Aram Dihokî
Bi avê jiyam û mirim
- Helbest -
Weşanên Taybet yên Kovara

MEHNAME

© Rezber 2003

Aram Dihokî
û MEHNAME
[image: image1.jpg]

 Aram Dihokî

Pêşgotin
Ev berhem xem û westiyanên duhî û îro be; ne dûr e yên sibe jî bin. Bi min wer e ger her yek ji me bizane duhî û pêr çi rû daye, dibe serborên me bibin derman bo dubarenebûnê.

Ez bawer im her çirîskekê li agirê ronkirina rêya me cih û şiyana xwe heye lew min hêvî ye ku ez şiyabim bi zêdekirina vê çirîskê çirayê şevtariya me rontir bikim.

Kawdanê me xema me hemiyan e. Dûr bî, nêzîk bî, çi cudahî nîne: dema disoje, terr û hişk pêkve disoje. Jêkbelavî û duberekî nîşana segvanê me xwar dike.

Aram Dihokî
Bê ciwanî
Ew kil û sibihan

Ew xizêm û bazin û guharik,
Ew nêrgiz û beybûnêt te
Rojê du cara xwe
Pe dixemiland?. Yarê,
Ji bo dîtina min.
Da dûr ne bim
Lê venebim
Dilsar xwar û vîç
Bo peyda kirina
Vîne kedî nebim,
Min dizanî şirînê
Tu nizanî
Çi qas mezine
Vîna min û te... bo min
Roja pirça te
Toqe girtî
Işqa te
Quta û vekir,
Dergehê dilê min.
Di nav da ma û
Ez vegirtim
Ji serî heta piya
Têk vedan rihêt
Leşê min
Ranewestiya,
Heta bin dest kir
Hest û bîra min
Bê ciwanî,
Bêy ku di çavêt xwe
Biwerînî?. Kil û sibihanî,
Hizira cara
Cihê xwe nemaye
Evroke min tu xwastiyî,

Subê bûkî bo vî canî.

Min jivan e

Dayê te digot
Hêşta cilkêt te
Bi dîmahî nehatibûn,
Çaxê gundê me
Bi hovêti wêran kirî
Demek kêm mabû
Rabî westik û serpiya,
Landika me tu têda
Dinivandî
Pelixandin, jêk bijiya.
Raste dayê,
Ya te gotî.
Bi çavê serê xwe min dîtin
Her cihekê têda borîm,
Min hajotî
Nemabû buhusteka axê
Bo kêlan û cotî
Lewan min jivan e
Di gel te dayê
Heta heme... ji bir nakim
Ya min ditî û
Ya te ji min re gotî.

HER ŞER E

Vê dinyayê
Dema cihê xwe nas kirî
Kirasek,
Ji hemî renga pêk hatî
Bo bejina xwe ker kir û dirî
Sal hatin û sal bûrîn.
Mirova xwe lê kire weris
Kirasê ew pê
Razî ji ber kirin
Reng anîn û reng birin
Ji reshekê tarî,
Dest pê kirin.
Ji ber kîve
Zilm û zilmate
Dinya nixaft
Ji hingê were
Mirova sera
Renga, ceng û Şere
Lewan dinya
Rîse û heta evro

çi ne li bere.

Di hevdu dihelingivin

Ez zaro bûm
Bîra min têt
Wekû nuhe
Taze min dişiya xewna veşêrim
Demê pîrekî,
Digot çewan peya,
Dibine siyar.
Li wî demî
Dest pê kir û
Rikêb ketin bin piya,
Carekê ketibûn
Hemiyan çepile bo lêdan
Digotin siyar
Nabine siyar
Heta çend cara nekevin
Cara siyarêt me
Li jordaniyêt revek
Hesp lê disetimîn
Lê ne xûziyêt evro
Hespêt siyara
Bixwe di hevdu dihelingivin,
Vêkra ji ber êk du
Ketî ne û neşên bilivin.

Hewar hewar

(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Ne pîr dibe ne dimire
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Ji zêmarên te soz dizên
Soz be

kevnewarê Pîranî

xudankerê Cizîrî

hevjiyê Goranî,

lêve nebim

ji vîna te

ji keser û axînên te

çend dûr kevim, çend vemînim

dilgirtî û serxweşê

nêrgiz û kanî û çiyayên te

her bimînim.

