

helbest

XELÎLÊ DUHOKÎ

***Gaziyek
ji cergê Asya
&
Min digot û te
vedigêra***

NEFEL

www.nefel.com
info@nefel.com

Gaziyek ji cergê Asya & Min digot û te vedigêra

Gaziyek ji cergê Asya & Min digot û te vedigêra

XELÎLÊ DUHOKÎ

NEFEL
Stockholm
2002

www.nefel.com
info@nefel.com

Xelîlê Duhokî: Gaziyek ji cergê Asya

Weşanxane: Nefel
Sandfjärdsgatan 10, 11 tr.
120 57 Årsta / Sweden

www.nefel.com
info@nefel.com

© Xelîlê Duhokî û Nefel

Çapa dîjîtal: 2002
ISBN: 91-89687-06-X

Grafika pirtûkê: Arif Zêrevan
Wêneyê nivîskarî: Arif Zêrevan

Bêyi destûreka nivîskî ti kes nikare vê pirtûkê ji nû ve
bi ti awayî çap bike, kopî bike yan li ber wê zêde bike.

Çênabe ko ti kes fayla vê pirtûkê kopî bike
û di Internetê de bêxe malpera xwe.

Nêverok

Pêşgotin	7
Ger mirim dê sava mînît	11
Welaté min	13
Kelekvano!.....	15
Ez û heval	18
Kaxezeka belavnekirî ya Gîvaray	19
Gaziyek ji cergê Asya	21
Evîna mezin	23
Cejneka dî ya bi toz û kadî	24
Agahdariyek ji bo civata gelên yekgirtî	25
Têbînî	27
Dosta bêwefa	28
Narîn j' bo evînê d'kete girî	29
Imperyalîzm û karekê nejêhatî	31
Destana paleyekê kurd	33
Şivan	35
Kanî şoreşa nû	36
Ya tu dixwazî	37
Ev çi sal e?	38
Nebêjin me çi jê ye	39
İmperyalîzm û karekî nejêhatî	43
Min digot û te vedigêra	45
Dê bizivire ve	47
Te çi vîya û min neanî	49
Demê evîna welatî li ser textê dilê mirovî pal didet	51
Şêlî nebûye kanîka li berê baday	53
Demê azar û kova dibine ragirtin û pêşveçûn	55

Evîneka nû û baweriyeke mukum	57
Derebeg	58
Kengî dê êy	59
Me ji nû çêja jînê zanî	60
Demê d'bînim	61
Zalim	63
Hîvî	64
Ragirtin	65
Dayê	66
Ya ez dizanim	67
Fener	68
Nobedarê meh û salê	69
Dibêñ narê	71
Têhniya jê ra nemay av	72
Tenyayî	73
Dihî dihî	74
Hejarîno	75
Kî dibêt mirî	76

Pêşgotin

Sedan sal e ci ji layê sîyasi, komelayetî û aborî û ci ji layê roşenbîrî û edebî ve perdeka reş ji nezanîn û paşkeftinê li ser gelê me vedaye. Dîsan rûçik, rewişt û adetên kevin - yên kirêt û nejêhatî jî - mil bi mil di gel di-jminêن çînayetî û netewî, asteng kirîne di rêka pêşkeftina gelê me de û nehêlayîne bi dirustî qonaxa bibrît û bigehîte lok û pileyên bilind di jî-yar û şaristanîyetê de. Her çende piraniya cûrêñ edebî û roşenbîrî nebûn û kehniyêñ wan di hişik bûn, lê kehniyêñ helbesta kurdî berdewam za-yîne û bi helbestêñ xoragir û şoresserî têhna gelê me şikandî ne. Bi dehan stêrêñ geş, asmanê edebê kurdî ron kiriye, her ji Cizîrî û Nalî, Xanî û Hacî Qadirê Koyî û heta digihîte Goran û Cigerxwînî. Wan şairan bi peyv û ristêñ helbestêñ xwe, senger û çeperêñ dijminan têk di şikandin û gelê xwe hişyar dikirin û nebûne lêbok û yarêñ gavê, ji bo koçk û dîwanêñ derebeg, axa, şêx û dijminan.

Herçende bizaveka berdewam ji layê edîbêñ kurd ve hatiye kirin, lê di van bîst salêñ dawiyê de, wan piraniya rengêñ edebî û roşenbîrî geşe kirîne û bi taybetî helbesta kurdî ya hevçerx, ko pêş ve çûye û qonaxêñ di-jwar û sext birîne. Bi dehan dîwanêñ helbestan, ci li Kurdistanê û ci li derveyî welatî, ronahî dîtîne û belavbûyîne. Piraniya helbestan basî derdeserî, hejarî, qaremanî û xoragirtina gelî dikin. Kiryarêñ çepel û kirêt ên dijminan berçav dikin û li dij radiwestin. Peyv mîna guleyan sîngê ne-yarê sitemkar disimîn û dibirîn, çinko peyvîn şoresserî di şerê rizgarîyê de, kar û roleke giring dilîzin. Bi vî rengî nivîskar û edîbêñ kurd, nemaze yên bispor, zana û şoresserî xizmeteka mezin peşkêşî gelê xwe û gişt mirovayetyîñ dikin..

Piraniya helbestêñ vê dîwanê, berî nuha di pirtûkekê de bi pîtêñ erebî, li Kurdistanâ Îraqê hatibûne çap kirin û belav kirin, lewra ne dûr e li hindek cihan guherîn peyda bibin. Lê min çendîn helbestêñ dî jî dayîne di gel. Mebest ew e ko hindek ji wana ronahî nedîtibûn û asteng û kospa,

rêka belavkirina wan girtibûn, çinko li Kurdistanâ Ìraqê, ew azadiya me diviya û xebateka germ ji bo dikir, bi dest nedikeft û hukûmeta faşist, hov û kevnisperest, berdewam hewil dida ko rê nedite edebê şoreşgêr û xoragir belav bîbit û bikefte ber destê cemawerî. Dîsan piraniya kurdên Kurdistanâ Tirkîye û Sûriyê nikarin bi pîten erebî bixwînin û binivîsin, lewra wan nikarîne berhemêne me bibînin û bisengînin. Herçende me zêde destkariya helbestan nekiriye, lê dîsa me bi pêdivî zaniye hindek guherînê bicûk di naverok û devoka helbestan de bikîn. Wek me gotî, ji ber nebûna azadiya belavkirina helbestên niştîmanperwerî û şoreşgeriyê, em pir caran neçar dibûn hêma (remza) bi kar bînîn, nav û nîşanên helbestan biguherînîn. Carna me şoreş dikire narîneka şeng û ciwan, carna jî me ji zar devê şoreşgerên cîhanê qise dikirin û namên pêşmergên qareman ji bo xoştivî, kes û karêne wan dihinartin. Lê digel hindê jî me berdewam asteng dişikandin û dengê xwe digehande xelkê xwe yê bindest û derbeder.

Me berdewam hewil daye ko, xwendevanan tuşî tengavî û girêya nekîn û helbestên xwe ji tem û mij û giraniyê dûr kîn, çinko helbesta pirgirê nikarît xwe bigehînîte cemawerî û neşêt karekê baş li ser bikit. Me hewil daye, di gel bizava edebî û roşenbîrî biçîn û carna jî pêş bikevîn, lê belê eger hat û kîmasî jî di zimanê me de hebin, sedem ew e ko dijminî ew qedexe kiriye û rê nedaye bajarvanî bigehîte me û ber bi pêş ve biçîn. Bawer bikin min û çendîn edîbên kurd, bi taybetî li Kurdistanâ Ìraqê li devera Badînan, li çi xwendingeh û zanîngehêne kurdî nexwandiye û nenivîsiye. Bi tenê me erebî û ingîlîzî xwendiye û sûd ji serekaniyêne wan wergirtiye. Lê bi xoragirtin û dilsojiya çendîn hêzên siyasi yên kurdistanî, kurdên welatparêz û xemxorêne welatî û peyva jêhatiya kurdî, şîyan zimanê kurdî ber bi pêş de bibin û bigehînin pileyên bilindtir.

