû(tuyên wê spî bûn û şêrîn bûn)em ji hêlanê dernediketî, li ber bayê hênîk yê esrên teng xilmaşiyê şêrîn digirte ser me.

-Rabin rabin, tilûran bi ser we de zelq û zîç kirine.

Dapîra min em ji xew radikirin, em zarok bûn , me hîn nizanîbû jin û mêr çima yek caran bi hev re dikevin nav nivînan, nalîn bi wan dikeve, lê herdu bi kêf ji nav nivînên xwe derdikevin, me ev nizanîbû, lê agirekî nediyar xwe li dilê me weke lavlavekê pêçabû, rojekê -hinekî salên me bi jor de hilkişiyabûn- em di wê hêlana xwe de bûn, dapîra min li axurê bû çêleka xwe êm dikir, keça meta min weke qitikekê destê xwe dirêjî singa min kir, bişkokên şapika min ya Keldanî vekirin û hêdî hêdî qitik dakete jêr di bin piştanê min re li nav ranên min çêriya, tevizîneke xweş di bedena min geriya, ji wê rojê de min nas kir ez nêrim!

Sal gindirîn, êdî lîstika me ya şêrîn û gewdeyên me yên tî nema di wê hêlanê hildihatin, geh li kadînê, geh li axurê, bedenên me yên weke du sibehan xwe ji mija kincan dadiweşandin, her ku dem diçû keça meta min ciwantir dibû, li dû tavên nêraniya min, du Dobelan di singa wê de hilpekiyan, çi germ û nerm bûn ew herdu girên ji agir ku di berriya singa wê de bilind bûbûn, çavên wê qerfê xwe bi şevên biharê dikirin.

-Pîrê ezê bizewicim.

-şukur ji xwedê re Badînê min bû zilam.

-Tu dizanî dergistiya min kiye?

-Xwedê tenê bi razên dilan zane berxê min.

-keça meta mine.

Pîrka min di ciyê xwe de bû kavilekî bêdeng , hema destê xwe da ser devê xwe û got: porkurro, malmîrato ma ne ev xweha te ye, te û wê sal û nîvekê bi hev re şîr ji yek pêşîrê mêtîye.

Satilek ava berfê bi ser serê min dabû, bêçare mam, rencerû bûm, şêr bûm, aware bûm, lê min xwe ji wan katên xwedayî û ji evîna narewa veneçinî, min got eger ev hal rêxa çêlekên dapîra min be jî ezê têde bigevizim.

Rojekê dapîra min ez hinartim Dihokê.

-Bado ev çêlek jî weke min pîr bûye, ji rêxê pêve tişteki nade me, guhanên wê çikiyane, binêre....tu dikarî parsûyên wê bihejmêrî, wê bibe Dihokê belkî tu me jê xelas bikî, dibêjin bazirganên Mûsilê li wir sewalan dikirin û difiroşin Ingilîzan.

Min nizanibû dapîra qeder çi tevnê dirêse.

Serê payîzê bû, li kevîkên rûbaran, kêlekên rêyan, termê havînê ramediya bû, ez û çêleka pîr û du balafirên LANKISTER yên Ingilîzan tenê di wê payîza bi tenê de dimeşyan. bêtirî înekê ez mam, lê pol û poşman vegeyiam.

-Te çêlek nefiroto?

-şerekî giran dest pêkiriye.

-îşê çêleka min bi şerê xelkê çiyê?

-dibêjin wê ew berfireh bibe, wê êzing û ardû buha bibin, emê wê çaxê rêxa wê bifiroşin.

Nizanim çima dilê min di singa min de ne ditebitî, û xeyalê keça meta min ji ber çavê min xwe nedida alî, berêvar bû, ez li bin dara tuyê rûniştim, çivîkeke xemgîn, li ser şaxeke rût weke giyanê min yê wêran veniştî bû, min ji dapîra xwe pirsî: ka çivîkên vê darê? berê xwe da ezmanekî vala û got: lawo heywanên xwedê ne, dera jê hez bikin, lê dilûsin.

-û keça meta min ?

Du hêsrana xwe di qelîştekekê rûyê dapîra min de bi cih kirin û bi dengê ne weke dengan got: dîn bûye!

Mîna ku rehek di dilê min de biqete janekê xwe berda hinavên min, tehliya ku li ser zimanê min kom bûbû min daqurtand, dawerivî giyanê min ew tehlayî, û bêyî ku bipirsim: çima? ez derketim.

Pîrka min a bi dengê bilind digirîya go: ew li Bamernî ye, wê rihet bibe kurê min, lê kes nizane çi pê hat, şevê jî xew rabû û kire qêrîn, hema dipirsî bado te çi kir!!

Min zanî bû ku êdî çare nemaye û ew jivanên me yên bi dizî ew li dînbûnê qelibandine.

Wê şeva payizî xewê rêya çavên min winda kir, Generalên artêşên Fransiz û Alman û Ingilîzan jî wê şevê çav nedane serhev, ez difikirîm çi bikim û berê xwe bidim kîjan bajarî? kîjan bajar min û birînên min hembêz bike! ew difikirîn kîjan bajarî têxin bin lingên xwe ! EZ generalê evîneke sêwî bûm wê şevê !!

Hêdî hêdî ezman zelal dibû, mîna xewnekê ji hev vedibû ezman, çivîkên ku li ser dara tuyê niviyabûn, rojeke nû pêşkêş dikirin, bêyî ku ez li hêviya hilbûna rojê bimînîm, ji mal derketim, stêrik weke tuyan yeko yeko ji ezman dadiweşiyar, ezman bû weke dareke bê meywe bi hilatina rojê re, min Amêdyê li pey xwe hişt, ew weke xewnekê ji ber çavê min winda dibû, bayê hênîk yê ku gelî û newal dilorandin, tilûrên ku wê sibeha xemgîn hêlan dikirin, rûbarê serxweş, kenê keça meta min li bin darên berrûyan dema min ew didiqdiqand, siya zinarên efsaneyî, sûlafê ku ji gotina çîrokan têr nedibû, ew wêne û nigarên li ser kevirê newalan, li devê şikeftan, heft bîrên kevnare, kuna berfê ku heta havînan berf tê de ne diheliya, havîngeha mîrekên Behdînan, paytexta kepû bilind, darên spîndarê, badem û gwîzê, çiyayê Metîn, Gara, çêleka pîrka min, kitêbên min, Derên tozgirtî, zimanên cuda cuda ku li bin guhên hev diketin(Ibranî, Erebî, Siryanî, Tirkî, Kurmancî), hemû li pey min man, ez generalê wê evîna qedexeyê tenê min birînên xwe, şikestinên xwe, û xewnên xwe yên pêknehatî bi dû xwe de dikişkişandin.

Min dixwest berê xwe bidim bamernî, lê lingên min berê min dane devereke dî.

++++++

dawiya payîzê, 1939.

Silêmanî weke dîzekê li ser agirê fikreke netewî dikeliya, hîn bîna barûdê ji zinarên Taslûce û Derbendî Baziyan

dihat, hîn xwîn şil bû li ser wan zinaran, axîna bavê min ya di ber mirinê de bi bayê beyanê re dikewkibî, hîn xelkê digot:

-şêx Mehmûd ji vî çemî av vedixwar.

-Dema êsîr bû , ew anîne vê malê.

-eve ala wî ku li zendên xwe gerandibû.

-Ev tîp ji çapxaneyê şikefta Casine ne .

-Min jî rojnameya Bangî Heq dixwend.

-Pûlposteke memlekta wî li mala me heye!!

-Perîka bazekî ji bazên wî yên nêçîrê di berîka min de ye!!

Hinan jî digotin ku wan solên şêx li ber lingên wî rast dikirin.

Hevalê min Sadiq Amêdî, yê ku li wir mamoste bû gelek alîkarî bi min re kir, min xaniyek li navçeya bajêr kirê kir , ez li kar geriyam, bûme çayçî, zû ez ne dihatim qebûlkin, ez Behdîniyek li nav Soranan bûm, bavê min li vir xwîn rijand, min jî qedeh dişuştin!! ji maseyekê diçûme yeke dî, nûçeyên şer taze taze li çayxaneyan belav dibûn, di gramafonan re dengî qebe behsa şer dikirin.

rojekê li ser maseyekê du kesan çayeke şêrîn xwestin, bi zor di xirecîrê de dengê wan dihate min, yekî bi awirin matmayî li min nihêrî û pirsî:

-Kak le kûyî?

-Ji Amêdyê me.

-Unisê Mizûrî dibe çî te?

-Bavê mine.

-Rehma xwedê li hestiyê wî be, ew mêrekî çê bû, te mûyek jê bernedaye.

-Tu ji ku wî nas dikî?

-Bîst salan berê ez çûme Amêdyê weke bazirganekî Mûsilî, wî hibriyek ji min kirî, li qeyseriya mezin, min tîpên mêrxasekî têde dît, jêre qala şêx Mehmûd kir, havîna wê salê min ew li Derbendî Baziyan dît, çiqas xwîna wî ya ku wê şefeqê rijîya sor bû!!!.

Wan salan kesî nediwêrî bû baweriya xwe bi kesî bîne, casûs û sîxurên Almanan li her deverê hebûn, yên Ingilîzan jî bêtir bûn, casûsek bihata girtin, di zindanan de diriziya, tune jî dibûn, piraniya Kurdan alîgirê HITLER bûn, ji qehra Ingilîzan, ji Almanan hez dikirin.

-Navê min Sayib Hewlêrî ye, ev jî hevalê min Heme Reşîd e.

-Ez jî Badînê Amêdî me.

Me xwe bi hev da naskirin.

Tûtin di cixareyên xelkên rûniştî de dişewitî mîna bajar û gundên Ewropa, mîna dilê min. dû li ser wan serên tijî ji fikr û xeyalên jihev dûr dizîzikî mîna xewnan, ez û wan her du xortan bûne dost, hevalê min Sadiqê Amêdî jî li wir mamosteyê ciyografya bû, lê me hevdu kêmbidî, dema xelk li çayxaneyê kêmbidûn em rûdiniştin, me behsa Barzanî, şêx Mehmûd û şerê mezin dikir, tayekî ku morîkên tizbiya axaftinên me li pey hev rêz bike nebû, deh rojan pişt re, Heme Reşîd bi tenê hat, min bala xwe dayê çixareya di nav tiliyên wî de vemiriye, ziq li çaya ku li ber wî sar bûbû dinêrî,

-çi heye?

-Sayibê Hewlêrî girtin.

-kê?!!

-Ingilîzan!! ma kê li vî welatê bê xwedî mirovan digire?! berî tu werî vê çayxaneyê, em rûniştibûn, wî bêhemdî xwe xaçekî şikestî weke yê Nazîyan li ser maseyê kola, binêre. şopa xaçekî hebû, lê xuya bû bi kêrekê rakiribûn.

-Xweziya tankên Hitler îro werin vî bajarî, min bi hêrs got, û ber dilê Heme Reşîd da.

Ez li Silêmanî xerîb bûm, ji min nefret dikirin xelkê, zimanê min fêmbidî, digotine min: Badîniyo Kurmanco!! her kes li serê min bûbû Mîr Miheme Korê Rewandizî, lê Heme Reşîd ne weke wan bû, me ji hevdu fêmbidî jî dikir, gelo ev xemgînê han kiye?.

-Ez ji Dêrsimê me bira, te ev nav bihîstiye? Derîyê zîv e lê teresan navê wê guherîne, kirine Tuncelî, binêre çawa zîv bi kîna xwe dikin tunc û sifr!! lê xwîna wê nehatiye guhertin, hîn bi ava desmêja Seyid Riza xelk sond dixun, hîn Henneya ku bûkan ji serê xwe re stra bû di kodikan de zuwa nebûye, berî du salan bû bira, Dêrsim sexweş bûbû, xwînê di tamarên xortên wê de dîlan dikir, çiyayê hev ji xewa ezêlî radikirin, dîrokê xefkên xwe veda bûn, lingên kor bi hezaran tê wer bûn, çi xefkin xweşik bûn bira, rêl û daristan, newal, dil û hinav, bi hev re sotin, agir bi çiyayê Dêrsimê ket, Elî şêr nas dikî bira? Rêber serê wî hilqetand weke ku zebeşekî ji lema wê hilke, serîyê bê gewde di bin çengê Rêber de, li ber maseya efserê Romî danî, dibêjin serê jêkirî -bawer bike- tif kire rûyê Rêber, ode tijî bû, çendî cihok çêkirin, ajotin çemê Munzur, hîç bû , nema zanibûn xwe çawa ji wê tifê xilas kin, di bin tifê de fetisî Rêber. payîzeke şil bû berî du salan, baraneke hûr weke hestên Seyid Riza dibariya wê şeveqê, baranê werîsê rûn kirî şil ne dikir, wî serê xwe yê bê şaşik xiste xeleka werîs û:

-hêêy çiyayên Dêrsim bi xatirê we.

-Oxira te ya xêrê be. çiyayê li hev veğerandin dengê birîndar. bejna Seyid Riza weke stûneke ji ronahiyê li babû.

Keçik û bûkên Dêrsimê porê xwe henne kiribûn: em serê xwe naşon heta Seyid Riza destûrê bide. lê wî destûr neda, bi sedan keç avêtin çemê Munzur, heta mehekê henneya bişaftî çem reş kiribû, desmalên bûkan li newalan weke qulingan bi bayê kur re mêl dibûn, wan desmalên bi henne, xwe li daran digêrandin, tîş tîşî bûbûn ew desmal weke meyweyên buhurî, heta niha ku ba ji hêla Dêrsim tê bîna hennê difûre, navê min ne Heme Reşîde, ez Hisênê KANZADE me, dizanî kanzade çiyê bira?ez lawê xwînê me!min jî roja Xizirî sond xwar li ber destên Şahan axa yê

Bextiyar, me goştê qurbanê jî xwar û destê xwe di xwîna qurbanan da kir û di rûyê xwe da, ax bira ax, serhildanên me weke darên bin xwe tenê sî bikin, govendên koranin ew serhildan, xwedê jî nizane kê ew fêrî dîlana tewş kirine!!.

Min Hisênê Dêrsimî anî li ba xwe bi cih kir, odeya min tijî hilma henneyê bû, tijî girî bû.

-Tirk li min digerin, segên xwe berdane welatên xwedê , şopa bîna henneyê diajon, min efserek û du serbazên wan kuştine. ez ji çiyên dadiketim, min dît xûşka min rût li bin dara hinarê, efsere tirk bi ser de xwar bûye, orîniya gayekî pîr jê dihat, nizanîm çawa min tîvinga serbazekî ji dest girt, ew û yê mayî li erdê sar kirin, xûşka min jî di xwîna xwe de ma bû. porê hennekirî bi xwînê hate şuştin!!

Her şev Hisên ji min re behsa Dêrsima xwe dikir, tozek henne li tûtina cigareyê dikir û dikişand, bîneke ecêb bi ser xwe dixist, ji avê bêtir mey dinoşî û digot: bila bîn a meyê bifûre!!henneyê ez kuştim.

Min helbestên xwe jê re dixwendin, serî dihejand û digot: berde.....serhildan û xwîna mêran tiştê qezenc nekirin, wê qerwelkên te çi rêxê bela kin? û qedeha xwe dikire yek qurt.

-Tu dizanî mey çîye? nalîna rezên tiriye, hêsirên goşiyaye, mey kenê xwedêye.....û digiriya.

-Te dîtîye çawa henne xwe ji guliyên bûkan berdide?!! pirtik pirtik tê xwarê, min bi van çavên xêrnedîtî, sê keçik di çemê Munzur de dîtî, melesên wan bi ser avê ketibûn, bi lekehên sor xemilî bûn ew meles, xwîn bû yan henne? Ma ferq heye!!

û straneke ku min jê fêm nedikir digot:

Min şima piya wîrdo kirwanê Xizirî

Pirço ti bê nabêbextiye mekerî

Min o to çiçikê Delalê piya lîto

Seyid Riza ocax bû bira, li ber sêdarê berê xwe da ezmanê
kerr û got: xwedêyo! tu wî Mustefa Kemalî zû bînî nik
xwe, da ku ez wî mehkeme bikim. Salek neçû Atatürk mir.
Êvarekê hevalê min yê Dêrsimî venegeriya mal, li
çayxaneyê jî xuya nekir, kolan kolan ez lê geriyam, min
dida ser şopa henneyê, ez li keçikin sergirêdayî rast
dihatim, li tûrên qetiyayî, li bayên Dêrsimê, ez bêhêvî
mam, rojekê pîreke falnas derbasî çayxaneyê bû, ez li ber
rûniştim û min jê re got:

Falekê ji min re veke. wê fîncana sernexûn rakir û lê nihêrî
û got :

-çend Filsan bide pîra zal, fala te dibe zelal. Min du Filsên
iraqî dirêjî wê krin.

Çavên xwe xistin binê fîncanê û got:

-Her şarekî tu lê bimînî, gora evîneke teye, ayyyy dilê te
derizîye, sê ribê mûma jiyana te şewitîye, ezîzê ber dilê te
reviyaye, mirina te li nava çiyaye, a binêre fala te weke
sibehekê xuyaye. Ji hîva li çarde bitirse, bawer nakî ji
falnaseke dî jî bipirse!!

Pîrê fîncan nêzîkî rûyê xwe kir û ji nişkêve qîriya:

-Henne di binê fîncana te de çi digere!!!

* * *

Sala hezar û nehsed û sî û neh ber bi gorê ve diçû, Polonya
dihate hêran bi diranên Naziyan, Hitler xwe amade dikir
Parîsê têxe berîka xwe, xelkên Silêmanî jî digotin: wê
Alman werin îraqê, bîrên petrolê di xewnên Hitler de
teqiyqne, dost û nasên min roj bi roj çêdibûn, Amêdyê
weke pêtekê di xeyalê min de diçirîsî, bi demê re dibû arî.
Êvarekê Sadiqê Behadînê Amêdî hate mala min , min
gazinê nehatina wî kir, wî jî mamostetiya xwe kire behane
û rojnameyek li ber min raxist :

-Tu helbestan dinivîsî, ev rojnameya Jîn e, jê re binivîs.

Wê şevê ez gelekî şabûm, min bi dilgermî rûpelên wê
qulibandin, ez gelekî tê nedigihîştim lê min bi eşq

xwendin gotar û helbestên wê, min ji Hawarê bêtir hez dikir.

* * *

çayxane tijî bû, ji düyê cigareyan kesî kes nedidît, te digot şerê eniya sehaya Misr e, weke pêtageke hingiv deng li nav hev diketin, min li qunceki Sadiq dît:

-Bado Bado .

Min sêniya çayê danî û çûm li nik wî rûniştim, xortekî navoser li rex wî rûniştibû, wî em bi hev dane naskirin:

-ev Badîne Amêdî ye –destê xwe di sînga min de lêxist-û ev mamoste Nûrî Emîn e berpîrsê Jîn e.

Me dest da hev û ketin axaftineke quto quto, tê bîra min Nûrî ji min pîrsî: tu çi karî li vir dikî? min got: çayçî me kaka, ma Badînyek li nav Soranan dikare çi bike?.

Nûrî ez bi Sadiq re dawetî sersalê kirim, lê min got: ez bi tenê me hûn werin wê çêtir be, ew şev ji bîra min naçe, berfeke fedyok dibariya, şeqamên Silêmanî bédeng bûn wê şevê, di odeya xwe ya biçûk de rûniştibûm, guhê min li derî bû, çavên min jî li kolana weke rûpelên nivîskarekî tembel bû, saeta Serkîsof ya bavê min ji Qarsê bi xwe re anîbû, neh tamam digot, dengê aram ji derî hat, qeflek xort û keçek derbasî odeyê bûn, Sadiq danasîneke bi lez li dar xist, ez ji hiş çûbûm, lal bûbûm, gelo mumkine kes bi vê ciwaniyê hebe?! xwedêyo te bi tayên kîjan ronahiyê tevna vê horiya nazik ristiye?.

-Ev Jale ye, Jaleya Caf e, belavkera Jîn e, Nûrî got.

-belavkera Jîn e û mirovan dikuje! Min bi dengê nîv bihîstî got, lê guhên Nûrî li min bûn, got: tenê yezdan vî karî dike.

Jale di nav kenekî sivik re, dîwarên odeyê bi awirên xwe yên xwedayî şeh dikirin, got: Bîna henneyê ji odeya te tê!

-Ev bîna Dêrsimê ye.

Çawa wê ji bîra min biçe ew şev?! Keçek bi wê ciwaniyê ji bîra keran jî naçe, di wê tîbûnê de, qurtek ava sar, di wî

agirî de zozanek ji hênikîyê, di wê windabûnê de stêreke geş!!min dev ji karê xwe berda, çend Dînar di berîka min de çêbûbûn, ez bûme belavkerê Jîn!

-Badîn tu helbestan nazik dirêsi, be daxewe xelata Nobel îsal nîne. şerê mezin çalakiyên weke sporê, belavkirina Nobel, û vexwarina meya BORDEUX , ji bala mirovan avêtibûn. lê ez nizanim Jale qerf û tinazî dikirin?! yan rast helbestên min xweş didîtin ?! wê digot ez ji vî cûre helbest hez dikim, serbestin, azadin, çawa bixwazim difirin, mixabin tu bi kurmancî û tîpên Latîni dinivîsi.

-Ezê ji bo te bi Soranî jî binivîsim, bi zimanê ewran û çem û tilûran jî, ez û helbestên xwe di fermana te de ne, ezê bi xwîna xwe jî helbestekê binivîsim!

ez li ber tu mirovî wîqasî sist û bêçare nebûbûm, lê ew ne mirov bû , ew perî bû, horî bû, firişte bû çi bû? nizanim, lêvên wê qerf û tinazî bi qerenfilên sor dikirin, kenê wê dîlana yasemînan bû, henasên wê gulesêv bûn, û çavên wê . . . na. . . xameya min li ber wan her du şaneyên hingiv lalin, memikên wê

Hêdî hêdî evîna wê weke geyayekî li dû baraneke biharî di beyabanên dilê min de şîn hat, min Amêdyê ji bîr kir, roj bi roj keça meta min dadiwerivî binê bîra bîranînan.

Em herdu westiya bûn , me pêncî rojname, belav kiribûn, û gavên me yên tirsonek em dihajotin odeya min ya sar, bayê ku ji Pîremegrûn diherikî, weke derziyan rûyê me ditevizand.

-îşev li ba min be! min bi bêhêvîbûn got.

-Emê vexun?!pîrsî.

-Erê.

-çî?!

-Wîskî.

Wê şevê ez di ezmanekî sor de firiyam, di hingivê bedena wê ya nerm de min avjenî kir, lêvên min, tiliyên min, ranên min, dîn bûbûn wê şevê.

-Badîn bese te ez kuştim.

-Bes niye.

-Vî qasî tu tî bûyî?!

-Ez ne tî me, ez tîbûn bi xwe me.

Ez dame ber hemêza xwe ya bihiştî û got: tu yê minî.

-Erê... weke dibêjin: heta hebim ez ji te ra me, ku ez mirim ji axa sar ra me.

ew weke minalekî, li ber xwendina min ji helbestan re kete xew, hilm û henasên wê, te digot kulîlkên kerez û biyokan e, porê wê gencîneyekî zêr bû li ser palgehê belav bûbû, çemekî şîr bû bedena wê di nivîna min de herikî, min tehliya rojên xwe di hemêza wê de bingor kir, dîwarên odeya min ji ramûsanên me sincirîn, dojeheke ji bihiştê xweştir bû ew şev, lêvên min du kew bûn ew bedena har nikil dikirin, tiliyên min gayên dîn bûn ew sînga weke berfa Qeredaxê cot dikirin.

Bihar di bin lingên te de diherike

Tu derbasî ferhengekê bibî

Wê peyv weke çivîkên ber rojava

Ref bi ref

Li ser şaxên giyanê min bicivin

Û bibin helbestek.

-Bêje Bado, ev gotinên te ji lorîkên dayikan jî xweştirin.

-na Jale, gotinê min bêkêrin, Pîremêrd jî nikare pesnê ciwaniya te bike.

Sibehê dema em ji xew rabûn, ez ji şabûna giriyam, li Silêmaniyê, keçek serbest were ba min û bi min re Wîskî vexwe?? Û di nivîna min de şoreşekê li dar xe!! tişteki bawer nabe, di romanên de jî naqewime! Jale ez dame ber hemêza xwe û got: bo çi digirî?

-Ditirsim xewn be.

-Xewn be jî tu ne poşmanî, ez ya te me, kurmancê min. û nuqurçek li ranê min da, ez çeng bûm, bû tiqtiqa kenê wê û got: te dît? ne xewne.

* * *

şev xençereke reşe
bi dilovanî, bi hovîtî
derbasî vî dilê razayî dibe
roniyeke birîndar ji stêrkên xilmaş diniqute
û kadiz. . .
mîna xewneke ji bîr bûyî
li ezman avêtine
berbang daleqandî dinale
ez jî . . .
bi çavin ku rezê xilmaşiyê
goşî bi goşî ji wan dawerivîne
stêrikan diguvêşim
da ku xewnên xwe yên şikestî
ronî bikim.
êdî pênûsa min dikeve xewê di hemêza tiliyên min de .
Her ku pênûs dibe mêvanê tiliyan, bîranîneke şewitî jê
diherike, dil mîna berûyan dibiriye, êdî nepirsin çima bîna
ariyê ji rûpelên te tê.
Erê , di vê şeva sêwî de , bîranînên min rê nadin çavan ku
bi aramî razin, mirina min nêzîk dibe, falnasên şengalî
derewan nakin, ew di dûrbîna xwedê re paşerojê dibînin,
weke ku li neynikeke safî yan li cama Cem binêrin, ez jî
dixwzim jiyana xwe li ser van rûpelên mest raxînim , mîna
tiryê payîzê, ku li miştaxa rezekî tê raxistin.
-Badîn tu hîn ji Jale hez dikî? Mujde bi rûyekî tirş vê sibê
pirsî.
-Kes ji birînan hez nake.
-Lê xuyaye ev birîn bi te xweşe !!
-Mujde....jana birînê ji xençerê nepirse, lê tûjiya xençerê
ji birînê bipirse.
ez çîroka Jale qeto qeto ji Mujde re dibêjim, divê ez vî
kevirê giran ji ser dilê xwe hilînim, heft salin ev dil
dikizire, heft salin ev birîn vêketiye, heft salin ev evîn

ranazê, ev çîrok dimeye, ezê bi barana nivîsînê vê dojehê vemirînim.

rojekê ez li ber derê medreseya seretayî rawestiya bûm, Jîn a pêçayî di destê min de bû, xortek pêrgî min bû, keniya û got: merheba Badîn!

-Be xêr hatî, ji ku min nas dikî?

-Ez şewketê Caf im, hevalê te Hisên behsa te ji min re kir.

-Hisên ji Dêrsimê?!!

-Erê, min berî du rojan li Mûsilê ew dît, tûrekî henneyê li milê wî bû, karê xwe û çûna Dêrsimê dikir, wî digot: henne li Dêrsimê nemaye.

Rojekê şewket ez dawetî civîna Hîwa kirim.

Hisênê Dêrsimî digot: siyaset weke jinê ye, tu wê tazî nekî, jê fêm nakî! wê şevê min xwe tazî dît, çawa tu bê rêxistin dijî? yên li civînê ji min dipirsîn! ez bûme endamê partiyê, bûme beşdarê nakokiyên di navbera Hîwa û Komeley birayetî de, me qerfên xwe bi zikê şêx Letîfê Berzencî dikir, endamên komelê jî tinaziyên xwe bi me hemûyan dikirin û ji me re digotin partiya Efendiyan, gelek qiriktehlî di nav me û komonîstan de jî hebû, yekî komonîst hebû tim ji min re digot: te fikrên Stalîn nexwendine, hezar sal bo te divên ku mejiyê te bişuxule. wan ji me re digotin: hûn şovenîstin!! hinekan ev navê ecêb nebihîstibûn, hêrs dibûn û digotin: kafîrên qûn bi gû, ji me re dibêjin şorbenîsk, ka hela ew çi rêxin?

di Hîwa bi xwe de du baskên ji hev dûr hebûn, ez bi çepgirî re bûm. lê Hîwa ya min ya rast û durust Jale bû, ez endamê evîneke gawir bûm li Silêmanî.

Bi rojan min ew nedidît, dilê min weke masiyekî ji avê derketibe diêşiya, ez li her deverê lê digeriyam, min pirsî wê ji kolanan, ji hîvê, ji stêrikên berxew, ji refên qulingên di tariyê de difiriyam, ji awirên xelkê, dikir, xwezî min zanîbûya ev xezal li kîjan beriyê diçêre?! tiştêkî nedikete

seriyan ew evîna weke birûskekê bi lez xwe li dilê min girt.

Ji nişkê ve xuya dikir, weke tavek e biharê bi ser min de dibariya. min bi melûlf dipirsî: Jale tu li ku bûyî?

-Ez di dilê te de bûm.

-Qenefila min, tu her di dilê min deyî, lê ez dixwzim te bi çavan bibînim, çav ji te têr nabin.

-tê her bimînî çavbirçî.

-Jale tu ji min hez dikî?

-çon debînî?

Wê hîç nedigot ez ji te hez dikim, her ku min bipirsiya, digot: çon debînî? ku ez didîtîm jî, ji ramûsanên hov her dever di bedena min de şîn dikir, ez bi gezan dîn dikirim, dihat ku min bi xavî bixwe, min digot: eger ev ne hezkirin be, çiyê?.

Meha Hezîranê Silêmanî

Dojeh dibaweşkiya wê mehê, ji germa re tilûr ji ezmanan diweşiayn. ne tenê hejîr û tû, dil jî stewiya bûn, Ewropa jî weke hirmiyekê di lepên Hitler de perçiqî bû, nakokiyên di navbera herdu baskên Hîwa de kûrtir bûbûn.

-di vê rewşa han de, em nikarin dijîtiya îngilîz bikin.

-ji vê rewşê çêtir nabe, îngilîz bi Hitler biliyane, fersenda me ye îro.

Roja ku Nazî derbasî Parîs bûn, xelkê bi kêfeke diyar, pîrozbahiya hev dikirin, ez pêrgî Jale bûm, min ew bêkêf dît;

-çi bûye Jale ya min?

-Ma te nebihîst Parîs çû?!

-Inşallah London jî bi dû de here, evîna me paytexta me ye.

-Tu dînî Badîn!wê Alman mala me li mîrata reş bigerînin, eger werin vî welatî, kevir li ser kevir nahêlin.

-ji dest îngilîzan çend kevir li ser hev mane?!

-Ingilîz Iraqê diparêzin!

Min dît em dikin ji bo xatirê ingilîz û Almanan bi hev kevin, min got: ka em herin DERBENDÎ BAZIYAN!!

-çi bikin?

-Ez dixwim cihê ku bavê min lê hatiye kuştin bibînim!dibe ku ezrastî giyanê wî bêm!

Piştî meşa seetekê em gihane wir, Qewan û beybûn û endekoyan di wê germê de govend gerandibûn, gelek kulîlk ji qelşên zinaran derketibûn û li hawîrdor dinihêrîn, hîn bîna barûdê ji zinaran dihat, bîna tûtina ku di wê cengê de hatibû sotin ji axê difûriya, ez û Jale di siya latekî de rûniştin û min qewanek çinî, wê tiliya xwe dirêjî zinarekî kir û pirsî: Badîn tu navê vî hîmê han zanî?ev“Berdî

Qareman e“li ber wî şex Mehmûd birîndar bû, dibêjin sê cixare ji tûtina koysenceqê li dû hev kişandin ji ber jana birînê, lê cengawerekî jî axîna wî nebihîst.

-îcar te nas kir çima ez ji ingilîz nefret dikim?

-Serokê te Refîq Hilmî ji wan hez dike.

-û tu?!

-Ez ji wan nefret nakim.

Û ji pişt de destê xwe li min pêça û bi nazikî got: tu partiya minî!

Ez li pişt xwe zîvirîm.

Herdu kepûyên me li hev ketin, lêvên min tûşî lêvên wê yên şekirbar bûn, henasên wê yên sêvîn xeyalê min birin bihişteke efsaneyî, çavên wê ez xewixandim, bi hev re em li binê zinarê lal gindirîn, bahoza şehwetê li me rabû, bahozeke lal, û em dane ber xwe, kulîlkên xwedê di bin gevizandina me de dinaliyan, qewana di destê min de pekiya dûr, tazî bûn em li wî geliyê tazî, li bin ezmanekî tazî .

Sura bayê rojava hat, Jale li ber kete xew, min cilên xwe li xwe kirin û rahişte wê qewana pekiyayî: ji min hez dike...nake...dike...nake...erê..na..erê..na...pela dawî ji

qewanê, bi gotina Na re weriya, Jale di nav çîçekan de mabû, ez hinekî li ser lingê xwe geriyam, ji nişkê ve tiştê li ber çavê min biriqî.

Qutiyeke zîvîn!!ez li ber xwar bûm, cigareyeke nîvco li ber bû, nêvî arî, nêvî pela pêçayî, min qutî hilda destê xwe, nivîseke bi tîpin nêzîkî tîpên Siryanî li ser bû, qutî tijî tûtin bû, cigareyeke pêçayî weke termekî ziravik li ser ramedandiyê, min qutî berda berîka xwe û ew cigare pêxist.

(di civatên zilamên Amêdyê de, qala tûtina Etrûşê dikirin, lê hin mêr hêrs dibûn û digotin: tûtin ya Koysenceqe, ji bilî wê rîx e!di nav re dengê kalekî simêlzer dihat : tûtina dinyayê li Xursê ye, li wir tûtin di kefa destên mirovan de şîn tê, li ber nalînan şîn tê, bi keserên evîndaran re û li ber tava hîvê hişk dibin pelên tûtinê, cigareyek ji wê tûtinê agir e bi pûşê xeman dikeve, ma tûtin çiye? nefesa xwedê ye bêguman).

Dema min nêzîkî li Jale kir, çi binêrim, hezaran pepûle û perwaneyên rengîn ew nuxumandine, porê wê yê zêrîn bi toqên ji perperîkan xemilandî bu, pêjna min kirin firiyên û li ser kulîlkên hawîrdorê veniştin, Jaleya bejna wê weke nalînekê, kenîya û got: Bado min xewnek dît, min dît ku ez bûme Nêrgizek û heng şîle ya min dimijin.

Min got: ji bilî min tu heng nînin û nahêlim hebin jî.

çavên wê li qewana peritî ketin, kenîya: qewana te çi got?

-Na got.

-te jî bawer kir?!

-qewanê weha got , kulîlkên xwedê derewan nakin.

-û ev çi bû berî kêlîkekê me kir, tu çi navî lê dikî kurê Hîwa?!

* * *

Min nedixwest kes ji hevalan bi evîna min bihese, min xwe ji çavan vediçînî, lê veşartina evîne weke ku dizek dest bihavêje mirîşkê, ji pînê derxe bê ku qîqîniyê bike,

xwîniyek ji ber çavê dewletekê tê veşartin, lê evîn na, ew di dilan de tê çandin û di çavan de şîn tê, di çavên min de jî ne bes evîn şîn hatibû, lê daristanekê dilan gerandibû. Carekê min ev kurte helbesta xwe da Nûrî Emîn da ku di Jîn de biweşîne :

Sînga sipî rengê reza

Ez ketme nav de wek diza

Min jê çînîn goşyên tiri

Lib lib min ew dan ber geza

Nûrî kenîya û du sê caran li ser hev got: wek diza!! ji xwe evîndar dizin, aşîqo.

-çi ?!!

-Badîn mukur were, ez hay ji her tiştî heme.

-çi?!

-Jale.

* * *

Ezman zelal bûye, komek çivîk li ser kevîkên rût yê dîwarê hewşê bi awazin nizim distirên, bayê kurr yê ku bi şev pêde dizûriya, ewrek li ezman nehişt, tenê rûpelên berfê li ser dîwaran xilmaş bûne, termên deh cigareyan di xwelfîdankê de rêz bûne, min çîroka Jale neqedand, ma diqede hilatina rojê? roj hilat.

* * *

1. Adar. 1946

fotografçiyê ku îro hate medresê, kalekî Ermenî bû, Nûbar Nalbendiyân, nizamî çima ew qasî li min dinihêrî, di kolan û caddeyên rûyê min de li xizmekî xwe yê wînda digeriya, çavên xwe qet ji min qut nedikirin, ji nav hemî mamosteyan navê min pirsî, ez lê ketim gumanan, gelo ne casûsek e? zîq li min dinêrî, ji nişkê ve got: eger tu vala bî, sibehê were studyo ya min.

navnîşana xwe da min û kameraya xwe ya KODAK hilgirt û bi rûyekî mest ji odeya mamosteyan derket.

* * *

Studyo ya Nûbar, di Qeyserîyê de, li pişt Meydanî Asingeran e, qarmeyeke reş, zingarî li ser e, bi tîpin Farisî û Ermenî (Ekkasî WAN) kolaye. di camekê de fotografekî Pêşewa, bi riya xwe ya sivik xuya dikir, ez gelek caran di ber re derbas bûbûm, lê min bala xwe nedabûyê, tu carî nehatibû bîra min jî ez fotoyê xwe bikişînim, li tenîşt studyo, dikanekê weke gorekê hebû, kalekî kinik, ser bi kum, rû girover, çav kujûlî, li ber çend kokelên werîsan rûniştî bû, werîsên naylon, kêndir, pembo, zirav, qalîn, navîn, kin dirêj, yekrengî, durengî... îro di çûna xwe ya studyo de ez hinekî li ber rawestiyam, barana werîsan hate bîra min, min ji kalo pirsî: ev çi werîsin heccî?

-dibin lîgam û hefsar, ji bo piştîyên êzingan bi kar tên , ji bo girêdana kerên gundiyan bi stûnên caddeyan ve, ji bo landik û hêlanên minalan, bendkirina dînan, derxistina ava binê bîran, ji bo. . . .

-ji bo bidarvekirina tawanbaran!

-canekem tu hîn xamî, tu nizanî ku yek caran welatek jî bi sê gaz werîs têk diçe?

Nûbar li pişt maseyeke nizmîk rûniştibû, di bin cama li ser wê, fotoyên gelek kesên ku ez wan li zikak û kolanan dibînim, hebûn, çav li min ket rabû ser xwe û ez li rex xwe dame rûnişkandin, kenekî pîr wek girî di rûyê wî yê sor û bê mû de çirisî û got:

-tu ne ji Mehabadî.. ne?

-tu çawa zanî?

-ev bîst û pênc salin ez li vî bajarî me, min rûyên Mehabadiyan yek bi yek jiber kirine, ez yekî ji wan roja qiyametê jî bibînim ezê wî nas bikim, rojê çend tên xwe li ber vê kamerayê diedilînin, û destê xwe dirêjî kamerayekê li ser sêpiyekê li derve kir, gundî, axa, qutabî, mele, feqî, jin tenê na, kamera jinan dixun ! û hinekî kenîya... pişt re

berdewam kir : lê rûyê te têr ava Mehabad nebûye, dema min tu dîtî , xwîna min keliya, nizanim çi bi min hat mamoste can?!

Min qutiya tûtina xwe derxist, û jê pirsî: tu qelûnkêşî? ji te re cixareyekê bipêçim?

dema çavên wî li qutiya zîvîn ketin devê wî ji hev bû, ji hindav destê xwe avête qutiyê , tûtin li ser maseya wî rijiya, foto di bin tûtinê de man, bi hêrs pirsî:

-Te ev qutî ji ku aniye?

-min ji silêmaniyê kiriye!

-Ev qutiya min e, û bi lez berçavka xwe ji berîka sixmeyê xwe derxist û li nivîsê nihêrî: weke xewnaye!!ev qutiya min bû, berî sî û du salan min diyarî hevalekî xwe kir, em bi hev re li Sari Qamişê bûn, min bi singuyê navê wî bi Ermenî li ser kolaye binêre!!dawî ez reviyam, tev li Rûsan bûm û ew jî hate kuştin rebeno, çiqasî qelûnkêş bû rehmetiyê Ênisê Amêdî.

Ez ji darekê ketim! gelo mumkine ev qutiya bavê min be? mumkine Nûbar û bavê min heval bûn?! min jê re got: navê bavê min jî Ênis e, ew jî ji Amêdyê ye, û li Sari Qamiş bû, lê li wir nehate kuştin.

-çî pê hat?!

-jî şer reviya .

Nûbar tûtina ku li ser maseyê rijiya bû bi destin lerizî berhev kir, cigareyek pêça, zimanê xwe li kenarokê pela spî û tenik xist û bi gezin biçûk cihê şilbûyî qut kir, piştî nefeseke dirêj û bê yî ku dû ji singa xwe berde got: pel jî ew pelin, tûtin jî ew tûtin e, ya Xursê ye, ez nas dikim.

Min ji wî re ta bi derziyê ve kir, wî ku bihîst navê diya min Hamêst e, giriyeke nizanim çawa kir, ne girî bû, orîna gayekî ku serjêdibe bû, li ser wî dengî, dikançiyên nêzik li me kom bûn, berî hemiyan, werîsfiroş derbas bû, Agop ê

meyfiroş jî bi lez hat û pirsî: çi qewimîye dîsa? min bê perwa bersiv da: Neviyekî bapîrê xwe dît!!

Agop ji min fêhm nekir, berê xwe da Nûbar -ez bibêjim bapîrê min- û bi Ermenî axivîn, her carê serê min digirt û radimûsa, di nav giriyê xwe re digot: Badîn neviyê min e Agop, !kurê Hamêst e!!

Kalê werîsfiroş ji ber deriyê studyo meşiya, destên xwe dane pişt xwe û di ber xwe de got: Nûbarê Ermenî dîn bûye. Eger hûn bixwazin wî girê bidin werîsekî jê re bibin!!

* * *

dema Enwer Paşa di Sari Qamiş de şikest, leşkerên wî bûne weke stêrkên ku roj li wan hilê, her yek bi deverekê de çû, berî wê jî serbazên Ermenî hemû reviya bûn û xwe teslîmî artêşa Rûsya kiribûn, Osmaniyan bi xwe di dawiya şer de ew dihavêtin derên asê û zor, ew weke pezên gurrî ji nava leşkerên xwe derdixistin, Entranîk yek ji wan serbazên ku xwe teslîmî artêşa Rûsî kiribûn, û bi Rûsan re êrîş dibirin ser bajarokên Kurdan, bi kîneke kor Kurdên sivîl dikuştin.

-Me li Rewandizê pênc hezar kuştin, me dil nedihîşt em bi gulleyên xwe Kurdan bikujin, bi saxî me ew dihavêtin çemê Rewandizê, bi singuyan me xelk dikuşt, kalkê min Entranîk -yê ku navê xwe kiribû Nûbar- weha digot çîroka xwe:

Artêşên Rusya weke gêrikên ji mûristaneke baran bi ser de hatibe, ji bakur dikişiyên, berê wan li Erzerûmê bû, leşkerên Osmanî jî li nêzîk Sari Qamiş, bendewariya qedera xwe ya reş dikirin, ji serma diranên wan nedihatîn ser hev, berfê girr ji erdê girtibû, bela xwe di xwezayê dida, du serbazan pişt xwe dabûne hev, yekî cigareyek dipêça, yê di straneke Ermenî digot:

Maratûk partsîr sarîn

Tsûn gîdvêlê imyarîn

Sîrdîs lîkkûgê arîn
Tîrnîm hasnîm imyarîm
Xorodîk morodîk imyarnê
Mêk hadîgê xumarê
Xêçon încû lîkkûgê?
Veryêresi pikkûgê
Versir dîgê lîkkûgê
Verbêxêrê dingûgê
(çiyayê Mereto bilind e
li serê wî bûye berf
dilê min tijî xwîn e
bifirim bihêm yara xwe

yara min yara min
yek tenê ye xumara min

Xêço çima erinîye ?
Rûyê wî nepixîye
Dilê wî tijî bûye
Simbêlê wî bel bûye?

Ûnis li rex Entranîk rûniştibû û kufkufa wî û cigareyan bû:
Ûnis: “cigareyekê dirêjî Entranîk dîke“kirîvo kerem
ke , ev tûtina Etrûşê ye, hestiyê xwe pê germ bike.
Entranîk: “strana xwe dibirre“birazê dev ji min
berde, ma tu nabînî em bi xwe bûne tûtin di Qelûna Enwer
Paşa de?!
Ûnis: “dûyekî dirêj ji cigareyê berdide“ ya Enwer
Paşa çi ye!.

Entranîk: “tivinga xwe zeyt dîke“ez dixwazim bibêjim
em bûne êzingên vî şerî, em disojin , xeyrî me xwe germ
dikin.
Ûnis: “bi devekî ji hev“çawa?

Entranîk: ezê ji te bipirsim, çima tu hatî vî şerî?

Ûnis: ez ji xweber hatim, ez feqe bûm, dewlet jî feqeyan naşîne cengê, lê cihada gêwir ferze.

Entranîk: tu musulmanî ne wisa? mesele ne cihad e birazê, vaye ez Xiristiyanim û li rex te me, çima? em Ermenî her sal bac û qaçora xwe didin dewletê, ne divê me neynin vî şerî? ma tu bala xwe nadî Osmaniyan? Alman piştgiriya wan dikin, binêre hekîmê Almanan çendin di vê alaya me de? Brozart Von Schelendrof li kêra zikê xwe digere li nav Osmaniyan? ma ûris û Alman ne weke hev gawirin birazê?! “kesereke dirêj dikişîne“ ka tûtina xwe bide min, te kulên min tev rakirin.

Ûnis: bi Mihemedê me û îsa yê we ezê ji tere yekê bipêçim. . . . cigarê dipêçe û distirê“:

Ev tûtina misk û ela jê vedixun mîr û mela

Yê ku dibê tûtin bela ew qet nizane lezzetê.

Entranîk: “berê xwe dide alî Wan ê“ aaax birazê, van Tirkan çi bi serê me kiran û çi nekirin, dibêjin gola Wanê ji hêsirên evîndaran çêbûye, ez dibêjim ji xwîna xelkên bêguneh e, min serên firiyayî bi çavên xwe dîtin, gelo Islam ewqasî oleke tîxûn e?!

Ûnis: kê got? min bi xwe ji devê şêx Behadîn li Bamernî bihîst ku qetla mirovekî bêguneh, weke qetla xelkê hemiyaye. Wî digot xwedê weha di Quranê de dibêje.

Entranîk: de bi vê terazûyê, Islama Contirkan û apê xwe Enwer Paşa bipêve!!

Xeyalê Ûnis weke hespekî ew ajote pehnavên salên berê, ew yek ji siwarên mîr Reşîdê Berwarî bû, ketibû sêzde şerên sext bi Tiyariyan re, kîna “Mexînan“ di nava wî de hêlîn çêkiribû, lê bi naskirina Entranîk re çavên wî li gelek tiştan vebûn, Entranîk jê re digot: kirîvo, Osmanî dixwazin bi derziyeke ji hestiyên we, û tayin ji rehên me, kirasê Imperatoriya xwe yê riziyayî pîne bikin, lê heyhat, ev

Imperatorî bûye gayekî pîr, çavên Ewropîyan jî li çermê wî ye!!

Kêfa wî gelekî ji Entranîk re hat, roj bi roj kîna di dilê wî de, weke şapên berfa ku tavika Nîsanê lêxe, bi suhbeta Entranîk re diheliya, Entranîk jî herweha jê hez kir, qutiya Almanî ya tûtina xwe, diyarî wî kir û bi singuyê navê wî bi Ermenî li ser kola: Ûnisê Amêdî.

ew ne berf bû wê rojê dihate xwarê, xweza dîn bûbû, har bûbû, te digot qey ezman li wî şerî hatiye xezebê û dixwaze agirê topan, bi kuliyan berfê vemirîne, serbazên berî destpêka şer serê xwe weke leglegan xistibûn nav milên xwe, êdî li pişt top û metralyozan, di wan kozikên sar û çeperên qûmê de, nedikarîn xwîdana xwe bimalin, ne berf bû bariya bû, kevalê wênekêşekî dîn bû, ku bi destin lerizî, firçeya xwe ya ji rengê xwînê têt, di wî cawê spî dabû, na ne berf bû dibariya.

Mîna pelên perîşan, bi hezaran serbaz ji darên artêşan diweşîyan, ling û destên qutbûyî, serên firiyayî, mîna qurmên daristaneke şewitî di nav berfa bêdeng de dixewinîn, bi hezaran jî di cihê xwe de ji sermayê hişk bûbûn! Osmanî tar û mar bûn, yê ku çengela mirinê bi ber devê wan neket, yan fîrar bûn, yan jî tebayî Rûsan bûn.

* * *

Me kevir li ser kevir nehêla li wî bajarî.

Weha riwayet dike kalkê min Entranîkê Wanlî (Nûbar Nalbendîyan), sî sal jiyana xwe weke Vodkayê rû dike :

Li pey ku tev li Rûsan bûm, min bawer nedikir em derbasî Wanê bibin, qirçeqirça parsûyên bajar û gundan bû di bin cizmeyên Rûsan de, (eger Osmaniyan parsû ji wan re hêlabin), Qars, Trabzun, Erzincan, Mûş, Bedlîs, û gundikên wan, weke meyweyên helisî diketin, kîne em kor kiribûn, her ku kîn di dilê me de dihate çandin û avdan, gorî û qurban şîn dihatin, xwîn bi rûbaran re

diherikî, hestiyên mirovan li kenarê her rêyekê rêz bûn weke êzingan, ez di hevalê xwe yê Badînî Ûnis de difikirîm; gelo di kîjan kuştargehê de emê lihev rast werin? ne mumkine ez bêhemdî xwe wî bikujim? yan ew? Bi hêrs em nêzîkî Wanê dibûn, bîna berateyan difûriya, refên qertelan li ser me hêlan dikirin, çi ezmanekî kirêt bû, gola Wanê ji laşên mirî genî bûbû, her darek mirovek pê ve daliqiyabû, em çi bikin, bawer bike hinek serbaz dibeziyane wan û gore ji lingên wan dikirin! min nezir kiribû ku ez keça xwe Hamêst bibînim ez heft salan ji Dêra Axtemara dernakevim.

General Nikolayev destûra serbazên Ermenî yên Wanlî da ku li malên xwe bigerin, destê min li ser dilê min bû, min di dilê xwe de got: bila ez Hamêsta xwe bibînim, kuştî be jî ez li ser nezra xwe me.

Mala me li taxa sûrkirî, nêzîk baxçeyê Qunsulgeha Ingilîzî bû (ax Badîn çiqas pişta me bi wê Qunsulgeha bi gû xurt bû, me nizanî bû ew ala bi xaç ji vala li badibe), ez weke bêganeyekî li mala xwe digeriyam, te digot qey kolan û zikakên wî bajarî çermê solê min nekurusandine, wan bêbavan çi kiribûn ji serê wê Wan a çeleng, ew serobinî hev kiribûn, dîwar ketî bûn, ji tenî û tirafê tarî bûbûn, xwîn û mejîyê pijiqî li ber her dîwarekî çîrok bi tamamî got, lê Hamêst ne xuyabû, ne term, nejî hestî, kuro min mala xwe nas nekir!!

Min giliyê xwe, derdê xwe ji Aram Manokyan re got, tu wî nas nakî, ew mêrxasekî me bû, wî bi çavekî tijî gazin û lome li min nihêrî û got: Entranîk, bi deh hezaran keçikên me çûne, xwedê jî nizane li ku ne, tu li Hamêst digerî!!

ez li ber xwe ketim, çi bikim Badîn ?! ez bav bûm, te derdê kezebê nediye, her kes birîna wî bi wî xuyaye, ez bi xwe ji bo Hamêst tev li Rûsan bûm, lê ezê wê guloka berfê di nav kîjan agirî de bibînim?!

Berî sî salî tamam bû, min bi Rusan re berê xwe da vî bajarî -Sawcbulaq- êdî ez li mirinê digeriyam û wê ji ber min baz dida, cengê li ku tenûra xwe dadida, min xwe dihavête navê lê ez nedihatim sotin, gelek caran mirin xwe bi qedir dike, bi dest mirov nakeve mamoste.

Wê salê Kurdên Şikakî, Herkî, Mukrî.., têt talan kirin, Xelîfe bi xwe destûr dabû wan , malê Filleyan li wan helal kiribû, Simiko yê we bi xwe, li dertenga Qutur, pêxwas û birçiyên me kuştin, binaniya dawên kirasên jinan vedikirin -qaşo li zêran digeriyam- jin li nîva rêyan tazî berdidan kurê min!!dawî me ew Simiko yê bi nav û deng weke mişkekî xiste xefkê , û ew hinartin Teblisî, kes di wê cengê de li ser heqiyê nebû, heqiya tu cengê nîne kurê min, her kesî kêr bo yê ji xwe qels tir tûj dikir, Kêrin Almanî bûn, Rûsî bûn, jehr û quzelqurt bûn.

Partiyên me Ermeniyam, agir gurr dikirin, Taşnak, Hinçak, û hêzên dî, wan nizanîbûn çawa me ji wê gêjen û gerînekê derxin, dilê me ji kîneke tîr tijî bû, min digot ez bigihim Kabeya li Mekkê, ezê bi ser serê misilmanan de, di heccê de, biherifînim, Hamêsta min çû êdî ne xema min tişteke bû, min ji Rusya derewîn jî nefret kir, çawa nikaribû keça min li min veqeranda?!!Lenîn rabû, hukmê Qeyser ruxand, artêşa Rûsî bû weke noka li kevir bikeve, her libek pengizî devereke, serbazan tivingên xwe bi Vodka didan, bi kêlîkekê li gel jinekê didan, ciwan, kirêt ferq nedikir, hemî ji eniyên şer reviyam, ez yek ji wan bûm, min tivinga xwe da qaçaxçiyekî Şikakî bi deh Qiranî, û berê xwe da Kirmanşah, wê çaxê me digot: ji Kirmanşah dûrtir nîne, wan salan, Ermen li her deverê belav bûbûn, te kevirêk ji ku rakiribuya Ermeniyekî çavtirsîyayî di bin de melisî bû, min li Kirmanşah ekkasekî Ermenî ji Xarpûtê nas kir, navê wî Nûbar Nalbendiyam bû. ewî dînya dîtibû, û ez fêrî her tiştî kirim, ne tenê ez bi xêra wî bûme Ekkas, belê ez fêr kirim çawa bijîm, wî digot: Ermenistan ev studyo

ye, Xarput jî, ev Vodkaya ku her şev dinoşim, binêre evîna Xarputê çi anî serê min?! û digiriya.

binêre, ev Kamera demê êsîr dike, vodka jî me ji demê rizgar dike.

Nûbarê Xarputî ji min re digot û wêneyê xwe yê li ber derê dêrekê diçirrand, wî bawerîya xwe bi xwedê avêtibû pişt xwe: eger xwedê hebe jî, wê xwedayekî newêrek be. Kalkê min yê nû, dawî ez birim mala xwe, ya rast odeya xwe, li herekey Hermenyan , dîwarên odeya wî bi wêneyêkî mezin yê Nûbarê Xarputî xemilandî bû :
wî navê xwe jî da min.

* * *

Bihar diherike vî şarê li hevketî, weke çawa evîna Mujde diherike dilê min, êdî germ dibe tavik, berf dihele, û rûbar mîna evîndaran har dibin, aware dibin, û min bêriya wê kiriye, bêriya porê wê yê kin weke şevên havînê kiriye, min bêriya lêvên wê yê weke du qeyikên ji qendê, ev bûne du roj ez wê nabînim, ez bi çûna mala kalkê xwe mijûlim, dixwaze ez li ba wî bim.

