Ebdurehman Efîf
Hilbijartinin

ji

Zengildengê berbangê li ser zemînê û stêrkên êşnak di bin serê min de

Werger:
Ebdulrehman Efîf, Zîn Emîn û Ehmedê Huseynî

Weşanên Taybet yên Kovara Mehname: 37

 Sal 2003
 Copyright © helbestvan & wergêr & Kovara Mehname
Sûzanayê

Werger :Ebdulrehman Efîf

1

Hemû yên ji te hez dikin bi çavên min li te dinerin

Hemû yên ji te hez kirin bi destên min destên xwe digihînin te

Hemû yên ji min hez kirin bi destên te destên xwe digihînin min

Û ez kevirekî birîndar im li pêşiya te, ez kevirekî kevn im li pêşiya te...

kevirekî bi hezar aliyî li pêşiya te...

2

Veqetandî me ji çiyayekî tije bêdengiyeke fireh

Veqetandî ji girin tije bêdengiyeke mezin

Veqetandî ji ruhekî tije zengilên bêdeng

Hinek ji bayê êşê bes e

Ji bo ez bibim çiyayekî fireh

Tije bêdengiyeke fireh

3

Laşê te yê nayê nas kirin yê zihîf wek pelê darê

Tu li ser min dihêlî tê bê qey ez

Dar im

Laşê te yê nayê nas kirin yê zihîf tu li kêleka min dihêlî tê bê qey ez dêyek im

Laşê te yê spî, yê zihîf tu li ser min dihêlî tê bê qey ez ewrek im

û wek ewrekî tu min maçî dikî

Tê bê qey ez guldank im

Yan jî lawê te me ...

Yan ez jibîrkirina ko ji nivkê ve tê bîra te li vir ...

Wek laşekî zihîfî din...

 Wek bêrîkirinekê xurtî din.

4

Hezkirina te bi şev maçî min dike, bê ko ez zanibim

Destên min dihesirîne bê ko ez zanibim

Hezkirina te di daristanê de dimeşe bi tenê, ji bo li nêzîkî hêlanan bigihê min

Ba li porê wê yê kurt dixe

Hezkirina te bi şev maçî min dike bê ko ez zanibim

li min dinere bê ko ez zanibim

Hezkirina te carna ji te bêtir ji min hez dike

Naxwaze dev ji min berde ji te bêtir

şevekê dirêj min maçî dike

û te ji bîra dike

5

çilo tê bibe wextekî çûyî ji min re

6

Tama devê te gulek mezin e

7

Sûzanayê kenekî hêdî hêdî wek fêkiyekî distewe

Kevirekî boz e li ser kêleka devê min

Pelekî fireh ji ba

Destek berî min ji xew radibe û devekî kur maçî min dike

Ruhniya ko çayê çêdike û rûdinê ji bo tiliyên min ruhnî bike

Pozê hestiyên min bêhn dike

Giyanhevek e bi salên ji maçîkirinan pê tê kêf kirin.

Ji bo Kirsty Hattrell

1.

Hevdîtina xatirxwestinê

Paul Celan li belkonê rûnişt û ew herdu gotin ji bo

Lêvên di şekirê xwe de gotin

Û min bi biçûkbûnekê li çavên wî nerî

Min êş û birînên xwe nas dikirin û ew jî li erdê rûdiniştin bi biçûkbûnekê

Çilo ezê karibim pesnê dengê te bidim û hew ez du rojan pê ştexilîm

Û destên te yên bi hindirê min lîstin û tevhev kirin

Hew du rojan …

2.

Metbexa min

Tu wek biçûkkeçikekê rûnişt

wek xwiha min û tu li hêviya min ma, ko ez tiştekî bibêjim

Do her tişt hatibû gotin

û bihevşabûna laşiyane û çav bi razîbûna xwe ya hevraseriyê

Destdirêjkirina nermiyane bi serê tiliyan bi aliyê laşê te de û hinekî şemitandina

nav pêsîran

Di wê bêxewşevê de

Û heyv – wextê em nêzîkî hev dibûn bi xerîbtirzaroktiyekê

Em nehewcebûn bi hev re razên

Bi macîkirinan tenê qayîl bûn

wek xwih û biran .

3.

