
دووشەممە 2018/11/26 93

دوا رۆمانی)حەكیم كاكەوەیس(

چاپ و بڵاودەكرێتەوە

 ئا: ئەدەب و كولتوور

بـــە چەنـــد كاژێرێـــك، لـــە مەرگـــی بـــەر
هەواڵـــی چاپكردنـــی)یـــەك(دانـــە لـــە رۆمانـــی
پـــێ بـــوو(ی چوارەمیـــان)سەگەكەشـــیان
راگەیەنـــدرا، بـــەڵام مـــردن بـــواری)حەكیـــم
كاكەوەیـــس(ی نـــەدا بـــە دیدەنـــی كتێبەكـــەی شـــاد

ــت. بێـ
رۆمانـــی)سەگەكەشـــیان چوارەمیـــان بـــوو(،
و وەرگێـــڕ و نووســـەر بەرهەمـــی دواییـــن
رۆماننووســـی كـــورد)حەكیـــم كاكەوەیـــس(ە.
ــی ــتەمین كتێبـ ــت و هەشـ ــە بیسـ ــەم رۆمانـ ئـ
قەبارەیەكـــی بـــە کـــە كاكەوەیســـە حەكیـــم
مامناوەنـــدی و لـــە دووتوێـــی 280 لاپـــەڕەدا بـــەم

ـــە نزیكانـــە هـــەزار دانـــەی لـــێ چـــاپ دەكرێـــت و ل
ــەوە. ــاو دەكرێتـ ــمێكدا بـ رێوڕەسـ

جەلیـــل كاكەوەیـــس كـــە دەكاتـــە مامـــی حەكیـــم
كاكەوەیـــس، بـــە)ئـــەدەب و كولتـــووری رووداو(ی
ـــە بەشـــێوەیەكی راگەیانـــد: “ناوەڕۆكـــی ئـــەم رۆمان
ــەرییەكانی ــی و دەردەسـ ــی نەهامەتـ ــتی باسـ گشـ
بەشـــی ســـەرەكی لـــە چـــوار كـــورد دەكات.
پێكدێـــت و بـــە تەكنیكێكـــی تایبـــەت رووداوە
مێژووییـــەكان و دۆخـــی ئێســـتا، پێكـــەوە گـــرێ

دەدات”.
حەكیـــم كاكەوەیـــس لـــە پەراوێـــزی كتێبەكەیـــدا
ـــج ـــردووە: “پێن ـــەی ك ـــی رۆمانەك ـــۆرە باس ـــەم ج ب
ــەورە(ــاری گـ ــە)حەسـ ــتا، لـ ــش ئێسـ ــاڵ پێـ سـ
دەســـتم بـــە نووســـینی ئـــەم ڕۆمانـــە کـــرد. لـــە

بەشـــی کۆتاییـــدا بـــووم، نەخۆشـــی پەکیخســـتم.
ـــە دەڵێـــن “52 ڕۆژ نانـــت نەخـــوارد”. کێشیشـــم، ل
76 کیلـــۆوە بـــوو بـــە 49 کیلـــۆ. لەســـەر نوێنـــی

نەخۆشـــی لـــە خـــوا پاڕامـــەوە: “خوایـــە مۆڵەتـــم بـــدە
کارەکـــەم تـــەواو بکـــەم، لەوســـاوە تەندروســـتیم
ـــە ـــە نەخۆشـــخانە ل ـــم دوابەشـــی ل باشـــترە و توانی
ــە ــی بـ ــوادارم نەخۆشـ ــەم. هیـ ــەواو بکـ ــوید تـ سـ

دوابەشـــی ڕۆمانەکـــەوە دیـــار نەبـــێ”.
حەكیـــم كاكەوەیـــس هـــەر بەهـــۆی هەمـــان
نەخۆشـــییەوە، رۆژی 18/11/2018 لـــە بەغـــدا

ماڵئاوایـــی یەکجـــاری کـــرد.

 ئا: بژار حەکیم

خه‌ڵاتـــی گۆڵـــدن گڵـــۆب " تۆپـــی زێڕیـــن" كـــه‌ به‌خشـــرابووه‌
ئەکتـــەر و گۆرانیبێـــژی کۆچکـــردووی ئەمریکـــی مارلیـــن مۆنـــرۆ،
لـــه‌ مه‌زادخانـــه‌ی جۆلیانـــز ئێـــن ڤـــی بێڤرلـــی هێڵـــز لـــه‌ ویلایه‌تـــی
كالیفۆرنیـــا بـــە بەهـــای 250 هـــه‌زار یـــورۆ فرۆشـــرا. به‌مـــه‌ش،
ـــان ـــار ده‌كات. یه‌كه‌می ـــژوو تۆم ـــۆ جـــاری دووه‌م مێ ـــرۆ ب ـــن مۆن مارلی
ــد" ــه‌ری تایبه‌تمه‌نـ ــترین ئه‌كتـ ــی "باشـ ــتهێنانی خه‌ڵاتـ دوای به‌ده‌سـ
ـــۆ ـــی ب ـــه‌ری بیان ـــۆ رۆژنامه‌گ ـــوود ب ـــه‌ی هۆلی ـــاڵی 1961 كۆمیت ـــه س ك
ــه‌وه‌ی ــۆی ئـ ــرد. دووه‌میـــش به‌هـ ــانیان كـ ــه‌ ده‌ستنیشـ ــه‌م خه‌ڵاتـ ئـ
زۆرتریـــن بـــڕه‌ پـــاره‌ لـــه‌ مه‌زادێكـــی ئاشـــكرادا به‌خه‌ڵاته‌كـــه‌ی

دراوه.
مه‌زادخانـــه‌ی جۆلیانـــز ئێـــن ڤـــی بێڤرلـــی هێڵـــز مـــه‌زادی تایبه‌تیـــان
ــووه‌وه‌. دوای ــرۆ كردبـ ــن مۆنـ ــی مارلیـ ــە گرانبه‌هاكانـ ــۆ کەلوپەلـ بـ
ــرۆ ــن مۆنـ ــه‌ی مارلیـ ــه‌ تایبه‌ته‌كـ ــه‌، ئۆتۆمبێلـ ــتنی خه‌ڵاته‌كـ فرۆشـ
لـــه‌ جـــۆری فـــۆرد ســـانده‌ربێرد نمایـــش کـــرا كـــه‌ ره‌نگـــی ره‌شـــی
ـــه‌ش ـــه‌م ئۆتۆمبێل ـــوو. ئ ـــی 1956 ب ـــه‌ركراوه‌ی مۆدێل ـــنی س دوو كوش
بـــه نرخـــی 490 هـــه‌زار دۆلار فرۆشـــرا. ئـــه‌م مه‌زادخانه‌یـــه‌ یه‌كـــه‌م

جاریه‌تـــی ئۆتۆمبێـــل بفرۆشـــێت.
لـــه‌ هه‌فتـــه‌ دوو دوای و 1956 حوزه‌یرانـــی مانگـــی لـــه‌
بـــه ‌یاوەریـــی مۆنـــرۆ مارلیـــن وێنه‌یه‌كـــی هاوســـه‌رگیرییان،
ــانۆ ــه‌ری شـ ــووس و‌ نووسـ ــه‌ری رۆماننـ ــه‌ر میلـ ــه‌ی ئارسـ هاوژینه‌كـ
ــوڕی. ــۆی لێیده‌خـ ــرۆ خـ ــه‌ مۆنـ ــرا كـ ــه‌‌دا گیـ ــەو ئۆتۆمبێلـ ــو ئـ له‌نێـ

ئـــه‌م ئۆتۆمبێلـــه‌ تاوه‌كـــو ســـاڵی 1962 ، واتـــه‌ بـــۆ مـــاوه‌ی شـــه‌ش
مانـــگ موڵكـــی مارلیـــن مۆنـــرۆ بـــوو. بـــه‌ر لـــه‌ كۆچـــی دوایـــی، مۆنـــرۆ
ـــی ـــه‌وه‌ی ل ـــۆ ن ـــاری ب ـــرده‌ دی ـــه‌ی ك ـــاڵ ئۆتۆمبێله‌ك ـــان س ـــەر هه‌م ه

ستراســـبێرگ كـــه‌ راهێنـــه‌ری بـــوو لـــە کاری ئه‌كته‌ریـــدا.
نه‌یویســـت كـــه‌ ئۆتۆمبێلـــه‌ ئـــه‌م نوێیه‌كـــه‌ی خاوه‌نـــه‌

ناســـنامه‌كه‌ی ئاشـــكرا بكرێـــت، یه‌كـــه‌م تۆمـــاری به‌ناوكردنـــی
مارلیـــن نـــاوی كـــه‌ ده‌ســـتكه‌وت ئۆتۆمبێله‌كه‌شـــی
ــار ــن جـ ــه‌ چه‌ندیـ ـــارە ئۆتۆمبێله‌كـ ــه‌ره‌. دی ــرۆی له‌سـ مۆنـ
ســـتایلی و شـــێواز به‌هه‌مـــان بـــه‌ڵام نوێكراوه‌تـــه‌وه‌
ره‌ســـه‌نه‌كانی پارچـــه‌ زۆر به‌شـــێكی و پێشـــووی

نه‌گـــۆڕاون. و ماوه‌تـــه‌وه‌
كه‌لوپه‌لـــە لـــە پارچـــه 12 مه‌زادخانه‌كـــه‌
و نمایشـــكرد مۆنـــرۆی مارلیـــن گرانبه‌هاکانـــی
ــاره‌ی ــه‌م ژمـ ــدا یه‌كـ ــران، له‌نێویانـ ــه‌رجه‌میان فرۆشـ سـ
ـــه‌ی ـــه‌ی وێن ـــەر‌ به‌رگه‌ك ـــه‌ لەس ـــۆی ك ـــه‌ی ب ـــاری پل گۆڤ
ــه‌ ــی گۆڤاره‌كـ ــه‌واژۆی خاوه‌نـ ــە بـ ــرۆ هەیـ ــن مۆنـ مارلیـ

هیـــو هێڤنـــه‌ر و بـــه 32 هـــه‌زار دۆلار فرۆشـــرا.
و ئەکتـــەر مۆنـــرۆ مارلیـــن
گۆرانیبێـــژی نـــاوداری ئەمریکـــی
لـــۆس لـــە 1926 ســـاڵی لـــە
ـــە 5ـ ـــووە و ل ـــک ب ـــس لەدای ئەنجل

ــژاوی ــێوەیەکی تەمومـ ــتی 1962 بەشـ ی ئۆگەسـ
کۆچـــی دوایـــی کـــرد.

 ئا: ئەدەب و كولتوور

ـــووم” ـــی ســـەرۆک ب ـــە ماڵ ـــی “مـــن ل نۆڤلێت
ــانۆکار ــەر و شـ ــی نووسـ ــی نوێـ ــە کارێکـ کـ
ـــە ئایندەیەکـــی نزیکـــدا ـــە، ل ـــی- ی ـــاد جام نیه

چـــاپ و بڵاودەبێتـــەوە.
نیهـــاد جامـــی کـــە ئێســـتا لـــە ئیتاڵیـــا
ـــووری رووداو(ـــەدەب و کولت ـــە)ئ ـــت، ب دەژی
ی گـــوت: “نۆڤلێتـــی - مـــن لـــە ماڵـــی
ســـەرۆک بـــووم- ئێســـتا کاری دیزاینـــی تـــەواو
بـــووە و لـــە داھاتوویەکـــی نزیکـــدا بریـــاڕ وایـــە

ــاڵ ــی ئەمسـ ــە کۆتایـ ــە و لـ ــە چاپخانـ بچێتـ
بڵاودەکرێتـــەوە”.

لەبـــارەی نێوەڕۆکـــی نۆڤلێتەکـــەش گوتی: “
کتێبەکـــە لـــە بڵاوکراوەکانی دەزگای وشـــەیە،
ناوەڕۆکەکـــەی قســـەکردنە لەبـــارەی کێشـــەی
کـــۆچ و مرۆڤـــی کـــورد و نووســـەرێک کـــە
ــتان رادەکات ــە کوردسـ ــردن لـ ــی مـ لەترسـ
و کاتێـــک بێھیـــوا دەبێـــت، روو دەکاتـــە

ـــا”. ئیتاڵی
نیهـــاد جامـــی گوتیشـــی: “ئـــەم نۆڤلێتـــە
بەشـــێکە لـــەو ســـیانە ئەدەبییـــەی کـــە

پێشـــتر بـــە)لـــە ئۆکتۆبـــەردا کـــوژرام(
دەســـتیپێکرد و)مـــن لـــە ماڵـــی ســـەرۆک
ــە ــەکردنە لـ ــەی قسـ ــێکی دیکـ ــووم(بەشـ بـ
پەیوەندیـــی نووســـەران لەگـــەڵ دەســـەڵاتی
سیاســـی و کتێبـــی ســـێیەمیش کـــە لـــە
نووســـینی تەواوبوومـــە، بەنـــاوی دەستنووســـی
ــێوەی ــە لەشـ ــێ کتێبەکـ ــە. ھەر سـ کتێبێکـ
ـــاری ـــۆ گوت ـــدی مـــن ب ـــەوە، دی ـــی گێڕان ئەدەب

سیاســـی کـــوردی دەخاتـــەڕوو”.

راوچییانی بەفر

بڵاودەکرێتەوە

 ئا: بژار حەکیم

رۆمانـــی) راوچییانـــی بەفر(ــــی نووســـەری ئەمریکیـــی
بەڕەچەڵـــەک کـــۆری پـــاوڵ یـــوون لەلایـــەن وەرگێـــڕ هەڵـــۆ
فەریـــق لـــە ئینگلیزییـــەوە وەرگێڕدرایـــە ســـەر زمانـــی کـــوردی
و ناوەنـــدی هەرمـــان بـــۆ وەرگێـــڕان چـــاپ و بـــاوی دەکاتـــەوە.
ـــە ـــی دوو کۆمەڵ ـــر، خاوەن ـــی بەف ـــە راوچییان ـــە ل ـــاوڵ بێجگ پ
ــاڵی 2009 ــە سـ ــی لـ ــە چیرۆکـ ــەم کۆمەڵـ ــە، یەکـ چیرۆکیشـ
بڵاوکـــردەوە، بەناونیشـــانی)جارێـــک لـــە کەنـــار دەریـــا(
. هاوینـــی ســـاڵی 2017 یـــش دووەم کۆمەڵـــە چیرۆکـــی

ــە(. ــانی)چیاکـ ــر ناونیشـ ــردەوە لەژێـ بڵاوکـ
 پـــاوڵ لـــە دیدارێکـــدا ســـەبارەت بـــە بیرۆکـــەی ئـــەم
رۆمانـــەی دەڵێـــت: “ کاتێـــک کۆمەڵـــە چیرۆکەکـــەم نووســـی،
هەمـــوو لێیـــان دەپرســـیم بیرۆکـــەی چیرۆکەکانـــم لـــە کوێـــوە
بـــۆ هاتـــووە و چ شـــتێک ئیلهامبەخـــش بـــووە. لەڕاســـتیدا
ــیارەم بـــۆ نەدەدرایـــەوە، رەنگـــە لەبـــەر وەڵامـــی ئـــەو پرسـ
ئەوەبێـــت کـــە خاوەنـــی یادەوەرییەکـــی خراپـــم، بـــەڵام

راوچییانـــی بەفـــر جیـــاوازە”.
نووســـینی بـــۆ یادمـــە لـــە “ دەشـــڵێ: یـــوون پـــاوڵ
ـــک ـــرد. یەکێ ـــا دەک ـــی کۆری ـــۆ جەنگ ـــێرچم ب ـــم، س چیرۆکێک
ـــەربازانەی ـــەو س ـــی، ئ ـــووم پێ ـــام ب ـــتانەی زۆر سەرس ـــەو ش ل
ـــی جەنگـــدا دەستبەســـەر ـــە کات ـــوون کـــە ل ـــای باکـــوور ب کۆری
ـــەڵام ـــوون. ب ـــی کراب ـــوور زیندان ـــای باش ـــە کۆری ـــوون و ل کراب
ـــوور، ـــۆ باک ـــەوە ب ـــن بگەڕێن ـــگ، رازی ناب ـــی جەن دوای ڕاگرتن
ـــرد ـــان ک ـــەردا کۆچی ـــە بەرامب ـــان و ل ـــتمانەکەی خۆی ـــۆ نیش ب
بـــۆ ئەمریـــکای باشـــوور. زۆرتریـــن ســـێرچم بـــۆ ئـــەم کەســـانە

کـــرد و کەمتریـــن وەڵامـــم دەســـتکەوت”.
ـــی ـــە بەرئەنجامـــی خەیاڵ ـــەم کتێب ـــوون دەشـــڵێ: “ئ ـــاوڵ ی پ
منـــە بـــۆ ئـــەو پرســـیارەی کـــە ئـــەو کەســـانە کـــێ بـــوون؟ لـــە
خەیاڵـــی خۆمـــدا یەکێـــک لـــەو کەســـانەم دروســـت کـــرد و
لەگەڵیـــدا رۆیشـــتم و ئـــەم کتێبـــەی لـــێ بەرهـــەم هـــات.”
پـــاوڵ یـــوون، نووســـەرێکی ئەمریکییـــە و لـــە نیویۆرک
لەدایـــک بـــووە. دایـــک و باوکـــی بەڕەچەڵـــەک خەڵکـــی
کۆریـــان و گەواهیـــدەر و قوربانیـــی دەســـتی جەنگـــی
ـــە ـــەی ل ـــەو خێزانان ـــوون ل ـــک ب ـــان و یەکێ کۆری
ســـاتەوەختی جەنگـــدا کۆچیـــان کـــردووە بـــۆ

ئەمریـــکا.