Ez sala 1951-ê li bajêrê Duhokê li Kurdistanâ ko Ìraqê dagîrkirî, hatîme dinê. Her ji zarokatiyê, evîndar û şeydayê çîrok, helbest, stran û serhatiyêne kurdî bûm, mîvanê piraniya rûniştin û şeverokên taxa me bûm. Evîna folklorê kurdî yê zêrîn û bihagiran, keftibû di nav xwîna min de. Her ji sala 1970-ê min dest bi vêhandina helbesta kiriye. Ya yekê min di sala 1972-ê de, di rojnama Hawkarî de belav kiriye. Di sala 1973-ê de, bûme endamê Yeketiya Nivîskarêne Kurd. Min di piraniya kovar û rojnamenê kurdî de helbest, çîrok, gotar û vekolînêne edebî, ci li Kurdistanê

û çi li derveyî welatî belav kirîne. Zilm, sitemkarî û sansora dijminî, ez neçar kirim ko di sala 1982-ê de, bigehime rêzên şoreşa kurdî..

Min pir pê xweş e ko vê qefta helbesta pêşkêşî xwendevanên hêja bikim, hêviya min ew e ko li cihê razîbûna wan bît..

Xelîlê Duhokî

20/11 1987

Eskilstuna - Swêd

Ger mirim dê sava mînit

B' das û bivr û xencera
Dest me hiland da ber sera
Welat evro zorbey kurda
Sîngê danay j' bo çepera.
Hilnegire qehr û kula,
Bes e me û jan û kesera.
Soz bît j' bo te pêk ve rabîn,
Sorgula geş kîn ji te ra.
Eger ez kewekê jar bim,
Pera li min bîqusînin.
Çîçik û bilbil heval in
Dê di gel xwe min firînin.
Eger gula bê xudan bim,
Belga li min biwerînin.
Wekî buhabara me d' êtin
Gul dê di gel xwe min çînin.
Eger destâ l' min bişkênin,
Dê xebatê kim bi çava.
Çava li min kore bikin,
Dê dil mînit j' bo bizava.
Welat ger wextekê mirim,
Neqehre dê mînit sava.
Ger min gavek havêtibît,
Ew dê havêtin deh gava.
Dê ji helbesta neqşînim,
Kirasa j' bo hemû rîsa.
Dê helbesta kime xencer,
Pê dirînim zikên pîsa.
Dê kime pîş j' bo hêlinâ,
Bilbil biçine ser lîsa.

Ta ko rojek bêt j' bo kurda,
Zû biqetînin werîsa.
Kawe binive û xema nexwe,
Welatperêş me tijî ne.
Zîndanêñ tarî çinînin,
Ne j' bo xwesiyê me bes jîn e.
Kul û kovan her bimînin,
Mem mir me Kurdistan Zîn e.
Me di dil xedeng tijî bin
J' bo rojeka nû çinîne.
Sond dixwim ez bi te Nevroz,
dî qet nexwin ci dev beş.
Bila ava şêlî bikin
Kurdistan e her gula geş.
Bila jîna me tal bikin,
Dijmin dê derkevin rûreş.
Dê gorî welatê xwe bim,
Ez bi ceger û dil û laş.

1973

Welatê min

Welatê min

Ha j' xwe hebe

Ava bê pêl hêdî hêdî masiya dixwit,

Ew buhara gul bû di geş

Ew b' xwe dixwit!

Van dijmina îro divên

Sikra çêkin, coka bigirin

Me nebît av...

Tîra berdin me kore ken

Da ji me ra nemînin çav..

Goristana me xemlandî

J' bo şehîda wê bisojin..

Xort û mîr û tev egîda

Bi xafletî ew bikujin..

Kewê li ser gira diqebît wî bigirin,

Ezmanî lê ew bibirin..

Por û çîçka bêxne dava

Derêن rika lê bigirin..

Welatê min

Kavlek im ez bê derge me

Da rêvînga bihewînim.

Ez nemînim

J' bo feqîr û tev hejara

Ez ci bînim..

Lê welato min divêtin

Rondikên dayka kom bikim

J' bo têhniya..

Goştê laşî jê ve bikim

Danim têşta tev birsiya..

Nobedarêñ dol û çiya..

Welatê min
Pirek im ez .
Min dest û pê şengiste ne
Dê her mînim..
Birîndara dê bûrînim..
Bibîne tu
Bibîne yê bi destekê
Di cengê da hate birîn..
Lê dê j' bo te xwes welato
Xwe gorî kîn û ragirîn..
Xwe gorî kîn û ragirîn..

1973

Kelekvano!

Kelekvano!

Aveka boş e pirpêl e.

Me nehêle.

Evî qîtê me komkirî, wî lê bike.

Derbaz bike.

Ji destêñ dijminê neyar.

Bê birîn û paş bê hewar.

Kelekvano!

Were bibîne zarokê day lê mirî.

Gorî kirî.

Vê bîjina mîr lê nemay,

Şehîd kirî.

Birîndarê birîn evro lê kulkirî.

Kê sax bikim!

Kê ji pencêñ van dirinda rizgar bikim!

Lê nêzîk e difna dijmina b' kim bêder,

Ji dil cencerê l' ser bikim..

Kelekvano!

Kavlekê hey li ber girî,

Bê derge ye, ew yê me ye.

Hindek zarok tê de dijîn,

Şepirze ne!

Hêj biçûk in, ci nezan in ew yên me ne!

Zûbe vî qîtî b' gehîne.

J' destêñ xwînmêja derîne.

Hêj nû mal ïn..

Kêm heval ïn..

L' cem dijmina em ci nînîn.

Ya ji wan ve, em qaçax ïn..

Yan rîkgir ïn..

Em karwana di şelînîn..
Yan zaroka di qelînîn..
Ne we nîne
Ne bi gorêñ tev şehîda, ne we nîne.
Belê me d' vêt em jî bijîn,
Wek mileta.
Bes bimînîn li bin destâ.
Kelevano!
Bistanêñ me hişik kirin..
Av jê birin.
Zarokêñ me ser jê kirin.
Ev sorgulêñ bi xwîna me hatîn çandin,
Jinavbirin.
D' ser hindê ra we dibêjin!
Lê ya me d' vêt rojek nwî ye.
Buhareka xemlandî ye.
Gulêñ weryay sera rakin.
Ev hejare kolkêñ heriftî ava kin.
Me ev divêt, lew dibêjin
Kurd qaçax in.. kurd rêkgir in..
Kurd karwana dişelînin..
Kurd zaroka diqelînin..
Kelevano!
Hindî kulyêñ xore hebin
L' nav genimî dirinde bin
Dê carna em jî bîrsî bîn.
Xudan kelem û stirî bîn.
Welê bila ew her hebin
Her mişe bin
Ew bi tinê dê rûreş bin
Demê rojeka nû d' êtin.
Zû dihelêtin.
Dê her êtin.
Kelevano!
Rabûre, bêje cîhanê
Bêje cîhanê rastiyê.
Kî ne hevalêñ aştiyê û tenahiyê?