Roja yekşemê

Em negîhan hev ko em xatir ji hev bixwazin

Û lêvên me digihên hev û li dora xwe dinerin

Te destên xwe bi lepikan veşartibûn

Û porê te ew jî şiyar bû

Û nigên te disekinin û ji min hez dikin

û xwîna te dibê: na

û devê te dide

û tiştê maye yê hindik di me herdiwan de bang dike

û em wek miriyan- belkî- yan rastkesan

ji xwe re deng nakin.

ji her ştexaliyê

Hema tenê te tayek li ser lêvên min bihişta

Hema tenê te havînek xwe yî taybet di min de bişkenanda!

Hema tenê tu di tiliyên min de bima

Hema tenê te sibehek xemgîn ji bo laşê min î mirî bistira

Û tu biçiwa.

Hema tenê

Wê gula te bêhna xwe li ser hawirdorê derxista

Hema tenê hinekî wê bêdengiya te bihata tehmûl kirin aniha û sibe

Û belkî min te carekê din bidîta.

Hema tenê tê qeyikek jihevketî li odê bihşta

Hema tenê

Minê li ser werîsê di navbera me de qetiyayî gavek û didu bavêta

Hema tenê

Ezê niha xurtir bama û xwestina min wê wek bazekî spî ba

Hema tenê

Tê li ser derncên dawî hêdî ba

Hema tenê wê hinek mifte şikestî bana

Û minê te bi hinek mûmên mayî û kursiyekê

ko xwe dida ber tenêbûna te bidîta

Û minê hema tenê ji te hez kiriba

Ji hemû wextên çûyî bêtir

Û hindiktir ji her

 ştexaliyê .

Û min ew dişewitî li wir hişt

Çawa ezê vî bayî

 yê ko xwe bi dilê min ve wek kulîlkan girêdaye belawela bikim?

Û ez li ser derenca xweşik danîm, derenca piştînîro,

û ez li nêzîkî bajar danîm, û ez li nêzîkî destên ewr danîm,

lê wilo dûr...

çawa ezê nerînê nas bikim, pençerê vekim, bistirêm, ezê çawa bibînim?

Wê havîn min wek hêlanekê tije zarok bavê ser gihayê lawaz, û minminîkên şiyar mane, wê li dora hestiyên laşê min bifirin, û wê wan nas nekin...

Wê dar li roja çêbûna min bipirsin , wê pisîk nas bikin, ko ez ji miletekî din im, kûçik wê min bêhn bikin û herin...

Xwedayên bi aqilê xwe yî bê his û deng li ser kursiyên perçên laşê min rûniştî,

dixwazin bigirîn; lê ez li hindirê çavên wan dinerim.

Destên min, yên bi hawirdora rihniyê ve girêdayî, herdu çavên min, yên wek kuzekî avê yî qizêz ;

di demeke çûyî de pêş ve tên,

li min digerin.

Laşê min xwe tije fikir û raman dike û nema kare bifire,

laşê min gulistana xwe winda dike... Tiştekî nake,

bendî yê ko emran lê bike.. pir bi êş e.. pir bi êş.

Ji do de me ji bîra kiribû, ko em destên xwe jêbikin û hez bikin,

me ji bîra kiribû, ko dilên xwe bişkînin û hez bikin,

me ji bîra kiribû, ko em li ezîmetekê din in,

me ji bîra kiribû, ko ba ne bayê me ye, heta ko em karibin bêhna xwe derxin.

Do bû, ko xaniyên li ser birûwan û mijankan hatibûn rahiştin, yên li ser sîka westbûna me ya demûş, derbas bûn û çûn.

Di wan de xelkinan xatir ji min dixwest,û di tirban de winda dibûn.

Xwelî li min be... tirbên wan di dilê min de ne.

Çawa ezê karibim te ji bîra bikim, hey laşê xweşik, yê wek laşê min?

Te ez îro şiyar kirim û do,

tu li kêleka min bû wextê ez razam û aniha ez

dibînim, ko tu xemgînyê dixwî ji bo min...

Te ez îro şiyar kirim û do, û berî salekê û berî du salan

Te dixwest ko tu maçî lêvên min bikî, lê te fedî dikir, û te dixwest di

nav cê min de razê, lê te fedî dikir, û bê hemdî xwe te destên xwe avêtin

ser destê min,

destên te gelek dil bûn,

giş li ber deriyan û li ser cadan û kêlekên minaran ketin.

