Samed Behrengî

XOXEK Û HEZAR XOX

Werger: Brahîm Ronîzêr
bronizer@mynet.com
Li quntara gundekî feqîr î beyar î ziwa bexçeyekî avî î tije cur be cur darên fêkiyan hebû. Hingî mezin bû, te ji vî serî binihêrta wî serî xwiya nedikir.

Berî çend salan axayê gund erdê xwe kiribû beş û firotibû gundiyan. Ev bexçeyê bi ber û bereket ji xwe re hiştibû. Ji ber ku li vê newalê tenê ew erda bexçe bi kêrî tiştekî dihat.

Erdê ku axê firotî gundiyan bej û beyar bû; ne dilopek av ne jî darek lê hebû. Li van deran tu bikî nekî tenê genim û ce şîn dihat.

De vêga em werin ser çîroka xwe:

Di bexçê axê de du darên xoxan ber hev re çikiyabûn. Te li pel û kulîlkên wan bimêzanda, te yê bigota qey ev dar jev in. Lê belê dara mezin tamandî bû. Xoxê vê darê her sal wisa gir dibûn ku di mista yekî de nedifikan. Ew xox wisa xweşik, wisa şêrîn bûn ku mirov dil nade bixwe!

Bi gotina bexçevan çandiyarekî xerîb, ev dar bi xoxeke ji welatê xwe tamandiye.

Pîlikên nezerê bi guliyên herdu daran ve dihejiyan.

Heçî dara piçûk a xoxê bû, her sal bi hezaran kulîlk vedikirin, lê yek bi tenê nedibû xox û nedigiha. An kulîlkên xwe diseridandin, an jî xoxên wê kerikî dizerikîn û hişk dibûn.

Çi ji destê bexçevan dihat, çi zanîbû, ji bo vê darê dikir, lê dîsa jî tu guherîn di vê darê de çênedibû. Sal bi sal dirêj dibû, şax dida. Lê ji dermana re be jî xoxek nedida.

Bexçevan dara piçûk tamand, çi hewce bû jê re kir. Dîsa jî wê wek xwe kir; rik û miqersiya xwe domand.

Axir sebra zilêm nema.

Vê carê bi tirsê xwest darê bîne ser rê. Gazî jina xwe. Birrek anî, li ber darê tûj kir. Birrek qenc tûj bûbû. Bexçevan bi hêrs girt û weke ku wê darê bibire bi ser darê de çû. Tam di vê navê de jina wî ji pişt ve giha mêrik û ew sekinand.

“Ji bo xatirê min vê darê bibexşîne. Soz ji te re, tu yê bibînî, vê sala bê wê xoxên pir xweş pêve bigihin. Heke dîsa bi xwe ve nehat, teralî kir û xox pêve nehatin îcar em ê pev re bibirin. Em ê hûr hûr bikin û di tifikê de bişewitînin.”

Ev çavtirsandin jî bi kêrî tiştekî nehat. Tu guhertin di rewşa darê de çênebûn.

Helbet hûn jî dixwazin bizanibin; çima dara piçûk wiha dike û xoxan nagire. Erê, ji vir û pê de gotinên me wê sebeba vê zelal darîçav bikin.

Guhê xwe baş vekin, qenc guhdarî bikin. Ka binihêrin, dara piçûk dixwaze xeber bide. Wekî ku dixwaze tiştên hatine serê wê ji me re verêşe:

Em sed, sed û pêncî lib xox bûn. Em di selikekî de nijinandî bûn. Ji bo rûyê me î sor toz negire, tav li çermê me nexe, bexçevan ser me bi pelê mêwan nixumandibû. Tîrêjên rojê ên nermik di nav pelên mêwan re li rûyê me î soring dixist, em xweşiktir dikirin. Bexçevan hê roj nehilatî em quraftibûn. Loma laşê me hênik û hêwî bû. Sir û serma şevên payizê hê di nava me de bû. Tava ku di nav pelan re li rûyê me dixist, xwe berdida nava me. Em hemû zarokên darekê bûn. Her sal van çaxan bexçevan xoxê diya min diquraftin, di selikê de dinijinandin û dibirin bajêr. Li wir diçû ber deriyê axê, selik dida wan, nişûv dihat gund.

Erê, min çi digot: Em sed, sed û pêncî xoxên gihayî bûn. Ez ji xwe mînak bidim, ez wekî hungiv şêrîn bûm. Çermê min î tenik î nermik ji ber ku gihabû dikir biqelişe. Hinarûkên min soring bûn. Wekî ku min ji rûtbûna xwe şerm kiribe bûbûm. Çermê min bi xwîsîtiya payizê şil bûbû.

Sîsika min a mezin û hişk tovê jiyaneke nû bû. Ya rastir ez bi xwe jî amade dibûm ji jiyaneke nû re. Sîsika min ji min cihê nedibû jixwe.

Bexçevan ji bo ez bikevim ber çavan û dilê xelkê bibije min, ez danîbûm ser. Ez ji hemûyan girtir, tamxweştir bûn. Ez pesnê xwe nadim. Helbet kîjan xox jê re lev werê wê weke min bigihe. Lê belê ya ku teraliyê bike û li kurman bixape mezin nabe. Kurm dikevin nava wan, pêşî deverên xweş, paşê sîsika wan jî dixwin.

Heke heta bi mala axê ez di selikê de mabûma, bivê nevê ez ê bibûma nesîbê keça axê. Keça axê jî wê gezek li rûyê min bixista û ez biavêtama aliyekî. Mala axê ne weke mala Elîko û Memo bû. Bi gotina bexçevan, axa ji keça xwe re ji Ewrupa fêkî tîne. Dike ku bi balefirê jê re mûz, porteqal, tirî heta bi kulîlkan jê re tên. Ji van tiştan re bi qasî pora serê xwe pera xerc dike. Vêca ka hûn bifikirin bê axa ji bo kinc mincê keça xwe, dibistana wê, xwarin û vexwarina wê, dextorê wê, nêrevan û qerwaşên wê, haqriyên wê û pêlîstokên wê çi qas pere xerc dike.