Bêje ci ne?
Kurd ci tuxmin?
Rast qaçax in?
Rast rêkgir in?
Yan divên mafa wergirin..
Dê wergirin.. Dê wergirin..

1973

Ez û heval

Gewriya min.. Hinavêñ min..

D' hişk in delal

Ez yê li çoleka ker û lal

Her bê heval

Çi av têhna min naşkênin

Heta te çav d' rêka min de

Nebine kanîkek zelal.

Şev û roj l' min her şev in

Tarî ye û ez kêm dibînim.

Şahî û ewra l' min her tev in

Welê ez yê rêkên pirî,

Stirî û durik dişeqînim.

Dilezinim.

Da destêñ xwe

D' şenge bejna te werînim.

Têr bibînim.

Têr bibînim..

1973

Kaxezeka belavnekirî ya Gîvaray

Hey cana min
Gava bîra te d'êt bi min
Jan û kovanên xwe, ji dil bivehîne..
J' min re b'sîne..
Hey cana min..
Demê l' govend û daweta
Xwe d'xemlînin. d'vehejînin.
Cerg û dilê te d'helînin
Li vêre canê
Ez yê çeper û xendeka d'herifînim
Zikên xwînmêj û nokera yê d'dirînim.
Yê d'peqînim.
Da rojeka pir xweşî û nû j' te re bînim.
Demê l' seyran û buhara xwe d'leqînin
Zerî serkêşen dîlana.
J' bax û bîstana d'derînin.
L' serê hemû kopên çîya
L' serên rîya
Dê min bînî, demê gurza d'veweşînim
Enya xwînmêjên welatî
D' herişînim.. d'perçiqînim..
Hey cana min
Kutirkek im şaperekê dê kim sîber
L' ser serê te.
Dilê xwe dê kime kanî l' ser rîka te.
Da jê vexwî gava diçî
Wan şînewarêñ pir birîn.
Demê Pepo l' ser digirîn
Hey cana min bawer bike
Gava destâ dihelînim

Zend û baska dişidînim
Wek mîha l' ber devê gurgî
Pişta dijminî d'qirînim..
D' veçemînim
Hey cana min
Soz û peymana didem te
L' rojeka geş.
Wan çavên reş
D' kîlî wer kim..
Wan birîna vekewînim ji dil der kim..
Ji dil der kim...

1974

Gaziyek ji cergê Asya

Ho birayno

Rêvîng û em her bê çira!

Erê çira!

L' nîva şeva reş û tarî.

Heval û hogir me nînin,

Hilgirin harî me barî!

Ma dibîtin

Kutirkên me mişext bibin!

Hêlîna b' hêlin derbibin.

Werin evroke bibînin

Kelexêن çîçik û pora,

L' çal û kora, evro rizîn.

Kevokêن me, l' hemû nizara qırqîçîn.

Masî hatine daîran yan xendiqîn.

Lê birayno

Her çend kelek dar belav e

Rûbarek pir tor û dav e.

Lê me xebat û bizav e.

Çinkî gelo

Kewêن me her yê diqebein..

Mahînêن me hemî sihara dişihin..

Gulêن me çandîn namirin,

Her digehin..

Bawer bikin, dê rojek êt,

Her çar qolaçêن dilê me,

Geş bin. Vebin..

We diyar e tev dijmina ne li bîr e,

Yê ko evro şehîd dibît

Gorî axa pîroz dibît

B' serfirazî.. bi şanazî..

Gencekê dî
B' tifeng û rexta radibît
Çinkî birayno ew bêhna,
Paşerojeka geş û nû,
Dihilkêşît.. di hilkêşît..

1974

Evîna mezin

Di derya jan û kovana da şirînê,
Zivroka eş û birîna,
Ez vexwarim.
Lew hejar im.. Qet nikarim
Xwe berdem pêlên evînê
Nazenînê
Birîna min hêj kûrtir e,
Ji birîna Mem û Zînê
Hindî zaroka hewar bît
Qêre qêr bêt j' ber nalînê.
Hindî sorgula tazî bêt
Behî û şînî û her girî bêt
Ji ber buhar û havînê.
Hindî rêka xort û mîra
J' mij û tozê dagirtî bêt.
Keproka bê kes û jara heraftî bêt.
Qet nikarim
Xwe berdem pêlên evînê.
Ay şirînê. evîna min,
J' evîna te kevintir e..
Mezintir e..
Bi hêztir e.. Germtir e..

1974

Cejneka dî ya bi toz û kadî

Careka dî
Cejna me zivirîve canê
B' toz û kadî.
Kanê ya dî!?
Evca bes min
B' soje û girkê xema kom ke,
L' ser vî dilî!
Bes min b'kuje û bes tu xwînê,
L' çava bide l' şûna kilî!
Were, were, sotim helyam
Ha şemalka şenge jîna min vemirî.
Genmê li zevya jîna min,
Ma ne durî!
Buhara min ya d'kit girî!
Were, were, xweş ke jînê.
Da nekevîn derd û xemên,
Mem û Zînê.
Gêleşûka evê jînê.
Evê jinê..

1974

Agahdariyek ji bo civata gelên yekgirtî

»Piştî pezî serjêdikin,
Digurên û kevil dikin.
Lê evroke l' welatê min,
Berî mirovî bikujin,
D' zîndana de kevil dikin..« (1)
Erê gelî daxaskerên serbestiyê
Yên aştiyê û tenahiyê
We dîtiye?
We dîroka gelê me jîbihîstiye!
L' welatê min, ker û golika,
Gêre d'kirin.
Nûha d'zirin.
L' gelyê Zilan (2) û Çarçira(3)
Hizaran xelk, bin ax kirin.
Hêsta d'nirin.
L' sorya (4) û Deka, (5)
Sotin, gulebaran kirin.
Zîndan d' pirin.
Lê xelkê me,
şenge doza xwe bernedan,
Xendek, çeper çolnekirin.
Pa dê werin!
Hûn l' ci digerin!
Xwîn ya pengî.
L' kîrê û kengî,
Zikê jina avis bi şert,
D' êt dirandin?! (6)
L' kîrê û kengî,
Mirov b' saxî d'êt veşartin?! (7)
L' kîrê û kengî,

L' şûna dîyariyên sersala,
Napalm û top,
J' bo zaroka d'êñ hinartin?!
Lewra gelo
D' nav kelexêñ mirovan de..
D' nav daristanêñ sotî de..
D' nav xanîkêñ heraftî de..
L' azadiyê ez digerim.
Her ya fere pêş de herim.
Bi bawer im.
Rojeka nû wê j' me ra bêt.
Buharek û kanî bizêt.
L' serê gir û kupêñ çiya
L' serêñ rêya
Agirekê geş hilbikîn.
Kurdistanê bi xemlînîn, himbêz bikîn.
Nevrozekê ji dil bikîn.
Cejna hewe û xelkê jérdest,
Pîroz bikîn.
Pîroz bikîn.

1974

Têbînî

Destkariya vê helbestê hatiye kirin, hinde rûdanên din jî çûne di nav rêzên wê de.