-kurê min, guhê gorê ji min ve xuyaye, mîrata mirinê jî berê tehle, îcar bi tenê yek bimire!!

-ma mirina şêrîn heye kalo?

-erê kurê min, mirina di meyxaneyê de, yan di hemêzeke germ û nerm de.

8-3-1946 Mehabad

Li gor peymanê Rûs û Îngilîzan, divê serbazên Rûs ji erdê Iran vekişin, îro heştê Adarê ye, Rûsan xwe bêtir bi cih kirin e, berî du rojan bi sedan tankên(T34)li ser sînorên Iraq-îran, Tirkî-îran rêz bûn, Ingiltere û Emerîka protesto dikin vê tevgerê, Emîral axa yê Mehabadî jî , îro êvarkî hate ber deriyê min, satila wî berxweş bûbû, du sê heval jî pê re bûn, bêyî ku silavê bide got: mamoste tasek av.

-Derya çawaye?
-hindik maye tu xumxuma pêlan bibihîzî.
-vaye Rûs me bi deryayekî ji hesin dorpêç dikin.
-Ne ji bo Mehabadiyane, Stalîn ji bo tûtina Qelûna xwe weha dike.
Dêlîya tirî hîn rût e, tu dibêjî bihar jê xeyidiye, yan ew ji biharê, di xeweke zivistanî de ye dara min.
Kalkê min fotoyê diya min xiste çarçoveke zîvîn û got: binêre, çendî cwan bû diya te!çena te, çena diya te bi xwe ye, wekî dî tu kopiyek ji bavê xwe yî.
Dibêjin wê Barzanî û malbatên ku niha li Qumqule ne, van rojan li Mehabad bi cih bibin . Karwanseray Seyid Elî li himber dibistana Seadet bo wan amade dikin.
Pêşewa ne raziye, Kerîm ê Şikakî dibêje.

Hitler xwe kuşt .
rastiyek bû , lê xelkê bawer ne dikir, .
-ev yek ji derewên Ingilîzane.
Lê kesî nedikarî dagîrkirina Berlînê bawer nekira, artêşa sor weke hirçên Sîbîrya yê êrîşî şênuşîna Naziyan kirin, das û çakûç kete dewsa xaça çiviyayî û sîmurxê bask vegirtî û penctûj, Stalîn dû ji qelûna xwe berdida, destê xwe di nava du bişkoka re li ser dilê xwe yê hesinî datanî û li rojava dinihêrî:
-Oooooof, çi xewneke tehl bû.
Ingilîzên ku ji serketina xwe ya di şer de serxweş bûbûn, û du salan bîna xwe li Mele Mistefa fereh kiribûn , êdî neditebitîn:
-ev kansera bakur divê were hilkirin.
Tebaxeke germ bû, bi sedan xort ji partiya Hîwa û partiya Rizgarî Kurd tev li refên cengawerên Barzanî dibûn, .
-emê şîva xwe li Hewlêr bixun.

Barzanî ji yên li dora xwe re digot.

Lê tu kesî ji cengawerên wî, sêniyên xwarinê nedîtin, derengî şevê ew bi zikên birçî, cilên qetiyayî, bi solên peritî ku zinarên wan çiyên û striyên wan geliyan roj bi roj ew dirizandin, bi tilî û pêçiyên ku ji ser tetikên tivingan rancedibûn, di gel Barzaniyê ku ji kerban re, herdu birûyên wî yên efsaneyî gihabûn hev, li kelekan siwar bûn û çemê Zab qut kirin.

-kelekan bişewitînin .

Barzanî ferman da û bû qirçe qirça textikên şewitî, ku di ava çem de vedimirîn wek hesinê ji êtûnê derketî kufmî ji wan dihat.

Barzanî şiva dirêj û zirav û weke xetîreyekê vêketî dirêjî rojhilat kir û got: ha li wir.

Û bêdeng meşiya.

Bi hezaran zar û zêç, pîr û kal, Cengawerên westiyayî, çêlek û pez û segên şivanan, tajîtolên nêçîrê, keleşêrên li pey mirîşkan, mirîdên şêx Ehmed bi sicadeyên xwe yên li ser mil û û sîwakên di berîkan de û çavên nîvgirtî, tev li koça ku ber bi rojhilat ve diçû bûn, te digot qey diçin nêçîra rojê, roja ku êdî giran û weke bûkekê ji pişt çiyayê Delanper ewr ji ber xwe didane alî. Rêzeke weke nalînan dirêj, rêzeke ji deh hezar dilên ku li pey Barzanî dikirin gupgup ber bi rojhilat ve diçû.

* * *

jiyana min li Mehabad xewneke dirêj e, ez dibêm belkî di romaneke Rûsî de dijîm, yan di filmekî Emerîkî de!!

Her rojeke min di vî bajarê bi çiyên û bi xapên dîrokê dorpêçkirî de çîrokeke, ez jî her van çîrokan dihavêjim van zindanên spî, êdî nema di ber kirîna pelan re digihim, pêr xwediyê qirtasiyê ji min pirsî:

mamoste can...beşqî xuda blê...tu van kaxezan dixwî, disotîmî? Tu çi ji wan dikî?!!

Min tertê pelên spî ku di terazûyê de bêdeng niviyabûn rakirin û got:

ev pel beriyê ji berfê ne, agirê bîranînên xwe di wan de vedimirînim! Û min çend Şahî di kefa terazûyê de hêlan.

Weke her carê çayxane mişt bû, rojê ne kêmi çewalek tûtina gundê Şawer dihate sotin, pêre gelek keser jî ji devên bêdeng weke refên qulingan difiriyên, dûyê xelek xelekî ber bi banê tenîgirtî ve bilind dibû, her xwelîdankek termê deh cixareyan tê de ramedandî bû.

Min berê xwe da maseyêke vala li qunceki tarî û giraniya xwe tev de avête ser kursiyêke leq, dengêkî naskirî nizanim ji ku hate min:

-Badîn!

Dema li jêdera deng zîvirîm, çavên min li hevalê xebatê Nûrî ketin, bê hemdî xwe ez qîriyam:

-Nûrî!!!

Me hevdu hemêz kir, çavên rûniştîyan em dorpêç kirin, bi dehan piyalên avê û fincanên qehwe û çayê li ber lêvên terikî rawestîyan.

Berî sê salan, dema min berê xwe ji Silêmanî da navçeya Barzan, Nûrî Emîn bûbû yek ji heyeta serokatiya partiya şoreş ya komonîst ya ku gelek ji endamên wê tev li hêzên Barzanî bûbûn, hîn em li Silêmanî bûn, Nûrî ji min re got:

agir li ku vêkeve, ez êzingekim.

Vaye îro bûye êzingê komareke gurr, bûye efserek, dema min ew dawetî mala xwe kir, lêborîn xwest û got:

Barzanî ferman kiriye ku em ji paygeha xwe dûr nekevin.

-Sayibê Hewlêrî li ku ma ?

-Ingilîzan, piştî azirandin û îşkenceyêke pirr ew sirgûnî Misrê kirin.

-û Hisênê Dêrsimî ?

-Heme Reşîd?!!

-erê.

-li Dêrsimê , termê wî di nava tûrekî hennê de dîtin.
 Min yek bi yek pîrsa dost û hevalên wan salên navegerin
 dikir, Nûrî bi dengekî ku min tenê bihîst, pîrsî:
 -Badîn te Jale ji bîr kiriye?!!
 -na...ma birîn xençerê ji bîr dike!!!
 -ew çû London, bi şofêrê kapitan Mc Kay re reviya.
 min bi axîneke dirêj jê re got:
 -ez bawerim niha ew li ser çemê (Thames) e, weke
 mûmekê di nava mijê de diçirise.

Silêmanî 1940

-Badîn, inkar nabe, çavên te bi heft dangan dibêjin em
 aşiqîn.
 Nûrî Emîn ji min re got û li çavên min nihêrî. evîna ku
 min dixwest veşêrim, weke Memo çawa Zînê di bin
 ebayê de veşart, mezintir bû ji nuxumandinê, çavên min
 jî Beko Ewan bûn ji Nûrî re ta bi derziyê ve kirin. bêçare
 ez mukur hatim:
 -erê ez jê hez dikim.
 -ji mêj?
 -ji wê sersala çûyî ve.
 -ew ne layiqî te ye Badîn.
 -çima?
 -ew keça Kawlê Xanim e.
 -Kawlê Xanim kiye?
 -bibihîze.
 û tûrê çîroka diya Jale li ber min vala kir.

* * *

jineke ciwan bû, ji ronîya hîvê û tayên berbangê hatibû
 ristîn çermê wê, li gorî dibêjin, tiliyên wê ji mûman jî
 nazik tir bûn, û bejna wê !! minareyên camiyan çine?!
 brûskek bû xort gêj û teles dikirin. jin û bûkên Silêmaniyê
 ew kiribûn pîvanû terazû ya ciwaniyê, hîn pesnê wê di tu
 helbestan de nehatibû û ne dihat kirin. tu kesî jî nizanî

bû ew perî ji kîjan bihiştê reviyaye, şairên navçeyê nîvdînî kiribûn, navê wê Hadile bû, ji ciwaniya zêde kesî ne diwêrî wê bike jina xwe, Hemzeyê Paştmalî ji êla Caf ew anî, Paştmalîyan xwe jê bêrî kirin, lê çi xema wî bû ?!ew firişte di hemêza kê de bûya pîr ne dibû. dibêjin dema zewicî çil rojî ji mal derneket, ne ji fediya xelkê, lê ji Hadile têr nedibû, sala 1914 an hat û şerê mezin dest pê kir, Cendirmeyên Osmanî di serê her kolanekê de vewestiya bûn, dinya havîn bû û bi sedan xort û keçik ji drûna genim û ceh vedigeriyan, Cendirmeyan weke darkerên êzingan ji bo ardû bicivînin xort bi qeflan digirtin, serê singûyan dixistin newqên wan û ew dihajotin eniyên ne vegeê. Hemze di nav lepên Cendirmeyan de weke gayekî ku serjêdibe dioriya, wî dizanibû ji çi bihiştê tê bidûrxistin, Hadile weke jinên wefadar çend mehan xemgîn ma, yan weha xuya dikir, xwê ya hêviya vegeê roj bi roj di ava dilbijokiya wê ya germ de diheliya, wê demê tu kesî nizanî bû eniya ku kurê wan lê şer dike li kîjan welatî ye.

Ez serê te neêşînim, salek derbas bû Hemze venegeriya. Salin zor û dijwar bûn, dê weledê xwe dihavêt, Hadile jî ciwaniya xwe nas dikir, ciwanî jî xefka xwediyê xwe ye, berî ku bibe xefk ji dînen weke te re, û Hadile kete pirrik û gilav a gunehan. Bi Mecîdiyekî tenê, serbazekî Osmanî dikarîbû agirê hinavê xwe di berfa sînga wê de vemiranda.

Piştê wê bi efsêrên Osmanîyan xurt bûbû, kesî nediwêrî bi quncê çavan lê binêre, xelkê di nava xwe de navê wê kirin: Kawlê xanim.

Dema Ingilîz hatin ew bêtir har bû, Majur Son bi xwe bûbû yarikê wê, serbazên Ingilîz, hêzên Lêvî û şebane yên Asûriyan, tîbûna navranên xwe li ba wê dişikandin, koçerên Ereban jî pezê şhweta xwe di berriya navlingê wê de diçêrandin, kes nema û hespê xwe ne ajote wê

axurê. yekî ji êla Paştmale rojekê çû ku wê bikuje, lê du serbazên Hindî bi çeplê wî girtin û lingê wî ji lêdanê werimandin, ew sirgûnî Besrayê kirin, êdî kesî nema wêrîbû navê wê bîne ser zimanê xwe.

Sala şêx Mehmûd bû melik, ew hate kuştin, kes nizane Hemze ji ku vegeriya, û kê ji wî re çîrok got, ro li nîvro tivinga xwe derbasî nav lingê wê kir û sê gulle berdane hinavê wê.

-ma tu têr bûyî?!

Hemze bi dengê dîn got û tivinga xwe avête ser termê wê, berê xwe da deşta şarezorê, piştî demekê, xelkê termê wî di çemê Sîrwan de dîtin, xwîna Kawlê xanim ya ku pijiqî bû ser rûyê wî hîn zuwa nebûbû, Jale wê çaxê zaroka şîr bû, dema şêx Mehmûd bûyer bihîst, Jale teslîmî maleke Hewramî kir, ew heta berî sê salan li Helebçe dima.

-Nûrî tu dixwazî bigihîjî çi encamê?

-koka Jale ne paqije.

-Çî min û koka wê!!

-so heta neviyê heftan diajo.

Ez hêrs bûm û min ji Nûrî re got: tu mirovekî komonîst î!!çawa weke gundîyan difikirî? ne divê em civakê ji zingara ramanên kevn bişon, eger em ji xwe dest pê nekin wê kî xwe bike qurban Nûrî?!!.

Nûrî hinekî bêdeng ma, lê weke ku bersiv amade kiribe got:

Badîn ez ji bo te dibêjim, mesele ne gundîtî û pêşverûtî an paşverûtî ye, ev keçik doxîn sist e, wê bibe lekke ji te û partiyê re, tu ne mulkê xwe tenê yî Badîn.

Min guh li Nûrî nekir, hezar partî û milyonek endam bi qurbana evîna min bin, min weha di dilê xwe yê ker de digot, xefkên evîneke xedar, diranên xwe di dilê min î terr de bi çikandibûn, ez masiyekî dil ketibûm çengelê.

Rojekê Jale hat û bi ser min de giriya, Pîremêrd ew ji rojnameyê bi dûr xistibû, min nema bawer dikir roj biçê ava, ku herim Nûrî li çayxaneyê bibînim, min xwe ranegirt, ez bi lez çûme mala wî, hîn li ber derî, ji min re got: te bihîst Parîs kete destê Hitler? Niha serbazên Alman di çemê SIN de avjeniyê dikan.

-xwezî werin Bexdayê jî, min bi kerb got. wî ez derbas kirim û pirsî: çima Bado? Çi bûye? Tu ne li ser hev xuyayî?

-bo çi Jale ji rojnameyê derxistin?

-wisa bibêje Bado Efendî, min nizanîbû Jale ji Parîs pêwîst tire.

-bê qerf, tika dikim Nûrî bersiva min bide!

-hawrêy ezîzim!Jale tîkiliyan bi ingilîzan re datîne, ew li kluba efseran hatiye dîtin.

-ne raste.

Lê rast bû, û rastiyeke weke xençerê bû min daqurtand, Nûrî got: were em wê bipên, û em herdu, weke dizan di tariya şeveke Silêmaniyê ya tîr de, ketin kolan û zikakên teng heta em gihiştin kluba efseran ya li tenîşt dibistana seretayî ya cihûyan, dengê Frank Sinatra ji kûrahiya klubê dihat, dilê min hindik ma bû ji sînga min bipeke, ji nişka ve çavên min li otombîla (HAMBER)ya kapten Mc kay ketin, Jale li rex şofêrê Hindî weke durdaneyekê dibiriqî, nizamim çi bi min hat, nizamim min çi got, nizamim çawa em vegehiyane mal, çi birîn bû di dilê min de dîlan gerand? hetwan nebûn tê bidim, ew birîneke ji dilê min jî mezintir bû, ez nema tebitîm, min kir û ne kir ku wê şevê bi meyê kin bikim, min nikarîbû, stirîyek bû û di nîvê dilê min de çikiyabû, Nûrî qala wê û Goran kir, got: wî jî weke te dilê xwe bi dû wê de aware kiribû, Jale li dibistaneke Helebçe, ku Goran lê mamoste bû, dixwend, wî navê wê kiribû Aştara Hewraman, roj nediçû wî tenûra dilê xwe bi helbestekê li ser ciwaniya wê danedabûya,

Jale Goran û Helebçe li pey xwe hêlan, helbestvanê diltenik çare ji bo rizgarkirina dilê xwe yê zindani nedît, ji bilî çûna Filistinê, ew di radyoya El şerquledna de bû nûçebêj, ma qet te nebihîstiye bê çendî nûçeyên ew diweşîne bi şewatin? Ma tu stranên Frank Sinatra nabihîzî ku her roj ji wir tene weşandin?

Nizanim wê şevê ez li ber dilovaniya dengê Nûrî, yan ji giraniya serê xwe û mestbûna ji meyê, ketim xeweke weke mirinê, sibehê li ser xirecira dengê zarokên taxê ji xew rabûm, dilê min bi destê min girt û ez ajotim navenda ku rojnamevanên Jîn lê kom dibûn, Jale li wir bû, çavên wê kujûlî bûbûn, gîsnên bêxewiyê rûyê wê yê aram û hevirmêşî cot kiribûn, bê (Beyanî baş) min bi kerb got: tu duh li ku bûyî?

Tûrikê derewan tim li milê wê bû, min jê hez dikir, ji derewên wê jî hez dikir, dilê min minalekî pêxwas bû, bi kêf û şahî li şiverêyên derewên wê yê bi stirî dibezîya, heta roja îro jî xwîn ji dil diniqute! Lê wê carê min dixwest ez wê ber bi xefka mukurhatinê de bidehfinim.

-ez li kluba Efserên Ingilîz bûm.

-morîkên diya te li wir qetiya bûn?!

-Bado...giyanim, hêrs nebe, û bila xeyalê te dûr neçe, min ji kapten Mc Kay xwest ku min li rojnameyê vegefirîne.

-maşella!! kaptenê te nikare Parîs jî li Dîgol vegefirîne, nikare destên xwe bide ber bombeyên ku bi ser London de dibarin jî?! kes nema bû bibe ricaçî û tikadar ji wî filê Ingilîzî pêve!!

Ez gelekî tengijîm, ronî di çavên min de nema, lê çî bikim, dîsa jî ez tê nebuhirîm, min nedixwest ew kevok yek car biterqe, min ew kedî dikir da ku her li ser terhên dilê min yê ker veniştî be.

* * *

-Ezê biçim Bexdayê.

Jale di destpêka payîzê de, ev bombe di dilê min de teqand.

-ez êdî ji vir nefret dikim, tu jî her û her min dipêyî, baweriya te nema bi min tê, Silêmanî bîna min diçikîne, ez dixwîzim li Bexdayê beşê edebiyata Ingilîzî bixwînim, lê nebêje ji ber min bazdide, na...ezê her nameyan bo te rêbikim.

Çend meh di wê navê de çûn, nameya ku ez li bendê bûm hat.

(Merheba badîn...binêre ez wefadarim, min tu ji bîr nekirî, lê bibûre, xwendinê wexta min tev ji min standiye, zimanê Ingilîzî jî bi qasî ku xweşe, zore, lê ez berê jî hinekî dizanim, îcar ez gelek zehmetiyan nakişînim, te ev ziman zanîbûya minê ji te re name pê binivîsandana.

Min bêriya te kiriye, lê dilê min û hatina Silêmaniyê nîne, ez wê weke goristana hestan bo xwe dibînim, Bexdad bajarekî mezine, gelek Kurd jî lê dijîn, hin dixebitin, hin dixwînin, hin ji kevin de malbatên wan li virin, lê têkilîyên min bi wan re nînin, tev gundîtî bi wan re heye, serêşiyên ji mirov re çêdikin, wê nameyên min bi derengî werin, îcar li hêviya wan nemîne, lê eger tu dixwî nameyekê bihinêrî li ser vê navnîşanê rê bike:

Bexdad-Dar Elmuellimîn

Qism El luxe El ingilîziyye. . . . JALE).

Ez westiyame, pêçiyên min ji nivîsandinê diarihin, ez dibêjim hindik maye movikên wan ji hev bikevin, ezman kirasê xwe yê tarî û bi stêrkan xemilandî ji xwe dişeqitîne, kirasekî lajewerdî li xwe dike, reng di vê berbangê de têne guhertin, weke siyasetan, kê gotiye ezman jî ne siyasetmedareke!! çîroka Jale zû bi zû naqede, ma kî dikare şewata dilê xwe bîne ziman?!

* * *

Silêmanî 1941

Du sal buhurîn û ceng ranewestiya, li ezmanan balafirên Leftwaf û Stoka yên Almanî, B17, B25 yên Emerîkî, Lankister yên Ingilîzî, Zero yên japonî, bi milyonan jinbî û sêwî li erdê diçandin, Rûsya û Ingiltere ji xwe re Iran weke zebeşekî parçe kirin, Almanan jî bi devekî girêzî li petrola rojhilat dinêrîn, guhên xelkê weke paçikan bi radyoyan ve hatibûn dirûtin, dilê min jî li ber bayê Bexdayê dihejiya.

Di civînên Hîwa de, gelekî behsa (fersendên dîrokî) dibû. dema piling û şer radibin hev, çend hestî ji lawirên mayî re jî dimînin. Refîq Hilmî di civînekê de weha got.

Dem wek çemekî qîrê, giran dimeşiya, min wexta xwe bi xwendina rojnameyan, çûna çayxaneyê, civînên Hîwa derbas dikir, lê ez weke gêjan bûm, nameyên Jale ji nişkê ve qut bûn, min roj disipart rojê, û dilê xwe yê miçiqî bi hêviyan avdida.

Nakokî di hindirê Hîwa de weke dobelanên piştî tavên buharê, hilpekiyan, çend kes hebûn, dixwestin serêl û giregirên eşîran jî tev li Hîwa bibin, lê Refîq Hilmî qebûl nedikir:

bila herin beşdarî Komeley Birayetî bibin, şêx Letîfê Berzencî bi zimanê wan dizane, partiya me ya rewşenbîr û karmend û efseran e, serokên eşîran herin bihiştê jî, wê genî bikin, eger werin ba me, wê nakokiyên xwe jî bi xwe re derbaskin, ew li ser mêrg û çîmenên herêmê li hev nakin, wê çawa li ser siyasetê li hev bikin?

Min bêriya Jale kiribû, lê Dînarên ku min bigihînin Bexdê bi min re nebûn, min bêtirî deh nameyan jê re hinartin, lê weke tu wan berdî binê bîrekê.

-çend rojan name ji Bexdê digihin Silêmaniyê?

-çawa wê nameyek, bi lez bigihê Bexdayê?

-gelo yekî navnîşana xwe guherandibe çawa dibe?

-eger name negihê, li xwedî vedigere an na?

Min postaçiyê reben bi pirsên xwe bêzar kiribû, çav li min diket, nema zanî bû xwe têxe kîjan qulikê, rojekê di rûyê min de qîriya:

-te gunê min dîtine?! Û destê xwe avête nav ranên xwe.

Min nizanîbû ez çi bersivê bidim wî, bi devekî ji hev û bêyî ez zanibim çi dibêjim min got: Na.

-ê nameyên tu li bendê jî nabî.

Dawiya Nîsanê, êvareke bêdeng, xortek ji Bexdayê hatibû, govara Gelawêj ji min re anî, dema min ew vekir nameyeke Jale di nav de bû:

(Merheba Badîn

sersariya min bibûre, dibe ku ev nameya dawiyê be, li dû imtihanê ezê vegerim Silêmanî, xwendina min rind e, ez ketim cîhaneke toreyî pirr fereh û xweş, helbestên Bayron, Tenisson ji xweşiyê nayên pesindan“min parçeyek ji helbesteke Lord Bayron wergerandiye, di dawiya nameyê de ye“ nû min nas kir Goran ê me van helbestên xwe ji ku tîne, duh ez çûm min ji şirketa Beyzafon qewaneke Frank Sinatra kirrî, ez li ser baskên dengê wî difirrim û diçim ezmanekî nenas. Bexda aloz û li hev ketiye, qala Reşîdê Geylanî tê kirin, yek caran ez li kenarê Dicle seyranê dikim, di ser pîran re diçim û tîm, bi vê nameyê re min hejmarek Gelawêj bo te rêkiriye. Jale. Bexda 10-4-1941).

Çi nameyeke sar!!! lê dîsa dilê min vexist, şepol û pêlên ku aram bûn, bi yek carî di dilê min de kirin xumexum, ez dişewitîm, agir bi giyanê min ketibû, Jale behsa Reşîdê Geylanî dike! Ka evîn? Ka ez ji te hez dikim ? nameyeke weke qeşayê sar, weke kevirekî zuwa û hişk, bê hest û bê dil! nameyeke kerr weke goreke wêran, lal mîna şevên serê çîyan.

* * *

Roj mîna daneyeke sor, ji milwanka aso kete pişt çiyayê (Lendî şêxan), kenarên ewran weke balindeyin efsaneyî baskên xwe weke terîşên agir li rojava vegirtibûn, li herdu rexên şeqamên ku Çarçira dilê wan e, xelk weke rêzikên mûriyan diherikîn Merkezî ferheng.

-konsera Mihemed Mamlê ye.

-Pêşewa bi xwe hazir e.

-Mele Mistefa jî li wir e.

xelkê di nav meşa xwe ya bi lez de ji hev re digotin.

Ez û Mujde li rêza dawî rûniştibûn, ji me ve, serê Qazî Mihemed bi şaşika xwe ya berfînî, Mele Mistefa bi fêsa xwe ya leşkerî, di rêza pêşî de xuya dikirin, weke bayekî çiyayî dengê Mamlê dikewkibî, strana Miryemî Sablaxî digot. gurmîna defê, tingîna sîtarê, tev li nalîna bilûrê bûbû, roniyêke melûl rûyên kesên rûniştî zerhimî kiribû, destê Mujde yê nerm weke kevoka kedî di nav destê min de bû, wê hinekî destê min guvaşt, pişt re destê xwe bi lez kişand û porê xwe yê weke şeveke havînê kin ji ser rûyê xwe da alî.

-Mujde tiliyên te nazikin, lê tiştêk ji wan kême!!

-Çi?

-xeleka nîşaniyê!!

Wê bi fedî serê xwe xiste ber xwe û di guhê min de got:

-hîn zûye.

Konser qediya, Mujde ya ku xelkê bala xwe neda bûyê ku em li rex hev bûn xatir ji min xwest û dîsa bi dengê nebihîstî got: ji bîr neke sibe min bibe studyoya kalkê xwe.

Di derketina me ya bi kêf de, ez pêrgî Nûrî û Mistefa Xoşnaw bûm, min ew dawetî mal kirin, lê wan lêborîn xwestin: divê em îşev li Urdugeha Serbazxane bin, efserekî Rûs mêvanê me ye. Ji nişkê ve Kerîmê Şikakî di ber min re derket, min di guhê wî de got: lîtrek Vodka li hêviya me ye!

Em ketin rê, bîna kulîkên çiyar fesadiya buharê dikirin,
şar bêdeng bû, û rûyê Kerîm tîrş bû, dema em nêzikî
meydana Çarçira bûn, weke tiştêk were bîra Kerîm,
rawestiya û got: Badîn tu hay ji xwe nakî!!

-çima?

-bibûre lê rûniştina te li rex Mujde ne durust bû!! Tu
dizani ev Mehabad e û keç û xort ne ewqasî serbestin hûn
jî ne tiştêkî hev in.

Ez di cihê xwe de sar bûm û nema min zanîbû çî bibêjim,
û nizamî min çî got. Kerîm ji nişkêve ew bombe teqand û
ez ne amade bûm, rûyê min sor bû û min bi hêdî got: em
dixwazin bizewicin.

Û di bin ronîya çirayeke xemgîn de em ji hev qut bûn.

* * *

Mujde dibistan û dersdanê hate şemirandin.

Xeyda Kerîm ne bes bû mudîrê dibistanê yê Mehabadî jî,
ez û wê ji hev bi dûr xistin, wî got: nabe hûn tim bi hev
re di hewşa dibistanê de diçin û tîn, ev ne xan e, ne jî
kolanên parîs e. qutabîyan tê derxistin ku bûyerekê ez
dilteng kirime, yekî ji wan (Rehmanê Germiyani) îro ji
min pirsî: mamoste çî heye?

-wê birêz Menafê Kerîmî were da ku çend qutabîyan
hibijêre ji bo wan bişînin Bako yê. weke min berê ev
bersiv amade kiribe min got.

Û bi rastî jî Menaf li ser dibistanan digeriya, lê qutabîyên
ku rêya Bako yê li ber wan vebû, ji malên begler û ...

Çî min û vê yekê!!ez di derdê xwe de bim çêtire, dilê min
weke gogeke ji agir di zadê temenê min de digindire,
keleşêrên Mehabadê dixwazin tariyê di Sablaxê pirrêj de
wer kin, gelo mirîşk nayên bîra wan? Gurmîna tava ye,
birûsk vedidin weke şoreşên Kurdan, di nav tav û
birûskan de axaftineke nayê famkirin dibe. Pîrka min
digot: birûsk qamçiyên milyaketên baranên ne, dema
ewr xwe bêcîrr dikin , li piştta wan didin heta agir jê

dipeke, ewr diqîrin û hêsir bi çavên wan yên nedîfî dikevin!!

Di pencereyê re li derve dinêrim, bi ronîya her birûskekê re dêlîya tirî weke sêwiyekî rût di bin şirrikên camiyan de rawestiyaye xuya dike. ez û xewê hev bi werîsekî nediyar dikişkişinin, ew hinekî zora min dibe û min bi alî xwe de dibe, lê ez xwe dispêrim janên xwe û werîsê nediyar ji dest distînim.

Ku şev dereng dibe, mirov êdî ne bi hacetî xewê ye ku xewnan bibîne, xewn bi xwe tîn li dora yekî çirvîtkan didin, çav vekirî, hiş li serî, mirov xewnan dibîne, ma xewn bi xwe çine? Jiyanek bervajî, weke tejikekê, hişyarî nahêle kes rûyê rast yê wê tejikê nas bike.

* * *

Ezê bizewicim .

Dema berî mehekê min ji kalkê xwe re got, ji min nepirsî, çavê te di kîjan keçê de ye, tenê gote min: ji Mele Mistefa re bibêje, Mele Mistefa jî panzdeh dînarên Iraqî xistin destên min û got: ev sê sed Tûmenî dikan, li xwe û destgirtiya xwe xerc bike. wî jî nepirsî kiye?

Tenê Nûrî, dema min biryara xwe jê re got, pirs kir: ê .. lo, ev Mujde çi kese?

-Çi kes e?.

Min ev pirs ji xwe ne kir, min ji Mujde jî tucarî nekiribû, kî be, ji ku be, ne xema min e. ez wê nas nakim, lê dil wê nas dike, min berê nepirsî Jale jî kiye?. evîn bersiveke ciyê pirsan tê de nîne.

min ji devê Kerîmê Şikakî berî ku ji min bixeyide û ji gotinên Mujde yên qetqetî, çîroka wê naskir, ew keça XOYBÛN e, keça Ararat e, keça berf û xwînê ye:

* * *

her ku şevê li deşta Bayezîdê, bersivên xwe ji pirsên stêrkan re radixistin, Mujde ya çarsalî ji diya xwe dipirsî: -bavê min li kuye?!

-keça min, tu wî çiyayê porsipî dibînî? bavê te li wir e.

-çi dike?

-berfê dihelîne.

-çima?

-ji bo em ji serma re nemirin.

Zivistana 1930 bû...

Bavê Mujde(Zilfoyê Celalî) her şeva îne dadiket bajêr, xwe radida bin lihêfa germ ya jina xwe, li keça xwe ya di xewa şêrîn de dinihêrî û digot: şerê ku li jor dibe, mirov ji mêranî dixê.

êvarekê hat , çend kaxezên pêçayî şil di paşila wî de bûn, çaxa jinika wî qapûtê wî yê giran bi darbenê ve kir çav li wan ket, pirsî: ez benî ev çi kaxezin?

-ev qezeteya Agirî ye, binêre Ihsan paşa çi nivîsiye!!

-lolo lêlê.....ez rebena xwedê çi xwendinê zanim!!

Ihsan paşa hêviyên xwe -weke qapûtekî leşkerî- bi her darbenekê ve dadiliqandin, Ermenên Taşnaq, şahê îran, Kurdên Sûrî, êl û eşîrên mezin, bi berfa Aigrî ya ezêlî , ew berfa ku tofana Nûh çiqasî bilind bû jî, ne ghiştê.

Tirk artêşeke mezin amade dikin, şêst hezar serbaz, heft sed metralyoz, pêncî topên giran, sed balafir, eger êrîş bikin, wê ev berf bihele, û deşta Bayezîdê di tofaneke nû de bixeriqe. cengawerekî tirsîyayî ji hevlekî xwe re digot.

-dîno...bila dunya hemû were nikare zinarekî ji vir bileqîne. Hevalê wî yê ji xwe bawer, lê vegerand.

şapên berfê ji lûtkeyê efsaneyî diqetiyên û dihatin xwarê, bi gurmîneke weke ya tavên nîsanê digindirîn.

-hema ji tirsan van şapan, wê Tirk...

gotin hîn nivco bû di devê şervanê ji xwe bawer de, hevalê wî qêriya: Xwe bide alî. Lê şapeyê ku ji hezar gaz jorayî dihate xwar, ji qêrîna wî bi lez tir bû.

-hey berfa xayin!

Bi devekî tijî berf şervanê ku bûbû gulokek berf û dihate xwarê got.

* * *

Bayezîd Nîsan 1930.

-bi lez karê xwe bike, buxçeya xwe girê bide, ezê we bibim Xoy.

-xêre ezbenî, çi bûye?

-wexta min û bersivan nîne, zû keça xwe hilgire, du qantir li hêviya me ne.

Bavê Mujde (Zilfoyê Celalî) bi rûyekî tirş ku layiqî şervanekî Agirî ye, buxçeyên bi lez pêçayî, li qantirekî şidandin, keça xwe û diya wê li qantirê dî siwar kirin, û di wê şeva bêhîv û bêhêvî de ji Bayezîd derketin.

Kerîm wisa bûyer digot:

Dema bavê Mujde (Zilfoyê Celalî) gihîşte Xoy, di serî de berê xwe da mala min, em ji kevin de dost bûn, Almanan karxaneyêke xaliyan li Tewrêzê ava kiribûn, belengazên Kurd hirî ji Şino bar dikirin û qûtê roja xwe derdixistin, ez û wî jî em deh duanzde salî bûn, me hirî dixiste bendekan û yên ji me mezin tir ew li qantiran bar dikirin. Çend rojan jî ez di karxaneyê de xebitîm, min mûyên zêde ji nava hirîyê vediqetandin. Lê çaxa Rûs ketin Tewrêzê ew karxane rawestiya, ev çîrok berî cenga yekem bû. Bavê Mujde (Zilfoyê Celalî) vegeriya Bayezîdê, lê her buhar dihate nav Şikakan, dilê wî ew diajot, yeke Şikakî hebandibû -rehmetiya diya Mujde- tu dizanî qelenê wê çi bû Badîn?! Sê tivingên Berdan yên nû, sê beranên qer û sê sal alîkariya Şikakan di talankirinê de.

Êvareke xemgîn bû, bavê Mujde (Zilfoyê Celalî) qîza xwe ji ser qantira lawaz peya kir, eniya wê maç kir û gote min: Kerîm can, ez vê keçikê dispêrim comerdiya te û dilovaniya xwedê, ez hatim hatim, nehatim jî tu xwediyê wê û diya wê yî, û rişma hespa xwe bada.

keçika wî çarsalî bû, rûyekî gulover, genimgûn, şêrîn û xwîngerm, pozekî qut û çavin hûrik wek du stêrikên piştî

rojawa, her çaxa min jê dipirsî : bavê te li ku ye? digot:
berfê dihelîne.

Kêşeya Kurdî di wan salan de bi hezar girêkê bû, hezar
şeytan li girêkekê biciviyana venedibû, şêx Ehmed li
Barzan, şêx Mehmûd li Silêmanî, Ihsan Nûrî Paşa li
Agirî, Simiko li Ormiye, her yek coyek bi tena xwe
diherikî, her çiyayekî strana xwe ji newal û geliyên xwe
re fikir, dengê kesî ne diçû kesî, Havîna wê salê, aşê
serhildanê betal bû, weke noka li kevir bikeve, cengawer
belawela bûn, dojehek bû û xewn û hêvî tê de hatin
biriştin, her sibe diya Mujde li ber siya dîwarê xaniyê me
rûdinişt û digot: wê bê, min di xewnê de ew dît.

Lê nehat, tenê hayê min û berfa Agirî jê hebû ka çi pê
hatiye.

* * *

Bi dasên bêxewîyê

zadên bîranînên xwe yên bê kevî diçinim.

ey dema zikreş û bêcîrr

de biçîne, van birînan di zeviyê temenê min yê beyar û
wêran de.

vaye dîsa weke sofîyekî di xelwetgehê de

ez bi ser berfa van rûpelan de xwar bûme

pênûsa min ya ku weke hespekî li bîranînan dilikume

di nav tiliyên min de xilmaş dibe.

ji henasên min yên dojhên diqemirin rûpel. eger ew

zanîbin çi li ser wan tê nivîsandin, wê bişewitin.

Hezîran nû ji dara salê weşîya bû, palevanên deşta

Helebçe, êdî komkirina sapên genim jî qedandibûn,

pirêze dihatin şewitandin û kerîyên pez tê de diçêrîyan

Reşîdê Geylanî ji Bexdayê reviya Almanya, Ingilîzan dîsa

destên xwe xistin qirika wan bajar û gundan, dîsa şêx

Mehmûd berê xwe da Silêmanî, şêrek bû li şêrgeha xwe

vegeriya.

Komonîstên Iraqê ji partiya Hîwa nefret dikirin, gelek caran em radibûn hev, Stalîn fisek bikira, digotin bîna gulan difûre, ji bo wî bûne alîgirên Geylanî, partiya me jî li dijî wî bû. Refîq Hilmî digot: ev camêr qenc e lê wê bi nezaniya xwe me têxe hemêza Naziyan.

Tu kes bi hawara şêx Mehmûd ve nehat, di civînan de me kumik li hev sor dikir, zengelokên me qetiyan hingî em bibêjin divê alîkariya wî bibe.

Rojekê ez çûme gundê Sîtekê jivana şêx, gelekî bêhêvî bû, teyrekî Baz çavbendekî ji çermê xezalan li çavê wî gerandibû û ew ji nêçîrê re amade dikir, dema naskir ez ji partiya Hîwa me, bi hêrs got: here ji Hilmiyê xwe re bibêje: Ingilîz bi te dilîzin, dilê xwe bi partiya xwe û çend xortên Efendî xweş neke, partiya rast ev e. Û destê xwe li xençera xwe ya serxwar û kalan ji çermê pezkovî xist.

-Ezê vegerim Bexdayê. çi bikim?! Ingilîzan ziravê we qetandiye.

Bi tehlâyîyeke bê sînor digot, û bazê xwe bi dû kew û qîtik û keroşkan de difirand.

Jale hîn ji Bexdê venegeryabû, min bi qasî deryayekê bêriya wê kiribû, êvaran guhê min li radyoya Berlînê bû, yek caran min derzî dizîvirand û min li Izgeha Elşerquledna guhdarî dikir. dengê Goran li ser baskên bayê çi xweş dihat, dengê evîndarekî dilguvaştî bû (gelo Jale jî lê guhdarî dike?) min ji xwe dipirsî. dilê min ji Leningradê bêtir li ber xwe dida.

Dawiya Temûzê bû, terhikên daran di bin giraniya meyweyan de çimiya bûn, dilê min jî weke Biyokeye stewiyayî, dihat ku were xwarê.

şevêkê, min dastana Pîremêrd ya li ser dwazde siwarên Merîwanî, dixwend. Dengêkî nermik ji deriyê min hat. Jale bû.

Hestên min yên wê katê nayên ziman. Weke minalekî ez giriyam, ne girî bû ew. orîniya berxekî bû ku ji dayika

xwe diqete û serjêdibe. min ew hemêz kir û serê xwe yê şêt li ser singa wê danî. Hêsrên min bi ser ala Ingiltere ya li ser gumlekê wê herikîn, wê bi sarbûneke kevirî got: çi bûye Bado?!

Çi bûye?! Çiqasî pirseke pûç û xav û bê wate bû wê şevê, çi qasî pirseke xençerîn bû ku kezeba min qelaşt.

-çi bûye? Malwêran ev çend mehin ne nameyek, ne telegrafek. ne xeberek. ez di agirê xwe de dişewitim, tu jî sar mîna ku bavê te qeşa be, diya te berf be, ez ji te hezdikim, hezdikiiiiim.

Dengê min yê sêwî, wê şevê li şeqamên Silêmaniyê zîzikî (hevalên min, roja din sibehê, heta yên li taxên dûr mîna Serçimîn û Kanî Askan gotin: me qêrîna te bihîst, mîna yekî ku rehên dilê wî biqetin).

Jale li ser sofayê rûnişt, lê deng jê nedihat, ez li ber wê serçok bûm û min bi niyaz got: Jale em bizewicin.

Bersiv neda, lê rabû ku biçê, min bi dengê dîn got: eger tu biçî ez xwe dikujim.

Ji gefdana min bawer kir û neçû, bû mêvana nivîna min, ramûsanên me sar û xav bûn, yên wê ne yên min, lêvên min bi xwe bûbûn agir û bi bedena wê ketibûn, diranên min bûbûn gîsn û zeviyê wî laşê ter û nerm û spî cot dikirin, ez çi cotyar bûm wê şeva gawir.

Emîral Axa, carekê got: hûn dizanin Sablax çiye? Ew ne cobar û çem e, berê ew mirovekî evîndar bû, ji kerbê yareke xayin heliya û her û her diherike.

Ez nebûme çem, lê di dilê min de, teqiyên hezar kaniyên jan û hesretan.

li kolana Kanî Askan, li ber deriyê Mizgewtî şêx Selam, piştî heftiyekê, ez li Jale rast hatim. kitêbeke Ingilîzî di destê wê de bû:

-ev çi kitêbe Jale can?

-romana The (Vergin and The Gipsy) ya D.H.Laurenc e.

-min texmîn fikir te dîwana Herîq ji çapxaney Merîwanî ji Bexdê aniye!!.

-ev li ku, Herîqê te li ku?! Ev romaneke ecêb e. ez bawer nakim Kurd karibin tiştekî bi vê sewiyê bînin meydana edeb û wêjeyê.

Bi wê gufûgoyê re me nêzîkî li baxçeyê dibistana seretayî ya Cihûyan kir, da ku em ji ber çavan win bibin, em ketin pişt qurmê dareke pîr û min jê pirsî: çima em nazewicin? lêvên xwe qermeçandin û carekê du caran rûpelên romana di dest xwe de qulibandin, serê xwe rakir û çavên xwe di çavên min de çikandin: Badîn em ji hev re nabin!!

Dilê min di geliyekî bi stirîyên vêketî de wer bû.

Çima em ji hev re nabin? Ez xortim, Kurdim, wek geyikekî di nav nivînan de har dibim, di çavên xwe de xweşikim jî, çi qusûrên min hene gelo?.

Jale, weke şehzadeyên kevalên sedsalên navîn, xwe di landika ku bi şaxekî darê ve bû, dihejand, dilê min jî dihejiya, bayê ku ji hejandina landikê peyda dibû, kirasê wê ji ser çîmên şayik û spî dida alî, yek bergên darê bi ser rûyê wê de diwerîyan, bi nazîkî dida alî, hêsir bi çavên min ketibûn, wê jî bi çavin nîvgirtî li min dinihêrî, min nizanîbû ew awirên sist çi wateya wane? Gelo dilovanî ye, yan poşmanî ye? Kenekî sivik li ser lêvên wê resim bû ku pê re dilê min dikira bifiriya, lê bi min dikeniya ew sihirbaz, bi dilê min yê ker dikeniya, bi evîndariya min ya dînoke, bi hezkirina min ya xwedayî, bi jiyana min dikeniya wê katê ew bûka berfê.

-zewac fikrek e dûr e ji bo min!

-ez temenê xwe tevî li hêviya te dimînim.

-ez nikarim ji te re bibim jineke layîq.

-tu çawa bî ez ji te hez dikim, hezdikiiiiiiim.

Û min serê xwe di qurmê darê de lêxist, nizanim çend caran, nizanim çawa, dîtina min dît, ez li odeya xwe, Sadiqê Behaddîn, û Nûrî Emîn, û çend hevalên ji Hîwa,

li dor serê min yê girêdayî civiyane, min çavên xwe li Jale dîgerandin, xwîna ku ji eniya min herikî bû, mijangên min bi hev ve dizeliqandin, min nikaribû çavên xwe qenc vekim, Sadiq bi destê min girt û bi ken got: te kortek di darê de çêkir, ku keroşkek dikare xwe tê de veşêre. dilê min û ken nebû wê şevê, xewa min dihat, min dixwest xeweke di rengê mirinê de bikim, ji hişê xwe herim, yan jî dîn bibim û bi çolan bikevim.

* * *

10 Nîsan 1946

Êvare...stêrik dilîzin, ez li ber pencereya xwe ya bi ser hewşê de vekirî rûniştim, bayê ku weke dizan xwe li pencereyê dide, perdeya Etlesê şîn direqisîne, herdu enîşkên min, şopa xwe li ser maseya ji darê berrûyan kolane, di quncekî odeya min de, textê razana min e, palgehek ji perîkên deh dîkên qurre, Mujde ew diyarî min kiribû, navê min û xwe li ser hêzarê spî bi tayên rengîn neqîşandiye, doşeka min ji hiriya deh berana ye, lihêfa min çewalek pembo tê de ye, di refikekê de çend kitêban wek sêwîyan xwe dane rex hev, ez di xwe re nabînim destê xwe bavêjim wan, toz bostekê li ser wan rabûye.

Dilê min û nivîsandinê, vê êvarê nîne, lê ez xwe bêgav dibînim, nizanîm çi raz, çi hêz, tiliyên min li pêûsê dialînin? gelo ji ber ku ez ber bi mirina xwe ve diçim?! ji xwe her kes wehaye, ma kê piştî xwe daye mirinê!! tu kes ji derve yê xelesa wê najî, ezê binivîsim, tenê nivîsandin zora mirinê dibe.

Berî çend rojan Nûrî Emîn hat, xatir ji min xwest û bi devekî li ken got: emê biçin bakurî Seqizê, siwarên Şikak û Herkiyan jî xwe amade dikin, komar wêneyeke ciwan e, lê çarçov biçûk e.

Kake Axa (bi xwe efserekî ji Sovyêtistanê ye, Azerî ye, navê wî Selaheddîn Kazimof e, li vir bûye Serheng)

pêşmerge, baş fêrî xebitandina tiving û avêtina Narincokan
û meşqên şer kirin, hinek jî fêrî ajotinê kirin, qışle yên
kevin, yên artêşa Îranî ji nû ve ava dibin.

Mehabad hindik maye bibe urdugeheke Rûsan, kalkê min
dibêje, binêre Badîn, her kes kincên xakî li xwe dike,
terzî nema di ber re digihin, pêçiyên terziyên Mehabadê
tevizîne, ba ketiye kabokên wan, stûyên wan xûz bûne,
hingî bi ser wan topên cawê ku ji Bako yê tê de xwar
dibin.

Tê gotin ku wê Pêşewa biçe Tewrêzê, Azerî xwe bêcîr
dikin, çavê wan li wê yekê ye, ku Ormiye, Xoy, û
Miyanduabê daqurtînin.

Dêlîya tirî hîn di xewa xwe de ye, hay ji biharê nîne , tu
dibêjî qey zivistanê di qurm û reh û şaxên vê darê de, xwe
ji bîr kiriye. Silêmanî dîsa weke kewekî nêr û bi
qebqebeke bilind dikeve xefka xeyalê.

Sala hezar û neh sed û çil û sê bû, dawiya Temmûzeke
germ, Jale çû, bû gulokek berf û li ser agirê dînbûna min
heliya, xewnek bû? . na.. . rastiyeke bû? Na...çi bû ?! çû û
ne kir ku paçekî li serê min yê birîndar bigerîne, serê
birîndar!!! Tê çî ji dil re bibêjî?! tenê parçekaxezek li şûn
xwe hêla bû, têde : (I am sorry) nivîsî bû. ew dînbûn, ew
evîn, ew maç û mûç, ew dojecha sor, bi sê peyvên Ingilîzî
bi dawî bibin!!!

Ey xwedayên tolhildanê, li ku ne hûn?

Ey şepolên kîna reş.

Bişon vî dilê wêran .

Ji wê evîna wêran.

Piştî çûna Jale, ez li civînên Hîwa weke telesan bûm,
awirên min li dîwaran dilikumîn û hew radibûn. Nûrî
Emîn bala xwe dida min bi destê min digirt û di kolanên
tarî yên Silêmaniya xopan de ez digerlandim û ber dilê min
dida:

Badîn! heyfa te! Tê ji bo keçekê xwe dîn bikî! Haya te ji dora te nîne? Binêre Mele mistefa ji Silêmaniyê reviya, filsek pêre nemabû, te bihîst ku Reşadîyên kofîya xanima xwe firotin da ku karibe jiyanê bidomîne, em li ku tu li ku Badîn!! Îro doz doza azadiyê ye, hinekî dilê xwe xurt bike. -Nûrî, Jale azadiya min e, şoreşa min e, welatê min e Jale....û ez digiriyam.

wê demê têkilîyên me û J.K (Komeley Jiyanewey Kurd) xurt bûbûn, Mîrhacê Zaxolî çû bû Mehabadê li baxçeyê Emînulislam bi damezrênerên J.K re, li bin dareke gûzê hevpeymanek li darxistibû.

Ez gelek caran fikirîm ku ji Silêmaniyê derkevim û biçim Mehabad, min dixwest dûrî kêra ku dilê min parçe kiribû, bikevim, li çareyekê digiriyam ku Jale ji bîr bikim!.

* * *

Vodka....

Xwedê rehma xwe li hestiyê wî kesî bike, ku mey afirandiyê. Ew çi mejî bû di serê wî de?! bê guman ew kes evîndarekî dilşikestî bû weke min, lê ez! ezê çi biafirînim ji xeyrî van rûpelên ku dînbûna xwe bi ser wan de weke xwîna birîndarekî dirijînim.

Ne mey bûya minê çawa derdên xwe bingor bikirana?! Ne şer, ne ne karê di refên Hîwa de, ne jî Mujde karîbûn bibin baranek bi ser agirê evîna Jale de. Tenê ev Vodka ya ku bêdeng di şûşeyê de bang li min dike, min dibe cîhaneke cuda, fereh, xweş, rengîn, cîhaneke weke hemêza Jale (ne Vodka bûya min dê eşkere dijmintiya Rûsan bikira).

Ji klasa ku ez mamostayê wê me, sê xwendevan çûne Bako: Hesên Husamî, Rehman Germiyanî, û keçek navê wê Hejar Zindî. Ew xwendekarên herî jîr bûn li ba min. ez gelekî li ber Hejarê dikevim, ew qasida navbera min û Mujde de bû(piştî Mujde ji dibistanê çû, û Kerîm xeyidî demekê têtîkîya me di rêya nameyan tenê re bû).

Badîn

Ev nameya yekem e ku di jiyana xwe de ez dinivîsim, bibûre eger gotin têra bêrikirina min nekin û bi kêrî hezkirina me neyên .bi hêvî me tu dilê xwe ji Kerîm negrî, ew ji min hez dike û ji te jî hez dike lê naxwaze lekke li min bikevin, tu dizanî vir Mehabad e.

Ez nizanim çi ji te re bibêjim! Xwezî ez jî weke te helbestvane bûma, min jî weke te peyv ji şikeftên wan yên nuhênî derêxistana . tu weke marbaza yî, li ser awazên henasên xwe, marên peyvan ji qulikên ferhengan dertînî, lê ez rebena xwedê!! Çi tê ber serê xameya min, dinivîsim.

Çêtire ez ji te re behsa jiyana xwe ya bûrî li Mehabadê bikim, (çi ku fersend ne bû dema me hev didît, ew jî ne sûcê min bû, lê tu... çavên te li min diketin tu dibeziyayî maç û gezan).

Ezê ji niha de dest pê bikim, ez kevlekî pêşewa çêdikim, ezê wî kevalî li kilasa xwe daliqênim, qutabiyên guhê min birin her dipirsin: ka tabloya Pêşewa?! ha..hate bîra min, ji kilasa min çend qutabî yên ji malmezina bijartin da ku wan bişînin Bako yê, ji ba te jî bijartin gelo?!

Îro bavê çend qutabiyên hatin û gotin: em rica dikin minalên me niha nebin, bila bimîne piştî çinîna ceh û geniman!!!

Min çi digot? Erê, ezê behsa Mehabadê û jiyana xwe bikim.

Giyane min:

Mehabad şarekî cadûkere, mirov rojekê lê bijî, nikare jê hez neke, ez jî ev bûye deh salin lê dijîm, ez gelekî jê hez dikim (lê ne bi qasî ku ez ji te hez dikim).

Sala 1930 bû, Simiko û Xorşîd Axa yê Herkî li Şîno hatin kuştin, rewşa min û diya min ne baş bû, Azeriyan jî dev ji me bernedidan, ji xwe Asûrî daweta wan bû. Rojekê Kerîm hat û got: xwe kar bikin, berê me li Mehabad e.

Em di şevêk e gawir de ji Şîno derketin.....

Li Mehabad, em di taxa Xirê de bi cî bûn, ez û diya xwe tenê bûn, Kerîm jî nêzikî me malek ji xwe re dît, wî em ji tiştêkî bêpar nekirin, weke bavekî bû ji bo min, wê demê Mehabadiyan ji Şikakan hez ne dikirin (hîn jî wisan e, bûyerên sala 1922 an ji bîra Mehabadiyan neçûbûn, wê salê Simiko kete Mehabad û şervanên wî şar talan kirin, çîrok dûdirêje). ez bi xwe ji tevgera mêjûyê fêm nakim, lê ez nikarim ji Simiko hez nekim, diya min tim qala xanima wî Cewahirxanim dikir, ew di şerekî de hate kuştin.

Min di serî de ne got ez nizanim nameyan binivîsim!!vaye min nameya xwe weke rûpeleke dîrokê nivîsand.

Xewa min li ber vî bayê hênîk tê tê, dengê hat , ez guman dikim tablo ya min ya nîvco ket, hîv weke guhanê çêlekekê xuya dike. Tiliyên şevê yên reş ronîya wê didoşin, bayê Nîsanê xewa m in tîne, bibûre. . ez hew dikarim binivîsim. . .

Te maç dikim. Mujde

* * *

min jî bersiva vê nameyê şand, li hêvîya bersiva bersivê me.

* * *

Badîn nameya te ghişte min , lê ez ji te rica dikim bi tîpên latînî nenivîse, ez nizanim girêkên wan tîpan verêsim. Bawer bike heta nîvê şevê min nîvê nameyê nexwendibû, xweşîya peyvên te bi wan tîpan diçe, yan min fêrî wan bike, yan jî weke xelkê binivîse.

Te di nameya xwe de nivîsîye: ezê te nîşan bikim! Tu li hêvîya çîyî? Min ji Kerîm re got, tu dizanî dilê wî paqij

e, pîroz kir û got hûn dizanin. îca sibe saet çar were Koçey Cûlekan (kolana cihûyan) li ber dikana Îsaqê zêrker.....te maç dikim... Mujde

* * *

Îro ez çûme ser sozê xwe, Mujde hîn nehatibû, kêlîkekê li ber camekeya Îsaqê zêrker mam û min li zêr temaşe kir, guhar, milwank, gerdenî, bazin, çavşîn, Mşella û gustîlên bi qaş û yên bê qaş dibiriqîn, dengê wan dihate guhê min, erê zêr jî diaxive, lê bédeng, biriqandina zêr axaftina zêr e. dengê ji yê zêr xweştir ji pişt min hat: -rojtan baş.

Mujde bû, me du xelek standin û çûne studyo.

