Hawar! Hawar! Hawar ji bo Koviyan!
Eyibê Milî: eyibemili@yahoo.co.uk
Hezîran, 2004-Amed

1. Destpêk

Sê şoreşên cîhanî hene. Ev şoreşanan bi rêz:

Yekem: 8-10 hezar sal berî niha Şoreşa Zîraî(destpêkirina çandiniya riwekan, heywan kedîkirin û xwedîkirin) ye. Bi biyoteknolojiyê hîn jî berdewam e.

Duyem: 3-4 sedsal berî niha û vir de Şoreşa Senayî ye hîn jî berdewam e.

Sêyem: Ev pencî sale ku Şoreşa Zanîstî û Înformatîkî berdewam e.

Gorayê lêkolînên arkeolojîk şoreşa zîraî li ser axa Kurdistanê ava bûye. Di vê şoreşê de pezê mêşin û bizinî, kûçik, beraz hatiye kedîkirin, genim, ce, nok, nîsk, kizin, fasûle, colik, beqle hatiye çandin. Însan bi cî û war bûne, gund û bajar ava kirine. Ev şoreşa di zimanê zanîstî de Şoreşa Neolîtîk tê zanîn.
Gelo seba çi Şoreşa Ziraî li ser axa Kurdistanê ava bûye? Çimkî xwezayî û ekosîstema Kurdistanê musaît bû, loma. Erdnîgarî, topografî û peyzaj, faûna û filora, siroşt, şilî-şepelî, ba û hewa, tîn û tîrêjên rojê, heyam û werzeyên salê, newşûnema Kurdistanê musaît bû loma. Û bi van ve girêdayî civatên însanî hebûn.
Zanyar ji vê herêma Kurdistanê re-ku bixêr û bereket e- dibêjin: ‘Fertile crescent’. Bi Kurdî mirov dikare bibêje Hîvika Adan.

Cara pêşîn ajel û wahş li ser vî xakî hatin kedîkirin û xwedîkirin. Tovê riwekan hatin çandin û kar û barê kiştûkaliyê bi serket. Herbî ku çû peş de çû û li derdora Kurdistanê bela bû, bervî Ewrûpayê, bervî Asyayê û bervî Efrîqayê pêlbipêl belabû. Hîn û hîn jî bela dibe.

Em qîmet û nirxê vê rewşê nizanin. Çimkî dewlet tinebû, hemetkirina organîze tunebû, perwerdeya ekolojiyê tunebû û dagirkeran hertişt bi hovitî xerab kirin, me jî aliyê wan kir. Hîn û hîn jî em bi hovitî diçin nêçîriyê û bi sedan kew, kerguh, bezkovî, pezêreş, pezêkel dikujin. Dagirker li hêlekê dikujin, em li ber wan ranabin, tew em aliyê wan dikin. Ew jî dikujin, em jî dikujin.
Ewê biqedin, emê bixwekevin, li çoga xwe xin, ewê ji destê me biçe. Ax kişandinê ber derekê negire.
2. Di xwezayî ya Kurdistanê de candar û dewlemendiya biyolojik

Xezayiya Kurdistanê çavkaniya heywan û riwekan e. Ji cûreyên giya, dar û ber, buhuk û pinpinîk, mêş û kêzik, mar û zikkêşkan, guhandaran, çûk, teyr û tilûran dewlemend e.

Welat ji hêla pirrcûniya biyolojîk de di dinyayê de ji derên gelekî dewlemend yek e. Çîmkî gelên hawîrdor xwe li vê dewlemendiyê girtine û hatine. Ji hêla riwekên pîvazîn, genimok, baqliyat de, ji hêla buhukên bifayde de, ji hêla pirrcûniya dar û beran de, ji hêla çûk, teyr û tilûran de gelek cûreyan di hemilîne.
Lebelê di xwezayiyê de gelek heywanên guhandar dijiyan ku niha tunene. Tunebûyina wan nîvê pirr ji ber nêçîriyê û ji hovîtiya însana ne. Ev nêçîr hîn jî dom dike. İnsanan ew bi komkujî qedandin, cî û warê wan xerab kirin, ekolojiya wan xerab kirin.
Di van salên dawiyê de cerdevanan û serbazên Komara Tirkiyê komkujiya koviyan pêkanîn. Cerdevan zanin kovî li ku derê diçêrin, diçin ser kîjan delavan. Li rex delava dikevin kozikan û dipên, kovî tên ew bombeyên desta davêjin nav koviyan. Hercarê çarpênc koviyan digrin, hewqas jî birîndar diçin, yên birîndar jî paşê dimrin, kivilên wan li zinaran dimînin.
Serbaz, cerdevana bi xwe re dibin Zagrosan, dikin rêber. Cerdevan zanin kov îli serê kîjan zinaran dihêwirin. Ji hêlekêde dajon ser hêla din. Sekman bi tivingê qanas ne yek ne dudo, deh-panzdeh koviyan dikujin dikin qawirme û dişînin metropolê mal û omidiyên xwe.