- 1) Ji helbestvanê ereb Ebdulwehab Beyatî hatîye wergirtin.
- 2) Li geliyê Zilan, hizaran xelkê bêdeselatê sedan gunda kom kirin û di vî gelî de bi destêن cendirmêن tırka hatine bombe barankirin û şehîd kirin, dibêjin: rûbarê di gelî de diçû pir xwîn bûbû.
- 3) Çarçira, di vê meydanê de, serokê Komara Muhabadê, Qazî Muhemed û hevalên wî bi destêن rijêma Şahê çepelr hatine bidardakirin.
- 4) Sorya, gundek e dikevîte devera Badînan li nêzik bajêrê Zaxo. Li sala 1963 ê hukumeta faşîsta Îraqê, gişt xelkê gundi, ko ji feleh û musulmanên kurd pêk hatibû, hemû gule baran kirin
- 5) Deka, şikeftek e, dikevîte devera Badînan nêzik bajêrê Şêxan, gişt xelkê gundi ji ber top û firokên hukumeta hov revîbûn û çûbûne di şikeftê de. Lê kirêgitte û leşkerê holakoy agir berdane şikeftê û hemû tê de şewitandin.
- 6) Di sala 1963-ê de, jineka kurd kefte destêن leşkerê Îraqê, ji ber ko jin aviz bû, lewre şertanê kirin da ko bizanin, ka jinê kur heye ya keç!! Hovane armanca xwe cê bi cê kirin.
- 7) Di sala 1963-ê de, li bajêrê Silêmaniyyê ji heştê mirovan pêtir girtin û bi saxî havêtine di çaleka kûr de û veşartin.

Dosta bêwefa

Dosta minê, ho hevalê.
Hemî salê
Babelîsk û barovên te,
Gef dikirin.
Xem dihêlan,
Xweşî d'birin!
Hingê dostê,
Hêviyêن min, hemî d'mirin.
Koz û nizarêن laşê min,
Her ew in yên ko te sotîn
Dîsa l' kîrê te divêtin
Kar û berxêن min biçerin!
Here. Here
Min nedizanî d' mejyê te de
Direw d' pirin.
D' gera xapandina tê de,
Heval d'mirin.
Mirov d'mirin..

1975

Narîn j' bo evînê d'kete girî

Gelo narînê girîn e,
J' ber evînê.
Gelo bêjnê,
Yê ko j' bo evînê d'jîtin.
Caran b' xweşî. caran hey ho,
Dê b' azar û kovan bîtin.
Caran evîn,
Mîh û karêن şivanî pê
Can bêrî viyay,
D'bete çerwanî l' nizara.
Caran d' havêtin ber devê,
Gurg û hara.
Caran sikra j' xwîna dila dipengînît.
Caran buharê l' ber dilê,
Şenge tolaza d' xemlînît.
Caran birîna kûr dikit û d'arînît.
Caran stiranê xweşîyê
J' bo evîndara d'lorînît.
Evca narîn, j' ber evînê,
D' key girînê!
Ne tu b' tinê b' jan û kul î!
Tu b' wî dilî, pişkek kul î.
Lê evro ez û yê evîna j' dil kirî.
Yê laş lê hati kelaştî û
Pirt pirt kirî.
Yê ko piştî,
Hizar rim û tîr vêketîn,
Hêj evînî j' bîr nekirî.
Nexêr, nexêr nakîn girî.
Evca tu jî.

Bêy girîn û bêy xwe b' kuji.

J bo evîna giran bijî.

Narîn bijî û her bijî..

1975

Imperyalîzm û karekê nejêhatî

Ev ne xewn e.

Ne destanek gelek kevn e.

Lê rastî ye û min dihêrît

Lew min divêt êk vegêrît

Ay xelkîno

L' warekê bê kes û xudan

L' çolekî hişk bê av û nan

Min dida rê.

Ax ji wê rê!

Stirî û heja,

şerenîx bû d' gel hir û bay.

Qêrî û nalîna mirovan,

Hirêna ewr û birîsyâ j' dil çek dikir.

Toza j' gevizîna birîndara radibî,

Çavên dûkêl û kadiyê kore dikir.

Lê xelkîno, l' ber wê hurê

Min ji da rê

Lê hêsta j' rê qonaxek may.

Acûc û macûcên nemay, xirbûne ve.

Min dest û pê kiribûn stûna pira kara,

Lê j' bin birin û şikandin.

Çavên di ges

Çirayêñ şevreşa jara,

Ay bi kêra qoqilandin.

Sîngê min ji,

Germe hêlinâ sêwî û birîndara,

Bijikandin.

Piştä min j' nîvê qirandin.

Evca hindabûn û firîn.

Piştî nêçîra xwe kirîn.
Ez b' wî rengî
L' rex û çanêن laşê min xwîn
Gerek pengî
Welê kengî!?
Kî heye j' bo tev hejarêن,
Vê cîhanê, çîroka min j' dil vegêrît,
Hêy ne jengî.
Hêy ne jengî...

1975

Destana paleyekê kurd

Ho bira.
Sîng pîlao.
Weku niha, bîra min d'êt,
Dema tu hatiye karxanê,
B' zikê vala û zaro d' birsî.
L' te jî d'xurîn, here, here,
Kî dizanît tu çi kesî!?
Hingê kekê jar min zanî,
Tu jî mîna min bê kesî!
Tu çi d'xwazî, tu l' çi d'pirsî!
Erê ma te ne li bîr bû,
Deme volkana Bêkesî (1)
Peqî û digotî bê tirsî:
»Bîst û hewt sale min rêncberî tum,
Be nan û aw û cil û bergî xum.
Xizmetim kirdî le Îran û Rûm
Le pênavî tu şikawe estum...«
Lê bira. Sîng pîlao.
Weku niha bîra min d'êt
Gava te çav bûyne dû stêr.
Te deng bûye hurmênek û
Tû bûye şêr.
Rast te gotî:
Ez pale me.
Barê min tev cara xem e.
Mera min j' bo zile çavêن tev dijminan,
Kêr û çeqok û kelem e.
Bizava min ya herdem e.
Her ya fer e xwe hişyar kîn.
Zilm û sitem karyê rakîn.

Lewra min d'vêt
Gurg û rîvya rateqînim.
şêr û pilingên meydana,
Vezivrînim gêrê dîsa.
Kew û kevok û mirîşka,
J' mişextbûnê vegeŕînim,
Carek dî hêlîn û lîsa.
J' tev kaniya,
Ramalim kirim û zêriya.
Gewriyên jar û têhniya
J' qirqiçînê, j' hişikbînê.
Av bidim carek dî dîsa.
Bipeqînim, bidirînim.
Genî zikêñ noker û xwînmêj û pîsa.
Lê biraو
Sîng pîlao
Taca serê tev jarao
Min hind dît tu l' min berze bûy.
Lê ker nebûy.
Bê deng nebûy.
L' hemî layêñ asmanî dengê te vedâ,
Gelê bê deng û ker û lal,
Nekin zaro b' mînin birsî..
Ne çi jîn e ya ko dibûrît bitirsî..
Ne çi jîn e.. ne çi jîn e..

1975

Helbestvanekî bi nav û deng ê Kurdistana Îraqê ye.

Şivan

Ho şivano
Min li bîr e û min yê zanî
Kanê çewa, ho b' bê dengî!
B' devê gura,
Pez mir û xwîn l' dûr te pengî!
Lê ya fer e, careka dî,
Mîh û kara.
Xirkeye, zom û nizara.
Çinku dibên:
»Serbilindî ne her hinde,
mirov çi cara nekevît.
Belku hinde, demê d'kevît
careka dî
rabît û ji nû bibeziît.«

1975

Kanî şoreşa nû

Rabe bira

Ala xebatê biçîne l' hemî dira!

şemalkên şoreşeka nû,

Ya me divêtin helke ve..

Bibe lehî,

Hemî sikra bipeqîne

Careka dî nivistiya hişyar ke ve..

Bêje kanê?

Leşkerê mîna birîsyê,

Yê fer e dîsa bête ve..

Bêje bo çi hûn d' bê deng in?

Werin gurga rateqînin.