Kalkê min bi kenekî xemgîn re got : Min zanîbû hûnê werin. . . û derbasî kokşka tarî bû.

Mujde li wêneyan dinihêrî, ji nişkêve destên wê yê wêneyek di nav de lerizîn û hêsir bi çavên wê yên reş ketin.

-Mujde çi bû? çi heye? Li şûna kêfê û ken tu digirî !!

-ev wêneyê taxa Xirê ye.

Min ji dest girt û qenc lê meyizand: taxeke xir û wêran, xanî hilweşiyayî, golên avê li her deverê, gelek kes têde hebûn şerwelên xwe hilmalabûn, hin zarok di destê wan de li ser banan, hin jin buxçeyên wan li ser serê wan û di nava avê de dimeşin, ji sîya xelkê û xanîyan xuyaye roj li ber ava ye.

Bêyî ku çavê xwe ji wêne rakim min pirsî: xuyaye lehîyek rabûye, tê bîra te ew lehî?

-eger ji bîrea kê biçê, ji ya min naçe.

-kengî bû?

-salî Sêlawê bû, berî neh salan, dîya min jî têde çû.

-Te ji min re negotibû!!

-Di nav van rûpelan de çîroka vê lehîya zalim , serpêhatîya wê Îna reş nivîsandîye..bixwîne, min digot

belkî em dereng hev bibînin ez dê jiyana xwe ya mayî weke name ji te re rê bikim.

Û çend rûpel dane min .

-Bibûrin, çend wêne hene xwedîyê wan bi lez dixwazin. Kalkê min bi derketina xwe ya sivik re ji koşkê, got û hat li ser kursîya xwe rûnişt.

-wey wey wey...bûka min giriyaye!! Bê guman ev mesele ne bi dilê Kerîm e ne!! Xem nake wî li min bihêlin.

-na kalo , ew ji bo sala Sêlawê digirî, dîya wê tê de çûbû.

-ho ho, eger wisa be, salên sêlawê di jiyana min de digihin şêstî. Li ber tiştên çuyî nekevin, hûn nûhatî ne.

dengê emîral Axa nêzîk dihat, kalkê min kenîya û got: hûn dizanin ev dîn ji nîvê aqilmendên Mehabadê zanatir e?! wî derd jî naskirî ye, derman jî, lê xeyalê wî pirr ferehe, bi du çeng av derya peyda nabin.

-na...oqyanos jî peyda dibin..hûnê bibînin.

Bi vê gotina xwe re Emîral axa derbasî studyo bû, min qedeha avê rûkire satila wî û jê pirsî:

Tu li gemîyekê naheyirî?

-hindik maye hûn xumxuma pêlan bibihîzin, lê gemî? Ma ne Ermen bin wê kî gemîyê çê bike?!ha...? tu nabînî şofêrên Mehabadê hemî Ermenin, ew ji zimanê hesin fêhm dikin, ne ji şerma bûya wê Pêşewa li dewsa şofêrê xwe kak Ehmed, Hagopek yan Aramek peyda bikira! Erê Ermenî bi zimanê hesin dizanin, lê Turk bi zimanê agir bi wan re axivîn, agir zora hesin dibe, ez şaşim Ermenîyê kal?

-Pişt re devê xwe xiste guhê min û got: were mala min, tiştê ez dibihîzim tu jî bibihîze.

Roj li ber ava bû, ez û Mujde rabûn ku derkevin, kalkê min got: kurê min îşev were ba min, ezê Agop jî dawetî mala xwe bikim, du şûşe VODKA jêre ji Yêrîvanê hatine, emê bi wan derîyên dilê xwe li piştê vekin.

-Erê kalo.

Min got û ez û Mujde derketin. Bi rê de, berî em bigihin zikaka ku mala Mujde lê ye, wê çend rûpel dane destê min û bi nazikî got: beşekî tehl ji jîyana min, di van pelikan de jî ye, belkî bi kêrî te werin!! Ê bi awirin tijî niyaz em ji hev qut bûn.

* * *

Badîn

Dilê xwe xweş neke, ev ne nameye ku tu evîndarîya min têde seh bikî, ev rûpelin ji jiyana min in, mîna kulmek hêsir li ber te rûdikim, weke min berê jî nivîsîbû, ez weke te ne helbestvanim ku zanibim jana di hinavê xwe de bînim ziman, îcar bibûre, eger tu tûşî qelsî û bêkêrîya min hatî. Ez nizanim ji ku dest pê bikim? Ez bûme mîna meşka koçeran ya tijî dew, hema bayek li min bide, xumînî bi min dikeve. Bûyera mirina diya min? mijareke kul û xemgînîyê ye, lê hema tu zanibî başe.

Rojeke îne bû, tu dizanî di wê rojê de, mar postê xwe yê kevin diguherin? Wê rojê xweza bi xwe bûbû marek û postê xwe diguherî!! Ew berî neh salan bû, Kerîm çûbû camîya Ebbas.

Weke ku bûyer duh gewimî be, li bîra min e. diya min Kalecoş çêkiribû, Kerîm gelekî jê hez dike(bawer nakî jê bipirse!). ew xwarineke Mehabadîyan e, dew tev li rûn dikin û dikelînin, pişt re pirtik û kurtêlên nan diçinin navê, dibe mîna tirîdê, ew zor zor xweş e, tama wê Kalecoşê hîn di bin zimanê min de ye lê tev li tehma mirinê ye.

Ji nişkê ve ewrin reş ji rojhilat xuyabûn, reş bûn weke ku minalek tenîyê di rûyê xwe bide, min ewrên wisa reş nedîtibûn, tavan kire reqereq, û birûsk har bûn, te digot ezmanê Mehabadê dîn bûye, dihat ku were xwarê, zarok bi kêf derketin pehnavên malên xwe yên kelpîçî, çelpeçelpa lingên wan yê xwas bûn. Ji alî Pirdî Sûr

lehîyeke nayê pesinkirin diherikî, ma lehî bû? Hurrîna deh hezar şêrî, yan gurrîna sed hezar tenûrê bi hev re bû, tiştêkî xwe li ber nedigirt, Nûh jî xwe nikarîbû ji wê bifilitîne, av di ser Pirdî Sûr û Pirdî Spî re qulibî, her dever bû av, her dever vegeyîya despêka jiyanê li ser rûyê vê erdê!!ez dibêjim dînbûna Emîral axa ji wê rojê de dest pêkir.

Me dît û ne dît mala me tijî av bû, çi mêvanekî xwîngiran bû!? Kurd dibêjin ruh şêrîn e, nizamî çawa min xwe gihande serê ban! min li lehîyê seh fikir,gêj dibûm, ez hatim ku dakevim - şimikên min yên ku Kerîm ji min re ji Ormîye anîbûn, li jêr mabûn- dîya min, nêrdewan di dest de, qêrîya: porkurrê dînê, tu çi dikî?! Da nekeve. Nêrdewan siparte dîwar û hat ku hilkişe. nêrdewana ku gazekê di avê de bû ji nişkê ve şemitî û diya min ji ber çavê min winda bû.

Ez li jor bêçare mam, ne dikarim dakevim, ne jî bimînîm, hibrîya diya min ya Mûsilê bi ser avê ketibû.(hêsrana nivîsandina du rêzan, rinandîye, nayêne xwendin. Badîn).

Piştî saetekê gîrrê lehîyê daket û sar bû, weke gayekî girs, piştî ganê ji ser piştî çêlekeke melûl dakeve, berê xwe da çemê Sablax û di hemêza xwe de, gelek pîr û kal û minal û sewal birin. Nizamî çawa ji serê ban daketim û li kolanan aware bûm, pîr kesan xwe avêtibûn bextê camî û mizgeftan, ji nişkêve tûşî Kerîm bûm, min bi girî xwe avête hemêza wî û got: sêlavê diya min bir!

Heta heftîyekê xelk li herdu kevîyên Sablaxê li termên mirîyên xwe digerîyan, yê ku mirîyê xwe didît, dawet li dar dixist, lê diya min!aaax. . . xwedê tenê û ew lehîya zalim dizanin bi kude çû, lehîyê diya min bir, berê jî Erarat bavê min daqurtand, û ez? Gelo kî wê şopa min ji vê xaka sar bibirre?!

Riza şah piştî demekê hate Mehabad(navê wê, wê demê Sawcbulaqî Mukrî bû), lê weke Azerî dibêjin: toydan sonra Neqqare?! ango piştî dawetê, nû def û zirne tê!! tiştê me ji hatina wî fêde kir, navê Sawcbulaq bû Mehabad.

Êdî nema sebra min li Mehabadê dihat, dawîyê termê diya min jî derket li darekê rawestiya bû, Kerîm ez demekê birim Şino, da ku xwe ji bîr bikim, lê min bêriya goristana ku diya xwe ya li bakurî baxê Qazî dikir, lê em venegerîyan.

Gelek ji Mehabadîyan bûyerên jiyana xwe bi wê salê nas dikin, tu bawer nakî? Ji qutabîyekî xwe bipirse: tu kengî çêbûyî? Wê bersivê bide: yan berî , yan piştî , yan salî Sêlaw. Çavên te radimûsim. Mujde

** * **

di kaxezên Mujde yên dî de ev name nivîsandîbû :

Badîn giyanim

Ez bêriya te dikim, ez hogirî te bûme. nikarim têkilîyên germ bi hemkarên xwe yên dibistana Perwane re deynim, keçikên qutabî gelekî ji min hez dikin, ji wêne û nigarên ku ez ji wan re dikêşim, ji rengên têkel yên ku ji du û sê rengan pêk tên, yên ku ez wan fêr dikim pîrr hezdikin, îro min li ser textereşê ala Komarê resim kir, weke perwaneyên li ser gulên biharê xwar bibin, xwarî defterên xwe bûn û bi tilîyên xwe yên nazik her yekê alek resim kir. lê jiyana min? heta niha wênesazê gewre(xwedê) bi rengên tehl û tarî ew neqîşandibû, lê tu hatî û te kevçîyek hingiv û ronahî rûkire nav Rengdanka min, ne tu bî ez rojekê tenê li Mehabadê rûnanim.

Min di name ya bihurî de, ji te re qala sala lehîyê kir, û min nivîsî ku em çûne Şino yê. Berî şerê mezin dest pê bike em veogerîyan, gelek mihacir ji Dêrsimê li wê derê bi cih bûbûn, di nav wan de yekî dîn hebû, kefa destê wî ya

çepê tim Hinnekirî bû, ji Hinneyê pê ve behsa tişteki nedikir, her em didîtin digot: Hinne li Dêrsim nemaye! Mal bi mal Hinne pars dikir, navê wî kiribûn parsekê Hinnê, rojekê nema hate dîtin, gelean digot, wî berê xwe da Dêrsim û li nêzikî Geverê hate kuştin, lê bazirganekî ji Şino sond dixwar ku : min ew bi çavên xwe li Silêmanî dît.

Dema şerê mezin dest pê kir em ji Şino hatin, Kerîm vê carê malbata xwe jî bi xwe re anî, wî digot: erê Mehabadîyan sala Simiko ji bîr nekirine û ji Şikakan nefret dikin, lê çare nîne, Şino nêzikî sînor e, eger tankeke Rûsî ji Bako bide rê, wê me hemîyan bipelêxe. Wî nizanî bû çî di tûrikê qedere de heye!!

Jina wî û du zarokên wî û pîre diya wî û ez, me da pey wî, em bi meşê hatin vî bajarî. Li rex çemê Sablax, malek peyda kir, em şeş mehan tê de man, heta rojekê balafirên Rûsî, ew navçe bombaran kirin. Ez ne şaş bim berî çar salan bû, Kerîm ez û diya xwe biribûn çinîna genim, jina wî jî li ber herdu zarokan mabû, em li nav zadan çav li balafirên Rûsî ketin, mîna bazên nêçîrê hêlan dikirin. Û bû gurmîn.....

Dû ji xanîyên bajêr kişîya, weke ku rehek di dilê Kerîm de biqete, ew qîrîya û bê ku li pişt xwe bizîvire, das ji destê xwe avêt û berî da bajêr, jina wî û herdu zarokên wî qetoqeto bûbûn, mejîyê kurê wî yê biçûk -Ismayîl - bi dîwarekî kavil ve rêz bûbû.

Pîredîya wî jî ji kerban mir, çav li kurê xwe yê kezebşewitî diket û digirîya, deng ji Kerîm nedihat, ku diaxivî jî digot: ne ji xwîna hejaran bûya, Krêmlin sor ne dibû!!
-Rûs hatin.

Weke birûskekê, ev xeber li Mehabad geriya, porsipîyan hinerên Rûsan dîtibûn, sala ku Rîbal Tşînko kete Mehabad jî ji bîr nekiribûn, ziravqetî nediwêrîn ji mal derkevin, serokêl û karmendên dewletê bazdan, Mehabad

*bû mîna tûrekî tu dawêşînî, vala bû. Bûyerê xwe dûbare
dikir, Rûsan dixwest xwe bi xelkê şêrîn bikin, çi şekir û
çay û tûtina di enbarên dewletê de didîtin, li xelkê belav
dikirn, bû dawet, yê ne qelûnkêş bû jî, kulmên tûtinê di
ber hemêza xwe da dibirin mal. Kerîm jî her roj, heta ku
reşayî dikete bajêr, li ber gora malbata xwe, li goristana
Budaq Sultan bû. Çira ya ku ji bo bîranîna jin û herdu
zarokên xwe- Ismayîl û cafer- li ser gorê danî bû vêdixist û
geş dikir. Ku ez ne şaş bim, wê salê Komeley Jîyanewey
Kurd (J. K) saz bû.*

Êdî xewa min tê, şev xweş Bado.... te maç dikim Mujde.

Çira duyem

12 Nîsan 1946 Mehabad

min nivîsî bû ku ez li Mehabadê weke ku di romanekê de dijîm, gelek bûyerên seyr û ecêb diqewimin ku tenê di çîrokan de derbas bûne.

Duh bi şev ez çûme mala kalkê xwe li Gerekî Hermenîyan, Agopê meyfiroş distira, rûyê wî sor bûbû weke asoyê ku roj nû tê de ava bûye, ji vexwarinê xwe nedigirt, kalkê min qerfê xwe pê dikirin, li rex wî direqîsî, çerqînî ji tilîyên xwe dianî û digotê: de hirçê min de.... Ermenistan bi qurbana gunnê te be!

Agopê serxweş, xwe diavête erdê, çarpîyan dimeşîya, ji nişkê ve weke hirçan radibû ser lingan û dizûrîya.

-Agop di vexwarinê de kerekî xwedê ye, kezeba xwe peritandîye.

Kalkê min qedeha min dagirt û got, Agop qêrîya û got: gunê min Entranîk! Keşe di dîya te ga yo, ma tu nizanî Vodka Rûsya hemî têra min nake?! Ez nevexwim, wê kî vexwe tirro! Bavê min, birayê min, dîya min.....her sê ...weke kundiran serên wan li ser sekoya mala me li Xarpêtê gindirîn. Min got weke kundiran ne?! Na ez şaşim, weke sê morîkên mezin ji çewalê xwedayekî lal. Û xûşka min, aaaaax, deh kes lê werhatin, kirasê wê tîştîşî kirin, bavê min nû jê re ji Qarsê kirîbû, ez pênc salî

bûm, min fêm nedikir çima kirasê wê diqetînin û derpî jê dikan, ew sêzde salî bû û deh lê werhatin.

Û bû orîna Agop, wirde wirde deng jê hate birrîn û kete xewê.

-eve halê wî her şev, ne tenê weha, ji mêranî jî ketîye .

-ew bûyer raste!

-Badîn, çi were gotin, bawer bike, min bûyerin ji vê seyrtir û kambax tir jî dîtine, ez şahidê hovîfîya mirovanim, ez nizanîm çima ew qasî xwîn erzane!! Misilman, Cihû, Xiristîyan, Kurd, Rûs, Ereb, Ecem, Azerî, Ermen, Tirk, gû, rêx, navên grûpên dirrindeyanin, xwedê bi xwe jî nizane çima ev xelk ji siya hev tehmûl nakin!

Kurê min, bi qasî ez dizanim kurd li Ermenîyan neheq bûn, ez dizanim Ermen jî wisa bûn, eger fersend têketa wan, wê xwîna Kurdan vexwarina, min bi xwe li Rewandizê perîşanên Kurdan diavêtin çem, erê min.

Kîn mirovan kor dike, Rûsan jî kîn di dilê me de kedî dikirin, da ku şerê Osmanîyan bi me bikin, Almanan jî şerê Rûsan bi Osmanîyan dikirin, Osmanîyan jî Kurd di axurên xwe de perwerde û dermale kiribûn, ji rojeke wisa re welhasil çîroka rêxê ye, her ku tu tev bidî wê bîn pê bikeve.

Çend qurt ji Vodka berdane gewrîya xwe û cihê xwe xweş kir û got:

Bado ez dizanim tu çawan difikirî!!xwîna te germe, ne ji ber xortanîyê, lê ji nezanîyê, gelek hêvî li bal te hene, te xebata siyasî miyasî jî kirîye, tu ketî nava partîyan jî, lê hîç e, dem partîya mezin e kurê min, bibe endamê Partîya Demê, bê ku tu kiras mirasan bi demê ve bizeliqînî, tu fêm dikî ne, berxê min!!.

Partî qaşilekî teng e ji mirovan re, yê partîzan nafikire, çima? Ji ber ku bi rêberekî bawer e, partîzan foto yeke, her di halê xwe de dimîne, foto xemgîn be, wê bimîne

xemgîn, şad be, wê bimîne şad, ol û dîn jî ew rêxe,
Anûş.

qedeha xwe li ya min xist û berdewam kir: ev mey hebe,
û ew bêxwedîkê di nav lingên jinê de, yê nerm û lûs û
germ û rûs jî peyda bibe, haya min ji bayê felekê namîne.
Erê jin, lê ne jina diya zarokên mirov, ango jina bi
zewacê ketibe ber hemêza te, na, zewac ji xwe partîya
herî tenge di nava partîyan de. Bûye sî sal ez bê zewac
dijîm, lê min jin bi qasî derdê dilê te dîtine, Kurd, Erebi,
Tirk, Faris, Cihû, Rûs û Ermen û her milletê ku nayêne
bala te, bi dehan di bin sîya gunnê kalkê te re derbas
bûne, min hez nekir û xwe nekire êsîrê ciwanîya keçekê,
hezkirin jî partîyeke, ma ew çi jine ku çavên te ji yê
mayî bigire?! Jineke Erebi ji Bexdayê hebû, her ku ez lê
siwar dibûm digot: ya şêx Ebdulqadir, ya seyyidî Husên .
Ya nizam kî, welî û pêximber nediman, bang li hemûyan
dikir, min tenê bang li efendîyê xwe dikir û wî jî weke
min dixwest dikir, de êdî dev ji min û qiseyên qorr berde .
Min dizanîbû ku kalkê min êdî serxweş dibe, lê peyvên wî
bi serxweşîyê re hîn kûrtir û germtir û watedartir dibûn, çi
raze di meydê de ku kelemekê tenê jî li ber ziman nahêle!!
Çavê kalkê min li dîwana Wefayî ket, di bin qedeha min
de bû, hema qedeha min xiste destê min û dîwan da
alîyekî û got:

Dehşîkê min ev jî hîçin, eger debara te bê xwendin nabe
tenê çarîneyên Xeyyam bixwîne, min barê deh qantiran
kitêb xwendine, çi dibêjin! nezanîya te kûrtir dikin, te
dûrî jiyane dikin. jiyana ku tu dijî, bûyerên ku li serê te
diqewimin, ewin kitêbên rasteqîn, here salekê li xurbetê
bijî, beranberî sed kitêbên li ser xurbetê ne. Mehekê di
nava agirê cengê de be, himber sed romanên cengî ne.
Min romaneke Rûsî li ser şerê Sari Qamîş ê xwened, yê
ku nivîsî bû, bi xwe di şer de bû, ez jî li hêla din di şer de
bûm, lê ew roman!! Bawer bike mîna yekî lal ji tere

felsefeya Aristo beyan bike. Kî dikare wê deqeya di navbera jiyan û mirinê de pesin bike? Kî dikare wê tirsê ji bombeya ku li rex te teqîya ye têxe çarçovekê? Kî dikare hestên yekî ku serê hevaleyê xwe yê ku berî kêlîkekê pêre diaxivî û cixare dikêşan li hewa dibîne, derbibirre? ew kesê ku di şikeftên dûmankirî û devgirtî de, bi zarokên xwe yê şîrmij û yeksalî ve dimirin, xwedê jî dikare wê kêlîka gawir bîne ziman!!?.

Kurê min nekeve gumana ku ez dixwazim te bêhêvî bikim, yan te jî rê derxim, te rêya xwe naskirîye û tu li ber derfîyê zewacê yî, lê omîda min ewe ku asoyên ramanên te firetir bibin, tu jî siya xwe dûrtir jî bibînî.

Kalkê min çavên xwe bi ser hev de qurç dikirin, mîna yekî ku têkeve cengeke giran bi xilmaşfîyê re, min dît cixareya wî di destê wî de bûye arî û vemirîye, haya wî jê nebû, qutîya bavê min, ya ku tûtina wê kêr nabe, kişande ber xwe û cixareyek pêça, di nav şilkirina wê re got:

-eve halê me û dewletên mezin.

-min fêrî ne kirê!

-tu jî kerekî mîna bavê xwe yî, lo! Wî jî ji min fêrî ne dîkir, xwedê kirî ez bi kurmancî dibêjim.

Vodka serê wî zefr kiribû, mejîyê wî, êdî mîna hevîrekî ron bûbû, raman weke mîja sibehan diherikîn, min jî da ku xwe wîda nekim gulpin piçûk li piyala xwe dixistin û li kalkê xwe yê serxweş guhdarî dîkir.

-Dewletên mezin me timadar dîkin, weke çawa masîvan, hinek hevîrê jehrîrî, yan kurmîkekî bi serê çengelan ve dîkin û berdidin avê, masîyê ehmeq dibezê çengelê û hooop!! Çengel devê wî zefr dîke.

-min dîsa fêrî nekîr.

-ne min got tu kerî û kurê keranî jî, oxlim divê ez bi elif û bê jî te re bibêjim heta te li ber xim, yavrum ev komar kurmîkeke di devê Kurdan de ye, Rûs li neftê digerin,

bûye sî salê wan ku xwe nêzîkî ava giravê dîkin, ne dûre sibe peymanan bi Heme Riza re deynin û hûn li ber ava gunnê Heval Stalîn biçin. Tu xeberên radyoya Tehranê his nakî, yan guhê te şimakirî ne? Ne duh pêr bû Qonsulosê Rûsyayê li Tehran bi pehlewîyan re rûnişt û xalên vekişandina Artêşa Sor ji erda Îranê danîn.

-Artêşa Sor!!

-erê artêşa gû. . . .

-ma wê çi bibe, bila vekişin, ewqas pêşmergeyên me hene!!

-Wê çi bibe!! tiştekek nabe berxê min, wê bikutin dayikên we û biçin. Û kenekî dînokî kir û piyala nizanim çendan rakir û got: Anûş pêşmerge yê min.

Ez geh kenîyam û geh bi ser xwe de ponijîm, û di peyvên wî de fikirîm, xirexira Agop ode dihejand, kalkê min ber bi wî ve çû, lingê xwe li zikê wî xist û deng jê birrî û got: ev hirç lawê hirçan jî, her ku vedixwe dibe meşkek, xuş û xuş û xuş....heta sibehê.

Hema li ber derî, kalkê min bişkokên pantelonê xwe vekirin, û mîz kir, di nav mîzkirinê re li pişt xwe dizivirî û digot: bavê te jî ew ker bû, ez mîz bikim ezê behsa wî ji te re bikim, rehma xwedê lê bibare vê şeva meelûm.

Serê min gelekî pêre êşîya, kalkê min xwe da ser palgehekê û rûyê xwe xiste erdê, ew nû hatibû enîya şer, digot - her hal wî nizanîbû ez Ermenî me- : ez hatim cihada gêwir. Cihada quzê dîya wî bû, dev ji Amêdîyê berda bû û li Sari Qamîşê li morîkên gerdenîya dîya xwe digerîya! Cihad kurro!!lawê keran, heta min ew fêmkirina da ku Osmanî ji Rûsan gawirtirin mû bi zimanê min ve şîn hat, erê tu bawer nakî? Binêre û kalkê min zimanê xwe dirêj kir.

weke mûyên ku li ser şanik û xalekê şîn dibin, di koka zimanê wî de jî gurzek mûyê reş şîn hatibû, yan li ber çavê min wisa xuyabû, min bi tirs lê nihêrî, û ji çavên xwe

bawer nekirin, wî got. Erê Bado, ev mûyê rastîyên e, kî rastîyê bibêje, mû li ser zimanê wî şîn tîn, lê kesê ziman bi mû di dîrokê de li ser tilîyên destekî têne hijmartin.

Min zimanê xwe, di devê xwe de li diranên xwe xistin, pêjna mûyan nebû, naxwe min hîn rastî negotîye û nizamî rastî jî çîye, ez di wan ramanan de, kalkê min berdewam kir:

Ne ez bûma bawer bike, wî ji şer baz nedida, cennet û heftê Horîyên çavbelek û goştzelal û çardasalî li hêvîya wî bûn, wey xwelî li serê we be, xelkê dikutta xwehên we û hûn bi kuttana horîyan timadar dikirin. Wey xwelî li serê we be.

Êdî şev dereng bûbû, axaftina kalkê min jî giranbûbû, lê weke ku hîn hişê xwe winda nekiribe, ji nişkê ve rûnişt û got: kurê min dilê xwe ji min negire, ez ne serxweşim û tucarî jî weke vî hirçê han ji piyan nakevim.

Vodka ya di binê piyalê de mabû, berda gewrîya xwe û got:

tiştêkî Rûsa baş nîne ji bilî Vodka yê, eger ew Almanî bûya ezê Nazî bûma!

-bi vê pîvanê be tu komonîstî?!

-komonîstî?! Bado bi şevbuhêrka me de nemîze û qala van jehran neke.

Min xwest ez hinekî wî niqûşk bikim û bêtir li kûranîya dilê wî binêrim, min gotê: de ka tu çîyî, eger ne komonîstî?!!

-ez çi me? Ez bilûra li ber guhê gayê cotim! Kurê qantirê ev bûye seetek ji te re dibêjim, ez mirovekî ji zincîr û qeydên mirovan riha bûme, min xwe ji ol û ji neteweya xwe bi heft avan şuştîye, ez ne hemwelatî yê tu dewletê me, ezim û Vodka ye û Studyo ya mine. amîn. studyo ya min Ermenistana min e, Vodka jî hevalê min e, partîya min e serokê min e, xwedayê min e. û şûşeya vala di bin guhê dîwêr de lêxist.

* * *

Vê sibê ez dereng ji xew rabûm, kalkê min û Agop çûbûne karên xwe, min kirtikek penêr û hinek tirşî bi nîv nanekî xwar û berê xwe da çayxaneyê.

* * *

13 Nîsanê 1946

êvare . di êvaran de jî, hestên şairan weke Şaberrûyên li ser agir diteqin, har dibin û dilê jar didin ber gezan. Lê ev rojbuhêrên ku ez wan dinivîsim, rê li ber helbestê girtin e, ez dixwazim jiyana xwe li ser rûpelên tazî weke giyanê min raxînim, çiku mirin her di guhê min de li zengilê xwe dide, bang li min dike.

Hinek serma ji zivistana çûyî di odeya min de maye, hestiyên min jî serma di xwe de veşartine, lê ez bi bîranînan xwe germ dikim, bi Silêmanîyê..Amêdîyê û wan bajarokên ku rojên min di devên xwe de weke benîşteki dicûtin û pûç dikirin. Ez bêgav dest dihavêjim xameya lal, pênuşa ku ji bilî jan û hesretê pê nehafîye nivîsîn.

Vê sibê weke duh, dîsa ez dereng ji xew rabûm, kalkê min çûbû studyo, û taştê li dû xwe li erdê şemirandibû. Min çend kirtik penêr û mastê kîs yê zeytkirî û du sê lib zeytûn xwarin û çend qurtên lezok li qedeha çayê xistin û çûme dibistanê.

Mudîrê wê, Reşîd Ezîzî bi ser min de rabû û derengçûyîna min weke behaneyek xurt dît û got: Hûn her çî Barzanî ne Kurmancê reşin, karê we tiving û şer û çîya ye, çî we û dibistanan?! Ha?. û bi Farisîyeke qebe jî gotina xwe bi dawî kir: INCA DEBISTAN EST AXA!! MEYXANE NÎST.

Min lê vegerand û got: şerefeke mezin e bo min ku ez di refên Pêşmergeyan de bûm, lê tiştê ku haya te jê tunne, ez bi kêrî mamostetîyê dibim, bêtir ji çekdarîyê, lê tu?

Gelo tu diwêrî bi şev deh gavan dûrî derfîyê mala xwe biçî
!!.

Û ez derbasî klasa xwe bûm, ne bese wî Mujde dûrî min
xist, dixwaze ku ez jî ji dibistanê derkevim, lê bavê wî jî
were ezê bimînîm, Menafê Kerîmî jî min razî ye, û haya
Mele Mistefa jî ji min heye ku ez çî dikim, wî tim gazin jî
min dikirin û digot: Badîn çima tu şer dikî, karê te ilm û
kitêbin, here bila şerê te li gel nezanîyê bi kaxez û defter
be.

Piştî min dersên xwe qedandin, ez çûme çayxaneyê,
Kerîmê Şîkak li wir bû, rûyê wî tîrş û çihreyê wî
lihevketî, û bêdeng li bakur dinihêrî. Min silaveke
nebihîstî lê kir û li rex wî rûniştim û ez jî noqî gola
bêdengîya wî bûm.

Piştî kêlîkekê, min çuqlîyên axaftinê hejandin û pirsî:
Kerîm çî bi te hatîye?! Ma hîn tu ji min xeyidiyî?

Bêyî ku awirên xwe ji bakur dagerîne got: ez ji te
naxeyidim, û te û Mujde jî pîroz dikim, lê serê min van
rojan ne vala ye.

-Çî heye?

-ma te ne bihîst?!

-çî ? çî qewimîye!!

-artêşa sor vedikişe!

-kê go?

-radyoya BBC. Berî tu derbas bibî, di weşana xwe ya
Farisî de got.

-tu xemgînî?!

-na, lê ez ditirsim Badîn, Komar li ser hilm û pifekê
maye, wê Rûs me bifiroşin. Kerîm hevoka dawî bi
dengê bi zor hate bihîstin got, min xwest ez ber dilê wî
bidim û jê re got: ne mumkine heval Stalîn vê yekê bike,
bawer neke wê nûçeya radyoya derewkeran. Kerîm hêrs
bû û bi awireke tûj li min nihêrî û got: Stalîn jina min û

zarokên min kuştin, wê vê komarê jî di pêçekê de bikuje
tê bibînî.

-ma listika zarokan e, soz û peyman û ..

-û gûyê kerê.....ji xwe peyman kurdan dixapînin,
bawerîya wan bi sond û peymanan bûye bela serê wan,
bawer bike Badîn, ez ne ji reşbînîyekê dibêjim, lê ez
rewşa vê herême ji mêj de dipê, ez dizanim li pişt
perdeyan kî bi kê re ava serê me germ dikin!!

-tiştan mezin neke, ne wehaye.

-ez bi dilê xwe li bûyeran mêze dikim, ne bi çavên xwe,
ev komar weke şekirê tu bixî devê zarokan da ku negirîn,
Armanca Rûsan nefta bakur e, Kurd ne di hesabê wan de
ne heyran, lê ji ber ku Komele hebû, û roj bi roj qelew
dibû û peyrewên wê bûn bi hezaran, Rûsan dest danî ser,
ji tîrsa ku Ingilîz wê bi alî xwe ve bikêşe.

tu kes ji bo xwedê nabe dostê Kurdan, em zû dixapin
zû.

-nûçeyên BBC bi xerez têne gotin.

-ji xwe nûçeyên weha nivê rastîyê dibêjin, nivê mayî jî li
ser te û hişê te yê vekirî an girtî dimîne.

Min dît ku Kerîm ji ya xwe danakeve û hêrs bûye, min
nedixwest ku dîsa ji min bixeyide, min rabû berê şorê bi
alîkî dî de bir û bi fedî jê pirsî: tu mesela min û Mujde
çawa dibînî?!

-Min berî niha hûn pîroz kirin.

-Yanî zewac kengî be baş e?

-Mujde!! Badîn zewac ne hêsane, û tu dizanî bê em di çi
rewşê de dijîn. Hinekî sebrê bike heta rewş zelal bibe.

-ez jî dizanim zewac ne hêsane, lê dil westîyaye Kerîm,
êdî taqet û hêz tede nemaye, min hesabê xwe kirîye û
Mele Mistefa yê Barzanî nêzîka çarsed Riyal dane min da
ku ez li zewaca xwe xerc bikim, maleke min jî heye ez tê
de disitirim, hîn çi?!

-niha nelezîne, eger tu bixwazî nîşan bike û pişt re emê binêrin, niha dilê min û ez vegerim Şino heye.

Min dikir ku bipirsim: û Mehabad, lê xirtepirta Emîral Axa û derbasbûna wî ya çayxaneyê bala her kesî kişand. Di serî de weke her gavê berê xwe da qedehên avê û rûkirin satila xwe û berê xwe da kesên rûniştî û got: xemgîn nebin, min jî bihîst, bila Artêşa sor biçê, ez bo we Artêşeke şîn amade dikim, hêza wê deh qat li ya sor e, emê Mehabad bikin giravek, ma tankên Hemeriza dikarin di ser avê re bimeşin!! ma nebî Îsa ne?! eger teyare jî werin Mehabad, wê pîlot gêj bibin, ji xumxuma pêlan nema ber xwe dibînin û wê di avê wer bibin... xemgîn nebin..û satila avê li erda çayxaneyê rijand û destê xwe avête nav lingê xwe û agot: ev Artêşa Sor e.

bû zîqzîqa kursîyan di bin kesên rûniştî de, kirîzeke ken li çayxaneyê belabû, mase çûn û hatin, çay û qehwe li nav hev ketin, her kesî bi newqa xwe girtibû û bi çavî girtî li banê çayxaneyê dinêrî û dikenîya. Emîral axa tenê nekenîya û derpiyê xwe kişande xwe û satila xwe li dû xwe hişt û derket.

Ez û Kerîm bi ken ji çayxaneyê derketin, çi binêrin!! Tu li kê rast têyî dikenne, kenekî ne asayî bû, heta kerên gundîyên ku hatibûn sûkê jî dikenîyan û diranên wan qîç dikirin. Dikançî, minalên cil qerpolî yên li serê zikakan dilîstin, pêşmerge, siwarên hespan, jinên di bin çadirên reş de, dar û ber jî dikenîyan. Me dilezand lê ken bizava me giran dikir, heta em nêzîkî Studyo bûn, çi binêrim !! xwedêyo ev çîye! Fotoyên di camekeyê de hemî dev li ken bûbûn, tenê yê Pêşewa ku di nîvê camekeyê de bû, bi wê riya sivik û rûyê zirav xembar bû. Tirsekê da ser min û min bi quncê çavan li Kerîm nihêrî, wî jî ziq li foto yê Pêşewa dinêrî, dengê kenê kalkê min û Agop ji hindir dihat, min di wê navê re çû serek li dikana werîsan xist, weke her carê werîsfiroş werîsekî ne zirav û ne jî qalind

di nava tilîyên wî de weke tizbîyekê pê dilîst. Rûyê wî tirs girêkek di werîs de çê dikir, bê yî ku çavê xwe ji werîs rake, pirsî: te dîsa çi divê?!

-dermanekî ji bo rawestandina ken!

Min di dilê xwe de got, wê niha bi min de bixeyyide, lê wî bi ciddîyet li min vegehand û got: ev werîs, ev werîs wê kenê Mehabadîyan rawestîne. Ez bêtir kenîyam.

* * *

ber roj ava ez û Kerîm li çapxaneyê Kurdistan bûn, teqeteqa makîneya çapê bû, te digot dêweke û dikenne, makîneya şêx Mehmûd hate bîra min, ew makîneya ku di şikeftan de zeng digirt û inglîz ji şêx bêtir li pey digerîyan. şêx jî nameyên xwe yên ku ne digihîştin tu adrese, pê dinivîsandin. Her sê nameyên ku ji Lenîn û hikûmeta Sovyetî re şandin bi wê makîneyê çap kirin, dema ez çûme ziyareta şêx Mehmûd wî kopîyên her sê nameyan şanî min kirin, di ya yekem de gelek qurretî hebû, tê de dihate xuyakirin ku çiqasî Kurdên wê serdemê ji xwe bawer bûn û ji hikûmeta sovyetî re nivîsî bûn ku: em destê biratî û dostanîyê dirêjî we dikin, û ji bo xurtbûna me hinek Top û teyare û tiving ji me re divên û em kurd amade ne alîkarîya we bi can û dil û mal bikin!!!!!! Lê di ya duyem de hinekî bixwebawerî sist bûbû têde nivîsî bûn: em bi hêvî ne ku lijneyeke bêteref were Kurdistanê û kiryarên hovane yên Ingilîzane bi çavên serê xwe bibînin! Di ya sêyem û dawî de, tenê edalet û insaf hatibû xwestin!! Lê Sovyetan ne tank û top û teyare şandin, ne jî lijneyek şandin, û ne jî insaf kirin. şêx Mehmûd bi keser digote min: em çi bikin!! Xwîna Kurdan bi bazara her dewletê erzan e.

Em derbasî odeyê tarî bûn, Hejar û Hêmin, her yekî pelikek di destê wî de, nivîsa xwe ji tîprêzekî re dixwendin, dema çav li me ketin, kursîyên xwe yên xêzeran kişandine ber me, Hejar bi germî ez hemêz kirim

û got: ez ji Barzanîyan hez dikim, ne tenê şervanin, şîirvanin jî, komar bêyî wan komir e. û yên li wir hemî kenîyan.

Hejar ji bo rojbûna xwe hinek şekir û kulîçe anîbûn, rojbûna Hêmin bû jî, wî jî tûrikekî piçûk, ji qenda Kirmanşahê anîbû, me ji wan re pîroz kir û bi kêf ew şêranî xwarin.

Sedîq Encîrî, berpîrsê kovara Hawarî Niştîman jî li wir bû, hejmara nû ji çapê re amade kiribû. makîneya çapê ya ji nîfşê ROTARÎ ya Almanî, na Rûsî ye lê hin parçe tê de Almanî ne, em bi dengê xwe yê weke kenê dêwên efsaneyan gêj kirin, dengê me baş nedihate hev (bê weha jî dengê Kurdan nayê hev) em bêgav bûn herin odeya Hisênê Mîkaîlî, berpîrsê çapxaneyê.

Wî xêrhatî bi me kir û got: çapxaneya me, berî çar mehan ji Tewrêzê hat, lê me karê deh salan pê kir, eger zimanê wê hebûya wê gilî û gazine me ji xwedê bikirana, ma ne tiştê seyr e ku ew mirovan fêrî axaftin û suhbeta xweş dike bi xwe jî lal e!!

Hêmin keserek dirêj hilanî û got: eger ev makîne, berî sed salî hatibûya Kurdistan, bê guman yek ji kitêbên me wînda ne dibû.

Kerîmê heta niha bêdeng mabû, got: erê.... hema dema ku Rûs hatin Sablaxê, berî sî salî, dîwana Misbahuldîwan (EDEB) wînda bû û şop jê re nema, kes nizane bi ku de çûn ew helbestên tenik û nazik?! Heta camêrekî li bexdayê....

-Beşîr Mişîrê terzî??

Hisênê Mîkaîlî gotina kerîm birrî. Kerîm jî berdeham kir û got: erê. Wî camêrî ji devê sedan kes û ji kaxezên di nava feqe û mele û edebdostan de belavbûyî, dîwana EDEB bi hev xist û çap kir, lê bi dehan dîwan çûn û şopa wan nema.

Hejar got: rast e, weke meteloka Mukrîyan dibêje: ewey mêrûle wexrê deka be salêkî, wiştir deyxwa be qepalêkî. Keda dehê salan bi agirekî dibû xwelî, bi talanekê re diçû, di lehîyekê de winda dibû, lê niha?

Hisênê Mîkaîlî got: niha bi saya hevalên me yên Rûs edeb û wêjeya me tê parastin û...

Kerîm xwe ne girt û bi tûjî got: mamoste... qencî ne ya wan e, ev makîne bi pere tê kurrîn û li her bajarî peyda dibe, lê bi saya xwîna germ ya azadîxwaz ya ku di rehên me de dikelîya, ev makîne hate Mehabad.

Rûyê Hisên hinekî zer bû, Hêmin û Hejar jî ne rihet bûn ji wê gotina Kerîm, min rabû got: niha dev ji makîne yê berdin, ka em hijmara nû ya Kurdistan bibînin.

* * *

niha ez li odeya xwe me, kitêbên min weke serbazên yekîneyeke leşkerî li dû hev rêz bûne û bêdeng in, lê her yek hawareke nuhênî di wan de ye, dîwana Wefayî ya ku bi xetên Qadirê Muderrîsî, dîwana herîq, ya Edeb ku Beşîr Mişîrê terzî sala 1939 an li bexdayê çap kiribû, hejmareke kovara Niştîman (tiştê ecêb ewe ku sembola Komeley Jiyanewey kurd bi tîpên Latînî ne J.K. ew di nîva rojekê de hatine resim kirin û bi ayeteke Quranê xemilandî ye). Ma ne ecêb e ku dîwanên Cezerî, Feqeyê Teyran, Mem û Zîn a Xanî, li vî bajarî peyda nabin?! Li Silêmanî û Hewlêr û Kerkûkê jî weha bû, û li Amêdyê çavê min li berhemên Hacî Qadir û Herîq û Salim û Nalî ne diketin?!herêmên Kurdan weke giravin ji hev qut di deryayekî de ne, pêwiste kelek û gemî û qeyik hebin xelkên giravekê bighîne giraveke dî.

Bayê vê şeva dereng, hilma biharê, bîna kulîlkan xewa min tînin, lê dengê wê keça xemgîn tê min:

*Çendan ki guftem xem ba tebîban
Derman nekerdend miskîn xerîban*

Hate bîra min, dema em li çapxaneyê bûn, min pirsar vê keçikê ji Hejar kir, wî gote min: ev keçik xûşka Heme Resûlê Mîkaîlî ye, ew xortekî ji xwe razî bû, mamostayê zimanê Farisî li dibistana Seadet bû, ew dilketîyê Wêlma bû, bûbû sîya wê, bi ku de diçû, Heme Resûl li pey wê bû. Wêlma jî keçeke xiristyan û ya herî ciwan bû li Mehabad, ew yeke serqot, bi cil û bergên teng û Firencî bû, keça duxtor Wênetanê Hatemî bû.

-Wênetan?!

-erê, Wênetan, yê ku mala wî li nêzîkî meydana çarçira ye di kolana şîr û Xorşîd de, pişt mala me ye! ew şagirtê duxtor Cozêf Koçran bû yê sala şêx Ubêdullahê Nehrî li Ormîye dijî.

Wêlma mamosteya keçikan li dibistana Permas bû (niha nevê wê kirine Perwîn û Mujde dersan lê dide- B. Amêdî) kes li Mehabad nemabû ku dilê xwe nedibijande wê, Heme Resûlê me li ser wê dîn û şeyda bûbû, bi çolê ket, û bû sewdanîyê wê, naçare ew birin Tewrêzê, û çend caran jî ew birin nexweşxaneyê Tehranê, lê kî dikare derdê evîne derman bike!! Weke derwêşekî Werd û zikrên Hemeresûl, Wêlma bû.

Rojekê ew ji bo dermanekî xwe li dermanxaneyê Mehabadê bû, ji nişkê ve Wêlma derbas bû, dema çavên wî lê ketin yekcarî ji hiş çû û ji qama xwe ket, xelk lê civîyan û xwe dane bin çengên wî, lê êdî taqet tê de nemabû, xwîna sor xwe di kepûya wî re avêt, kalemêrek li wir bû hayê wî ji çîrokê hebû, hindik mabû Wêlma bikuje û bi zirzî jê re got: biceheme, derkeve der, te ev lawik kuşt.

Hemeresûl negihandin Tehranê, bi rê de mir.

-û Wêlma?!

-ew niha li Tewrêzê dijî, haya wê ji bayê felekê nîne.

Min hêsrên xwe damalan û di ber xwe de got:

Riswayê işqê تنها ne ez bûm

Kes dî zemanan hubb bê melamet.

Êdî ez li ber kevîyên xewê me, dengê keleşêran tê, pîrka min digot: Bado di bin erşa xwedê de keleşêrek heye dibêjinê Dengaîl, ku ew baskên xwe li hev dixê û ban dike, keleşêrên erdê hemî ban dîkin.

Pêçiyên min ji nivîsandinê tevîzîne, pelên min yê spî neman, ezê sibehê biçim qirtasîyê, na ez naçim ezê şagirtêkî xwe bîşînim.

pelên spî zevîyekî beyarin, ez hestên xwe mîna tovê genim li ser direşînim û bi hêsrên xwe av didim, bîranîn şîn tîn, birîn şîn tîn, dema ez li kûranîya wan dinêrim, siwarekî birîndar û bê rim û bê mertal dibînim, xwe dibînim.

dibêjin wê Hacî Mistefayê Dawudî (wezîrê bazirganîyê) tûtina Mehabadê bifiroşe Rûsan, gelo ez jî tûtina qutîya bavê xwe nefiroşim!!.

kalkê min dibêje: heta Rûs mista dawî ji tûtinê nebin, ji vir naçin.

xwezî tûtin xelas nebe.

Emîral axa dibêje: Rûsan ev komar çêkirin ji bo tûtina wê, welleh welleh...Stalîn bi xwe doza tûtinê dike û dibêje: ma Çerçil ji min çêtir e?! Tûtina koysenceqê bi baran kişandîye Londonê!! Îcar ez hinek tûtin ji qelûna xwe re ji Mehabadê bibim, gelek e?!

* * *

Silêmanî dawîya 1943 an

-ezê tev li şervanên Mele Mistefa bibim.

-na Badîn, ecele neke, biryara Hîwa bibhîze, pişt re tu çî dixwazî bike.

Nûrî emîn li min vegerand, lê min bersiva wî bi tundî da:
-ez ji ser ya xwe danakevim û Hîwa mîwa nas nakim,
agirek vêketîye, divê ez çend êzingan bihavêjim ser. Êdî
nema karim di çirava nakokîyên Hîwa xanim de avjenîyê
bikim, hin çepgirin, hin jî rastgir, hin terefdarên Ingilîzin,
hin yên Sovyêt in, hin yên nizamî kê ne? Malavayo tu bi
xwe jî dizanî bê çiqasî ziravê Refîq Hilmî ji Ingilîzan
diqete, hema dibêje : ew xurtin, lê Rûs ji me dûrin. ma
ne wî ne hişt ko xwendekar herin Mosko!!? Ma ne ew
dibêje ku divê şer nebe, ji bo Birîtanya nexeyide!! Em li
razî kirina Birîtanya digerin yan li azadîya xwe!! ez ji vî
bajarî bêzar bûme, nema deyaxa min heye Nûrî.

Lê wî bi dilê min yê kul zanîbû, gote min: çima tu nabêjî
Jale çû, ez nema debar dikim!! kîna ingilîzan ne ji
valatîyê ye Badîn. tu di evîna xwe de bi ser neketî, îcar
tê berê xwe bidî agir, ma şer hêsan e kaka? Eger her
evîndarekî têkçûyî tev li Barzanî bibe, wê Kurdistan ji
xortan vala bibe.

-Nûrî tika dikim birînên min nexurîne, birîn bi zor hatîye
hev û alig pê ketîye, nehêle careke dî bi axuwe. Biryara
min ji ber hestên min e, ne ji ber evîna têkçûyî ye, ezê
biçim xwedê jî dakeve erdê!

Bû sibe min berê xwe da Helebçe û bûme mêvanê hemşarê
xwe û dostê xwe yê zarotî û xwendinê Sadiq Behadîne
Amêdî, yê ku bûbû mamostayê Cografiya yê. di şeveke
berfînî de min agirê di dilê xwe de raberî wî kir, lê wî jî
weke Nûrî şîreta neçûnê li min kir û got: Badîn..xebera
Nûrî ye, neçe û dûrî karê çandî nekeve, heyfe yekî mîna
te bi gulleyeke kor bimire, binêre ez ne kêmtî te me di
neyartîya ingilîzan de, lê ez mamostetîya xwe
naşemirînim, minalên kurdan fêrî jiyaneke azad û ronî
dikim, ne tenê ji wan re sînorên Kurdistanê beyan dikim,
lê zulma Cografiya û sitema sînoran jî bi wan didim

naskirin, eger tu bixwazî, ezê ji bo te karekî li dibistanê bibînim.

şîretên dostan û evîna jale ya ku pêtên wê di dil de hîn nebûbûn arî, zincîr li lingên min gerandin, ez hîn ji çûn û hatina di zikakên Silêmanîyê de têr nebûbûm.

Di civînên Hîwa de gelekî qala Barzanî dibû, hinan digot: Almanan ew hêvotîye û çek jê re bi balafîran têne xwarê!! hin jî di wê bawerîyê de bûn ku Tirkîye alîgirê wî ye û doza Mûsilê ji bîr nekirine, lê gelek digot: ew rast dixebite, bi gilî û gazinan Ingilîz mafên me nadin, divê em serê dar şanî wan bikin.

Nûçeyên ji enîyên şer dihatin dilên me xortan hênik dikirin, Barzanî roj bi roj bi ser diket, ref bi ref şervan tev li wî dibûn, bi dehan qereqol piştî qereqola Şander ketin destê wî û bi sedan tiving û topên çiyayî... êdî em li hêvîya çî ne?! Hîwa diherifî, weke dîkan me di civînan de kumik li hev sor dikirin, yek caran me dest jî dirêjî hev dikirin. Sîya Almanya roj bi roj ji ser Ewropa dadigerîya, em rojê sê caran li çayxaneyan kom dibûn û me li nûçeyên BBC guhdarî dikir:

-berxwedana şarê Lenîngradê xurttir dibe.

-Stalîngrad rizgar bû, û marşalê Almanî Von Bolos di gel -sed hezar serbazî xwe teslîm kirin.

-bajarê Essen bû kivil.

-tişteke li kölnê, li ser hev nema. Dom a wê ya navdar bû kavilekî wêran.

-pênc balafîrên Lankister yê ingilîzî, çend bingeheên leşkerî di kûranîya erdê Almanya de wêran kirin.

Ingilîzan ne dixwestin, cengek e herêmi li dar bikeve, aramiya London di ser azadîya milletan re didîtin, çare nema, xwestekên Barzanî bi cih anîn û di rê ya hin efserên kurd re, ku di hikûmeta Nûrî El Seîd de bûn, aştîyek weke diranê leq li dar xistin.

Hêdî hêdî cillik ji bin lingê Hîwa dihate kişandin, nema bawerîya xelkê bi qerwelkên Hîwa dihat, ew li dora agirê germ yê ku Barzanî geş kiribû civîyan, wê gotinên xav û pûç li himber gurmîna top û tivingan çî bikirana?!.

Hîwa weke bûka berfê li ber tava şoreşa Barzanî diheliya, komek tev li komonîstên Iraqê bûn û belavoka AZADÎ derxistin, hinan jî partîya Rêya Rast ava kirin û ez jî bûme êzingek di şoreşa şekir de.

Erê şoreşa şekir, ma şekir hindik e? Barzanî ev nav li wê serhildan wê salê kir, ji ber ku şekir weke niha pîrr kêm peyda dibû, Ulu beg serî li qereqolek e leşkerî li Mêrgesor da û doza Erzaqan û şekir kir, lê li şûna şekir, serbazên Iraqî sê gulle di dilê wî de çandin. Û serhildanê dest pê kir.

Hîn ez li Silêmanî bûm, berî serhildanê, Rojekê Nûrî li taxa Serçimîn, pêrgî min hat û bi ken got: Badîn binêre!! Niha Ingilîz û Barzanî bi piyalekê vedixun.

Min jî bi ken lê vegerand û got: ew piyal wê zû vala bibe û tê bibînî, Ingilîz jî gurên berfê ne, kes li wan êmin nabe û Barzanî lawê çîyan e. ez jî dê kela dilê xwe di bin sîya ala wî de sar bikim.

-û evîn?!

-bû xewnek, birînek bû, tenê alig û dewsa wê maye!!.

* * *

Mehabad 20 Nîsanê 1946

Kê gotîye evîn dibe xewn?! Min gotibû?! Sê salin Jale ji ber çavên min çûye, lê ji vî dilê min yê kizirî bipirsîn, eger hûn karibin pencereyekê tê de vekin û li kûranîya wî binêrin, hûnê Jale weke pêtiyek e geş di xwelîya wî de bibînin. Sadiq Behadîn digot: her tişt ku kevin dibe, bê tîn dibe, bil ji Evîn û Mey û Bilûrê!!.

Min digot wê evîna Mujde perdeyekê bihavêje ser bîranînên min, lê ne wisa bû, vê buharê arîya hezar rojên jibîrkirinê da alî û pêt xuyabûn, hezar rojin ku evîna jale

di dil de tê meyandin, hezar carî roj hilatîye û çûye ava,
lê ev evîna xedar hîç ji singa ezmanê dilê min danagere.
îcar ez serxweş bibim, dîn bibim, biçim ber kevirê her çak
û ziyaretê, bibim peyrewê Emîral axa û parsa avê li
çayxaneyan jî bikim, rewa û sezaye.

Mujde razayî ye, rûyê wê li ber tava hîvê xewnek e
efsaneyî aram û nazik e, porê wê yê weke şeveke havînê
kin kerîyek karikên reş e li dawa çiyayê palgeha min
diçêrin, memika wê ya çepê xwe ji bin lihêfê dizîye û di
ronîya hîvê de xwe dişo.

Berî kêlîkekê, şoreşek li ser text teqîya, şoreşa ku ez berî
sal û nîvekê tê de beşdar bûm li ber wê, çirûskeke.
Herdu bedenên me nema ji hev dihatin naskirin, axînan
dîwarên odeyê mest kirin, guldan ji ser mase yê pekîya,
kaxezên bîranînên min bûne quling û di odeyê de firîyan.

Xwedê tenê dizane çawa min ev aska nazik ajote tora
livînan, ew dudilî bû, dixwest lê nediwêrî, her digot:

Badîn dîn nebe, berê zivistan bû, berfê alî me dikir û
nedihîşt tu kes ji mal derkeve, lê niha !! buhar e û tu dizanî
Mehabadî mîna perwaneyan di buharê de difirrin, li mal
rûnanin. Ji xwe Kerîm pê bihese kuştina min tê de ye.

-Mujde behaneyan ji bin çenga xwe dernexîne, tu bi
hesanî dikarî ebayekê li xwe bigerînî û berçavkê deynî ser
rûyê xwe, kî wê te nas bike!

Erê ma Stalîn axa tenê taktîk û Stratecîk dizane, min jî
Mujde bi Taktîkekê anî mal, ro jî li nîvro bû, li çayxaneyê
jî ez gelekî nemam, min êşa serî kire behane û berî da
kanîya gezo û çemê hingiv.

Lêvên min weke xwedayekî şareza ji nû bedena wê ya
genimgûnî afirand, pêçiyên min yên ji nivîsandinê
westîyabûn, li dora memikan weke hacîyan zîvirîn, har
bûbûn, deşt û newal û beriyên germ dipelandin û tîpin ji
agir dineqîşandin, tevnek bû ew beden ta bi ta tilîyên min
ew jenand. Ez....