Em ji mijarê dûr nekevin. Bexçevan gava di riya rez de dimeşî, pêl komikeke xilt kir û piyê wî çû xwar. Hindik ma bikeve. Zûka xwe da hev û kete riya xwe. Bi hejîna selikê ez pekiyam erdê. Bexçevan ez nedîtim û çû.

Tavê dida çarmedora rez. Tav pir germ bû, lê erd hê nû germ dibû. Heye ku ez şil bûm, loma ji min re wisa dihat. Tîna tavê hêdî hêdî di çermê min re bi nava min ve xwe berdida. Ava min germ bû, gihîşt sîsika min. Di kêlîkekî de ez tî bûm.

Wextê ez bi guliyê diya xwe ve bûm, gava ez tî dibûm min ava wê vedixwar û min berê xwe dida rojê xwe germ dikir. Dama tavê dida min, rûyê min sor dikir. Min ji diya xwe av dimijand, min xwe pê xweyî dikir. Her roj ez mezintir dibûm, delaltir dibûm, tamxweş dibûm. Sor sor dibûm, digiham. Giran dibûm. Mezin dibûm. Bi giraniya xwe min guliyê diya xwe xwar dikir, min xwe kil dikir.

Diya min ji min re digot: “Keça min a delal, ji ber rojê xwe nede alî. Roj dosta me ye. Ax me xwedî dike. Lê dîsa ya ku axê çêdike roj e. Xweşikahiya wê jî roj bi xwe didiyê. Heçî ji rojê bireve qels dibe, rûsar dimîne. Tu bizanibe keça min, heke roj ji me bixeyide, li ser rûyê erdê tu kes, tu tişt sax namîne. Ne darek, ne giya, ne jî heywanek sax namîne.”

Loma ez timî li ber rojê bûm. Min tîna rojê dimijand û di nava xwe de kom dikir. Bi vî awayî her ro ez xurt dibûm. Ez ji xwe re difikirîm: Heke yek rabe û rojê bixeyidîne? Min ev dernexist û min ji diya xwe pirsî:

“Dayê, heke yek rabe û rojê bixeyidîne, em ê çi bikin?”

Diya min bi pelên xwe toza li ser rûyê min paqij kir. Got,

“Tu çi difikirî keça min a jîr. Roj guhê xwe nade çend mirovê pozbilind û xwe ji me naxeyidîne. Heye ku hêdî hêdî tîna wê, germa wê kêm bibe. Wî wextî divê em ji xwe re li çareyekî, li rojeke din bigerin. Heke na, em ê tev ji serma biqefilin, pûç bibin.”

Ka em li ku dera çîroka xwe mabûn?

Erê, min digot ku, tîn gihabû sîsika min. Ez tî bûm. Avika min germ bû. di kêlîkekî de çermê min qemitî, qelişî. Ji dûr ve gêrikeke sor bi bez hate ba min, di dora min re çû û hat.

Wextê ez ji selikê ketime erdê, dereke min terikîbû û hinek avika min herikîbû ser axê. Bi tîna tavê jî ziwa bûbû.

Gêrika sor diranê xwe tê de çikand û mijand. Paşê ji min qera. Careke din simbêlên xwe çik kirin, diranên xwe tê re kirin. Piyê xwe bi erdê ve dewisandin û heta jê hat gez kir. Wisa bi şid gez kiribû ku, min got qey diranên wê şikestin. Gêrika sor piçekî din kêferat kir. Dawiya dawî parçek jê kir. Paşê kêfxweş, zûka ji wir bi dûr ket.

Tam di wê navê de pêjnek kir. Du kesan xwe di ser sênca rez re avêtin û bi bez hatin. Ev Elîko û Memo bûn. Hatibûne diziya rez. Ev herdu ne weke gundiyên din tirsonek bûn, ji tifinga bexçevan neditirsiyan. Gundiyan tu caran nediwêrîn bikevin vî rezî. Lê belê Elîko û Memo pêxwas û bi şelwarê xwe ên qûnriqayî û jihevdeketî di nav vî rezî de digeriyan. Bexçevan çend caran di pey wan re tifing berdabûn. Ev herdu kurik reviyabûn. Herdu jî heft heşt salî bûn.

Wê rojê dîsa bi bazdan hatin. Ser min re xwe qevaztin û bi aliyê diya min de çûn. Piştî kêlîkekî vegeriyan. Mad û mirûzê xwe kiribûn. Di xeberdana wan de xwiyabû ku ji bexçevan qeherîbûn.

Memo got,

“Te dît, xoxên mayî jî quraftine. Xoxek tenê jî pêve nemaye.”

Elîko got,

“Ma çi ji destê me dihat qey? Tam mehekî wî bênamûsê bexçevan ji binê darê xwe neda alî, tifing jî di destê wî de. Qet ji cihê xwe nelebitî. Hey çepelê pîs.”

Memo got,

“Çepelê pîs! Yeka tenê jî ji me re nehiştiye. Wey bavo, min çi qas dixwest xoxeke wisa têrav bixwim. Tê bîra te, par çi qas me xox xwarin?”

Elîko got,

“Weke ku em ne insan in. Xoxan hemûyan dide hev û dibe ji wî çepelê axê re. Di qirika axê de bimînin Rebbî. Serê wî bixwe. Hemû sûcê me ye. Lingê me di bin me de ne, em rûniştî ne. Xîretkêşî bi me nabe, gund talan dibe, em çavê xwe jê re digirin.”

Memo got,

“Tu zanî Elîko, divê ev rez bibe yê gundiyan, heke na ez ê wî bişewitînim.

Elîko got,

“Em pev re bişewitînin.”

Memo:

“Heke em neşewitînin, em bênamûs bin, baş e?”

Elîko:

“Heke em neşewitînin, bila em nebin mêr.”

Zarokan bi hêrs piyê xwe li erdê dixistin. Ez ditirsiyam ku min bipirçiqînin. Lê na, ez nepirçiqandim. Ez tam li pêşiya wan bûm. Stiriyek di piyê Memo re çû. Memo xwar bû ku stiriyê derbixe. Ha di wê gavê de ez dîtim. Stiriya di piyê xwe de ji bîr kir. Wê gavê ji erdê rahijte min. Berê xwe da Elîko û got,

“Ka binêre Elîko.”