نۆڤلێتی “ من لە ماڵی سەرۆک بووم”

چاپ دەکرێت

خەڵاتێکی مارلین مۆنرۆ بە 250 هەزار

یورۆ فرۆشرا

نیهاد جامی: نۆڤلێتەکە قسەکردنە لەبارەی کێشەی کۆچ و پەنابەران

پۆرترێت: تارا خەلیل

دووشەممە 2018/11/26 دووشەممە 2018/11/26 23 9393

 سەنگەر زراری

بـــە جۆرێـــك لـــە جـــۆرەكان تامـــی “داغســـتانی
)2003 1923-(حەمزاتـــۆڤ ڕەســـوڵ من”ەكـــەی
ی نووســـەری نـــاوداری داغســـتانی دەدات. ورد ورد
دەكات، بابەتـــەكان و ڕووداو و ســـەرهات باســـی
هیـــچ كەلێنێـــك بـــۆ خوێنـــەر ناهێڵێتـــەوە. كـــە
باســـی ســـەرهاتێك دەكا، ئەگـــەر ئـــەو ســـەرهاتە
پەنـــد و مەتەڵێكـــی لابـــەلای تێدابـــێ، دێتـــەوە ســـەر
ئەویـــش و وردەكارییەكـــەی، یـــان هیـــچ نەبـــێ بایـــی
ئـــەوەی خوێنـــەری پـــێ ڕازی بكـــرێ دەگێڕێتـــەوە،
ــەو ــەم، ئـ ــەوە”* دەكـ ــۆڵان گێڕانـ ــۆڵان كـ ــی “كـ باسـ
ـــن ـــڕ باســـە، پێدەچـــێ چەندی ـــدە ورد و پ ـــەی هێن كتێب
بەرگـــی دیكـــەی بـــەدوادا بێـــت. قســـەی نووســـەرێكی
ســـعودیم بیركەوتـــەوە، غـــازی ئەلقەســـیبی)-1940
2010(، شـــاعیر و نووســـەرێكی ســـعودییە و گەلـــێ
پۆســـت و پلـــە و پایـــەی حكوومـــی وەرگرتـــووە و
كەســـێكی دنیادیتەشـــە، غـــازی ئەلقەســـیبی دەیگـــوت:
ـــە، ـــەوە نیی ـــن لەبیرچوون ـــتەقینەی م “كێشـــەی ڕاس
بەڵكـــو كێشـــەی مـــن زۆریـــی یادەوەرییەكانـــە”.
پێدەچێـــت)كەریـــم كاكـــە(ش هەمـــان دەرد و

كێشـــەی هەبێـــت، كێشـــەی زۆریـــی یادەوەرییـــەكان،
ــەی ــە زۆرینـ ــارە لـ ــە قەبـ ــە بـ ــە كـ ــەم كتێبـ ــر ئـ ئاخـ
بیرەوەرییـــەكان زیاتـــرە)455 لاپـــەڕەی قەبـــارە گـــەورە
و بـــە فۆنتێكـــی ورد(، تەنیـــا باســـی ئـــەو قۆناغـــە
ـــی ســـێیەمی ســـەرەتایی، دەكات كـــە گەیشـــتووەتە پۆل
لـــە كاتێكـــدا زۆربـــەی ئەوانـــەی یادەوەرییەكانیـــان
ــەن و ــاس ناكـ ــەر بـ ــە هـ ــەم تەمەنـ ــنەوە، ئـ دەنووسـ
ـــەڵام ـــەن، ب ـــوزەر باســـی دەك ـــان زۆر ڕاگ ـــن، ی دەیقرتێن
كەریـــم كاكـــە مێشـــكی خـــۆی دەگوشـــێت، بـــۆ ئـــەوەی
دوورتریـــن و زۆرتریـــن یـــادەوەری بیركەوێتـــەوە و

تۆمـــاری بـــكات: “دوای چـــل و هێنـــدە ســـاڵە، مێشـــكی
ـــەو ـــش ئ ـــی پێ ـــم، چ بارانێك ـــۆ دەگوش ـــۆم وەك لیم خ
ـــەوە..ل44”، ـــاو یادەوەریم ـــە ن ـــەك ناڕژێنێت ـــزە نمەی پای
ـــەر ـــو نووس ـــە، بەڵك ـــاران نیی ـــۆ ب ـــا ب ـــە تەنی ـــارە ئەم دی
هەوڵـــی داوە هەمـــوو ئـــەو شـــتانەی دنیـــای وەبیربێتـــەوە

ــی ــه‌ داوێنـ ــه‌وه‌ لـ ــه‌ره‌تای بوونیـ ــه‌ سـ ــه‌ر لـ ــرۆڤ هـ مـ
ـــا ئێســـتاش ـــان کـــردووه‌ و هه‌ت ـــە ژی سروشـــتدا دەســـتی ب
ـــه‌ سروشـــت، ـــرۆڤ ل ـــی م ـــه‌ دابڕان ـــڕاوه،‌ چونک ـــی دانه‌ب لێ

یانـــی قه‌ڵاچـــۆ تێکه‌وتنـــی تۆره‌مـــه‌ی به‌شـــه‌ر.
ــاڵ و ســـۆزی ــۆ ده‌ربڕینـــی هه‌ســـت و خەیـ مـــرۆڤ بـ
خـــۆی ئامرازێکـــی بـــه‌ نـــاوی هونـــه‌ر خولقانـــد. هـــه‌روا
کـــه‌ ده‌زانیـــن سروشـــت زۆرتریـــن به‌شـــی لـــه‌ هونـــه‌ر
داگیرکـــردووه و ئه‌مـــه‌ش ده‌گه‌ڕێتـــه‌وه‌ بـــۆ هه‌ســـت،
مرۆڤـــه‌کان. عاتیفـــه‌ی و ڕۆح ناســـکی، خه‌یـــاڵ
ئه‌گـــه‌ر چـــاوێ بـــه‌ مێـــژووی هونـــه‌ردا بخشـــێنین،
ــته‌. ــه‌ر، سروشـ ــی هونـ ــه‌ ڕۆحـ ــت کـ ــان ده‌رده‌که‌وێـ بۆمـ
سروشـــت ئاوێنـــه‌ی بـــه‌ هونه‌رمه‌نـــد ئه‌ره‌ســـتۆ
ــه‌ ــه‌ کـ ــه‌و هونه‌رانه‌یـ ده‌زانـــێ. ئه‌ده‌بیاتیـــش یه‌کێـــک لـ
مرۆڤـــه‌کان لـــه‌و کاتـــه‌وه‌ی شـــێوازێکیان بـــۆ نووســـین
ــان ــاڵ و ئازاریـ ــره‌ خه‌یـ ــام و قســـه‌ و بگـ ــاوه‌، په‌یـ داهێنـ
پـــێ بـــاس کـــردووه‌ و وه‌کـــوو ده‌رمـــان و ڕێگه‌چاره‌یـــه‌ک
و گرفتەکـــە دەربڕینـــی بـــۆ کەرەســـەیەک یـــان

خســـتنەبەرچاوی، به‌کاریـــان هێنـــاوه‌.
ئه‌ده‌بیـــات لـــه‌ ســـه‌ره‌تاوه‌ تاکـــوو ئێســـتا خاوه‌نـــی
زۆر قوتابخانـــە بـــووه‌. یـــه‌ک له‌وانـــه‌ پێیدەگوتـــرێ
ڕۆمانتیـــک. ئـــه‌و شـــاعیر‌ و نووســـەرانەی کـــه‌ لـــه‌م تاقمـــه‌
بـــه‌ ژمـــار دێـــن که‌ســـانێکن‌ هه‌ســـت و خه‌یاڵیـــان پـــڕه‌
لـــه‌ سروشـــت و بـــه‌ شـــاعیرانی سروشتپه‌ر‌ســـت ناســـراون.
سروشـــت لـــه‌ به‌رهه‌مه‌کانـــی ڕۆمانتیســـته‌کاندا وه‌کـــوو
لـــه‌ کـــه‌ که‌ســـێ به‌رچـــاو. دێتـــه‌ په‌رســـتگایه‌ک
ـــی شارســـتانێتی ـــه‌ هه‌ڵپه‌رتاوتنه‌کان ـــه‌ و ل سروشـــت نزیک
بـــه‌دووره‌، ده‌بـــێ بـــه‌ کێلکـــی ڕووته‌نـــک و هه‌مـــوو شـــتێک
ـــۆ ـــزم بانگهێشـــتێکه‌ ب ـــن ڕۆمانتی ـــن بڵێی ـــێ. ده‌توانی ده‌بین
ـــاعیری ـــۆ ش ـــت ب ـــت. سروش ـــی سروش ـــاو ئایین ـــه‌ ن چوون
ڕۆمانتیـــک نـــه‌ ته‌نیـــا په‌ر‌ســـتگایه‌، به‌ڵکـــوو گیانیشـــی

هه‌یـــه و بوونەوەرێکـــی زینـــدووە.
کاتژمێـــر وه‌ک ماشـــینی هه‌ژه‌تێکـــی سروشـــت،
ــت و ــک بیگێڕێـ ــی یەکێـ ــته‌ نادیاره‌کانـ ــه‌ ده‌سـ ــه کـ نییـ
ــوو بیخولێنێتـــەوە. سروشـــت زینـــدووه‌ و ده‌ڕوێـــت وه‌کـ

نه‌بـــات.
پێکهاتـــه‌ی سروشـــت جۆرێکـــه‌ کـــه‌ لـــه‌ چکۆله‌تریـــن
بەشـــیەوه‌ بگـــره‌ هه‌تـــا بەشـــه‌ زۆر گه‌وره‌کانـــی، هه‌مـــوو
ــی مرۆڤیـــش وه‌ک ــه‌. خه‌یاڵـ ــان هه‌یـ ــەوە‌ پێوه‌ندییـ پێکـ

ـــه‌. ـــت ئۆرگانیک سروش
ــرە ــق و ژانـ ــد لـ ــی چەنـ ــۆی خاوەنـ ــۆ خـ ــات بـ ئه‌ده‌بیـ
ـــان ـــان، رۆم ـــرۆک، په‌خش ـــیعر، چی ـــە‌: ش ـــن ل ـــە بریتی ک
و... هـــه‌رکام له‌مانـــه‌ بـــه‌ جوانـــی بـــۆن و به‌رامـــه‌ی
ــەم ــدا ئـ ــی کۆنـ ــه‌ ئه‌ده‌بیاتـ ــت)لـ ــێ دێـ ــتیان لـ سروشـ
ـــاوه‌ن ـــۆی خ ـــۆ خ ـــش ب ـــه‌ر وڵاتێکی ـــرە‌‌(. ه ـــتە بەرچاوت ش
مێـــژوو و ئه‌ده‌بیاتێکـــی مێژووییـــه‌. وه‌ک هەمەنگـــوای
ــت ــر بێـ ــی به‌هێزتـ ــه‌ک ئه‌ده‌بیاتـ ــه‌ر نه‌ته‌وه‌یـ ــێ: هـ ده‌ڵـ
ئـــه‌و نه‌تـــه‌وه‌ لـــه‌ جیهانـــدا ناســـراوتره. لێـــره‌دا بۆمـــان
ـــه‌وره‌، ـــی گ ـــات وه‌ک میدیایەک ـــه‌ ئه‌ده‌بی ـــت ک دەردەکەوێ
به‌ئەژمـــار مرۆڤـــه‌کان نێـــوان پێوه‌ندیـــی پردێکـــی
ــه‌ ــه‌ره‌ فره‌ده‌نگـ ــه‌م هونـ ــن لـ ــه‌ که‌ڵکوه‌رگرتـ ــت و بـ دێـ
ده‌توانرێـــت نه‌ته‌وه‌یـــه‌ک لـــه‌ هه‌مـــوو بواره‌کانـــه‌وه‌ بـــه‌
ــەکە ــن باسـ ــرەدا مـ ــێنرێت. لێـ ــر بناسـ ــی تـ نه‌ته‌وه‌کانـ
دەهێنمـــە ســـەر ئەدەبیاتـــی خۆمـــان؛ ئایـــا نووســـه‌رانی
توانیویانـــه‌ نه‌ته‌وه‌یـــی ئه‌رکێکـــی وه‌کـــوو ئێمـــه‌
بناســـێنن؟ باشـــی بـــه‌ چه‌وســـاوه‌یه‌ نه‌تـــه‌وه‌ ئـــه‌م
ئایـــا توانیویانـــە بەپێـــی گرفتەکانـــی کۆمەڵـــگا دەق
ــی ــی دۆخـ ــەی باڵانوێنـ ــان ئاوێنـ ــن و دەقەکانیـ بخولقێنـ
ژیانـــی هەنووکەییمـــان بێـــت؟ نه‌تـــه‌وه‌ی ئێمـــه‌ تووشـــی
قه‌یرانگه‌لێـــک بـــووه‌ کـــە یەکێـــک لـــە بەرچاوترینیـــان
لـــە ئێســـتادا، قه‌یرانـــی کاولکاریـــی ژینگـــه‌ و سروشـــته‌.
ئەویـــش بـــۆ جوگرافیـــای وڵاتێـــک کـــە نـــە دیـــواری چینـــی
هەیـــە و نـــە شـــتێکی ئەوتـــۆ بتوانـــێ گەشـــتیارێک بـــۆ
ـــتە، ـــەم ش ـــۆ ئ ـــی ب ـــەوەی هەیەت ـــێ؛ ئ ـــۆی ڕابکێش لای خ

سروشـــتە سروشـــت.
عه‌ره‌بییـــه‌وه‌ وڵاتانـــی لـــه‌ ته‌پوتـــۆز هه‌ڵکردنـــی
کـــه‌ دوو به‌شـــی کوردســـتانی تووشـــی ئاڵـــۆزی کـــردووه‌،
ڕاوکـــردن و له‌ناوبردنـــی ئـــاژه‌ڵان بـــه‌ هۆکارگه‌لێکـــی
بـــۆ دارســـتانه‌کان له‌ناوبردنـــی نـــاڕه‌وا، و جیـــاواز
ـــه‌ چاوچنۆکـــه‌کان، پیســـکردنی ـــی ته‌ماحـــی مرۆڤ تێرکردن

پێوه‌ندیی نێوان

سروشت و ئەدەبیات

ـــا ئه‌ده‌بیـــات وه‌کـــوو به‌شـــێکی ـــارەکان و...ئای چـــەم و جۆب
هـــه‌ره‌ گرنـــگ لـــه‌ ڕاگه‌یانـــدن، یـــان دەرخـــەری دۆخـــی
ـــه‌ و سروشـــت ـــۆ ژینگ ـــی ب ـــان، چ هه‌وڵێک ـــەی ژی هەنووک