Soz be

heta livîn û qutan

xwe bihilaêjin li nav dilî,

pîredayika leş lê hilweriyayî

bi agirê êtûnê

zarokê kuştî bi nanê

jehrê li Mêrdînê

ji bîr nekim,

her vegêrrim

ji vî nevî bo yê dî

her vegêrrim

ta rojekê bi van destan

serê nezan û

tev dijminan bihêrim.

Soz be

tena nebim û pal nedim

ta kerrên biguh,

kujekên aştiyê

veşêrên rastiyê

şermezar û hişyar nebin.

Soz be

tevnê Lozana reş
qet kera dêm û rûyan,

vekêşka şevê û

gewirka tariyê

ger ne îro ger ne sibe

pê nevêtin

ku dusibe dê her mirîtin

û ji nav çîtin.

Dûr im ji dilberê

(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Dara jînê
Min li bîr e

pêageh im

demek kurt e

ne hind dûr e

çavê min zirav dirêsa

ji bêavî

belgên bejna min

pê dixemilîn

xulkê pîrepayizan

li ser nixaftin

mam bê ber

mam bê stran û awaz

bê deng man

tak û çiqên caran

cihê hêlîn û lîsan

damayî ketim

rojê revandin sîber

li bêriyan û pezî

şkestin hej û

telaşên pejanî pezî

Min li bîr e

pêageh im

zêrevan

li şûna nobeyan

bibûn hevgurên dizên

kelaştin cihên

şînbûna min, bişkujên min

mam bê ber

lêvên zaroyan

bi umêd û hêviyan

li hemî gund û nihal û

beten û çiyayan

hişk daketin, man zuha

qêrrîn û hewar xendiqîn

bêhûde man

negihiştin çi guha

lê her ji dema

xweziyên dilan

bûn rondik û barîn

mîna tavên biharê

çipik... çipik

axa hişk û sotî

pê ripisî

kevnarerehên min

şîn kirin

belav kirin

deşt û zozan

vegirtine

li şûna min

ne binek

ne hezarek

nêzîk e li bin axa

xulxulî

bi sedan hezar

serê xwe dê bihilînin.

Bizavên bêçare
Ey hewar

netebitîm, her gerriyam

ji bo çarekirina xemên

rahêlanê û revînê

belingazî û tirsan

çendîn çax in

têde dijîn û em ketiniyê

bêdadî û lawazî û taziyan

xemên min bûne

du beramber

çend hebûn

du car hindî wan

hatine ser.

Man xewn
Ne bi carekê, hezar caran

viyangirrê Çarçira vemirînin,

xemla bihara gihiştî

li govendê bişewitînin,

pirtûka Mem û Zînê bidirrînin,

kela Xanî avakirî

ji nav bibin û biherrifînin,

bizotên Newrozê

nahêlin û wa nakin,

xwezî û xewnên nehezan

dê her mînin jehr û nabin

şekir.

Çirîskek ma hil û nevemirî
Şazdeyî adarê

xemgîn e bûka biharê

perîşan nebe

çend bingehên aştiyê

zêrevanên rastiyê

li her qulîçkeka

vê dinyayê

îro serçemiya û şkestên

bîrkirina te ne

rûreş dê mînin bo dîrokê

çendî bijîn, hindî hebin

* * *

Şazdeyî adarê

umêdan nenivîne

hêvî û xweziyan nemirîne

sal neborîne

ku zû aqar li me

nehatibin sotin

çak bizane

sala paştir

biharek bixeml û geştir

li cihê wê şîn dibe

nêzîk e warê Leylayê

biharek lê bizêtin

behîn, pîrbûn, sotin

ti caran û êdî

qet lê nezivirrîtin

Şazdeyî adarê

bi rojek reş nasyarê

di bûna te de

vemirîn hezar pênc

xetîrên geş
lê çirîska ji agirê gurr yê

agirê kevnar vepeşî

ma hil û nevemirî

li her çar parçeyên vî dilî

ker-ker-kirî

çi kirin avên derya

hindî pêde kirin

sed aferîn

her ma hil û nevemirî

Çi lê nehat guhorîn
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Çend hinêr e
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Ez Giriyam
Şirînê,
Li nîşanî û veguhastina te
Ez kenîyam, hişk dibûm
Ez girîyam
Bişkurên te geş kirim
Xemila bûkinîya te
Xerîbê
Hemî renga dikirim
Mest û serxoşê
Hemî reng û awaza dikirim
Her dikenîyam
Bê ageh pistnişîv dibûm
Nirînê, ji bê agehî
Ageh dibûm
Ne dihate guhên min
Dengê tilîlîyêt berbûka
Ne "Bukê delalê" dihat gotin
Ne serkê zavayî
Ez girîyam
Ne serspîyê destê xwe
Bi serê te da di îna xwar
Ne birazava bû
Pêş min ve biket hewar
Ez girîyam
Heta di xewnê da min dîtî
Şehyana min û te
Weku me vîyayî gerîya
Ji wî demî were,
Ez kenîyam û her kenîyam