Zarokan ji vî destî davêtim wî destî, bi kêf û eşq bi min dilîstin. Dilnedidan min bixwin. Ez pir germ bûbûm. Min ji xwe re digot ku min sar bikin û bixwin wê bêhtir tamê ji min bikin. Destê zarokan î terikî, çermê min î tenik diêşand. Belê dilê min bi dil bû. Min dizanî ku wê heta piçikeke min heye, min bi dil bixwin. Gava ez xilas kirim jî wê tiliyê xwe bimijin. Bi rojan, bi hefteyan wê tama min di ser zimanê wan de bimîne.

Elîko ji Memo re got,

“Ka tu lê! Heta vêga min xoxeke weha mezin nedîtibû.”

Memo got,

“Min jî.”

Elîko got,

“Em herin ber golê. Em wê sar bikin, paşî bixwin. Wê tama wê xweştir be.”

Nedihiştin dereke min biêşe, bi baldarî ez dibirim.

Keviya golê sî bû, hênik bû. Darên biyê, spîndaran siyeke mezin û hênik çêkiribûn. Di gavekî de heta bi sîsika xwe ez cemidîm. Xweşik ez di nav avê de kirim. Ji ber ku ez nekevim golê û binav nebim, bi çar destê piçûk ez li ser rûyê avê digirtim. Av wek qeşayê bû. piştî ku qasekê rûniştin Memo ji Elîko re got,

“Elîko,”

“Çi ye?”

“Ez dibêjim, ev xox pir buha ye.”

“Erê, wilo ye.”

“Erê çi ye vêca. Heke tu zanî bêje, ev xox çi qas pere dike?”

Elîko fikirî:

“Wele ez jî nizanim. Divê pir buha be.”

“Tu dibe wê çi qasî bîne?”

Eliko dîsa fikirî got,

“Heke mirov qenc sar bike, lê ez dibêm heke qenc bicemide, wê hezar weraqeyî bîne.”

Memo:

“Xwelîsero, te pere nedîtine. Ma hazar weraqe jî pere ye?”

Elîko got,

“Erê, erê. Heçî nizanibe wê bêje qey tu li serê xiznê rûniştiyî. Ka tu bêje, wê çi qasî bîne?”

Memo:

“Wê sed weraqeyî bîne.”

Elîko got,

“Hezar ji sedî zêdetir e.”

Memo got,

“Bi Xwedê min ne ji ber xwe ve got, bavê min got.”

Elîko got,

“Naxwe divê herdu eynî bin. Min jî ne ji ber xwe ve got. Min jî ji bavê xwe bihîst.”

Weha ji xwe re mijûl bûn.

Wê gavê Memo hêdîka destê xwe da min. Got,

“Bûye qeşa. Wextê xwarina wê hatiye.”

Elîko jî ez xistim destê xwe.

“Ox, çi xweş sar bûye.”

Ez ji avê derxistim. Wextê ez ji avê derxistim derve piçekî ji min re germ hat. Min dixwest ku wê gavê min bixwin. Min dixwest ku tama xwe ya xweş bidim wan, ew tama ku wan hindik pê dizanî. Min dixwest xurtiya ku ji diya xwe û tîna ji rojê wergirtî tevî bidim van zarokên gundî. Memo û Elîko kara xwarina min dikirin. Ez difikirîm:

“Heta dawiya emrê xwe ez ê çend caran, kî zane çend caran biguherim? Her dilopeke laşê min pêşî av û ax bû û mistek tav bû. Diya min av ji axê dikişand û piço piço dida heta bi serçivka çiqil û şaxan tavan. Paşê diya min kulîlk girtin. Hino hino ez çêbûm. Min her parçê ji canê xwe piço piço ji diya xwe stand. Ev canê xwe min bi tîna rojê germ kir, stewand. Sîsika min, çermê min, goştê min giha. Ez bûm xoxeke gihayî û xweş. Vêga Memo û Elîko wê min bixwin. Piştî ku ez xwarim, ez ê ji çermê wan, hestiyên wan, goştê wan re bibim qewet. Dinya ye, rojekê ew ê jî bimirin. Wî çaxî gelo ew piçikê ji canê min wê bibin çi?

Zarokan nêta xwe xera kir ku min bixwin.

Elîko, ez dirêjî Memo kirim. Got,

“De heydê, gezekî jê bide.”

Memo gezek lê xist û paşê da Elîko. Memo lêva xwe alîst, paqij kir. Elîko jî gezek jê xwar û dîsa ez dame Memo.

Min pêşî jî gotibû, tama min pir li xweşiya wan çûbû.

Aniha goştê min piço piço xilas dibû. Lê sîsika min bi hêviya jiyaneke nû bû. Piştî kêlîkekî êdî ez nedişibiyam xoxan. Lê belê sîsika min bi hêviya şînbûnê bû. Ez di vê dorvegerê de him dimirim, him şîn dibûm.

Memo cara pêşî ez xistim devê xwe. Dilopa ava di bedena min de mayî jî mijand û daqurtand. Gava ez ji devê wî derketim, êdî ez ne xox bûm. Û di nava xwe de min tovê jiyaneke nû dihewand. Ji bo ez şîn bibim û qalika xwe biqelêşim, divê ez biketama nav axeke şil û hêwî.

Zarokan careke din tiliyên xwe û lêvên xwe miştin.

Memo pirsî,

“Em niha çi bikin? Ma em sîsika wê jî nexwin?”

“Dev jê berde. Fikrekî min heye. Ez ê paşî bêjim.”

Memo ez li ber qurmê dara biyê danîm. Dû re berepaş çû. Çokên xwe êxistin ûrê xwe, destên xwe li ser çokên xwe peve şidandin û li ser piştê xwe avêt avê. Kêlîkekî di binê avê de avjenî kir. Bi keft û left ji binê avê rabû ser piyan. Av şêlo kir. Avê bi kotek dida qirika wî. Piçik û miçikê kevzê bi dev û rûyê wî ve daleqiyabûn.

 Elîko got,

“Memo, berê xwe bide wî alî.”

Memo got,

“Ma tu yê şalwarê xwe derxî?”