داوه‌؟
 ئه‌گـــه‌ر تۆزێـــک بـــه‌ وردی بچینـــه‌ نێـــو بابه‌ته‌کـــه‌وه
‌)پێوه‌ندیـــی سروشـــت و وێـــژه‌(، ده‌بینیـــن کـــه‌ ژینگـــه‌
چـــۆن دێـــڕ بـــه‌ دێـــڕی شـــیعر و په‌خشـــان و چیرۆکـــی
چیرۆکه‌کانـــی لـــه‌ وێنـــه‌ بـــۆ ته‌نیـــوه‌. کـــوردی
شـــێرزاد حه‌ســـه‌ندا بـــه‌ باشـــی ئـــه‌و شـــته‌مان بـــۆ
و کتێبـــی)حه‌ســـار لـــه‌ به‌تایبه‌تـــی ده‌رده‌که‌وێـــت،
ــڕه‌ ــه‌ پـ ــه‌م کتێبـ ــه‌ڕه‌ی ئـ ــم(. دوا لاپـ ــه‌گه‌کانی باوکـ سـ
لـــه‌ که‌ڵـــک وه‌رگرتـــن لـــه‌ ئامرازه‌کانـــی سروشـــت
ــه‌دا ــه‌م کتێبـ ــه‌وه‌ی ئـ ــی خوێندنـ ــه‌ کاتـ ــه‌کان. لـ و ئاژه‌ڵـ
هه‌ســـتێکت بـــۆ دێـــت کـــه‌ له‌گـــه‌ڵ سروشـــت تێکئـــاڵا
ــین ده‌کات، ــه‌ نووسـ ــت بـ ــه‌ر ده‌سـ ــێ نووسـ ــی. کاتـ ده‌بـ
که‌ڵکوه‌رگرتـــن لـــه‌ ئامرازه‌کانـــی سروشـــت ناکـــرێ
شـــتێکی ئه‌نقه‌ســـت بێـــت. هـــه‌ر ئـــه‌وه‌ش وای کـــردووه‌
ـــه‌ فه‌زایه‌کـــی سروشـــت ڕه‌نـــگ ـــه‌و چیرۆکان کـــه‌ فـــه‌زای ئ
بێـــت؛ به‌تایبـــه‌ت لـــه‌ بـــواری شـــیعره‌وه‌ کـــه‌ ئه‌مـــه‌ش
گرێـــدراوه‌ بـــه‌ ڕۆح و عاتیفـــه‌ی نووســـه‌ره‌وه‌. ئـــه‌م
ــی ــاو خه‌یاڵـ ــه‌ نـ ــت و هاتنـ ــه‌ سروشـ ــن لـ که‌ڵکوه‌رگرتـ
شـــاعیر و نووســـه‌ره‌‌ لـــه‌ ئه‌ده‌بیاتـــی کۆنـــدا زۆرتـــر
به‌رچـــاو ده‌که‌وێـــت. زۆرن ئـــه‌و شـــاعیره‌ کوردانـــه‌ی
کـــه‌ ژیانێکـــی پێچـــراوه‌ بـــه‌ سروشـــتیان هەبـــووه،‌ بـــه‌
ـــردووه‌. وه‌ک ـــر ک ـــی داگی ـــر و خه‌یاڵیان ـــه‌ فیک ـــک ک جۆرێ

ده‌فه‌رمـــێ: کـــورد مه‌ولـــه‌وی
وه‌هـــاره‌ن، ســـه‌وزه‌ن، ئـــاوه‌ن، ســـه‌رکاوه‌ن هـــاژه‌ی

شـــه‌تاوه‌ن شـــاخه‌ی وه‌فـــراوه‌ن،
ـــه‌ ـــوڵ ج ـــاده‌ن بوڵب ـــاده‌ن، نه‌ســـیمه‌ن، ب ـــه‌ن، ب ســـاقی ی

ـــازاده‌ن ده‌وره‌ی گـــوڵان ئ
که‌ســـانێکی تـــری وه‌ک: نالـــی، مه‌حـــوی، وه‌فایـــی،
ئه‌ده‌بیاتـــی به‌شـــی و...ئه‌مانـــه‌ بێســـارانی ســـالم،
شـــیعره‌کانیان ســـه‌رنجی ئه‌گـــه‌ر کـــه‌ پێشـــوون
ته‌نانـــه‌ت ئه‌گـــه‌ر ده‌رده‌که‌وێـــت بۆمـــان بده‌یـــن،
بـــه‌ خـــودی سروشـــتدا شـــیعریان نه‌وتبێـــت، لانیکـــە‌م
زۆربـــه‌ی وشـــه‌کانیان نـــاوی ئـــه‌و شـــتانه‌ن کـــه‌ لـــه‌
سروشـــتدا به‌رچـــاو ده‌کـــه‌ون. ئه‌مـــه‌ش ده‌گه‌ڕێتـــه‌وه‌

بـــۆ ئـــه‌و ژیانـــه‌ی مرۆڤـــی کـــورد کـــه‌ لـــه‌ داوێـــن
ســـه‌ر. بردوویه‌تیـــه‌ کەژوکێـــو و ته‌بیعـــه‌ت

ــه‌ن ــانێکی زۆر هـ ــدا که‌سـ ــاعیرانی نوێخوازیشـ ــه‌ شـ لـ
کـــه‌ خه‌یاڵه‌کانیـــان لـــه‌ سروشـــته‌وه‌ گه‌شـــه‌ی کـــردووه‌.
لەوانـــە: گـــۆران، ســـواره‌ ئێلخانـــی زاده‌. هێمـــن لـــه‌

ــێ: ــاعیر(دا ده‌ڵـ ــدان و شـ ــیعری) ڕێبه‌نـ شـ
 ڕێبه‌ندان! دیســـان هاتیه‌وه‌ ســـه‌رمان ڕه‌قمان

هه‌ڵێنـــی دیســـان لـــه‌ ســـه‌رمان
ـــورده‌واری ـــی ک ـــه‌ ژیان ـــه‌ی ل ـــه‌و به‌ش ـــووه‌ ئ ـــاعیر هات ش
ـــه‌ ـــت. ل ـــت بنوێنێ ـــته‌وه‌ ســـه‌رچاوه‌ ده‌گرێ ـــه‌ سروش ـــه‌ ل ک

شـــیعرێکی تـــردا به‌نـــاوی)هێلانـــه‌ی به‌تـــاڵ(ده‌ڵـــێ:
نییه‌ باکم ئه‌گه‌ر زاڵم شکاندوویه‌تی باڵی من

 ئـــه‌وه‌ ســـه‌خته‌ کـــه‌وا ناگاتـــه‌ گوێـــی کـــه‌س ناڵـــه‌ ناڵـــی
مـــن

به‌هـــار هـــات و ته‌بیعـــه‌ت حوکمـــی ئـــازادی مه‌لانـــی
دا

ـــی ـــته‌ حاڵ ـــه‌ ئێس ـــاره ‌چۆن ـــه‌زدا دی ـــی قه‌ف ـــاو کونج له‌ن
مـــن

لێـــره‌دا بۆمـــان ده‌رده‌که‌وێـــت کـــه‌ شـــاعیر ویســـتوویه‌تی
ـــه‌و ـــه‌ یاســـای سروشـــت شـــێوازی ئ ـــن ل ـــه‌ که‌ڵکوه‌رگرت ب
ژیانـــه‌ ناعادڵانـــه‌ی کـــه‌ تێیکه‌وتـــووه‌، ته‌نانـــه‌ت زۆر
که‌مبایه‌ختـــر لـــه‌ ژیانێکـــی سروشـــتییانه‌ بـــه‌ شـــیعر
ده‌ربڕێـــت. یـــان ئه‌گـــه‌ر ســـه‌رنج بده‌ینـــه‌ شـــیعری
)پاییـــز(ی مامۆســـتا گـــۆران، یـــان)شـــار(ی ســـواره‌
ئیلخانـــی زاده‌، بـــه‌ جوانـــی هه‌ســـت بـــە ئه‌وینداریـــی
نێـــوان شـــاعیر و سروشـــت ده‌که‌یـــن. لـــه‌ کتێبـــی
شـــیعری جـــه‌لال مه‌له‌کشـــادا)داســـتانی داره‌پیـــره‌(
ی بـــه‌ ئه‌وپـــه‌ڕی لێهاتووییـــه‌وه‌ لـــه‌ زمانـــی سروشـــته‌وه‌
ـــودا ـــه‌ڵ خ ـــه‌کان له‌گ ـــی مرۆڤ ـــه‌ت و نامۆبوون ـــی خیان باس
ـــه‌ ســـێبه‌ری ـــن/ ل ـــه‌ور هات ـــک و ت ده‌کات: ...داس و کوت

داره‌پیـــره‌/ ئێســـتێکیان کـــرد.
 هه‌روه‌هـــا شـــاعیرانێکی وه‌ک: شـــێرکۆ بێکـــه‌س،
ــێو ــا په‌شـ ــابیر، عه‌بدوڵـ ــق سـ ــی، ڕه‌فیـ ــار عه‌لـ به‌ختیـ
کـــه‌ به‌ڕاســـتی خه‌یاڵه‌کانیـــان تێکـــه‌ڵاوی سروشـــته‌ و
ده‌مـــاری ڕۆحیانـــی پێـــوه‌ گرێـــدراوه‌. بـــۆ وێنـــه‌ شـــێرکۆ

بێکـــه‌س لـــه‌)ده‌ربه‌نـــدی په‌پوولـــه(دا ده‌ڵـــێ:
نێـــوان وه‌ریـــن و لـــه‌ ئه‌ڕوێـــم؟/ یـــان ئه‌وه‌رێـــم

ڕوانـــدا/ وه‌رزێکـــی دیکـــه‌ی نوێـــم
ــته‌وه‌ و ــری سروشـ ــاو به‌حـ ــه‌ نـ ــاعیر چووه‌تـ ــره‌ شـ لێـ
ــێک ــه‌م که‌سـ ــان ناکـ ــێنێ. گومـ ــوه‌ ده‌ناسـ ــۆی له‌وێـ خـ
بتوانێـــت بڵێـــت ئـــه‌م خه‌یاڵـــه‌ ده‌ســـتکرد و ئه‌نقه‌ســـته‌.
عه‌بدوڵـــا په‌شـــێو لـــه‌ شـــیعرێکی حه‌ماســـیدا ده‌ڵـــێ:
ــا ــی گیـ ــێ بۆنـ ــه‌م/ بـ ــه‌ورۆز ناکـ ــا نـ ــێ چیـ ــاڵ بـ ئه‌مسـ

نـــه‌ورۆز ناکـــه‌م
و زۆرن چه‌شـــنه‌ لـــه‌م حه‌ماســـی شـــیعرگه‌لێکی
ئه‌مـــه‌ش خـــۆی بـــۆ خـــۆی ئـــه‌و ڕاســـتییه‌ ده‌ردەخـــات کـــه‌
ــه‌ ــدراوه‌ بـ ــش گرێـ ــاڵێکی نوێـ ــی سـ ــه‌ت هه‌ڵهاتنـ ته‌نانـ
سروشـــته‌وه‌ و ئاخـــۆ ئـــه‌م ڕاســـتییه‌ حاشـــا هه‌ڵنه‌گـــره‌
ـــی ـــا و بۆن ـــێ چی ـــه‌ مـــرۆڤ ده‌کات به‌ب چـــی بێـــت کـــه‌ وا ل
گیـــا، ده‌ســـپێکی ژیانێکـــی نـــوێ نه‌بینێـــت و هەســـتی پـــێ
ـــی ـــی تاک ـــی شوناس ـــە سروشـــت تێکەڵ ـــا ک ـــەکات؟ وەه ن

ـــت! ـــورد بووبێ ک
قانیـــع مامۆســـتا هه‌ڵبه‌ســـته‌کانی لـــه‌ یه‌کێـــک
بـــه‌ نـــاوی)کۆتـــر و ڕاوچـــی(، بـــه‌ زمانێکـــی زۆر ســـاده‌
ــێوازه‌کانی غه‌درکردنـــی ــاکار، باســـی یـــه‌ک لـــه‌ شـ و سـ

مرۆڤـــه‌کان لـــه‌ سروشـــت ده‌کات.
لـــه‌ ژیانـــی ئه‌مـــڕۆی ڕۆشـــنبیراندا ئه‌زموونه‌کانـــی
ڕۆژانـــه‌، گـــۆڕاون. بـــۆ وێنـــه‌ ئه‌گـــه‌ر ڕۆژگارێـــک شـــاعیرێک
جێژوانەکـــەی تەنیشـــت کانییه‌کـــی بـــن کوێســـتان بوایـــە،
ئێســـتا بـــووه‌ بـــه‌ ''کافـــێ شـــۆپ''. یـــان ئه‌گـــه‌ر بیگوتایـــه‌:
چه‌پکێـــک گـــوڵ بـــه‌ خه‌زانـــه‌وه‌ چـــاوت ئه‌ینێـــرێ،
ـــۆ ـــوس ب ـــە بلوت ـــم ب ـــت په‌یامێک ـــت: چاوه‌کان ئێســـتا ده‌ڵێ
دەنێـــرن.‌ زۆر ئه‌زموونـــی تریـــش کـــه‌ مرۆڤـــی ئه‌مـــڕۆی
ــە ــە لـ ــه‌م بەشـ ــه‌ لـ ــاره‌ کـ ــه‌وه،‌ دیـ ــتکرد کردووه‌تـ ده‌سـ
ـــه‌ر ـــان نووس ـــاعیر ی ـــاریبووندا ش بەرەوپێشـــچوون و بەش
بـــێ ده‌ســـه‌ڵات ماوه‌تـــه‌وه‌، بـــەڵام رێـــک لـــە دنیـــای
بـــەرەو مۆدێڕنەدایـــە کـــە کاولکاریـــی ژینگـــە و قەیرانـــە

ـــتپێدەکەن. ـــددی دەس ـــێوەی جی ـــەکان بەش ژینگەیی
لـــه‌ کـــۆی ئـــه‌م باســـە کورتـــەدا شـــتێک کـــەم ‌بـــوو؛ یـــان
دەتوانیـــن بڵێیـــن کەلێنێـــک هەبـــوو لـــە توێـــژی باســـەکەدا؛
ئه‌ویـــش ئه‌وه‌یـــه‌ کـــه‌ ڕۆشـــنبیرانی کـــورد ڕاســـته‌
به‌درێژایـــی مێـــژوو خزمه‌تـــی بێوچانیـــان نوانـــدووه‌،
بـــه‌ڵام لـــه‌ بـــواری بەرگـــری لـــه‌ خـــودی سروشـــت
ئـــه‌و له‌وانه‌یـــه‌ هەبـــووه.‌ زۆریـــان که‌مته‌رخه‌میـــی
به‌رهه‌مانـــه‌ی کـــه‌ باســـی پاراســـتنی سروشـــت دەکـــەن
ــت ــی ده‌سـ ــه‌ قامکه‌کانـ ــنبیرانەوە، بـ ــی ڕۆشـ ــە دیدێکـ لـ
بژمێردرێـــن. بۆیـــە هیـــوادارم بەچاوێکـــی کراوەتـــر و
جددیتـــر لـــەم قەیرانـــە بڕوانرێـــت و ئـــەم که‌لێنـــه‌ بـــه‌

زوویـــی پڕبێتـــه‌وه.‌
ـــوو فرانســـیس ـــه‌ باســـه‌که‌، وه‌ک ـــا ل ـــدا و جی ـــه‌ کۆتایی ل
پۆنێـــژ ده‌ڵێـــت: مـــرۆڤ ئاینـــده‌ی مرۆڤـــه‌. بـــه‌م ڕســـته‌
داهاتـــووی کـــه‌ ده‌رده‌که‌وێـــت بۆمـــان به‌نرخـــه‌دا
نامۆبوونـــی یه‌کتـــره‌وه‌. بـــه‌ گرێـــدراوه‌ مرۆڤـــه‌کان
مـــرۆڤ لـــه‌ سروشـــت یانـــی بـــوون بـــه‌ ئینســـانێکی
ــه‌ زۆر ــتێکیش کـ ــڕۆح.‌ شـ ــت و بێـ ــتکرد و بێهەسـ ده‌سـ
ســـه‌رنجڕاکێش و جێـــگای مه‌ترســـییه، گه‌نه‌که‌ڵکـــی
)ســـوء اســـتفاده‌(ســـه‌رمایه‌دارانه‌. کـــه‌ بـــه‌ کاولکردنـــی‌
سروشـــت بـــۆ به‌رهه‌مهێنانێکـــی زۆرتـــر و جۆراوجۆریـــی
ئـــه‌م گـــه‌وره‌ی هـــه‌ره‌ کێشـــه‌ی به‌رهه‌مه‌کانیـــان
نامۆبوونـــی مـــرۆڤ له‌گـــه‌ڵ سروشـــتەدایه‌. وه‌ جیـــا
ــه‌ ــاره‌ی مرۆڤـ ــه‌ هـــۆی زۆربوونـــی ژمـ ــووه‌ بـ له‌مـــه‌ش بـ
هـــه‌ژاره‌کان و بـــه‌ دێوه‌زمه‌بوونـــی بڕێکـــی زۆر کـــه‌م لـــه‌