Mizgînî û girî

(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Bi avê jiyam û mirim
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Bextê te te nebêje min

Nebêje min, dilberê

Ka hozanêt
Te bi vîna min û xwe
Vehandîn,
Nebêje min, dilberê
Ka awazêt
Pê digirinjîn
Nahên xwandin
Nebêje min, dilberê
Kanêy tu,
Dûrî ji min
Tovê xwezîya
Cara me dihavêt
Êdî nahêt çandin
Bextê te me nebêje min
Her gotineka tu bêjî
Ne ji dihî ne ji pêr
Ji roja ji te peydabîm
Kovanêt vîna min û te
Hatin nivêsîn,
Li nav dilê min
Li nav hizira min
Hatin nivêsîn,
Li nav keser û axînkêt min
Li nav kerb û kîna min
Li nav bijkuj û bişkurîna
Vîna min,
Hatin nivêsîn
Li nav hebûna jîyana min
Parçek im ji te
Qed cida nabim
Di xeyal û huşê min da
Çend vîna me, kevnar dibît
Pîr dibît,
Deh qat û deh qat
Rehên eşqa min û te
Li cihê xwe kûr dibin

Nevroz

Nevroz cejina mîdiya
Agirê wê jêk bijiya
Cîhan bi hev re hiya
Dê geş biken hîviya

Nevrozê biken ji bir neken
Tola xemên cara veken
Agira xweş ken zêdeken
Kawe kurd e ji me neken

Nevroz dilê biharê
Kurdîno biken hewarê
Aştiye bixwazin vê care
Jar neken dilê narê

Çi xweş e Nevroz e

Bîreweriyek pîroz e
ji mera bûye soze
Rizgar bibe ev doze

Bilbilek xerîb
Bilbilek perîşan û xerîb im îro
Be hedarim, tena nabim mîro
Bê heval û bê hogirim îro
Xindiqiyê behreka kirim mîro

Bilbilekim windabûyî hêlîn
Ketî me, jîna bûye girîn
Nemaye sebir, dilê xemgîn
Çi talane, kanê ye evîn??

Bilbilim neşêm bijîm li xerîbiya
Dê bar kem û zivirim cihê xweziya
Ewê warê Mem û Zîna u periya
Çi xweşe bijî li nav darmaziya

Çiya ye, cihê jiyana min
Azadî ye, dermanê birina min
Hîvî ye, gerim diket xwîna min
Awaze, bi rewş diket evîna min

Em bê heval in lê bi çiya ne
Te gotî gelo
Bê hevalîn,
Kesek nîne
Baweriyê pê bînîn
Rê me nehêlan
Hemî me
Têk şêlan.
Şaşika kesk
Me di serê xwe aland
Bi navê dîmokrasiyê
Me xwe xemiland,
Bi alayên sor
Me xwe şarand
Li dûf gelek
Gaziya me xwe bezand
Ne çi renga
Ne çi denga
Serê xwe
Li qêrî û hewarêt me
Nehiland.
Raste gelo
Siyarêt xelkî
Bo mirovî her peyane
Peywendiya evro
Hemî li ser dirav û dolarane
Le ji bir neken
Xwedan axîn
Axa me çiyane
Çiya ji mêra re
Pişte,
Pişteka pir jivane.

Nehêle

Nehêle law welatê xwe
Nehêle axa bab û kalê xwe
Nehêle dost û hevalê xwe
Nehêle pismam û kurxalê xwe

Nehêle kerî û zinarêt xwe
Nehêle zevî û aqarê xwe
Nehêle dargûz û hinarêt xwe
Nehêle dar û barêt xwe

Nehêle warê mem û zîna
Nehêle wan zom û fersîna
Nehêle wan reşmalê kûna
Nehêle wan teyr û hêlîna

Nehêle cihê Çarçira
Nehêle Helepçe bira
Nehêle şehîda xira
Nehêle tev qîz û kura

Nehêle bi tinê Xanî
Nehêle soza Goranî
Nehêle jariya Teyranî
Nehêle Şêxê Pîranî

Nehêle Dihoka rengîn
Nehêle Şinoya şirîn
Nehêle Wana xemgîn
Nehêle Qamisloya cigerxwin