Elîko got,

“Erê. Bila bavê min fêm neke ku em hatine ketine avê. Bila cilê me şil nebin, naxwe wê dîsa li min bixe.”

Memo got,

“Hê nebûye nîvro ku, ma çima em vegerin mal. Hê wextê me zahf maye.”

Eliko got,

“Ma tu roja di ser xwe re nabînî?”

Memo, bêdeng berê xwe guhart. Gava bihîst ku Elîko ket avê, ber bi wî çû. Wê gavê herduyan di rex hev de avjenî kir: Diketin bin avê, derdiketin ser avê, av dipekandin hevdu û pev re dilîstin. Di navekî de pê hisiyan ku bûye dereng. Ji avê derketin. Memo şelwarê xwe daweşand. Cilên xwe li xwe kirin. Rahiştine min jî. Ber bi gund em ketin rê.

Bi hêtê rêz ve hilperikîn û xwe avêtin aliyê din.

Xaniyên gund ji rez qederekî dûr bûn.

Memo got,

“De ka vêga fikrê xwe bêje.”

Elîko got,

“Berêvarkî ez ê bakime te. Em ê ji xwe re biçine serê girik. Ez ê wê gavê ji te re bêjim.

Ji kolanên bêhis û deng bêhna zibil difûrî. Guveguva mêşan bû. Kûçikekî qerase, ji ser dîwêr xwe avêt pêşiya me. Memo serê kûçik firkand. Paşê xwe xwar kir, li devê derî xist çû mal. Kûçik jî li pey çû.

Sikak kaşikî bû. Ew qasî kaşik bû ku bilindiya serê sikakê û banê mala Memo di meyla hev de bûn. Elîko di ser banan re dimeşî. Mala wan bi çend malan wêdetir bû. Ez di kefa mista xwe de digirtim. Ji ser bên xwe avêt hewşê. Bi avêtina wî re piyê wî heta bi çokê di nav rîxê re çû xwar. Berî niha nizanibû ku diya wî qalibê sergînan li ku dinijinîne.

Diya wî pêjna wî kir, serê xwe rakir û got,

“Zûka ji bavê xwe re xwarin û avê bibe.”

Elîko ez birim koxê. Li quncikekî kortikek kola. Ez tê de veşartim. Êdî ji xeynî tariyê û bêhna rîxan min tiştek nedidît, nedibihîst. Min dikir ji bêhna rîxan ya dijwar bifetisim.

Çi qas tê ve çû nayê bîra min, giraniya sergînên li ser min kêm bû. Elîko hatibû. Ez ji nav rîxan derdixistim. Bi destê xwe ez firkandim û ji bo ku ez paqij bibim ez bi şalê xwe hekandim. Di riya ku em hatin re dîsa em vegeriyan. Em gihîştin ser banê mala Memo. Diya Memo û xwîşka wî li ser bên tar çêdikirin. Bi jinikên cîran re ku wan jî sergîn li ser hev dinijinandin re dipeyivîn.

Elîko ji diya Memo pirsî ka Memo li ku ye. Diya Memo got ku Memo ne li mal e, wî bizin birine bêriyê.

Me, Memo li serê girik dît. Bizina reş berdabû nav giyê, ew û kûçikê xwe li hêviya me bûn. Rengê Elîko jî yê Memo jî tam di rengê qalika min de bû. Herdu jî li ber tavê qemer bûbûn.

Memo got,

“De ka bêje.”

Elîko jê pirsî,

“Tu dixwazî ku dareke me ya xoxê hebe?”

Memo got,

“Erê wele, dixwazim. Çima nexwazim. Erê wele, dixwazim.”

Elîko got,

“Baş e, naxwe ka em herin.”

“Em çi ji bizinê bikin?”

“Em ê bibin mal.”

Memo got,

“Lê diya min gotibû heta roj neçe ava neyêne mal.”

Elîko got,

“Wî çaxî em ê kûçik li ber bizinê bihêlin û em ê biçin.”

Memo serê kûçik xwerand û got,

“Heta ez têm çavê te li ser bizinê be, herê?”

Em her sê bi bayê bezê çûn ber hêtê rêz. Elîko got, “Xwe bavêje jor.”

Memo got,

“Min fêm kir tu dixwazî çi bikî. Hew hewce ye tu veşêrî. Em ê vê sîsikê biçînin, ne wilo?”

“Erê, te pê derxist. Li enîşka rez lodek ax heye ne, em di pişt wê de biçînin. Piştî çend salan wê mezin bibe û wê dareke me ya xoxê çêbibe. Ez bawer im te fêm kir bê çima dixwazim li vir biçînim.”

Memo got, “Min fêm kir. Heke me li serê girik biçanda, wê di nav kevir û zixuran de şîn nebûba. Ji daran re av divê, erda şil divê.”

“Baş e, baş e. Vêga ne wextê zimandirêjiyê ye. Ez herim li jor binihêrim bê ka bexçevan hatiye?”

Bexçevan hîn ji qezê nehatibû. Memo û Elîko çûn devera rêz ya ker. Li pişt loda axê de erd kolan. Ez tê de veşartim û paşê çûn.

Axa reş û bi rewa ez himbêz kirim. Ez şidandim û bi qalika min ve zeliqî. Di wê kêlîkê de şîn nebûm. Ji bo şînbûna min hinekî wext diviya.

Roj çûn. Ji sermaya ku dikişiya bin erdê min pê dizaniya ku zivistan hatiye. Berf bariye, erdê qeşa girtiye. Lê belê erda ku ez tê de bûm, qeşa negihiştibûyê. Bi qasî ku ez necemidim, neqefilim tîna di binê erdê de mabû.

Herweha ji bo çendekê min nikaribû xwe tev bidim. Xeweke kûr û şîrîn kete bedena min. Ez raketim. Ji bo di bihara bê de ez xurttir şiyar bibim. Ji bo ji bin erdê derkevim û şîn bibim. Ji bo ji Memo û Elîko re bibim dareke tije xox. Min dixwest xoxên min têr av û tamxweş bibin, wekî hinarûkên keçikên şermok sor bibin.