ــه‌وه‌. ــی ئابوورییـ ــه‌ڕووی ژیانـ ــه‌کان لـ مرۆڤـ

 ئارام فەتحی

“كۆڵان كۆڵان گێڕانەوە”
كـــە یەكەمجـــار بینیونـــی، هـــەر لـــە دایـــك و بـــاوك و
ــنابوونی ــا ئاشـ ــەوە، تـ ــەی دەوروبەرییـ ــی دیكـ مرۆڤەكانـ
ـــی ـــۆڵان و ماڵ ـــوی ك ـــی ئەودی ـــت و كۆڵانەكان ـــە سروش ب
ـــان ـــی خۆی ـــە كۆڵان ـــاواز ل ـــان و جـــادە و شـــەقامی جی خۆی
ـــەم ڕســـتانە ـــوو شـــتێكی دیكـــەش... تەماشـــای ئ و هەم
ــەیتانیش ــی “شـ ــورد گوتەنـ ــان كـ ــە هەندێكیـ ــە، كـ بكـ
ــۆی ــر خـ ــتانێكی وردی وەبیـ ــت” چ شـ ــۆ ناچێـ ــری بـ بیـ

هێناونەتـــەوە:
“ئـــەوە كۆنتریـــن وێنـــەی سەرشـــۆرك و ســـەرچاكردنە

ـــەوە...ل21”. ـــە یادەوەریمـــدا ماوەت كـــە ل
ـــاوی... ـــتبێتە ن ـــم خس ـــە پێ ـــن تڕومبێل ـــەوە كۆنتری “ئ

ل29”.
ـــۆ ـــەڵام ب ـــووە، ب ـــزی ب ـــی پای ـــەوە یەكـــەم باران ـــارە ئ “دی

ـــی تەمەنیشـــە...ل54”. مـــن یەكـــەم باران
“ڕەنگـــە ئـــەوە یەكـــەم گۆرانـــی، یەكـــەم شـــیعر
بووبێـــت كـــە لەبـــەرم كردبێـــت...ل54”.
“ڕەنگـــە یەكـــەم)شـــێت(بووبێـــت

كـــە لـــە نزیكـــەوە بینیبـــم...ل55”.
ـــە یادەوەریمـــدا یەكـــەم ـــردە ل ـــەو پ “ئ
ـــردە پێـــم خســـتبێتە ســـەری...ل69”. پ

ــاردە “ئـــەو ڕۆژە یەكەمیـــن ڕۆژی سـ
لـــە یـــادەوەری منـــدا...ل98”.

“لـــە یـــادەوەری منـــدا ئـــەو ســـپیبوونەی
ـــپێتی و ـــە س ـــپیبوونە ب ـــەم س ـــا، یەك دنی

ـــەوە...ل109”. وەك خـــۆی مابێت
“دوورتریـــن ئاگـــری نـــەورۆز كـــە لـــە
گەرمایـــی و ڕووناكایـــی یادەوەریمـــدا
مـــاوە، ئـــەو ئاگرەیـــە كـــە لەوبـــەری

هەڵكـــرا...ل113”.)...(كەنـــدێ
“ئـــەو دارەبازەیـــە، یەكـــەم دارەبازەیـــە
یـــادەوەری منـــدا بەڕوونـــی لـــە كـــە

دیـــارە...ل117”.
“جارێـــك گەیشـــتینە بـــن منـــارەی
چۆلـــی، جـــاری یەكەممـــە وا لـــە

بیبینـــم...ل162”. نزیكـــەوە
بێمـــە جارمـــە “یەكـــەم
پیـــاوان...ل166”. گەرمـــاوی
ئـــەو “ســـەرقەراتیش،
جێیـــەی دنیـــام لێیـــەوە دیـــت، پیـــری
ســـوارچاكان نەبـــا، كـــێ دەڵـــێ لـــەو تەمەنـــە

دەیگەیشـــتمێ...ل169”.
“یەكـــەم لەیلـــووك لـــە یادەوەریمـــدا مابێتـــەوە، ئـــەو

لەیلووكەیـــە لـــەولای مەیدانـــی كـــەران...ل181”.
نـــاو ئامانـــەی كۆنتریـــن ئامانەیـــەش، “ئـــەو

یادەوەریمـــە...ل190”.
“یەكـــەم جارمـــە لـــە پێـــش ئاوێنـــەی وا گـــەورە

دانیشـــم...ل191”.
“یەكەم نامەم بۆ خاڵم بووە...ل197”.

“مـــن گیڤـــارا و ســـمكۆی شـــكاكم پێكـــەوە لـــە ڕۆژێكـــدا
ناســـی و وابزانـــم ئـــەو دووە لـــە یـــادەوەری منـــدا، دوو

دوورترین پاڵەوانی دەرەوەی هەقایەتانن...ل337”.
“بـــۆ جـــاری یەكـــەم پاپـــام لـــە)نـــاو قەســـران(دیـــت...

ل361”.
و كـــوردی ئەلفبێـــی دەرەوەی كتێبـــی “یەكـــەم
كـــە كتێـــب یەكـــەم شـــتانە، ئـــەو و ماتماتیـــك
بـــووە...ل385”. خانـــی خوێندبێتمـــەوە، كتێبەكـــەی
ـــە ســـینەما ناچـــێ)...(ـــرە، ل “یەكـــەم جـــارە بێمـــە ئێ
یەكـــەم شـــانۆگەری دیتـــم ئـــەوە بـــوو، نایەتـــەوە بیـــرم

چـــی بـــوو؟!...ل391-392”.
كەواتـــە ئـــەم كتێبـــە بـــەم هەمـــوو یەكـــەم و دوورتریـــن
ــنابوونی ــەرەتای ئاشـ ــۆ سـ ــە بـ ــەوە، هەوڵێكـ یادەوەرییانـ
مـــرۆڤ بـــە دنیـــا و ناســـینی جیهـــان و دەوروبـــەری خـــۆی،
بێگومـــان ئەمـــەش بیركردنەوەیەكـــی وردی دەوێ و
ـــان ـــە لەبیرم ـــات، چونك ـــەریش دەردەخ ـــی نووس بیرتیژی
نەچێـــت، زۆربـــەی ئەمانـــە قۆناغـــی پێـــش چوونـــە
قوتابخانـــە بـــووە و هەندێكیشـــی لـــە قۆناغـــی ســـەرەتایین،
ڕاســـتە جـــار جـــارە لێـــرە و لـــەوێ یارمەتـــی لـــە كەســـانی
لـــە خـــۆی گەورەتـــر وەردەگـــرێ و دەخـــوازێ، بـــەڵام ئـــەم
ــەوە، ــەم ناكەنـ ــەو كـ ــەی ئـ ــەو بیرتیژییـ ــە لـ یارمەتییانـ
ـــر ـــەی لەبی ـــەك، خەیاڵێـــك، خەونێكـــی ئەوكات كـــە وێنای

ـــاوە. م
ـــەوەی ـــۆژی و گێڕان ـــێوەی كڕۆنۆڵ ـــەكان بەش بیرەوەریی
یـــەك لـــە دوای یەكـــی ڕووداوەكان نووســـراون، زۆر
كـــەم و لـــەو شـــوێنانەی پێویســـت بێـــت، بازدانـــی
زەمەنیـــی تێدایـــە، بـــەڵام زمانـــی گێڕانـــەوە خاڵـــی گرنگـــە
لـــەم یادەوەرییانـــەدا، یادەوەرییـــەكان بـــە زمانێكـــی
ــی ــە)زمانێكـ ــم بـ ــاوی دەنێـ ــن نـ ــەرنجڕاكێش و مـ سـ
خۆمانـــە(گێڕدراونەتـــەوە، خۆمانـــە بـــەو مانایـــەی كـــە
ــاو ــۆی لەنـ ــت دەكات خـ ــار هەسـ ــدێ جـ ــەر هەنـ خوێنـ
ــێ، ــۆی دەبینـ ــاوی خـ ــە چـ ــتەكان بـ ــە و شـ ڕووداوەكانـ
هەنـــدێ جاریـــش هەســـت نـــاكات كتێـــب دەخوێنێتـــەوە،
ـــە مەجلیســـێكدا دانیشـــتووە و بەڵكـــو هەســـت دەكات ل
نووســـەر لـــە بەرامبـــەری دانیشـــتووە ڕووداوەكانـــی بـــۆ
ــۆرە: ــتی لەمجـ ــە گوزارشـ ــڕە لـ ــر پـ ــەوە، ئاخـ دەگێڕێتـ
ـــارێ ـــا ج ـــم..(،)ب ـــۆم بڵێ ـــەری خ ـــە خوێن ـــی..(،)ب “)ئێ

ــن..(و...”. ــی... بكەیـ ــن و باسـ ــەوە گەڕێیـ لـ
ـــەر و ـــی كاراكت ـــان و ناولێنان لەلایەكـــی دیكـــەوە ناوهێن
شـــوێنەكان لـــەم یادەوەرییانـــەدا مامەڵەیەكـــی ئەدەبـــی
و ســـتاتیكییان لەگەڵـــدا كـــراوە، بەجۆرێـــك نـــاوەكان

ــتان ــرۆك و داسـ ــوێنی چیـ ــەر و شـ ــاوی كاراكتـ ــە نـ لـ
ــۆ ــتەقینە، بـ ــاوی ڕاسـ ــەك نـ ــن، نـ ــەكان دەچـ و ڕۆمانـ
ــردووە، ــاوەكان كـ ــەر نـ ــاوازی لەسـ ــەش كاری جیـ ئەمـ
هەنـــدێ نـــاوی وەكـــو خـــۆی هێناوەتـــەوە، ئـــەو كەســـانەی
چەنـــد ناوێكیـــان بەســـەردا بـــراوە، ئـــەو جوانتریـــن
كەرەســـتەی كردووەتـــە سەرنجڕاكێشـــترینیانی و
ـــك ـــەر هۆكارێ ـــە ه ـــە ب ـــەو كەســـانەی ك ـــە، ئ گێڕانەوەك
بێـــت نەیویســـتووە ناویـــان بێنـــێ، ناوێكـــی بـــۆ داتاشـــیون،
بـــۆ نموونـــە تەماشـــای ئـــەم ناوانـــە بكـــە: كابانـــە ژیكەڵـــە
)خوشـــكی(، پیـــری ســـوارچاكان)باپیـــری(، گوڵـــی
كۆســـاران)داپیـــری(، شـــوانە گچكەڵـــە)بـــرای(، ژنـــە
ــەو ــژ، ئـ ــایەر، هەقایەتبێـ ــە شـ ــە، پلكـ ــەلە جوانەكـ شـ
پیـــاوەی نیودرهەمـــی و ســـەرەپاتری لێكجودانەدەكـــردەوە،
گەڕەكـــی نێـــوان دوو ڕووبـــار، لـــە هەموویـــان گرنگتریـــش
ــاوە ــێ نـ ــی ناهێڵـ ــری كۆمەڵایەتـ ــە جەبـ ــار(، كـ)كەویـ
ـــو كەســـەرێكی ـــی وەك ـــێ و لەســـەر دڵ ڕاســـتەقینەكە بێن
ــاوی ــگای نـ ــە ڕێـ ــەوێ لـ ــەوەی بیـ ــو ئـ ــووە، وەكـ لێهاتـ
خـــوازراوی)كەویـــار(و گێڕانـــەوەی ئـــەم ڕووداوانـــەوە،
هۆگریـــی خـــۆی بـــۆ كەویـــار هەڵڕێـــژێ و دەردەدڵـــی خـــۆی

بـــۆ خوێنـــەر و هەمـــوو دنیـــا بـــكات.
ئـــەم یادەوەرییانـــە بـــە جۆرێـــك گێڕدراونەتـــەوە كـــە
ــەر ــەن و خوێنـ ــت دەكـ ــەر دروسـ ــەلای خوێنـ ــرێ لـ گـ
ـــێ ـــان پ ـــتێكی ئەدەبیی ـــەن و سروش ـــان دەب ـــەڵ خۆی لەگ
داوە، بۆیـــە خوێنـــەر ڕادەكێشـــن و كۆتاییەكەشـــی بـــە
ــی ــەر بەزوویـ ــە خوێنـ ــە کـ ــی ئەوتۆیـ ــی هونەریـ جۆرێكـ
چاوەڕوانـــی بەرگەكانـــی دیكـــە بـــكات، “تـــا دووســـبەی
دێ، ســـەرێ لـــە ئاودەســـتخانەكانی قوتابخانـــە دەدەم،
ـــتەی ـــە كۆتاڕس ـــە و...” ئەم ـــا چ باس ـــەوێ دنی ـــن ل بزانی
خاڵەكانـــی و پەیوەنـــدی واوی بـــە كتێبەكەیـــە،
بەردەمیشـــییەوە، ئـــەم كۆتاییهێنانـــە، جۆرێـــك لـــە
دڵنیاییدانـــە بـــە خوێنـــەر كـــە گێڕانـــەوە بەردەوامـــە و

ــڕێ. ــێ داببـ خوێنەریـــش نابـ
ــە ــەم یادەوەرییانـ ــییەكە، ئـ ــتە كەسـ ــە ئاسـ ــە لـ جگـ
ــتانە، ــتیاری كوردسـ ــی گرنـــگ و هەسـ ــی قۆناغێكـ باسـ
لـــە دیـــدی منداڵێكـــی ئـــەو ســـەردەمەوە كـــە ئەویـــش
ــاداری)1970(ــازدەی ئـ ــی یـ ــی بەیانـ ــی مۆركردنـ قۆناغـ
هەڵوەشـــانەوەی و قۆناغـــە ئـــەم كۆتایـــی تـــا یـــە
نێـــوان پەیوەنـــدی تێكچوونـــی و ڕێككەوتننامەكـــە
كـــورد و حكوومەتـــی عێـــراق، دوابـــەدوای ئەمـــەش
بەچیاكەوتنـــەوەی كـــورد و بینیـــن و گێڕانـــەوەی ئـــەم
ســـەردەمە بـــە چـــاوی منداڵێـــك كـــە تەمەنـــی لـــە دە
ســـاڵ تێپـــەڕ نـــاكات، ئەمـــەش تێڕوانینێكـــی كۆمەڵایەتـــی

ــەڕوو. ــۆ دەخاتـ ــەردەمەمان بـ ــەو سـ ــەی ئـ منداڵانـ

* كۆڵان كۆڵان گێڕانەوە)یادەوەری(- كەریم كاكە،
ئەكادیمیای بەدرخان بۆ توێژینەوەی ڕۆژنامەوانی و
كەلتوور، چاپی یەكەم-بەرگی یەكەم)2017(.