Xewa min tê, firiştaya min di nav nivînê de ye û ez dinivîsim û cigareyan dikêşim!! Çi dînbûne ev!! ezê biçim enîya şerê xwe yê tenê tê de kul û derdên min têne kuştin, hevalên min jî niha li Seqizê, di paş çeper û kozikan de ne û ji serma diranên wan dikin sîrkesîrk. Ew komarê diparêzin, ez jî vî dilê westîyayî ji êrîşa bîranînên dijwar diparêzim.

* * *

Piştî min ji Mujde re got ebayê li xwe bigerîne û di pêş min de biçê mal, ez dagerîyam çayxaneyê, Hejar û Hêmin jî li wir bûn, mirov li ku be wan bi hev re dibîne, heta ku Hejar ber rojava diçe îzgehê jî Hêmin li gel wî diçe, ez li rex wan li ser kursîyekê rûniştim, çend deqe neçûn Kerîm jî hat.

Çayger bêyî ku ji me bipirse hûn çî dixwazin, çar fincanên qehweyê li ber me danîn. Çar Kurd û çar fincanên qehwê bêdeng li hev rûniştibûn, Kerîm bi rûyekî tîrş qutîya tûtînê ji ber min kişand û cixareyek pêça.

Hejar da ku qeşa ya bêdengîyê bişikîne, bi berken got: wa dîyar e mişkan zimanê me kurisandîye!!

Min bi dengêkî nizim got: na...lê hestên di dil de ne barê zimanin.

Hêmin qurtek e nazik li qehwe ya xwe xist û got: rast e, ziman bêkêr e li ber hestên dil, gelek caran pênuş bi seetan di nav tilîyên min yên xwêdan dayî de lal dimîne, gelo çî raz e?!

Kerîmê rûtîrş mizek li cigareya xwe ya sistpêçayî xist û bê yî ku li tu kesî binêre got: ziman wergêrekî qels e ji nalîna hinavan re, her ku bûyer mezin be, ziman bêtir lal dibe. dema serheng Newrozî, Simiko şemitand tora mirinê, Simiko neaxivî, tenê tilîya xwe di birîna xwe da kir û li ser pêşbenda xwe ya spî nivîsî: Êykaş.

Min û herdû helbestvanan pirsî: Êykaş yanî xwezî, lê xwezî çî?!

Weke her gavê ji nişkê ve Emîral axa li ser serê me rawestîya û got:

-xwezî deryayek e me hebûya.

Satila xwe danî ser mase yê û destê xwe di ser serê min re bir û got: her kurdek tê kuştin, gotina wî ya dawî Xwezî ye, lê ez nahêlim Pêşewa bibêje xwezî, eger rê gelekî li Komarê teng bû, wê Pêşewa li gemîyekê siwar be û xwe bigihîne peravin dûr.

Me her çaran ava li ber xwe rûkira satila wî û dîsa bêdeng man . soza min bi Mujde re hebû, ez bawêşkîyam û min lêborîn xwest û got: hûn dizanin ez van rojan gelekî li dibistanê diwestim, serê min diêşe û xewa min tê.

Kerîm kenîya weke ku plana min naskiribe û got: Badîn evîndar narazin. Lê min bi kenekî sivik lê vegerand û got: eger ez evîndarbûma, wê dawîya min weke ya Heme Resûl bûya.

* * *

Sadiq Behadîn hevalê min yê zarotî yê nameyan ji min qut nake, em ji zû de hevalê hev in û me temenekî xweş bi hev re derbas kir, ew bi salekê ji min mezin tir bû, lê em bi hev re derbasî xwendegeha camîya Amêdî yê bûn, her ku ez Hejar û Hêmin dibînim, hevaltîya min û wî tê bîra min, dema me xwendina xwe ya seretayî li wê camîyê kuta kir xortanîya me nû dest pêkiribû, em bi hev re dil diketin yek keçikê û berî ji camîyê derkevin em li zikakan digerîyan heta lingê me diwerimîn. Sala 32 an me xwendin qedand û divabû em herin Mûsilê berdewam bikin, lê ne min ne jî wî me nikarîbû ji ber xizanîyê. Rojekê hate mala me û got: Badîn were em kar bikin!!

-karê çi sadiqê mala Kûtazade?(bi vî navî dihatin naskirin). Pîrka min pirsî.

-hikûmet rêyekê di navbera Amêdîyê û gundê Bêbadê de vedike, karkir divên û dibêjin her karkirek mehê du Dînar distîne.

Min û wî me kar kir, heta rê bi temamî vebû, me gelek pere bi dest xistin, lê destên me yên terr û nazik êdî bûbûn destên mêran, zivr û hişk û stûr!!

Pişt re em çûn Mûsilê me xwendina navendî li wir qedand, ew gelekî jîr bû û mehiya wî Dînar û nîvek bû, ji xwendin û kitêban pirr hez dikir, di nav xwendevanan de navê wî bûbû mişkê reş, ji ber ku ew her dem bi ser kitêbên xwe de xwar dibû û haya wî ji bayê felekê nebû.

Dema xwendina me li wir qedîya , wî berê xwe da Bexdê û li Dar El Muelimîn xwend, ez jî vegeyîyam Amêdîyê. Me nema hevdu dît heta ez çûme Silêmanî, ew li Helebç bûbû mamosteyê Cografîya û di zarê Soranî de bûbû bilbilekî zimanrewan!!

Îro nameya wî ghişte destê min:

hemşarê delal Badîn.

Nameya te ya xemgîn kete destê min, weke ez te nas dikim, tişteke di te de nehatîye guhertin, lê ka bibêje tu kengî bûyî filosof?! Tu qala mirinê dikî û dibêjî: ez dixwazim bi nivîsandinê pêşberîya mirinê bikim!.

Ma tu nizanî Badîn ku serkêşîya li himber mirinê vala ye?! Tu niha tê digihîjî ku zindî hemî bi gavin lezok berê wan li mirinê ye! Tu jîyana xwe (weke te nivîsî ye) mîna tûyê dara hewşa we ya li Amêdî yê dadiweşînî ser rûpelan, ma ev bi xwe ne amadebûne e ji mirinê re? .

Ê min bi xwe ez razî me ji halê xwe, mamostetîya min baş diçe, min xanîyê xwe yê berê bi yekî dî re guherî, kirê niha erzantir e û xanî jî nêzîktirî dibistanê ye, ez ji zû de neçûme Silêmanî, lê min ji hemkarekî xwe bihîst ku Jale ji London vegeyîyaye, Xanzada Hewlêrî ji berê xerabtir e, hîç li min napirse. Lê ez di evînê de ne weke te qelsim, û ya ku li min nepirse, ez wê mîna firek ava tehl dihesibînim, ma gunehê ku ez kurmancim?! Xanzad di nav henekan re digot: em Hewlêrî bi Kurmancên reş re

nazewicin! Nezewice heyran, here bi ingilîzên çavşîn û porzer re bizewive, kê bi destê te girtî ye?!

Komar çawaye gelo? Em dibihîzin ku Stalîn wê komarê bi neftê re biguhere, eger neft nebe wê bi komirê re biguhere, ma komar mirov germ dikin yan komir!! Xwedê tenê dizane bê çi tevn ji Kurdan re tê ristin!

Ez jî dinivîsim, lê ne weke te li ser jîyana xwe, ji xwe tiştêkî hêja di jîyana min de nîne, lê ez gotaran li ser edeba Kurdî ya kilasîk dinivîsim, bi taybetî li ser helbestvanê me yên Kurmanc. Ma ne gunehê ji xwedê yên weke şêx Ehmedê Cezerî, Xalid axayê Zîbarî û şêx Nûreddînê Birîvkanî neyên naskirin!! û def û zirne tenê ji Salim û Herîq û yên dî re lêkevin?!

Kes li van deveran wan helbestvanên me nas nake, me jî yên van deveran nasnedikiri, ez nizanim çima ev qas bend û sînor hatine danîn û kê danîne?!

Badîn bîna araçiyê ji rûpelên te difûrîya, hinekî meyxurîyê kêmbike, Jale ne hêjaye tu xwe ji bo wê bikujî, heyfa helbestvanekî weke te. Tu dibêjî tu û mamostayeke Kurd ku bi koka xwe ji Bayezîdê ye ji hev hez dikin (Mujde ya Celalî), tu hîn çî dixwazî, koka wê biajo dibe ku nevîya Ehmedê Xanî bi xwe be!!

Heta demeke din bimîne di xweşiyê de, silav li dost û hemkarên te.

Têbînî:

1-hibrîya Mûsilê hazir e û wê heftîyek e dî bighîje destê te. Pîrka te silavan ji te re dişîne, berî demekê ez çûme Amêdîyê û min ew li ser niga dît.

Sadiq Behadînê Amêdî- Helebçe Nîsan- 1945

Îro dema ez ji dergehê dibistanê derketim, bazirganekî Mehabadî ev name da destê min û got: çend rojên dî ezê biçim Silêmanî, eger bersiva te hazir be ezê bi xwe re bibim. Min nameya Sadiq bi rê de xwend, tiştêkî bala min

nekişand bil ji Jale: ev birîn nayê hev, min di ber xwe de got û berê xwe da Studyo.

* * *

-kurê gamêşê simbêlên te weke qeytanên cizmeyên efseranin. Gunehê min çîye? Ezê simbêlên weke yên Stalîn ji berzika pîrka xwe ji te re bihûnim!!

-çi bûye kalo, simbêlên kê?

Weke ku dengê min nebihîst, di hêrsa xwe de ma û got: xwedê ev simbêlên weke terîya mişkan dane te ma ezê bi çi stûr bikim, her yekî tê fotoyekî xwe dikişîne, ji devereke xwe ne razî ye, ev dibêje te çena min zirav derxistîye, ev dibêje pozê min ne ew qasî mezin e, hûn rûyekî xweşik û sipehî dixwazin herin hesab bi xwedê re bibînin, ez fotokêşim û ne mecbûrim şaşîyên xwedê rast bikim. Sibe tiştêk bi serê Komarê were wê bibêjin: sûcê Rûsan bû, tim û tim milletên belengaz li darbenekî ji derveyî malê digerin da ku şaşîyên xwe pê ve daleqînin.

-Merema te çîye kalo?! Min bi dengekî ku nerazîbûn tê de xuyabû got, lê kalkê min çavên xwe ji fotoyê di nav destê xwe de ranekirin û got: Badîn tu jî bese lo, her ku tu têyî studyo, tu min ji çermê min derdixî! Merema min çîye? Merema min ew e ku simbêlên yekî ziravik bin ez stûr nakim, fotokêşî derewan qebûl nake, rastîya xelkê şanî wan dike.

Hêdî hêdî hêrsa wî daket û berê xwe da koşka tarî û ez jî li pey wî çûm, ristika ku foto li ser daliqandibû êdî ji esîdê riziya bû, çend Rîyal ji berîka xwe derxistin û got: here Ristikeke naylon bikirre, ristikên kêndirê xwe li ber esîdê nagirin, hemî qetîyan, tu dibêjî qey ez generalan li ser datînim.

Kalê werîsfiroş di kûranîya dikana xwe de bû, weke her gav werîsek dihûna û badida, piştî silavê min gotê: xwezî min zanîbûya tu çi dikî?! Hema tu vî werîsî badidî û dihûnî. weke her gavê bêyî ku serê xwe rake, got: te bi

xwe got xortê nîv Ermenî, hema ez werîs dihûnim û badidim, tu nizanî bê çiqas kar bi van werîsên min pêk tên, tevgera civakê tev li ser werîsan e, ker û dermale pê têne girêdan, û dînen weke te pê bi stûnên tekyexaneyan girê didin, piştîyên qirş û êzingan û barê qantiran pê têne şidandin, top pê têne kişandin, ji bo dewl û satilên ku pê avê ji bîran derdixin, gemîyan pê li qeraxê benderan radiwestînin. Vê jî bibihîze: li stûye mirovan jî tê pêçan. Min çend metir werîs ê ziravik kîrîn û ez bi tirs derketim. Bîna kebabê ji studyo difûrîya. kalkê min, hîn ez li derve bûm bang kir: were kurê min were, tu niha ji nêzan mirî. -na kalo, ez ji tirsan mirim. Û min gotinên wî kalî jê re gotin, kalkê min kenekî dîn kir û got: kurê min te jê re bigota: bostek werîsê goştê stûr li ba kalkê min heyê dikeve dîya te, de bixwe kurê min bixwe, û bextê xwe nehavêje û bibêje: kebabên mehabad ji yê Silêmanîyê ne xweştirin?!

-erê kalo , her tiştên Mehabad ji yê silêmanîyê xweştirin, lê evîn li Silêmanîyê xweştir bû!! Wî weke ku bersiva min nebihîstibe got: qessab çima ji berxan hez dike Badîn?

-Bêrxê nêr ji bo kêr.

-Rehme li dê û bavê te, îcar te fêm kir çima Rûs ji komara te hez dikin?!

-Ne mumkine ji bo berjewndîyekê be kalo, ev qas alîkarî bi me re kirin.

-Mumkin e bêrxê min, mumkin e. li Ermenan jî wisa kirin, em qelew kirin û qîloçê me tûj kirin ji bo di zikê Tirkan ra bikin, em jî ne li ser hişê xwe bûn. Taşnaq maşnaq jî bi xelkê kenîyan, û gotin Rûs birayên me ne, Arsozoksin wê alî me bikin û piştta me bigrin, û çend tivingên zenggirtî dane destê me û ya ullah û ya xwedê. Çi bû? Tu dizanî çî bû ne!! Milyon û nîvek hatin kuştin û yê mayî li welatan belav bûn, niha li Tirkîye yê tu Ermenîyekî jî nabînî, dilê Rûsan bi me şewitî, kolxoz û

Sofxoz û quzê kerê ji me re ava kirin, mala xelkê
 şewitandin, ma te nebihîst bê çiqas Ermenî revîyan
 Emerîkayê?! Êdî nema kesî got: ax Hayistan! Masês dilê
 Hayistanê ye! Her Ermenekî Masêsek li ba xwe bilind kir,
 niha Studyo ya min û ev şûşeyên Vodka Masêsa minin.
 Ez nizanim çima kalkê min ev gotin li yek haweyî gotin!!
 Tu munasebe nebûn, lê xuyaye ew gelekî aloz û dilteng e,
 lê ez nizanim çima?!.
 Jale li Silêmanîyê ye!! Xwedêyo tu çima birîna min nêzîkî
 min dikî?!.
 Ey dil
 Ey koçerê bê zozan û germîyan
 De li warê kozê vegere
 Ma tu ne westîyayî ji konvegirtinê?!
 Te çend bihar li pê xwe şewitandin ?
 Çend kuçik li dora xwelîya vemirî te li pê xwe hêlan!!
 Tu van birînan li dû xwe dikişkişînî, mîna laşên
 berateyan!!
 Ey hespê ku li ber sînoran dilukumî
 Tê heta kengî bibezî?!.
 Ey hespê dîn
 Ey hespê bê siwar!!.

* * *

Rûs ji Mehabad derketin û hîn berf a li lûtkeyên Qûl qulax
 û Xezayî û Daşa Mecîd û Lendî şêxan ne helîyaye.
 Xelk kêfxweşin bi derketina Rûsan, lê maldarên ku piştî
 kuştina Xefûr Mehmûdyan revîya bûn hîn nevegerîyane,
 hîn bawerîya wan bi komarê nehatîye, li gor peymanan
 wê Rûs ji tevaya xaka Îranê derkevin, û piştî xwe bidin
 komarê, aaax xwezî ev tiştên diqewimin xewn bin!!
 Duh şemateyeke gewre li Çarçira hebû, pêşmerge li
 Qehrawe bi sereketibûn û pêncî serbazên dîl di kamyonekê

de bi xwe re anîne bajêr, xelk li du alîyên kolana pehlewî û şahpûr rawestîyabûn û ji serbazên dîl re dikenîyan.

Ji nişkêve dengê kalkê min li pişt min hat: ev xelk weke yê nû dest bi Vodka kiribe, bi qedehekê re serxweş bûne! Di fikra wan de kela fetih kirine.

Min bi payedarî jê re got: kalo hîn tu çi dixwazî, komarek e sê mehî bi artêşa dewletekê re şer bike û bi ser keve, ma hindik e?! kalkê min Kamêre ya xwe hilgirt û çend fotoyên xelkê û serbazên dîl kişandin û li min zîvirî: porê min di bûyerên wisa de spî bûye Bado!! Min gelek caran dîtîye li bajarekî sibehê alek li ba dibû, êvarê yek e dî.

Min nedixwest ew wê kêfxweşîya min li min biherimîne, ez rabûm û bi alî qutabîyekî xwe ve çûm ku alek biçûk di destê wî de bû û her carê dihat tala min û bi fedî li min dinihêrî.

Mujde ne xuyabû, dibe ku li wir bû jî lê ji ber ku jin hemû bi ebyên reş hatibûn min ew nas nekir, asoya rojava sor bûbû, ewrin sêwî roj hembêz dikirin, rojê jî weke ku nedixwest li wan serbazên dîl binêre bi lez xwe berda pişt çiyê.

Serbazên dîl ne weke dîlên ku min di filmên sînemayê de dîtibûn, ew hemî dev li ken bûn û hinekan destên xwe yên ne girêdayî ji me re li ba dikirin.

-sê ribê van Kurdin.

-ev Êsoyê Mengûr e.

-evê han Xizirê nalbend e ji êla Mameş.

-Heme Pîrê Herkî jî di nav wan de ye.

-gelo ew ne Reşîdê Dîbokrî ye?!.

Dengê çend kesan li rex min dihat, Dîl şanî hev dikirin.

Kapitan Nûrî Emîn û Mistefa Xoşnaw jî bi dîlan re hatibûn, min ev yek nizanîbû, lê êvarê dema min dêlîya tirî ya li nivê hewşa xwe av dida, dengê Jîpekê li ber derî hat, Nûrî Emîn ji şofêrê xwe yê Ermenî re got: tu here

karê xwe. û derbasî hewşê bû, bêyî ku silavê bike bi rûyekî geş got: te dît Bado, Barzanîyan çi huner kirin!! Û tûrekî biçûk yê şekir li ber min danî (şekir kêr peyda dibe û buhaye, ji xwe yê hûr û spî yekcar peyda nabe, yê ku heye qend e û kirtikên mezinin û dema dixwazin çay vexwin dişikînin û davêjin devên xwe û pişt re qurtan li çayê dixin).

Wê şevê wî serpêhatîya şerê Qehrawe ji min re got: (em li pişt kozik û çeperên xwe bûn vê sibê, dema yekî Feyzullabegî hat û ragihand ku hêzeke leşkerî ji artêşa dewletê bi seroketîya serheng Kisre yê Sinendecî bi rê de ne, şesşed serbaz di gel wî ne û çend topên giran jî bi wan re ne, bi wê meşa xwe wê nêzîkî nîvro bigihên paygehê. Me rabû xwe amade kir û pêşmerge li rojavayî rêya Seqizê belav kirin, Mistefa Xoşnaw ferman bi dengê bihîstî da: bila pêçiyên we li ser tetikan bin, nefesa xwe bigrin û berê lûleyan bidin nava serbazan û ber jor, ji we hat nîşanî dil bikin, dema we peyva AGIR bihîst, biteqînin, bila gulleyên we vala neçin, emê îro şanî Hemeriza bikin ku pêşmerge komarê diparêzin, ne artêşa sor.

Serbaz û efseran barê xwe danîn û li rex çemekî rûniştin, gelek jî wan xwe li ser çîmenê kesk ramedandin, bîna tûtina ku di cixareyên wan de dişewitî dihate me, dengê stranên wan tev li xîştixîsta darên çinar û bî û behîv û hirmîyan dibû. Tu nema bû em gupgupa dilê wan jî bibihîzin.

-AGIR.

Mistefa Xoşnaw bi dengê xwe yê qebe ferman da, du sed tivingî bi hev re lîlandin û mîna pezê ku gur têkevê, serbaz çep û rast bezîyan, nizanibûn çi mesele ye!! Dema hişê wan hate serê wan û fêr kirin ku ketine kemînekê bezîyane çekên xwe, lê qehremanên me destûr nedane wan, û termên bîst û yek serbazî hate raxistin, nêzîka bîstan jî birîndar bûn, yên mayî jî kes nizane bi çi awayî

birîndarên xwe rakirin û bazdan, ev pêncî serbazên ku me ew dîl kirin jî weke dînan li wan hatibû, berê xwe dane pêşmergeyan û destên xwe bilinkiribûn û bi lav û nîyaz digotin: teslîm teslîm. Me du Metralyoz û çar hezar fişek jî bi dest xwe xistin, binêre! û Nûrî fişekê ji berîka sakoyê xwe yê leşkerî derxist û şanî min kir û got: ezê vê fişekê weke yadigarê Qehrawe bi xwe re bihêlim. Min bi devekî ji hev li wî guhdar dikir û şerê ku berî sal û nîvekê ez tê de beşdar bûm hate bîra min.

* * *

li silêmanîyê, piştî ku êdî nema rojnameya JÎN derket, şêt û şeyda bûm, Hîwa jî bi nakokîyên di nava baskên xwe de ez dilteng kiribûm, rastgiran nedihîştin kes tev li refên têkoşerên Barzanî bibe, her digotin: Ingilîz di şer de ne, eger em jî li vir têkevin şer bi hikûmeta iraqê ya ku hevbendê wane, tê wê wateyê ku em destbirakê Hitler in, ev jî ji me ne kême!

Çepgiran jî berê kevçî didane Mosko. Di gel vê yekê jî gelek ji endamên Hîwa tev li şoreşê bûn, yê min jî zû bi zû destê min ji Silêmanîyê nedibû

-I hope I see you again one day, may be we that way again!

Ev hevoka Ingilîzî gotina Jale ya dawî bû, dema me xatir ji hev xwest, wê romana The Vergin and The Gipsy ya D.H. Laurance ji ber kiribû:

-we must live in The Hopes.

Rojekê ji min re got.

Ez jî heta dawî di pirrika hêvîyan de mam, li pey rewrewk û leylandê diçûm û her tî dimam.

Min helbestên xwe dihinartin kovara Gelawêj û her ku hijmarek dihat min çavê xwe li navê xwe digerand û ne didît.

-Birayîm Ehmed ji zarê kurmancî nefret dike, û ji tîpên latînî dîn dibe, Sadiq Behadîn rojekê ji min re got.

-ezê helbestên xwe bişînim Hawar ya Mîr Celadet.
şer li enîya Barzan hinekî sar bû, ingilîzan sar kir, soz dane Kurdan ku mektebên Kurdî li Barzan vekin, rêyan biçîrînin, wezîrên Kurd tev li kabîneya hikûmetê bikin, erzaqan bişînin herême û

Macid Mistefa bûbû mirîşka hêk di qûnê de, nîgek li Bexda yek li Barzan , bi wê çûn û hatina xwe tevna xapan dirist û derew dihûnandin. Dibe ku haya wî jî bi xwe ji meselê nebû û bi dilekî saf dixebitî.

-Xudanê Barzan li herême vegefiya.

Sibata 1944 an bû, ez çûme Kerkûkê beşdarî konfransa Hîwa bûm, berf dibariya, berfeke weke van rûpelên li ber min raxistî, berfeke bêdeng weke minalên di pêçekên xwe de razayî. Hawîr min berf bû. Agirê Babagurgur nedişî wê berfê bihelîne, berfê nedikarî agirê dilê min vemirîne. Weke evîna min bû ew berf, lê segên berdayî ew dilewitandin. Berfeke Kurd bû tijî raz, saw, xewn û serhişkî û inad.

Hîwa bûbû werîsekî rizîyayî, di bin giranîya nakokîyan de qetîya, tayekî xav bû ji tizbîya rêxistinê re, dane dane ji hev dûrketin. Hinek heval û dost bi dora min ketin.

-Were singa komonistan ji me re vekirîye. Emê tev li refê wan bibin, ew dibêjin emê xortan bişînin Mosko!

-Barzan nêzîktir e.

-emê herin meydana sor, di bin ala sor ya weke xwîne germ û bi hêrs de bijîn.

-ezê tev li partîya xwîne bibim.

Sadiq Behadîn jî weke melayekî pendên xwe li ber min radixistin û digot: Badîn dîn nebe, heyfa te , tu mirovekî xwendevanî, pêdivîya kurdan bi zanîne heye bêtir ji xwîne.

-lûleya tivingê zanîna rasteqîn e.

-wax wax, te çi zû ji bîr kir! Ma ne tu bûyî te xwendekar li hewşa dibistana navendî ya Mûsilê li xwe dicivandin û ji

wan re digot: çend salên dî emê vegerin Amêdiyê û bibin mamoste û bi Kurdî waneyan bibêjin?!

-ew xewnên zarotîyê bûn.

-Niha jî tu di xewnên xortanîyê de yî, tu hîn ji xewnan derneketî.

-na, ez di hêvîyan de me ne xewnan.

-dema hêvî pêk neyên, dibin xewn.

-Sadiq, tu ders û waneyên cografyayê ji zarokên Helbçe re dibêjî, lê ka were, were bila çiya te fêrî rêyên azadîyê bikin, bila newal û gelî ji te re bibêjin Bakur li ku ye, bila lûtke bêjine te serfirazî bi çi rengî ye, cografya ya li ser pelan sar û bê wate ye Sadiq. were emê bi xwîna xwe sînorekî ji bo azadîya xwe bikêşin.

Ne Sadiq bi ya min kir û ne min bi ya wî kir, di cografya jînê de, her yekî ji me li pey stêrkekê çû, û rêyên me ji hev cuda bûn.

Berf helîya, hîwa jî helîya, lê evîna min ne bû berfek, ne jî biharek bû ku dilê min pê geş biba.

Wê biharê, bihara 45 an, Nûrî Seîd bi Macid Mistefa re hate Kurdistanê, xwe weke kurdekî ji xelkê re pêşkêş dikir, eve rovîtîya dijmin, her ku em hinekî bi ser dikevin û werîs li stûyê wan teng dikin, nizanim nijadekî kurdî ji ku peyda dikin !! gelo Stalîn jî ne digot ez kurdim ?!

Min xatir ji silêmanîyê xwest, ji çayxaneyan, ji kolan û şeqaman, ji dibistanan, ji Pîremegrûn û Qeredax, ji hevalên Hîwa, dostên min yên di kovara Jîn de, ji odeya xwe ya ku bîna hinneyê jê ne diçû, bîna henasên jale jî xwe li dîwarên wê mîna lavlavan gerandibûn, min ji dilê xwe jî xatir xwest.

Bi evînek e herifî, kaviil û wêran, bi bêrîkek e vala û bi hêvîyên mezin, bi xewnên ku min li pişt dilê xwe barkiribûn, min Silêmanî li pey xwe hişt.

* * *

Mehabad 6 gulanê 1946

-ezê biçim bayê ji xefkan derînim !

-ba !!

-erê ba, hin ba jî hene ez dê wan biajom xefkan. weke tu çawa bayê nabînî tu xefkên bayê jî nabînî, binêre singa te ne xefkek e ji xefkên bayê?! komara me jî ne bayeke di xefkên hirçê sor de ?!

-na Kerîm na, komar ne di xefkan de ye, dilê me ye yê ji ber pencên xefkan diperpîte.

-Dil jî baye, evîn jî ba ye, xewn, şoreş, mêjû, imperatorî, û xwedê û her tişt ba ye.

Û Kerîmê Şikakî mîna bayekî bakurî girîya.

Min di hêstên wî re li her du zarokên wî yên bi hewa ketibûn dinihêrî, wê çawa ev zilam ji hirçan hez bike ?! kêlîkek di wê navê re çû, kela dilê wî hinekî sar bû, destê xwe dirêjî Idareyi Duxaniyati Mehabad kir û got: tûtina Mehabad difiroşin !!

şeş kemyonê Rûsî li ber avahîyê rêz bûbûn, qirtepirta şofêran bû, ziman li bin guhê hev diketin, Rûsî Azerî, Ermenî, kesî tiştêk ji wan fêm nedikir, lê xuyabû ji bizavên destên wan ku li ser barkirinê li hev nakin, her yek dibêje ezê berê bar bikim.

-ev tûtin têra Rûsan hezar salî dike.

Dengekî kal li pişt me hat. Xwêdan bi ser enîyên hembalan ketibû, rûyê wan tîrş palêtên Tûtinê li ser piştên wan, ji dergeha Idareyi Duxaniyat derdiketin.

-mamoste tu jî tûtina xwe nafiroşî. Dîsa ew dengê kal hat, min destê xwe avête berîka xwe û li qutîya bavê xwe peland, qutî di bêdengîya berîka min de lûsîya bû, li jêdera deng zîvirîm, min dît kalekî simêl zer cixareyekê dipêçe û bi dilbijandineke ecêb li palêtên tûtinê dinihêre, dema çavên min û wî li hev ketin min jê re got: ma kes bîranînan difiroşe? kenîya, kuxîya nêzîkî min bû û got:

were ya dawî kurê min, mirov hestîyê bavê xwe jî difiroşe.

şêş kamyonên Zîl ji Tewrêzê, du Tatra jî ji Miyanduabê gihîştin: wax wax wax, tu dibêjî qey wê Rûs vê tûtînê ji qantîrên xwe re bikin êm! ma ne axirzeman e! Rûsya tûtînê ji Mehabad dikire?! Kalo got, lê yekî dî hat li rex wî rûnişt û got: çima Mehabad çavê te danagire? ew jî komareke ji komarên xwedê, ala wê jî heye, artêş jî heye, pêşewayekî me jî heye, çima wê tûtina me nebe?! Ha!!

Kalê yekem lê vegerand: ê de bila hinek tûtin li me belvabikin, ma zekata tûtînê jî tune gelo?! Kalê dî bi tinazî bersiva wî da: kuro eger zekata aqil hebûya min dê hinek dabûya te, ma tu dînî!! Kê gotîye te tûtin wexta pêximber eleyhi selam hebû!! ma di Quranê de te sûret eltûtin xwendîye!!

Û her du kalan cixareyên ziravik ji xwe re pêçan û dû bi ser xwe û axaftina xwe xistin.

Ji dûr ve Emîral axa xuya kir, satila wî ya nîv tije di destê wî de û zilamek jî li rex wî tûrek li mil ber bi Idareyi Duxaniyat dihatin, dema gihîştin tala derî Emîral Axa satila xwe danî û destê xwe yê çepê xiste navbera du bişkokên sixmeyê xwe û rep rawestîya û bi dengêkî xeniqî qîrîya: Mehabad bê derya nabe, niha ew benderek bûya, wê tûtin li gemîyan barbikirana.

Min li wî zilamê bi Emîral axa re dinihêrî, wî jî li min nihêrî, ji nişkê ve qîrîya: Badîîn û xwe avête hemêza min, tûrê wî ji ser milê wî ket û hineyeke mîna bihareke hêrayî li erdê rijîya, êdî nema bîna tûtînê dihat.

* * *

Berî ku ez dostê xwe Hisênê Dêrsimî bibînim, duh bîna hineyê li odeya min belav bûbû, min digot, ew cîrana min xûşka Heme resûl e hevîrekî hinnê ji xwe re distirê, min bîra Dêrsimîyê xwe nedibir, ew bi xwe bîna hinnê her

dem di pêşîya xwe de dişîne, bîna hinnê gellaciya wî dike
weke çawa kulîlk biharekê ilan dikan.

-Dêrsim winda bûye !!

wî tûrê xwe li ber kulavê raxistî danî û got.

-ma bajar winda dibin !!

lê weke ku pîrsa min nebihîstibe, berdewam kir:
Dêrsim pîr bûbû, porê wê spî bûbû, ne berf bû li ser
çiyayên wê, porê wê yê spî bû xuya dikir, dema ez çûm
porê wê hinne bikim min ew nedît ! min pîrsa xwe dîsa
kir : ma bajar winda dibin ?!

-erê, çawa hinne piştî çend şoyan ji por diçe, weha jî
bajar, piştî çend şoreşan winda dibin.

-û Mehabad ?!

-eger Stalîn Axa tûtina wê neecibîne, wê winda bibe.

-û eger eciband?!

-heta têra cixareyekê tûtin hebe, wê bimîne.

Dîsa min bi tirs li tûtina qutîya bavê xwe nihêrî, di cihê
xwe de bû. Mêvanê min yê Dêrsimî cixareyek pêça û
hinne hinne berda nava tûtinê û got: gelo kî kê dişewitîne,
hinne yan tûtin!!!!!!

Niha ew di xewa şêrîn de ye, bayekî hênîk di pencereya
bakur re derbasî odayê dibe, kanîn xefkên te Kerîm?!

Kalkê min nîvro hatîye mala min û rûpelek li dû xwe
hiştîye, tê de bi Farisî nivîsîye: neveê ezîzem Badîn,
ferda şeb biya mey bixorîm, În furset ra fewt nemîkunê.

Sibe pêncşeme, ezê Mujde bibînim û herim Gerekî
Hermenîyan.

* * *

7 gulanê piştî nîvro

min Mujde dît, rûyê wê çilmisî bû, gava çav li min ket,
lêvên xwe qermeçandin û rûyê xwe bada.

-Mujde giyan bibûre, ez berî çend rojan li hevketî bûm.

-tu lihevketî bî, tê dilê min bihêlî!!

-nejî yê ku dilê te bihêle, û min baqek gulên Muhammedî dane destê wê.

-ev çi gulin? Bîna hinnê ji wan tê!!

-ev bîna Dêrsimê ye.

Berî çend rojan min dilê Mujde hişt, ew diçû çakên Mehabad (li vir ji ziyaretgehan re dibêjin Çak) wê yek nehişt û neçûyê, çakî Qolqulax, çakî Babexelîfe, çakî Çikole, çakî Xezayî. Tê bîra min, li Amêdiyê keç û xort diçûne ziyaretgehan û dua dikirin, ji welîyan dixwestin miradên dilan pêk bînin, yek caran jî keç û xortan ava şor vedixwarin û tî radizan da ku di xewnê de dilber û evîndarên xwe nas bikin, digotin eger yek tî têkeve xew, di xewnê de wê mehbûbê wî were avê bide destê wî, hin jin jî diçûn zarok ji gorên welîyan dixwestin, her ziyaretêk ya tiştêkî bû. Li gundekî nêzîkî Bamernî şêxek hebû, digotinê şêxê şîr, xelkê pere didane wî da ku ji çêlek û sewalên wan re dua bike û bi şîr bibin, bawerîya min bi van tiştan nedihat, kê ji min bixwesta ez bawerîyê bînim, min digot: herin li bizina şêxê şîr seh bikin, eger we dilopek şîr di guhanê wê de dît, ezê bawerîyê bi welîyan bînim.

Dema min gotê ev çîye Mujde! Tu weke pîrên Mehabadîyan diçî ziyaretgehên ku kes nizane çi di bin axa wan de veşartîye? got: ez dixwazim evîna min û te nemire! diçim mûman vêdixim û ji welîyan tika dikim ku xwedê te ji min re bihêle.

-dînê ma wê welî çi bikin?! wan di axa wan de bihêle.

-Badîn, tu weke Tûdeyî yên bê îman diaxivî, te parî bi endamên Demokrat Firqesî re firandine. Min bi tûjî gote wê: tiving min diparêze, ne welîyên te yên hestîyên wan bûne xwelî. Lê wê jî bi hişkî bersiv da û got: ev bawerîya min e, tu jî di bawerîya xwe de bimîne! lê min jê re got: Ma ne tu endama Yekîtîya jinên demokratî! ma ne Mîna xanim tu dabûyî pêş û gotibû: bila Mujde berpirsa

çalakîyên hunerî be, tu bi Kubra Ezîmî û Xecîc xanim re rûdinî, ne layiqe mejîyê te mîna yê pîran be.

Ew xeyidî û bêyî ku xatir bixwaze piştta xwe da min, ez vala nebûm ku wê aşt bikim.

Îro dema min gul dane destê wê, kenîya û got: tu dizanî dilê min weke berfa Eraratê saf e, ez nikarim ji te bixeyidim.

-Mujde ezê herim mala kalkê xwe, tujî diçî ?

-na. civîna me jinan li Merkezî ferheng heye, wê kevanîya Pêşewa Mîna xanim bi xwe were civînê.

-lê berî tu biçî ezê mizigînekê ji te re bibêjim.

-mizgîn !!

-vê pêncsemê ezê herim camiya Ebbas axa, û mele Sedîq Sidqî bi xwe re bînim da ku mehra me bibire.

-na, ez ji vî meleyê rîgijj nefret dikim, xelk dibêjin ew zilamê dewletê ye! mele Qadirê Sûceyî mirovekî qenc e, wî bîne.

-imamê camiya Hacî Ehmed ?!

-erê, bûk û zavayên Mehabadê tev li ba wî mehrên xwe dibirin, dibêjin ku jin û mêrê mehra xwe li ba wî dibirin, tu carî hev bernadin.

-û Mele sedîq Sidqî?

-ew yê telqîna mirîyane, Ezrayîl xwe li dengê wî digre. Ez kenîyam û min di dilê xwe de gotê, tu dev ji van bawerîyên xwe bernadî. Mujde weke perwaneyekê, berê xwe da Merkezî ferheng.

* * *

odeya kalkê min tijî şûşeyên vala ye, bêdeng xwe dane rex hev, dema wî bala xwe da min ku ez ziq li wan dinêrim got: ev termên serxweşîyê ne.

-Te evqas mey vexwarîye?

-ji wan bêtir, ev ne tiştekin, her şûşeyek çîrokeke, ev şûşe - destê xwe dirêjî yeke kûpikî kir- meya Bordeaux e, min di salên Heme Reşîdê Baneyî de, ji serbazekî ingilîzî

kirî, û ev - ber bi çend şûşeyên qehwerengî ve çû- Bîra ya Almanî ye ji Frankfort hatîye, berî Hitler xwe bikuje, min deh şûşe ji karmendekî li balyozxane ya Almanya li Tehranê kirîn.

-û ev?

-ev wîskî ye dehşikê min, ji min re ji Kirmanşahê hat, efserekî Ingilîzî bi destê yekî ji êla Sofîwend hatibû kuştin, dema wî ehmeqê sofîwendî paltoyê efser jê kir, ev sê şûşe, di bêrika hindir ya paltoyê leşkerî de dîtin, binêre!! Skotlandî ne û ji serdema qiralê Ingilîz Georg ê pêncemînin. Dostekî min yê Ermen li wir hebû, her sê şûşe bi deh şahîyan kirîn.

-û palto?!

-palto! Paltoyê çi?!

-paltoyê efserê Ingilîzî.

-wî zilamê Sofîwendî du salan li xwe kir, paşê tê de hate kuştin, yekî ji Celîlwendan ew kuşt û paltoyê bi şeş gulleyan qul bûbû, ji xwe re bir, ew jî hate kuştin, dibêjin niha ew palto di Mûzexaneyê London de ye, bûye weke bêjîngê. hemû jî gunehê wîskî ye, bê guman efserê feqîr bi hesreta vexwarinê çû. Eger wî tenê qurtek jê vexwaribûya, bêguman nedimir.

-Û ev.

-ev jî şûşeyên Vodka ne, li vê seh bike!! Te bejnên keçikan jî wisa nazik dîtine!! Ev vodka di sala Mele Xelîlê Gorawmerî de bi dest min ketin, wî Meleyî ji bo kumên Pehlewî ji holê rake şer dikir, xelk bi hev ketin, sînor mîna siya dîwarekî di rojê havînî de kin û dirêj dibûn, ez jî li pey şûşeyan diketim, wê demê min bazirganekî Azerî nas dikir, tûtin bi qaçaxî derbasî wî alî sînor dikir, her ku dihat Vodkayeke giran ji min re dianî. Haya min ji dinyayê nîne, tenê ez mijûlî wênekêşanê û meyê me.

-lê tu gelek tiştan jî dizanî!

-sûcê şerê berî sal û nîvekê ye, di destpêka şer de min radyoyek ji qaçaxçiyekî kirrî, yeke Ebdurrehman Zebîhî jî wisa hebû, wî nûçe dibihîstin û li nav xelkê belav dikirin. bihîstina nûçeyên cîhanê bû kurmek û weke meyxurîyê, min nema dev jê berda, tu dizanî çî mey û nûçeyan digihîne hev ?

-çî ?

-herdu jî mirov gêj dikin.

Kalkê min du qedeh li ber xwe danîn û şûşeya konyakê da destê min :

-Badîn veke, lezzeta vekirina şûşeyan ne kêmî ya keçekê ye.

Min her du qedeh dagirtin, kalkê min bi qurtekê re qedeha xwe rûkire hindirê xwe.

-kalo gamaz gamaz, tê xwe biêşînî, konyak girane !!

lê wî guh li min nekir û qedeha xwe ya dî jî dagirt, min dîsa jê re got: gamaz gamaz kalo, ev bûne du qedeh !

-tu bi Ermenî jî dizanî kurê gamêşê, ne bêje hêdî hêdî, yê serxweşîyê bixwaze qedehan najimêre.

Hinekî rawestiya, weke ku tiştêkî bîne bîra xwe, paşê berê xwe da radyo ya li ser kursiyeye xêzeran û got : tu dizanî çî dibe ? êdî komara te pîr dibe û roja wê diçe ava!! lê min bi singbilindî bersiva wî da : ma ne duh bû, pêşmergeyan çend dîl ji artêşa Pehlewî anîne Mehabad, te ew nedîtin ? te çî zû Qehrawe ji bîr kir ?!!

-min ew dîtin, û min fotoyên wan jî kişandin, lê nexape kurê min, henek bi hirç re nabin !!qey te nebihîst André Gromîko nûnerê Rûsan li yekîtîya neteweyan çî got dema jê pirsîn: tu çî li ser rewşa Îranê dibêjî ?

-na ez wî qasî li radyoyên biyanî guhdar nakim.

-ji ber ku tu naxwazî rastîyê bibihîzî, wî got : în yek mesele daxilî Îran mîbaşed ve ma heqî dexalet der umûri daxilî kişverhayî dîger ra nedarîm!!

de binêre li vî hirçî ! dibêje ev meseleyek hindirê Îran e û mafê me nîne em di kar û barên dewletên dî yên hindirîn de xeber bidin !!de bêje ma henek bi van hirçan re dibin ?

-çawa nabin, tê bîra min rojeke cejna qurbanê ez li Mûsilê bûm, yekî keldanî hirçek kedî kiribû û ew direqisand.

-Lê ev hirçê ez behsa wî dikim, hirçê Sîbîrya ye, li şûna bireqise, bi dawa mirov de dimîze, çûn û hatineke bi guman dibe, çavê xwe veke, Rûs dîwarekî kavile. Demoqrat Firqesî jî qûna hikûmetê dialêse, wê niha komara te weke şaxekî ter li ber bayekî hov bihêlin, tê bibînî !! bi diwazdeh hezar pêşmerge nexape, qeder werîsekî zivir ji stûyê komarê re dirêse, eger hinekî xeleka werîs teng bibe, wê êlên Mamiş û Mengûr û Dîbokrî û Herkî û nizanim çi têkevin hemêza Heme Riza, de vexwe, vexwe siyaset gûye, vexwe.

-te sozek dabû min

-erê berxê min, ez pîrr sozan didim, kîjan soz?

-mala Sultan û...

-û Xanimê, tu eceleyî? Emê sibe biçin, bila xelk li nûçeyên Rehman Uweysî û Hejar guhdarî bikin, tu jî li ahînen Sultana cihû.

Kalkê min hinekî bêdeng ma, pişt re rabû derziya radyo zîvirand bi alî BBC ya beşê Farisî.. Inca Lenden est, radyoyê BBC û nûçe herikîn.

-te dît! Navbera Tehran û Mosko çi xweş dibe!! Vaye wê Rûs imtiyaza şirketek Petrolê bistînin, bêguman wê bermîlekê bi ser komarê da bikin û agir berdîne.

-kalo ew qas tesîra Rûsan li ser komara me nîne, vir ne Azerbaycan e. mî bi nigê xwe û bizin bi nigê xwe.

-û kerên wek te jî bi du guhên bel û terîya xwe. çawa tesîra wan nîne, tu nizanî dî destpêkê de ji bo xatirê çavên Stalîn erd li zengînan teng kirin, Xefûr kuştin, mala seyid Camî Ceferî jî çend rojan dorpêç kiribûn, heta mêrik xwe bi sî û pênc hezar tûmen kirrî, tu di guhê gê de

yî, nayê bîra te ku ne Emerxanê Şikak bûya wê mîrza
Rehmet Şafiî jî bikuştana?!

-erê tê bîra min, lê digotin ew casûs e.

-kî malê wî hebe casûs e!! casûsê kîjan newalê bû,
kerengo!!

Kalkê min bi çavekî dî li rewşê dinihêre, gelo çi raze? Tu
kes wî naêşîne, û komar ne weke ku ew dibêje, ew zora
zêde jî li maldaran nebûye, weke ku li Azerbaycanê dibe,
xelk razî ne û bi vê azadîya xwe şad û xweşhalin. Lê eger
tişteki nerewa dibe jî, sûcê Rûsa ye, weke kalkê min
dibêje, tiliya xwe dixin her qulekê.

Kalkê min serxweş bû, ez jî hêdî hêdî serxweş dibûm,
nema zanim çawa ketim xew.

* * *

di pencereya rojhilat re dêliya tirî xuya dike, ronîya hîva
çarde şevî bi ser de weke mûmeke helîyayî herikîye,
dareke bi saw e, şaxên wê razin efsaneyî di xwe de
vedişêrin, darên Mehabad hemî şîn hatine û kulîkên wan
teqîyane, dara min tenê bi buharê nehesîyaye!!

Hîv jî weke ku dixwaze tişteki ji min re bibêje, awirin tijî
tirs li pencereya min dide, gotinê falbêjekê ji Silêmanîyê
têne bîra min: hîv temam bibe, temenê te jî temam dibe,
ev bûye çil hîv ji wê demê de temam dibin, hîn jî ez weke
xwe me, Mehabad jî ango şarê hîvê, gelo mebesta falbêjê
ev bû!!.

Her ku şev diçe tarî tir dibe, weke çayeke tîr bi ser
Mehabad de dirije ev şev. Qutîya min ya tûtînê ronîyeke
xemgîn dide, bêriya tilîyên min kirîye. Wax vaye tûtîn
kêm bûye, gelo Rûs neketibin qutîya min jî.

* * *

em -ez û kalkê xwe- çûne mala Sultanê, berî em li derî
bidin, kalkê min rawestîya û li dora xwe nihêrî, weke yekî
hesaban ji hinekan bike, pişt re dema dît tu kes li dor me

nîne, lingê xwe yê rastê li erdê da û bi dengêkî xeniqî got:
ha li vir Xefûr Mehmûdyan kuştin! li ber çavên min.
çend çipik xwîna sor ji ber sola kalkê min pekîyan.

Ber roj ava bû, min porê xwe li ber neynikê dişkinî, du kes derbas bûn û gotin: sê qedeh Araqî amade bike. Min pirsî: qedeha sêyem bo kê ye? Wan bi zirzî gotin: tê niha nas bikî. Ez çûm û min di pencereya odeyê re li zikaka bi berfê xemilî bû nihêrî, Xefûr Mehmûdyan bi bejna xwe ya bilind û du kes pê re ji alî avahîya şehrdarîyê dihatin, zikak vala û tihî bûn, xelk li çayxaneyan bûn û li nûçeyê seet pênc guhdarî dikirin. Wan du kesan Xefûr dorpêç kirin û lûleyên demançeyên xwe xistin serê wî rebenî, teqîna sê gulleyan tenê hat, û Xefûr mîna lokekî deveyan hate xwarê, li ser berfê ramedîya devê wî ji hev ma û bi çavin beloq li ezman nihêrî. Hinekî xwe bi erdê re xijiqand lê zû sar bû û nema livîya.

Sultana Cihû, bûyer hêdî hêdî digot, weke ku li filmekî binêre, kalkê min jî destê xwe li gerdana wê pêçabû û memikên wê difirkandin.

-min qedehên araqîyê li ber herduyan danîn û bêdeng mam, yekî ji wan bi Rûsî pirsî: te xêre Sultanê, çi bûye?! Min bi tirs lê vegerand: min mirina li ser berfê dît! Ew zilam kenîya û bi dengêkî qalind got: xeraço...xeraço.

-Yê Rûsî kîbû.

Min jî bi tirs ji Sultanê pirsî. Berî ew devê xwe veke, kalkê min bersiv da: Nemaz Eîlyof bû.

-pişt re ?

-yek ji wanên ku Mehmûdyan kuştin derbas bû û bi dengêkî lerizî û Farisîyek hişk got: tema şud.

-pişt re ?

-tiştekan nebû, her kes çû mala xwe, û ziravê zikê dewlemendan qetîya.

-xuyaye raste kalo, li vê komarê tiliya Rûsan di her qulê de ye.

-erê dehşikê min, de hay ji qula qûna xwe jî hebe.

Dema em vegerîyan, derengî şevê, serê min gêj bûbû, kalkê min bi rê de pirsî: te şeraba wê eciband ? ew ji tirîyê rezên Okrayêna bû, bi sedan nazikên wê derê di payîzan de û li ber ahengên okordyonan, li ber tava rojê xwedayî, tirî diperçiqînin û dimeyînin, te hilmeke mê ji şerabê ne dikir ?!

Lê ez ne di şerabê de difikirîm, ez di wê xwînê de ku li ser berfa spî, li kûçey Cûlekan berî çend mehan rijîyabû, difikirîm.

Berî ez ji kalkê xwe qut bibim û vegerim mal, min pirsî : kalo me Xanimê nedît !! kenîya, destê xwe di ser serê min re bir û devê xwe xiste guhê min û got: ew çûye nêçîrê.

-nêçîrê ?!

-sibe, sibe were em herin wir, tê fam bikî. Lê vî porê xwe yê weke gevera dînan hinekî kin bike. dibêjî qey tu dewrêşekî Qadirîyanî.

* * *

20 Gulan 1946

min îro porê xwe li cem Buyuk axa yê Xanbaxî, yê berber kur kir, ew ne tenê berber e, lê li gelek şanoyên ku li Mehabad hatin lîstin jî, weke lîstikvanekî jîr û şareza, gelek rol lîstine, wî kursîyeke nizmik li ber derê mexazeyekê di koşeya dikanekê de li bin siya darekê danîbû, û mirêkeke kevnîk ku nivê zîbeqa wê çûbû û bi perwazê rizîyayî ji textê guwîzê, da destê min. dema min li xwe nihêrî, rûyê min weke ku ne yê min be, ziravokî û kirêt bûbû, min di dilê xwe de got: komara me jî êdî weha dibe. ez bêdeng mam, lê Buyuk axa, weke her berberî, pirrbêjek bû, çîrok û serpêhatî û bûyer ji hev qut

nedikirin, dibêjî qey guhê min bi kirê biribû, di gel ku bi sê çar salan ji min biçûk tir bû, lê mîna kalemêrekî xeber didan û di ber kurkirina porê min re strana (şêrîn teşî dirêsi) dinihirand, her kêlîkekê çeqçeqa meqesê radiwestand û pîrsek dikir: te bihîst Emerxanê Şikak çekdarên xwe ajotine eniya Seqizê?

-erê min bihîst.

Mûyê qusandî weke baraneke reş li bin lingên min diherikî, xavika spî ya ku li dora stûyê min gerandibû êdî belek bûbû.

-te bihîst Mihemed Nanewazade kuştin? Ew nûnerê komarê bû û tim diçû Seqizê, teyara wî teqandin, wax li minê, heyfe ew mêr weha bimre, lê mirina li ezman ne çêtir e ji ya li erdê?

-erê çêtir e. ez wî nas dikim û bi cenazeyê wî re jî meşiyam, lê tenê komek komir bû.

-demokrat Firqesî xwe nêzîkî dewletê dikan, te bihîst ku Cafer Pêşwarî berî çend rojan li Tehran bû? Tu li radyoya Tewrêzê guhdarî dikî? Çeq çeq çeq.....dengê meqesa wî jî weke awazeke mûzîkê dihat.

-te bihîst şerek di navbera Barzanîyan û hêzeke ji artêşa Îranê qewimî?

-li Seqizê!

-erê, û serwan Xusrewî tê de hate kuştin.

-rehma xwedê ne lê be.

-ew Kurdekî ji Sine bû.

Li dû wê, berber xwe bi ser min de xwar kir û devê xwe xiste guhê min weke yekî ku razeke veşartî dibêje: wê pêşmerge êrîşî Kirmanşah û Sine bikin, artêşa Îranê westîyaye, bêhêz bûye, lê aaaax ne Rûs bûna, bawer bike heta Abadan jî rê vekirîye.

Camêr porê min ediland, û gava min destê xwe avête berîka xwe ku pere derxim, bezîya û bi xurtî destê min guvaşt û got: meazellah, ji te we ye ez te nas nakim

mamoste Badîn?! Min sond xwarîye ji pêşmergeyan û mamosteyan heqdestê xwe nagrim.

* * *

*Eme umrêke awarem le xakî to Suleymanî
Hezaran heyfe em umrem ke çon fewta be talanî.*

Erê bûye umrek ez dûrî silêmanîyê ketime, lê her û her di dil de ye ew şar, ew kolan û zikak û der û dor, ew çiya, û ba û ewr û dûmenên xwezayê, ew evîna dojhîn.

Ez li Mûsilê jî hinekî mame, û li Hewlêr û û Dihokê jî, lê wî şarî çî anî serê min!!ez di çiyên re derxistim.

Nizanim çawa destê min ji Silêmanîyê bû, di gel ku Jale ne lê bû jî, lê sebra min û hedana vî dilî bi şopên lingê wê û henasên wê yên ku li odeya min daliqiyayî mabûn, dihat, sebra min bi jenandina dilê min li ber kevan û jihê evîna xedar dihat.

Ez çend kîlometran bi bakur de çûm, pişt re dagerîyam ser rêya Çemçemal, hevalên me yên ku dev ji Hîwa berdidan, û tevî Barzanîyan dibûn, hemî li wir dicivîyan, û ji wir berê xwe didane Koysenceqê, Raniye, Rewandizê û hildikişiyên çiya, min jî di dilê xwe de digot: wê agirê çiyê giyanê min ji zengara evîna bişo, ez bi rê de diçûm, di nava gelfiyên kûr û hîmên weke dêwan de, gotina Sadiq ya dawî ji min re kirî her di guhê min de dikire zingînî: xwedê te poşman neke.

-Ma ne jiyên tev poşmanîyeke dirêje!! Min jê re got û ew hemêz kir, dawî bêyî ku ez bihêlim hêsirên min bibîne, min got: Sadiq, xwedê hebînî tu yek serîyan li odeya min bide, û nehêle nalînên min û bîna Jale jê bar bike.

Ji nişkê ve, nizanim ji ku hêzeke hevkar Iraqî û Ingilîzî kete pêşîya min, lûleyên neh Manlîşeran ez dorpêç kirim û ez ji dest hilanîn ketim.

-destê xwe bilind ke û raweste, tu bilivî, em te dikujjin!1 weke mişkê pisîkekê li ser serê xwe bibîne ez rawestîyam, du serbazên reşik ber bi min ve hatin û bi çaplên min girtin

û kelepçe kirin, dema ez bi sarbûna kelpçeyê li ser destê xwe hesîyam, evîna jale hate bîra min.