Da bes xwîna kar û berxa,

L' welatê min bête rêtin!

Werin buharê b'xemlînin.

Da bes bêhna gula b' dizin,

J' evro pê ve bo me bêtin!

Nanê sêlê her yê me ye

Dîsa bo me bête pêtin!

Kanî bo me bête zêtin.

Rabe bira,

Ala xebatê biçîne l' hemî dira.

L' hemî dira..

1976

Ya tu dixwazî

Hey ho canê ya tu dixwazî..
Min jî gelek l' dwîf d'kir gazî..
Lê ew hêvî,
Kevn e ya par û pêrar e.
Tu bizane j' îsal pê ve,
Evîna şenge welatî
L' ber derazînka dilê min nobedar e.
Ji serekanya mejyê min
Heta dawiyê bi kare.
J' dil bijar e.. j' dil bijar e..

1976

Ev çi sal e?

Gelo gelo, ev çi sal e!
Ev çi tazî û nale nal e!
Erê hemî çira û fener
J' bo çi ne ew
Ger şeva me j' dil ron nekin!
Erê hemî şêr û pilingên meydana
J' bo çi ne ew
Ger rêka me
J' dehbe û dirindên zaroxwar
Pakij nekin!
Erê hemî ev xort û genc
J' bo çine ew
Ger hêviya me
Nêzîk nekin!
Me nevîn gul di weryay bin.
Me nevîn mîr
Di tirsay û paşvemay bin.
Me nevîn şêr,
Gêj û şepirze û damay bin.
Me nevîn çi bi vî rengî..
Bi bê dengî..
Me divîn mîr, me divîn şêr.
Ku tev bi hev
Di rêka rojeka nû de,
Xwe gorî kin.
Xwe gorî kin...

1976

Nebêjin me çi jê ye

Bajarê min b' toz û mij e.
Çiroka min,
Mîna destana stêra kerwankuj e.
Kî ne evro b'kine gazi,
Ho dijmino,
Bes kal û zaroka b'kuje!!
L' ser kelexa
Bes bikene û bes b'girnije!!
Ay xelkîno!
Pisyar bikin!
Kanya xweşya bo l' me nazêt?
Buhara deyka kulîlka çira naêt?
Gencê j' bo rojeka ûsan evro gehî,
Bo çî xwe gorî nakit û lawka nabêt?
Ay kurdîno, xwe hişyar kin!
Çi cilxane ye hûn tê de?..
Erê ma kes nema d' rê da?..
Bes vejerin û bes bêjin,
Me çi jê ye!!
Yê l' ber pêlên derya ho har,
L' lavelavê şenge hêvî,
D' gel kenarê tenahyê ye.
Birsî çav l' nanê sêlê ye.
Zaroy çav l' şîrê daykê ye.
Bes vejerin û bes bêjin
Me çi jê ye!!
Xebat ne bes carekê ye.
Kerwan ne bes
Kerwanî yê her şevê ye.
Me jivanek d'gel rojê ye.
Ç av me lê ye..
Çav me lê ye..

1976

II

Min digot û te vedigêra

Împeryalîzm û karekî nejêhatî

Ev ne xewn e.
Ne datstanek gelek kevn e.
Le rastî ye û min diherû
Lew min divêt êk vegêrit
Ay xelkîno
L'warekê bê kes û xudan
L'çolekî hişk be av û nan
Min dida rê.
Ax ji we rê!
Stirî û hela,
Şeremx bû d'g e1 hîrr û bay.
Oerî û nalîna mirovan,
Hirrêna ewr û birîsyâ j'dil çik dikir.
Toza j'gevizîna birîndara radibû,
Çavêن dûkêl û kadîyê kore dikir.
Le xelkîno, min jî da rê
L'ber wê hurrê
Lê hêsta j'rê qonaxek may.
Acûc û macûcên nemay, xirrbûne ve.
Min dest û pê kirbûn stûna pira kara, j 'bin birin û
Şikandin.
Çavêن di geş
Çirayêن şevrreşa jara,
Ay bi kêra qokilandin.
Singê min jî,
Germe hêlîna sêwî û birîndara
Bijikandin.
Pişta min j'nîvê qirrandin.
Evca hindabûn û firrin. Piştî nêçîra xwe kirîn.
Ez b'wî rengî

L 'rex û çanên laşê min xwîn Gerrek pengî
Welê kengî!?
Kî heye j'bo tev hejarê
Vê cîhanê, çiroka min j'dil vegêrit,
Hey ne jengî. Hey ne jengî

1975

Min digot û te vedigêra

Narîna min

Min digot û te vedgêra!

Min di gotî: Jiyana min

Biyabaneke têhnî ye

Qirraqî, hişk û bê av e!

Te digotî: Min xwîn av e!

Min digotî: Asmanê min,

J ‘mij û mûranê girtîye û bê hetav e.

Te digotî: Çavê min roja 1’ hindav e!

Min digotî: Sorgula min,

Çirmisi ye û bê xonav e.

L ‘nexşeya şenge buharê,

Y a bê nav e.

Te digotî:

Ez im nexşey divehînim wê ji te ra ev silav e!

Min digotî:

Qonaxa min

Rêkeka pirr stirî û dav e.

Te digotî:

Min ji bo hindê bizave!

Hey Narîne!!

Pa ka dilê lisê cara?

Ka ew sîngê derya mezina

Dildara evîndara?

Ka ew axiftinên şirîn

Te vedgêran bo me êxsîr û hejara?

Kanê? Kanê?!

Her ho zûka

Te armancêن xwe j'bîr kirin!

Te tev hêvî û omêdên min

Serjêkirin!

Ere naête bîra te, wek te digot:

Payîza te dê kim huhar û xemlînim,

Sed hezar dermanên bijar,

De 1'birînê te werînim!

De te ji derya kovana,

Oortalkim û zû derîmim!

Pa te bo çî ev agire berda dilî!!

Ew buhara te digotî nexemilî!

Le Narîmê

Ger careke dî tu hatî

Dîsa te vîya evîmê b'kî.

Hay xwe hebe, kurkê nezanîn û fêla,

Nekî ber xwe û dilên nazik

Pirr kovan û axînk nekî!

Baxê Êrem kavil nekî!

Da navê te 1' ser dilê min bêt çap kirin.

Sexmeret hêvî û armanca,

Xwe bideme gorî kirin...

Gonkirin....

1976

Dê bizivire ve

Narîna min tu çi d'bejî!
Ta kengî tu, xwîne j'dilê min dê rêjî!
Narînê bes xwe gîroke!
Jîneke pirr gîleşok e.
Ax û sed ax j've evînê.
J' vê dûrbînê.
Ev evîne
Mîna agirê l'nav pîşî!
Min d'qelînît!
Mîna fişeka tifengê,
Min d'simînît!
Bes xwe gîro ke b'zivrre ve.
Vî dilê j' êşa çirmisî
Tu geşke ve.
Dê b'zivrre ve.
Hişke sorgulên kuzirî
D' gulistana çavêن min de
Av bide ve.
Tev xîvetêن
D'şenge konê dilê min da bijalebîn,
Tu komke ve.
De b'zivrre ve
Serkanya hinavêن min,
Da b' zête ve.
Kewrobâdêن,
Kevr û helanêن laşe min,
Da b' xwînne ve.
Narîna min, ez dizanim
Beko neşyan,
D' nav darristanen evîne da

Te b'sojin.

Yan di derya kerb û kînê da te b'kujin.

Bawer bike

Hindî hizir û bîr min hebin.

Jan û kovan dê j'te revin.

Hemû beko û kirêgirtî,

Dê qorban û gorî te bin.