و
سەرەتای یەكترناسینی

مرۆڤ و دنیا

دووشەممە 2018/11/26 دووشەممە 2018/11/26 23 9393

- لەلای ئێمە تاکو ئێستا
یادەوەریی شاخ شارەکان
بەڕێوە دەبات

- تا سەرەتای سەدەی
نۆزدە، هەموو ئەدەبیاتی
ئێمە سەر بە مەعریفەی
حوجرەیە، واتە سەر بە
مەعریفەی چاخەکانی
ناوەند

- دەبێ زەمینە خۆش
بکرێ بۆ دروستکردنی
یەکێتییەک لە نێوان
تورکیا و ئێران و عێراق و
سووریا و لوبنان

- لە شاردا زمان گەشە
دەکات و ئەدەبی زیندوو
لەدایک دەبێ

 رووداو: وجـــودی کـــورد لـــە
جیهانـــدا لای ئێـــوە چـــۆن پێناســـە دەکـــرێ؟ ئایـــا
تەنهـــا قەوارەیەکـــی زمانییـــە کـــە لـــە ئـــەدەب
ــت ــۆی مانیفێسـ ــیعردا خـ ــە شـ ــش لـ و زۆرتریـ
کـــردووە، یـــان خاوەنـــی ڕەگـــەز و لایەنـــی دیکەیـــە

کـــە لەحاڵـــی چەکـــەرە و گەشـــەکردندان؟
ئەحمـــەدی مـــەلا: ئێمـــە هەمـــوو لـــە جیهانێکـــدا
ـــی ـــڕۆ پێ ـــە ئەم ـــە ک ـــەم جیهان ـــەڵام ئ ـــن، ب دەژی
دەگوتـــرێ جیهانـــی گڵۆبـــاڵ، تاکـــوو دوێنـــێ
بەســـەر جیهانـــی یەکـــەم و دووەم و ســـێیەمدا
دابـــەش ببـــوو. ئـــەم دابەشـــبوونە، هـــەم سیاســـی
بـــوو، هـــەم پەیوەســـت بـــوو بـــە ئاســـتی ئابـــووری
و کۆمەڵایەتییـــەوە. لەنێـــو ئـــەم ســـێ بەشـــەش،
دابەشـــکردنی بچووکتـــر هەبـــوو. لـــە مێـــژووی
ـــی ـــەڵ جیهان ـــەی لەگ ـــورد مامەڵ ـــدا ک هاوچەرخ
ـــەوەی ـــەر ئ ـــەڵام لەب یەکـــەم و دووەم کـــردووە، ب
ــوو، چ ــەوی نەبـ ــی پتـ ــورد پێگەیەکـ ــودی کـ خـ
ـــوو، ـــەت، چ وەک یەکەیەکـــی یەکگرت وەک دەوڵ
بۆیـــە هەنـــدەی یاریـــی پـــێ دەکـــرا، هەنـــدە خـــۆی
ـــەدا ـــەو یارییان ـــو ئ ـــز لەنێ ـــی بەهێ ـــو بکەرێک وەک
نەبـــوو. ئەمـــەش دەگەڕێتـــەوە بـــۆ پێگـــەی جیـــۆ-
سیاســـی)geo-politic(ی کـــورد. ئێســـتا جیهـــان
لـــە گۆڕانکارییەکـــی دیکەدایـــە، واتـــە ئیـــدی
قبووڵـــی یـــەک پـــۆل، یـــا تـــاک پـــۆل نـــاکات،
بەڵکـــوو دەچینـــە نێـــو قۆناغـــی کۆپۆلـــەوە، چیـــن
ـــە و رووســـیا وەکـــو یاریکـــەری چـــالاک هاتوونەت
پێشـــەوە. ئێمـــە، وەکـــو زۆر جـــاری دیکـــەش، بـــە
ـــە ئاســـتی ـــە ل ـــەداوە، بۆی ـــار ن باشـــی خۆمـــان تەی
ئـــەم گۆڕانـــکاری و وەرچەرخانـــە گەورەیـــەدا
نیـــن. کـــورد لەســـەر نەخشـــەی سیاســـیی
ـــدی ـــە دی ـــوو ل ـــە، بەڵک ـــە نیی ـــەک یەک ـــان ی جیه
ــرێ ــەیە دەکـ ــەو نەخشـ ــەیری ئـ ــاوازەوە سـ جیـ
کـــە کـــوردی لەســـەر دابەشـــکراوە، وەکـــو ئـــەوەی
کـــوردی بـــاش و کـــوردی خـــراپ هەبـــێ. وەڵامـــی
بەشـــەکەی دیکـــەی پرســـیارەکەش ئەوەیـــە ئایـــا
ئێمـــە تەنهـــا زمـــان و خاکێکـــی دابەشـــبووین؟
ـــد ـــا چەن ـــە ی ـــان هەی ـــی کوردیم ـــەک زمان ـــا ی ئای
)dialect(ــو دیالێکـــت زمانێکـــە؟ ئەگـــەر وەکـ
ســـەیری ئـــەو زمانانـــە بکەیـــن، ئایـــا وەکـــو یـــەک
گەشـــەیان کـــردووە، ئایـــا وەکـــو یـــەک بەرهەمـــی
ئەدەبـــی و هونەرییـــان هەیـــە؟ بێگومـــان نەخێـــر.
ئاســـان نییـــە باســـی کـــورد بـــە شـــێوەیەکی
گشـــتی بکـــرێ، چونکـــە باشـــوور زۆر جودایـــە
ــە ــە لـ ــش زۆر جودایـ ــوور و رۆژهەڵاتیـ ــە باکـ لـ
ــتێک ــەدا، هەسـ ــو نوخبـ ــەڵام لەنێـ ــاوا. بـ رۆژئـ
هەیـــە کـــە هەمـــوو بـــە یـــەک چارەنـــووس
دەبەســـتێتەوە. ئـــەم نوخبەیـــە لـــە کۆتایـــی
جەنگـــی یەکەمـــی جیهانییـــەوە لـــە هەوڵدایـــە.
کاتێـــک دێینـــە ســـەر باشـــوور، دەبـــێ زۆر
ــە ــن، چونکـ ــەر بکەیـ ــەی لەسـ ــر قسـ تایبەتیتـ
کـــورد بەپێـــی دەســـتووری 1958 وەکـــو شـــەریک
ـــە 1970 ـــای سیاســـی. ل ـــی جوگرافی دێتـــە مەیدان
ـــۆ ـــە ب ـــادار، پێداگرییەکـــی دیکەی ـــی 11 ی ئ بەیان
ـــی ـــەدواوە، پانتاییەک ـــە 1991 ب ـــەم شوناســـە، ل ئ
ئازادتـــر دێتـــە گـــۆڕێ و لـــە دەســـتووری نوێـــی
عێراقیشـــدا وەکـــو هەرێمێکـــی فیـــدراڵ ناســـراوە.
ئـــەم -60 70 ســـاڵە، لـــە مـــاوەی کەواتـــە
هەســـت دەکەیـــن شـــتێک هەیـــە گەشـــە دەکات،
بـــەڵام ئـــەم گەشـــەکردنە هەمیشـــە دووچـــاری
قەیرانـــی جیـــاواز بووەتـــەوە. چ قەیرانـــی ناوەکـــی
ـــە ـــتە ب ـــی پەیوەس ـــەوەی ناوەک ـــی، ئ ـــان دەرەک ی
بنەمـــای کۆمەڵایەتـــی و مێـــژووی ئـــەو حیزبـــە
دەرەوەی لـــە هەنـــدەی کـــە کوردییانـــەی
ــدووە، ــان نوانـ ــتان چالاکییـ ــارەکانی کوردسـ شـ
ئـــەم نەبوونـــە. شـــارەکان لەنـــاو هەنـــدە
ـــاژە ـــن ئەمـــڕۆ، ئام ـــەی کـــە دەبینرێ گۆڕانکارییان
بـــۆ ئەمـــە دەکـــەن. کـــورد و شـــار دوو نامـــۆن
بـــە یەکتـــر. دەتوانیـــن بڵێیـــن نەبوونـــی شـــار بـــە
مانایـــەک لـــە مانـــاکان، هـــۆکار بـــووە بـــۆ ئـــەوەی
حیزبـــی مەدەنـــی لـــەلای ئێمـــە زۆر لاواز بـــێ،
تاکـــو ئێســـتا یادەوەریـــی شـــاخ شـــارەکان بەڕێـــوە

دەبـــات.
کایـــە نێـــوان لـــە بێگومـــان رووداو:
سیاســـییەکانی جیهـــان و ئامادەیـــی پاســـیڤ
و شـــەرمنۆکانەی کـــورد لـــە نێـــو کایەکـــەدا و
ئـــەو قەیرانـــەی کـــە ئەمـــڕۆ شوناســـی کـــوردی
پێوەندییەکـــی مەترســـییەوە، خســـتووەتە
توندوتـــۆڵ هەیـــە. سیاســـەت، رۆڵێکـــی گرینگـــی
و شـــوناس گەشـــەپێدانی و پاراســـتن لـــە
کایەکانـــی بوونـــی ئێمـــەدا هەبـــووە، بـــەڵام
کێشـــەی ئێمـــە ئایـــا بکەرانـــی سیاســـی نییـــە
لـــە ئێســـتا و تەنانـــەت لـــە بەشـــێکی زۆری
مێژووشـــماندا؟ کـــە هـــەر وەکـــوو دەڵێـــن: "
هێشـــتا یادەوەرییەکانـــی شـــاخ شـــار بەڕێـــوە
ـــە ـــەم ک ـــتەیە تێدەگ ـــەم رس ـــن وا ل ـــەن"، م دەب
بەهـــۆی نەبوونـــی حیزبێکـــی مەدەنیـــی راســـتەقینە
و گرووپـــی بەرژەوەندییـــە دەرەوەی لـــە
خێڵەکییـــەکان بێـــت)زۆرتر مەبەســـت باشـــوورە
لێـــرەدا(، ئـــەو یادەوەرییانـــەی شـــاخ لـــە هەمـــوو
توخـــم و ڕەگـــەزی تـــری وجـــوودی نەتـــەوە
دەتەکێنرێـــن جگـــە لـــە ئایدیۆلـــۆژی حیزبـــە
ـــەتی ـــی سیاس ـــە قەیران ـــا ئەم ـــییەکان. ئای سیاس
جیهانییـــە و بەپێـــی ئـــەوەش سیاســـەتی کـــوردی،
ـــی ـــەت و ویژدان ـــی عەقڵی ـــوون و داڕمان ـــان نەب ی

سیاســـەتکارانی کـــورد؟
ـــەوەی ـــۆ ئ ـــورد ب ـــتە، ک ـــەلا: راس ـــەدی م ئەحم
ــە ــێ لـ ــێ، دەبـ ــەورە بنـ ــی گـ ــگاوی مەدەنـ هەنـ
شـــارەوە دەســـتپێبکات، چونکـــە تەنهـــا لـــە
ـــە ـــەون، ل ـــەت بەدەردەک ـــی دەوڵ ـــاردا بناغەکان ش
شـــاردا زمـــان گەشـــە دەکات، ئەدەبـــی زینـــدوو
ـــن، ـــەر و شـــانۆ چـــالاک دەب ـــێ، هون ـــک دەب لەدای

تر
ک

ە
 ی

ە
 ب

ن
ۆ

م
نا

و
و

د
ر

شا
و

د
ور

ک

کولتوورێکـــی پشتئەســـتوور بـــە خەڵکـــی مەدەنـــی
پەیـــدا دەبـــێ. ئـــەم کەلێنـــە لـــە مێـــژووی ئێمـــەوە
دێ، واتـــە نەبوونـــی شـــار لـــە مێژوومانـــدا وای
ـــە پێـــی پێویســـت، گەشـــە کـــردووە کـــە ئێمـــە ب
ــۆزدە، ــەدەی نـ ــەرەتای سـ ــوو سـ ــن. تاکـ نەکەیـ
ـــەی ـــە مەعریف ـــی ئێمـــە ســـەر ب هەمـــوو ئەدەبیات
مەعریفـــەی بـــە ســـەر واتـــە حوجرەیـــە،
چاخەکانـــی ناوەنـــدە. مەعریفەیەکـــی دابـــڕاو،
ـــەرجەم ـــەڵ س ـــوو لەگ ـــی نەب ـــچ پەیوەندییەک هی
ئـــەو پێشـــکەوتن و گرەوانـــەی کـــە لـــە رۆژئـــاوا،

400 ســـاڵ لەوەوبـــەر ڕوویاندابـــوو. ئـــەم مەعریفـــە
ــەم ــراو بەرهـ ــی دەمداخـ ــراوە، ئەدەبێکـ دەمداخـ
دەهێنـــێ، ســـەرباری ڕووە ئێســـتاتیکییەکانی،
لـــە دەوری بەهاگەلێـــک دەخولێتـــەوە کـــە هـــی
ســـەردەمی خـــۆی نییـــە. ئەمـــە مانـــای ئـــەوە نییـــە
کـــە شـــیعرمان بەرهـــەم نەهێنـــاوە، بەڵکـــوو بـــەو
ـــە یـــەک ســـەرچاوە ـــە کـــە ئـــەو شـــیعرە ل مانایەی
توێشـــووەکانی وەرگرتـــوون، ئەویـــش حوجرەیـــە.
بـــۆ ســـەرهەڵنەدانی پەخشـــان دەگەڕێتـــەوە
ــد ــەر گونـ ــار. ئەگـ ــەنتەرەکانی شـ ــی سـ نەبوونـ

ـــان و ـــاردا رام ـــە ش ـــێ، ل ـــەرد ب ـــی بێگ گۆرانییەک
بیرکردنـــەوە بەجۆرێکـــی دیکـــە دەخەمڵـــێ کـــە
پەخشـــانێک بەرهەمبهێنـــێ هاوتەریـــب بـــێ
لەگـــەڵ پێشـــکەوتنە هەمەجۆرەکانـــی کۆمەڵگـــە.
لـــە نێـــو ئـــەم لابـــۆرەدا، حیزبـــی مەدەنـــی
ـــن ـــە ســـەرووی خێـــڵ و ئای ـــێ کـــە ل لەدایـــک دەب
و شـــارچێتییەوە بـــێ، چونکـــە ئـــەو ســـێ ڕەگـــەزە
ــە ــەر بـ ــەوەوە. ئەگـ ــوارەوەی نەتـ ــە خـ دەکەونـ
ـــوو ـــە تاک ـــن، ئێم ـــن، دەبینی ـــەرنج بدەی وردی س
ئێســـتا لە ئاســـتی خێڵ و شـــارچێتیدا گەشـــەمان
کـــردووە، کاتێـــک دەڵێیـــن شـــارچێتی، بـــە مانـــای
گوندێکـــی گـــەورە دێ زیاتـــر لـــە شـــار. بۆیـــە
ــە ــەم دیاردەیـ ــەوەی ئـ ــی ئـ ــە جیاتـ ــن لـ دەبینیـ
ئیفـــرازی ئینســـایکڵۆپیدیای کوردســـتانی بـــکات،
دەهێنێتـــە شـــارەکان بـــۆ ئینســـایکڵۆپیدی
ئاماژەکانـــی لـــە بەرهـــەم، ئەمـــە یەکێکـــە
ــار/ ــوارەوەی شـ ــە خـ ــە دەکەوێتـ ــارچێتی کـ شـ

نەتـــەوەوە.
ئـــەو کـــە ئـــەوەی ســـەرەڕای رووداو:
ــی ــوو شوناسـ ــەی هەمـ ــۆ- پۆلیتیکـ ــە جیـ کێشـ
کـــوردی کردووەتـــە ئامانـــج و لەهـــەر بەشـــێک
لـــە روخســـار و لـــە کوردســـتان فۆرمێـــک
هەمدیـــس داوە، پیشـــان دەرکەوتەکانـــی
ــاریبوونە" ــەو "ناشـ ــە ئـ ــێتییەکی زۆر لـ هاوبەشـ
ــارچێتییەکی ــە شـ ــکڵێک لـ ــە شـ ــە، واتـ دا هەیـ
ــی ــی مەدەنـ ــەر عەقڵییەتێکـ ــە ئەگـ ــراوان کـ فـ
لاوازیـــش بیەوێـــت گەشـــە بـــکات، لـــە گێژەنیـــدا
لـــە رۆژهەڵاتـــی کوردســـتانیش دەخنکێـــت.
ســـەرەڕای هەمـــوو ئیدیعـــا و بانگەشـــەکان،
شـــکڵێک لـــە شـــارچێتی و خانەبەندیکردنـــی
نۆرمـــە بـــە پابەندبـــوون و خـــوار و بـــان
ـــە ـــەیە ل ـــەم هاوکێش ـــە و ئ ـــەکان هەی گوندەکیی
ـــی ـــە زەق ـــدا ب ـــییەکانی کوردیش ـــە سیاس چالاکیی
خـــۆی پیشـــان دەدات، هـــۆکاری دواکەوتنـــی
ئـــەم تێڕوانینـــە مەدەنیـــە، یـــان ئـــەم حیـــزب
ـــۆ ـــە ب ـــە ئازادان ـــۆ)NGO(مەدەنیی ـــی ئ ـــن ج و ئێ
ـــگ ـــا بەدرەن ـــە؟ ئای ـــەم قۆناغـــە چیی دەرچـــوون ل
کەوتنـــی زەنگـــی مەترســـییەکی گـــەورە بـــە