[image: image1.jpg]

Nêçîrvanên Îranî pezkovî birîndar girtine
3. Cureyên guhandarên qelihîn
Fîlê Asyayê (Elaphas maximus asurus), Gakovî (Bos primigenius), Kerakovî (Equus hemionus anatoliensis), Şêr (Panthera leo pesicus), Çîta (Acinonyx jubatus), Pilingê Anatolê (Felis pardus tulliana), Kuçikê avî(Castor fiber), Pilingê Dîcleyê(Panthera tigris), Caracal caracal, Keftar (Hyaena hyaena).
4. Xwezayiya Kevn de Xezal û Kovî.
Deşt û çiyayên Kurdistanê cî û warê koviyan e, koviyan bû. Koviyên li Kurdistanê jîyine ev in:

1)Gakovî ya sor: Cervus elaphus L., 1758 ,

Cervus elaphus maral Gray, 1850
Siyabendê Silîfiyê gurri, qedegêtiranê salê,

Li çiyayê Sîpanê tîr li te xist, te ew di newalê re avet ser kelema,

Û me tu qelihand, nizanim tu heye yan tuneye?

2) Gakoviya boz: Dama dama (L., 1758),

Dama dama dama,

Dama dama mesopotamica,

[image: image2.jpg]

3) Bizinkoviyên qoçferac: Rupicapra rupicapra L., 1758,

Rupicapra rupicapra asiatica Lydekker, 1908,

Kelên Netewî

[image: image3.jpg]

	

4) Bizinkovî (Pezê reş): Capra aegagrus Erxleben, 1777,

Capra hircus aegagrus,

5) Pezkovî: Ovis orientalis Gmelin, 1774,

a- Ovis orientalis gmelini Blyth, 1841 (O.ammon orientalis),

b- Ovis orientalis anatolica Valenciennes, 1856,

 Pez kovî li jor, pezê kedî li jêr
	[image: image6.png]

 Erdnigariya pezkoviya Ovis orientalis Gmelin, 1774

[image: image7.jpg]

6)Xezal: Gazella subgutturosa(Güldenstaedt, 1780)

[image: image8.jpg]

Xezal hayê te çavreşê kaniya kila,
Me berê bi tîr û kevana tu kuşt,

me cotê tajiyan berda ser pişta te û bi hepsên kihel da dû we temaşe kir,

paşê bi cîpan hûn qelihandin,

hûn nuha di xeyalê me de hene û li ser xaliyên kevnar.

A niha nêzikê pencsed xezal li Serê Kaniyê di Çiftlixa Dewletê de tên parastin, xwedîkirin û zêdekirin. Xwedê ji wan razîbe!
Min navê van koviyan li vir nivisand, lê hîn bi zanîstî tu xebat li ser çênebûye. Hene tunene, li ku derê dijîn, werzeyên salê çawa cî diguhezin, çawa dizên, her carê çend dizên, cinawirên wan çine, çi pel û pincaran dixwin, nexweşiyên wan çinin? Kes nizane.
WWF (Weqfa Parastina Jiyana Xwezayî)
5. Di çanda Kurdan de kovî

Berî Şoreşa Neolîtîkê pez, dewar û terşên din ê kedî wek koviyan dijiyan. Loma di çanda kurdan de him heywanên kedî û him jî koviya ciyên grîng girtiye. Di folklorê de, di hunerê de(resim, pêyker û hwd.), di edebiyatê de.
Têkiliyên Kurdan bi heywanên herêmê re wisa pirr bû ku navê gelek heywanan li xwe danîne. Ji çend navên jinan Kewê, Gogerçîn, Xezal, Qumrî, Kevok, Werdek; jî çend navên mêran Hirço, Şêro, Şêrzad û Piling e.
Beyî vana jî hin nav û nûçik jî li hev kirine. Wek rovi, teyro, qertelo, keftaro, pisiko, tajî, kûçik, şêro, gamêş, boxe, ga, deve û hwd.
Helbestvan Ezîz Xemcivîn di helbesta xwe ya bi navê SERWERÊ de wiha dibêje:
…!
diva min jî
çiya bikola,
û pezkovî bikuşta,
xunca ji ramûsanan bişkivî
Helbestvan Ehmed Huseynî jî di helbesta xwe ya bi navê Sîyamend û Xecê de wiha dibê je:
Sîpanê Xelatê

Di ser dev re çûye

bi pirsan, û muzîk û seyranê

qonaxa bê tevzînok di xwêdana

gavên Demilqiran de, winda bûye

pezkovî ne, li deşta dîrokê diçêrin
...
Ekserê Boyik di Dema Nû de nivîsa bi navê Merga Sor de wiha dibêje: “Daristan bi heywanên kûvî, teyrede û terewilan dagirtî bû. Xezal, pez û bizinên kûvî, gakuvî, hirç û gur, şêr û piling, rûvî, kêrguşk û wewîk, legleg û werdek, quling, qaz, qubeqaz, çûkên reng-rengî yên xweş. Kubariya Mêrgesorê kew bûn, kewê gozel. Mêrgesorîya pir ji wan hiz dikirin, li ser wan kilam, helbest û çîrok digotin.”