-tu casûsê Almanya yî !

di wê demê de, nizanim li kêjan gundî, Almanan casûsekî xwe bi barasotê avêtibûn û ew ketibû destê Ingilîzan, êdî ji her kesê ku bi tenê di rêyekê de dimeşîya guman dikirin, kêfa wan serbazan ji nêçîreke weke min re gelekî hat, wan rastî bawer dikir ku ez casûsim, dest girêdayî ez avêtim dawîya jîpeke leşkerî li wê nêzîkê rawestîya bû û berê min dane zindana Emara.

Min rojin reş li wê zindanê bûrandin, roja yekem mohra tilîyên destên min birin û porê min kin kirin heta ku çermê serê min xuya bû, çi tiştê bi min re hebû li ber derîyê hebsê ji min standin, heta seeta min û qeytanên sola min û qayîşa panteron, sê rojan ez li zindana Emara mam, min sebra xwe bi sipîyan dianî, nizanim çi zû xwe gihandin bedena min?! dostanîyek di navbera min û wan de çêbû, dema celladan ez diazirandim, çendek ji wan di laşê min de dihatin kuştin, girîyê min bi wan dihat û min termikên wan yê perçiqî di qelşên odeya biçûk de (odeya razanê bû, û min tê de dixwar û destava xwe jî lê dikir, min nikaribû xwe tê de dirêj bikira, hema rûniştî diketim xew, lê ew jî ne xew, weke xewa guran bi çavekî şiyar bûm û bi yekî radizam) vedişartin.

Ez li ber xwe û birînên xwe nediketim bi qasî ku li ber wan dostên xwe yên mîna kuncîyên qeşartî diketim, dema girtîyekî sipîyek di navbera du nenûkên xwe de diperçiqand, û dengê qirçînîyê ji odeya rex min dihat, qirçînî ji dilê min jî dihat. Ev dilovanîya ji hed der, ji alî diya min Hamêst gihaye min, pîrka min digot: ew jinik melayiket bû, dilekî xwedayî li ser bû, wê genim - de îcar bi zor me dixwar- dibir û li ber mûristanan direşand û digot: mûrî gunehin, gelekî diwestin, bila genim li nêzîkî wan be da ku di bin lingan de neperçiqin!!

Roja dawî kalekî Ereba ji Besrayê gote min: xorto vê dilovanîya te fam nakim, ma tu nizanî ev sipî dijminê me ne?

-çima çî bi me kirine?

-Ew jî Ingilîzin, xwîna me dimijin, bawer bike ew ingilîzin, tu çavên wan yên şîn nabînî?!!

Roja sêyem, yekî derî li min vekir û got: Badîn kurê Ûnisê Amêdî derkeve, biryara derxistina te ji vir hatîye, min ji kêfan bawer nekir û hatim ku wî ramûsim, lê kêfa min du deqeyan nedomand, serbazê rûtirş kêfa di rûyê min de bişkivî bû xeniqand û got: emê te bibin zindana Mûsilê. Û çavgirtî ez avêtim otomîlekê, ji dengê wê xuyabû ku jîpeke leşkerî bû.

Min pirr nivîsî, û ji bîr kir ku sibe ez divê bi kalkê xwe re biçim mala Sultanê. Xwedê bike Mujde pê nehese, Ezê niha razim, ev bayê hênik ku ji çiyayên Mehabadê weke sûlaveke nedîtî û nermik tê xwarê, xewa xwedê jî tîne.

* * *

Îşev ez bawerim wê pênuşa min bilikume, wê lal bibe, yan jî wê bibe hespekî ku siwarê xwe winda kiribe, aware bibe û her û her bide cirîdê, li çolên birînan û deştên bîranînan û evraz û nişûvên evînek e gawir û mîna neqşên di kevîran de kolayî de bigere. Ev çî rojêke efsaneyî bû!! Ne di romanên de, ne di Fîlman de, ne jî di çîrokên pîrikan de rojêke weha qewimîye. Ez bi xwe heta niha bawer nakim ku bûyer rastî cirîya ye!! Ne mumkine, hîç ne mumkine, xewne gelo?! Heta niha jî ez bi ser xwe ve nehatime.

Erê ez serxweş bûm, lê ez çendî serxweş dibim hinek hiş di serê min de dimîne, têra min û ji hevderxistina tayê reş û spî dike, dizanim çî dibe, Ji xwe xewn jî xuyane, xeyal jî weha. Lê ev roj !!

Berî deh deqeyan ez gihîştîme mal, di cîde xwarî pelên xwe yên spî bûm, dixwazim vê bûyerê di xefka nivîsînê de

deynim, hîn tenûra hişê min germ e divê ez nanê bîranînan lêxim. ditirsim dîmenek yan peyvek ji axaftinê, yan jî kurtedemek di wê navê de winda bibe. Nivîsandin tenê dikare gewdeyên bîranînan weke Mûmîyayên Misrîyan bi hezarê salan biparêze.

Min Jale dît!!! Erê Jale, ne ku ez şaş dinivîsim, Jale bi hilm û henasên xwe, bi bejn û bala xwe, bi bedena xwe ya nerm û nazik û weke penêrê Koçeran spî, lê di Kirasekî dî de.

Ezê ji kêlîka yekem de dest pê bikim, da ku ji bîr neçin ew deqeyên ji hestên ji agir û hêsr û hêrs û hesretên pêknehatî.

Ez bi kalkê xwe re çûme mala Sulatanê, roj jî diçû ava, lê ez !! ez diçûm jivana agir!! Ez diçûm da ku kavlên evîna xwe bibînim, û ji nûve destana birînan vekim.

Çawa em derbasî hindirê odeya Sultanê bûn, bîneke naskirî dihat, bîna volkanekê, etûnekê, dojehekê dihat.

Dengê Frank Sînatra ji gramafona li ser iskemleyekê li rex pencereya bi perdeyên stûr û tarî nuxamtî dihat, straneke ku min berê bihîstibû û jê hez nedikir.

Di serî de Sultanê du qedehên Araqîyê dane ber me, kalkê min bi şeweteke dirinde çavek da Sultanê û got: ka te ji vî xortê tî re çî amade kirîye? Sultanê kenîya û got: yeke li gor dilê wî yê xemgîn, wê niha were !!

Û weke bahozekê Jale derbas bû!! kirasekî sor û tenik ku bedena wê ya zelal hemû tê re xuyabû, û bi rûyekî sar mîna mirinê! nizanîm çawa min qedeha xwe kire yek qurt û rabûme ser piyan!çavên me li hev ketin û min nema ber xwe dît: Jale.

-navê wê Elsa ye, te jale ji ku anî? Sultanê di ber kenekî tijî qerf û tinazî re got.

Lê ma ez Jale nas nakim, ma ez wê bedena nerm nas nakim, ma ez wan henasên biharîn nas nakim, ma ez wê xençera ku kûr di dilê min re çûye nas nakim!!! ew jale

bû, Jale ya ku dilê min li ser sêla sincirî ya sozên xwe, weke nanekî tenik şewitand.

Wê guh li matmayina min nekir, weke ku rastî ne Jale be, bi devekî ji hev li min nihêrî û berê xwe da odeyeke dî.

Kalkê min kenîya û got: kero tu her keçeke xweşik dibînî, ji te we ye jale ye, de tûj bike û here ez mêranîya te bibînim !!

Weke berxika bide pey qessab, ez li pey wê çûm, ew li kevîyê textekî hesin rûniştîbû, û di mirêkeke destan re li rûyê xwe dinêrî, bi mûçingekê birûyên xwe radikirin. min nizanîbû ez çi bikim, yan çi bibêjim! hema li ber wê serçok bûm û min bi destê wê girt.

-Jale !

-erê ez Jale me, de rabe xwe neke Romyo, çi ku ez bi xwe ne Jolyêt im. Ê kirasê xwe hêdî hêdî danî. Araqî di serê min de gerîyabû, min jî qayîşa panteronê xwe vekir, lê wê bi destê min girt û bi sarbûn got: pêncî Qiran ji bo carekê !!!

-Jale!

-weke te bihîst, pêncî qiran.

Min pêncî Qiran yên ku ji bo abonetiya salekê ji rojnameya Kurdistan re amade kiribûn, ji berîka panteronê nîvşemîtî derxistin û dane destê wê, îcar wê bi xwe kincên min ji min danîn û ez kişandim ser text.

Çi laşekî sar bû di bin min de dihejîya! Çi lêvên ji qeşayê bûn, bîna sedan mêr ji bedena wê dihat, zevîyekî bi hezarê caran hatibû cotkirin ew laş, şopa sedan gîsn li ser ranên wê xuyabûn. hêsrên min li nava herdu memikên wê diherikîn û hestên min weke agirekî di dawîya xwe de, êdî dû dikirin.

Xwarî nav lingên min bû û çavên xwe hildan: ev jî bi pênc Qiranî, tu amadeyî! Ê bêyî ku ez bibêjim: erê, dest bi alastinê kir, ez mijandim! Bi neynûkên xwe yên tûj û dirêj piştî min birîn kir, porê wê yê zêrîn bi ser min de herikî

bû, min axînên xwe weke xençeran dadiqurtandin,
gewrîya min zuwa bû, xwêdana ku bi ser min ketibû bi
desmalekê zuwa kir û ez kişandim tala mirêkeke dirêj li
pişt derîyê odeyê.

-ezê te har bikim.

Lê ez har nebûm, min nedikarî tiştek bikira, mêranîya
min bi ku de çû ez nizanim. ji wê kêlikê de, Jale ya ku
bûbû dirdirk bi dilê min ve, xwe berda, pêjna wî agirê
efsaneyî di dilê min de nema. Kemêlek bû bi postê min ve,
min bi hevringa jibîrkinê ew qusand.

Bêdeng min xwe gihande text, wê jî kirasê xwe yê tenik,
yê li binîya text weke poşmanîyekê kombûyî, li xwe kir û
hat li rex min rûnişt û pirseke weke havîneke zuha avête
navbera min û xwe:

-Badîn!! Tu hîn ji min hez dikî?

Zimanê min hat ku bibêje erê, lê dilê min qêrîya: na na,
min ji yeke dî hez dikir, ne tu bûyî, tu ne Jale yî, tu ne tu
yî. Û min rûyê xwe xiste nav herdu destên xwe û girîyam.
Pêncî Qiranên ku min dabûnê li min vegerandin û bi ken
got: bigre pereyên xwe, ez bê keda xwe pereyan nastînim.
Û bi bêşermiyeke layiqî qehpeyekê got: bi gelek kesan re
wisa bûye, ne xem e.

Nayê bîra min ez çawa ji odeyê derketim, nayê bîra min
ez çawa gihame mal, lê ez dizanim, îro ew evîna min ya
ku min xwe pê paye dikir, weke berxekî serjêbû !

* * *

25 Gulan 1946

bûne çend roj min dest neavêtîye pênûsê, ne jî çûme
çayxaneyê, ne jî studyo ne jî dibistanê, rîya min rûyê min
reş kirîye, qutîya min jî ji wê şevê de nema xuyaye, ez bê
cixare mame, lê êdî pê dihesim ku çîyayekî giran ji ser
dilê min rabû, ji zû de divabû dilê min bawer bikira ku
Jale ne evîna min e, bawerîya ku bihurîna salan nikarîbû

bi min re çê bikira, di kêlîkekê de ez gihamê, di destpêkê de ez heta hestîyên xwe dîn bûm, weke yekî bawer neke ezîzekî wî bimire, lê ez hîn tê nagihim çawa Jale gihaye vir, li çi digere, kê ew şandîye û çima ew yek anî serê min? di van rojan de kalkê min carekê hate ba min, weke her carê bû, digot: te jiyan fam nekirîye, tu weke dînekî ji mala sultanê revîyayî, orîna gayekî ji te dihat, kuro ma Elsa çi bi te kir!! tu yî yê ku li çiyar tivingê hildigrî milên xwe û xwe pêşmerge dibînî!!tu nikarî jinekê bixî zefta xwe tê çawa welatan rizgar bikî?!! kalkê min çîrokê nizane, dilê wî jî bûye kirtikek komir.

-dîno te hişt ew keçik jî ji wir bazbide, Sultanê dibêje min dixwest wê bixebitînim, û min dê gelek pere ji pey qûna wê ciwanê qezenc bikirana, lê vî nevîyê te yê dîn mala min xira kir.

-kalo rast bibêje, kê ew anî wir ?

-Xanimê, hevala Sultanê ew ji Tehranê anî, ji balyozxaneyê Ingilîzan, ew keçeke Ingilîz bû, lê şeytan bi qûna te de mîz kir û li ber çavê te kire yeke dî, tu serxweş bûyî, araçîya sultanê giran bû.

-qutîya min , ya bavê min ne xuyaye kalo.

-ez li ku dixim û deng ji ku tê?! qutîya te çû, wê bi xwe re bir, got: ji dînekî weha yadigarek pêwiste !!

* * *

Ezê îro bîranînên xwe yê zindana Mûsilê binivîsim, bûyerin balkêş tê de qewimîn û min tê de mirovekî hêja nas kir, ku nehişt ez bi giranîya rojên girtîxaneyê bihesim. Kêlîka ez gihame girtîxaneyê, çavên min vekirin û dîsa li ber dergehê mezin, serbazekî Kildanî seeta destê min û qayîşa panteron û qeytanên solên min û nasnameya min ji min standin û xistin tûrikekî û di cih de ez ajotim bîro ya gerîndeyê girtîxaneyê, ew zilamekî porsipî qelew û çavreş bû, hinekî dilovan jî xuyabû, bi nermî pirsî :

kurê min netirse û rastîyê bibêje çêtire! ne serê min biêşîne
û ne yê xwe, de ka bibêje Almanan çi ji te xwestine ?

Min dîsa gotinên xwe dubare kirin û bi şerefa xwe sond
xwar ku ez ne casûsim û ji Almanya hez nakim. Yekî
rûzirav li pişt maseyeke kevnîk gotinên me dinivîsandin,
piştî nîv seetê, gerînendeyê dilovan got: niha here cihê
xwe, pişt re emê binêrin û rastîyê nas bikin. Û bi dengê
tijî ferman û sert gote wî karmendê rûziravik: mohra
tilîyên wî bistîne.

Girtîxaneya ku ez lê bûm, nêzîka çil kesî tê de dihêwirîn,
diz û talançî, mêrkuj û girtîyên namûsê, sextekar û
komonîst û dîndar û her cûre xelk hebûn. Di koşeyê
nêzîkî derî de du zindanî yên di temenê min de hebûn,
gava çavên min cara yekem li wan ketin min tê derxist ku
sûcê wan giran e, riya herduyan dirêj bûbû, ofeofa yekî ji
wan bû diçû û dihat, erdê ew nedigirt, ji nerîna yekê min
guman kir ku yekî ingilîz e, mûyê wî zer û çavin şîn li ser
wî bûn û xuyabû ku ji maleke mezin e. min bela xwe di
wan neda û li cihê xwe xemgîn rûniştim. Yê mûzer hate
ber min û bi Kurdî got: pismam gunehê te çi ye?!

Dema ew bi Kurdî axivî, ez sar bûm û min bêhemdî xwe
pirsî: ma tu Kurdî? kenîya, rêza diranên wî yên spî weke
libên birinca Silêmanîyê xuyakir. Hevalê wî nêzîk bû û
got: erê ez xulam, Kurd e, kurdê Sûrya ye.

Min ji şêweyê axaftina hevalê wî nas kir ku Behdînî ye, lê
axaftina yê mû zer li ser guhên min nû bû.

-navê min Ehmed e, ez ji Zaxo me, ev jî Nureddîn e.

-ez Badînim, ji Amêdyê me.

Pişt re min berê xwe da yê mû zer (Nûreddîn) û min nû
bersiva wî da: ew ji min re dibêjin tu casûsê Almanya
yî !!

herduyan li hev nihêrîn û bi yek dengî gotin: gunehê me jî
ev e.

Nûreddîn da ku ji nêzîk ve şoreşê nas bike û agahîyan li ser şerê azadiyê yê ku Barzanî li dar xistibû bibe ji Kurdên Sûrî re, bi qaçaxî sînor derbas kiribû, lê piştî çend seetan hatibû girtin bi hevalê xwe Ehmed re. Kurdekî netirs bû û tu kesî nikarîbû çavên wî bişikîne, ew gelekî kete dilê min û min derd û kulên xwe pê ji bîr kirin, ji min re li ser kovara Hawar ya Celadet Bedirxan xeber dida, gelekî pesnê civaka edebî li şamê dida, min helbestek du helbestên xwe xistin destê wî û jê rica kir: belkî tu wan biweşîn! dema dît ku min bi tîpên Latînî nivîsîne çavên wî sekinîn û got: tu ji ku fêrî van tîpan bûyî!? min jî çîroka xwe û tîpan jê re got, dema ku bazirganekî ji kurdên Sûrî hatibû zaxo û rojnameyeke hawar bi xwe re anî bû, min xwe fêrî wan tîpan kiribû, serê xwe hejand û dilê min xiste cih: bê guman wê bêne weşandin, ma ne bi tîpên Latînî ne!!

ji destpêkê de em li hev ewle bûn, weke ku ji kevin de em hev nas dikin, her şev me civat digerland û diketin gotûbêjên siyasî û edebî, Nûreddîn digot: eger ez ji zindanê derkevim û bi selametî li Qamişlo vegerim, ez rojbuhêrên xwe yên zindanê hemî dikim çîrok! ez dikenîyam û min digot: welleh êdî helbestek jî bi min re dernakeve, eger bixwazim binivîsim jî, ev pêşî û kêzikên vê havîna gawir nahêlin.

Piştî du rojan du şervanên Barzanî jî hatin zindanê, bi serbilindî diçûn û dihatin û gelekî lome li me dikirin: dem ya tiving û şer e, ne ya axaftinên li ser rojname û kaxizan e, dibe ku hûn gelekî zane û jîr bin, lê zanebûn tenê têra we nake, ka ew dilê tijî kîn û hêrs û neyartîya neyaran!! ka ew serkêşî û xwîna germ ya xortan!!

Wan gelek tişt li ser Barzanî û tevgera wî ji me re gotin: niha ingilîz ji Kurdan re vala bûne, wan soz dane me ku em agirê şer vênexin wê mafên me bidin, wê dibistanên Kurdî vekin û rewşa aborî ya Kurdistanê baş bikin lê niha

piştî ku êdî tirsan wan ji Hitler nema li me qulibîn û dixwazin me bipelêxin. Tirkîya jî bûye destbirakê ingilîzan ew nema êdî madenê Krom didin Almanya, dixwazin Ingilîzan razî bikin, ew jî li ser hesabê me ye.

Nûreddîn hêrs bû û got: hûn dizanin ku Krom ji Kurdistanê derdikeve? Kanên her madenekî giring li Kurdistanin!! Hema li bajarê ku em jê penaber bûn e Maden kanên Sifir û hesin û krom nayên jimartin, êdî Tirk ji kîsê me xwe dikin dostê Ingilîzan, çi dinyayeke bêbexte!!

Yekî ji şervanan got: erê, êdî we fam kir çima em dibêjin dem ya tivingê ye? Hemî li me qulibîne, em jî ji bilî çiyar dostan nabînin.

Di zindanê de min çend rojan xerratî kir, ango ez bûme dartaş, min dar dibirrîn û perwazên derî û pencereyan çêdikirin, rojê heft Fils bi dest min diketin, berdestekî zindanê yê Erebb hebû navê wî Cabir bû, her roj dadiket bajêr û tişt ji zindaniyan re dianîn, dilê min dibijîya vexwarinê min di guhê wî de got: tu dikarî ji min re şûşeyeke araî peyda bikî? Li dora xwe nihêrî û bi ken got: berîkê germ bike ava Zemzemê jî heye! çi Filsên ku min derxistibûn min dane wî, êvarê hat û tûrekî reş di destê wî de bû, araî û hinek qeşa jî anîbû: ev qeşa belaş e, kêfa min ji te re hatîye lê rica dikim nehêle midûrê hebsê agahdar bibe!!

Araqîya bi dizî jê nexweş tir nîne, lê em çi bikin çare nebû, derengî şevê em her pênc heval li dora şûşeyê kom bûn û me ew vala kir. Yekî nîvdîn li wir hebû kesî nizanî bû çima û kengî ketîye hebsê, digot: ez Corcê pêncemînim, yek caran jî digot: ez Fêselim qiralê iraqim û bi meşeke leşkerî diçû û dihat. Dema çav li me ket em vedixwin kenekî hovane kir û got: wey xwelî li serê we be, hûn vedixwin da ku hûn weke min bibin, lê hûn nikarin, binêrin ezê niha çi bikim û derpîyê xwe ji xwe

danî û bi xwe de kir, pîsiya xwe rakir û avête Cabirê Erebi:
ha ji te re lawê segan, bixwe û dua ji min re bike!! ya dinî
rojê nema pêjna wî hat.

Nûreddîn gelekî bêzar bûbû, êdî nema bawer dikir ji
zindanê derkeve, dihat ku biteqe, rojekê got: ku ez heta
sê rojên dî dernekevim ezê rojîya mirinê bigrim, cara
yekem bû ez rojîya mirinê dibihîzim!!

Pêncşeman xelk dihatin serdana xizm û merivên xwe, yê
me kes nedihat, ez û Ehmed û Nûreddîn bêxwedî bûn, lê
pêncşemekê yek ji hêla Hîwa hat, Hîwa ya ku min guman
dikir kevirê wê li ser kevir nemabû.

Berrojawa bû, dema cabir hat û got: Nûreddîn Zaza here
koşka serdanê! Nûreddîn bi kêf rabû û çû, nêzîka seetekê
em li hêvîya wî man, paşê devliken li me vegeşîya û got:
hûn dizanin kî bû? Elî Hemdî nûnerê Hîwa ji Bexdê.

Elî Hemdî dostekî min bû, gelek caran di civînên Hîwa
de, em li hev rast dihatin, lê min tim ew rexne dikir û
digotê: tu bûyî siya Refîq Hilmî, û bi mejîyê wî difikirî.

Ew jî dikenîya û bi ner,mî bersiva min dida: ez bibim sî ne
çetire ku bibim yekî tî û bidim pey rewrewkê!

ew xortekî kinik zeîf û rûnerm bû, her ku min rexne lê
dikir dikenîya û digot: hûn Kurmancên Behdînî
xwîngermin, gundîtîya we bela serê we ye, ev siyaset e
Badîn, wek şetrencê ye, divê tu bingehên listikê zanibî,
ne gayê cote ku her gundîyek dikare wî biajo!!

Pêncşema dî ez jî çûme koşka serdanê, dema ew çav li
min ket behitî û hema li min nihêrî, da ku wext li me neçe
min gotê: Ez Badînim, Badîne Amêdî me! Wî jî bi ken
got: ma te dît serhişkîya te tu ajotî kîjan qulikê!! Paşê
weke ku pê bihese gotina wî hinekî tehl û tûj hat got:
xeman nexwin, haya Hîwa ji we heye û ji we re li
avokatan digere, mesela te hêsane Badîn, lê ya birayê me
Nûreddîn hinekî zor e, ew bi qaçaxî derbasî Iraqê bûye,
hûn jî dizanin ku rewş gelekî awarte ye, ingilîz hesabê

casûsan gelekî dikin, xasma piştî casûsekî wan bi baraşotê dakete erda iraqê û mixabin li Kurdistanê peyabû li maleke Kurdan xwe veşart! Mesele wextê dixwaze.

Min bi serbilindî jê re got ku ez hema derkevim derveyî zindanê berê xwe didim herêma Barzan û tev li hêzên Mele Mistefa dibim, ew kenîya û got: ne tu tenêyî, gelek ji endamên Hîwa çûn, te kî dît silavan lê bike.

Nûreddîn tê ghişt ku meseleya wî ne rihet e, rabû ji nişkê ve got: ez ji vê deqeyê de dest bi rojîya xwe dikim, çi dibe bila bibe. û bi rûyekî tehl ji koşka serdanê derket.

Heftîya din jîpek ji Bexdayê hat û Nûreddînê rojîgirtî û hevalê wî Ehmed birin zindana Bexdê, dema wan xatir ji min xwestin û ez ramûsam, Nûreddîn bi rûyê xwe yê miçiqî berê xwe da min û got: xema helbestan nexwe wê bêne weşandin, ma ne bi tîpên Latînî ne?!!

ez dîsa li xerratîya xwe vegeyîyam da ku xwe ji bîr bikim, min nikarîbû vî kurdê sergerm û xwîn agir ji bîr bikim, çi dil li ser wî bû!! Devê wî jî bi xwarinê nebû!! vîneke min weke ya wî hebûya wê jiyana min bi rengekî dî bûya!!

Heftîya dî Cabirê Erebb hat û got: midûr te dixwaze. Dilê min lêxist û min ji xwe pirsî: gelo xêr e!! û di cî de ez çûme jûrîya wî, rûyê wî li ken bû, berê xwe da min û bi dilovanî got: me tiştêk li ser te isbat nekir, tu ji sûcê casûstîya Almanan bêgunehî, niha dikarî derkevî, pereyên te hene?!

-Erê ezbenî, min di xerratîyê de çend rojan kar kirîye.

Nasnameya min û tiştên min dane min û pend û şîret li min kirin û got: rewş awarte ye kurê min, bila haya te ji te hebe, tu ketibayî nav lepên yekî bê îman wê mala te li mîrata reş bigeranda, lê diya te ji te re dua kiriye, here xwedê bi te re be.

Bê bask ez firîyam, ez azadim, careke dî ez azadim û min berê xwe da rexê Dicle. Bayekî hênîk û azad li ber çem dihat, bîna min fereh bû, ji min dihat ku ez bi sobayê

avê qut bikim, lê Dicle ye û henek pê re nabin, naçare min pêncî Fels dane yekî kelekçî ku xelk bi kirê derbasî wî alî dikirin, nizanim çiqasî qutkirina çem dirêj kir, lê bi min gelekî dirêj kir, her ku min nêzîkî li rexê dî dikir, pê dihesîyam ku bêtir azad dibim û hîn jî min bawer ne dikir heta keleka ez tê de xwe li bin guhê kenarê dî xist, ez berî herkesî pey bûm, dema lingê min li ser axa kenar bi cih bûn ez ji kêfa re qêrîyam û heta ji min hat min bayê azadîyê berda herdu pişikên xwe.

* * *

Bi rewşeke xirab ez gihame navçe ya Barzan, solên min qetîyayî, por û rîya min dirêj, rûyê min terikî û dest û zendên min weke ku birijî bin ji ber tîna roja temmûzê.

Gelek ji endamên Hîwa tev li hêzên Mele Mistefa bûbûn, hinek serbazên Kurd yên di artêşa Iraqê de jî bazda bûn û tev li tivingên xwe hatibûn, yek ji wan Sedîq Deştazî bû, ez heta sax bim wî ji bîr nakim, wî tivingek Sendoqlî di gel sed gulleyî da destê min û got: diyarî te dikim vê tivingê, tu dikarî şerê Ezrayîl jî pê bikî!!

Ji nişkê ve, weke xewnekê, weke taveke buharê û şerekî newalê, Barzanî xuyabû. Serê xençera wî ya qevdik ji diranên filekî Keşmîrî di piştana wî de winda bûbû, awirên wî bi qasî tûj û xeşimbar bûn, dilovan bûn jî, erd di bin lingên wî de dihejîya, roja Kurdistanê rûyê wî kiribû mîna straneke Behdînî, şerwelê wî ji rengê axa çiyê bû. Xwe siparte şiveke ji dara gwîzê, çend hilm dû ji ci ber emzika cixareya di devê xwe de berdan û bêyî ku li şervanên kombûyî binêre got: we dît çi derew li me bû? Weke qeşa ya li ber tavikê sozên Ingilîzan helîyan!! Êdî ji bêgavî emê şerê wan bikin, dibe ku em hindik bin, dibe ku em bi ser nekevin jî, lê ne mumkine em di bin siya dara sitemkarîya wan de çavên xwe bidin ser hev, şêr ji birçîna bimre jî berateyan naxwe!!

Nûrî Seîd çû, Paçecî hat, ew du rû ne ji yek Dînarî re, du tîrin lê kevan yek e, tîravêj jî yek e, îcar em û van çîya û tivingên xwe.

Barzanî hinekî rawestîya, şiva xwe ya ji darê gwîzê du sê carî li cizme ya xwe da û piştî pêlekê ji ramanê kin got: dilê min heye biçim herêma Behdînan, li wir du êl bi hev ketine, emê wan li hev bînin, kî bi min re tê?!

Sêsed tiving bi hev re bilind bûn, sê sed zengelok bi hev re qêrîyan: em hemî.

Rûyê wî geş bû, çend nefesên kûr li cixareya xwe ya bi nêvî bûbû xistin, şiva xwe xiste bin çengê xwe û pêncî siwar û peyade ji bo hevaltîya xwe bijartin, ez yek ji wan bûm.

Dema em gihan Kanîya Sincê li nêzîkê rûbarê Amêdyê, dilê min hat ku ji singa min bipeke, ez hatim û li ber wî rawestîyam û min bi hêdîka got: ez benî, destûra min heye ez herim bêhnekê pîrka xwe bibînim?

şervanan bi kerb li min nihêrîn weke ku bibêjin: ma niha wexta pîrka te bû, lê Barzanî weke ku razên dilên wan nas bike got: here kurê min, lê dereng nemîne û tivinga xwe bi xwe re nebe!!

Amêdyê , evîna yekem, dara tuyê, minareya camîya mezin, xirecira qeyserîyê, Qebhan, kela Aşeb, Gara û Metîn, kolanên teng û biharên lezok! Careke dî ezê çavên xwe bi dîtina warê zarotî û ciwanîya xwe kil bikim.

Roj li ber ava bû, sihên dar û xanîyan yên dirêj bi westabûn li erdê ramedîyabûn, weke ku xwe ji bîr kiribin, min li gelek deveran roja li ber ava dîtîye, lê ne di ciwanîya roja Amêdyê de bû! weke yekî di xew de bimeşe ez hêdî hêdî ber bi mal ve diçûm, derîyê hewşê li piştê vekirî bû, çavên min li pîrka min ketin piştî xwe da bû koka dara Tû yê û li derîyê vekirî dinêrî, gava pêjna min kir bi dengêkî bi girî pêçayî ban kir: Badîn derbas be.

Çivîkên ku berî kêlîkekê bi çivçva xwe hewş dagirtibûn ji nişkê ve bêdeng bûn û bi hev re firîyan, bayê ku ji ber baskên wan rabû çîmenên dil hejandin û ez xwarî destê pîrka xwe bûm, du hêsr di çavên kor de biriqîn: kurê min ez te nabînim, lê min zanîbû tê îro bibî mêvanê min, sê caran hevîr ji teştâ min firîya, hevîr derewan nake Badîn. Hêdî hêdî tarî dikete erdê, pîrka min serpêhatîyên xwe ji min re rêz kirin:

Mala me li mîrata reş gerîya lawo, çêleka min Kejjê kuştin, nizanîm çi bi wan kiribû?! şîrê xwe yê zelal dida, rîxa xwe dikir û bêdeng diçêrîya, haya wê ji bayê felekê nebû, lê ji jor de hatin û agir berdan zevîyên me, pez kuştin, zad şewitandin û mal hilweşandin.

Ew ne bes bû birûskeke havînî jî keça meta te ya ku nû ji tekye ya bamernî hatibû li nav rez şewitand!! Rebenê nizanîbû çi mesele ye, her ku tavan dikire gurmîn û birûskan dikire şîqînî, gazekê çeng dibû û ji tirsan re dikenîya, di nava kenê wê re Izrayîl hat, bi birûskeke zalim re hat û ew ji min sitand.

Ez bêtir li ber çêleka xwe dikevim, gelo wê bi Hitler axa û Çerçel beg çi kiribû!! wey xwedê ocaxên wan kor bike û çêlekên wan bifetisîne û wan bê şîr bihêle.

Min bi xemgînî li bûyer û serpêhatîyên ku li dû min qewimî bûn guhdarî dikir, bîna min teng bû û ez bêdeng girîyam.

Kurê min ez dizanim tu mêvanê çend seetanî, min ji te re ev berbejn hazir kirîye, têxe stûyê xwe wê te biparêze, weliyekî Neqşebendîyan ew nivîsîye.

Min berbejn ji dest pîrka xwe girt û xwarî destê wê bûm, wê jî gote min: Badîn terhikekê ji rezê me bi xwe re bibe, gava şîr hat zanibe mirina min yan jî ya te nêzîk bûye. Rez ne gelekî dûr bû, min weke wê gotî kir û di tarîya şeveke Amêdyê de berê xwe da Kanîya Sincê cihê ku Barzanî û hevalên xwe lê. Berî ez ji bajêr derkevim,

dagerîyam goristanê da ku gora diya xwe ziyaret bikim, lê min ew nedît, ew sax bû min nedît, û di mirinê de jî min nikaribû gora wê nasbikira !!

Ji Kanîya Sincê me berê xwe da Mirîba, çend yekîne ji me cuda bûn û çûne Nêrwe Rêgan û deverin dî, ez bi yekîneya Barzanî re mam.

Êdî payîzê li dergehê xwezayê dixist, di dilê me de jî teqîna biharê bû, xeber giha me ku general Renton yê ingilîzî yê lepqut bi xwe serektîya hêzên Iraqî û Ingilîzî dîke û leşkerekî giran diajo herêma Barzan, bîna cengeke nebûyî dihat. Êdî cenga cihanî rawestîya bû, Hitler xwe kuştibû û Berlîn ketibû destên artêşa sor, li Japonê jî bombeyên atomî ziravê Japonîyan qetandibû, naçare ala spî bilind kiribûn û peymana teslîmê imze kiribûn. Dewletên mezin ji stirîyên biçûk re vala bûbûn û hewl didan ku ji laşên xwe yên birîndar hilkişînin.

Rojekê em li dora Barzanî kom bûbûn û wî ji me re rewşa hêzên Iraqî û Ingilîzî şirove dikir, ji dûr tozek xuyabû çavên me tevan bi alî tozê de çûn, di her tozekê de siwarek heye! û bi her siwarekî re xeberek heye, Nizanim kê digot. Di wê tozê de jî siwarek hebû, dema nêzîkî me bû di serî de xwe gihande Barzanî û bi ser guhê wî de xwar bû, ew ji navçeya Biradost dihat.

Barzanî destê xwe avête qevdika xençerê û bi hêrs ban kir: Ulu begê Şêrwanî?! Kengî?

Ew siwar ji ba Xudanê Barzan şêx Ehmed birayê Mele Mistefa dihat, tenê du gotin jê re gotin: vegere Barzan .

Min Barzanî di aramîya wî de dîtibû, min qet bawer ne dikir ku ew wî qasî hêrs dibe, te digot çavên wî wê kêlîkê du xençerin û li kezebekê digerin!! Qelûna xwe ya ji dara Mazî vexist û dûyekî dirêj berda û got:

Ulu beg li Mêrgesor kuştin, ne bese guhên xwe weke qamîşên cinnan şimmakirine, dixwazin dostên me jî bikujin, jiyana me tehl kirine û dixwazin em çaya tehl

vexwin, ji bo çengex şekir mêrxasekî weke Ulu beg
dikuşin!! Erê emê çaya tehl vexwin, lê jiyana tehl!! Na û
sed carî na, îro şoreş dest pê dibe.
Û dest pê kir şoreşa şekir.

* * *

27 Gulan 1946 Mehabad

vê êvarê min li nûçeyên radyoya Tewrêzê guhdarî dikir,
nûçebêj bi Azerîyeke qebe û zivir behsa rûniştina Cefer
Pêşwarî û nûnerên hikûmeta merkezî û deh xalên Ehmed
Qewam dikir.

Xuyaye Pêşwarî êdî derpî datîne, ew gihiştîye bawerîyekê
ku divê peymanê bi Hemeriza re deyne û bi yek carî xwe
têxe hemêza dewletê!! Lê ne sûcê wî ye, xuyaye kalkê
min lîstika siyasetê fêmkirîye, wî tim digot: tilîya Mosko
di her qulê de he ye.

Dibistana îro dergehên xwe girtin û me li dibistana xwe
xatirxwestinek biçûk lidar xist, qutabîyekî dengxweş navê
wî Ezîz Şahrux çend stran gotin û mihricana belavkirina
şehadetnameyan dest pê kir, ez û Mujde ya rû xemgîn li
rex hev bûn, wê her kêlîkekê hêsrên xwe dadimalandin û
digot: ezê bêrîya te bikim, eger tu karibî rojekê were Şino
em hev bibînin!!

Sibe berê min li enîya şer e, ezê dersdan û qutabîyan li dû
xwe bihêlim, dema tivingê hat.

* * *

Hezîran 1946

Nêzîka du heftîyan e ez li enîya şerim, ez deqeyekê vala
nebûm e ku rojbuhêrên xwe binivîsim, her sibe berî roj
hilê em ji xew radibin çeperan asê dikin û kozikan ava
dikin, xendekan dikolin û tivingên xwe zeyt dikin, Xelîl
Xoşewî bi xwe alî me dibe.

Rêya li jêr Mameşah (çiyayê ku em tê de bi cih bûne) ya
ku diçe Seqizê, bûye weke rêya mûrî û gêrikan,

kamyonên Îranî yê leşkerî diçin û tîn û em jî bê dilovanî wan gullebaran dikan, duh pêşmergeyek ji hêla Serheng Mîrahac hat û got: Rezm Ara xwe ji êrîşê re amade dike, hay ji xwe hebin!!

-bila ew û leşkerên xwe hay ji xwe hebin, me gorên wan li vir kolane! bi ken Xelîl Xoşewî bersiva wî da.

Mele Mistefa li Tewrêz e, em jî li hêvîya fermanên leşkerî ne ku êrîşî dijmin bikin û Seqiz û Sine û Kirmanşahê têxin destê xwe, nema tebata me tê, fersend jî ji niha çêtir nînin, artêşa Îranê qels e û taqet tê de nemaye. Lê aaax ku biryar di destê min de bûya, niha ala Komarê li ser bîrê Petrola Kirmanşahê jî li ba dibûn, li ser camîya Darulihisan li Sine jî û li ser her avahîyên li Seqizê.

komareke weke qutîya tûtînê têra qelûnkêşîya me nake.

Min behsa qutîya tûtînê kir, ew roja reş hate bîra min, roja ku Jale tê de qutîya min (ya bavê min, ku navê wî bi tîpin Ermenî li ser hatîye nivîsîn) dizî û dilê min li min vegerand, lê ez bi tûtîna ku di Idarey Duxanîyati Mehabd de mabû xwe diqedînim.

Piştî ku tûtîn barkirin Rûsya, li idarey Duxanîyat hûrikê wê mabûn, xelkê ji xwe re ew civand û hinekan jî ew bi erzanî difiro, min ji yekî (piştî qutîya min çû) kîloyek bi deh şahîyan kirî, lê tu dibêjî qey ez sergînan dikêşim ne tûtînê.

Rewş êdî zelal dibe, lê gotina (zelal) bi xwe jî zelalkirinê dixwaze, rewş zelal dibe ango rewşa komarê tarî dibe, Demoqrat Firqesî û hikûmeta merkezî li hev hatin, hema tu dikarî bibêjî Azerbeycan kete bin eba ya şah Hemeriza. Artêşa sor niha li bakurî çemê Aras e, yek nefer jî di xaka Îranê de nemaye, rast e weke kalkê min digot: Stalîn weke liba nîskê ye, ne serî heye ne qûn. Berî çend mehan me digot êdî dîwarê ku Kurdan piştî xwe sipartîyê nayê herifin, ew dewleta ku ala xwe li ser banê Rayxstagê bilind bike tu kes çavên wê naşkîne!! ew dewleta ku ji bo

bindest û xebatkar û gundî û karkiran ava bûye tu carî
milletekî bindest erzan nafiroşe, lê va ye ji bo firrek petrol
komar hate firotin. Hîn komar di pêçekê de ye tèn ku
bixeniqînin.

Em pêşmergeyên li bakurî Seqizê, li hêvîya teqînê ne,
artêşa Îranê weke ku ji me re hate gotin xwe ji êrîşeke
mezin re amade dike, ez guman dikim ku alîkarî ji Rûsan
were xwestin wê xwe nedin ber û cilikê ji bin lingên me
bikişînin û me ji qedera me re bihêlin.

Çiyayê Mameşah bêdeng e, lê gupegupa dilê çil û sê
pêşmerge yî wî dihejîne, çil û sê tiving û çend topên ku
rokêtên wan siya wan derbas nake, lê vîna weke pola, û
xwîna ji volkanekê germ tir hêz dide wan, gelo Stalîn ji
dil yarmetîya me bikira emê heta ku çûbûna ?!!

Divê êvarê em hilkişin jor û tev li Xelîl Xoşewî û hevalên
wî bibin, Mîrhac û hêza xwe jî li rojavayî çîyê amade ne û
ne kêmkî me bi hêrs û dilgermin.

Işev...li ber vî zinarê lal yê ku min pala xwe dayê, û di
bin ronahîya vê hîva dilovan û van stêrikên dev li ken de,
ezê bîranînên xwe yên sala par binivîsim, kî dizane dibe
ku mirina ku ez li hêvîyê me nêzîk bû ye û êdî berbejna
pîrka min nema tesîra wê heye. Ezê binivîsim, min di
destpêkê de jî got ku tenê nivîsandin zora mirinê dibe!!

Ez bi xwe ji mirinê natirsim û ji pêknehatina hêvîyan jî
bêzar û dilteng nabim, ji xwe jîyan li ba min rêzek ji
pêknehatina hêvîya ye, lê nizamim çima ewqasî bûyerên
jîyana xwe pêwîst û giring dibînim?

Hîva dilovan ya ku ez jê ditirsim hêdî hêdî dadigere,
Mehabad bi ronîya xwe ya fedyok dişo, li ber tava wê ya
zîvîn rûpelên xwe yên bêdeng û li hêvîya nivîsan dibînim.
siya pênuşê û destê min yê rastê hinekî wan tarî dike, lê
peyv bi xwe çira ne rûpelan ronî dikin.

Payîza par bû, piştî ku şoreşa şekir dest pê kir em ji
Behdînan vegerîyan û me berê xwe da Akre yê, balafirên

hêzên azmanî yên Birîtanya R.A.F li hêvîya me bûn, Teigermath (cûreyek balafirên Birîtanî sivik û baskên wan duqatî ne) li jor me hêlan dikirin. Em ber bi çemê Zab ve diçûn, me her yekî meşkek nepixand û pê çem qut kir.

Dema Barzanî lingê xwe li kevîyê zab yê dî danî, bi awirên xwe yên tûj li ezman nihêrî û got: eger ne ev teyare bûna niha emê li ber sînoren Bexdê bûna!! wellahilezîm hinekî dî hêza me xurttir bûya û ne ev xayinên me bûna min dê destê Renton yê dî jî qut bikira!!

Me kozik û çeperên xwe li çiyayê Pêris û Akreyê çêkrin û şerekî giran qewimî, zora dijmin tê de çû û gelek çek û sileh ketin destê me, me serbazên alayeke Iraqê dorpêç kirin û tu nema bû em wan mehf bikin lê çend eşîrên Kurdan bi hewara wan hatin, Barzanî gelekî dilteng bû û dihat ku şûtikê li newqa wî gerîyayî biqetîne: ne hesin be, tu tişt hesin nabirre!!

Em hindik bûn û naçare me biryara vekêşanê stand, me meşkên xwe hemî civandin û yeko yeko, her şervanekî meşka xwe qetand.

-êdî vegeer nema.

Barzanî bi çavin tijî hêsir li me dinêrî û digot:

-derî neman û me lê nexist, kesî destê hevaltîyê dirêjî me nekir, vane birayên me jî destên xwe dixin destên neyar û li me dixin, rê neman, çare nema, emê biçin herêma Mukrîyan, lê ev xak dizane emê vegeerin, bi hêz tir û xurt tir emê vegeerin.

Bi sedan zarok û jin û pîr û kal li pêş me diçûn, hin peya hin jî li ser qantiran berê wan li erdekî nenas bû, zevîyên xwe, xewnên xwe, xanîyên xwe û hêvîyên xwe li dû xwe hiştin û di wê koça xemgîn de, wî kerwanê aware de, di newalên kûr û birrekên di rengê mirinê de, weke axînan diherikîn.

Dawîya payîzê bû, ji hinan re jî payîza dawî bû li wî xakê efsaneyî.

16 Hezîran Mameşah 1946

ez xemgînim, şadim jî. Xemgînim ji ber ku îro xebera mirina lehengê şerê ku berî du rojan qewimî gihişte me, şadim ji ber ku me zora artêşa Hemeriza bir.

Deh gulleyan bedena Xelîl xoşewî (şehîd kurê şehîdan) qul kirin, ez li rex wî bûm dema ew weke dîwarekî hate xwarê, destê xwe dirêjî zinarekî dûr kirin û got: Badîn hay ji xwe hebe, teqîn ji wir tê!!

Min jêdera teqînê nas kir û cendekê serbazê Îranî yê li pişt zinar gindirand, xwîna ku ji birînên xelîl diherikî ji kanîyekê gurrtir bû, nizamim çawa çend pêşmergeyan ew hilgirtin û dîrxistin.

Li nexweşxaneyê Rûsî li Tewrêzê Barzanî hate serdana wî û her deh birînên wî yên kûr ramûsan, ew dev li ken mir, wê rojê xelkê hemûyan girîyê Barzanî dît:

-tenê mêr dizanin li ser lehengekî mîna xelîl bigirîn!
Barzanî di nav damalandina hêsrên xwe re got.

Xwîn di rehê me pêşmergeyan de dikele, em li hêvîya êrîşa mezinin û çavên me li başûr in, lê biryarên siyasî yên weke qeşa û xûsiyê ji jor de tene xwarê me sar dikin.

Gelo Mujde li Şino çi dike? Min navê wê li ser qundaxa tivinga xwe kolaye, ker ku fersend dikeve min ez qundaxê maç dikim, îro Xorşîdê Mizûrî (pêşmergeyekî bi min re li Mameşa ye) çav li min ket ku ez tivinga xwe radimûsim, hate ber min û li qundaxa tivingê nihêrî:

-ev çi tiving e Badîn?! min Martînî û Manlişer û Birno dîtîne, lê Mujde!! tu bi xwedê kî malê ku ye ev tiving?

-malê evîne ye, malê wêrana dil e Xorşîd, malê hêvîyên pêknehatî û xewnên ku dimînin xewn. min bersiva wî da û dîr meşîyam.

Xuyaye wê rojên me li nav van zinaran û hîm û latan bêhûde herin, ez dê vegerim Mehabad, tiving bê teqîn û dil bê evîn zingarî dibin.

20 Hezîranê 1946

ya ku em jê ditirsîyan qewimî; duh civîna Haşimof bi Pêşewa û Mele Mistefa û Mîrhac û Emerxanê Şikak û Mistefa Xoşnaw re bû, ew li konsulgeha Rûsî li Tewrêzê li hev civîyan û li şîretên konsulus Haşimof guhdarî kirin, weke ku xeber giha me, wî bi tundî berê xwe da bû Pêşewa û gotibûyê: sergermîya we bela serê we ye, hûn planan ji xwe re datînin û we çavê xwe berdaye êrîşa başûr. Hûnê çi bikin ji Kirmanşah û Seqizê?

Dibêjin Pêşewa jî bi tundî lê vegerand û got: we bi sedhezaran kes dane kuştin da ku Stalîngrad nekeve dest hêzên Almanî, tevaya cîhanê çepik ji we re lêxistin, lê em dixwazin perçeyek axa xwe ya bindest vegehrînin hûn keleman bo me çê dikin!!

Haşimof hîn bi tundî bersiv da: eger hêzên komarê gavekê pêş de biçin, bawer bikin emê destên xwe ji destên we bikişînin, hûn dîn bûne û dixwazin herin têkevin nav lepên hêzên Ingilîzî. Barzanî rabû ser piyan û got: em dikarin xwe biparêzin, û pêşberîya Îranê bikin, tenê hûn li himber me ranewestin!!

Haşimof bi ser de rabû û bi hêrs got: hûn Kurd bi sergermîyê astengan çareser dikin, hezar sal bo we divên ku hûn siyaseta navnetewî fam bikin.

Pêşewa bi Rûsîyeke pak bersiva wî da û got: binêre ez ji serbazên dîl yên Rûs di şerê cîhanê yê yekem de fêrî Rûsî bûm, de ka tu ji azadên Kurd dikarî fêrî çi bibî.

Haşimof, weke ku nebihîst, berê xwe da Pêşewa û got: dubare dikim, gavekê tenê hûn pêş de biçin, gazina we ji we be.

Barzanî û Pêşewa bi rûyekî tehl û xemgîn li hev nihêrîn û
bi wî rûyî ji civîna konsulusê Rûsî derketin, Emerxan di
ber xwe de got: ev çi dostên ji qeşayê ne! Ev çi siyaset e!
Dibêjin piştî şêwr û dan û standinê Pêşewa jî nerm bû ye û
dibêje: em nikarin qayîşê bi Rûsan re bikişînin, çawa be
ew dostên me!!!

Dema min ev bûyer bihîst, dilê min sar bû, bawerim
gelek ji pêşmergeyan jî sar bûn.

Dostên te qeşa ne

Havîn tê

Germ dibe

Ew dibin av û diherikin

Difûrin

De tê çi bikî sotîyo

Gava hevalên te qeşa bin û

Dilê te nevîyê volkanê be?!

ewrin hevalên te

bi bayekî re

hema bi henekên bayekî bakurî re

bela dibin û

ezmanê te sayî dibe

hevalên te cixare ne

tûtînin

bi du hilman re

tilfîyên te dişewitînin

mûmin hevalên te

pirîskek wan geş dike

pîfek wan vedimîrîne

xewnî hevalên te

xewnî ji avê

ji dû û mijê
ji leylandê
Rûsin hevalên te.

* * *

havîn dibawîşke li ser rêyên ku diçin û tèn Mehabad,
zinar disincirin û mejî tèn ku mîna Berrûyan biteqin.
Gelo çiyê çare ya vî dilê westîyayî, li vî çiyayî, li ber van
zinarên sincirî?!

Ez bêrîya Mujde dikim û nema bawer dikim fermana
vegerê derkeve, da ku li Mehabad vegerim. Fersend bi
dest min neket ku ez wê nîşan bikim, belkî xeyal bike ku
min henekên xwe pê dikir, ji xwe Kerîm jî vê dawîyê
nema li min dipirsî û min tê derxist ku tesîreke wî ya bi
hêz li biryarên Mujde heye, Mujde ne tenê wî weke bavekî
dibîne, bi her awayî pêve hatîye girêdan.

Êdî gundî ji me nefretê dikin, xwarin û vexwarina me,
êm û alifê qantirên me hemî li ser wane, îro gundîyekî ji
êla Dîbokrî gilîyê xwe bi min kirin û got: ma komar bi
serê me ketîye?! Ha!! Mehabadîyan ew qas tûtin fîrotin,
şekir fîrotin, pere bi ku de çûn? Ha!!em ji derdê cixreyekê
dîn dibin, we çû qelûna stalîn tijî tûtin kir, em çaya tehl
vedixwin, we çû qend û şekirê Miyanduabê hemî fîrote
Azerîyan!! Selam Cawîd û Cafer Pêşwarî ji me çêtirin ?!
Ji xwedê gunêhe birazê, zulm û sîtema axayên me ne bes
bû, we li ser temam kir, ka tu bi xwedê kî hûn çî dozê
dikin? Ha!!

Min kir û nekir ku ez wî li ber xim ku Komar ya hemî
kesên Kurd e min nikarîbû, wî her digot: şer nema de hûn
doza rihê me dikin? Ha!! De ji çiyê dakevin û me di halê
me de bihêlin, we em talan kirin!!

Gelek gundî weha dibêjin, serokeşîr wan dihêvojin, ew
serokeşîrên ku di bin re têkilîyan bi dewleta merkezî re
datînin û li dijî komarê dixebitin!!

Berî çend rojan, dema Menaf Kerîmî hat û enîya Seqizê ziyaret kir, pêşmergeyan kareke çarmehî spî ji gundîyan standin û biraştin, di tarîya şevê de li ber ronahîya agir em li dora Menaf civîyan û me lê guhdarî kir, wî bi keser digot:

birayewe, ez hatibûm ku plana şer ya nû li yekîneyên we belav bikim, be daxewe her tişt safî bûbû, dostên me yên Rûs nahêlin em bi dewletê re şer bikin, Haşimof axa dibêje: gulleyek biteqe hûn ji xwe re dizanin, em dê piştê ji ber we bikişînin. Pêşewa û giregirên Mehabadê jî di fikra wî de ne. Hewdan û êrişa li ser dijmin êdî wê raweste.

Li ber agirê wê şeva ker û lal du hêsir di çavên Menaf de biriqîn û dîsa bi keser got: xeman nexwin, bêguman wê çare werin dîtin!!

Piştî me hestîyên wî karikê biraştî ji goşt rûtkirin, Menaf di guhê min de got: Badîn ji kerema te, du gotinên min bi te re hene!!

Em çûn û di kozikekê de rûniştin, me piştî xwe da tivingên ku xwe bi payebûn sipartine dîwarê kozikê, pêşmergeyan li dûr xwe avêtibûn pişt şikêran. ew bi dengê ku bi zor min dibihîst diaxivî: Badîn te têra xwe pêşmergetî kirîye, tu mirovekî cesûr û dilêrî, lê ji bîr neke tu rewşenbîrekî têra xwe heyî, niha komar muhtacî mejî ye bêtir ji tivingê. Vaye wê kitêbên dibistana seretayî bi Kurdî çap bibin, tu xwedan tecrubeyî di vî warî de, me divê tu alîkarîya me bikî, dibe ku em weşana radyo ya Mehabad jî li ser pêla kin SW amade bikin, sed care ku em ji Rûsan cihazekî xurt ji bo weşanê tika dikin, lê wan guhek kirîye bêjing yek serrad, vaye muhendisekî Ermenî niha li Mehabad e belkî çareyekê bo me bibîne, wê gavê tu dikarî di radyoyê de jî bixebitî û nûçeyan bi Behdînî biweşîni, bila dengê komarê li tevaya kurdistan belav bibe. Te çî got?!

Ma min dê çi bigota? Ez jî ji vê pêşmergetîya bê şer dilteng bûme, em li vî çiyayî weke bazên girêdayî ne, nêçîr li ber çavên me ye û bazyar me bernade!! ji xwe tiving di destê min de bê teqîn, bûye darê şivanan ku tenê pê pez dihajon.

-Ez dê destûra xwe bixwazim û bi te re vegerim. Min ji Menaf re got.

* * *

1 Temmûz Mehabad

Berî çend rojan ez vegeîyam Mehabad, dema çavên kalkê min li min ketin, kenîya û got: ka berxikê min te çi ji Kirmanşah anî?! hema te tenekeyek neft bi xwe re anî be!!

Min mebesta wî fêm kir û bi xemgînî lê vegerand:
eger ne Rûs bûna min dê Kirmanşah hemî bixista paşila
xwe!!

Wî careke dî bi ken got: da tu zanibî, dema bixwazî biçî
avdestê jî divê berî her tiştî izn û destûra Rûsan bixwazî,
bê destûra wan tu nikarî tirran bikî, kero! Ma Haşimof li
vir li morîkên diya xwe digere!! Ew şivanê berjewendên
dewleta xwe ye, ji min bipirse bê me Ermenîyan çî anî
serê xwe ji dû sozên van sozxuran!!.

Pişt re ji nişkê ve kalkê min berê axaftinê guherî û bi lez
got: tu dizanî ew Elsa kî bû?!

-Jale bû. Min bersiva wî di cih de da, wî bi Farisî pirsî:
ez ku ca mîdonî!(tu ji ku dizanî?)

- li Silêmanîyê min ew nas kir û evîna wê ya xedar dilê
min biraşt.