گوێمانـــدا نـــادات؟
ئەحمـــەدی مـــەلا: پێموایـــە، تاکـــوو جـــۆرە
ــارەکاندا ــە شـ ــوودەییەک لـ ــەک و ئاسـ هێمنییـ
درووســـت نەبـــێ کـــە ئەویـــش پێویســـتی بـــە
ماوەیەکـــی زۆر دەبـــێ تاکـــوو شـــار قســـەی خـــۆی
بـــکات، گوزارشـــتی نـــوێ لـــە هەلومەرجێکـــی
ـــەوەی ـــە، بزووتن ـــۆ نموون ـــاراوە. ب ـــە ئ ـــوێ نایەت ن
ـــێ و ـــوێ ب ـــتکردنێکی ن ـــتی گوزارش ـــۆڕان ویس گ
ـــە ـــەم ڕووەوە بچێت ـــر ل ـــک زیات ـــێ هەنگاوێ بتوان
لـــە ئەویـــش دیســـانەوە، بـــەڵام پێشـــەوە،
ســـنووری ئـــەو شـــارە مایـــەوە کـــە تیایـــدا ســـەری
لـــە هۆکارەکانـــی هەڵـــدا. رەنگـــە یەکێـــک
ئـــەم ئەکتەرەکانـــی کـــە بووبـــێ ئـــەوە
ـــوون، ـــوێ نەب ـــەواو ن ـــەری ت ـــە، ئەکت بزووتنەوەی
دەرهاویشـــتەیەکی دیکـــە نەبـــوو کـــە بـــە تـــەواوی
کەلەپـــووری شـــاخ لـــەدوای خـــۆی جێبهێڵـــێ و
ـــە، ـــکا. بۆی ـــادە ب ـــوێ ئام ـــی ن ـــۆ قۆناغێک ـــۆی ب خ
زۆر بـــە ئاســـانی بـــاس لـــە زۆنـــی)zone(زەرد
و ســـەوز و وەنەوشـــەیی دەکـــرێ، ئـــەم زۆنانـــە
ـــوێ ـــی ن ـــەت و دینامیکییەتێک ـــاوەن حەرەکیی خ
ئێمـــە، چەقبەســـتوون. وەلائـــەکان نیـــن.
هەرچییـــەک بکەیـــن، هـــەر درەنگمـــان بەســـەردا
ــە هیـــچ ــردن لـ ــووە، بـــەڵام درەنـــگ کارکـ هاتـ
نەکـــردن باشـــترە. ئێمـــە تاکـــوو ئێســـتا قەیرانـــی
ـــەر ـــارە ه ـــەم گوت ـــە، ئ ـــان هەی ـــار و خیتابم گوت
وا بـــە ئاســـانی لەدایـــک نابـــێ، پێویســـتی بـــە
ــتا، ــە. هێشـ ــەوەی تازەیـ ــەرج و خوێندنـ هەلومـ
ـــە باشـــوور، ـــووە، لانیکـــەم ل ـــدا نەب لایەنێـــک پەی
کـــە خـــاوەن گوتارێکـــی یەکدیگـــری نـــوێ بـــێ
و بتوانـــێ بـــۆ ماوەیەکـــی زۆر بەرگـــری لـــە
ـــە ـــان هەی ـــی زاڵم ـــتە، گوتارێک ـــکا. ڕاس ـــۆی ب خ
دەوڵەتـــی دروســـتبوونی بـــۆ بانگەشـــە کـــە
ســـەربەخۆ دەکات، بـــەڵام ئـــەم گوتـــارە تەنهـــا
ـــەواوی ـــە ت ـــەوە و ب ـــە شـــێوەی دروشـــمدا ماوەت ل
ـــێ ـــی ســـەربەخۆ دەب ـــەوە. دەوڵەت خـــورد نەکراوەت
ـــی ـــە ڕووی بوون ـــێ، چ ل خـــاوەن پێگـــەی خـــۆی ب
ـــێ ـــە بتوان ـــک ک ـــی هێزێ ـــە بوون ـــەوە، چ ل خاکێک
ـــەوە. ـــی گوتارێک ـــە بوون ـــکا، چ ل ـــێ ب ـــی ل بەرگری
سەربەخۆشـــمان دەوڵەتـــی کاتێـــک بۆیـــە
ببـــێ، شـــتێکی ئەوتـــۆ ناگـــۆڕێ، تەنانـــەت
قەیرانەکانمـــان زیاتـــر دەکا. ڕاســـتییەکەی، ئـــەم
ــا قەیرانـــی کـــورد نییـــە وەکـــو قەیرانـــە، تەنهـ
میللـــەت، بەڵکـــو قەیرانـــی فـــارس و تـــورک و
عەرەبیشـــە. ئـــەوان خـــاوەن ئەزموونـــی هـــەزار
ـــی ـــخەرییەکی مێژووی ـــوو، دەسپێش ـــاڵەن، دەب س
لەنێـــو منداڵدانـــی ئـــەو دەوڵەتانـــەوە ســـەریهەڵدابا
بـــۆ ئـــەوەی بیچمێکـــی نـــوێ بدەنـــە ئـــەو ناوچەیـــە
ـــوێ پێناســـەی شوناســـەکان ـــە شـــێوەیەکی ن و ب
ــی ــۆ قۆناغێکـ ــان بـ ــەرلەنوێ خۆیـ ــان و سـ کرابـ
ـــە ـــتێکیان ل ـــەوەی ش ـــۆ ئ ـــا، ب ـــادە کردب ـــوی ئام ن
ــتکردبا، ــیۆن)1(دروسـ ــا/ ناسـ ــەرەوەی ئێتـ سـ

وەکـــو یەکێتـــی ئەورووپـــا، بـــۆ نموونـــە.
ــیی ــێ خەسارناسـ ــە بەبـ ــن پێموایـ رووداو: مـ
ـــژوودا، ـــە مێ ـــی ئێمـــە ل ـــەوەی غیاب ورد و خوێندن
بـــەدی بـــاش رێدەرچوونێکـــی ئەســـتەمە
بکرێـــت، راســـتە ئـــەو قەیرانـــەی کـــە شـــوناس و
ـــی ـــۆرم و مۆدێل ـــە ف ـــەوە ب ـــی ئێمـــەی گرتۆت بوون
تـــر فـــارس و عـــەرەب و تورکیشـــی لەبـــاوەش
گرتـــووە، بـــەڵام بێگومـــان جیاوازییەکـــی زۆر
لـــە نێـــوان ئـــەم مۆدێلانـــەی قەیـــران هەیـــە،
ــان ــەکان یـ ــەی زۆری شوناسـ پێموابێـــت زۆرینـ
ــی ــە خەریکـ ــتەمانەی کـ ــەو سیسـ ــم ئـ ــا بڵێـ بـ
درووســـتکردنی شوناســـن لـــە رۆژهەڵاتـــی ناویـــن،
لـــەو حاڵەتـــە قەیراناوییـــەدا دەژین، سیســـتەمێکی
ــی ــی ئیمپراتۆرییەتـ ــە خەونـ ــا بـ ــوو تورکیـ وەکـ
ـــە هیســـتریا عوســـمانییەوە تووشـــی شـــێوازێک ل
ـــز و ـــی هەمـــوو هێ ـــووە؛ دژبەرایەت ـــا ب و مالیخولی

وردە هێـــز/ شـــوناس و وردە شوناســـێک دەکات،
ـــن و ـــە ب ـــە ل ـــی ئیســـامی ک سیســـتەمی کۆماری
ـــارەزووی ئێرانـــی ـــە ئ ـــدا ئاوســـە ب پەراوێـــزی خۆی
ـــی ـــی تەخت ـــا و ڕەمزەکان ـــووروش پاش ـــۆن و ک ک
شـــێتانە نارســـیزمێکی تووشـــی جەمشـــید،
ـــەت ـــە دژی مەعنەوی ـــان ل ـــوو جیه ـــووە و هەم ب
و جوانییەکانـــی خـــۆی دەبینێـــت . ئەمانـــە
زۆرتـــر روخســـار و لایەنـــی سیاســـی زەقکـــراوی
شوناســـن، بـــەڵام وەک دەزانـــن لایەنـــی زۆرتـــری
هەیـــە وەکـــوو لایەنـــە زمانـــی، ئەدەبـــی، هونـــەری
ـــەوەی کـــە ـــە مـــن لەگـــەڵ ئ ـــەکان، وات و فیکریی
دەزانـــم سیســـتەمی زاڵـــی ئێـــران چ روانگەیەکـــی
بـــەڵام هەیـــە، تـــر وردەشوناســـەکانی بـــۆ
دەشـــزانم فارســـی زمانێکـــی نێزیکـــە لـــە کـــوردی،
ســـادقی هیدایـــەت و ئەحمـــەدی شـــاملوو و
خەییـــام و حافـــز نێزیکـــن لـــە دونیـــام، کـــورد
نـــە تەنهـــا لـــە ڕووە سیاســـییەکەی دەســـکەوتێکی
شایســـتەی وای نییـــە، بەڵکـــوو لـــە ڕووەکانـــی
تریشـــدا دەناڵێنـــێ، ئێـــوە هۆکارەکانـــی بۆچـــی
ـــی ـــەو ئامادەییـــە کەونینەی دەگەڕێننـــەوە؟ کـــوا ئ
و حەماســـییەی کـــە هەنـــدێ مێژوونـــووس

لەبـــارەی کـــوردەوە بـــە گوێمانیـــدا دەدەن؟
ئەحمـــەدی مـــەلا: قەیرانـــەکان، دەبـــێ هەمیشـــە
بـــە کـــۆ بخوێنرێنـــەوە، چونکـــە چەندیـــن ئاســـت
و بیچمیـــان هەیـــە. ناوچەکـــەی ئێمـــە زۆر
ــەوە ــەک بدۆزێتـ ــە ڕێگاچارەیـ ــەوەی کـ دوورە لـ
ـــی ـــە خزمەت ـــژوو ل ـــی مێ ـــێ چالاکییەکان ـــا بتوان ت
ـــە ئێـــران ـــی پـــێ بهێنـــێ. ڕەنگـــە ل خەڵـــک کۆتای
دیدێـــک هەبـــێ کـــە شـــتێک دروســـت بکـــرێ
هاوچـــەرخ، ئێرانـــی ســـنووری لەســـەرەوەی
بـــەڵام بـــەو مەرجـــەی ئـــەو قەڵەمڕەویـــی بـــکا،

ەلا
ی م

ەد
حم

ئە
د.

ڵ
گە

لە
ێژ

وو
وت

 ئەحمەدی مەلا یەکێک لەو ناوە دیارانەی ئەدەبی کوردییە کە لە چەندین بوار و ژانێری ئەدەبی وەکوو
شیعر، رۆمان، شانۆنامە کاری کردووە و هەم چەندین دەقی وەرگێڕانی لە زمانی فەرەنسی و ئیسپانی هەیە

و هەمیش بەشێک لە نووسینەکانی لەو بوارانە بە زمانی کوردی هاتوونەتە نڤیساندن. کۆی شیعرەکانی ئەم
قەڵەمە لە نێوان ساڵەکانی1974بۆ2006 و لەقەوارەی 7 دەفتەر دا بە پێشەکی بەختیار عەلییەوە چاپ کراوە.

جگە لەمەش وەرگێڕانی سەدساڵ تەنهایی گارسیا مارکێز لە زمانی سەرەکی و هەروەها دەقە شیعری پاز
و بوودلێر و ریمبۆ هەمدیس لە زمانی سەرەکی بەشێکی بچووک لە کارەکانی ئەون و تێزی دوکتۆراکەی

لەسەر جیهانی مەحوی بووە و کراوە بە زمانی فەرەنسی و هەروەها دەفتەرە شیعرێکی لە لایەن ئیسماعیل
دەروێشەوە کراوە بە فەرەنسی و چەندین لێکۆڵینەوە و رۆمانیشی بەزمانی کوردی پێشکەشی کتێبخانەی
ئێمە کردووە. لەم وتووێژە دیالۆگ ئاسایە دا هەوڵدراوە لە سەر چەندین بابەت و تەوەری وەکوو، سیاسەت،

جیهانی کورد، زمان، ئەدەب، شیعر)جیهان و کوردستان-رۆژهەڵات و باشوور(، شوناس، رۆمان، گێڕانەوە
بەگشتی و چەندین تەوەر و پرسیتر قسە بکرێت و پرسیار لە توێی پرسیار و وەڵام لە توێی پرسیار بخرێتە

ڕوو.
هەڤپەیڤین: عادڵ قادری

بەشی یەکەم

ســـەردەمی بـــەڵام ڕاســـتە، تورکیـــاش بـــۆ
ئیپمراتۆریـــەت کۆتایـــی هاتـــووە و مەحاڵـــە
ـــەوە ـــە پێچەوان ـــدا، ب جارێکـــی دیکـــە ئەمـــە ڕووب
ئـــەم تەماحکارییانـــە هەنـــدەی دیکـــە قـــوڕاوی

ــتتر دەکـــەن. قەیرانـــەکان خەسـ
یەکێـــک لـــە بیچمەکانـــی ئـــەم قەیرانـــە،
دەســـەڵاتی و بەرژەوەندخـــوازی لـــەدەورەی
رووتـــە، خـــاوەن هیـــچ باکگراوندێکـــی فیکریـــی
ــتە ــە دەرهاوێشـ ــای نییـ ــە، توانـ ــەرخ نییـ هاوچـ
هەنووکەییـــەکان بخوێنێتـــەوە و هەمیشـــە خـــۆی
ــات. ــدا رێکدەخـ ــاری خۆیـ ــەری نەیـ ــە بەرامبـ لـ
ئەمـــە بـــۆ بچووکتریـــن هێـــزی سیاســـییش
راســـتە. لـــەم هاوکێشـــەیەدا، دەبـــێ هەمیشـــە
رۆژئـــاوا وەکـــو نەیـــاری ئێـــران دەرکـــەوێ،
چونکـــە ئایدیۆلۆژییەکـــە بەوجـــۆرە نەبـــێ ناتوانـــێ
بـــەردەوام بـــێ. ئەگـــەر وردتـــر بکرێتـــەوە،
ــدا ــی یەکێتیـ ــە دژایەتـ ــۆڕان لـ ــەوەی گـ بزووتنـ
ـــی ـــۆ دژایەت ـــۆی ب ـــەوەی خ ـــۆ ئ ـــێ ب ـــت دەب دروس
ـــەک ژێ ـــە ی ـــکات و پارتیـــش ل ـــادە ب ـــی ئام پارت
ــەوێ ــەوە نایـ ــە بوێرییـ ــک بـ ــچ لایەنێـ دەدا. هیـ
ـــی ـــەوێ حوکمڕانییەکـــی مەدەن ـــێ ئێمـــە دەمان بڵ
ــێ. ــەرج بـ ــوون مـ ــن و هاووڵاتیبـ ــات بنێیـ بنیـ
ـــای هاوچـــەرخ کاری لەســـەر ئەمـــە کـــرد، تورکی
بـــەڵام هاووڵاتیبـــوون بـــۆ کۆمـــاری تورکیـــا لـــە
تورکبوونـــدا خـــۆی دەبینییەوە. ئێمە پێویســـتمان
بـــە دیدێکـــی دیکـــە هەیە لـــە بنمیچەکـــەی بەرزتر
بـــێ و بتوانـــێ گوڕێـــک بداتـــە رۆژهەڵاتـــی ناویـــن.
بـــۆ نموونـــە دەبـــێ زەمینـــە خـــۆش بکـــرێ بـــۆ
ـــە نێـــوان تورکیـــا و دروســـتکردنی یەکێتییـــەک ل
ئێـــران و عێـــراق و ســـووریا و لوبنانـــدا. ئەمـــەی
کـــە پێشـــنیاری دەکـــەم رەنگـــە زیاتـــر لـــە
خەونـــەوە نزیـــک بـــێ، بـــەڵام کاتێـــک دەیخەینـــە
نێـــو پێرســـپێکتیڤێکی مێژووییـــەوە، ئـــەودەم لـــەم

پێداویســـتییە تێدەگەیـــن.