Rastî
Binêrin,
Rastî çi qas entîqe ye
Ne dem û dewran,
Ne ava deryan
Neşiyan rastiyê bixindiqînin
Binêrin,
Papûra Taytanîk
Ne bi salekê ne bi dehan
Heşte û çar salên rebeq
Hinda bû,
Hîvî li dilê mirovan
Bo dîtina wê nemabû
Lê bi bizava bê rawestan,
Rastiya wê kiryarê
Îro ji me hemiyan ra xuya bû.
Binêrin,
Rastî çi qas entîqe ye
Givara bi wî cergê şêra
Belav bî
Li hemî mizgeft û dêra
Bi guleka bê biha
Hat hilnagavtin
Bê sera sîn hat veşartin
Sih sal bûrin
Şerûşînî leşê wî ji Bolîvya
Înane der,
Bi rê û resmeka pir keser
Li Havana careka dî nixaftin
Lewan millet u
Ez bawerim bi rastiyê
Xayîn nabît
Ez dibînim
Wê rojekê felek
Milê xwe li ber te xwar ket
Mem û Zîna de ji dil kar ket
Ava kanî û rûbarêt te
De zelal û sar ket
Ala ji çar renga
Pek hatî,
Di nîva sînge te ra ket.

Ketî me
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Zeviya me
Zeviya me

Bê qusûr e

Ne şov e û ne beyar e

Bê ber e û bê kelek e,

Ne sivik lê ne ya xwar e.

Genimê me

Bê etem e û bê ziwa ne,

Sor e genimê simaqî ye.

Bêjin xelkîno

Ji xwe pirsyar ken

Çima berê bederê

Her ka ye.

Bêjin xelkîno

Zevî û genim di bê kêmasî ne

çima, nava destê me

Her vala ye

Bêjin xelkîno

Cotyar û rezvanan biguhurin

Halê me û bederê

Her ho nabît

Mamê Xemo

Zaro bo neman

Jî lê borî

Her pale pîsî nabit

Rabin xelkîno

Beder her xema ba ye

Çi evro ye

yan bi sal û dema ye

Zeviya me

Cot û kêlanek dî

Pêdivî ye

Adekirin û rewşeka

Ciwantir jî hejî ye

Rabin..... Zeviya

Xwedan divên

Zarok û paşerojê

Genim û nan divêt

Bes e....beder

Têr bû ji kayê

Mamê Xemo

Nemaye taqeta milhêba û

Danbayê.

Rabin....bes e

Me çi kiriye karê

Her ew e tête xware

Rabe evî tevnî

Me ji kevin da bo

Zeviyê rêsayî biguhure

Da şer û şînî bizanî

Berê zeviyê ne ziwa ne

Têk da dexl e

Dexlê zer û sor e

Evca sênîka

Tu zevî û mamê

Xemo

Bikevine cepa

Bêjine têrî û xweşiya

Hirve were

Bêjine birs û mirinê

Tu bikeve

Hindî tu heyî

Here bar bike û

Ji vêrê bireve

Here bar ke û

Ji vêrê bireve.
Nameyek vekirî
Gelî biryarvana

Xwedan pênivîs û

Defter û hozana

Axa jê bûm û

Sed cara bo rabûm û ketim

Ji min neken

Min jê dûr û xerîb neken

Parçe, Parçe û

Kavil wêran neken.

Xanê lepzêrîn im,

Bêy rim û tîr najîm

Teyran im ez,

Bêy evîna

Av û aş najîm

Ez Memo me,

Bêy Zîna xatûn najîm

Qazî me ez,

Bêy azadiyê najîm.

Ez kew im,

Bêy çiya û beten najîm.

Yelma im ez,

Bêy rastiya aşkera najîm.

Ez zana me

Bêy biryar û yasa najîm

Peşmerge me ez

Bêy hêz û zever najîm

Darberû me ez

Bêy kevok û pûra evdal najîm.

Ez Nevroz im

Bêy agir û çirîsk najîm

Ez kuçkek pir kevnar im

Bêy kovil û pelên sor najîm

Xelkîno!!!

Kurt u kirmancî:

Kurdi m ez

Bêy peyva Kurd û Kurdistan

Ez nejîme û qed jî najîm.

Birs û tirs
(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Nehatî me

(Mixabin bo weşandinê li ber destê Mehnameyê ne amade ye.)