-hey tu ava bin kayê yî Bado! Lê tu dizanî ku ew casûsa
Ingilîzan bû jî!

-her tişt ji kesên weke wê tê.

-Hemîd Mazocî -serokê polîsên leşkerî- berî demekê hate
ba min û pirsî wê kir, li gor agahîyên wî, konsulxaneya
Ingilîzan ew hinartibûn Mehabad û wê di rêya navlingên
xwe re rewşa komarê bi Mors ji wan re dişand, Ingilîzan
jî agahîyên wê ji Humayonî û Rezm Ara re peyapey
dişandin, lê netirse cewrikê min, min qala te nekir, û
Elsa, mebesta min Jale, revîya berî ku wê bigrin.

Niha ez li odeya xwe me, min tirîyê daşa Mecîd li ber
pencerêyê danîye û bi hêvîya ku hinekî hênîk bibe mame.

Tirî meyweyekî weke sihrê ye, dibe mey, dibe mewîj û
dibe dimis, dibe bastêq û benî, dibe her tişt. ez tirî weke
xwe dibînim, di navbera min û tirî de têkilîyeke giyanî
heye, tenê cudayîya min û vî meyweyê havînî ew e ku
gelek sal ji min re divên da ku ez bistewim, lê ew di
mehekê de !!

Vî tirî yî rezê me anî bîra min, pîrka min ez havînan bi xwe re dibirim rezê li binanîya çiyayê Metîn veketî, sebeteke biçûk diavête milê min û em li nav rez digerîyan :

-kuro Badîn hay ji tûpişkan bike, germe !tûpişk har dibin û xwe li goşîyan digrin, berî tu goşî biçînî qenc seh bike!! pîrka min bi rê de digote min.

min di rez de bi ya wê fikir, lê di rezê jiyana min de tûpişk li min der bûn û bi min vedan bêyî ku ez libek tirî bixum.

Kêfa min bêtir ji tirîyê spî û danedirêj re dihat, ew weke tilîyên keçikên çardasalî nazik û zelal bû û goşîyên wî mezin bûn, şêranîya wî jî nayê pesindan. Tirîyê reş yê ku Cihû û Kildanan bi baran ji me dikirîn, qet min jê hez nedikir, çermê wî qalind û tama wî bi min ne xweş bû, lê niha ez tê digihim ku mey a herî xweş ji wî tirîyê reş peyda dibe.

Keça meta min jî gelek caran bi me re dihate rez, min goşîyê herî stewîyayî jê re diçînî û bi fedî dida destê wê, wê hinekî pif goşîyê tozgirtî fikir û dibû qirçeçirça daneyan di nav diranên wê yên spî de.

Ew çi mirov bû yê ku razên tirî eşkera kirin û tê ghişt ew dibe Mey?! ne mumkine, yan xwedê yan jî şeytan ev zanebûn ji mirovan re daxistîye erdê !!

Dema ez bi Barzanî re çûme Behdînan, min şaxek ji rez bi xwe re anî û li hewşa xwe ya li Mehabad çand li ser daxwaza pîrka xwe, min berê jî ev nivîsîye, mebesta wê ew bû ku Amêdyê ji bîra min neçe, lê her ku ez vî şaxî di bêdengî û tenêtiya wî de dibînim ji bilî mirina min nayê bîra min, pîrka min got: eger şîn bê mirina min nêzîk dibe !! nizanim wê kengî şîn bê ev şax?!

Roj bi roj kela hestên xelkê sar dibe, êdî rizgarkirina başûr jî, ji holê rabû, xelk wê bi çi mijûl bibin!! ez bala xwe didimê ku piranîya xelkê li radyoya Tehranê û ya

BBC guhdarî dîkin, ya Mehabad bilûra ber guhê gayekî ye!! xelk bawer nakin ku radyo bi Kurdî xeber dide, ne tenê weha, pir li xweşa wan jî naçe. Ew di wê bawerîyê de ne ku zimanê Kurdî tenê yê axaftin û kirîn û firotinê ye. Ev şar bê Mujde weke wî şaxê hişk û rût e, xemgîn e, sebra min lê nayê, xwezî min bi ya Menaf nekiribûya û ez ji çiyê daneketibûma, nizamim wê çawa ev du meh bibûrin bê evîn û işqbazî?!

Keleşêrên Mehabad dest bi bankirina xwe dîkin, êdî dema xewna ye.

* * *

Çira sêyem

Li ber bayê bakur dîlaneke dîn dîke
Ne vedimire ne jî geş dibe
Mîna hêsireke zindaniyekî ye ku naxawze kes wî di halê
girî de bibîne.

4 Temmûz

Îro nameyek ji Kerîm ji min re hat, tê de nivîsîye :

Badîn

Ez li Şino me, xefkan ji bayên dîn re vedidim, ez nêçîrvanê bayê me, weke tu dizanî, lê heta niha bayê kurr xwe bêcîrr dîke û nayê rayê, ew bayekî har e, bi hêsanî

nayê girtin, lê rojek wê bê, ew jî weke keroşkeke çiyayî wê têkeve xefkê!!

Em û Azerîyan ne li hevin, tu dizanî kîn û hevrikî yên me yên kevin bi hev re hene, ew jî weke ba ne, lê nêzîk tê bibihîzî ku ketine xefkên Şikakan û Herkîyan, em ava serê wan dikelînin, piranîya gundên me yên derdora Xoy û Ormîye ji axayan standine û li Azerîyan belav dikin!! Eger li gundîyên Kurdan belav bikirina dîsa ne xem bû, ez ne ew qasî alîgirên xan û axa me. Ne tenê weha jî lê Xoy û Ormîye ji welatê xwe dihesibînin, tu dizanî van bajaran nakokî di navbera me û wan de çêkirîye! Mixabin di vê pîrsê de Rûs alîgirê wanin, guhê xwe ji daxwazên me re girtine.

Mehabad çawa ye?! Kar û bar çawa dimeşin?! Min bihîst ku we dev ji plana rizgarkirina başûr berdaye?! Çima?! Eger xaka me ye xwîn heye ku em ji bo wê birêjin, xwîna me ji rehên me ye, û tu pereyên Rûsan lê naçin.

Kerîm gelekî ji êla xwe hez dike, di nameya wî de ev yek ne diyare, lê di civatên min û wî yên taybet de, tim digot: eger rojekê Şikak komarekê li Şino û Ormîye ava bikin, ez dev ji Mehabad berdidim!

Kerîm di nameya xwe de behsa Mujde nake, gelo çima? Mujde jî ew qasî li min napirse, tiştêkî ne asayî dibe.

ditirsim tiştêkî weha di serê Emerxan de hebe, bala xwe didimê ne gelekî riht e li vir, di gel ku ew kurdperwerekî xwîngerm e lê êla xwe bi komarê tevî nade. Ditirsim kerîm jî li pey wî biçê!!

Min bêrîya meyê kirîye, lê kalkê min van rojan li min napirse nizanim çi bela wî ye? Ezê bîsteke dî herim ba wî.

* * *

Mala şêr ji hestîyan xalî nabe!! Ez vê êvarê li ba kalkê xwe bûm, wî ji bin kulîna xwe şûşeyek araqî derxist û vekir, hinek qeşa peyda kiribû, bi xemgînî gote min: here bila ew kerê Agop jî were, sebra min bê wî nayê, ku

nebe ez nizanim vexwim, û straneke Ermenî di ber xwe de got.

Me her sêyan li ber ronîyeke melûl, dest bi vexwarinê kir, weke her carê zimanê kalkê min weke hespekî ji tewla dev derket û dest bi sixêfan kir:

Ev segbavên Rûs Vodka li me kirin efyon, ez Pêşewa bûma min dê li dewsa wê tûtînê Vodka anîbûya, hey wan tank û top nedane wî, bila çapxane û radyo jî di diya Stalîn ve bûna, wî ker kurê keran Haşimof jî, ticareta Vodka hemî xistîye destê xwe, berê me bi Tumenekî bîst şûşe dikirîn, niha em bi tumenekî yekê jî nikarin peyda bikin!!

Min bi ken gotê: kalo niha tenê ev sûc û gunehên Haşimofîn?! Awirek tûj li min veda û got: mêşa kerê! ez tê digihm tu çê li çî dikî, min ev por ne li ber tavikê spî kirîye, ew siyaseta xwe çawa dimeşîne, ne karê min e, ez li vodka digrîm ne li Seqizê yan li Xoy, bila bajarên dunyayê hemû yên we bin, min û vî kerî ji Vodka bêpar nehêlin, bila Mosko jî gundekî komara te be, hey xwelî li ser. Û qedeha xwe weke her cara ku hêrs dibû kire yek qurt.

Agopê reben jî, bi her gotineke kalkê min re serê xwe dihejand, hêdî hêdî rûyê wî sor dibû û çavên wî dihatin ku derkevin, kalkê min nihêrî ku Agop tenê vedixwe û serê xwe dihejîne, qedeha wî bi zirzî jê stand û got: ma ez Incîlê dixwînim tu serê xwe dihejînî?! Hey mêrê kerê! ka ne ya te ye ma kadîn jî ne ya te ye?! te tu jehr ji me re nehişt!!

Agop jî gazinek peydanebûna Vodka dikir, min heta wê demê ne dizanî ew qas Vodka tê vexwarin, gelo kî ne yên vedixwin !! di nav dost û hevalên min de kesî meyxur nîne, lê êvaran li ber dengê awazî xemgîn bîna vexwarinê li kolanan digere!!

Kalkê min hîn di hêrsa xwe de bû, berê xwe da rebenê Agop û bi sikura wî girt: Agop!! sê roj molet bi te re hene, te Vodka peyda kir, tu bavê minî, te nekir, ez dê herdu gunên te biteqînim, ji xwe divê min ji mêj ew biteqandana, ma xemla nav lingên te ne? tu karê te bi wan naqede, mêrê min!! Agopê girover û sor û kurr bûyî rabû ser piyan û wek ku padşahêk be, destekî xwe bilind kir û bi Farisîyeke rût got: ger sebir kunî, zi xûre helwa sazem!! ango eger tu sebrê bikî ez dê ji qorixê dimsê çê bikim, lê kalkê min dîsa bezîya sikura wî û bi Farisî lê vegerand : ez xûre helwa nemîxam, ez engûr şerab bisaz eger mîtevanî !

Min ji xwe re li pevçûna wan her du pîrên Ermenî dinêrî û dikenîyam, kalkê min bala xwe da min û got: û tu nevyê hirçê!! destî ez dûr ber atêş darî.

Ez hê jî dikenîyam, lê min kenê xwe birrî û jê re got : kalo tu bi xwedê kî, bêje min, çima ku Ermenî serxweş dibin bi Farisî diaxivin?!

Dîsa hêrs bû û got: çavê te lê ye ez bi Tirkî biaxivim, hey kerzade !!

Agop weke filosofekî bi aramî got: yekemîn kesê ku mey afirandî Faris bû, û di dîroka me de ye ku Ermen ji Farisan fêrî sazkirina meyê bûne, qiralê Ermenan yê navdar Tîgranê yekem, her havîn êrîş dianî welatê Îranê û barê hezar deveyî tirî talan dikir, ji wê rojê de dema Ermenî serxweş dibin bi Farisî diaxivin, te fam kir ?!

Hinekî din xwe nepixand, dema ku dît em lê guhdarî dikin berdewam kir: Badîn qey te bala xwe nedabûyê, kalkê te her carê bi zimanekî diaxive! axaftina wî hal û rewşa wî dide xuyakirin, eger bi Rûsî axivî zanibe ew kêfxweş e, eger bi Ermenî axivî ew xemgîn e, û eger bi Kurdî axivî xweş zanibe ku ew engirîye û jê bitirse.

Min bi ken pirsî: û eger bi Tirkî axivî? Agop hêrs bû û got: wê demê bawer bike ku gur e, nema Ermenî ye!!

Kalkê min kenekî dîn kir û got: vî Agopî ev ilim di kitêba nav lingê diya xwe de xwendîye, lê Agop ev hemî te xelas nake, molet sê rojin û sebra tu dixwazî jî bi min re nîne, eger sebir hatibûya kirîn min dê ji Kurdan kirîbûya !

-çima ji Kurdan? min bi ciddiyet ji kalkê xwe pirsî, wî bi dagirtina qedeheke di re bersiva min da: ji ber ku Kurd sed darî dixwin pişt re tê bîra wan bibêjin: ax.

Kalkê min di serxweşîya xwe de bêtir bi kûrayî bûyeran şirove dike, min fikir dikir ku haya wî ji tu tiştî nîne, lê ku serxweş dibû, te digot ew siyasetmedarekî ku salên xwe di partîyan de bûrandine, di serxweşîya Îşev de jî qala Emerxanê Şikak kir, û got: ma tu dizanî ku têkilîyên vî camêrî bi Emerîkanan re hene? tu dizanî mehek tê naçe wê dev ji komarê û Pêşewa berde? Elsa, mebesta min Jale, got di navbera Emerxan û seffî Emerîkî de mektûb diçin û tên! ew li eşîra xwe digrî, ne li komara we!!

Ew mirovekî bûyerdîtî ye, bîna wêranê ji qonaxa mehekê dighîje pozê wî, ne weke te, tu ji pozê xwe dûrtir nabînî.

Hinekî bêdeng ma, pişt re weke ku tiştêkî girîngtir were bîra wî got: ha, ji xwe min behsa Heme Reşîdê Baneyî nekir.

-Bela wî çi ye? min pirsî.

-Bela wî bela her serokeşîrekî ye, kesekî di ser xwe re nabîne, bedena wî di bin ebaya komara te de dixure, ew Heme Reşîdê Baneyî ye kundirê min, wî jî hikûmeteke entîke ji xwe re li Bane û Seqizê li hev anî bû, lê Mehmûd axa yê Merîwanî ew di Iraqê re derxist, têkilîya wî bi Ingilîzan re diyar e, bawer bike ew niha di xwenên xwe de padşahê Birîtanya ye. Tu dizanî kurê min ku komar bi hişkeberê ava bûye ?!

-çawa ?

-yanî kevir û kelpîçên dîwarên wê bê herî ne, wê zû ji ber hev biçin weke çawa zû ava bû.

Pişt re devê xwe yê serxweş nezîkî guhê min kir û got:
Elsa li wî dipirsî, eger ez ne şaş bim wan bi dizî hev
didîtin!! erê, Sultanê dibêje, ne ez: rojekê Elsa bi lez çû
Seqizê û heme Reşîd li wêrê dît!!

Hêdî hêdî serê min jî giran dibû û odeya kalkê min li ber
çavê min dizîvirî.

Dengê sîsirkan tarî ya Mehabad diqelaşt, zora dengê
keleşêran dibir, ezmanê sayî yê bi stêrikan xemilî jî weke
dayikekê ew şar û gundên wî hembêz kirine, ez mest û
serxweş li odeya xwe ya bêdeng vegeyîyam û min kalkê
xwe û Agop di serxweşîya wan û axaftina wan ya bi farisî
de hiştin.

* * *

10 Çirîya yekem 1945

baran bû, em li Kêle Şîn kom bûbûn û êdî me bi dil xatir
ji xaka xwe dixwest, pîr û kal û jin û zarok rêzeke weke
ya mûrîyan di xaçîrêkên wan çîyan de çêkiribûn, hemîyan
li rojava dinêrîn, li wan gundên xwe yê wêran û nedihatî
dîtin dinêrîn. Barzanî li ser hespa xwe ya boz li karwanê
xelkê dinêrî û bi dengê girînî digot: em îşev derbasî wî
alî sînor dibin.

Du hêsrên xwe amade dikirin ku ji çavên wî werin xwarê,
lê ne diherikîn, weke ku wî ferman dabe wan ku rawestin,
bi tehlîyeke bê sînor got: ne Ingilîzan, ne jî Iraqîyan em
şikandin, lê van dehşikên Kurd yê ku divabû piştgirên me
bin.

Û zixteke tûj li kêleka hespa xwe da. Balafîrên Iraqî û
Ingilîzî li ezmanê bi ewran nuxamtî hêlan dikirin, weke
hinek mirîşkan kiş bikin. birçî û tazî, westîyayî em ketin
vê axa ku tevna komarekê tê de dihate ristin.

Rastî jî hêzên Iraq û Ingilîzan zora me nebirin, ne bes
weha, hindik mabû em general Renton yê lepçû bi xwe jî

êsr bikin, lê bazda û toza kerîyek hesp bi xwe xist. Me gelek narincok û tivingên Brên yên giran û sivik û top û fişek ji dijmin bi dest xistin. Li binanîya çiyayê Pêris jî me alaya çaremîn ya Iraqî xistibû kemînê û sê roj û sê şevan dorpêçkirî man, tu nema bû ku ew teslîm bibe, ez û bîst şervanan bi Barzanî re bûn, ew bi kêf bû û digot: hêza Hemed Emîn Mîrxan û Ezîz axa li başûr û rojavayê enîya Akreyê ne, weke mûçingê wê vî alayî ber bi me de biajon, hêzek li gundê Gerbêş jî heye, ne mumkine ev alayî jî kemînê bifilite. Emîn bin ku ev hêz teslîm bibe taqeta artêşa Iraqê û şer namîne!

Roja çaran Sûrçî û Zêbarîyan azoqe di tarîya şevê de gihandin leşkerên alayê, me nizanîbû ku ew wê xwe bi çend Dînarên gemarî bifiroşin. Em ji bêgavî vekişyan û me xwe li birrekên çiyayê Pêris girt, hîn me xwe bi cih nekiribû û em negihîştibûn ku çeper û kozikên asê çêbikin, êrîşî me kirin, gelek ji Sûrçî û Zêbarî û Şerfanî û Doskî û êlên Berwarê Bala di nav wan de hebûn. Bîst û pênc teyreyên R.A.F û panzdeh topên çiyayî yên giran jî alîkarê wê hêza ku êrîşî me dikirin bûn. Bi şev me çemê Zab bi kelekana qut kir, û weke min berê jî nivîsîye Barzanî emir kir û bi xemgînî got: kelekana bişewitînin, êdî vegeer nema. Em li çiyayê Şêrîn li wî alî Zab rawestîyan û me bêhnek stand. Li jêr lingê me navçeya Barzan weke xewneke xweş xuya dikir, dilê Barzanî bi ser malbat û gundîyan ve bû, kerîyên pezkovîyan bi aramî di berbanga wî çiyayê bilind de diçêrîyan, Barzanî awirek li wan kerîyan veda û got: eger dehşik di nava van pezkovîyan de jî hebûna, wê qirr bibûna, û yek ji wan li ser rûyê erdê nedima!!.

Li Kanî Reş, Barzanî li hêvîya birayê xwe Xudanê Barzan û gundîyan bû, em bûbûn du sed şervan, ew li ser agir bû û bi wan çavên xwe yên awir tûj çavnêriya koçê dikir. Heta kesê dawî sînor derbas kir, nû Barzanî nefeseke dirêj stand û got: îcar em.

û em derbasî wî alî sînor bûn.
şervan li deverên cuda cuda hatin bi cih kirin, Barzanî û çend hezar şervan li gundê Mîrawa li navçeya Serdeşt bi cih bûn. Heta mehekê em mêvanên gund bûn. Barzanî heftîyê carekê diçû Mehabad û dihat. Rojekê piştî ji ziyareteke xwe vegeyîya, ez dawetî cem xwe kirim û gotê min: divê tu biçî Mehabad!!
min Sendoqlî ya Sedîq Deştazî lê vegeand û got: rojek wê bê, ez dê careke dî ji te bistînim, niha berê min li Mehabad e, dibêjin mamoste ji dibistaneke bajêr re lazimin. Ê ez bûme mamoste yê dibistana Gelawêj.

* * *

14 Temmûz 1946 Mehabad

deh rojin ne ez bîranînen xwe dinivîsim, ne jî helbest li derîyê dil didin, min digot Mujde durrî min biçe ez dê rojê çend helbestan binivîsim, lê diyare ku jivana wê bêtir kanîya helbestê di hindirê min de diteqîne. Ev deh rojin ez û Menaf û Hejar û Hêmin ji çapxaneya kurdistan dernakevin, weke ku em di çilexaneyekê de ne, kovar û rojname gelek dertên, lê yek berhema min jî tê de nayê weşandin, ez bi zarê Behdînî dinivîsim, belavkirin û nebelavkirina wan weke hev e.

pirtûkên dibistana seretayî ji çapê re amade ne, hin pirtûk ji bo me ji Silêmanîyê jî hatine, em faydeyê ji wan jî dibînin. Divê li gor projeya ku Menaf danî ye, pirtûk dawîya vê mehê çap bibin. Lê pîrsa radyo çareser nebû, Rûsan cihazê xurt nedane komarê, û ew muhendisê Ermenî jî nema xuyabû, çavên wî li pera bû, û dema jê re hate gotin ku ew pere yê tu hevî dikî nînin, bû xwê û helîya. Kalkê min ev bûyer bihîst û kenîya, weke her carê qerfên xwe kirin û got: kero! komar ne wê bi radyo li ser lingê xwe bimîne, ev fikrên Rûsa ne, lê ew bi sertewandina serok êlên we ji ala we re xurt dibe, here

bêje wan: ji radyoyên Hitler xurttir nebûn û we dawîya wî dît!!

îşev ez ji şevbuhêrka li mala Hejar li nêzîkî camîya Rustem Beg, vegeŕiyam, cara yekemîn e ez ne serxweş ji şevbuhêrkekê vedigerim, ew bi xwe meyê vedixwe, lê ji tirsê civakê û çûnê û hatina xelkê ya bê destûr ditirse, hêmin jî wa ye.

Hejar gelekî bi dilfirehî bi mazûvanîya me rabû. Piştî vexwarina çayê di piyalên tenik û newqzirav de, şîv anî, şîva wî cûreyek xwarine jê re dibêjin Mizrawîlke, ew ji pîvaz û hêkan pêk tê, hinek ard jî li nav dixin û hemî bi hev re di nava rûn de sor dikin, dawî hinek simmaqa tirş jî bi ser de werdikin, ew gelekî bi tam û xweş bû. dema Hejar sênîya wê xwarina xweş li ber me danî, kenîya û got: eger buhar bûya min dê Gêlaxê bo we çêkiribûya. Hêmin Mizrawîlke bîn kir û bi ken vegeŕand: xwedê kir ne buhar e Hejar!!

Dema meyweyan hat, havîne ji xwe meywe weke memikên keçikan di havînê de distewin û tijî av dibin, Hejar şebeş, hejîr, tirî, talik, û zerdelo li ser sênîyan rêz kirin û li ber me danîn.

şevbuhêrka me gelekî xweş bû, siyaset, edeb, pêşmergetî, paşeroja komarê, nakokîyên êl û eşîran, û behsa germîya temmûzê mijarên axaftinên me bûn.

Hêmin yek caran ji me re qala jiyana xwe ya li gundê Şîlanabad û behsa çandinî ya ku pê radibû dikir û mîna gundîyekî zîrek şêweyên çandinîya zebeş û tirî û cûreyên meyweyan dikir.

Min dît ku fersendeke qenc e ez pîrsa xwe ya ku xewê ji çavên min direvîne, jê bikim

-Hêmin can wa diyar e tu ji dar û beran fehm dikî?

-belê qurban, çi heye!!

-min şaxek ji rezê me yê li Amêdyê bi xwe re anî bû û li hewşa xwe çandibû, ev bûye bêtirî neh mehan ku ew hîn kesk nebûye û...

-te qelem kir?!

-na bi xwedê!

-ev e sebeb, axa Amêdyê û ya Mehabadê ne weke hevin.

Hejar kenîya û got: bo çi ne weke hevin?! Herdu jî Kurdistanin û xwîna mêran bi ser herduyan de herikîye.

Hêmin û Menaf kenîyan, lê ez kûr fikirîm û min di dilê xwe de got: ne dût e axa Mehabad li min jî neyê û evîna min û omîdên min jî nebişkivin. Pişt re min xwest berê axaftinê biguherim bi alîyekî dî ve û ez ketim behsa edeb û nivîsandinê.

Min ji wan re behsa Cizîrî û Xanî û Birîvkanî û Siyahpoş kir, weke ku ez navên cinnan hildidim, bi devin ji hev li min dinêrîn û guhdarî dikirin, Hejar got: min navên van kesan nebihîstîye, be daxewe em Kurd di giravin ji hev dût de dijîn, me dengê hev nebihîstîye, ez bawerim Kurdên dî jî hayê wan ji Wefayî û Salim û Nalî nîne.

Hêmin bi keser got: kulîlk bi hilbûna ba re û ger û seyrana heng û perwaneyan re dibin meywe, mixabin kulîlkên me ne ba û ne jî heng û perwane ew ziyaret nekirine.

Menafê ku heta wê gavê bi qeşartina çend hejîran mijûl bû, xwe avête gola axaftinê û got: sebir bikin, bîna xwe fireh bikin, em hîn di destpêkê de ne, inşallah di salên paşerojê de, em dê li her helbestvanekî Kurd bigerin û toza salan ji ser dîwanên wî hilînin û hemî berheman bi hemî zaravayan çap bikin. û her yekî hejîreke qeşartî li ber me danî.

şev êdî dereng dibû, ji ezmanê ku di hewşa mala Hejar de xuyabû, stêrikan jî li hêvîyên me guhdarî dikir.

Menaf gelekî nefis biçûk e, me tê dernedixist ku ew reîs e (wezîr e) wisa bi rihetî û dostanî diaxivî, te digot ew ne di kabîneya hikûmeta komarê de ye, wî hin gazinên xwe

kirin û got: derdê me giran e, ev serokên êl û eşîran bawerî bi wan nabe, tenê berjewendîyên wan di serê wan de digerin, haya wan ji xebata netewî nîne. Xwezî Pêşewa rê nedabûya wan!! Demoqrat Firqesî ji me zana tir derketin gava ew feodal ji xwe bi dûr xistin. Lê Hêmin ne di fikra wî de bû got: bêyî wan nabe, ew bingeha civaka Kurdî ne, bi iqtidarî û hêz di destê wan de ye, eger em dilê wan bihêlin, yekî tenê ji êla wan di komarê de namîne, civaka Kurdî ev e, xwedê weha kirîye, lê divê em bi zanebûn bi wan re bidin û bistînin. Hejar bi kenekî sivik bersiva wî da û got: te ya rast divê Hêmin!! Divê em rihê wan bistînin. Û em her çar kenîyan.

Di nav axaftina me de behsa Xefûr Mehmûdyan jî hate kirin, min bala xwe dayê ku ew bi kuştina wî re ne, di wê bawerîyê de ne ku ew rastî casûsê Ingilîz û hikûmeta Hemeriza şah bû, li wir ez hinekî hêrs bûm û min got: başe ew casûs bû, çima ne hate mehkeme kirin? Çima bi wî rengê hovane ew kuştin? Eger gunehkar bû divabû gel jî di wê bawerîyê de bûya, ne ku ji pişt ve lê bidin, ev kar ne layiqî komareke demoqrat bû ku Pêşewayê wê bi xwe qazî ye û huqûqan nas dike!!

Hêmin serê xwe hejand û got: Badîn rast dibêje, şeweyê kuştina wî ne di cih de bû, mehkeme pêwîst bû.

Pişt re xuyabû ku ew axaftin ne li gor dilê Menaf e, me berê axaftinê guhert û gelekî pesnê Rûs hate kirin, min bawerîyên xwe ne anîn ziman, ez ditirsîyam ku wan ne rihet bikim û şevbuhêrkê li hev bixim, min gotinên xwe bi kirasekî ji henekan pêça û got: qencîya Rûsan ji Vodka wan xuyaye!!

Ji camîya Rustem Beg dengê azana sibê hat. Em êdî têra xwe axivî bûn û peyv di tûrikên me de nema bûn.

* * *

Baxçeyê Qazî bihuştekan e her cûre darên bilind û mezin tê de hene , tu dibêjî ew konekî koçeran yê herî mezin e û li rex Sablax vegirtine. di van rojên dogehî de keç û xort û pîr û ciwan berê xwe didin vî baxçeyî û di siya darên wî de civatan digerin, pir kes tî li wê derê navroja xwe jî dixun, goşt dibirêjin û dûyê cixareyên wan tev li dûyê komira veketî dibê. Govandin biçûk jî yek caran tene gerandin û dengê def û tar û tembûran weke pêlên Sablaxê diherike.

Hin kes tî xewa xwe ya piştî nîvro li ber bayê hênîk û xiştexiştê çuqlîyên daran û xuşexcuşa pêlên nermik yê Sablaxê dikin, min bi xwe çend caran xewa xwe li wir kir, lê Pêşî û kurmikan nedihîştin ez tî xew bibim. Li wî baxçeyî min û Mujde me gelek seyran kirin, di derê xewle de û di talda daran de me gelek maç vê buhara buhurî ji hev dizî (xwezî ew niha li Mehabad bûya, ez dûrîya wê hew tehmûl dikim).

Duh êvarî dema ez çûme baxçe, çavên min li Emîral axa ketin, komik bi komik digerîya û av ji wan pars dikir, dilê xelkê bi halê wî dişewitî û ava vexwarina xwe rûdikirin satila wî, ew jî her ku satila wî tijî dibû, diçû bi ser Sablax de xwar dibû û av rûdikirê.

Dema çav li min ket ez tenê dimeşim, hate pêşîya min û got: mamoste can!! kanî baca xwe bide!

-baca çi Emîral axa?

-av...te ji bîr kirîye ez dê Sablax bikim deryayeke mezin?!

-ne tu dibînî, av li ba min nîne!!

-hêsrana, birjîne hêsrana , bû dereng, divê berî zivistanê em xuşîna pêlên derya bibihîzin, kilîtên demê di destên yekî xwedê nenas de ne.

Ez her dem Emîral axa dibînim, diheyirim û li ciddiyeta wî ecêb dimînim! Rewşa wî di navbera dînbûn û aqilmendîyeke pîr mezin de ye. Pirsava avê û derya qet nedihate bala min, lê ku min ev dîna dît, gelekî vê yekê

mejîyê min li hev xist, ez her û her ji xwe û ji hogir û nas
û dostên xwe dipirsim welatê Kurdan li kenarê deryayekî
bûya, wê dîroka Kurdan çawa bizîvirîya?!!

Min duh bersiva rast bihîst.

Emîral axa piştî çend satil av rûkirin çem, berê xwe da min
û got: mamoste! Ji bilî te kes li min guhdarî nake, çend
dostên min çêbûn lê zû ji min qetîyan û piştî xwe dane
min, hin çûn dirûna genim û ceh, hin çûn goran bikolin û
hin jî li Mehabad man, li hêvîya wêranin mezinin ku mîna
kundan êdî li ser kavilan bixûnin!

De were da îşev razên dilê xwe weke tizbîya dewrêşekî
dîn ji te re biqetînim, dane dane lê binêre, binêre çi durr û
gewherin, çi yaqût û mircanin!!

Min jî dixwest ez wî ji nêzîk bibînim û lê guhdarî bikim,
dibêjin nivê rastîyê li cem dînaye! Min da pey wî û em
meşîyan.

Êdî tarî dibawîşkî, û mehabad di reşahîya şeveke bêdeng
de digevizî. min ne dixwest kes min bi Emîral Axa re
bibîne, xelk baqil û dînekî bi hev re qebûl nakin. mala wî
di dawîya kolana Pehlewî de bû, dîwarên hewşa wî hemî
şil bûn û te digot qey gemîyek di nêva behrê de ye hewşa
wî. derîyê nivvekirî dehf da û ez li dû wî ketim hewşê,
bîna pêlan û kenarê behreke mezin ji hewşa wî ya tarî
dihat. Em derbasî ode ya wî ya biçûk bûn û weke ez
têkevîm xewnekê.

Dîwarên odeya wî hemî bi heywanên behrê xemilandîbûn,
wêneyên gemîyan û kenarên behran û pêlên bilind. hemî
doşek û palgeh û xalî yên di wê odeyê de bi rengê şîn bûn,
heta rengê agirê çira wî ya melûl jî şîn bû!!

Dema ku ez li ser kulav rûniştim xêrhatin bi min kir û
qutîya xwe dirêjî min kir: cigareyekê bikêşe mamoste, ez
dizanim tûtina te hatîye dizîn!!

Weke ku ez li hêvîya vê gotinê bim, min serê xwe hejand û qutîya wî vekir, lê çi binêrim!! Qutîyek tijî av, aveke şîn ku ne dihişt binê qutîyê ji min ve xuyabibe!!

Min bi devekî ji hev li Emîral axa seh kir, wî mebesta min fam kir û bi ken got: kî dikare cigareyan ji avê bipêçe!! Û kî dikare pêlan bike tûtîn û bikêşe!!

Devê min bêtir ji hev vebû û min qutî hîn ji destê xwe dananîbû Emîral axa hate ber min û ew ji min stand û bi dengêkî nola girî got:

Ne tûtîn dibe av, ne jî av dibe tûtîn Badîn !

Kêlîkeke dirêj ji bêbêdengîyê kete navbera me, min li dîwarên şil û bi heywanên behrê xemilandî dinêrî, wî jî li ava ku ji nav tilîyên min diherikî dinêrî.

-navê min Barîn e, weke navê te ye, lê tîpek tenê me ji hev cuda dike. Ez Barînê Hewran axa yê Mehabadî me, berî çil û şeş salan li rexê rojhilat yê Sablax hatime rûyê vê dunyayê, dibêjin dema ez ji dayik bûm di rengê masîyekî de bûm û debara min bê av nedibû, di teşteke mezin de xwedî bûme, binêre! Û Emîral axa kirasê xwe bilind kir û perin weke perên masîyan ku di kêlekên wî de xuya dikirin şanî min kirin.

Roja ku ez ji dayik bûm, falnaseke Azerî ji dayika min re gotibû: ev kurik wê di nava avê de bimire!! ji wê demê de dayika min ez dûrî avê dikirim, ne dihişt ez nêzîkî çeman bibim, bîra di nîva hewşa me de tijî ax kirin û heta desmêja xwe bi axa sor ya koka Xezayî digirtin, heta temenê deh salî ez weha dûrî avê dijîm, lê dimirim û roj bi roj jar û zêf dibûm, heta hekîmê Firencî yê ku li Mehabadê çend salan mabû doktor Fasom ji bavê min re got: ev lawik dê bê av bimire, weke rîhanê ye, av nebe diçilmise!!

Bavê min hewdikekî avê di mal de çê kir û ez herdem di nav de bûm, ez bi avê dijîm, îcar ku pê bimirim jî xem nake!!

Dengê pêlin giran ji axaftina wî dihat, te digot qey bayekî hov bi ser derya de rabûye û xuşexuşa pêlan e. min pirs kir: ji ber vê yekê tu avê dicivînî!!

-jiyana min bi avê ye, mirina min jî bi avê ye, Kurd jî weha ne, bê av na be Badîn!! Xewnên min avin, jiyana min av e û mirin jî weha ye!! Tu dizanî çima Alman şikestin Badîn?!

Û bê yî ku li hêvîya bersiva min bimîne got: ji ber ku Hitler gelekî tî dibû!! Pişt re kenekî ne weke ken kir û li binê satila xwe nihêrî û got: rojî tê, Remezan tê, wê xelk rojî bigrin û nema bi roj avê vedixwin, ma ku av ne vî qasî giring bûya xwedê ew di rojên Remezanê de qedexe dikir?!

Min bersiva wî neda û kûr fikirîm; gelo ev dîn e yan em dînin? weke ku dengê hindirê min bibihîze got: dînbûn bi xwe aqilmendîya herî mezin e, xwezî hemî Mehabadî dîn bûna, da ku ji min bawer bikirana!!

Ji nişkê ve şilahî kete ode yê û cilên min hemî şil bûn, ez rabûme ser piyan û Emîral axa li cihê xwe ma, li min nihêrî û bi dengê tev li ken got: Kurd ji avê ditirsin, de here mala xwe, av li te nayê.

Nizanim min çawa xatir jê xwest û derketim! Derengî şevê bû û av ji cilên min yê şil diniqutî, Emîral axa di ode ya xwe de ma û li pey min straneke nermik mîna çemekî herikand.

* * *

25 Temmûz Mehabad

li başûr piranîya pêşmergeyên ku xwîna wan weke dîza li ser tifikekê dikelîya daketin û enîya Seqizê vala bû, piranîyan wan hatin li Bokanê bi cih bûn, êdî dev ji hewdana neyar hate berdan û tenê çend Barzanî û hinek pêşmergeyên ji êlên dî di kozikên xwe de man, yê dî hemî li kar û barên xwe vegeyîyan û çeka xwe xistin nav

nivînan!! Ez bi xwe yek ji wanîm, tivinga min ya ku navê Mujde li ser nivîsandî, bû weke darê şivanekî û li dîwarê odeya min ya germ hate daliqandin.

Li bakur germîya Temmûzê Herkî û Şikak jî germ kirin, duh siwarek ji Ormîye hate serdana Pêşewa û bi lez vegeyîya, pêşewa endam û reîsên hikûmetê û efsêrên pêşmergeyan dawetî civîneke berfireh kirin. Nûrî Emîn jî di civînê de hazir bû û macerayên wê civînê ji min re guheztin.

-binêre Badîn dostê te Kerîmê Şikakî çi kir?

-keçeke Herkîyan revand!!

-xwezî!!

-xwe di gola Ormîye werkir?!!

-na. Lê di gel çekdarên êla xwe û çekdarên Zêro Begê Herkî êrîşî Azerîyan kirin, derbasî Xoy û Mako jî bûn, eger ez ne şaş bim tengasî li wir peyda bûne û Pêşewa gelekî dilteng bûye, dibêje ku niha ne wexta vekirina enîyeke şer e li bakur, lingên me û Azerîyan bi bendên yek peymanê girêdayî ne, û eger em bi wan re têkevin şer dibe daweta diya Heme Riza, ji xwe nabe em hêza xwe belawela bikin.

-ma ew herdu şar ne yên Kurdanin?! çima wê di destê Azerîyan de bimînin?!

-rast e, belê ne divê serokeşîr wan rizgar bikin, ew ji bo berjewendîyên xwe weha dikin û fikra wan ne gelekî kûr e, ji siya konên êla xwe dûrtir nabînin, pêşewa dibêje: wê Rûs vê tevgerê qebûl nekin û bikin behane ji bo ku hew alîkariya me bikin.

-Rûs Rûs Rûs!!! Her tişt bi destûra wan e?! de bila Stalîn jî Mosko û Stalînggrad ji Almanan re bihişt, çima bi sed hezaran xelk dane kuştin da ...

Nûrî hinekî hêrs bû, gotina min birrî û bi sertî got: Badîn ne di destê min û te de ye, siyaseta ku tê meşandin ji min û te û heta Pêşewa û Mela Mistefa jî mezintir e, em

dê keserên xwe daqurtînin û bi bayê re herin û bèn, ma tu napirsî çima me koç kir û em ji gund û şarên ku me rizgar kiribûn vekişyan!!

Gotinên Nûrî Emîn ne ketin serê min, vekêşana me tişteki bû û ev tişteki ciyawaz e, me li vir du bajar bi dest xistin e û em hemî dizanin ku herdu yên me ne, ango bajarên Komarê ne, çima û bi çi mafî wê di destê Azerîyan de bimînin?! Divê ez bi çi awayî be Kerîm bibînim yan di rêya nameyekê re macerayê jê nas bikim.

Mehabadî xwe ji meha Remezanê re amade dikin, bê guman wê meyxaneyê Agop jî mehekê sax were girtin, îcar divê çend şûşeyan bi dest bixim yan jî her şev herim mala Xanim û Sultanê li kûçey Cûlekan. Bê guman wê vexwarin vê mehê buha tîr bibe û her weha divê ez bi roj bidim xuyakirin ku ez jî bi rojî me!! Havîn ne bes e, rojîya dû dirêj jî bi ser de tê!

Kitêbên dibistanê çap dibin, mîrza Ehmed Ismayîl Zade - xettatê navdar- nivîsên li ser bergên kitêban bi şêweyekî gelekî ciwan danîne, ev xetên Erebi çendî nazik û xweşik û li ser destê vî xettatê şêst salî hîn xweşiktir dibin.

Pêşewa di vê hefteyê de diçe Tehranê, nizanim berê komarê bi kîjan wêranê de ye dîsa !!

Ez dê nameyekê ji Mujde re verêbikim, belkî bikaribe zûtir were, ez nema dûrîya wê tehmûl dikim :

Mujde giyanim

Mehabad bêyî te şarekî wêran e, ma tu ji Şino têt nebûyî?! De zû were, were da ez vî dilî bo te bikim Şino, vî dilê ku pê dihesim gupegupên wî êdî hindik mane, ev dilê ku roj bi roj dirize û mîna goşiyek tîrî di dawîya payîzê de tê ku bibe mewîj!!

Mujde were!! bêyî te kavi e ev bajar, wêran e Mehabad.

Ez dizanim ku rojên min bêyî te mîna şevên tarî û reşin, êdî wê şevên min bêyî te çawa bin yara min!! ez pê

dihesim ku êdî kurmikên Cobirk ketine bin dilê min û reh
bi reh diqetînin, wê hişk bibe ev dil bêyî te Mujde.
Divê sibe ez vê parçe nameya xwe ji wê re bihinêrim û
pişt re biçim ba kalkê xwe li studyo.

* * *

1 Tebax 1946 Mehabad

ev çend rojin min dest ne avêtiye pênûsa xwe, ez dizanim
dema ku ez nanivîsim, pênûsa min êdî gazinan dike û tê ku
bigirî, ne ku bêrîya tilîyên min dike, lê bêrîya şewatên min
û şikestinên min û bextreşîya min dike!! Yek caran ez ji
pênûsa xwe nefret dikim û dixwazim wê bişikînim, ji ber
ku tenê ew bi razên vî dilê dîn dizane û tîne der, lê tê
nabihurim çiku ew jiyana min diparêze.

Yekê tebaxê ye, ev meha rûreş û germ meha ku tê de par
şerê cîhanê rawestîya û Rûs û Emerîka bi ser ketin û
dunya li hev par vekirin!! di vê mehê de du bombeyên
Atomî bi ser du bajarên Japonî de hatin barandin, dibêjin
bi sedhezaran kes di cih de mirin, çekekî nû û dijwar bû
ew bombe, di dilê min de jî par bombe ya evîneke Atomî
teqîya, hîn jî dil dişewite.

Îro ez berêvarê ji çapxaneyê dageriyam ba kalkê xwe û
ew çawa çav li min ket bi Rûsiyeke nerm got:
pajalosta pajalosta! Ez keniyam û derbas bûm û di cî de
min pirsî: kalo tu bi qedrê xaçê bikî tu ne kêfxweşî?

Kalkê min ziq li min nihêrî û got: kurê Ênis tu çawa dizanî
ez kêfxweşim?! Min bersiv da û got: ez ji zimanên tu pê
diaxivî dizanim ka rewşa te çawa ye!! dema tu bi Rûsî
diaxivî tu kêfxweşî, û dema tu bi Farisî diaxivî tu serxweşî
û dema tu bi Ermenî diaxivî tu xemgînî û dema bi Kurdî
diaxivî tu engirî yî û ne rihetî!

-û Tirkî? Te çima qala Tirkî nekir kurê gamêşê?!

-min hîn nedîtiye tu bi wî zimanî diaxivî!!

-ji roja ku ez ji şerê Sari Qamiş revîya me hîn ez bi Tirkî neaxivî me!!

Û kalkê min kete bêdengîyeke bêdawî.

Min ji bîr kiribû ku Agop ev yek bi min dabû naskirin, di şeveke serxweşîya me de wî ev tişt gotibûn lê tenê qala zimanê rûsî nekiribû, kalkê min jî ji bîrkiriye ew şev.

Li ber siya dikanan xelk diçûn û dihatin, nema cixare di nav lêvên wan de ne, duh meha rojiyê dest pêkir, hemûyan hazirîya xwe dikirin û tişt dikirrîn.

Roj çû ava û pêjna kesekî nema ji kolanan hat, tenê çend pêşmerge bi payebûn û serbilindî li koşeyekî rawestiyabûn û dûyê cixareyên wan digiha meydana Çarçira, te digot qey girrr ji wan cixareyên ziravik girtine û wan bi kerb û kîn dişewitînin. Xuyaye ku wan bawer ne dikir roj têkeve pişt çiyê da ku cixareyên xwe vêxin, min hinek nas dikirin berî fitarê bi saetekê bi qutîya xwe ya tûtînê dilîstin û cixare dipêçan û bîn dikirin heta ku dengê azanê dihat li ser cixareyê fitara xwe dikirin. Yê min jî ji roja ku Jale qutîya min diziye ez kêr dikişînim, min hîn tûtîn weke tûtina wê qutîya efsaneyî nerm û xweş nedîtiye.

Kalkê min weke ku haya wî ji ramanên min hebe cixareyeke pêçayî da destê min û got: kurê min ji te re vê tûtînê biçêje tê miriyê xwe ji bîr bikî. û bi dengê nebîhîstî di ber xwe de nihurand:

Ev tûtina misk û e`la

Jê vedixwin mîr û mela

Yê ku dibê tûtîn bela

Ew qet nizanin lezzetê

Ez keniyam û min pirsî: kê ev gotiye? Xuyaye yekî qelûnkêş bû!!

Kalkê min keserek hilanî û got: ez nizanîm, lê rehmetiyê bavê te her ku cixareyek vêdixist weha digot!

şeva îne bû dengê azanên camiyan li hev vedigerîyan, xelk bi zikin têr û devin bi cixare bi qeflan ji malan

derdiketin û berê xwe didan limêja Terawîhan, kalkê min keniya û got: Bado rabe em herin terawîhê xwe li mala Sultanê bikin.

-ez ditirsim dîsa Jale li wir be!!

- ne tirse!! Ez bawerim niha ew li London e.

-li kêra zikê xwe digere li London?

-na, lê li ya nav lingê xwe digere, ji bîr bike kurê min, niha bi du qedehan re wê serê te têkeve cih, Xanima cihê wê dermanê te bide te, de rabe.

Kalkê min derî kilit kir û me berê xwe da kûçey Cûlekan, bi rê de ji nişkê ve kalkê min rawestiya û got: Tu dizanî Ermenî komarê diajon?!

-çawa?! ma komar payton e yan otomîleke Ford e, yan tirên e!!

-mebesta min şofêrên wê hemû Ermenin.

-ez dizanim şofêrê Pêşewa Kurd e, navê wî jî Ehmed e, ma Ehmed Ermenî hene !!

kalkê min keniya û bêdeng da pêşiya min.

xelkên Mehabadê limêja terawîhan dikirin me jî vodka vedixwar!! Esedofê Rûsî li wir bû, qedeh li pey qedehê vedixwar û weke hîzekî rûn zikê wî dihejiya, te nizanîbû gelo dikene, yan xwe dihejîne, Rûsî û Azerî û Kurdî di devê wî de mîna firaxan li bin guhê hev diketin, dinav re dilê Xanim û Sultanê bi peyva şelom ya ibranî xweş dikir, şelom Xanimê, şelom Sultanê, şelom Entranîk, şelom.... , û disekinî û digot: min ev xort nas ne kir, navê te bi xêr?! Dema kalkê min digotê ev Badîn e, yek ji Barzanîyan e, rûyê wî tirş dibû û gulpek mezin li qedeha xwe dixist. Kalkê min di ber xwe de ji min re got: ev Esedof e, tu dikarî bibêjî konsolosê Rûsya ye li Mehabad, ew tenê li vir maye, nizamim li hêviya çî ye!! tûtin hemî birin hîn çî maye bibin. ez ji hebûna Esedof ne rihet bûm, nizamim min çawa Vodkaya xwe vedixwar, Xanimê tê derxist ku ez ne li ser hevîm, çavek da min û çû odeyeke dî, min jî weke

da pey wê û derbasî odayê bûm, ew li ser text veketî bû, nizanîm bi çi zûbûnê cilên xwe danî bûn, wisa tazî weke rastîyekê li ser textê hesin bû, lingên xwe ji hev vekiribûn û dinalfî: biya beçe biya. bi dengê zarokane digot, ez weke nehişîyan çûme bal ve û min kir ku cilê xwe deynim, lê wê bi lez dest avête qayîşa pantelonê min û kişand û ez tazî kirim, weke makeşerekê êrîşî navlingên min dikir, tîbûneke nedîtî dida xuyakirin, ez har kirim û xistim bin xwe, nizanîm çi anî serê min, lê bedena min tilî bi tilî alast, bînkir û gez kir û mijt, ez nizanîm çi qasî dom kir wê cenga bedenên tî û sofî, lê ez dizanim kalkê min carekê li ser serê min rawestiya û got: ha kurê Ênis!! Xuyaye Xanimê dermanê te da te!! Terawîhên te çawabûn berxikê min!! ma tê Mujde kengî nîşan bikî lo?

min bi fedî çavên xwe vekirin û destên xwe avêtin ser terrikê xwe û ew veşart, kalkê min kenîya û got: ne tirse tiştêk pê nayê, madam ku Xanimê ew nexwariye wê wek xwe bimîne!

Min cilên xwe li xwe kirin û em derketin. Li salonê min dît vaye Sedîq Heyderî jî, berpîrsê propagandê û rageyandinê li komarê rûniştî ye, û qedehê nîvco ji Vodka ya tev li ava Purteqalê li ber wî ye, lê min kir ku ez wî nas nakim û bêyî ku silavê lê bikim derketim, kalkê min pîrsî: ma te ew nas kir? Min got: erê. serê xwe hejand û got: ew jî weke te bê Vodka nikare bijî!!

Ez di Mujde de fikirîm, kalkê min jî weke bombeyekê navê wê teqand, weke tayeke germ poşmanîyê ez girtim. gelo niha ew çi dike!! Hişê min hêdî hêdî bi bayekî hênîk ku ji hêla Daşa Mecîd dihat re, hate serê min, min çi kir!! Çima wilo zû ez şemitîm û di xefka wê şêrekeça han wer bûm, gelo ji ber serxweşîya min bû, yan min heyfa xwe di rêya Xanimê re ji Jale hildianî?! Yan jî ez gelekî tîyê bedena saf û lûs bûm?! Yan jî ji bawerîya min ya ku weke siya min bi min ve ye ku ez dê di demeke kin de bimirim?!

Ez negiham tu bersivan, lê bêdeng gihame mal. Kalkê min bi rê de distira û difikand:

Kûçey Cûlekan teng û tarîke

Yekêkî tê da kember barîk e

êdî çirayên malan teka teka vêdiketin, Mehabadî radibûn paşîvan, çend sirsirkan bi dijwarî bêdengiya şevê weke goleke rawestiyayî diçelqandin, ez ji kêmxewîyê dihatim ku ji qama xwe bikevim, lê kêlîka ku ketim odeya xwe û min rûpelên spî raxistî li ser maseya xwe dîtin, çivîkên xewê firiyan û min nivîsî.

* * *

4 Tebax 1946 Şino

Badîn

Min ji zû de dil dikir ku nameyekê bo te rê bikim, lê ji ber gelek sebebên ez dereng mam, yek jê kesê ku baweriya min bi wan hatibûya nebûn da ku nameyê pê re bihinêrim. yê dî ez gelekî van rojan bêkêf bûm, ji ber ku Haşimof ê weke deveyekî dirêj û neyarê di kirasê dostan de, kêfa me li me kire jehremar, me bi xwîna xwe û xwêdana siwarên Herkî û Şikakan bajarokên xwe ji destê Azeriyan derxistin, wî hat bi gefdan û tirsandinê her tişt weke berê vegerand. Ji bîr neke Badîn em bi bayê re şer dikin.

Ez ji Mehabad dûrketim, lê bawer bike rewşê dî ji min re zelal tir tê xuyakirin, gava tu di govendê de bî, tu tevgera dîlangeran û bizava lingên wan nabînî, tu ya xwe jî nabînî, lê ku tu jê derdikevî, tu her şaşî û her rastiyê jî dibînî, êdî ez jî ji govenda komarê derketî me, tê digihim çi xeletî tên kirin, dizanim ba ji kîjan pencereyê derbasî odeyên me dibe û kulîlkên me diweşîne. bakur!! Bakur e Badîn komar kiriye lîstika berdestan. Êdî ez bêhna wêranekê dikim, lê ez bi xwe jî nema dizanim çare çi ye? Ez tev li hêzên Herkî û Şikakan bûme bêyî ku zanibim çima! Eşîrtî

di xwîna min de ye, were ya dawî ez eşîra xwe bi komarê tevî nadim, ew komara ku weke qurban tê amadekirin.

Dibe ku te jî bihîstibe, Heme Reşîd xanê Baneyî revîyaye Iraqê, wa diyare ku têkilîyên wî yên bi Ingilîzan re eşkera bûne!! Ew neyarekî eşîra me bû jî û nakokîyên me û wî li ser gundê Temûte hebûn, tu dixwazî wî baş nas bikî ji fermanarê Barzanîyan Bekir Ebdulkerîm bipirse, demekê wan baş dijmintîya yek û din dikir.

Tu dizanî sê endamên hizba Tode derbasî Meclisî Şûrayî Millî bûne?! Muzeffar Feyrûz yê ku her kes dizane ew meylarê Mosko ye bûye cîgirê Qewam û wezîrê kar!! Tu dizanî ev tê çi wateyê?! Êdî Tehran gunnê Mosko mis dide Badîn!! Wê Mosko destê xwe yê hesinî ji ser Mehabad û Tewrêzê rake.

Gelek tişt hene ez dixwazim ji te re bibêjim, lê zimanê min nagere, hûn -çawa be- dikarin ji vê wêranê birevin, çekdarên Barzaniyan ji gelek wêranan derketine, wê ji vê jî bifilitin, lê....

Weke min nivîsî Badîn, zimanê min nagere ez her tiştî bibêjim, mesela Mujde jî ji qederê re bihêle, ew jî weke komarê ye.

Eger ez karibim, ez dê di demeke nêzîk de nameyeke berfireh binivîsim.

Badîn tu vê meha Remezanê çawa dikî? ez dizanim tu meyxurekî afatî û bêyî Vodka debara te nabe! Rast e dibêjin Vodka li Mehabad gelekî buha bû ye?! Li vir erzan e, her ku mirov nêzîkî sînorên Rûsya yê dibe Vodka û mirov erzantir dibin!! min karîbûya min dê ji bo te çend şûşe verêbikirana .

Bi xatirê te.

Min ji bîr kir ez bibêjim, yê ku wê nameyê bide destê te, mirovekî ji eşîra me ye û ji xizmên min tê jimartin, û bawerî pê tê kirin, bersiva min bi wî re bişîne, ew dê çend

rojan li Mehabad bimîne û ne dûre Şikakên li wan deran
hemû pê re vegerin.
Silavan li dost û hogirên me hemûyan bike.

Kerîmê Şikakî- nêçîrvanê bayên bêcîrr.

Ji xwe di vê diltengî û bêzarbûna min de Kerîm û reşbînî
ya wî ji min kêmbû, ez dibêjim xwedo yek hebe bîna min
fireh bike, Kerîm tê bi her tiştî de dimîze, kalkê min li
alîkî û ew li alîkî û nizanim çî li alîkî dî!! Êdî her tişt
aşkera bû ye weke qûna bizina qemçik hildayî, lê
naxwazim rastiyê bibihîzim, ez dizanim kefen ji komara
me re li deverekê tê ristin û werîs têne badan, ez dizanim
ku ez jî ber bi rastiya xwe de dilezînim û ji neçarî
dinivîsim, van nivîsên ku kes ne dixwîne û ne jî dikare ji
ber van tîpên Latînî bixwîne, mirina min ji min ve
dixewine, bê guman dê di berfa mirinê de qirêjahiya vê
dunyaya min defin bibe, bê guman dê mirin tenê bi kêrî
min were, û hemû janên min binax bike.