 پەراوێزەکان:

ــەت- ــی دەوڵـ ــی خۆماڵـ Etat-Nation - 1 فۆرمـ
نەتـــەوە. واتـــە مەبەســـت لـــە شـــکڵێک لـــە
بـــۆ دەوڵەتـــی نەتەوەییـــە، دەوڵەتێـــک کـــە
رەگـــەزی فـــارس و تـــورک و عەربـــە بەبـــێ
گوێدانـــە رەگـــەز و زمـــان و کەلتـــووری دیکـــە

ــن. ــنوورە دەژیـ ــەو سـ ــاو ئـ ــە نـ ــە لـ کـ

salam@rudaw.net :بابەتەكانتان بۆ ئەم ئیمەیڵە بنێرن

 عومەر كەریم بەرزنجی

 دینۆ بوتزاتی

وەرگێڕانی: فریا یونسی

 دەمـــەو نیوەڕۆیەكـــی هاویـــن بـــوو، بـــەڵام لـــە
زەردەپـــەڕی ئێوارەیەكـــی پایـــزی دەچـــوو، خـــۆر چرایەكـــی
كـــزی بێنـــەوت بـــوو بەتاقـــی ئاســـماندا هەڵواســـرابوو،
شـــار كـــش و خامـــۆش لەبـــەر دەرگای ماڵـــەوەدا پاڵـــی
بـــەدەرگای حەوشـــەوە دابـــوو، خـــۆی بەكەســـێكی گـــەورە
و مرۆڤێكـــی بـــاڵا دەزانـــی، لەگـــەڵ چـــاوی بـــەو كـــەوت...
لـــە گەورەیـــی خـــۆی كەوتـــە گومانـــەوە و بـــەراوردی خـــۆی
و ئـــەوی كـــرد، خـــۆی بەكەســـێكی گرگـــن و بوودەڵـــە
ـــەو ـــردەوە، ئ ـــە خـــۆی دەك ـــزی ل ـــاو، قێ ـــش چ ـــە پێ دەهات
زوو ون بـــوو، نەیدەزانـــی بـــەرەو كـــوێ‌ چـــوو بـــە ونبوونـــی
ئـــەو... هەســـتی بەشـــڵەژانی خـــۆی و تـــەواوی خەڵكـــی
ــەوت، ــی بەرچاوكـ ــەرا خەڵكـ ــرد، تاكوتـ ــەری كـ دەوروبـ
ـــەكەت و ـــدوو ش ـــوو، مان ـــان گرتب ـــی رێی ـــی مل بەبێدەنگ
شـــپرزە دیاربـــوون، وەك لـــە خـــەوی غەفڵـــەت بەئـــاگا
ــەرەو ــار، بـ ــەرەو دەرەوەی شـ ــە بـ ــەو خەڵكـ ــن، ئـ هاتبـ
پشـــتی ئـــەو زنجیـــرە چیایـــەی پشـــتی شـــاری گرتبـــوو

ـــن. هەڵدەهات
ـــەودا ـــەدوای ئ ـــەوە، ب ـــن بكات ـــە هەڵهات ـــر ل ـــەوەی بی بێئ
دەگـــەڕا تـــا بـــەراوردی خـــۆی لـــە گەڵیـــدا بـــكات،
دەنگێـــك كـــە لەدەنگـــی ئـــەو دەچـــوو، دەیگوت:”بـــەدوای
منـــدا مەگـــەڕێ‌ بـــڕۆ شـــار جێبێڵـــە، گـــەڕان بـــەدوای
منـــدا خۆفریودانـــە، بەشـــوێن ئـــەو خەڵكانـــەدا بـــڕۆ
ــەو ــەی ئـ ــە كەڵبـ ــۆت لـ ــت، خـ ــی دەكەیـ ــی چـ چاوەڕێـ

ــزە، زووكـــە هەڵبـــێ‌. ــە بپارێـ دڕندانـ
ــوت: ــردەوە و دەیگـ ــەوە دەكـ ــری لـ ــەوە بیـ لەبەرخۆیـ
دەبێـــت ئـــەو دڕندانـــە چیـــان لـــەم شـــارە بوێـــت، دەبێـــت
وەچـــەی ئـــەو جەلادانـــە بـــن کـــە بەخوێنـــی قوربانییـــەكان
خۆیـــان مەســـت دەكـــرد، تەپوتۆزێكـــی زۆر لـــە رۆژئـــاوای
شـــارەوە ســـەرنجی راكێشـــا، تادەهـــات نزیكتـــر دەبـــووەوە

لـــە پیلکانەکانـــەوە ئاوێـــک دڵۆپـــە
لـــە دەنگەکەیەتـــی؟ لـــە گوێـــت ســـەردەکەوێ.
تاریکاییـــدا لەســـەر قەرەوێڵەکـــەم ڕاکشـــاوم و گـــوێ
لـــە دەنگـــی هەنـــگاوە نادیارەکانـــی دەگـــرم. ئـــەوە
ـــک ـــک تکێ ـــی ت ـــەڕێ؟ دەنگ ـــدا؟ دەپ ـــە دەڕوا بەڕێ چۆن
لـــەدوای یـــەک دەبیســـترێ. دوایـــی دڵۆپەکـــە دەوەســـتێ
ــەواوی ــە تـ ــر بـ ــەودا، ئیتـ ــی شـ ــە درێژایـ ــە لـ و ڕەنگـ
ــەی ــەر و بەپێچەوانـ ــە سـ ــان دێتـ ــێ. دیسـ دیارنەمێنـ
دڵۆپەکانـــی دیکـــە کـــە بەپێـــی پێملبوونیـــان بـــە یاســـای
ـــدا هـــەروا ـــە کۆتایی ـــە خـــوار و ل کێشـــی زەوی، دەکەون
ــگ ــک دەنـ ــک تـ ــاوە، تـ ــادا بـ ــوو دنیـ ــە هەمـ ــە لـ کـ
ـــەی “E”دا ـــژای پیلکان ـــە درێ ـــە ل ـــەم دڵۆپ ـــەوە، ئ دەدەن
ــواش ــەورەدا، هێـ ــی گـ ــی ئاپارتمانـ ــە کۆمەڵگەیەکـ لـ

ــەرێ. ــێتە سـ ــۆی دەکێشـ ــواش خـ هێـ
هـــەرە و زیـــرەک و گـــەورە کەســـە ئێمـــە
هەســـتیارەکانی کۆمـــەڵ، ئاگامـــان لێـــی نەبـــوو. بەڵکـــوو
ـــگ ـــی ڕەن ـــە کچێک ـــەم ک ـــی یەک ـــەی نهۆم کارەکەرەک
ــی ــن کاتژمێرەکانـ ــە دواهەمیـ ــە، لـ ــو و گەمژەیـ پەڕیـ
شـــەودا کـــە هەمـــووان خەویـــان لێکەوتبـــوو، ئـــاگای
ـــۆی ـــەری خ ـــی ب ـــەوە نەیتوان ـــەک دوای ئ ـــوو. ماوەی لێب
بگـــرێ. لـــە قەرەوێڵەکـــەی هاتەخـــوار و هـــەڵات تـــا

کەیبانـــووی ماڵەکـــە لـــە خـــەو هەســـتێنێ.
 هێواش برماندی: “خاتوون، خاتوون!”

خاتوونەکە تلێکی داو گوتی: “چییە، چی بووە؟”
ـــەکان ـــە پیلکان ـــە ل ـــک ک ـــوون، دڵۆپێ ـــە خات “دڵۆپێک

ـــەرێ!” ـــە س دێت
خاتـــوون بـــە سەرســـوڕمانەوە لێـــی پرســـی: “چـــی،

چـــی؟”
کچـــە کارەکەرەکـــە دووپاتـــی کـــردەوە: “دڵۆپێکـــە
ـــوو ـــک ب ـــە ســـەرێ!” و خەری ـــەکان دێت ـــە پیلکان ـــە ل ک

گریانێـــک دەیگـــرت.
ـــۆ، شـــێت ـــۆ، لاچ ـــرت: “دە لاچ ـــوڕی لێگ ـــوون گ خات
ــە ــە کـ ــی ئەوەیـ ــەوە هـ ــوو! ئـ ــڕۆ بنـ ــووی؟ دەی بـ بـ
شـــەرابت خواردووەتـــەوە، جێـــی شـــەرمە بەڕاســـتی.
ــو ــەرابەی نێـ ــەو شـ ــە لـ ــی بەیانییـ ــە هەرچـ ماوەیەکـ
شووشـــەکە کـــەم دەبێتـــەوە! دێڵەبەبـــای پیـــس، ئەگـــەر

پێتوایـــە...”
بـــەڵام کچـــە خێـــڕا ڕووی نایـــە هەڵاتـــن و لەژێـــر

ــاردەوە. ــۆی شـ ــەدا خـ بەتانییەکـ
ـــە ـــوو، ل ـــێ زڕاب ـــی ل ـــر خەون ـــە ئیت ـــوون ک ـــی خات دوای
بێدەنگیـــدا بیـــری دەکـــردەوە: “کـــەس نازانـــێ چـــی بـــە
زەینـــی ئـــەو گەوجـــە گەیشـــتووە.” ئەوســـا بـــێ ئـــەوەی
ـــە ســـەر ـــە ب ـــرا ک ـــەو شـــەوە ڕادێ ـــۆ ئ ـــی ب ـــەوێ، گوێ بی
هەمـــوو جیهانـــدا زاڵ ببوو.ئەویـــش ئـــەو دەنگـــە
ــتی دڵۆپێـــک ــە گـــوێ. بەڕاسـ سەیروســـەمەرەی هاتـ

ـــەر. ـــە س دەهات
خاتـــوون کـــە ژنێکـــی مەیلـــەو ڕێکوپێکـــی و نـــەزم
ـــە دەر و ـــە بچێت ـــردەوە ک ـــری ک ـــاتێک بی ـــۆ س ـــوو، ب ب

خـــۆی هەمـــوو شـــتێک ببینێـــت.
بـــەڵام بـــەو کـــزە ڕووناکییـــەی لـــە چـــرای هەڵواســـراو
بـــە قادرمەکانـــەوە دەپـــژا بەســـەر ئـــەو نـــاوەدا، چـــی
ـــەو ســـەرمایە ـــی ب ـــۆن دەیتوان ـــەر چـــاوی؟ چل ـــە ب دەهات
شـــوێنپێی دڵۆپێـــک لـــەو نیوەشـــەوەدا و لـــە درێـــژای

ـــان؟ ـــەر ڕان ـــە ب ـــدا، بگرێت پیلکانەکان

ــڕا ــدا گێـ ــاو بەولایـ ــاوی بەمـ ــی، چـ ــاری دادەپۆشـ و شـ
چەنـــد كەســـێكی لـــە دوورەوە بەرچـــاو كـــەوت کـــە
ـــەوان ـــەرەو لای ئ ـــتن، ب ـــە دەرۆیش ـــی چیاك ـــەرەو دامێن ب
هـــەڵات، چەنـــد جارێـــك بانگـــی كـــردن، كەســـیان
ـــێ‌ ـــوێ‌ نەكەوتب ـــان بەرگ ـــەوە، وەك هیچی ـــان نەدای ئاوڕی

بەردەوامبـــوون لـــە رۆیشـــتن.
ـــە تەپەیەكـــی ـــر كـــرد، هەســـتت ب ـــی خێرات هەنگاوەكان
ـــوو، ـــەكان دەچ ـــی زەبەلاح ـــەی پێ ـــە لەتەپ ـــرد ك زۆر دەك

هەواڵەکـــە لـــە ڕۆژانـــی دوای ئـــەو شـــەوەدا،
بـــۆ بنەماڵەیەکـــەوە لـــە هێـــور هێـــور
بنەماڵەیەکـــی تـــر بڵاودەبـــووەوە و ئێســـتا ئیتـــر
هەمـــوو دانیشـــتووانی کۆمەڵگەکـــە، ئاگایـــان
لـــەو باســـە هەیـــە؛ تەنانـــەت ئەگـــەر وایـــان پـــێ
ـــزەی ـــی ناچی ـــە وەک دەنگۆیەک ـــێ ک ـــاش ب ب
بێبایـــەخ کـــە باســـکردنی جێگـــەی شـــەرمە،
ـــک ـــتا گەلێ ـــەن. ئێس ـــەر نەک ـــەی لەس قس
گـــوێ لەنێـــو دڵـــی تاریکیـــدا – کاتێـــک کـــە
شـــەو بـــۆ زاڵبـــوون بەســـەر تیـــرەی مرۆڤـــدا،
دادێـــت- قـــوڵاغ دەبنـــەوە و هەرکەســـە و بیـــر

لـــە شـــتێک دەکاتـــەوە.
ـــگ دەبێـــت، هەندێـــک شـــەو دڵۆپەکـــە بێدەن

بـــەڵام هەندێـــک لـــە شـــەوەکانی دیکـــە، چەندەهـــا
ـــچ ئیشـــێکی ـــەک، هی ـــە دوای ی ـــەک ل ـــری ی کاتژمێ

دیکـــەی نییـــە جگـــە لـــە جێگۆڕکـــێ و گـــەڕان.
ــتێ. ــێ بوەسـ ــر نابـ ــە چیتـ ــەرەوە؛ واتـ ــەرەوە، سـ سـ
ــتانەی ــە ئاسـ ــی دەگاتـ ــی نەرمـ ــی پێـ ــێ دەنگـ کاتـ
ـــدان. ـــە لێ ـــەپ دەکەون ـــەکان تەپەت دەرگاکان، دڵ

شـــکور بـــۆ خـــوا؛ ڕانەوەســـتا. ئێســـتا خەریکـــە
ـــەرەو ـــەوە و ب ـــک دووردەکەوێت ـــک ت ت

نهۆمـــی ســـەرووتر دەچـــێ.
ــم ــەوە دەزانـ ــە دڵنیاییـ ــن بـ مـ
کـــە کرێنشـــینەکانی نهۆمەکانـــی
ئیتـــر وادەزانـــن خـــوارەوە،
ــە ــەوان پێیانوایـ ــزراون. ئـ پارێـ
ـــە دەرگای دڵۆپەکـــە، هـــەر کـــە ل

شـــوققەکەی ئـــەوان تێپـــەڕی، ئیتـــر
بابەتێـــک نامێنـــێ کـــە ببێتـــە هـــۆی

تـــرس و ئازاردانیـــان. کەچـــی کەســـانێکی
وەک مـــن کـــە لـــە نهۆمـــی شەشـــەمی ئەپارتمانەکـــەم،
ئێســـتا دەبـــێ هۆیەکیـــان بـــۆ دڵەڕاوکـــە هەبێـــت. بـــەڵام
ـــوودا، دیســـان ـــە شـــەوانی داهات ـــە ل ـــێ دڵۆپەک ـــێ دەڵ ک
لـــەو جێگـــەوە کـــە دواییـــن جـــار دەنگـــی بیســـتراوە،
ڕێگاکـــەی دەســـتپێدەکاتەوە؟ کـــێ چووزانـــێ دیســـان
لـــە ســـەرەتاوە، لـــە هەمـــان یەکـــەم پلیکانـــەی
ــاوەوە، ــی بەجێمـ ــە زبڵـ ــژی لـ ــێدار و تـ ــە شـ هەمیشـ
چیتـــر ناشـــێ ئەوانیـــش نـــا، دەســـتپێناکاتەوە؟

پارێـــزراو بـــن.
کاتێـــک لـــە مـــاڵ دێینـــە دەر، بـــە وردی ســـەرنجی
پیلکانـــەکان دەدەیـــن کـــە نـــەوەکا شـــوێنەوارێکی
ـــچ ـــرا، هی ـــبینی دەک ـــە پێش ـــەروا ک ـــێ. ه ـــێ بەجێماب ل

ئـــاوڕت دایـــەوە، چەنـــد تارماییەكـــی زەبـــەلاح زارەترەكیان
ــوو، ــۆزدا ون دەبـ ــە تەپوتـ ــار لـ ــات شـ ــت، تادەهـ كردیـ
تارماییەكانیـــش نزیكتـــر دەبوونـــەوە، ئـــەو تارماییانـــە لـــە
داینەســـۆر دەچـــوون، لەشـــكرێكی گرگنیـــان بەشـــوێنەوە
بـــوو، لـــە شـــێوەدا لـــە زەبەلاحـــەكان دەچـــوون، بـــەڵام
تـــا زەبەلاحـــەكان نەجووڵابـــان، ئـــەوان نەیاندەتوانـــی لـــە
شـــوێنی خۆیانـــدا بجووڵێـــن... لەگـــەڵ گەیشـــتیتە پشـــتی
زنجیـــرە چیاكـــە، وچانێكـــت دا و ئاهێكـــت بەبـــەردا