Xewnên ku min gelek nayên bîra min. Bi tenê yek maye di bîra min de. Di xewna xwe de ez bûbûm dareke mezin. Memo û Elîko bi min ve hilperikîbûn û çiqilê min dihejandin. Zarokên gund tev li dora min kom bûbûn. Xoxên ku ji çiqilê min diketin, hê neketin erdê xwe zer dikirin wan û li hewa digirtin û bi kêf dixwarin. Ava xoxan bi zeniya wan ve diherikî ser zikê wan. Kurikê serqoq ji Memo dipirsî:

“Navê van tiştên wekî hungiv xweş çi ye? Gava ez çûm mal, ez ê ji diya xwe re bibêjim bê min çi xwariye. Ez ê bibêjim bê çi qas min pir xwariye, lê dîsa jî têr nexwariye. Hê bêhtir dilê min diçe wan. Kî bibêje bila bibêje, ez çi qasa bixwim dîsa jî têr nabim.

Du zarokên piçûk ên din jî hebûn. Nîvtazî bûn. Mêş li ber dev û rûyê wan digijgijîn. Herduyan bi dilê xwe xoxa xwe didan ber gezan.

“Ka lê binêre, çi xweş e kuro!”

Ha ev bû, xewnek ji xewnê min.

Cara paşî min kulîlka behîvê di xewna xwe de dît. Ez nexweş bûm, ji hal ketibûm. Dengekî nermik î bilind bû. Bi deng re bêhnine nas jî hatine binê erdê.

Deng digot ku:

“Kulîlka behîvê, were. Were bêhna xwe ya xweş bi rûyê xoxê de bike. Heke şiyar nebû, wê bipelîne. Destê xwe li rûyê wê û laşê wê bigerîne. Bêhna xwe ya xweş lê bike. Êdî bûye wextê derbûnê, şînbûnê. Binihêre hemû sîsik şiyar bûn.

Bêhna kulîlka behîvê pir xweş bû. Destê xwe yê ku li ser laşê min digerand wekî pembû nerm bû. Bi van hestên xweş min dixwest di xew de bimînim, lê şiyar bûm.

Min xwest hinekî din jî wekî ku raketî bim bikim.

Kulîlka behîvê bi ken got,

“De bes e nazdariya te. Tu tovê jiyaneke nû yî. Dilê te heye tu şîn bibî, bibî dareke mezin û xoxên xweş bigihênî, ma ne?”

Kulîlka behîvê wekî bûkeke xweşik di nav kirasekî wekî berfê spî de bû. Lêvên wê sor, wekî xwînê bûn. Heya vêga min berf nedîtibû. Diya min ya dar bahsa wê kiribû.

Vê kulîlka behîvê bi kê re xeber dida? Kê ew anîbû ba min?

Kulîlka behîvê ez himbêz kirim, ez maç kirim. Bi ken got,

“Tu çi qas mezin î, tu nakevî mista min. Bihar jî aniha li vir bû.”

Gava min navê biharê bihîst wekî ku ez di xew de bim û pê re pê re şiyar bibim.

Bihar hatibû û diçû. Min digot qey hîn min qalika xwe neşikandiye. Bi tirs ez ji cihê xwe pekiyam. Min nihêrî axa reş û nerm ez himbêz kirime. Derveyê qalika min piçûk bû, hundirê wê xwêh dabû. Dilopên avê ji jor diketin ser min, ez şil dikirim û dinizilîn jêr. Çend kulîlkan rayên xwe li dora min dadiçikandin. Yek ji wan mezin bûbû, ez bawer im derketibû ser rûyê erdê jî. Serê rayê wan ên ziravik bi vî alî wî alî de û danê xwe dimijandin. Danê ku di mijandin pêşî berhev dikirin, paşê dişandin jor.

Hinek tovikên xerîb xwe li derdorê berdabûn. Heçî şaxê wan bûn, serê wan tewandî hêdî hêdî bi bêhna fireh serê xwe ji binê axê derdixistin, bilind dibûn. Piştî du rojan wê roj bidîtana.

Rayekî nû di bin min re diçû. Her kêlîka wî rayî xwe dilebitand, her cara xwe dikişkişand, ez didiqdiqandim. Ev ra, rayê dara behîvê ya li keviya avê bûye. Van rayên xurt av û dan dimijandin, dadiqurtandin.

Ava ku ji jor dinizilî, dilopên berfê bûn, berf diheliya. Piştî çend rojan dilop sekinîn. Rojekê min xişexişek bihîst. Gelek tê ve neçû keriyên gêrikên reş xwiya kir. Li dora min digeriyan, ez gez dikirim. Gêrikan tîna rojê, bîna biharê bi xwe re anîbûn binê erdê. Ji ber ku gez ji min didan min fêm kiribû ku kuna xwe dikolan. Piştî kêferata xwe têgihîştin ku nikarin qalika min qul bikin. Berê xwe guhartin û çûn.

Heta ez derketim ser rûyê erdê û bûm dar, min careke din ew nedîtin.

Min ew qas pir av vexwaribû, ew qas werimîbûm, di paşiyê de qalika min qelişî. Wî çaxî rayê xwe î wekî boriyeke spî di qelişteka qalikê de derxiste der. Min dixwest rayê xwe berdim, mezin bibim û biçikim. Paşê min şaxê xwe bi hewa xistin. Min got şaxê xwe ku serê xwe bitewîne, di nav axê re derkeve, dirêj bibe û rojê bibîne. Bi serê şaxê min ve tovê min hebû. Dema ez derketim ser rûyê erdê min ê jî ji wî tovî guliyên kulîlkî çêbikira. Hê rayê min xurt nebûbû. Bi qasî ku min xwedî bike stûr nebûbû. Vê gavê min danê berhevkirî dixwar û min dida rayê xwe û newqa xwe jî. Ez van rojan ne westiyayî bûm.

Ez pêşî di nava xwe de mezin bûbûm. Min pêşî xwe veguhezîbû û bûbûm tiştekî din. Berê ez tenê sîsik bûm. Yanî bêlebt û liv bûm. Min xwe nedilebitand. Vêga ez dixwazim şîn bibim û bibim dar. Hîn kêmaniyên min pir bûn, lê min êdî dikaribû xwe bilebitînim, xwe tev bidim.