Dê qorban û gorî te bin...

1976

Te çi vîya û min neanî

Narîna min, hey hogirê.
Hogira tev dem û gavê.
Çima îroke azirî
Tu l'min nakî çi silavê!?
Ke gote te,
Ne çe çi nêçîr û ravê!
Evîna vî lawî pavê.
Neçe... Neçe
Te çi daxwaz kir min nekir!
Ger te roj vîya û
Min j'te ra roj neanî!
Ger te (şîrê şêra...) vîya
Min neanî.
Ger te vîya, wek Ferhadî,
Ez j'bo te kunkem çiyakî,
Min nekarî û min nezanî!
Hinge min b'hêlî hejî me.
Neçe... Neçe .
Ger te gotû:
Birsî me û birsa te Narê,
Goştê min bû.
Têhnî me û têhna te Narê,
Xwîna min bû.
L 'şeva tarî,
Çirayê rêka te Narê,
Çavê min bû.
Min nekarî û min nedanî.
Hîngê min b'hêlî hejî me..
Neçe... Neçe
N arîna min, ez dizanim

Ev xwezî ne û
(Kes bi xwezî ya nagehte baqê kezî ya)
Lê xwezî yên min hêvî ne û hêvî yên min
Omêda rojeka nû ne...
Omêda rojeka nû ne...

1976

Demê evîna welatî li ser textê dilê mirovî pal didet

Welatê min

Min tu d'vîyay b'wan dest û pên,

Pirr bi xwînê xena k.irî.

B'wî sîngê mîna çiyakî,

B'rum û tîra nîşan kirî.

B'wê birîna satorê xwîn,

Lê pengandî û tijî kirî.

L'deşt û çolê.

L 'kela tu lê.

L 'heçî cihê ko ho tu lê.

Min tu d'vîyay.

Û niha jî min tu divêy,

Wek şivanê sotî û heyranê bilîla,

Ketî û şkestî.

Wek nêçîrvanê l'nêçîrê,

Tajî û tîlek

Dehbey havêtîn ber destî,

Wek (Siyabendê) l'ser ranê,

Şenge (Xecokê) nivistî.

Wek mîha j'ber devê gurgî,

B'şev verristî.

Min tu divêy û hêj divêy.

Wek babelîsk û hîrr û ba,

Kepr û konêن

Piz û zarokêن warê te d'herrifînin.

Min hêj di vêy. Wek siyarêن,

Zordarî, kotek û zulmê,

Her roj gêrê û geleşokê,

D'mêrg û zoma warê te da

D'ken û d'rînin. Min hêj divêy.

Wek gurîya sitemkarî û bêbextîyê,
Rîs û melok û gidêşen,
Pirêz û zevyêñ warê te, d'şewitînin.
Min hêj divêyl.
Wek qirrî û nalîna te d'êt, ko qirr û kund,
Goştê laşê te d'qewrînin. Min hêj divêy.
Ay welato j'vê evînê.
Ne day û kurr, mîna dibêñ hind êk divêñ
Çinku welat te ew deng e. Te ew reng e.
Te ew deng e û te ew reng e...

1976

Şêlî nebûye kanîka li berê baday

Şoreşvano!

Rêvîngô dil pirr kovano!

Me hemya jana te zarâ.

Kanê çewa j'bê xwedarâ.

Mahîna te l'rê rawista û vecinqî.

Cerkê avê,

L 'germ û gurra deştê peqî!

Gulle û fişek,

D'kela şerî da neteqî!

Şoreşvano!

Şeydayê torîna bisk û kezî baday

L 'hemî tengavîya beje: Omêda may.

Şêlî nebûye (kanîka l'berê baday)*

Lezê bike,

Karwanên mileta çûn û tu b'tinê may!

Bawer bike hêşta gul ne çirmisiye,

Ya b'binêve.

Ewrên barana xwe dan êk,

Hatine hêve û çûne wêve.

Heval jî nerawestaye,

Yê b'lez e û dîsa yê b'rêve.

Şoreşvano!

Hey ho lawê xewna dirêja gişt şevê.

Hêşta em mîna şanêyne û

Neketîne gêleşoka,

Derdê revê.

Neketîne û qet narevîn.

Ger ketîn jî, dîsa d'bezîn..

Ger revîn jî, dê vegevîn.

1977

* Demê nanek ji xwarina nokerê Xanê Lepzêr kêm bûy, wî serê xwe çemand û kete gerra xiyanetê û serekanîya (kanîka li bin berê baday) ya ko di gehiştê nav kelê, nîşa leşkerê Şahî da, evca dijminâ se , ker û golik di nav da vekujtin û kanî pirrî xwîn û pîsatî kirin. Lewra neçar bûn ji kelê derkevin û şerî bikin. Lê neşîyan xwe li ber hêzên mezin û çekêن giranêñ wan ragirin Û pirranîya xelkê şehîd bûn. Kel jî kete destêñ dijminan. Dîrokê jî berperêñ reş ji bo xaînî nivîsîn û yên zêrîn jî, ji bo şoreşgêr û qaremanan xemlandin.

Demê azar û kova dibine ragirtin û pêşveçûn

– Ho şairo,

Hizra neke, bîra neke.

Êş û azar û kovana qet raneke.

Te çîye l'bin bare xema! Ere ma bo te negotin,

Armanca te dûre û dibêjin,

Mir nema!

Evca bo kê, stiran û benda tu dibêy!

Kê hay li te ye û kê tu divêy!

-Ay xelkîno,

Werin bibînin vî karî.

L'vi welatê, Xweşî lê nebûy diyarâ.

Ger hûn nebin,

Kî dê îro ête harî!

Ev zarokên j'nû gehîstîn,

Kî dê j'hova rizgar ket û

Bete ser rêka rastîyê!

Siyarê canî mahîna l'germ û gurre,

Şeqandî rê,

Çewa b'gehîte wê omed û hîvîyê?

Karwanê j'mêje dayî rê,

Car peşketî û car paşvemay,

Kî dê gehîntê qonaxa dûmahîyê?

Ay xelkîno!!

Bawer bikin.

Ez hizir û bîr û kovana,

L 'havîna d'kim,

Tavyêñ baranê û av didim,

Zevî û cinîkêñ hişkkirî.

Ez hizir û bîrêñ xwe d'kime,

Gulle û tifeng

Bo zarokê hêj di zik da,
Dijminî bab şehîd kirî.
Ragirtin û peşveçûnek,
Bo her kesê, j'ber ketnekê,
Hîvî û daxwaza xwe hêlay û j'bîr kirî.
Ez hizir û bîrên xwe l'beroka tev şera,
D'kime xendek,
Bo te pêşmergê qareman,
Evca çewa dê paşve êy û zivirri! !
Dê bide rê.
Ez dizanim, ger te da rê.
Heçî mirovê nivistî.
Yê j'neçarî,
Kurkê xebatê êxistî.
Yê mejû lê hatîye hêray.
Yê xwe l'delîvekê hêlay.
Dê derkevin û sînga kene,
Çeperekê mîna pîlay.
Dê bide rê.
Dê bide rê û paşve neê.
Paşve neê...

1976

Evîneka nû û baweriyeka mukum

Şirîna min

Hey torîna ji min dilmay!

Raste ez bûm yê direwîn,

Yê ko ho meji 1 ‘te hêray .

Wele canê

Ger buhara ev sale jî,

Hat û dîsa tu b’tinê may.

L ‘jîna pirr jan û derd û xem,

Ez cûm û dîsa b’tinê may .

L’î şeva bokînya te canê,

Min tu firotî û erzan day!

