JULES VERNE

KAHRAMAN AXAYÊ RIKOYÎ

Ji Turkî werger:
Ayhan Meretowar
Weşanên Taybet yên
Kovara MEHNAME

© Tebax 2003

Ayhan Meretowar

û MEHNAME
JAN VAN MITTENÎ : BÊHNA XWE FERE BIKE BRUNO! GOT. EM DÊ SEDEMÊ VÊ REWŞA ESRARENGÎZ A LI BAJÊR HÎN BIKIN”

Sal 1880... 16’ê Tebaxê... Berevarkî seet şeş... Ciyekî Stenbolê yê herî biqelebalix û bitevger, Tophane Meydanı...Di palê bipêlpêlûk ê Beyoglu ku bi vê meydanê ve girê dide de, çend biyaniyên ku bi gavine bilez dimeşin... Meydana gir a qerase bêdeng û bêhis. Tîrêjên rojê yên dirêjbûyî ku êdî baş nêzî asoyê dibin, li ser ruyê deryayê ku diliqliqe peşkên soregewrî çê dikin... Minareyên zirav û narîn ên Sultan Mahmut Camiyê, nola du milên ku zarebar dikin bi aliyê asîman ve bilind bûne, dîmena bajarê çîrokan dide Tophaneyê... Dikanên li derdora meydanê rêz bûne, kepêngên daxistine nîvî.. Qeyik û kelekên girêdayî sekûyê(rihtim) dihênijin...

 Qelebalixa hergav a Tophane Meydaniyê wê rojê li kê derê bû? Îraniyên bikalpakên Astraganî, Yunaniyên bifîstan, Çerkezên bikincên leşkerî, Gurcuyên ku kincê xwe yên berî bi çendan salan bernedane , Arnawûtên bikincên rewişandî, xwediyê eslî yê vî bajarê spehî, çûbûne kê derê?

 Du Awrûpayiyên biyanî ku li vê meydana viqîvala bi gavine giran digerin jî, van pirsan ji xwe dipirsîn, çi heye ku bersivê nedidîtin.

 Ev her du biyanî, Hallandayî ne. çilûpêncsalî bû. Zilamekî merd û xwediyê sozê rast bû. Nermedilî bû . Timî ji gengeşiyan xwe dûr Her du jî li Rotterdemê hatibûn dunê. Jan Van Mitten, tucarekî wusa bû, hemû cîhanê ew nas dikir. Bi temenê xwe, dihişt; ji şikênandina dilan direviya. Merivekî sakin û hindikaxêv bû. Nikaribû bihata gotin ku vîna wî hêzdar bû. Zilamê pê re xulamê wî bû. Navê xwe Bruno bû. Temenê wî çilsali bû. Ji gerê hez nedikir. Bawer dikir ku tevgera zêde merivî qels dike. Her hefte di rojeke belî de xwe dikêşa. Berî bi salan êpê qels bû bû. Brunoyê ku vê rewşê li gorî Hollandayiyan nedidît, bi rejîmeke taybetî dîsa xurtbûnê bidest xistibû. Hemû hedefa wî gihîştina sed kîloyê bû.

 Brûno bi nihêrtineke li derdora xwe :

· Va ye li Stenbolê ne em! .. got.

Jan Van Mittenî :

· Erê Brûno, got. Li Stenbolê ne em. Bi

kîlometreyan dûrî Rotterdamê ne em.

Brûno, xulamekî rast û fedakar bû. Ji bîstsaliyê vir ve

ye bi hev û du re bûn. Salên di navberê

de dibuhurîn, mîrze û xulamî kiribû du hevalên jidil. Hemû zêhn û zanîna xwe bikar dianî, xizmet dikir. Carcaran aqil jî dida Begê xwe. Tiştê ku heye Jan Van Mitten, ji xulamê xwe hêrs nedibû, bawerî pê dihaniya ku ew ji bo qenciya wî dibêje, wî, şiyarkirina pê dipejirand. Tiştê herî Bruno pê hêrs sibû, ew bû ku, begê wî bi herkesî bawerî dihanî û ji bo ku dilê kesî neşkêne, nedîtî nebînayî tevdigeriya. Di demên weha de Bruno, ji bo Jan Van Mittenî vegerîne ser rêya rast, kedeke mezin dimezixand.Talûkeyên li pêş didît û li ser hev:

· Dibe ev, felaketekê bihêne serê we ! digot. Bi vî

awayî ez jî dê ligel we di vê felaketê de bimînim!..

Bruno, bi heyîna xwe giş, merivekî girêdayê welatê xwe, bajarê xwe yê ku lê hatibû dinê bû. Veqetîna xwe ya ji xaniyê li derdora Kanalê Nieuwe Haven, jibinî nedihanî bîra xwe. Tevî vê yekê li du begê xwe, bi kîlometreyan hatibû dûriyê, Stenbolê.

 Sedemê ku wan ev çend kişandibû dûriyê, têra xwe hêsa bû. Ji bo ziyareteke nezaketê hatibû

ne Stenbolê.