Ez ji xwe re difikirim: Gelo ferqa sîsikeke saxlem û dareke kêmnar çi ye? Sîsikeke saxlem digihîje dawiya xwe. Heke veneguheze ew mecbûr e pûç bibe. Li ber dareke ter û taze jî jiyaneke bi xêr û xweşî heye. Ev rastiyek e ku hemû tişt vediguhezin. Ev veguheztin hino hino li ser hev dinijinin û tişta ku ji wan pêk tê êdî ne ew tiştên berê ne. Tiştine nip û nû ne.

Mînak, ez êdî ne sîsik im, ez dar im. Qoratê min, rayên min hene. Gava ez ji bin axê derketim wê pelê min xwe bidin tavê. Divê tav wan bixe rengê şîn. Ez bi hêviya kulîlkên rengo rengo û xoxên mezin bûm. Ez hê terhîn bûm, derx bûm, lê ez ê bibûma dar. Hêviya min geş bû.

Kevirekî bi qasî gwîzekî ketibû riya min, nedihêla ez di riya xwe de berdewam bikim. Min dizanî ez nikarim wî qul bikim, lewma ez li dota wî fitilîm û min berê xwe da jor.

Her ku bilind dibûm, tîna rojê bêtir dida min û xurttir ber bi rojê hildikişiyam. Êdî ez gihîştim ba rayên şîniyên li ser rûyê erdê. Ji vir tîrêjên rojê xwiya dikirin. Tenê qemûşka axê li ser min mabû. Piştî kêlîkekî min ew qemûşk jî qelaşt. Herweha ez gihîştim miradê xwe, min tîrêjên rojê, tîna rojê kişand nava xwe.

Êdî ez li ser rûyê erdê bûm. Ew axa ku him ya diya min him ya diya diya min bû, diya min jî bû. Diya hemû kesî ye jî.

Kulîlkan girtibû darbehîva ji loda axê wir de, bi tîrêjên rojê re dibiriqî, diçûrisî. Ez bi vê xweşikahiyê kêfxweş bûm.

Min got, “Roj baş.”

Darbehîvê got:

“Roj baş, cana min. Tu bi xêr hatî vê dinyayê!”

Gulên berbero dirêj bûbûn, vedibûn, siha wan çêbûbû. Ez bi xwe du pelikên bêreng bûm. Min bi kotek serê xwe li ser xwe digirt.

Roja ku Memo û Elîko li min geriyan deh duwazdeh pelên min çêbûbûn. Ez ji hinek nebatan dirêjtir bûbûm. Lê gulên berbero ji min dirêjtir bûn. Bi rastî ew zû dirêj dibûn. Ez ji wan şaş dimam. Min digot qey ew ê ji darbehîvan jî dirêjtir bibin. Dû re rayên wan ên di binê erdê de ên ziravik û virnî hatin bîra min. Min dizanî piştî çendekê wê seridîn û hişk bibin.

Memo û Elîko dema ez dîtim pir kêfxweş bûn.

Digotin, “Ev dar ya me ye.”

Bi mistan, ji çem av ji min re anîn. Ez av dam û paşê reviyan çûn.

Dengê devê tevrekî dihat, min ji vê dizanî ku bexçevan li van derdoran dixebite.

Bi xilaseka biharê re êdî min fêm kir ku gulên berbero hew dirêj dibin. Gulên berbero kulîlk dabûn û distewîn. Hino hino zer dibûn. Serê havînê ez û ew, em di qamekî de bûn. Lê hê çiqilê min çênebûbûn. Min dixwest hinekî din jî dirêj bibim û şax û çiqilê min çêbibin.

Memo û Elîko ser hev dihatin cem min. Rûdiniştin û bi saetan li ser rojên pêş xeber didan. Rojekî marekî sor î nehîtî bi wan re xwiya kir. Serê wî bi çoyekî pelçiqandibûn. Bi gavekî ji min dûr erd kolan û mar tê de veşartin.

Memo, destê xwe firkand û got,

“Dara me wê pir kêfxweş be.”

Elîko got, “Sala werê, em ê jê xoxan bixwin naxwe.”

Elîko got, “Belkî. Heta vêga qet xoxeke me çênebûbû ku em zanibin di salekî de xox çêdibin, an na.”

Memo got,

“Bi qasî ku ez zanim xox zû bi dara xoxê ve tên.”

Min bi vê dizanî. Diya min bi xwe gava du sal kirin, du xox pêve hatin.

Ez difikirîm: Heta xox bi min ve bihatana gelo ez ê çi qasî dirêj bibûma. Min dixwest zûka xoxên min çêbibin û ez wan bi avika xwe tamxweş bikim. Divê min gelek xox çêbikirana. Bila di bin xoxan de çiqilê min bişeqitiyana.

Herweha havîn bûrî, bû payîz. Min di nava gewda xwe de bişkovkên ziravik çêkiribûn. Danê ku rayên min dimijandin min di van bişkovkan re heta bi jor dibir. Nîvê payizê min çend deverên bişkovkan girtin. Êdî dan nema diçû ji pelên min re. Hino hino zer bûn. Min ev pel ji binî ve weşandin. Pêlên weşiyayî ber bayê ketin. Pel ketin erdê. Ez mam rip û rût.

Min di şûna her pelekê de qulpikek hiştibû. Bi biharê re wê di her qulpikê de tirhikek şîn be. Min dixwest berê xwe î pêşî zûka bidim. Weke diya xwe, gava ez du salî. Ez baş nizanim, lê ez bawer im çar pênc qulpik di gewda min de hene. Ez ê di van qulpikan de kulîlkan vekim. Kêfa min ji fikara van kulîlkan re dihat.

Çi qas dinya dicemidî ez di xew ve diçûm. Bi berfa pêşî re ku erdê qeşa girt, êdî ez katim xeweke kûr û şîrîn.

Memo û Elîko gewda min bi pûş û potikan pêçabûn. Ji ber ku çermê min zirav û nazik bû. Heye ku rojên zivistanê ên seqemî kîvroşkan ez biqewartama. Heye ku ez biqefiliyama jî. Wî çaxî divê ez ji nû ve ji binê erdê şîn bibûma.