Ev nameya duyem e ku kerîm dişîne bêyî ku qala mujde
têde bike, ev yek jî xewê ji çavên min difrîne. Tişteki
xirab bûye ez nizanim çiyê!

* * *

10 Tebax 1964 Mehabad

Pêşewa ji Tehranê vegehiya, duh min çapezê wî Ehmed
Kol dît, wî ji min re behsa Pêşewa kir ku çawa dilê wî
nediçû çayê:

Ev cara yekem e ez dibînim Qazî çaya ku min amade
kiriye venaxwe!! berê her ku min piyala çayê li ber wî
datanî, bi devekî berken digot: çaya ku Ehmed amade dike
li Çînê jî peyda nabe.

Ew gelekî dilteng e piştî ku ji Tehranê vegeriyaye, dengê wî kete guhê min digot: Rûsan guh nedane min, Qewam jî roviyeke, Azerî jî bi piştgiriya Rûsan û hêvotina Qewam dixwazin sînoren komara me bikeritînin, Emerxan çû gundê xwe, û Reşîd xan jî revîya!! tişteke jî ji destê me nayê em bikin.

û hêsir di çavên wî de biriqîn, cara yekem e ez Qazî weha mest û jar dibînim, bi şev pê de keser li pey keserê û xew bi çavên wî ne bû. Ehmedê kol ê çayçî digot.

Ez îro neçûme çayxaneyê, min nedixwest çavên min tu kesî bibînin, lê ji bîntengî min berê xwe da koka çiyayê Xezayî, li wir min Luqman -kurê mele Mistefa- û kurê reş dîtin ji nêçîra qitikan vedigeriyan, her yekî çend qitik di destê wî de û rûyên wan yên nazik û deh dwazde salî ji tîna rojê, sor û kurr bûbûn. Min ew herdu sekinandin û pirsî: we çawa ev qitik girtin?!

Luqman bersiva min da û got: ew li pirêzeyên zad dilûsin, dema pêjna me dikin ji ser hêkên xwe ranabin, ji bo wan biparêzin, em jî bi destan û bi hesanî wan digrin!! Kurê reş jî bi kêf berê xwe da min û got:

qitik tilûrekî ehmeq e, jê we ye ku sapên genim wî ji ber çavên me vedişêre, xwe dimelisîne û em jî torê dihavêjin ser. tu qitikekî dixwazî?!

Min bi keser lê vegerand: na spas, qitikên xwe bibin mal. Herduyan bi kêfeke bê sînoren berê xwe dane bajêr û ez di komara weke qitikekê de fikirîm.

* * *

16 Tebax-18 remezanê- roja îne Mehabad

îroj kurekî mele Mistefa hate dunyayê, ji ber ku di Remezanê de çêbû û di roja îne ya pîroz de, navê wî kirin Mes`ûd, ango xwedan bext û behremend, navika wî jî - weha tê gotin- daye yê bi xençera bavê wî birrî, ji adetên

Behdîniyan û Kurdên mayî ye ku zarokê wan dibe, navika wî bi amîrekî dibirrin, eger bi şûr yan xençer yan kêrê be, ew lawik şervan û egîd derdikeve, eger bi serê qelemekê be, xwendevan û edebdost derdikeve û her weha, navika wî bi çi were birrîn wê di paşerojê de di wî babetî de şareza be.

Nizanim navika min bi çi hatiye birrîn, lê guman dikim dayeya min ew bi tayê kefenê dayika min Hamêst birrîye!! Ji adetaye ku zarokê nû çêdibe jî, yek di guhê wî de azan dide, lê kêlîka ku Mes`ûd welidî, ji camiyên Mehabadê hemûyan dengê azanê bilind bû.

Divê ez êvarê biçim çapxane yê û serekî li pirtûkên dibistanan bixim, ez bawerim çapkirin kuta bûye û êdî divê werin belavkirin, meheke dî dibistan dest pê dikan, lê ez dê hew mamostetiyê bikim, dibe ku ez diçim şer yan jî li xwe vala dibim, lê niha ka ez hinekî derkevim û biçim çayxaneyê.

* * *

nîvê şevê derbas bûye, bêdengiya ku bajar tê de dilê min xemgîn dike, ez bi giranîya şevê nedihesiyam berê, lê niha! her kêlîkek ji çiyayên Mehabad girantir e li ser dilê min, ez nizanim çi bi min hatiye!! Êdî cixare jî nema xemên min direvînin, ji xwe vexwarin min bi girî ve dike, ne dixwazim dostan bibînim, ne jî dixwazim li mal bimînim, heta kalkê xwe, yê ku van rojan gazina ji janneke nenas di singa xwe de dike, naxwazim bibînim, gelo Mujde were dê hinekî bîna min fire neke?! Bê guman erê, lê çima deng jê nayê!!

Ji çapxaneyê, ez û Hêmin me berê xwe da mala Hejar, wî ez dawetî fitarê kiribûm, lê ew xweş dizanin ku ez rôjî nagirim, Hêmin bi rê de henek dikirin û digot: di rojî negirtinê de tu li xalanên xwe hatîyî, lome li te nabin, tu nîvmusulmanî, nîvxiristiyanî, min jî bi henekî lê vegerand:

ka çi ji Kurdîtiya min re ma!! Keniya û got: ev pirs ji Hejar tê kirin.

Li mala Hejar, li taxa Rizgeyî, her cûre xwarin hate danîn, ava bîrê ya sar, dewê meşkê, meyweyên li ber bayê hênik û di pencereyan de, û xwarinên rengareng rêzkerî bûn, hîn roj neçû bû ava, hemûyan bi dilbijandin li xwarinê dinihêrîn, û li saetên di destên xwe de jî yên ku tiketika wan pîrr giran bûbû, yan weha ji birçîyan re xuya dikir! min jî bi fedî xwe dixiste kirasê rojîgiran, û bi rastî ez jî êdî birçî bûbûm. Dibêjin yê ku rojî nagire bêtir birçî dibe!! çawa roja sor gindirî pişt çîyan, Deng bi camîyan ket û bilintirîn deng ji camîya Rustem Beg ya nêzîkî mala Hejar hat, û bû terqterqa kevçiyên me, rebenên ku di vê roja dirêj û agirîn de bêtirî panzdeh seetan tî mabûn dihatin ku biteqîn ji vexawrina avê, kesî li xurmeyan ne pirsî, lê dengê kalekî dihat û digot: xortino xurmeyan bixwin ew sunneta pêximberê ummetê ye, ez di hindirê xwe de keniam û min di dilê xwe de got: gelo ku li Hicazê, li Mekkeyê kerez hebûna wê xwarina wan nebûya sunnet?! Xwarin bi lez hate rakirin, hemûyan zikê xwe dagirtin û dest bi xwarina meyweyên havînî kirin, pişt re rabûne limêjê û min xwe bi erdê ve kire dirdirk û xwe bi pirtûkekê mijûl kir, dengê hat nizanim ji kê, got: xorto ma tu jî limêj nakî?! Hejar dikir ku bersiva min bide, lê min bi lez got: apo hûn limêja xwe bikin, ez niha bê desmêjim, ezê pişt re bikim.

Piştî demekê civat belav bû û ez û Hêmin û mazûvanê xwe Hejar bi tenê man.

Hejar piyalên çayê yên newqzirav li ber me danîn û dest avête çend rûpelan û helbestek xwe ya kevin ku li ser meha Remezanê nivîsî bû xwend, ji rûyê Hêmin xuyabû ku wî helbest neeciband, min bi xwe jî neeciband, pesnê rojiyê ji me kême, min di dilê xwe de got. Min dengê xwe ne kir, lê dema Hejar helbest qedand û bêdeng li hêviya

dîtina me ma, Hêmin bê dudilî jê re got: kaka tu helbestên milletperwerî û xezelan binivîse, Remezan memezanan ji feqe û meleyan re bihêle!!

Min ji wan bihîst ku êdî êlên Mamiş û Mengûr têkilîyan bi hikûmeta merkezî re li dijî komarê datînin, û min bihîst ku wê piraniya Mengûrî û Mamişîyan ji sînorên komarên bêne derxistin.

-yên mîna wan kesan kurmikin di koka darê de, ku dernekevin wê darê hemî biruxînin. Tu çi dibêjî Badîn? Hejar pirsî, min nizanîbû ez çi bibêjim, lê min gotineke bi mijê pêçayî avête holê û got: xwedê me ji ya mezintir bisitirîne.

-Amîn ya rebbel alemîn. herduyan got.

şeva bêdeng, weke reqeke bejî dimeşiya, axaftinên me weke libên tizbiyeke tayê wê biqete hev nedigirtin, me behsa her tiştî dikir, siyaseta Mosko, Azerî, Paşeroja komarê, helbest û pirtûk, rojî , me behsa kurê Barzanî Mes`ûd yê ku nû bûbû mêvanê dunyayê jî dikir. Civîna me ya berî demekê hate bîra min, em di yek xelekê de dizîvirîn.

Êdî em westiyên û divabû ez vegerim mal, lê berî em rabin Hejar pirsî: rast çend roj ji remezanê re mane?! Ez keniyam û min got: mahî ki sûd nedaştê, şumerdeni rozhaş beray çi?! Ango meha ku fayde tê nebe, jimartina rojên wê bo çiye? Ê ez û Hêmin bi ken derketin.

* * *

25 Tebax 1946 Mehabad

ev deh rojin min dest neavêtiye pênûsa xwe, ma ez dê çi binivîsim?! Êdî ez pê dihesim ku nivîs û rojbuhêrên min hemû weke hevin, hemû hêkê yek mirîşkê ne, Mujde li Şino ye, Kerîm di nav êla xwe de ye û piştî xwe daye komarê, rojî jî weke konekî giran vegirtiye, ez jî geh li ba kalkê xwe yê nexweşim, geh li çayxaneyê me, geh jî di nava xwêdana xwe de dihelim, ne dikarim bixwînim, ne

binivîsim, ne jî dikarim têra xwe vexwim!! Wêrana ku Kerîm behsa wê di nameya xwe de dikir, êdî bîna wê ketiye pozê min jî, lê çare çiyê? Piştî cejna rojiyê dibistan vedibin, lê hîn ez nizanim ka gelo ez dê mamostetiye bikim yan na?!

Ez îro çûme Baxî şêxî li başûrî Mehabad, xelk li wir civiya bûn, ji Gerekî Hermaniyan û Serpilûsk û Pişqela û Gerekî Hacîhesen û Wênetan û Kûçey Cûlekan û kolan û taxên dî bi qeflan dihatin, him ji ber germê him jî ji ber rojiyê û tîbûna bêsinor bazdidan, min ji ber dilê xwe yê ku rojê hezar carî tê guvaştin û tîna wî nayê şikandin bazda bû. Pê dihesiyam ku çiyayê Qullqulax û Xezayî bi hev re li ser singa min peya bûne!!

Ez ji hay û hoya xelkê li wir bêzar bûm û neçare min berê xwe da Baxî Mîkayîl, hinekî li wir mam û dîsan bi dilekî şikestî vegeyame mal.

Eger bajarek li cîhanê pesnê xweşî û pirrbûna bax û seyrangehên xwe bike, bê guman ew Mehabad e, hemû dar û gul û geya û av û hênkayî ne, tu dibêjî qetek ji bihiştê ye xwedê ew li erdê ji bîr kiriye, lê van bax û seyrangehan mûyekî dilê min rihet nekirin, ez nizanim bela min çi ye van rojan!!

Yek xêz helbest jî nema bi min re derdikeve, ji xwe ku ne nivîsandina van rojbuhêran bûya, min dê nivîsandin hemû li dû xwe bihişt, û pênuşa xwe bikira du qet!! Lê weke ferza limêjê ez bûyerên ku tûşî min tînan ez rastî wan tîm tomar dikim, dizanim jî ku bêhûde ne, lê ku ne ev nivîs bin êdî ezê dînan bibim û wê min di qeydan de bihavêjin xaneqaha Nehrî.

Ji zû de nameyên heval û hemşarê min Sadiq Behadîne Amêdî neketine destê min, nizanim ew li kîjan erdê ye, çi dîke û çi pê hatiye? Ji xwe Mujde!! Tu dibêjî qey nizane name çi ne?! Ez xewnî gelekî nexweş pê dibînim, yek caran dibînim ku di nav lepên dêwekî de ye û dikenne, yek

caran jî dibînim ku ji jor tê xwarê û ez jî lê dinêrim bêyî ku karibim tiştêkî bikim.

têkilîyên min bi Pêşmergeyan re jî kêr bûne, tenê yek caran ez Mustafa Xoşnaw dibînim, lê ew jî tim li ser nigan, di otomîla xwe de ye, ku çav li min dikeve, carekê du caran dike tût tût, silaveke sivik û pîrsa hal û deman û ...bi xatirê te!!

Min îro ji kerba hinavên xwe bi darekî stûr li dara tirî da, ne ber digre û ne jî şîn tê, hebûna wê ji bo çî ye?! lê bi rastî weke ku rehên dilê min biqetin, ez bi lêdana wê êşiyam, weke ku evîneke dijwar ji dilê xwe bihavêjim, şewateke seyr berda kezeba min.

Evîn!! Min dîsa ev wêje nivîsî, min dîsa birînên xwe xurandin, bi neynûkin ku nizanin dilovanî çî ye.

Waye mele yê camiya Ebbas axa azana mexribê bi dengê xwe yê ne xweş hildide, êdî Mehabadî li malên xwe, li dora xwarinê civiyane û ez jî bi ser birînên hinavê xwe de xwar bûme.

Ez îro piştî nîvro, di qijqija germê de çûme qeyserîya bajêr, di ber Karwanseray Seyid Elî re meşiyam, lê min dil ne fikir ku hevalên xwe yên li wir bibînim, min kolan qut kir û di ber Dibistana Seadet re derbas bûm, Mujde hate bîra min, dema roja yekem çavên me li hev ketin. ez pê dihesim ku êdî ez nema tême bîra wê, naxwe çima heta niha nameyên wê nagihin min!! erê wê digot ez nizanim xweşik binivîsim, lê gava yek evîndar be, dibe helbestvan û gotin weke berxikan li ber pêûsa wî mexel dibin, ne gelekî zor e jina evîndar ji dilketiyê xwe re binivîse: *tu çawayî, min bêriya te kiriye !!*

ez serê xwe naêşînim, bê guman sebebê heye, ez ji hezkirina wê bawerim û piştrastim, çawa be ew ne Jale ya gawirbav e.

Li qeyserîyê xelk diçûn û dihatin, ji ber ku gelekî germ û qeyserî jî sergirtî ye, xelk rûniştibûn û hin ji wan di xew

de, tî û birçî li hêviya dengê azanê bûn. Gavên min bê hemdî min ez ajotim dikana kalkê xwe, lê girtî bû!! ne ew û ne jî Agopê meyfiroş li wir bûn, ez hinekî mam û fikirîm, lê dengê kalê werîsfiroş ji kûranîya dukanê hat û ez veciniqandim: ha xortê jixwerazî!! çavê te lê ye tu meha remezanê jî Vodka vexwî ?!

Rûyê wî gelekî sert û hişk bû, ez wê kêlikê pê hesiyam ku dengê wî mîna werîsekî li stûyê min geriya û hat ku min bixeniqîne, ez ber bi wî ve çûm û min pîrsî: gelo çima ev herdu kal ne li karin?!

Kenekî dîn da ser û werîsê di nav destê xwe de avête pişt xwe û got: mamostayê nezan!! kengî Ermenî yekşemê diçin kar!!

Heta wê kêlikê min nizanîbû ku îro yekşem e, ez li ber xwe ketim, min serê xwe berda ber xwe û hatim ku pişt xwe bidimê, lê bi dengê nerm weke ku lêborînxwestin be bang kir: were hinekî rûne.

Û dest pê kir :

Tu van werîsan dibînî ne?! Ev bûye bîst sal ez di vê qeyserîyê de werîsan difiroşim, yanî ji sala ku Simko axa êrîşî Mehabad kir û vir de ez werîsan difiroşim, wê çaxê temenê min pêncî sal bûn, şervanekî Şikakan derîyê mala me şikand û hat ez bi zorê îname qeyserîyê, min nizanî bû çima ji nav ew qas xelk hatîye pey min, ez ditirsiyam min bikuje û min ne diwêrî bû bipirsim: te çi ji min divê?! heta wî bi xwe got: me gelek mal talan kirîye, em bi hacetî werîsanin ku wî malî li ser pişt xantiran bişidînin!!

Min bi destekî lerizî derîyê dukana xwe vekir û çi werîsê li ba min hebûn ji min standin û ji min pîrsî: heqê wan çi ye?! min xwe ji bîr kiribû, û qet nehate bala min ku Mehabad tê talan kirin, min got: axa sê tûmen besin!!

çi bîbînim!! heta xwedê qewet û hêz dabûyê sê kulmên giran di nav çav û rûyên min wer kirin û got: ha ji te re sê tûmen!

qundaxa tivinga xwe di pišta min de lêxist û bi ken got: ev jî deh Şahî bexşîşa te ne!

Malê talan bûyî ne tenê li pišta qantiran dişidandin, lê li pišta xwedîyên mal jî dişidandin û berê wan didane koka çiyayê Xezayî.

-Û Simko axa!! razî bû ji vî karî?!

kalê werîsfiroş bersiva min neda, û weke ku pîrsa min nebihîstibe berdewam kir:

ez pêşewa bûma min dê berê xwe dabûya warê Şikakan û tola wê roja reş hılanîya, tu dizanî min dê ew yek bi yek li meydanekê kom bikirana û stûyên hemûyan bixista van werîsan û di serî de Emerxan û hevalê te Kerîmê Şikakî!!

-ew serdemek bû buhurî, silav li sifra hazire apo!!

-serdem nabuhurin, weke çawa birînên kûr li dewsa xwe şopekê dihêlin ew jî wisan e.

ez nizanî çî munasebeta wê çîrokê bû wî kalî di wê kelkela germê de ji min re got, ez li gotinên wî rihet nebûm û hatim ku derkevim, lê wî bi destê min girt û got: ji Barzanîyan re bibêje bila werin werîsan bikin, çend mehin wê ji vir bar bikin û muhtacî werîsan bibin, qe ne be wê barên xwe pê bişidînin!!

Bê xatirxwestin ez ji ba wî derketim û min nefeseke dirêj kişand weke ku ez ji mirinekê bifilitim.

Kalkê min ne li mal bû jî, ne jî li mala xanim û Sultanê bû, gelo çûye ku?!

Êdî roj dikete pişt Lendî Sêxan û xelk vedigeriyan mal, ez jî vegefiyam Gereki Şiwanan, taxa ku mala min lê ye, li nêzîk camîya Ebbas axa pêrgî qutabîyekî xwe bûm, dema çav li min ket serê xwe xiste ber xwe û xwe ji rêya min da alî, lê min xwest ez fediya wî birevînim û min pîrsî: tu bi rojî yî?!

-erê.

Û zimanê xwe yê ku ji tîbûnan spî bûye dirêj kir û bi lez berê xwe da mal, dengê azanê ji camîyan bilind bû, nema pêjna kesî dihat.

Li mal çavên min bi kaxezekê ku bi lez li ser hatî nivîsandin ketin: kalkê te gelekî nexweş bû, em dê wî bibin nexweşxane ya Rûsî li Tewrêzê. Imze Agop.

* * *

1 Eylûl 1946 Tewrêz

nîvê şevê derbas bûye, ez bi tenê li ber serê kalkê xwe yê di xew de me, berî kêlîkekê Agop çû mala dostekî xwe. Kalkê min dinale û yek caran gotinin ne xuya ji devê wî derdikevin, ew bi Ermenî diaxive û hevoka ku ez jê fêm dikim tenê: (Hamêst êgûr Hamêst êgûr) e. ew bang li diya min Hamêst dike.

vê nîvro yê duktor Samedof yê Rûsî ji min re got: mixabin tu çare di destê me de nemaye, kalkê te kezêba xwe xera kiriye, wekî din jî dilê wî hinekî werimîye, ez bawer nakim ew bifilite. Min jê pirsî: eger mumkin e em wî bibin Bako?! Serê xwe hejand û got: wext buhurî ye. Li Bako, li Mosko, li Emerîka jî ev derzî û dermanin.

Min nizanibû ez dê di rojên cejna Remezanê de li nexweşxaneyekê bim!! Xelk bi kêf li kolanan diçin û tîn, îro kolana Pehlewî ya ku nexweşxane lê ye ji zarokan dagirtî bû, bi kincên xwe yên rengareng digerîyan û dilîstin, gelo li Mehabadê cejin çawa derbas dibe?

Di pencerêyê re li baxçeyê Gulistan dinerim, tarî û bêdeng e, xemgîn e, bayekî hênîk çuqlî û şaxên devîyan dihejîne. Dengê wî bayê hênîk tev li nalînên kalkê min dibe û xewê ji çavên min direvîne.

Min dixwest ez li Tewrêzê hinekî rewşa vê komarê jî nas bikim lê mixabin, ev çend rojin ez nikarim dûrî kalkê xwe biçim, çend caran Agop got Badîn here hinekî bîna xwe derxe, ezê li ber kalkê te bim, lê ez ditirtsim dema kalkê

min bimore, ez ne li ber serê wî bim. Eger hinekî ew bi ser xwe ve were ez dê li nava Tewrêzê bigerim.

* * *

berî seetekê kalkê min çavên xwe vekirin, dema ez li ber serê xwe dîtîm, bi zorê kenek li ser lêvên xwe resim kir û gote min: Bado tu hîn şiyarî?!

-erê kalo, tu xwe çawa dibînî?!

-ez başim, ji berê çêtirim! Piştî nefesek dirêj çavên xwe dane ser hev û got: kurê min jiyan ev e! tu dibînî dawîya wê çi gû ye!! Îcar te fehm kir çima min deqeyek ji temenê xwe vala bernedida!! Carekê mirov dijî, carekê tenê! û divê rastî bijî, yan na hatina wî ya dunyayê weke nehatinê ye. Min gelek tişt ji te re gotin e, bike guhar di guhê xwe de. Guh nede gotinên van duxtoran, ez dibihîzim ew çi dibêjin, dibêjin sûcê Vodka û vexwarinê ye ne?! Na welleh ne rast e, sûcê demê ye ku mirov dihêre. Ez vexwim jî dê bimirim, nevexwim jî ev dawîya gû ye. Îcar mehrûmî ji bo çi?!

Pişt re kenîya û got: te jina duxtor Semedof dît? Navê wê Nadiya ye, ew ji Mosko ye û duxtora çavan e, lê bawer bike duxtora dil û kezaban e jî, eger wê ez ilac kiribûma ez dê li ser destê wê yên nazik rihet bûbûma.

Ez hinekî kenîyam û min got: kalo halê te ne yê ku tu xwe bi axaftinê biwestînî, xew ji te re baştir e!!

-xew!! Kurro tê bimînî ker. Tu gû di jîyanê de nemaye, ez rabim bi xewê derbas bikim!! Ez ji te bêtir dizanim ku temenê min yê mayî çend seetin! Guhê gorê îcar bi rastî û zelal ji min ve xuyaye, lê ji kêrê te ve, min têra xwe derd dîtî, û min têra xwe xweşî jî dît, min xwe ji tiştêkê bêpar nekir, tu qet bi keçikeke reşik re razayî?! Şîreta min li te wê jî biceribîne, navlingên wan ji tenûra sincirî jî germ tir in.

lê tenê ez dê bi hesretekê bimrim, xwezî hema çend mehên dî jî ez mabûma û min ji te re bigota: binêre Badîn Rûsan

çi anî serê we!!! Ne ji bo ez kêfan li we xweş bikim, lê tenê ji bo tu aqil bigrî.

Badîn ji wan re bibêje bila hew derzîyan li min bixin, kulêmekên min bûne bêjing, fayde nemaye, bihêlin ez rihet bimrim, û tu bi ya min bikî tê sibe min ji vê xana genî derxînî û bibî Mehabad.

Hêdî hêdî kalkê min girantir axivî û dîsa kete xew.

Ez di mirina xwe de gav û seet difikirim, lê cara yekem e ez pêjna mirinê, lê ne ya xwe, ji nêzîk de dikim. Min dîtîye çawa mêr li ber çavên min di şeran de ji qama xwe dikevin û têne kuştin, lê mirina ku hêdî hêdî dibe!! Ne hêsan e mirovek zanibe ku êdî destê wî ji vê dunyaya gewrik têne şuştin û hindik maye binax bibe, hindik maye kurmin birçî tevna bedena wî ji hev verêsin. Ax çi dûr e mirin, çi nêzîk e mirin.

* * *

2 Eylûl 1946 Tewrêz- Nexweşxane ya Rûsî

Îro Agop hat û bi dizî şûşe yek Vodka ji kalkê min re anî bû, ez li balkona odayê bûm, min cixareyek dikişand û li darên baxçeyê binê nexweşxaneyê dinêrî. Dengê çingîniya qedehan hate min, ez bi lez derbasî odayê bûm, çi binêrim!! Agop li alîyekî, kalkê min li alîyekî dî, her yekî qedehê di destê wî de û tiqtiqa kenê wan e! min qedeha kalkê xwe bi zirzî ji dest girt û bi hêrs berê xwe da Agop û heta xwedê deng daye min, ez qîrîyam:

-çavê te lê ye tu kalkê min bikujî!!

-Badîn, kerê ji keran! Tu dîn bûyî! Ha! ne sûcê wî ye, dilê min dibije vê jehra han, min jê re got here bîne, Vodka li Tewrêzê gelekî erzan e kero.

-rewşa te ne ya vexwarinê ye kalo, erzan buha ferq nake, lê siheta te!

-kuro tu gû di rojên min de nemaye bihêle ez têrvexwarin bimirim.

Agop gelekî li ber xwe ket, şûşeya Vodka ya nîvco mayî xiste tûrikekî û hat ku derkeve, lê min bi destê wî girt û rûyê wî du sê caran ramûsa û lêborîn jê xwest, kalkê min kenîya û got :

-wey tu bibî qurbana Agop. De here gunê wî ramûse ne rûyê wî. Pişt re bi Ermenî ji wî re li ser min got: dehşik e û zîtirk dan!! bibûre.

-kalo kesekî min ji te û pîrka min pê ve nemaye, ez naxwazim bi hesanî te ji dest xwe derbidim.

Agop kenîya û got: yê ku bibihîze wê guman bike ku kalkê te malê Qarûn li dû xwe hiştîye û tu jî li hêvîya mîratê wî yî, kuro ji şûşeyên vala pê ve milkê wî nîne, heta dukan jî ne ya wî ye, ya yekî Cihû ye kalkê te bi kirê tê de ye.

Min tûrikê Vodka ji destê Agop girt û veşart û bi ken ji kalkê xwe re got: bi xêr nêzîk em dê ji vê nexweşxane yê derkevin û li Mehabd şevbuhêrekê li dar bixin, emê têr Vodka vexwin.

- tu qûna xwe bibînî tu wê rojê nema dibînî, ji te we ye ez nizanim êşa min çendî xedar e?! vîngevinga melkemot e li ser serê min, ez wî dibînim çawa qîlên xwe tûj dike da ku giyanê min biqetîne. Lê tu dikarî vê Vodkayê li ber kêla serê min birijînî.

Kalkê min dîsa kete xew, min bi destê Agop girt û em çûne balkonê û me her yek cixareyek sor kir.

* * *

Êvarê ez ji nexweşxaneyê derketim û hinekî li navenda Tewrêz geriyam, tu dibêjî qey tu li bajarekî Rûsya yî!! piranîya xelkê, bi Rûsî diaxivîn, nizanim Rûsin yan na?! wêneyên Stalîn li her koşê û mehelle û zikakê daliqandî ne, nivîsên Rûsî li ser dîwaran û alin sor û neqşên das û çakûçan li her deverê ne, xwedê kir Mehabad ne weha ye, wê bîna min qet lê derneketibûya. lê bi rastî Tewrêz xweş e, paytexta şah Ismayîlê Sefewî yê ku di şerê Çaldêranê de

şikest, bajarê karxaneya mezin ya xalîçeyan ya ku Almanan ava kiribû û piranîya hirîya wê ji bajarê Şino dianîn, ew karxane ya ku kerîmê Şikakî tê de dixebitî dema ku zarok bû, berî ku Rûs wê karxane ya herî mezin li Îranê bikin qîşleyek ji bo serbazên xwe. Bajarê şemendefêr û tirênan, min stasyona tirênên ku diçin Bako jî ziyaret kir, xwezî yek li Mehabad jî hebûya wê gelek rihetî ji xelkê re peyda bûya.

Tewrêz e bajarê her xweşîyê ye, min kitêbxaneya Suruşt jî, ya ku Pêşewa her cara tê Tewrêz wê ziyaret dike û çend pirtûk dikirre dît. Tewrêz e, bajarê ku kalkê min di nexweşxaneyê wê de ji ber jana kezebê dinale.

Tiştê ku bala min bêtir kişandîye van çend rojan, rûdêna xelkê wê ye, tirsek e mezin li ser her rûyî ye, û her kes li pişt xwe dizivir e, dibêjî qey kes dide pey wan!! ji xwe mirov nizane ku cejn e li vî bajarî, ji bilî zarokan hayê tu kesî ji cejnê nîne, berevajî Mehabad e. dibêjin gelek hebixane li vir hene û têde gelek zindaniyê bîr û bawerîyê, ji bilî yên diz û qellaş jî hene.

Nalînên kalkê min zêde dibin û xirxir bi sînga wî ketîye. Nexweşxane bêdeng e, Agop jî li ber serê hevalê xwe di xew re çûye. Kêlîkeke dî wê Hemşîre û peristara Azerî ya nazik Nûray were û derzîya êvarê li kalkê min bide.

* * *

6 Eylûl 1946 Mehabad

Çû, kalkê min barkir, mir!! nizanim çi li ser mirina wî bibêjim, çi binivîsim!!

Dema ruh jê kişîya, ez û Agop û Nûray ya Azerî tenê li ber serê wî bûn, çavên wî vekirî bûn û li Nûray dinêrî, Agop zer bûbû û bi Ermenî dua dikirin, xaçek bi destê xwe yê rastê resim dikir û bi çavin tijî hêsir li kalkê min dinêrî. Min nizanibû çi bikim yan çi bibêjim!! Bayekî nermik li derve pelên çinar û şengebîyên baxçeyê Gulistan diwerandin.

Kalkê min bi dengekî melûl û tijî lav û niyaz got ez tí me,
min piyala avê rakir û nêzîkî lêvên wî yên hişk û zuwa kir,
lê wî bi destê xwe ew pial da alî û li Agop nihêrî, Agop
mebesta wî fêm kir û qedeha Vodka anî, Nûray bi xeyd
got: ne rewa ye, çê nabe di vî halî de hûn Vodka bidin vî
nexweşî, ji xwedê bitirsin. Kalkê min bi destê wê girt û bi
hêvî jê re got: Nûray! Allah aşqına

Me bêdeng li hev nihêrî û Nûray bi destê xwe qurtek du
qurt dane kalkê min. kalkê min çavên xwe dane ser hev û
bi razîbûn got: de bila niha ez bimirim. Û serê wî bi rexekî
bû.

Mir.

Ez xwarî wî bûm û girîyam, Agop jî li ser kursîyekê hate
xwarê û bû iskeiska wî. Nûray hêsirên xwe damalndin û bi
destê min girt, ez jî ser singa kalkê min rakirim û xavikeke
spî avête ser rûyê wî û got: mir, bila hûn sax bin.

Êdî hindik mabû roj hilê, Nûray derket û kaxezên mirina
wî amade kirin, ez û Agop tenê di wê sibeha zû de li ber
serê wî bûn, li ber wê bedena bêgiyan, em jî hal ketibûn û
bêdeng digirîyan, Agop şûşeya Vodka bi dawî kir û her
carê bi Ermenî digot: ez bi tenê mam, bi tenê, ez sêwî
bûm.

Sibehê Kerîmê Şikakî hat, dema çav li min ket ez dame
ber hemêza xwe û sersaxiya min kir û ber dilê min da:

-bibûre Badîn, ez duh pê hesiyam ku tu li Tewrêzî, jiyan
ev e, dawî mirin e, bila serê te sax be, kalkê te têra xwe
jiyan kir.

Min nizanibû çî bibêjim, serê min di nav herdu destên min
de bû û min bawer nedikir, yan min nedixwest bawer
bikim ku kalkê min mirîye.

Ber nîvro Jîpek Rûsî hat Mîrhac tê de bû, Mîrhacê ku
weke efserê peywendîyên Azerbaycan û Kurdistanê li
Tewrêz rûdinişt, wî jî ber dilê min da û got: tu
qehremanekî Barzanîyanî, nabe tu li ber bûyerek wisa jar û

melûl bibî. û kalkê min yê ku di nava darbestekê de ramediyayî, avêtin dawîya jîpê û me berê xwe da Mehabad. Lê Kerîm nehat, got divê ez vegerim Zenddeşt, Emerxan vegerîyaye, Şikakên li Mehabad hemî hatine, divê em li rex wî bin!!

Dilê min nebû ez di wan kêlîkên xemgîn de munaqeseyê bikim, min xatir ji Kerîm xwest û spasîya Mîrhac kir û li rex şofêrê Jîpê rûniştim, Agop jî li ber darbesta ku kalkê min tê de ramediyayî rûnişt û em hatin Mehabad.

Ev bûne sê roj me kalkê xwe li goristan Ermeniyên li nêzîk navçeya Sê Aşan defin kirîye, her ku ez diçim ziyareta gora wî, ez Agop li wir dibînim, şûşeya Vodka di destê wî de ye, qurtekê vedixwe, yekê li ser kêla serê kalkê min dirijîne.

Kirêçiyê dukanê îro hat û serxweşîya min û Agop kir, pişt re bi devnêrmî got: mirin heq e, em dê hemî ji vê tasê vexwin. Îcar adeta dinyayê....

Û hat ku biaxive, lê min gotina wî birrî û kilîtên dukanê ji berîka xwe derxistin û jê re got: gelekî spas, heq heq e, kes jê nareve, evin kilîtên te, lê tu dizanî kamera û tiştên kalkê min di dukanê de hene..

Agop gotina min birrî û bi xemgînî got: Badîn ku ew çû!! Bila kamera jî bi qurbana te bin. Yê kirêçî gotina xwe ya ku dikira bigota, berdewam kir: eger hûn bixwazin ez dê tiştên di dukanê de bikirrim.

Me li hev kir û piştî mêrik rabû, min pere hemû dane Agop û jê re got: eger mirovek misteheqî mîratê kalkê min be, tu yî!!

* * *

10 Eylûl 1946 Mehabad

Dibistanan derîyên xwe careke dî vekirin, û hîn Mujde venegerîyaye!! Min berî du rojan nameyek jê re rê kir û tê de behsa mirina kalkê xwe kir, ez bawerim wê bûyera mirinê ji Kerîm bihîstîye, lê çî çê bûye ku li min napirse!!

nizanim ez herim Şino? Na, ka ez hinekî xwe ragirim û li hêviya bersiva Mujde bimînim û fehm bikim çi mesele ye li min napirse.

Dilê min nema dixwaze ez ji mal derkevim, Hejar çend carî ez dawetî şevbuhêrkan kirim lê min lêborîn xwest, min nizanîbû ez dê vî qasî li ber mirina kalkê xwe bikevim. Ji min bêtir Agop ne li ser hev e. îroj hate ba min, têra xwe serxweş bûbû, min zanîbû ew ji goristanê vedigere, çavên wî sor bûbûn û fişefîşa pozê wî bû. Em hinekî bêdeng man û me bi hev re li fotoyê kalkê min yê bi dîwar ve daleqandî dinêrî, piştî wê bêdengîya giran Agop bêyî ku li min binêre got: tu dizanî ez çi difikirim?

- tu çi difikirî apê Agop ?!

-ez difikirim ji Mehabad bar bikim!!

-tê berê xwe bidî ku? Mirin li her warî heye.

-Êrîvanê, ez dê herim Hayistanê, nema tebata min tê, mimkun bûya min dê hestîyên kalkê te jî bi xwe re biribana. Tu dizanî ew her kesê min bû Badîn.

Hêsin zelal ji çavên wî yên sor diherikîn, û cixare ji nav lêvên wî yên hişk nediket.

Min nikarîbû ez ber dilê wî bidim, ez bi xwe bi hacetî yekî me ku ber dilê min bide.

Piştî bêdengîyeke girantir, hinekî rûyê wî vebû û got: tu têtî em biçin mala Xanimê!! Emanetekî kalkê te li ba wê ye, dixwaze bide te.

Êvarê em li wir bûn, piştî xwarin û vexwarinê, Xanimê buxçeyek biçûk anî û da min:

-kalkê te wesiyet kir ez vê buxçeyê teslîmî te bikim, ez bi xwe nizanim çi tê de heye, wî ez bi Tewratê sonkirin dam ku nevekim, ha binêre ev hîn girêdana destê wî ye.

Min girêkên wê yek li dû yekê vekirin, kalkê min ew qasî asê kiribû ku Agop û Xanimê kenîyan û gotin: rehmêtî hesabê vekirinê nekirîye.

Dawî hemî girêk vebûn, sed Tûmen yê de deh deh li hev rapêçabûn û kaxezek biçûk jî di nav wan de bû. Min û Agop me li hev nihêrî û bi destin lerizî min kaxez vekir û xwend, bi Farisî tê de nivîsî bû:

Ev wesiyeta min e:

kurê min, bi qasî tu xwîngermî û ji komarê re dixebitî û amade yî canê xwe jî fîda bikî di rêya welatê xwe de, ez jî weha bûm, lê ez mirovekî pîrim, niha Ermenistan ne bi hacetî min e. heta min karibû min xizmet kir, û pişt re min nihêrî her tişt hîç e, ji ber ku bi dilê mirov nabe, rewş dimîne ew rewş.tim yê de li jor û serdest ne li gora dilê mirov in. nefikire ez dijminê vê komarê bûm, na welleh belkî ji te bêtir ez ji Pêşewa hezdikim û qedr û qîmeta wî dizanim, bûye kêrî salekê tu wî nas dikî, ez ji zû de wî nas dikim, ew mirovekî heta tu bixwazî saf û dilpak e, lê ketîye konikê pîrê û bawer nakim bikaribe xwe jê rizgar bike. Ev Rûsin!! tu kiryarên wan ji min û Agop bipirse. Ez serê te naêşînim, Ev pere sed Tûmenin, tiştê ku min karibû hilanîya, jê pê ve min tu mal li pey xwe nehiştîye, dukan û hewş min kirê kirine, ez ne dîn bûm malekê bikirim û xweş dizanim ku tê de mêvanê çend salan im. Vî sed Tûmenî tu çawa xerc dikî bike, lê xwe ji vexwarinê bêpar neke û heqê keçik û jinan bide wan, li ber evîne jar û sist nebe.

min ji Agop re tişteke nehişt, ew eslen ne bi hacetî tişteki ye. wesiyeta min lê ew e ku her dilê wî vexwarin xwest bila were ber serê min û qedehekê li ber kêla serê min birijîne. ji bo te ez gelekî axivîme, eger min ew gotin ji qantirekî re kiribûna, wê niha ji qantirbûna xwe derketibûya. Selam.

Min nivîsa kalkê xwe bi dengê bilind dixwend û dema ez ghiştim devera ku tê de qala Agop dike, bû orînîya wî û bi lez ji xanî derket.

Dilê min ji dinyayê sar bû, xanimê qedeha Vodka tev li Qeşa û xoşava Pûrteqalan li ber min danî û hat li rex min rûnişt, destê xwe li stûyê min gerand û got: xorto divê tu

weke kalkê xwe bî. Wî xema dunyayê, mirin û jiyane hîç nedixwar.

Tu dizanî malbata me di her tiştî de pê dişewirî!! Berî demekê me bihîst Cihû diçin Filestîne, digotin li wir malan û erdan didine wan, halê wan gelekî xweş dibe, Ingilîzan jî qenc alîkarîya kesên ku dixwestin bar bikin, dikir. me jî dil dikir em herin, lê kalkê te ji me re got:

hûnê herin li kêra zikê xwe bigerin, çî we li wir heyê!!
Ha!! Dev ji derewan berdin û guh li van tacirên mirovan nekin, ew dê komek pere serê her yekî têxin berîka xwe û we bihavêjin çolê weke ku çawa Musa çil salî li beyabana Sînayê winda bû, hûn bixwazin dikarin li ber her dîwarî bigirî!!

Badî bawer bike ya kalkê te rast bû, warê me ev e, devera ku em lê ji dayik bûne û me çavên xwe li rojên wê yên zêrîn vekirine. Wî jî tim digot: Ermenistana min dukana min e û ev Vodka welatê min e.

Xanimê kêlîkekê bêdeng ma, li qedeha min ya Vodka, ya ku bi dawî bûbû nihêrî, yeke dî dagirt û ez bi dû xwe de kişandim odeya xwe.

* * *

13 Eylûl 1946 Mehabad

ev du rojin ez bi karekî nû daketime, ji mamostetîyê ne dûr e, lê bi gelekî jê xweştir e, ew jî bi saya Menaf Kerîmî bû, hat û gote min: em dê kesên bi emir mezin ku xwendinê nizanin, fêrî xwendin û nivîsandinê bikin, eger tu di xwe re dibînî her êvar were Kangay Hizbî Demoqrat û dersên nivîsandinê bide van rebenan.

Ez ji vî karî re germ bûm, û bi eşq êdî diçim wan pîrmêrên Mehabadî fêrî xwendin û nivîsandinê dikim.

kalkê min valahîyek di jiyana min hişt, ji valahîya ku Mujde li pey xwe hêlaye mezintir e, divê ez xerîkî karekî bibim ku pîrr neponijim û dîsa derkevim nava civatê.

Agop nema êdî meyxane ya xwe vedike, karê wî serxweşî û awarebûna li kolanên Mehabad e û xewa li ber siya darên çinarê û kêla gora kalkê min e.

Rewşa wî ya xirab dilê min diguvêşe, lê ez nikarim alîkarîya wî bikim, gelek caran ez wî li ber gora kalkê xwe dibînim ketîye xew , naçare wî şiyar dikim û tînim mal.

Ev bûye demeke dirêj dengê cîrana min xûşka Heme Resûl nedihat, lê îro çavên min pê ketin di pencere yê de bêdeng rawestîya bû û li dirêjahîya gerekî Şiwanan dinêrî, ji nişkê ve Emîral Axa xuyabû ji hêla taxa Xirê dihat û li ber pencere ya wê rawestîya, weke her gavê parsa avê dikir, min li wan guhdarî dikir û hayê wan ji min nebû, dengê xûşka Heme Resûl dihat ji Emîral Axa re digot: av li mala min nîne, te hêsir divên?! Wî bi ken bersiva wê da û got: hêsir ji avê germ tirin û şortirin, ji deryayekê re bi kêrtirin. Û satila xwe bilind kir, heta nêzîkî rûyê wê kir, pişt re spasîya wê kir û meşîya.

Niha bayekî hênik ji hêla Şino tê, na ev bayê nerm û hênik ji Amêdyê tê, ez bayê Amêdyê nas dikim, weke nalînan û henasên evîndarn e, bayekî serxweş e bi şewat û xemgîn e, Kerîm jî nikare vî bayê nerm û tenik têxe xefkên xwe yên nedîtî. Carekê wî digot: nifşek ba heye nakeve xefkan, ew bayê ku tev li axînen birîndaran dibe û giran giran tê xwarê, ew ba xefkan dibîne û xefk wî nabînin!!

* * *

berî çend rojan dema ez ji mala keçîka Cihû vegeŕiyam, min rêya xwe bi Qeyserîyê xist, hinekî li ber dukana kalkê xwe ya girtî rawestîyam û bêhemdî min hêsrên min herikîn, kalê werîsfiroş yê di kûranîya dukana xwe de werîsek badida, bi dengê dilovan - cara yekem bû ez dilovanîyê di dengê wî de dibînim- bang li min kir.
- were rûne.

Dema derbas bûm, min sê kodikên tijî zeyt dîtin, her qutîyek werîsek tê de bû, ez behitîm û dîsa tirsê ez zeft kirim.

-ev çi ne?!

-berî çend rojan cejna Remezanê bû, xelk bi cilên xwe yên rengîn û devên li ken çûbûne seyrangehên Baxî Sîse û Kanî Mam Qenberan û Lalebas û yên dî, ez li mal bûm û min dukana xwe girtibû, carekê dengê derî hat, dema min vekir çav li efserekî Îranî ketim, min bawer nekir, çend caran çavên xwe mis dan, lê nebawer kirina min bi du gotinên Farisî yeke qebe bû bawerîyeke bêguman.

-zûd bikun.

Ew peyk û şandîyê general Rezmara bû, hatibû Mehabadê da ku bi Pêşewa re lihev kirinekê li darbixe, ew serheng Elî Esxer Fuyûzî bû.

Min dukana xwe ji bo wî vekir, wî di cî de sê werîs bijartin û neh Tûmen xistin berîka min û got:

Her sê yan têxe nava zeytê û bila emanet bin li ba te, heta ez careke dî tîm !!

Min jê pirsî: ji bo hêlanan dixwazî ne? wî got: erê lê ne ji zarokan re, ji bo hêlanên mirinê ne ev werîs! gelo mebesta wî çi ye ?

Min bersiva wî neda û bi kerb derketim bêyî ku xatir jê bixwazim, dengê kenê wî yê dîn li pey min weke tavekê dihat, dema ez gihome serê kolanê min dît ew ji dukana xwe derket û bang kir: netirse, ne ji bo stûyê te ne ev werîs !!

* * *

16 Eylûl 1946

vê sibê ez bê vexwarina qehwê ji mal derketim û min berê xwe da çapxaneyê. nêzîkî meh û nîvekê ye ez fêrî vexwarina qehweya sibê bû me, ew bi xwe ji adetên kesên têr e, mirovê xizan û perîşan ji ku di xwe re dibîne sibehan xwe li ber fîncana qehwê pehn û dirêj bike û cigareyan

bikuşkuşîne!! Berê min jî di xwe re nedidît, hema bi zorê min xwe digihande dibistanê, gelek caran jî ez dereng dimam, ji xwe li çiyê û di nava jiyana pêşmergetiyê de, vexwarina qehwa sibê ji Barzanî bi xwe re jî dernakeve. Li çapxaneyê gelek kes kom bûbûn, Hejar û Hêmin, Sedîq Heyderî, Qadir Muderrisî, Hisên Mîkayîlî û hin kesên di jî hebûn min ew nas nedikirin, tenê wêneyê Stalîn yê ku her cara mirov derbasî çapxaneyê dibû dikete rûyê mirov, ne xuya bû. Lê dewsa mîxê ku pê ve dailqîya bû hîn hebû, min bi ken ji Hejar pirsî (cara yekem bû ku ez piştî mirina kalkê xwe dikenim): Stalîn axa bi ku de çûye? Weke ku ew di pîrsa min negihîşt pirsî: kî? Min bi serê xwe îşaretî dîwarê ku berê wêneyê Stalîn ew xemilanidibû kir. Hejar gerafeta xwe ediland û di guhê min de got: îro mêvanekî me yê Emerîkî tê, niha Hemîd Mazûcî li vir bû, wî bi lez wêneyê Stalîn rakir û çû, ne tenê li vir, lê li her deverê wêneyên Stalîn hatin rakirin, Pêşewa weha ferman kiribû. Lê bê guman wê çavên vî mêvanî bi gelek wêneyên wî ketibin.

Seetek neçû dengê gurînîya Jîpekê hat, em derketin pêrgînîya mêvanê Mehabadê yê Emerîkî.

Navê wî Arşîbald Rozfelt bû, ew karmendekî balyozxane ya Emerîka li Tehranê ye, rûyê wî geş û devê wî li ken bû, derbasî hindir bû û yek bi yek destê me bi germî guvaşt û silav li me kir.

Mudîrê çapxaneyê xêrhatin pê kir û çend hejmarên rojnameya Kurdistan û hinek kovar û dîwanên helbestan diyarî wî kirin, weke baranê (Thank you)ji devê A. Rozfelt dibarîya, wî kêfa xwe gelekî dida xuyakirin, û her rojname yek digirt bi kenekî çêkirî digot: very good, nice, oh my God!!

Pişt re ew û mudîrê çapxane yê bi tenê man û em derketin, li derve şofêrê wî yê Ermenî (navê wî Gerabêt bû) li pişt direksiyonê Jîpê di xew re çûbû, kalkê min hate

bîra min, min di dilê xwe de got: Ermenî ne tenê komarê diajon, lê xuyaye balyozxaneyên li Tehranê jî diajon, ne dût e Ermenî ji hesin çêbûne ne ji axê!!

Êdî payîzê şerê xwe yê bi havîna germ û dojhîn re bi dawî anî bû û bi ser ketibû, dunya hênik bûbû, û roj kin bûbûn, ewrin spî û tenik û dût ezmanê Mehabad yê şîn dixemilandin, ber nîvro, qutabî bi kêf ji dibistanan vedigerfyan mal, gelekan ji wan bi bazdan berê xwe didane malên xwe, hin ji wan jî li serê kolanan rawestîya bûn û dilistin, ez û Hejar û Hêmin hinekî li qeyserîyê gerfyan, min nedixwest ez nêzîkî dukana kalkê xwe bibim, min ji wan re got: ka em biçin xwarinekê bixun. Û me berê xwe da xwaringeha Hemeşel yê kebabçî li nêzîk meydanî Asingeran. Ew kebabçîyê herî navdar e li Mehabad, kalkê min her dem ez dişandim ba wî û min kebab ji wir dianî.

Roj êdî diçû ava û seet ber bi çar ve diçû, Hejar li seeta di destê xwe de nihêrî, û bê yî ku qedeha xwe ya çayê tamam bike, bi lez rabû û got: divê ez herim radyo ya Mehabad. ez û Hêmin jî rabûn û di Meydana Çarçira re çûn li nêzîkî Pirdî Spî rûniştin.

Bayê ku ji hêla Daşa Mecîd radibû pêlin biçûk li ser ava Sablaxê resim dikir, piştî bêdengîyeke dirêj Hêmin gote min: Badîn ka te zewaca xwe çawa kir, daweta te kengî ye? Min bi xemgînî lê vegerand û got: di destê Emerxanê Şikakî de ye!!

-ya wî çî ye Badîn?!!

-tu dizanî xwestî ya min Şikak e, û wan jî hemîyan piştî xwe daye komarê, Kerîm û Mujde jî li ber bayê Şikakan weke pelên vê payîzê ne, kê bawer dikir Kerîm di vê tengayê de berê xwe bide Şino? Hema wî da pey eşîrtiya xwe û dev ji Mehabad berda, Mujde çawa piştî xwe da min!! Divê ez jî bidim pey wan û nas bikim çî bûye.

-wê her tişt weke xwe vegere, bawer bike, çend rojin wê

Kerîm jî, Mujde jî, ez nabêjim Emerxan, vegerin
Mehabad, ne hesan e ew xwe ji me qut bikin, ez Kerîm
qenc nas dikim.

Min dixwest ez bawer bikim, lê ez jî Kerîm nas dikim û
eşîrtî ya wî ya ku heta hestiyê wî çûye jî baş nas dikim,
behsa Kerîm û bayên ku ew dixwaze wan têxe xefkên xwe
jî êdî min dixê gumanin kûr, gelo çima ew qasî gotinên wî
bi mijê pêçayî bûn? Ba tê çî wateyê li ba wî, û çawa
dikeve xefkan? Nû ev tişt min diheyîrîn.

min berê axaftinê guherî û ji Hêmin re got: payîza komarê
ye êdî. Wî mebesta min fehm nekir û serê xwe hejand û
got: li her derê payîz e.

Dawî me xatir ji hev xwest û ez çûme karê xwe.

Fêrkirina kesên bi emir mezin gelekî zor e, lê ez rihetîya
xwe tê de bêtir dibînim, dibe ku Mujde li vir bûya min
mamostetî bikira, lê bêyî wê dibistan tirafa bîranînên min
tev dide û pêtîyên li ber vemirandinê ne geş dike.

Xuyaye Mujde nema li min dipirse, ez dibêjim nameyên
min nagihên destê wê!! Yan jî ew ne li Şino ye!! Divê ez
destûrê bixwazim û serekî lê bidim, ez wê bi xwe nebînim
nabe, bi name yan mesele çareser nabin, ku çavên min ne
di çavên wê de bin, ez nikarim tiştêkî fehm bikim, nerînen
çavan rastîya mirovan dertînin. Ez dê çend rojên di berê
xwe bidim Şino. Belkî ez wê nîşan jî bikim.

* * *

18 Eylûl 1946 Mehabad

payîz e, li dil payîz e, li xwezayê jî û di rûyên xelkên
mehabad de jî payîz e, êdî ew geşbûn û devlikenîn a
mehên Sibat û Adarê xwe ji ser rûyên wan dane alî. Çî zû
şahî tèn jibîrkin!! Bi qasî xweşî û lezzetên jiyanê zû ji bîr
dibin, jan û derd wî qasî di kûranîya dil û mejî de tene
kolan, ku nema êdî kes dikare wan birenîne.

Çipikin hûrik weke pistepista du evîndarên tirsonek vê
êvarê dibarin, çirayên kolanan ronahîya xwe ya xemgîn û

kêm li jêr xwe dirijînin, tu dibêjî kodikin ji şîrekî zelal in di dest bêrîvaneke dil tenik de dema ku çav li şivanê jê hez dike dikeve!

Hevalên min her yek bi kar û barê xwe mijûl e, kes ji bo min ne vala ye, Nûrî Emîn nema xuya dike, ew enîya Seqizê bernade, ji xwe Mustefa Xoşnaw li Bokan e, ez xwe bi tenê dibînim, yek caran hevalên xwe yên pêşmerge li qeyserîyê dibînim, lê bêtirî çend deqe yan em li hev nasekinin, tenê silaveke sivik weke ya mûrî û gêrikan dema di xêzika xwe de li hev rast tên dikin û em her yek bi alîyekî de diçin. Berî çend mehan ez vala nedibûm serê xwe bixurînim, ji dibistanê diçûm ba kalkê xwe, ji ba wî diçûm çayxaneyê, pişt re min berê xwe dida çapxaneyê, her roj min Mujde didît. Jiyana min dagirtî bû, niha weke tûrekî hatîye dawêşandin, pûç û vala û bê wate ye. Eger ne ew dersên xwendin û nivîsandinê bin ez dê dîn bibim.

Hevaltî ya ji dil ne hêsane, ya ne wê her kes xwe weke heval bide pêş, min alîkarî di jiyana xwe de bi gelek heval re kir, lê piştî demekê li min qulibîn û ez êşandim, carekê yekî ku ez naxwazim navê wî jî bibêjim, bêbextiyek li min kir û hindik ma bû ez li hebsê biqelibandima, sûcê min bû ku min bi dilekî saf ew kire dostê xwe, lê çi bikim, dilê saf ne destê mirov de ye, dana xwedê ye.

Emîral axa jî nema van rojan xuya dike, hema wî jî piştî xwe neda be komarê!! Dibêjin ew gund bi gund digere û avê pars dike, hin jî dibêjin ew li çare yekê digere da ku derya Ormîye bigihîne ya Qezwînê û pişt re Mehabadê bikişîne kenarê wan!!

Aaaax kî nalînên min û jana bêrîkirina min bigihîne Şino?!