Hej min neke û

Bila kezyên te bo min bibine sêdare û,

Xelk û cîran bêjin, Tif kine vî zavay .

Bawer bike

Demê b’gêsinê kovana,

Şenge laşe te min kêlay .

Paş min zanî,

Cergê min sot û kuzirî û

J’nû min qêrkire stirana,

Ay day. Ay day.

Şirrkên xwînê, j’ dilê min rêtin û,

Her ez mame vemay .

Zivrîme ve...

Zivrîme ve û evê carê,

Evîn ya d’mejyê min da zay.

Sed car soz bît te nehêlim

Dîsa şepirze û damay.

Xwe gorîkim,

Êdî we nekim bêjî ay.

Êdî we nekim bêjî ay.

1977

Derebeg

Derebega l'ser rûbarê,
Gundê min sikir çêkirin.
Hizir kirin.
Tev cinîk dê j'têhnê mirin.
Lê j'bîr kirin.
Ku li dûrên şenge gundi,
Kanî d'pirr in.
Kanî d'pirr in.

1977

Kengî dê êy

Şirîna min

Bêdengîya te, kovaneke gelek kûr e!

Hindek dibêن hatina te,

Omêdeka êkcar dûr e!

Lê şirinê

Demê nexşa rşecavêن te dixwînim,

Birîn kit kit, j’laşî d’kevin

Demê perda kerrbûna te dihelînim,

Azar min d’hêlin û d’revin.

Lê nuzanim

Bo çî hêdî hêdî diêy?

Hey kanîya evê jînê,

Çirra pîç pîçe tu dizêy?

Ax tu d’zanî

Min çend tu d’vêy!

Zû be bêje,

Kengî dê bî lafaw û êy?

Kengî dê êy? Kengî dê êy?

1977

Me ji nû çêja jînê zanî

Gava tu hatî şirînê.
Şahî û dawet,
Kete nav qada birînê.
Xirrbûne ve geşestêrên evînê.
Rateqandin mijî û dûkêla,
Girtî asmanê jînê.
Şirîna min
Zarokekî jar û bêkes û bîrsî bûm,
Wek tu hatî,
Birsa min şkest û b'dîtna te,
Terbûme ve.
Birîneka Kûra pirr pêt û gurrî bûm
Wek tu hatî
Tev vemirî û saxbûme ve.
Kutirkeka nemrî nemay û tawî bûm,
Wek tu hatî
Gîrrnijîm û firrîme ve.
Şirîna mîn wek tu hatî,
Min j'nû barê xema danî.
Min j'nû j'wan lêvîn te çela,
Jînê zanî.
Min j'nû zanî, dilkê b'evîn,
Ne nîşana ci tîra ye.
Ne derya jan û xema ye.
Nexêr. Nexêr.

1977

Demê d'bînim

Deme d'bînim

L 'çar kinarêñ vî welatî,

Jin û pîr û zaro d'livin.

Çavêñ xurta

D'bîne derya û jê difirrin,

Geşeewr û baran d'kevin.

Stiranêñ tazî û şînîyê

Bo lawkekê mîranîyê

D'bin awaz û şengetevin.

Ez xwe d 'bînim

Hej gencekî çarde salî û

Gurg û dirrinde j'min d'revin..

Erê d'revin.

Demê d'bînim

Qolêñ genca ber bi sîngê,

Welatî d'êñ.

Soz û peymana b'cê d'înin,

Ne bes dibêñ.

Dîsan bêrî, meşka dikêñ.

Şivanêñ gundê me,

Lawk û heyrana d'bêñ.

Axînk diçin,

Sed hezar kiryar û hinêr,

J' dilêñ dayik û xwîşka dizêñ.

Û her dizêñ.

Demê d'bînim

L 'zîr û girêñ vî welatî,

Buhareka xemlandîye,

B'gul û nêrgiz û çîçeka.

Hêlinâ vala ya pirri bûy j'têşika.

L' qada gundê me ji bira,
Govendeka girêdaye
Jşenge xurt û çavbeleka.
Dilê min yê b' çend rexa ve,
Bijale buy,
Her wekî darên keleka.
Xwe d'dete êk û d'kevîte
Livîn û yarî û heneka.
Lê xelkîno, demê d'bînim
Tank, zirîpoş
Reza d'sojin, avahîya d'herrifînin,
Revdêن gurga,
Zarokêن me d'bijikînin.
Demê d'bînim
L ' tax û qadêن
Bajar, gunda
Xurt û law d'êن b'darvekirin.
Jin û dayik
D' ordugayêن faşîyan da,
Her roj d'êne kirêt kirin.
Demê ev rûdan û birîn,
Hemî d'êne ji bîr kirin!
Hîngê gelo
Singê min yê mîna çiya
D' êt kunkirin.
Lê ger dermanek hebîtin,
Birîn diêne sax kirin.
Birîn diêne sax kirin.

1977

Zalim

Ho zalimo
Ger te şîya laşa b'gurâ.
Mina qefta gîyay dest û pêya b'durâ.
Bawer bike,
Dê b'wê kovanê tu mirâ.
Çica neşey,
Hizra b' kirrâ.
Bîra b' kirrâ.

1977

Hîvî

Ger carekê
Bîra te hat û te viya
Tev hîvîya
Nû key û rakey j'bin pîya.
Dîsan yarê
Dê bim buhar û girnijim.
Çiyê tibla xwe dirêj kete bejna te,
Dê bim volkan û wî sojim.
Dê wî sojim.

1978

Ragirtin

Erê bira te zanîye,
L 'hindek qolaçên cîhanê,
Qazanên xwrna zarokan
D'tijî ber in! L'zîr û gira,
Gîya bijar e û buhar e,
Lê kar û berxên hejara, lê naçerin!
L'cih û dira
Demê xanya b'xuha enya xwe çê dikin,
Bîyanî d'bêne xudana,
We bo me yên ava kirîn,
Hilon berin!
Lê d'gel hemî birsatîyê.
Hejarîyê.
Zordarîyê..
Xwe radigrin. Xwe radigrin.

1978

Dayê

Pîrê dayê
L ‘xwe bizivrre û kovan û jana vehêre.
Ma nuzanî ya îroke dirusbûna,
Birîn û rûdan pêr e.
Hilo, hilo j’iro pê ve.
Çiroka karvanê b’rê ve.
Bo tev zaroka vegêrre...
Her vegêrre...

1978

Ya ez dizanım

Ho şirînê
Te divêtin behsî cîhana îroke,
Bo te bikim!
Ka çi derçû, behsî modelên nû bikim!
We diyare tu nuzanî
Min hay j'van gotina nîne!
Were, were, bo te bêjim
Ka çend zaro d'landika da
D'êne kujtin!
Ka çend sêdare d'êne danan
Û çend mirov pêve d'êne hilawîstin!
Ka çend gundên tijî hejar,
Her roj d'êne
Vebrandin û wêran kirin!
Erê, erê, ez van d'zanim.
Lewra xemxorê heman im.
Lê min l'bere
Tev gorra j'bo perrêstinê
Ez bi kime mizgeft û dêr.
Hemî gundên wêran kirî,
Bikim bajar. Bikim bajar...

1978

Fener

Cerdevan û kirêgirtîyên bajarâ.
L 'şeva tarâ.
Tev fenera
L'torîna min
D'vemirîmin.
Lêva d'mejin, ber sîngî lê d'pirrtînin.
Lê nuzanîn
Min ew lêv yên jehirkirîn,
Dê pê mirin.
Min tev fener yên helkirîn,
Ew gurrîyê j'erdî d'girin.
Navemirin. Navemirin.