Dema bihar hat pêşî rayên min şiyar bûn. Dan û xwarina ku ji rayên min ber bi jor dihat, gewda min ter dikir. Bişkovkên min lebitîn, werimîn. Ava ku min ji binê erdê dikişand gewda min hemû ter dikir, şîn û geş dikir.

Min di nav qulpikên xwe de pelikên piçûk çêkiribûn. Gava bişkovkên min vebûn, ez ê wan pelan mezin bikim. Bişkovkên min hê layî libek ce bûn.

Ji ber ku beytikeke çilek bişkovkên min nikil dabûn, tenê sê ji wan saxlem mabûn.

Sê kulîlkên min vebûn. Hê di nîvê rê de min zanibû hemû nabin xox.

Kulîlkeke min zer bû, seridî.

Yek bû kerik. Lê ji ber ku danê wê têrê nekir, ew jî nifirî. Xwe li ber bayê boş negirt û kete erdê.

Wî çaxî min qeweta xwe ya mayî hemû ji kulîlka mayî re serf kir. Divê xoxeke nedîtî ji vê kulîlkê çêbûba. Her kesê ku lê binihêrta divê jê heyirî bima. Divê tama wê heta hetayî li ser zimana bima.

Wextê pelên dora kulîlka min weşiyan, êdî min xoxa xwe hino hino mezin kir. Xoxa min ya di kîsikê xwe de girbûyî, serê xwe derxist.

Xoxa min nêzîkî serçiqilan bû. Rojên pêşî hê bi qasî behîvtirkekî jî bû, çiqilê min ditewand. Ez ditirsiyam. Heke min xoxeke li gor dilê xwe mezin çêbikira, wî çaxî belkî newqa min bitewiya. Heye ku bişikesta jî. Çi dibe bila bibe, divê ez vê xoxê bigihînim, ku hê ew jî nenifirî û neketî binê min.

Min divê xwe bi vê xoxê biceribanda, ka ez ê karibim saleke din bi sedan xoxan çêbikim. Marê ku zarokan kirî bin axê, vê gavê felişiye û axa min xurt kiriye. Bi vê xurtiyê çiqilê min çêbûbûn, pelên min pir bûbûn.

Memo û Elîko van rojan zahf bi ser min de nedihatin. Ez bawer im wextê paleyiyê û bêndera bû, ew diçûn arî dê û bavê xwe. Rojekî rotikek di destê wan de hatin. Di ber min de kutan û newqa min pêve girêdan. Ez bawer im ew roj bû, Memo got,

“Elîko.”

“Ha. Çi ye?”

“Ez dibêm, ev sebavê bexçevan dara me nebîne?”

“Bibîne wê çi be?”

Memo ji xwe re dihisand.

Eliko got,

“Nikare tu gûyî belav bike. Me ev dar çand, me mezin kir. Fêkiyên wê jî yê me ne.”

Memo ketibû nav fikaran. Paşê got,

“Lê erd. Erd ne ya me ye ku.

Elîko got, “Bila jî be, dîsa jî nikare tu tiştî bike. Kî erdê biçîne erd ya wî/wê ye. Ev erda ku me dar tê de çandiye, vêga ya me ye.”

Memo hinekî ziravê xwe çêkir. Got,

“Erê ya me ye. Ew destê xwe bide dara me, em ê rez tevî bişewitînin.”

Elîko, kulma xwe li singa xwe ya tazî ku li ber tavê şewitî û qemitî xist û got,

“Heke ew destê xwe bide xoxa me, ez nefilitim, ez vê jê re nahêlim, ez ê êgir berdime rez.”

Heke ew rotik ji min re nekiribûna palik, bawer dikim ez ê bişikestama. Lewma wê şevê bayek rabû, her tişt serobino kir.

Serê sibê min dît, çend çiqilê darbehîvê şikestibûn.

Roja dida pey roja. Heta ji min dihat min xoxa xwe mezin dikir, distewand. Min berê wê dida rojê, min dikir ku xwe germ bike. Keça min a xox, xwe bi min ve zeliqandibû, ez dimijandim. Wisa xurt ez dimijandim ku laşê min diara. Lê tu cara min negot, ooff to! Min xwe nediqeherand. Ez bûbûm dayik, keçeke min a xweşik û şirîn hebû.

Elîko û Memo hingî bi min ve mijûl dibûn, ew darên din ji bîr kiribûn. Weke carê berê çavê xwe bernedidan xoxê diya min. Ez êdî ya herdukan bûm. Min haq dida wan. Xwedê bike xoxên min zahf zahf çêbibin û gava gihan, bila ew jî heme jê bikin û bixwin. Eynî weke wê cara ku ez xwarim.

Di rojên pêşî ên payizê de, rojekî Memo bi tenê, xemgîn, sertewandî hate ba min. Ev cara pêşî bû min ew bi tenê didît. Memo pêşî ez av dam, paşê li ser giyê rûnişt. Berê xwe da min û got:

“Dara xweşik, xoxa delal. Ax, tu pê zanî bê çi bûye? Tu zanî bê îro çima bi tenê hatim? Tu nizanî. Ma tu yê ji ku zanibî. Eliko mir. Mêr pêve da. Pîra Pişkoka şevekî li ber serê wî ma. Tiştek ji destê wê jî nehat. Ma wê çi ji destê wê bê. Hemû giya û kulîlkên ku ji dermana re xwestin, me û bavê Elîko li çol û çiyê berhev kirin anîn. Lê tu fêda wan çênebû. Ax! Heyfa Elîko. Elî, te çima ez tenê hiştim, çima!”

Memo dest bi girî kir. Paşê dîsa xeberdana xwe domand:

“Berî çend rojan, nîrokî em li serê diyêr rastî hev hatin. Me xebera xwe kire yek, me got em herin marekî bikujin. Piştî ku me mar kuşt, me yê dîsa weke par ji bo axa te xurt bibe bianiya di ber qurmê te de veşarta. Em çûn newala mara. Li wê newalê mar tije ne. Aliyekî newalê yekser zinar e. Wekî ku çiya ji zinarekî pêk hatibe. Wekî ku ji ezmana kevirê hûr û gir bariyabin û li vir bûbin kom. Mar hêlîna xwe di qulê latan de çêdikin. Wextê tav dide wan derdikevin der.