Te ez îro şiyar kirim û berî wê tu çû, te xwest ko tu ji min re bêjî bi xatrê te,

lê te negot, ji ber te dixwest ko tu bimînî.

Û dilê te nêzîkî min bû, min ew bêhn dikir... dilê te wek gulekê nêzîkî min bû, min ew bêhn dikir... min dixwest wî ji xwe re rakim, lê te got:

na.

Çawa ezê karibim te ji bîra bikim, hey laşê xweşik, yê wek laşê min?

Û me go: ew rok şepyek e, û wextê em mezin bûn ew şepî jî mezin bû,

û yên dilîstin hevalên me yên zarok bûn,

xwe di ser çem re diqevastin, bawer dikirin ko çem kalkê wan e.

Me destê xwe di ser toza, ko ji lîska wan diket, dibir,

me destê xwe di ser çavên xwe re dibir,

me digo, divê em bilîzin... divê em li vir razên,

di bin lingên genim de û şilaya şevê.

Lê wilo dûr …

Wilo ko ez zengilê di hindirê kulilkan de, nema nas dikim ,

marên zêrîniyî sivik dinerin û radizên, bê ko guh li min bikin,

û cejn li ser xaniyan hêdî hêdî belav dibin,

lê dengê wan nayê min...

Dem di sîkê de dirêj dibe.. kurtir dikeve erdê de, û di wir de difetise .

Galgalên din, yên serxweşan li ser serjêkirina berxan di cejnê de,

dişemitin.

Bajar tije dengê daholan dibe... sofî derdikevin.

Bi salan baran xwe ji bîra dike,

û xwînek li her kêlekekê xwiya dibe.

Dilê min bi ser xwe de diperçiqe , hêdî hêdî di bin sîkan de direye.

Ka ji min re bêj:

Çawa ezê bi gîha re, yê li ser devê dîwaran, dîsa xwe bidim nas kirin?

Çawa ezê destê xwe bidim minminîkan?

Çawa ezê bazdim heta ko çûk jî dîsa li dora min bazdin!?

Ka ji min re bêje:

Çawa ezê wî bayê, ko min rojekê ji rojan bêhn kiribû, dîsa bêhn bikim?

Û min ew dişewitî li wir hişt,

û xwe dişewitim li vir hişt?

Pêşiya zivistanê
Asoyê kesk di bin biruyên te de

Erda bi ezman çandî wê bilerize..

Kî darên pepûk di newalê de nas dike!

Kevirê zivistanê yê nêçîriya giyan dike...

Ew kesê pelên daran ji destên xwe vedike..!

Wê terektorek xemgîn derbas bibe û wê vê zivistanê cot bike

Û ji asoyê kesk wê hinek riyên wek vê êvara serxweş xwiya bikin

Ji xaniyekî ruhnî ta darin şevreş

Wê şev li kevirê xwe binere

Bêgûman wê rê şaş bike, wê tarîtir bibe...

Di bin biruyên te de, wê firinde bar bikin

Ezman wek rê ye…!

Li wir ko ruhnî bitemametî vedimirin

Piçikên dawî yên şînkahî herbiher bêdengtir dibin

Nenastir dibin …

Yê ko wê derbas be, wê her tiştê jê re hatiye amade kirin nas bike

Wê tiştan wek ko ew tên bipejirîne

Lê wê bixurtayî biêşe

Wê bi rastiya xwe wek cara pêşîn biêşe…

Wê li vir firindeyan wek şirîkên xwe nas bike û erdê wek bexçê xwe

Û ji her livekê re wê zimanek hebe

Û ko em çiqasî bendewariyê bikin jî

Em nawestin.

Jibîrkirinek

Ji erebî: Zîn Emîn

Zirav bûne weke tayê bêrîkirinê

Jibîrkirin dîwarên ku jiyana wan ya yekemîn

Dorpêç kiribûn

Jibîrkirin tîpên resen yên ku bûbûne kenar ji Zimanê wan û

Kolanên reş û tarî re

Jibîrkirin ken û girî

Jibîrkirin ku ji hevalên xwe re bibêjin: hûn bi xêr hatin û xwe bitewînin

Da ku gulekê bêhn bikin û

Guh bidin keriyên xwe

Jibîrkirin amadekirina ji zivistanê re

Jibîrkirin ji dayikên xwe re bibêjin:

Dayê!!! Dilê min diêşe!