Ji derveyî dîwana Bi avê jiyam û mirim
Hozan
Hozanê çi qûnax û

Tuxûb nînin

Ne soz û ne peyman

Di gel kesê nînin

Car serê berçemkî

Digrît

Car ji reşkiras e

Di zemarê weriyaye

Ser û sîma

Di lêk badayî ne û hemî

Di şîn in

Hozan, bêderek e,

Danebaya wê ji hemî la ye

Li dûv hatin û çûna ba ye

Car li jor e û car li jêr e

Car jî li rojhelat e

Car jî berev rojava ye

Caran jî belgê livînê nalivît

Mismit e û di cih da rawestiyaye

Rewşa hozanê çerx û felek e

Ger lê bêxît vajî bû mîna Sindî

Dê bêjît: "Çi bikim ez?"

Ger bire xewn û xeyala

Wek Mizûrî

D^w bêjît: "Eger ez"

Çaxê ket mil milanê

Bo gêra dan û stanê

Netirse, xwe li benda

Kûviya dihilavêt

Weke Cigerxwînî

Ji binê piya diket

Qêrî û dibêjit: "Kîme ez"

Hozanê û dem û dewran,

Li işq û evînê

Mem û Zînê

Ji bilindiyê

Zozik û Hindrinê

Ji xemê ra

Helpêçaye zamdar û pirbirîn e

Wesan, hozan

Ne xatûna bejna kirasekê ye

Ne agirê çirayekê ye,

Ne li hêviya babelîsk û bayekê ye

Ne qelem û kaxeza

Destê helbestvanekê ye

Hozan, xetîr e

Agrê wê tariyê

Direvînît

Hozan, xwe dike

Direw û bêbxtiya

Diçemînît

Xweyêt wana digirît

Serî lê diçemînît.

Her bijî hozan

Li gera hemî derava

Divejînît û xwe dihelavêt

Bêy seng û kêşana û pîvana wê

Kes neşêt pê xwe bavêt.

Kes neşêt pê xwe bavêt.

Gaziyeka dî
Ho milleto,

Gaziyeka dî

Zengzengeka dî

Bo danana hukmet û

Perlemanek nû

Tête min

Serbûr carekê

Aqilê û zanînê

Nehêlin bibît du car

Hûn dizanin

Bi %50 - %50 me çi nekir

Bi mil milanê û şerî

Me heyif û tol venekir

Bi hilbijartina,

Îcaxî û xêlî û dostinyê

Çi pêşkeftin û rebaz me çê nekir

Bi du perlemana kesê dilê xwe

Li me venekir.

Li zenga bêt

Li gaziya perlemanê bêt

Gotina serokî ji bîr nekin,

Serbûra çûyî dubare li

Me xwezî ye dubare nekin

Guh nedê

Hilbijêr ji kû ye

Ji kîj binemalê û

Ji binyat û esil ka kî ye

Guh nedê

Bîr û hizir ji çi laye

Zenga bêt, heleka dî ye

Xelk didey me û

Em didenin xwe

Perlemanê bêt

Divêt em jêra serbaz bin

Dilovan û Qehreman bin

Jê ra jîr û xwandevan bin

Nabît, careka dî

Devê tivinga biraniyê

Germ û sar bît

Nabît reng

Bi ser ala rengîn ve

Bi ser kevît û zal bît

Nabît xewna zelal û rûna

Zarokê şehîdan

şêlî û xembar bît

Zenga bêt, heleka dî ye

çirayê Çarçira

Rûn diketin

Xifila girtiyan

Sist diketin

Temedî û rêtariya 35 milyonan

Tîrojkên suba nêzîk diketin

Hela bêt, zenga bêt

Heleke bo xwe pesend

Kirina serokan e

Bo bispor û mîran e

Bo hejar û feqîran e

Hel hela me hemiyan e

Xelikno,

Li hela bêt, li zenga bêt

Berjewendiyêt taybet

Bi tenê neparêzin

Bi girtina piçeke

Gelek diçît

Gelekê biparezin

Piçek bi xwe hatiye

Gaziya bêt

Emanet e

Emanetê şikeft û nihal û çiyan e

Emanetê şivan û pale û jaran e

Lewan min hîvî ye,

Li dengdana bêt rastgo be û

Nexşê paşerojê baş bizane.