Di edebiyata Kurdî de bi sedan mînak dayin mumkun e. Hinek ji bo parastina koviyan erênîne, hin neyinîne. Ez hêvî dikim ku helbestvan û hunermendên ji niha pêve wê gorayê parastina koviyan berhemên xwe yê payebilind biafirînin.
Berevacî vêya gorayê felsefeya Zerduştiyê û Kurdên Elewî ji bo nêçîrê û goşt xwarinê heywanên biyanî kuştin heram e û xwîna wan rijandin guneh e.
Waqanivîs Mateosê Ruhayî – hezar sal berî niha jiyiye – di rojnivîska xwe de wiha dinivîse: “Îsal berfa sor barî, hemû terşên gundan û heywanên çolê bi eş û nexweşiyan mirin. Berfê du meh dom kir, heywanên çolê jî birçîbûna deliyan, ji sermê qefilîn, Hukumdarê Silîvanê Nasirûdewle ji bo heywanên biyanî li hesargehên wan genim, ce, garis û giya weşand da ku ji birçîna nemrin.”
Ji Gimgimê Elî Çelîk got: “Li herêma me nêçîrî û xwina koviyan rijandin guneh e. Bi gotina peşyan li diyarê Koşkar Baba keriyek kovî hebûye, salekê zivistan pirr dijwar bûye, li ber pûk û seqemê hemilandin mumkun nebûye, kelê mezinê keriyê kovî daye peşiya kerî û aniye nav gund, keriyê xwe li nav gund belakiriye. Zivistan qediyaye, belekî ketine berfê û kelê mezin derketiye diyarekî bilind û wariyaye. Hemû kovî ji goman derketine û hatine hinda kelê mezin, hew ên malekê nehatine. Qey wan zivistanê kovî bi dizî serjêkirine û xwarine. Ew mala îfleh nebûye û hemû mirine.”
Şêx Evdilselam Barzanî di dema xwe de li herêma Kurdistanê nêçîrî qedexe kiriye.
6. Encam: Parastin gerek e.

Hin cûreyên candaran qelihîne û hin jî di xeterêdene ku nên hemetkirin wê biqelihin, nifşê pey me wê fosîlên wan jî nebînin. Ji bo ahenga xwezayî guhandar pirr pewîstin. Birastî wek mufteyên ku ew ji holê rabin xwezayiyê jî hilweşe.
Kovî dewlemendiyên welêt in. Ji bo parastina koviyan û xwezayiyê komel li darxistin gerek e. Wek însiyatifên sîwîl ‘Weqfa Parastina Jiyana Xwezayî’ û ‘Komela Weqfa Parastina Jiyana Xwezayî’yê bê damezirandin. Ev komel wê bi zanyaran, saziyên hukmatê û zanîngehan re têkiliyê deynin û hevkariyê bikin. Ev saziyên ji alîkî de bi WWF(World Wild Fund) re têkiliyê deynin, ji alîki de bi Hukumat û Unîwersîteyan re hevkariyê bikin.
Projeyan amade bikin. Berêberê enwanterê koviyanê çêbibe. Li Zagrosan kîjan cûre, çiqas li kîjan mintiqê hene. Keriyê koviyanê bên jimartin, durf bikin, parza bikin û biyolojiya wan bê şopandin. Wê ji bo koviyan projeyan çêbikin û peşniyarî Yekitiya Ewrûpa(EU) bikin. Yekitiya Ewrûpa ji bo hemetkirina hebûnên çandî û xwezayî pera dide projeyan.

Herêma kovî lê dijîn û herêmên rezerwûara riwek û heywanan ‘parqên netewî’ bên îlan kirin û parastin.
Gerek nêçîrî qedexe bibe. Zagonên qedexekirinê û muyîdeyên cezayî bên damezirandin.
YE (Yekitiya Ewrûpayê), Yekitiya Xwezayiya Parastina Dinyayê Komîsyona Jiyandina Cûreyan (World Conversation Union Species Survival Commission-IUCN SSC) û Weqfa Parastina Xwezayiya Dinyayê Însiyatîfên Goştxur û Giyaxurên Mezin (Large Carnivore Initiatife for Europe of World Wide Fund for Nature-WWF) hevkariyê bi saziyên Parastina Jiyana Xwezayî re dikin, piştgiriyê dikin û ji bo proje meşandinê fînanse dikin.
Hawar! Hawar! Hawar ji bo koviyan.
PAGE
1