Bûn ku êdî nema dikarin rabin ji deştên kesk, yên kujer.

Sed kiras

Çawa xwe qenc veşêrim di peyvan de

Da tu min bibînî?

Çawa bêdengiya xwe vêxînim, weke ku di devê min de birîndarek be?

Çawa derbasî pelên xewê bibim, da te bikim xewa xwe?

Çawa bimeşim û di hemêza min de gul?

Da ku tu min biçinî bi destên xwe!

Çawa xwe bikujim di navên te de

Da her tu binivîsî min?

Çawa te bibînim di eynikekê de ku di laşê min de şikestî be?

Tu sed destên spehî yî, sed kirasî tu, sed bayên ku hinekî kiras hildidin.

Çivîk û helbestvan

Bager wê min bavêje dilê xwe

Wê dar gumlekê min ji min bistînin

Çivîk, wê yek perîkê bide min

Demsalên mê, wê gelekî min ramûsin

Bêdengî keçekê zêrîn wê bide min

Û sûkên derengmayî wê têlekê dawî bidin min

Ezê meyxaneyan bidim zengelorka xwe

Hêlînên ku me di berfê de çêkiribûn

Wê hêlînên xwe bidin me

Havîn wê meyweyên xwe bi ser min de dawerîne

Û ez… rêyên teng im di helbestan de!

Helbestên Hayko

Werger:Ehmed Huseynî

1

Qûm di lingan de

Û di dil de stranên hechecîkan

Yê evîndar bi rê dikeve.

2

nexwe ez dê te ji balendeyên biyanî û ji şûnewaran re bihêlim

Ez dê te di êşên seqem û

Bêrîkirinê de bihêlim

Te dihêlim.

3

Di dûrahiyê de; rengê wê kesk e

Dûrahiya ko rojekê ji rojan

Bager durust kiribû

Û rojekê ji rojan jî

Ew dûrahî mîna bagerê, çû.

4

Di navbera bayê gundan de binavbûyî

Demê zeft dikim

Ronahî jî rê dide min da ko

Berbi gavên te yên reviyayî de biçim...

5

Erê erê hey şêxê şîn

Wî pîroz bike

Rûyê wî jî bi stêrkên sivik

Şil bike…

6

Neko kin diçe

Lê şikestî

Neko vemirî diçe

Lê sivik

7

Li vir, em bi hev re rûniştin

Li vir, me lêvên xwe vêxistin

Li vir, me cigere bi dijwarî kişandin

Dûman dibû bajarên koçbariya me

Koçbariya ko di destê sibê de dest pê dikir…

8

Li bazaran têra xwe qîriyan û bi şevê razan

Û wexta ko li ser çira jorîn navine lerizîn

Vegeriyan malê

Barkirî vegeriyan

Têra xwe jiyan

Û mîna tayê guhkê şeytên

Vekişiyan…

9

Ji gumlekên xwe direvin

Û xwe di nameyan de vedişêrin…

10

Du hesp

Şevbuhêrka xwe

Li ber serê êşa min diqedînin…

11

Eva rawestiyayî kî ye?

Ew stêrkên çelmisî yên li ser

Rûyê te

Çi ne ?

12

Ma dê çi bi serê van pileyên pir bê

Eger berbi destê dayika min ve hilkişin?

Ma dê çi bi serê van pileyên pir bê

Eger berbi birayê min ve biçin

Ez dê wî himbêz bikim

Min bêriya kurtepeyvên me kiriye

Min bêriya nepoxên zaroktiyê

Û pirên bajêr kiriye.

13

Ho qiralê çînê!

Wek şervanekî

Ji leşkeriya bakur têm

Hêdî hêdî, serçavka Amûdê hiltînim.

Û piço piço derbasî dergeh dibim…

14

Mîna peravan min ji te re distira

Min li dergehê şin dixist

Sîbera te dihat
Hîzar û masiyek bi ser min de

Avêtin û çû..

15

Ma gelo ez stêrkekê

Deynim ser birîna xwe

Û razêm?!!