Erê gelo
Erê gelo
Mane li bîrewerîya
Helepçê bû!
Vêkra me xo di rejî diheland
Me hemiyan dikir hewar
Bijîn, bijîn penc hezar
Mane li newroza
Surûda "Ey Reqîb" û
"Em rojî salî tazeye newrozî hatewe"
Li ser zimanê min bû
Yê te bo, yê wê hebû
Belê kes nemabû
Li ser zimanî nebû
Çima, Îro xoşîyêt Helepçê
Daner û berpirsîyarêt
Ey reqîb û newroza
Li ber berzeyîye, nizanin
Ev rojên di kevin
Kîjan berwarê
Bo çi? pîrêt me
Bi rêka pêr û terazîya
Bi rêka çile û berçilîya
Baş dizanî yê l' serê biharê
Çima şarezayêt dîrokê
Xevzankêt sube û paşeroja
jêk cida naken
Rûdanêt dihî û pêr
Çi rojjimêre
Dibît hebît
Lê nehêtin nivêsîn
Ne jimare û ne dêr

Lê gere

Dostê mino
Ger davkêt
Bawerîyê qetîyan
Di navbera me da
Lêy gere
Zû bi zû nazivîrît
Heta direwek dibîte rast
Rastîyek dibîte direw
Serê xodanî di gel dibirin
Lêy gere dostê mino, lê gere
Bi girnîjinêt çêkirî
Çare nabît
Bi kirîn û frotinê
Nahêt û lê venabît
Bi sanehî bawerî
Ji nav me nerevî
Ne xêr dostê mino
Li bîrîya me herduka
Min kêşa û te kêşa
Lêy gerê
Yê bivêt bawerî
Jê nerevît
Divêt vekêşanê neket
Li dûv berdanek ger me heba
Îro bawerî nedîrevî
Ez, tu, em hemî
Da weku mîr û hakima
Li ser evê axê
rûnine xwar
Alayê me da livît
berz da mînît
Êdî me li dûv ne
dikire xar

Dîsan şarand
Şarîya û dîsan şarîya
Ne bi dengê musîqê û tilîlîya
Şarîya bi dengê gulla û
Berkêt arpîça
Şarîya dîsan
Kesk û zera
Serê berçemka
Li vî layî, li wî layî girt
Ketine çepa
Hind sernesîv çûn
Da bihelînin heyfa
Qeladizê û heşt hezar berzebûya
Hind berwar çûn
Da nû kene ve
Bîrewerîya Qasimloyê û
Binemala Qazîya

Şarîya û dîsan şarîya
Nexşê neheza
Me gihurî
Lêk vekirina wan
Zemanê wê borî
Penc dabûne me
Êka di bi xwîn û areqa xwe
me peyda kir
Me kirin şeş
Vêkira birayne
Da kes nemînît
Bê bar û beş

Şarîya û dîsan şarîya
Bûye êtûn
Hemî roj li me bûne newroz
Her li derîne
Ne li serê Weys û
Îbrahîm Xelîla
Seyrana digêrîn
Bi milyonan diçîn
Narawestîn
Heta ber lêvên Derya Reş
Yan bo vî layî
Heta Derya Qezwîn
Bê xwarin û çadir
Bi hev re weku pezî
Bi xwe dijîn
Bêyê şivan,
Berê me biguhurin
Gava şarîyan sar bû
Weku caran
Kit kit
Bo dewsa berê dizivirîn.
Aram Dihokî
- 1966 li Dihokê hatiye ser dinyayê

- 1987 awareyî Îranê bûye

- 1988 çûye Pakistanê û sê sal li wir jiyaye. Bûye endamê Civata Kurdî li Pakistanê û sernivîserê kovara Aware
- 1991 gihaye Keneda û li bajarê Ottawa bi cî bûye

- Bi hevkariya hin nivîser û ronakbîran 5 hejmar kovara Jiyan li Keneda derxistine

- 1994 - 1995 ji kovarek bi navê Roja Nû 12 hejmar weşandine

- 1997 yekem hejmara kovara Çira li çap daye

- 2002 yekem dîwana wî ya helbestan wek pirtûk bi navê Bi avê jiyam û mirim li Dihokê derketiye

- Ji destpêka weşana Kovara MEHNAME ta niha bi berdewamî tê de dinivîse.

� Sindî: Bedirxan Sindî helbestvanek kurd e. Navdartirîn helbesta wî "Ey felek bo te dinalim bo çi nêrgiz çilmisî" ye ku nemir Mihemed Şêxo kiriye stran – Kovara MEHNAME.

� Mizûrî: Evdirehman Mizûrî / Muzûrî: helbestvanek e ji Başûrê Kurdistanê – MN.

� Zozik û Hindirên: du çiyayên Kurdistanê ne – MN.

PAGE
39