ـــاوە. لەگـــەڵ ئەوەشـــدا ـــێ بەجـــێ نەم شـــوێنەوارێکی ل
بەیانـــی، چ کەســـێک ئـــەم بابەتـــەی لا گرینـــگ
دەبێـــت؟ مـــرۆڤ لەگـــەڵ هەڵاتنـــی خـــۆردا، بەهێـــز
چەنـــد ئەگەرچـــی شـــێرێکە، خـــۆی دەبێتـــەوە.
کاتژمێـــر پێـــش ئـــەوە ترســـنۆک و بـــێ هێـــز بووبێـــت.
نـــەوەکا حـــەق بـــەوان بـــێ کـــەوا لـــە نیـــو نهۆمـــی
یەکەمـــن. لەگـــەڵ ئەوەشـــدا خـــۆ ئێمـــەش لەوەپێـــش

ـــەوە. هات
لەپشـــت زنجیـــرە چیاكـــە، حەشـــاماتێكی زۆر دەتگـــوت
شـــارەمێروولەن مـــۆڵ درابـــوون، لـــە رۆژی حەشـــر
ـــەرز دەكـــردەوە ـــۆ ئاســـمان ب دەچـــوو، تێكـــڕا دەســـتیان ب

و دەپاڕانـــەوە.
دەنگـــی پیـــاوە گەورەكـــە هاتـــە گوێـــت، هەســـتت كـــرد
تـــەواوی خەڵكەكـــە گـــوێ‌ بـــۆ شـــتێك رادەگـــرن كـــە
ـــوو ـــدا پش ـــوت: لەوێ ـــت دەیگ ـــە بێ ـــەو دەنگ ـــوو ئ پێدەچ

ـــی ـــت و لێ ـــان نەدەبیس ـــچ دەنگێکم هی
بێبـــەری بوویـــن، هەمـــووی چەنـــد
ـــان. ـــە گوێم ـــەو دەنگـــە دێت شـــەوێکە ئ
وایـــە... دوورە. هێشـــتا دڵۆپەکـــە
ئێمـــە تەنیـــا تـــک تکێکـــی کـــز دێتـــە
گوێمـــان. زایەڵەیەکـــی لاواز لەوپـــەڕی
دیوارەکانـــەوە. بـــەو حاڵەشـــەوە، ئـــەوە
دەریدەخـــات کـــە خەریکـــە ســـەردەکەوێت

ــان. ــەوە لێمـ ــەردەوام نزیـــک دەبێتـ و بـ
ـــاو ـــی ن ـــە ژوورەکان ـــن ل ـــەت، خەوت تەنان
شـــوقەکە و دوور لـــە پیلکانـــەکان، بـــێ
ـــی ـــە دەنگ ـــان ل ـــە گوێم ـــتر وای ـــوودە. باش س
ـــە شـــک و ـــە شـــەوانە ل ـــەوەی ک ـــا ئ ـــێ، هەت ب
ـــەوە. ـــدا، ســـەر بنێین ـــوون و نەبوونی ـــی ب گومان
ــدا ــە ژوورە نهێنییەکانـ ــە لـ ــەی کـ ــەو کەسـ ئـ
دەخـــەوێ، جاروبـــار ناتوانـــێ خـــۆی بگـــرێ
و بـــە هێواشـــی ســـەرەتاتکەی نێـــو ڕاڕەوەکـــە
دەکات و بێتـــو لـــە ژوورە ســـاردەکەی پشـــت
دەرگای شـــوقەکەش بێـــت، هەناســـەی لـــە
ســـینەیدا حەپـــس دەکات و گـــوێ دەگـــرێ.
کاتێـــک دەنگـــی دەبیســـتێ، تووشـــی
ـــەوە دەبێـــت و ـــێ بڕان هەراســـێکی ب
ـــەوە. ـــرێ دوور بکەوێت ـــر ناوێ چیت
بـــەڵام لـــە هەمـــووی خراپتـــر ئـــەو
کاتەیـــە کـــە هەمـــوو شـــوێنێک
کـــێ وابـــێ ئەگـــەر ئارامـــە:
ـــەوە ـــەو دەگەڕێت ـــا ئ ـــێ هەت چووزان
ـــدا ـــان کات ـــە هەم ـــک ل ـــەوێ، ڕێ بخ

ــتپێناکاتەوە؟ ــە دەسـ دەنگەکـ
کەواتـــە چ ژیانێکـــی ســـەیرە. نـــە دەکـــرێ
ـــە شـــوێن ـــە دەتوانیـــن ب ســـکاڵایەک تۆمـــار بکەیـــن، ن
ـــک ـــتوانین هۆکارێ ـــە دەش ـــن و ن ـــەوە بی ڕێگەچارەیەک
ڕەچـــاو بکەیـــن کـــە مـــرۆڤ دڵـــی ئۆقـــرە بگرێـــت.
تەنانـــەت ناشـــکرێ ئەوانیتـــر، دانیشـــتووانی بەرەکانـــی
دیکـــەی کۆمەڵگەکـــە کـــە ئاگایـــان لـــە هیـــچ نییـــە
و بـــەم باســـە نازانـــن، تێیانگەیەنیـــن و ئاگەداریـــان
بکەینـــەوە. هەموویـــان بەوپـــەڕی نیەتباشـــییەکی
ئـــازاردەرەوە دەپرســـن: “ئاخـــر ئـــەم دڵۆپـــە چییـــە؟
ـــە ـــووک ک ـــی بچ ـــان بۆقێک ـــێ؟ ی ـــکێک ب ـــەوەکا مش ن
ـــەوە ـــا، ئ ـــوە؟” بەڕاســـتی ن ـــر زەمینـــەوە دەرپەڕی ـــە ژێ ل

ـــە. نیی
پێداگـــری دەکـــەن لەســـەر ئـــەوە کـــە: “دەی کەواتـــە

بـــدەن، پەناگەیەكـــی ئارامـــە، ئـــەو دڕندانـــە لـــە توانایانـــدا
ـــەوە ـــش ببن ـــەر نزیكی ـــن، ئەگ ـــەدا هەڵزنێ ـــە بەچیاك نیی

ـــن. ـــدا رۆدەچ ـــی زەوی ـــان دەدات، بەناخ ـــە قووتی چیاك
بـــۆ بـــرد ســـوجدەیان هەموویـــان حەشـــاماتەكە
ـــاوارت ـــەرووت ه ـــڕ بەگ ـــەوە پ ـــتی بپاڕێت ـــد، ویس خواوەن
كـــرد دەنگـــت دەرنەدەهـــات. چـــاوت نوقانـــد، دەســـتت
بـــەرز كـــردەوە و لەبەرخۆتـــەوە دەتگـــوت: خودایـــە
تێناگـــەم ئەمـــە كۆتایـــی ژیانـــە یـــان تراژیدیایەكـــی
خوێناوییـــە، خودایـــە ئـــەو جەلادانەمـــان لـــە كـــۆڵ
كـــەرەوە كـــە بەخوێـــن سەرمەســـت دەبـــن و گـــڕی

ناخیـــان خامـــۆش دەبێـــت.
ـــەوە، دەنگێكـــی ـــك بوون ـــە چیاكـــە نزی زەبەلاحـــەكان ل
ــوو، ــەقاربوونی زەوی دەچـ ــەقار شـ ــە شـ ــە لـ ــەورە كـ گـ
حەشـــاماتەكەی راچڵەكانـــد، زەبەلاحـــەكان بەناخـــی
ــەوە، ــار دەرەوینـ ــی سەرشـ ــوون، تەمەكانـ ــدا رۆچـ زەویـ

پرشـــنگی خـــۆر دنیـــای رۆشـــن دەكـــردەوە.

ـــی ـــە و كۆڵانەكان ـــەواوی كوچ ـــەو ڕووداوە، ت ـــەدوای ئ ل
شـــار و شـــارۆچكەكان پڕبـــوون لـــە پەیكـــەری ئـــەو

ــە. زەبەلاحانـ
لـــە زەبەلاحەكانیـــان پەیكـــەری پەیكەرتاشـــەكان
شـــێوەی جۆراوجـــۆردا دروســـتدەكرد و لـــە فولكـــە و
باخچـــە و شـــوێنە گشـــتیەكاندا دایاندەنـــان و نـــاوی
ئـــەو شـــوێنانەیان بەنـــاوی یەكێـــك لـــەو زەبەلاحانـــەوە

ــا. ناودەنـ
هەندێـــك كـــەس وەك نەفرەتلێكراوێـــك ســـەیریان
ئـــەو و نەكـــەن لەیادیـــان ئـــەوەی بـــۆ دەكـــرد،
ــی ــتیان دەزانـ ــەوە، بەپێویسـ ــیەیان لەبیرنەچێتـ مەترسـ

ئـــەو پەیكەرانـــە هەبـــن.
هەندێـــك كەســـی تـــر وەك شـــتێكی پیـــرۆز دەیانبینـــی
و وەك پەرســـتراوێك لێیـــان دەڕوانـــی، هەندێكیـــان
بـــۆ زەبەلاحـــەكان ســـوجدەیان نەفرەتـــی لەترســـی
هەفتانـــەش دەیانپەرســـتن، و دەبـــرد پەیكـــەرەكان

ــردن. ــۆ دەكـ ــان بـ ــەردانی و قوربانییـ ــە سـ دەچوونـ
ـــان ـــەكان و تووڕەیی ـــی زەبەلاح ـــە نەفرەت ـــوو ك پێیانواب
ــە ــەر بۆیـ ــارەكەمان، هـ ــی شـ ــۆی وێرانبوونـ ــە هـ دەبێتـ
نەدەبـــوو كارێـــك بكەیـــن كـــە رۆحـــی زەبەلاحـــەكان تووڕە
ـــت، ـــەوەی شـــارەكەمان پارێزراوبێ ـــۆ ئ ـــكات، ب ـــزار ب و بێ
زەبەلاحـــەكان تووڕەكردنـــی لـــە خۆمـــان دەبێـــت

بپارێزیـــن، ئەگینـــا خۆشـــمان پارێـــزراو نابیـــن.

پێدەچـــێ نیشـــانەیەک بێـــت؟ وەک بیهـــەوێ ســـەمبولی
مەرگمـــان پیشـــان بـــدات، یـــان هێمـــای مەترســـییەکی
ـــەو ســـاڵانەی کـــە ـــێ ب ـــان ئاماژەیـــەک ب ـــێ؟ ی گـــەورە ب
ــتە ــانە، ئـــەو شـ ــە! زۆر ئاسـ ــا کاکینـ تێدەپـــەڕن؟” نـ
تەنیـــا دڵۆپێکـــە و بـــەس. ئەوەنـــدە نەبـــێ دڵۆپێکـــە کـــە

لـــە پیلکانەکانـــەوە ســـەردەکەوێ.
“یـــان بـــە شـــێوەیەکی زۆر ناســـک خەریکـــە دەیـــەوێ
ـــەو ـــدات؟ ئ ـــان ب ـــان نیش ـــی ژیانم ـــەون و خەیاڵەکان خ
مەڵبەنـــدە خەیاڵاوییـــە دوورانـــەی کـــە تەنیـــا لـــەوێ
ــش ــە پێـ ــتەقینە بێنینـ ــبەختی ڕاسـ ــن خۆشـ دەتوانیـ
چـــاوی خۆمـــان؟ بـــە وردی: شـــتێکی شـــاعیرانەیە؟”

نـــا، بێگومـــان.
“یاخـــود بـــۆ جێگـــە دوورەدەســـتەکان، ســـەر ســـنووری
ـــان ـــز پێی ـــەو شـــوێنانەی کـــە هەرگی ـــەرەو ئ جیهـــان، ب
ـــە ـــچ گاڵت ـــە، هی ـــەڵ ئێوەم ـــا، لەگ ـــەڵام ن ـــن؟” ب ناگەی
و جەفەنگێـــک لـــە ئـــارادا نییـــە. هیـــچ مانایەکـــی
دوولایەنـــە لـــەم باســـە بـــەدی ناکـــرێ. تـــا ئـــەو جێیـــەی
کـــە ڕوون و ئاشـــکرایە، ڕێـــک پێوەنـــدی بـــە دڵۆپێکـــەوە
هەیـــە کـــە لـــە کاتـــی داهاتنـــی شـــەودا، لـــە پیلکانـــەکان
ـــە شـــێوازێکی پـــڕ نهێنـــی؛ ســـەردەکەوێ. تـــک تـــک؛ ب
ـــە. ئەوســـا هەمـــووان دەترســـێنێ. ـــە پیلکان ـــە ب پیلکان

دینۆ بوتزاتی

 دینـــۆ بوتزاتـــی)Dino Butzzati(، ڕۆماننـــووس
بیســـتەمی ســـەدەی بەناوبانگـــی ڕۆژنامەوانـــی و
ئەدەبیاتـــی ئیتاڵییـــە کـــە ســـاڵی 1906 لـــە شـــاری
بۆلۆنیـــا لـــە باکـــووری ئیتالیـــا هاتووەتـــە دونیـــا.
ــه ــه لـ ــه كـ ــای مۆدێڕنـ ــەرێکی بەتوانـ ــی نووسـ بوتزاتـ
نووســـراوەکانیدا بـــه بەکارهێنانـــی ناوەڕۆکێکـــی بەهێـــز،
ـــاکاری بـــەدوای پێشـــکەوتن و بەرزبوونـــەوەی هـــزر و ئ
کۆمەڵایەتیـــی مرۆڤـــدا دەگـــەڕێ. یەکێـــک لـــە بەرهەمـــە
ـــه، ـــی “شەســـت چیرۆک”ـ ـــی کتێب ناســـراوەکانی بوتزات
ـــەم ـــەی ئ ـــەو چیرۆکان ـــە ل ـــک” یەکێک ـــی “دڵۆپێ چیرۆک
کتێبـــە کـــە بـــاس لـــە دڵەڕاوکـــەی مـــرۆڤ دەکا لـــە
وەهـــم و خەیاڵەکانـــی خـــۆی. بوتزاتـــی لەســـەردەمی
خۆیـــدا، بەهـــۆی ڕزگاربوونـــی کۆمەڵگـــەی ئیتالـــی
لەدەســـت دەوڵەتـــی فاشیســـتیی موســـۆلینی و باوبوونـــی
ئەدەبیاتێکـــی ڕیالیســـتی سیاســـی لـــەو ســـەردەمەدا،
ـــە ـــی ب ـــەوە و چیرۆکەکان ـــاوڕی لێدرای ـــی ئ ـــە کەم زۆر ب
ـــەرچوونی ـــە دوای بەس ـــەڵام ل ـــەوە. ب ـــی خوێندران کەم
ئـــەو گوڕوتایـــە و پـــاش ئـــەوەی لـــە لایـــەن ئەلبێـــر
لـــە ســـایکۆلۆژی” “کەیســـێکی کتێبـــی کامـــۆوە،
زمانـــی ســـەر وەرگێڕدرایـــە بوتزاتـــی، نووســـینی
ـــی ئیتالیاشـــدا ـــو کۆمەڵگـــەی ئەدەبی ـــە نێ فەڕەنســـی، ل
ـــد ـــی بەهەن ـــەوە و کتێبەکان ـــاوڕی لێدرای ـــر ئ ـــە جددیت ب
ـــە ـــەرەکان” و کۆمەڵ ـــی “ســـارای تەت ـــران. ڕۆمان وەرگی
چیرۆکـــی “کۆلۆمبێـــرێ” یەکێکـــن لـــە دوو کتێبـــی هـــەرە
ـــی ـــە زمانەکان ـــەر زۆر ل ـــۆ س ـــە ب ـــی ک ـــراوی بوتزات ناس
دنیـــا وەرگێـــڕدراون. بـــەڵام بەداخـــەوە تـــا ئێســـتا هیـــچ
بەرهەمێکـــی نەکـــراوە بـــە کـــوردی و لەنێـــو نووســـەران
و خوێنەرانـــی ئێمـــەدا زۆر کـــەم ناســـراوە. بۆتزاتـــی لـــە
ســـاڵی 1972ی زاینیـــدا و لـــە تەمەنـــی 66 ســـاڵیدا، بـــە
هـــۆی نەخۆشـــیی شـــێرپەنجە، ماڵاوایـــی لـــە دنیـــا کـــرد.

زەبەلاحەكان

دڵۆپێک