şev dereng bûye, dengê Mihemedê Mamlê ji Gramofoneke dût tê, weke çemekî biharî diherike ew deng, ez ne şaş bim ew deng ji mala Îmadî yê çayçî tê, ew ji dengê Mamlê têr nabe û li çayxaneya xwe jî tenê qewanên wî û yê Elî

Esxer bi kar tîne.
Dengê derî tê, dengekî nermik û bi edeb, gelo kîye vê
şeva payîzî, hatîye serdana min?!!

* * *

Hejar bû.....

ji zû de kesî li derîyê min neda bû, heta Emîral axa jî nema
tê parga avê, dilê min digot wê niha Kerîm û Mujde li ber
derî bin, û pêşbînîya Hêmin bi cih bibe. gava min derî
vekir Hejar di reşaya kolanê de li ber derî rawestîya bû, ez
veciniqîm, û bi devekî ji hev min lê nihêrî, Hejar kenîya û
got: te ez nas nekirim, yan dilê te û hewardina mêvanan
nîne!! Hişê min nû hate serê min, min lêborîn xwest û ew
derbas kir.

-tu çi vedixwî?

- spas, şev dereng bûye ez tiştêkî venaxwim. Min bihîstîye
tu dê biçî Şino, min got belkî ez karibim alîkarîya te
bikim. -Tu kesekî li wir nas dikî?

Min devê xwe bir û anî ku bibêjim Mujde li wir e, lê
Kerîm hate bîra min.

-Kerîmê şikakî, hevalê min e.

-ez jî dizanim ew hevalê te ye, lê ew niha bi Emerxan re
ye, xwedê tenê dizane çi tevin di serê wan de têne ristin!!
tu nikarî wî li Şino bibînî.

Hejar êdî nas kir ku ez bêçare mam, bi devekî nerm got:
Badîn çawa be em ji te bêtir van deveran û xelkê wan nas
dikin, hîn saleke te li vir nebûye, gelek eşîr û serokên wan
jî hene neyartîya komarê û Barzanîyan dikin, dibe ku tu bi
şaşî di herêmen wan re derbas bibî, kes nizane çi tê serê
yekî.

Min bi rûyekî matmayî berê xwe da Hejar û got: çare çi
ye?

- dostên me yên J.K li her deverê hene, li Şino yek heye
navê wî Kawe ye, Kawe yê terzî, ev navê wî yê nuhênî
ye, Şino qulik bi qulik nas dike û xelkên wê jî yek bi yek

nas dike. ev navnîşana wî ye û ev pelik jî kurtenameyek e
min ji wî re nivîsî ye, tê de temîna te lê kirîye, tu gihayî wî
êdî tu karê xwe ji min bêtir dizanî.

Min spasîya wî kir û pelika pêçayî û li ser piştta wê
xudaperestî ştêkî çak e nivîsandî berda berîka xwe.

* * *

23 Eylûl Mehabad 1946

Ba awazeke

birîndaran dilorîne

Demsalên rêwî xatir dixwazin

Û pêtên di gewriya min de

peyvên mîna

pelên payîzê dişewitînin

êdî bihna şewata asoyan , ji vî dilê min tê.

Îro ez ji birîna xwe ya dawî vegeyîyam. ji Şino vegeyîyam.

Dema min Kawe dît, di serî de min pirsî Kerîm kir, lê ew
ne li Şino bû! Kawe got ew çûye Zîndeşt û bûye
şewirmendê Emer xanê şikakî.

-û Mujde!! Min bi dengêkî nizim pirsî.

-ew jî yek caran diçe Zîndeşt, eger şansê te hebe em dê wê
bibînin. Û me berê xwe da taxekê li bakurî bajêr.

Roj li ber ava bû, min nizanîbû evîna min jî êdî diçe ava,
min nizanîbû ez diçim jivana rewrewkê û dê dilê min yê tî,
tî tir vegere!!

Kawe ez li ber derî hiştim û xatir ji min xwest û bi
devnêrmî got: bira eger tu bixwazî vegere, tu mêvanê minî
û piştta xwe da min!!

Min li derî da, jineke dora pêncî salî rûtirş derî vekir.

-xêre kurê min, te çi divê?!

-ez Badîne Amêdî me, ji sablaxê tîm, Mujde li vir e ?!

bêyî ku jina rûtirş gewdeyê xwe ji ber derî bide alî, li pişt
xwe zîvirî û bang kir: Mujde, Mujde yek li te dipirse.

Çiqasî gotina (yek) ez êşandim, naxwe ez yekim, ne

Badînim, ne dildarê Mujde me û haya Mujde êdî ji min

nîne, ne jî qala min ji tu kesî re kiriye!! lê min xwe girt û ez li ber derî mam, kêlîkek ne çû reşê Mujde xuyabû, dilê min weke daneyek genimê têkeve ber du kevirên destarekî har, hate hêran!!

-ew kî ye? Bi dengekî ne xweş pirsî.

-nizanim, yek e li te dipirs e, dibêje ez Badînim!!

Weke ku navê Badîn Mujde veciniqîne di cihê xwe de sar bû, ne gavekê bi pêş de hat, ne yekê bi şûn de, lê ceger hate min û min bang kir: Mujde ezim.

Naçare hate ber derî û ew jinik bi paşde çû heta ku di tarîya odayekê de winda bû. Mujde bi sarbûneke ku min xeyal nedikir hate pêrgîna min, min di çavên wê de hezar xefk û tore dîtî û di her yekê ji wan de qetek ji dilê min û parçeyek ji giyanê min hebû!! Hemû bayêm ku Kerîm qala wan dikir jî hebûn. bi dengekî bê evîn û bêrîkirin got: bi xêr hatî.

-malmîrat qey tu bîra vegeerê nabî?

-vegerim ku?

-vegere evîna xwe, vegere dibistanê, qutabîyan, vegere Mehabad!!

-Mehabad!! Mujde bi devekî ji hevbûyî got weke ku nû navê vî bajarî dibihîze. Ez ditirsiyam ku haya wê ji bûyera min û Jale li mala keçikên Cihû heye, yan têkilîya min bi wan jinan re bihîstibe, min bi tirs pirsî:

-Mujde çi qewimîye, bêje!! Û hêsir di çavên min de biriqîn.

Min nema zanibû çi bikim, volkana bêrîkirinê ya di dilê min de vêketibû, bi rawestîna Mujde ya mîna pûtekî ji qeşayê re vemirî, ne got derbas be , ne jî li halê min pirsî û ne jî gotineke xweş ji devê wê derket, tenê got ma kî min li Mehabad heye !!

Min bê xatirxwestin piştî xwe dayê û bi gavin teles û dilekî şikestî vegeerîyam mala Kawe.

Piştî min şîv xwar, min raza dilê xwe ji Kawe re got ku

dixwaztim îşev ji Şino bidim rê, lê wî bi nermî ji min tika kir ku li ba wî bimînim heta sibehê, pişt re ew dê min bişîne gundê Zîndeşt yê Emerxan, lê min sebr û aram nemabûn, Kawe bêgav bû û hespek bo min amade kir û bi siwarekî re di wê şevê de ez şandim Urmîye. Sibehê zû ez gihame bajêr û ji wir min bi tena xwe berê xwe da gundê Zîndeşt.

Bayekî nerm û hênîk ji gola Urmiye hildibû, li dilê min jî bahozeke dîn hilbûbû, ber rojava ez gihame gund, min gelek zehmetî nedît ku koşka Emerxan nas bikim.

Dema tê ghiştin ez ji Mehabad tîm gelekî kêfa xwe anîn û Kerîm ez bi Emerxan dame naskirin û jê re got : ev Badîne Amêdî ye ji Mehabad tê!! Emerxan di serî de pirsar rewşa komarê kir, pirsar Pêşewa û Barzanî û kesên di kir, min quto quto bersiv dida, Emerxan bêyî ku ez tu pirsan jê bikim got: tu dizanî kurê min ez ne ji tirsekê dîrî Mehabad ketim, na!! şikak tenê ji xwedayê xwe ditirsin, lê ez dizanim ba ji kîjan alî hiltê, komar bi temamî ketîye hemêza Rûsan û Azerî jî hêdî hêdî gund û erd û milkên me dadîqurtînin, çavên Rûsan lê ye milkên me li gundîyan belav bikin, ev yek jî heta ez li darê dunyayê me nabe. Kurê min ezê çîrokeke bêbextîya Rûsan ji te re bibêjim, şerê Mameşa tê bîra te ne?! piştî wî şerî, Haşimof bi lez hate gundê Sere li Seqizê, ez û Qazî û Mele Mistefa û Mîrhac û Mistefa Xoşnaw dawetî civînekê kirin, tu dizanî çî gote me? Weke ku axayek bi xulamên xwe re bixeyide, wî tilîya xwe di rûyê me de bilind dikir û digot : eger hûn gaveke din pêş de biçin, em piştgirîya we nema dikin!! tu dizanî ku şah bi xwe ev gotin ji me re bigotina, diva bû em çavên wî birijînin!! ez gelekî hêrs bûm lê xwedê jê razî be, Qazî doza aramîyê li min kir, bawer bike ne ew bûye min dê rûyê Haşimof tijî tû bikira!! ew kîye fermanan bide me?! ne tenê weha, lê wî dixwest me weke zarokê di bin baskên Azerîyan de bilorîne!!

Piştî bêdengîyeke ne dirêj Emerxan got: her yek berê
kevçî dide xwe, ez jî naxwazim ku êla min bêpar bimîne.
Min got: komar niha ji her demê bêtir bi hacetî te û
şervanên êla te ye, ne mumkine tu di vê rewşê de piştâ
xwe û hezar siwarên şikak bidî komarê!!
serê xwe hejand û hinekî bi simêlên xwe lîst û got: wext
derbas bû!!

Min ne dixwest ez bêtir biaxivim û bêdeng mam, Kerîm
tê derxist ku gotin ji bo wî di devê min de hene, destûra
Emerxan xwest û em derketin û çûne odeyeke dî rûniştin.

-Bado tu û van deran!!

-ji dilê min bipirse Kerîm, dilê min ketîye xefka bayê
evîna Mujde. Û min serpêhatîya xwe jê re got, lê wî gelekî
guh neda min û janên dilê min, bi ken got: ez bi her bayî
dikarim, lê bayê evînê....!! Ew xefk e.

-Kerîm rastîyê bêje, çî qewimîye?!

-hîç, Mujde ye û tu wê nas dikî, ne li ser hev e.

-hûn venagerin Mehabad?

-niha na.

Min tişteke safî nekir, wê şevê pê de Kerîm ji min re qala
Rûs û xayintîya wan dikir, û digot: divê em berê xwe bidin
Emerîka, ew hêzek e xurt e û xuyaye lingên xwe di cîhanê
de bi cih dike!! mesela ku ez ji bo wê hatibûm ne dianî ser
zimanê xwe, heta destê sibehê em şiyar man û behsa me
tenê li ser cûreyên bayên ku ji xefkan direvin bû.

Dema sibehê min karê xwe û vegeerê kir, Emerxan gote
min: ji Pêşewa re bibêje ku av hate bin cilika yekî, divê
kirasê xwe hilmale!!

* * *

26 Eylûl 1946 Mehabad

Îro min her sê zarokên Mustefa Xoşnaw (Pirşeng, Perî,
Şêrîn) li nêzîkî Karwanseray Seyid Elî dîtî, dema çav li
min ketin hatin pêşîya min û bi yek dengî û bi kêf gotin:
baba hatî ye!!

Kêfa wan li min jî veda, min ji zû de ew nedîtîbû, û ez di vê diltengî û bêzarîya xwe de, bi hacetî dostekî me ku dilê xwe jê re vekim û bibêjim çi hatîye serê min û çi nehatîye serê min. hîn ez û wan diaxivîn, jîpa Mustefa Xoşnaw ji hêla Kangay Hizbî Demoqrat xuyabû, meydana çarçira derbas kir û hat li ber me rawestîya, ku çavên wî li min ketin, motorê Jîpa xwe rawestand û bi lez xwe jê avêt û hat ez hemêz kirim, sivik li hal û demên min pirsî û zarokên xwe yek bi yek rakirin û ramûsan. Di jîpê de yekî rûniştî hebû li dirêjahîya kolanê dinêrî, cil û bergên firencî lê bûn û xuyabû ew ne ji Mehabad e, min ji Xoşnaw pirsî: mêvanekî te heye?!

Bi kêf got: ev Qedrî Beg e, kurê cemîl Paşa ye, îro ez û wî ji Bokan hatin, ew ji Kurdên Sûrya ye û bi zor û heft belan xwe gihandî ye komarê, de ka silavekê lê bide.

Dema min bihîst ku ew ji Kurdên sûrî ye, di cih de Nûredîn Zaza yê min ew di girtîxane yê de dît hate bîra min, Celadet û kovara Hawar hatin bîra min, min bi kêf berê xwe dayê û xêrhatin pê kir, wî jî bi rûyekî geş silavên min vedigerandin. Dema M. Xoşnaw dît me pirsî hal û ehwalan dirêj kir, kenîya û got: Badîn ez bawerim mala te li van nêzîkîya ye, lê xuyaye tu ne mêvandostî?!

Nû hişê min hate serê min û min ew dawetî mal kirin. Min fikir ku xwarineke Mehabadî ji mêvanên xwe re amade bikim, lê Mustefa Xoşnaw got ku me li Kangay Hizbî demoqrat, kebab xwarî ye. Cirra mêvanê min xweş bû, wî gelekî behsa rêya hatina xwe fikir û zehmetîyên ku li nava çiyayên Zagros dîtîbûn beyan fikir, her car dikenîya û digot: qantir ji qantirê ku ez lê siwar bûbûm serkeş tir nînin, nêzîka deh caran ez ji ser pişta xwe dame erdê, carekê hat ku min di gelfîyekî kûr wer bike!! Yek caran jî lingê xwe yê ku ji kevîran çelîtî bûn, şanî me fikir. Em hinekî li ser mesela tîpên Latînî jî axivîn û dema min behsa Celadet kir, tozekê rûyê wî sar bû û bêdeng ma, pişt

re got: heyran ev tîp ne milkê mala Bedirxanîya nin, berî wî Xelîl Xeyalî dest pêkiribû!!
 Ji axaftina Qedrî beg xuyabû ku ji Celadet nefret dike, min jî gelekî neda pey wî. Berî ku rabin herin jivana Pêşewa, min bi nîyaz jê re got: eger te Nûreddîn dît ji kerema xwe silavên min lê bike. Û min jê re bi lez çîroka xwe û dîtina wî li zindanê got.
 Hinekî bi hatina van mêvanan dilê min vehesî, naxwe dengê komara me sînor derbas kirin û haya Kurdên sûrya jî jê heye!! Aax kalo, xwezî tu sax bûya û min ev yek ji te re bigota, gelo te yê çî bersiv bida min?!!

* * *

10 Çirîya Pêşîn 1946 Mehabad
 dûr be ji çavan, dûr e ji dil!! nizanim kê carekê li ber min ev metelok got?! Lê ya ku ez qenc dizanim ew sedî sed ne rast e!! vaye Mujde dûrî min ket û ez ji dilê wê jî dûrketim!! Lê ew çiqasî dûrbe , nêzîktirî dilê min e!
 Ez van xêzikan dinivîsim weke ku bi gwîzaneke tûj li ser rehên dilê xwe binivîsim, îro nameyek ji Mujde hat, na !! ne name bû, biryara kuştina evîna min bû.
 Dema çavên min li kaxezên pêçayî ketin, dilê min lerizî û min got: vaye ez hatim bîra wê!! Lê çaxa min ew vekirin û xeleka ku min ji wê re kirîbû tê de dît, dîn bûm. Bi rastî jî ez nema dizanim çî binivîsim!! Bi tayê kîjan peyvan tevna birînên xwe birêsim?! Nayê bawerkirin!! Hîç nayê bawerkirin ev bûyera han. Ewqas evîn, ewqas bendewarî û çira û mûmên hevîyê yên ku min yek li pey yekê bi giyanê xwe yê şewitî vêdixistin, bi pifekê re vemirîn!! Çî dibe?!
 Mumkin e Mujde jî mîna Jale be!! Kalkê min tenê jin nas kiribûn, lê min bi ya wî nekir. Mujde xwe bi nivîsandina lêborînekê, yan zelalkirina biryara xwe ya ji nişkê ve jî newetandîye, tenê du gotin, mîna du gulleyên tewş ku ji tîvinga koçerekî di kezeba xezaleke berîyê de bibihurin, nivîsî bûn: bibûre Badîn!!

Ez dê çi bibûrim û çi nebûrim?! Her ku yek dilê min bihêre û weke weşîyekî tirî biguvêşe, da ku têra xwe meyê vexwe, wê bibêje: bibûre!! Ev çi evînin ku tenê bi du peyvên dilkuj, bi dawî dibin!! Ev çi xewnin ku bi qêrîna keleşêrekî re têk diçin!!

Dilê min û tiştêkî nemaye, ma dilê min bi xwe ma ye!! Ez dê dilekî nû û sade ji ku peyda bikim?! Xwezî cesareta min hebûya ez werîsekî ziravek li stûyê xwe bigerînim û mirina xwe ya ku ez li hêvîyê, zû bikim!! Vê carê ez dê dîsa biçim Şîno, çawa be divê ez biçim, venagerim ta ku her tiştî fêrî bikim.

Ev bûye bêtirî salekê ku me sînor derbas kir û bi hêvî yeke mezin hatin vî erdî, min digot: ez dê birîna dilê xwe li vir derman bikim!! Min nizanîbû ku qedere birîneke nû ji min re amade kirîye!! Îcar li kîjan erdî ez dê vî birînê derman bikim!!

Dîsa dengê cîrana min tê, strana xwe ya xemgîn û bi şewat li ser birayê xwe dibêje:

çendan ki guftem xem ba tebîban
derman nekerdend miskîn xerîban.

* * *

15 Çirîya Pêşîn 1946 Mehabad

Emîral Axa mir!!

Îro berî roj di hemêza Lendî Şêxan de binive, ez ji diltengîya xwe derketim û min berê xwe da Sablaxê, û çûme Baxî Qazî, êdî payîzê rê ji zivistanê re vedikir. bayekî sar dihat û baraneke hûr dibarîya, dema çavên min li refên Mehabadîyan ketin, ez behitîm!! Gelo di bin vî barana hûr de û li ber wî bayê sar jî seyran dibin!! Ji himhima xelkê û rûyên wan yên xemgîn, xuyabû ku bûyereke ne asayî qewimî ye, ji nişkê ve çavên min bi Agop ketin, wî jî mîna her kesî ziq li pêlên sablax seh dikir.

Dema li pişt xwe zîvirî û ez dîtîm, bêyî ku silavê bide û bibêje: Barêv (merhba bi Ermenî), kenîya û got: Badîn hevalê te xwe di çem wer kir!!

-hevalê min kî?

-Emîral Axa.

û bûyer li ber min weke rûpelên rojnameyekê raxist:

Min ji xwe re vedixwar, ez nû ji goristanê dihatim dema çavê min li Emîral Axa ketin. Wî xwe tazî kiribû, çipikên baran a hûrik weke hêsrana bi ser bedena wî de diherikîn, satila xwe ya sifir di ava Sablax dadikir û bi ser xwe de dirijand, xelk pê dikenîyan û dipirsîn: tu çi dikî? Ew jî dikenîya û digot: ez bedena xwe ji baranê dişom!!

Nêzîka sed satil av bi ser xwe de kirin û hey digot: vê baranê ez lewitandim, ez riswa kirim!!

Ji nişkê ve, satila xwe avête çem û berê xwe da me û qêrîya: bê derya nabe, ev neh mehin ku ez dibêjim, lê we guhên xwe siwax kirine.

Û xwe avête nava avê. Berî xwe biavêje nava avê, min bi çavê serê xwe dît ku ew bi xwe bû av, erê Badîn bawer bike, ne ku min vexwarîye û tişt li ber çavên min xuyadibin, na! Ew bû av û herikî çem! Tu bawer nakî ne?!

-ez bawer dikim, ew av bû, û bû av, veqerîya eslê xwe !!

-ez jî dê bi vê bimrim.

Agop got û şûşeya xwe ji bin çengê xwe derxist û qurtin hov lê xistin.

Xelk li bedena wî digerin, gelek digotin: eger em bibînin divê bi lez em wî bibin Mizgewtî Sûr û limêja mirîyan li ser bikin. Min jî bi dengê nebihîstî got: hema li ser çem limêj bikin, ew û Emîral axa yekin!! Û min berê xwe da Kangay Hizbî Demoqrat.

* * *

20 Çirîya pêşîn 1946 Mehabad

Êdî ez her pênc rojan dinivîsim, taqeta min ya nîvîsandîne

kêm bûye, berê min rojê dikarîbû deh rûpel binivîsandina,
lê niha!! Ez rûpelekê dinivîsim, dilê min sar dibe, di gel ku
dilê min tijî kul û xemin, û şikestina ku tê de qewimîye,
hîç ne dihate bala min. ji xwe helbest!! Tu dibêjî qey me
hev bi sê telaqan berdaye, ne ew li min dipirse, ne jî ez. Îro
min di neynikê re li xwe nihêrî!! Bi dehan mûyên spî di
nav porê min de xuya dikirin, gelo ez pîr dibim yan jî her
janek di serê min de dibe tayekî spî?! Digotin porê spî
peykê mirinê ye, her weha delîlê giranî û aqilmendîya
mirov e!! berf li çiyayên bilind dibare.

Di komarê de bûyerin hêjayî nivîsandinê naqewimin yan
ez wan hêjayî nivîsînê nabînim. Meha bihurî Qedrî beg
hatibû Mehabad, Barzanî û Pêşewa û wezîrên komarê
dîtin, çû ziyareta pêşmergeyan di enîyên şer de, û weke
min nivîsî hate mala min jî, lê em gelekî bi hev re neman,
min dixwest rewşa kurdên sûrya jê bikim, pîrsa Hawar û
Celadet, pîrsa Nûreddîn û endamên Xoybûn û tevgera
siyasî ya wî parçe yê ku haya me jê nebû bikim. Mixabin
ew bêtir li mezinan dîgerîya, min jî ne dixwest ziyareta wî
bi pîrsên xwe yê dîn xera bikim.

Niha ez bi tenê me û dilê min jî bi tenê ye, evîna tê de
weke birûskekê her car dikire şîqînî, sar bûye, êdî ez pê
dihesim ku ev dil nema lê dide, nema guppup jê tê. Ez yek
caran Menaf li ser lingan dibînim, bi lez diçe û tê, weke
yekî li tiştêkî xwe yê wînda bigere, ji bilî: (tu çawayî?
Başim, bi xatirê te). di navbera me de nemaye! Ez nizamim
çi diqewime, lê dilê min dibêje: ne tenê evîn herifi, komar
jî diherife!! Ez naxwazim bawer bikim, lê her bûyer vê
yekê diyar dikin.

Baran bi xurtî dibare, kolan tarî û bêdeng in, tenê
sîrkesîrka pênuşa min e li ser van rûpelên bêdeng.

* * *

20 Çirîya pêşîn 1946 Mehabad

dîsa şev e, dîsa baran e, dîsa tenêtî û ev rûpelên weke qadeke spî, weke dilê zarokekî çend salî. Dîsa meyê serê min girtîye û weke çemçikekê dîza xeyal û bîranînan tev dide. Ez nema Agop li meyxaneyê dibînim, ew her gav li ber kêla serê hevalê xwe ye û digirî!! Stranin Ermenî gelekî xemgîn dibêje û hêsiyan weke barana ku vê şevê dibare, tîne xwarê. Geyayekî şîn li ser gora kalkê min bilind bûye, nizanim ji hêsrên Agop e, yan ji Vodka ya ku ew li ser dirijîne, yan ji ber vê barana payîzî ye!!

Weke dînan li Agop hatî ye, na çima ez nabêjim ew dîn bûye!! Her ku ez diçim goristanê û wî di wî halî de dibînim, girîyê min jî tê, ez têra xwe digirîm, ne li ser kalkê xwe yê ku mirîye, lê li ser evîna xwe ya ku têkçû ye û nikarim jana têkçûnê ji tu kesî re bibêjim. Rojekê min Menafê Kerîmî dît û min jê re çîroka xwe got, ew kenîya, erê kenîya û got: Badîn ji têkçûneke mezintir bitirse, binêre av gihiştîye bin cilika me hemûyan!! Ne tenê Emîral axa bû av, em hemî dê bibin av!!

Em hemî dê bibin av!! Berfa evîne dibe av, ango hêsr û rondikên çavan!! Komareke weke Mehabad wê bibe av, her tişt av e û li avê vedigere!! Ji xwe tirî bi guvaştîne dibe aveke xwedayî û mirovan dîn û serxweş dike, êdî çima ez nabim av!!

Cixare ya dehan e ku ez di xwelîdankê de vedimirînim û tîna dilê min û hêrsa wî hîn daneketîye!! Eger zimanê vê xwelîdankê hebûya, wê bigota: hey malwêran, te ez şewitandim. Lê dilê min?! erê ziman nîne lê bi sed zimanî ji Mujde re dibêje: hey malwêran te ez kirim kaviil!! Mîna kalîna kundekî, gupîn ji dilê min tê.

* * *

25 Çirîya Pêşîn 1946 Mehabad

-Seyfî Qazî nexweş e, meida wî diêşe.

îro dema min Menafê Kerîmî dît, ji min re got, min lê
 vegerand: xwedê sihetê bide wî û vê komarê.
 Weke ku gotina min bi wî sert hatibe, got: komar wek
 hesin e Badîn, guh nede nûçeyên dijminan!!
 Min ew li çayxaneyê dît, bi tenê bû û çend kaxez di bin
 paxila wî de bûn, min ne pirsî ew çi ne? wî bi xwe -dema
 dît ez li wan dinêrim- got: ev kaxez yên Pêşewa ne, divê
 ez ber êvarê bigihînim destê wî.
 Nizanim çima ku behsa Pêşewa dibe, werîs têne bîra min?!
 bîna werîsan -ji bilî şewatê- ji peyva Pêşewa tê, gotina
 Pêşewa bi xwe, pêçan û badana werîsan tîne ber çavên
 min, gelo mumkin e rojekê ev bêbextên Eceman, stûyê
 Pêşewa yê nazik têxin bin rehma werîsekî ne zeytkirî?!
 Erê mumkin e, madem ku yeke mîna Mujde diltenik û rû
 nerm û dilovan dikare vî dilê bêxwedî bide ber kêran û wî
 bike hezar qet, Ecem jî dikarin Pêşewa bidin ber barîna
 werîsan, ma ferq çî ye ku komarek ji holê rabe, yan evînek
 bi dar ve bibe?!
 Mujde her gava ku ez didîtîm, hezar qitik ji çavên wê
 difirîyan, min digot ez nêçîrvanê bê xefkim, û min di
 kûranîya çavên wê de dinêrî, lê min nizanîbû rojekê ez dê
 têkevim ber diranê xefka sozên wê yên bi hingiv pêçayî,
 min nizanî bû sozên wê jî gelîyekî ji yê Derbendî Bazîyan
 kûrtir û diwartirin, lê ez tê wer bûm û dilê min bû hezar
 qet.
 Evîna wê komara min bû, wêrana min e niha ew evîn, ez
 dê çawa vî dilê xwe li ber bixim ku careke dî ew hatîye
 xapandin?! çawa wê dil xwe ji zenga evîne bişo!! hezar
 baran û lehî divên ku dilê min yê hişkbûyî, careke dî
 vejînin.
 Ez dê ji Barzanî re çi bibêjim? ji Sadiq Behadîn re çi
 binivîsim? ji taxa Xirê û dibistana Seadet û der û dorên ku
 bûne şahidê vê evîna kuştî re çi bibêjim!! dilê min heye ez
 bi lez biçim Şino û heta xwedê hêz dabe zengeloka min

biqîrim: Mujde çima!!

Ya rast ew e ez ji ber van birînên xwe baz bidim û herim
Seqizê û dîsa têkevim nav refên Pêşmergeyan, ez ji bo şer
çêbûme, ne ji bo evînê!! berî ez bimrim, divê ez vê evînê
bi destê xwe bikujim.

Yek caran evîn mîna meyê ye, yekî serxweş û teles dike,
yek caran jî evîn bi xwe xençerek e mirinê di xwe de
vedişêre, evîna Mujde him mey bû, him jî xençer, ez têr
serxweş kirim, û niha jî kefen li giyanê min dipêçe. Ev çi
şikestinin dilo?! ev çi xefkin tu weke koran tê werdibî!! Ev
çi agir e, bi te dikeve!

Carekê Mujde ji min re got: mirovê evîndar şervanekî di
cengeke giran de ye, serketin jî mumkin e, kuştin jî
mumkin e. Vaye ez tême kuştin bi hêsanî û kes nîne
xwînrêjîya kezeba min rawestîne. Xwezî tenê min
zanibûya kê dilê Mujde ji min standîye.

* * *

1 Çirîya Paşîn 1946 Mehabad

Agop mir. Ne mir, xwe kuşt, xwe bi Vodkayê kuşt.
Roja ku Emîral axa xwe di sablax werkir, û Agop ji min re
bûyer got, kenîya. şûşeya Vodaka ji berîka qutikê xwe
derxist û qurtek e dirêj lê xist, çavên wî hatin ku derkevin,
Vodka ya ku li dora devê wî herikî bû bi zendika xwe
damaland û got: Badîn mirinek hebe bila mirov bi vê
bimre, ne di nav pêlên Sablaxê de!!

Duh hêvîya wî pêk hat, ber rojava min xwe amade kir da
ku biçim dersên xwe yên êvarê li merkezî ferheng
(navenda çandê) bidim, berî ez herim wir, weke ku heft
kes ji min re bibêjin here goristanê û ziyareta kalkê xwe
bike!!

Dema ez nêzikî gora kalkê xwe bûm, çavên min li reşê
Agop ketin, min got: ew mîna hercarê serxweş bûye û
ketîye xew, ez nêziktir bûm, çavên min li şûşeyeke Vodka

şikestî ketin, û xwîn herikî bû, xwîna xalo Agop herikî bû
- vê dawîyê min jê re digot xalo- wî piştî ku têra xwe
vexwaribû, şûşe şikandibû û bi qetekî rehek ji qevdika
destê xwe yê çepê qetandibû, pê re qayîşa seeta wî jî
qetîya bû. Sê şûşe vala li wir bûn, lê min nizanîbû gelo
hemî vexwaribûn, yan hinek jê li ser gora kalkê min
rijandibû!!

Ez weke dînan vegeîyam, û min xeber gihande
fermandarekî leşkerî, wî jî xeber da kaptên Hemîdê
Mazocî yê ku li jîpekê siwar bû û berê xwe da cihê bûyerê,
çend pirs ji min kirin û dawî di rapora xwe de nivîsî:
Agopê Ermenî, xwedîyê meyxane yê, xwe bi qetek şûşe
kuşt.

Û termê wî li ber gora kalkê min binax kirin.

* * *

8 Çirîya paşîn 1946 Mehabad

ji Kerîmê şikakî nameyek kete destê min, siwarên şikakan
êdî kêr li vir têne xuyakirin, çendek dixwazin bi Barzanî
re bimîni, û hinek ji wan jî ji keçên Mehabadîyan zewicîne
û bêgav mane ku li vir bimînin, wekî din hemî şikakî çûne
warê xwe, tu dibêjî ev der bo wan warê kozê bû, êdî
zivistan e dê berê xwe bidin germîyanan!! Ne komar û ne
Kurdistan, hîç di bala wan de nebûn, tenê hatin pezê xwe
çêrandin û çûn!! Ne tenê ew, lê gelek ji êlên din jî koç
dikin, ew dibînin ku êdî qelsî diherike rehên komarê û
Ecem ji dil dixwazin vî xakî zeft bikin, tirsê min ew e ku
pêşbînî ya kalkê min rast derkeve û ev komar li ber pifeke
navnetewî bi hewa bikeve!

Ew kesê ku name da destê min, bi lez xuya bû, heta min
rûyê wî jî xweşik nedît, hema pirsî: tu Badînî? min got erê,
û kaxezên pêçayî radan destê min û bezîya hespa xwe.
Min hîn name venekirîye!! Berî ez wê bi çavên xwe
bixwînim, min ew bi dilê xwe xwend, ez dizanim ku

xeberek xweş tê de hatîye nivîsîn, ji ber ku bi xêzeke
ciwan navê min li ser hatîye nivîsandin: *ji bo hevalê hêja
Badînê Amêdî.*

Badîn

*Silavên germ. Di heftîya li pêşîya me de, daweta min e, ez
dê gelekî kêfxweş bibim bi beşdarîya te, ez ji barên jiyana
koçerîyê westîyam e, êdî divê ez bizewicim.*

Başê ez hatim bîra Kerîm, dostanî û hevaltîya rast, di
şahîyan de kifş dibe, di zorî û dijwarîyan de, ji xwe dost û
hogir têne bala mirov, lê di şahîyan de!! Yekcaran mirov
xwe jî ji bîr dike. Lê gelo wê Mujde were dawet û
zemawenda Kerîm?! Bê guman erê, ew mîna bavekî ye ji
bo wê, û bawer nakim ku wesyet û temîna bavê Mujde ji
bîr kiribe. Ez dê biçim dawetê, fersend e ji bo dîtina
Mujde û bidawî anîna vê têkilîya me ya ne zelal, vê evîna
me ya ku her carê bi gwîzanekê tê serjêkirin.

Rewşa komarê aloz û dûgirtî ye, mumkin e destûra min û
çûna navçeya şikakan nebe, her kes behsa Emerxan û
têkilîyên wî yên nû bi dewleta Hemeriza re dike, êdî ji
devê hinekan tê bihîstin ku ew xayin e û piştî xwe di
tengayî yê de daye vê komara reben!! Ez bawer nakim ew
xayin be, lê xwendina wî ji bûyeran re ji ya me hemûyan
rasttir e!! wî heftê sal kirine, qet nebe wê salan ew fêrî
alîyên ku bayên xurt û bi hêz jê hildibin, kiribin.

* * *

Tu

15 Çirîya Paşîn 1946 Mehabad

tê çî binivîsî li ser van rûpelên sar!! Tê çawa bûyerê bawer
bikî ey dilê koçer!! Te bi çavên xwe dît û bi guhên xwe
bihîst. tingetînga saz û tembûran bû, hay û hoya
dîlangeran bû û teprepa lingên wan bû li ser wê qada ku
bûbû şahidê kuştina evîna te ya dawî!!

Baraneke hûrik weke lorîkan dibarîya, xwendina pirtûkeke
pîroz bû li ser giyanekî li ber mirinê, wê katê gora evîna te
dikolan.

Kê gote te: here vî dilî bide ber bêdilovanîya kêran? Kê
gote te: evîna xwe biajo dawîyeke ku nedihate xeyalan?
Kê gote te: mîxê dawî di darbesta hêvîyên xwe de bikute.?
şikakan ne tenê pişta xwe dane komara te, lê kozika evîna
te jî kevir bi kevir hilweşandin, Kerîmê hevalê te, endamê
J.K, nêçîrvanê bayên biyan tu dawetî mirina te kir, û bi
şahîya xwe dilê te gurand!!

Zave ew bû û bûk jî Mujde bû!!

De tê çî binivîsî ji bilî helbesteke xeniqî ku tîpên wê ji
arîya vî dilê te yê sotî hûnandî ye!!

Emerxan pişta xwe da komarê, şikak li pey wî çûn, ne xem
bû, lê dilê te li pey xwe weke bazekî birîndar bihêlin!!

Çima û hezar çima têra vê pirsê bê bersiv nakin!!

Kî hat û dilê te ji cixareyên xwe re kire xwelîdank, kî hat û
dilê te ji xwe re zîn kir û giyanê te weke toza li pey
siwarekî, li pey xwe hiştin, kî hat û çengek axa sar avête
ser giyanê te yê vêketî.

Te bi çavên xwe dît Mujde qutîya tûtina te, ya ku Jale ji te
dizî bû, bi nazikî dirêjî zavayê xwe Kerîm dikir!! Kerîm jî
bi kenekî bihîstî spasîya wê dikir û cixare li pey cixareyê
dipêça, giyanê te bû yê ku di nav tilîyên wî de dişewitî, ne

cixare bûn, evîna te bû ya ku di wê zemawendê de hate
gurandin, ne berxên şikakan bûn.
Te êrîşî qutîya xwe kir û qîrîyayî: vê pêkenokê rawestînin!
Û mîna gayekî dîn te kire orînî.
Çend siwarên şikakan hatin û bi milê te girtin û pirsîn: kî
ye ev dînê ku zemawenda me şêlû dike.
Erê pirsê dînekî dikirin û rastî tu dîn bûyî.
Zave hevalê te yê dozê Kerîm bû, û bûk dosta te, hemkara
te û destgirtîya te Mujde bû, de tê çî binivîsî ji bilî
helbesteke bêkêr?!

* * *

Tê çî bikî gava ezmanê te das bin û
Temenê te
zadekî bê xwedî be?
Tê çî bibêjî
Kêlîka rîman
Di gewrîya te de
Zeng girtibin û
Zimanê te mîxkirîbe?
Koçero
şev pêxwas hate ber derçika derîyê te û
midasa te dizî!
Tu hay nebûyî
Berfa gellac
Asoyên te talan kirin û
Tu hay nebûyî
Bayê tazî, mîna werîsekî
Bayê koçer mîna giyanê te
Berbangên te yê şîrmij xeniqandin û
T hay jê ne bû.
Çemên ehmeq, razên te ji spîndaran re
Mîna tejjik û berran, raxistin
Te hay jê ne bû

Di şopa te ya li ser berfa pîr de
Qijik çêrîyan û
Te hay jê nebû
Erê Koçero
Ma min ne gote te:
Berxikan neşîne berîya bêbext
Toz wê wan birevîne?
Ma min negote te
Pûngê li hawîr Zomeyê biçîne
Da ku mar nedizin hêkên Kewan?
Ma min negote te:
Rêberr tîn
Hay ji stûnên konê xwe hebe?
Birînên xwe veşêre!!
Tu diçûyî
Bi herdu guhên mîna qamîşên cinnan şimakirî
Dengê min jî mîna şûtikekî
Li newqa çiyayên te yên paye
Digerîya
Aware diçûyî
Çolberr diçûyî
Di nav rewrewkê de, li şoxa xwe digerîyayî
Kê gotîye te
Rewrewk bersiva pirsên koçerî ne?

* * *

erê koçero
stêrikan (stêrikên bê nan û xwê) xewnên te
ji Cinawiran re digotin
ma te nedibihîst, tiqtiqa wan bû
bi qelûna te ya bê tûtin, dikenîyan?!
û min hey ban dikir Koçerooooo
dûr neçe, wê kolosê te bidizin
û kodika te ya tijî nabe, birevînin

û hey tu diçûyî jivana şoxa xwe.
Evîna wê ya xapînok, zixt li te didan
Ji ber laçîna di lingên te de
Refên kewan difirîyan
Gur li pey te digerîyan
Ma te nizanîbû Koçero
Bîna te ji berfa qeşmer tê?
Çendî min gote te
Ji Mazîçinan bawer neke
Li berfê ewle nebe
Te guh li min nedikir û diçûyî
Dengê min di tirafa kerrbûna te de
Mîna berrûyan teqîya
Weke toza havîneke deştê li pey te kişîya
Û tu li min nezîvirî.

* * *

tê bîra te
ma tê bîra te, me li ser agirê xezaman
di payizan de qehwe çê dikir?
Tê bîra te
Me sê qutî tûtîn li ber tavapeyvê şewitandin?
Wê demê giyanê me jî dişewitî
Lê kî hay ji giyanan heye?
Û kê ji min û te pêve, tîna şewatê naskirîye?
Tê bîra te
Me rûyê sibehan
Bi hêsrê xwe dişuştin
Û ew di piyalên xwe yên vala de dilorandin
Wê demê min gote te:
Dûr neçe Koçer
Wê şalik û şapa te
Li bazaran bifiroşin û
Te ji Koçerî bixin
Lê tu çûyî

Tenê çûyî
Weke dareke Miradan
Û axîna dawî ji evîndarekî yargawir
Tu diçûyî
Bi gavin teles û
Awirin şêt
Mîna çemekî xilmaş diherikîn gavên te
şopa te
mirin ji mijê didot
êdî gavên te
mîna goşiyên rezekî berdayî
hişk dibûn û
dengê min - weke ku gewrîya min jî şimakerî be-
nedihate te

* * *

erê koçero
te zome li dû xwe hişt
bi meşkên ku mîna dilê
te dikirin xuşîn
bi agirê ku li nava kuçikan bûye arî
û bi konên bendewar
zozan jî
mîna berbejnên
li milê çiyên dilerizîn
kî diwêre vê şevê berbejnên bixwîne?!
Dengê min jî
Weke gîsnekî di berfê de jibîrkirî rizîya
Û tu nehatî
Erê Koçero tu nehatî.

* * *

20 Çirîya paşîn 1946 Mehabad
bûyerê dî ji bîra te naçe, çend rojin tu di binê xênî de mîna
qetek cawê ji terziyekî zêde bimîne, rûniştî, ne diçî nava
hevalan (gelo êdî wê bawerîya te bi kîjan hevalî were!!) û

ne jî li pêşmergeyan vedigerî.

Tu naçî dersên êvarê yên zimanê Kurdî jî, de binoşe heta tu dikarî vê meya ku wê dawîya te bîne û dawîya derdên te nayine.

Carekê Kerîm di şevbuhêrkekê de gote te: Badîn tu dizanî dema ba radibe ewr çi dibêjin? û bêyî ku tu bipirsî çi, bersiv hat: ewr dibêjin: ya rast ew e, em xwe ji ber bidin alî.

Te jî xwe ji ber tu evînê neda alîkî, neketî taldeyan, te xwe neveşart, de êdî binêre çawa ewrên evîna te qeto qeto dibin!!

Yek caran li serê te dixê tu biçî gilîyê xwe li cem Mele Mistefa yê Barzanî bikî, lê hîn hinek mejî di serê te de maye tu dibêjî: kî wê di vê mija komarê de li dengê dilê serjêkirî guhdarî bike? dijmin êdî diranên xwe ji goştê komarê re tûj dikin, guh ji bo gazine te re ne amade ne Badîn!!

Dibêjin Qewam hêzên Îranî amade dike da ku bişîne Azerbaycan û Kurdistanê, destek jî ji Emerîka stendîye û Rûs, aaaaaaaaaaax Rûs!!

Ji xwe yê piştî komarê şikandî ye Rûs in, evîna te jî di erdê dan. Ne dengê dilê te tê bihîstin, ne jî gazî ya Pêşewa, herdu jî weke nalîna birîndarekî di kûranîya newaleke dûr de ne, haya tu kesî ji wan nîne.

Tûdewîyan li Tehranê dixin zindanan, Rûs jî çavê wan li petrola bakur e, wê kî evîna te biparêze? ne ji petrolê buhatir e, ne jî ji endamên Tûde .

Kê bawer dikir tu li vê evîna xedar bilikumî!! te digot: êdî dil hinekî fêrî lîstika evînê bûye!! lê xuyaye hîn dilê te nezanê berê ye.

Roja tu hatî Mehabad, mijê xwe li dor te û giyanê te û rojên te û vî bajarî gerand, te nema ber xwe didît, her der mij bû. tu jî li Mijabad bûyî.

Te digot û dinivîsand li ser van rûpelên ku kes naxwîne: ez

bîna mirina xwe dikim, weke çawa yek bîna berateyekî
bike, lê ew bîna vê evîna te bû Badîn.
û mirin!!
yek caran herifîna evînekê ji sed mirinî xedar tir û dijwar
tir e, ne wisa bûya Xecê xwe di gelî wer ne dikir. û
dawîyên evîndarên mezin ne ew qasî xemgîn bûn.
cara dawî te destê xwe avête bejna Jale, destê te şil bû!!
Jale bûbû jineke ji mijê û li br çavên te û li ber germîya
evîna di dilê te yê kor de bû dûman û bi ezmanekî winda
ket.
tu bayekî dîn bûyî Badîn.
dara tirî ya ku şîn nedihat ji nişkêve vê payîzê goşiyên
mewîjan lê xuyabûn, kengî tirî lê ketibû!! tu jî nizanî, te
roj bi roj av dida û te kir û ne kir çare ne bû! vaye dilê te jî
bûye goşiyek ji birînên sor.

Çira çarem
Giyan zeyta wê ye

Badîn êdî ne ditebitî, nîvdînî bûbû, li kolanên bajêr li dilê
 xwe digeriya, diçû ber derîyê dibistanan, Mizgewtî
 şaderwêş, Gerekî şivanan, meydana Çarçira, Kûçey
 Cûlekan, Gerekey hermenyan û der û dorên wî bajarê ji
 mijêke tîr hatibû ristin, xwe ji ber pêşmergeyan vedişart,
 nedixwest dev ji Mehabad berde, di gel ku zanibû êdî
 qeder dev ji wî bajarî berdide,
 hêza xwekuştinê bi dest ne diket, ne diwêrîbû xwe bikuje,
 her di wê bawerîyê de bû ku mirina wî nêzîk bûye û
 qederekê ew ajotîye wê derê!
 her ku berê xwe dida Şino kela dilê wî radibû û weke
 gurekî dizûriya, xelek li dor stûyê Mehabad tengtir dibû,
 Barzanîyan êdî rewş naskiribûn, yeka yeka ji bajêr
 vedikişîyan weke ku mîx ji textekî werin hilkişandin.
 Xanim û Sultanê jî nema xuyabûn ku biçê kela dilê xwe li
 ba wan hênik bike, û li ser singa yekê ji wan bigirî, hinan
 digotin berê xwe dane Filistînê, hinan digotin çûne
 Tehranê, hin jî di wê bawerîyê de bûn, ku wan ew qase sal
 kar ji Rûsan re dikir û niha li Moskoyê ne!!
 vodka jî êdî nema bi dest wî diket, ew vodka ya ku çî birîn
 di giyan de hebe derman dike, evînê weke berfa li ber
 tavikê dihelîne, derdan weke ewrekî li ber bayê kurr
 belawela dike, ba!!
 ji xwe dema ber guhê wî diket ku Mujde ji Kerîm bi
 hemil bûye, dihat ku serê xwe li dîwarên kolanên çavbitirs
 bixe.

wî di wan deman de nas kir ku Jale li Oxford ê xwendina xwe ya zimanê Ingilîzî tamam kir, û di rêya hevalekî xwe yê zanîngehê re navê wî Krîstof bû Kerxaneyên Londonê hemû nas kirin, ji yekê diçû yekê û bedena xwe li ber sakûlên wî bajarê mijokî radixist weke çawa parsekan desmal li ber deriyên mizgeftên Silêmanîyê radixistin.

Badîn nû pê hesîya ku Jale helbestên Goran wergerandin ingilîzî û ji Ingilîzan re digot ev helbestên minin!! nû pê hesiya ku Jale digihişte kîjan deverê birîneke nû ji dilê wî re amade dikir. dema di nîvê şeveke wê payîzê de li bin dara xwe ya tirî rûnişt û cara yekê berê xwe da ezmanekî bi şaxên wê darê veşartî, dît ku goşiyên mewîjan dawerivîne, keser hilanî û got: jiyane min e ev, ne dara tirî ye!!

nizanîbû di kîjan kat a dîn de ev dar bi ber bû, êşa dilê xwe zanibû, lê raza vê dara derewîn ji hev dernedixist.

sala 1941 an hate bîra wî, dema Jale li Bexdê dixwend, havîneke germ bû weke her havînên wî bajarê efsaneyî, Badîn pey wê ketibû, û li Çayxane ya Şawil yê cihû li hêviya wê runiştî bû. çayxane li kolana Xazî bû li ser kenarê çemê Dicle. çend cixare şewitandin û bêdeng li pêlên çemê westiyayî dinêrî. qiralê Iraqê Feysel li Şeqlawe bû, û qetliama Cihûyan dest pêkiribû, Jale nehate ser soza xwe, ma kê diwêrîbû ji mala xwe derkeve wê demê?weke çawa Dicle ji Amedê diherikî ber bi Bexdê ve, evîna xedar ew jî ajotibû Bexdê. Jale li hêvîya behaneyekê bû ku neyê wî nebîne, Cihû digirtin û didane ber kêran, dilê wî jî li ber kêrên derewên Jale bûbû Cihûyekî bêxwedî, wê çaxê weke dînan li kolanên wî bajarî diçû û dihat, hindik mabû wî jî bikujin, lê di cî de xwe da naskirin û nasnameya xwe şanî wan kesên harbûyî kir. Jale xwe ji ber wî dabû alî lê dilê wî bawer ne dikir, pîl û poşman vegerîya Silêmanî. piştî van salên dirêj nû naskir ku Jale derew lê dikirin, lê piştî çî?

tim dereng rastîyê ji wî re rûpoşa xwe radikir, çi rûyekî tehl yê rastîyê heye, ne xasim ji bo evîndarekî pêkeniyayî weke wî.

Mehabad êdî ji wî re bûbû xeleka werîsekî ku roj bi roj teng dibû, kesek ji hevalên wî yên kevin nema xuyabû, berê xwe dida ku jêre biyanî xuyadikir weke ku nû diçû wan deveran, dem jî diherikî weke dawa bûkeke li ber bayekî êvareke dîn, êdî nedihate bîra wî kengî hatî bajêr û çima? nedihate bîra wî çi karê wî li wir heye, hemû navnîşan ji bîrkin, tenê dema ku bîna wî teng dibû berê xwe dida qeyserîya bajêr ya li pişt meydanî asingeran û hinekî li ber dikana kalê werîsfiroş radiwestîya, wî kalê çavkujûlî lê dinêrî û bi kenekî bêwate ji wî re digot: ha xorto!! ma te bawer kir ku êdî ba ji ku radibe?

Badîn bêdeng lê dinêrî û çavên xwe dixistin wan werîsên ku wî kalî bi çalakî dihûnan û girêk li wan dixistin, û bêdeng ji dikanê dûr diket.

êdî Badîn nema bi ser wan zevîyên spî de xwar dibû, nema zanibû çi binivîse!! dem weke avekê di ber wî re diherikî, roj û şev û sibe û êvar li ba wî bûbûn yek kat, Mehabad jî nema xuya dikir, winda bûbû, bi ku de diçû li sêdaran dilikumî û werîsên daliqiyayî bi wan ve didîtin, her der bûbû Çarçira. û her dar bûbûn sêdar. dema nivê şevê xwest biqîre dît ku dengê wî jî nemaye!! Tewrêz kete destê artêşa Îranê, lê hayê wî jê nebû, Pêşewa û giregirên Mehabad li camîya Ebasaxa civîyan û birayar distendin lê haya wî ji civînê nebû, Esedof komek kaxez û wêneyên xwe û Pêşewa xistin bin çengê xwe û berê xwe da Ormîye lê ne xema Badîn bû, dema jêre gotin milê xwe hejandin û berê xwe da cihekî nediyar. Mehabad êdî ji Rûsan valabûbû weke ku meşkeke qul ji dew vala bibe. Barzanîyan nav di xwe didan û digotin emê piştgirîya bajêr bikin û nahêlin cizmeya leşkerekî Hemeriza pê li erda Mehabad bikin, lê wî dikir ku van birayaran nabihîze.

artêşa Îranê hêdî hêdî nêzîkî bajêr dibû û her kesî dizanî
bû ku êdî listik bi dawî bûye. Badîn bûbû weke mêşa ku di
sênîyekê de li ser piştta xwe ketibe, li dora xwe dizîvirî û
nema zanîbû çawa li ser lingan raweste.

agir bi hemama bajêr ket ya ku navê wê hemamî shîr û
Xorshîd bû, hîn dikirin ku navê wê yê Pehlewîyan
biguherin, hemam tev de hate guhertin û çî belgeyên
komarê hebûn hatin şewitandin, Badîn ji dûyê reş yê agirê
hemamê dikuxîya û di ber re digot: dîrokek tê şewitandin.
û bê yî ku li pişt xwe binêre dimeşîya.

pistepista ku dibihîst dilê wî diguvaşt: wê Mele Mistefa û
Mîrhac berê xwe bidin Tehranê!! bawer ne dikir, lê dema
ku bi guhê xwe ji Barzanî bihîst: em diçin. tilîyên xwe
xistin guhê xwe û dîsa meşîya.

yên ku ji Tewrêzê hatibûn tiştin nayên bawerkirin digotin,
bi sedan kes ji hikûmeta Cefer Pêşwerî li dû otombîlan
girê didan û dikişkişandin, hin kes bi keviran hatin kuştin
û çendekan xwe zû gihandin sînorê Stalîn û xwe di sîya
qelûna wî de veşartin.

bîna mirinê êdî ji bajêr difûrîya.

dilekî wêran, bajarekî wêran û demeke wêran

de êdî wê berê xwe bida kîjan erdî Badînê Amêdî!!

bûyerên ku diqewimîn di ser têgihîştina wî re bûn, goşîyên
mewîjan yê li dara tirî ya di nivê hewşa wî de di xewa
xwe de mabûn, Jale ya ku bû heykelekî ji mijê û destê wî
nema ji şilahî ya wê zuwa dibû, sablaxê ku dengê Emîral
axa ji xumxuma pêlên wî dihat û çiyayên ku bajar dorpêç
kiribûn û bayekî dîn xwe li wan dipêça, bûbûn qedera wî
ya ku nema xwe ji pencê wê dikaribû tizgar bikira.

pir dereng nas kir ku Rûsan peymanî petrolê bi xwîna
Mehabadîyan imze kirin, pir dereng pê hesîya ku ewqas
tûtina ji Mehabad birin Mosko bû cixare, û dûyekî
efsaneyê bi wan ket û rastîya dîrokê bi xwe re şewitandin,
xwe bi tenê li wî şarî dît, qutîya wî ya tûtînê gihişte wî lê

tijî xwîn bûbû, gelo xwîna keçkanîya Mujde bû yan xwîna
ku wê dilê wî bû!!

nema ji hestên xwe fêhm dikir, ya rast ew bû ku bûbû
mirovêkî bê hest di wê dema bê hest de, her şev ji xwe
dipirsî: kanîn ew qas pêşmerge yên bi dengê xwe sibehên
Mehabad dinixumandin, kanîn ew qas Rûs yên ku qantir ji
welatê Mukrîyan dikirîn û diajotin ber bi welatê berfa
xedar ve!! kalkê wî sax bûya wê bersiva gelek pirsên wî
bida, lê her ku diçû ser gora wî şûşeyeke Vodka rijiyayî li
ber serê wî didît û axeke şil.

şevêkê hîva çarde der û dor ronîkiribûn berê xwe da
çiyayê Xezayî û bi jor ket, her ku bilind dibû Mehabad
biçûktir dibû heta xwe gihande serê çiyê nema bajar
xuyabû, ew jî nema ji bajêr ve xuyabû.

li mala wî, piştî heftiyekê ji hilkişandina wî ya ber bi
lûtkey çiyayê Xezayî ve kaxezek zer li ser maseya wî ku
li ser dinivîsand şemitî û bi bayekî nerm re derkete
kolanên Mehabad, tenê du xêzik li ser nivîsandî bûn,
qutabîyekî wî çav lê ket û nas kir ku nivîsandina
mamostayê wî ye, dema lê nihêrî bi dengêkî nizim û qeto
qeto xwend:

jiyanzengilekî....dengbilinde,....lê nayê.....bihîstin,
...tenê....yê ku jiyana wî.....bi dawî bûbe ...dibihîze
ez jî...kerr...bûme ..nema..tu..dengî..di....bi...hî.....zim.

Badînê Amêdî

Mehabad

17 ê kanûnê 1946

Hemû çirayan vemirînin, Pêşewa qazî Mihemmed êdî ber bi sêdara
Çarçira yê ve diçe