1978

Nobedarê meh û salê

Bo raperînên miletê Felistîne yê xweragir

Felistînê

Ay li min û vî agirî,

Ay li te wê kûrbirînê.

Piştî ezyet û lêdana; ya fer ew e her b'azirî.

Alay nedanî helgirî.

Bawer bike û şoreşgerên te dizanîn

Ger nobedarê şevê bî

Yê şev û meh û salê me!

Ger birîndarê gullê bî

Ez hogirê

Eş axînk û kulê me!

Ger asmanê te tarî bît

Yê min l'tarîyê top dibarin!

Ger rûbarê şenge jîna te şêlî bît

Yê min pirrî dirrinde, neheng û mar in!

Ger 1 'paryê keda te har in

Parî û tev hîvî l'min xwarin!

Zarokên min di bê war in.

Gişt zordar û kirêgirtîyên cîhanê

L 'min neyar in..

Lê tev milet û bindest û azadîxaz l'min heval in..

Evca hevala dilbirîn.

Dibêن çira 1i me û 1i te jî vemirîn!

Nexêr, nexêr nevemirîn.

Bi sedhezaran me şehîdên

Di vê rê da gorî kirîn.

Şoreşger ala helgirin,

Kî dibêtin em dê revîn!

L 'hemî tengavîya dibêjîn,
Dê serkevîn û pêşkevîn.
Dê serkevîn û pêşkevîn.

1979

Dibêñ narê

Dibêñ narê, gişt şaira
Xwedan kovan û agira
Şoxêñ şeng û şepal he ne
Me jî axînk j'dûrîya te ne
Tu yî dermanê dilê jar.
Tu yî xweşkey,
Vi welatê hişk û beyar.
Sewdaser im.
Ez nuzanim,
Çima hosan tu dûr d'kevî û
Tu b'sîlava dilê min da,
Naêye xwar?
Were bes e, te birînêñ min pîr kirin,
Ne silavek digehîtê,
Ne carek lê dibî nojdar!
Were hey nar.
Şeva min çerxek dirêj e û
Birînênn min pirr in
Qet naêne hejmar!
Tu dibêjî min j'bîr bike,
(Lê nuzanim, çewan rihêñ evîna te,
Dê ji kûratya dilê xwe rakêşmeder.) *
Tu dibêjî û ez nuzanim.
Ez nuzanim.

(*) Ji helbesteka Nezar Qebanî wergirtî ye.

Têhniya jê ra nemay av

Narîna min were cana têkda gulav.
Şeng û şirîn, bejin zirav.
Têhnîyê dîtina te me,
Mîna mirovê l'biyabanê berzebûy,
Qirraqîşî û jê ra nemay av.
Wek girtîyê zindaneka,
Teng û tarâ
B'dehan sala, ne ronahya fnerê lê bûye mevan,
Ne jî hetav.
Wek zarokê gundê he yê wêran kirî,
Giryâ wî tê, ka day û bav? !
Were ey yar.
Xemên eve evînîyê û xerîbîyê,
Dilê min xwar.
Berovajî vê cîhana her lê buhar,
Ez yê 1 'hîvyê
Roj biçit û şev zû bête,
Vî cihê xîrr bûye şînwar .
Yê pîrrî jar.
Belku her mabît ev şeve !
Can minê ko bêye ve.
Ne peyveka şirîn dibêy!
Ne carekê narîne l'pey
Qêrî û nalîna min diêy!
Her dibêm ax, kengî dê êy?
Kengî dê êy?

1981

Tenyayî

Tu dizanî hindî bêjî
Hej te dikim.
Qet nikarim, te j'bir bikim.
Lê hevalê
Bawer bike hinde cara,
Demê kovan min gej dikan.
Axînk laşê min têr dikan.
Hizir dikem, te l'bir bikem.
Helametê hemî şevê,
Ez d'perrêsim
Bişkênim û senûbin kim.
Tif keme jîna ho bûrî û
Te b'hêlim û evînîyê binax bikim.
Evca were,
Min j' tenyayê rizgar bike.
Birînên min nojdar bike.
Tu dizanî, min dil bû te,
Parrastîye j'tev nehenga.
Min bo te war ,
Xemlandîye j'bo ahenga.
Were. Were
Barê xema bes b'gêrîne!
Bes kovan û jana heval,
L 'min bicemîne!
J 'min b'revîne.
J 'min b'revîne.

1982

Dihî dihî

Dihî, dihî.
Te dilê min wêran kir û
L'şenge jîna min kir behî.
Lew xebata dijwar dikim,
Da rojeka geş bêtin û,
Bibim lihî.
Ger bûm lihî.
Dê êm û te rateqînim,
Ji vî cihî.. Ji vî cilî.

1982

Hejarîno

Ey hejarêν vî welatê
Pirr dirrinde û çi gundek lê,
Nemay ava
Sedan sal e û taku niha,
Rojê b'dehan binax dibin,
J 'pîr û genc û keç û sava.
Ne dijminêñ we d'rawestin,
Ne hûn d'karin xwe rizgar kin,
J 'tor û dava!

Hejarîno
Koçerên bê wargeh û kon!
Vî dijminî deşt û zozan wêran kirin,
Dê kî ve zaroka hajon!
Dawîya çerxê bîstê ye û heşta,
Jin û dayekêñ we, ji axan ra,
Nanî d'pêjin, cilka dişon!
Heşta keda destêñ hewe,
Derebeg û axa dixon!

Hejarîno
Heta gengî, dê xanîya ava kin û,
Qet nagehin tê da rûnin!
Qurbanîya den û dê her
Hejar mînin!
Rêke b'bînin!
Şax u daxêñ welatê me,
B'hizir û bîrêñ,
Rast û dirust bixemlînin.
Bawer bikin,
Paşeroja ges bo we ye,
Dê her bînin.
Dê her bînin.

1983

Kî dîbêt mirî

L ‘vî bajarâ
Ne kew awazekê d’bêtin!
Ne ji layê genc û xurta,
Dengê stiranekê d’êtin!
Ne zaro yarıya dikin!
Ne zerîyên şeng û ciwan,
Kezî û biska divehînin,
Ne jî şe d’kin!
Ev çi dem e
Metîn yê pirr mij û tem e!
Sîlav û rûbar û kanî jî dipeyvin,
Hewar eve çi sitem e!
Tênagehim gelo çîma,
Ev bajare hind bi xem e!
Lê deng hat û axînk pê ra.
Dol u çîya lê vegêra...
D’van roja da, dinya hejya
Stêreka geş ji smanê,
Torê kurdî, ket û rijya
D’van roja da,
Heval Vehêlî wexer kir.
Tijî cerg û hinavêñ tev welatîya,
Kul û xem kir .
Guhişî bûm. Dilê min sot u kuzirâ.
Ey şairê hemî dema,
Şemalka jînê helkirâ.
Kî d’bêt mirî?
Bawer bike, ew mirovê,
J ‘rastîya ra, çepera
J ‘singê xwe çe kit,

Qet namirît.
(Ye xwe d'sojît, da rêka yên dî rohin bikit)
Yên dî d'nizm in,
Bes ew e l'esmanî d' firrît.
Yê berperê dîroka wî,
Spî û paqij bît namirît.
Lewra heval,
Navê te jî, d'nexşeya vî welatî da,
Hate çandin.
Helbestê te,
Ne d'ên dizîn, ne firotin.
D'kûratîya tev dila da,
D'êne gotin.
Evca çewa, dê bêñ mirî!
Tu sax î û her yê hazir î.
Qet namirî...
Qet namirî...

1982