Erdê me, yê cîranê me, yê kurê meta Elîko û yê çend gundiyên din jî li vê newala mara ye. Li nav zeviyên me tim fîzefîza mara ye.

Ez û Elîko li quntara çiyê, ji te re li marekî qelew digeriyan. Me kevir diqulibandin, li binê wan dimêzand, me ço di qulan re dikir. Em rût bûn, tenê her yekî şelwarek li me bû. Pişta me ji tavê qemitîbû. Wisa germ bû ku te karibû hêkan li ber tavê bikelîne. Me xwe ji ser wê tahtê davêt ser yeke din. Bi carekê re piyê Elîko şemitî, li ser piştê ket. Wê gavê qîjênî pê ket. Qîjêna wî li newalê tevî belav bû. Elîko bi ser marê ku li ser tahtê xwe kirî kofendîl de ketibû. Qîjeke din jî jê çû. Gindirî binê newalê, ser axê. Min nehişt mar xwe tev bide, min bi çemê xwe danî serê wî, noqa wî. Ji ûrê mêr du mişk û beytikek derket.

Elîko ji hiş çûbû. Deng jê nedihat. Kî zane çemê wî pekîbû ku? Cihê ku mêr pêve dayî sor bûbû. Ku mêr bi destê wî, an jî piyê wî ve dabûya, min zanîbû ez ê çi bikim. Lê bi nîvê pişta wî ve dabû. Ma çi ji destê min dihat dara delal? Bi neçarî min Elîko li pişta xwe kir û anî gund.

Sibehê li ber serê tirba wî, Pîra Pişkoka ji diya min re digot, “Zûtir anîba, nedimir.” Lê min çawa dikarî zûtir bînim? Dara min a delal, xoşewîsta min, tu jî dizanî, Elîko ji min pir girantir bû. Ax, kerek li wir hebûya. Wî çaxî heke ez dereng bimama, îcar haqê Pîra Pişkoka û vê gotinê hebû. Lê ma min dikaribû çi bikim?”

Memo dîsa girî.

Min ji Elîko û Memo pir hez dikir. Ez zahf ber ketim ku ez ê hew Elîko bibînim. Hindik mabû ji kerba Elîko min ê pelên xwe biweşandana, hişk bibûma û careke din şîn nebûma.

Memo giriyê xwe berdabû. Got,

“Ez li vî gundî namînim êdî, dara min a xoşewîst. Ez biçim kur Elîko dibînim. Tim û dayim ew li bîra min e. Ez pir ber dikevim. Gava diçim çiyê, gava bizinê dibim newalê, gava serê seyê xwe dixwerînim, gava li ser sergînan dimeşim, gava bi zarokên din re li zeviyan marmaroşk û kuliyan digirim, gava giyê didim hev, gava li ser bana digerim... heme li her derî, her car ez wî dibînim. Tu dibêjî qey li ser hev gazî min dike, dibe, “Memo! Memo!” Erê dara delal, ez hew karim xwe li ber vî dengî ragirim. Ez ê biçime qezê, li dikana xalê xwe ez ê şagirtiya wî bikim. Ez nizanim, gelo ji bo Elîko nemire min dikaribû çi bikim? Aniha jî nizanim. Ji bo ku ez jî weke wî rojekî nekevim û nemirim, divê ez çi bikim? Ez zarok im, hê bîrewer nebûme. Lê ez bi tiştekî zanim ku, ez êdî li vî gundî namînim. Ez diçim xoxa min. Êdî xoxên te yên te ne.”

Min fêm kir ku Memo radibe diçe. Min ew xoxa xwe ya tekane qurifand, berda ber piyê wî. Memo tewiya xoxê. Rahiştiyê, paqij kir, bêhn kir. Destê xwe ji serî heta binî ser min re bir û anî. Ez li wê derê hiştim û çû.

Sala din ez qenc mezin bûbûm, çiqilê min stûr bûbûn. Ji pelan çiqilê min xwiya nedikir. Bîst sih kulîlkên min bişkivîbûn. Êdî min dikarî serê xwe rast bigirim û di pişt loda axê de li rez temaşe bikim.

Rojekî bexçevan ew awirên min ên bizdok dîtin û hate ba min. Ji kêfan ji nizanibû çi bike. Bê êş û zahmet ji xwe re darek dîtibû. Ji pel û kulilkên min derxist bê ez zaroka kê me.

Axir, ez gelekî aciz bûm ku ketim destê bexçevan. Ez xemgîn bûm ku ketim destê xulamekî dewlemend î çikûz î tima. Ew xulamê ku ji bo çend qurûşan gundî tev ji xwe xeyidandine.

Deh panzdeh xox bi min ve hatibûn. Lê gava dihat bîra min ku wê kî van xoxan bixwe, ez zahf ji xwe diqeherîm.

Memo û Elîko ez çandibûm. Ez mezin kiribûm. Ev xox jî haqê wan bûn.

Piştî van fikaran bû, min xoxên xwe nifirandin. Dema bexçevan ev halê min dît êdî xoxek bi min ve nemabû. Bexçevan got qey erda wê bi kêr nayê. Got,

“Ez ê vê sala werê cihê te biguherînim. Tu yê têr av bî û xoxên xweş bigihînî.”

Sala din dema min rayê xwe şiyar kirin, ez pê hisiyam ku cihê min guheriye. Rayên min di nav hev re bûbûn, hinek hişk, hinek qurmiçîbûn. Helbet hinek saxlem mabûn. Min pêşî rayê saxlem di axa bi rewa de berdan. Paşê min hinek rayên din çêkirin û berdan derdorê. Min ji nû ve pel û kulîlk girtin. Û min diya xwe ya dar nas kir. Ji wê rojê heta îro, çend sal tê ve çûn nizanim. Ez bi vê zanim ku ev qas sal derbas bûn, lê bexçevan xoxek tenê jî ji min nestand. Wê di pêşerojê de jî nesitîne. Ez guhê xwe nadim wî. Dixwaze bila min bitirsîne. Dixwaze bila min bibire. An jî li ser min dia bike, sedqa bide! Ez zanim çi dikim.

PAGE
3