 Jan Van Mitten, çawa me berê jî gotibû, bazirganekî zengîn bû ku ji aliyê cîhanê ve dihate naskirinê. Bi Kahraman Axayê ku ji bazirganekî Stenbolê yî navdartirîn bû, bi hindikî ji bîst salî zêdetir danûstendinê dikir. Ji ber sedemê vê danûstendina timî, Jan Van Mitten, baş hînî Turkî bûbû. Bi Turkekî ji ciyekî kê dera Imperetoriya Osmanî bûya, dikaribû bêzehmetî bipeyiviya û pê re li hev bikira. Brunoyê ku bi karên Begê xwe re ji nêz ve têkildar bû, baş bi Turkî dizanibû. Berî ku derbikevine rê, biryar dabûn ku heta ji gerê nezivirin, dê bilî Turkî di axaftina xwe de jî, tew yek zimanekî dinê bikar nehênin.

 Jan Van Mitten û Brunoyê ku bi gavine giran digeriyan, ji bêdengîbûna meydanê ketibûne etrê. Du sê Turk tevî ku dipeyivîn deigeriyan. Li qaweyeke ku heta wê deqîqeyê viqîvala xuya dikir, qawevan bi tevgerine helapitkiyane ser maseyan paqij dikir, sendeliyan bikeys dikir.

 Li kuçeyekî dinê yî meydanê, du biyanî jî weha dipeyivîn:

 - Li van Turkan dimînim heyrî ! Merivne bi ola xwe ve xurt girêdayî ne ! Ji bo pêdiviyên nimêja xwe bînin cî, xwe didin ber hemî fedekariyan! Baş bawer dikim tûrîstên ku dê di van mehan de bihêne Stenbolê, dê bajêr zav acizkirox bibînin!..

 -Te negotî rojên bazarê, Londra pur xweş e ? !..Turk heyfa rojên ku bêdeng dibuhurînin bi şevê dernaxin gelo? Bi dengê topa tê avêtine , bajêr ji nişkê ve çawa zindî dibe? Bêhna kebabên ku madeyê mirovan vedikin li kolanan belav nabe qê?

 Di vê navberê de qawevên bangî şagirtê xwe kir:

 - Bila her tişt amade bibe ! Piştî saetekê dê yên birojî kiçîmî vê derê bikin!.. Tehemula wan a payinê tune!.. Em dê şaş bibin ka xwesteka kê bînin cî!..

 Wê gavê Brunoyî jî bo Begê xwe:

 - Ez dibêjim qê em hatine bajarê heyaletan !.. digot. Ji dema em ji otêlê derketine heta nuha em rastî yek Turkekî nehatin. Tu dibêjî qê bajar bi carekê ketiye xewê. Xwedê dizane nuka Rotterdam çendîn şên e !..

 Jan Van Mitten,bersivê bi:

 - Sebir bike! Da em berî çend saetan hatine... Em dê sirrên vê bêdengiyê derxînin. Kahraman Axayê dostê min dê sedemê vê gilî dike...

 - Lêbelê anuha li kê derê ne em?

 Navê vê meydanê,rihtimê çi ye?

 - Ne şaş bim, li Tophane Meydani ne em. Ev avên dibiriqin, avên Bogaziçiyê ne...Van avahiyên li hember ku tu dibînî, Topkapı Sarayı...

 Bruno bi heyret:

 - Saray? Bi awayekî qêrînî got. Sultan li wê derê bi heştê hezar odeyiyên xwe re rûdinê gelo?

 Jan Van Miten bi ken:

 - Zêde mezin dikî! got. Belkî çend sed cariyeyên xwe hebin lêbelê, heştê hezar odeyiyên xwe nîne...

 Bruno serê xwe bi her du aliyan ve hejand, bi dengekî nebawer bersîva :

 - Dibe hûn rast dibêjin, da. Li vê qawê, me tiştekî hênîkirox vexwara dê çi biba?

 - Heqê te heye... Ez jî tî bûm... Piştî ku ev peyv gotin, çûn qawê, Bruno, li Ewrupa çawa edet bû, wusa li ser maseyê da û qêriya:

 - Qawevan!..

 Kesî bersiv neda vê bangkirinê.

 Bruno vê carê bêtir bihêz qêriya. Qewevan bi gavine ne silikokî nêzî wan bû. Pê re jî, xwe bi xwe re: ”Van biyaniyan” vedigot. ”Ev dê serê min bixine teşqeleyan...”

 Jan Van Mittenî:

 - Qawevan, şerbeteke wîşneyê bide me ! got.

 Qawevanî bi dengekî sergiranî bersîv da:

- Top neteqiya.

 Bruno bêsebir bû kir bûrdinî:

 - Têkiliya şerbeta wîşneyê û topê çi ye bi hev û du re?

 Jan Van Mittenî bersiv da:

 - Tu ne neheq î. Himin em dê qawewanekî biaqil bibînim!...

 Ji qawê derketin, dîsa hatin Tophane Meydaniyê. Bruno pirsî:

 - Gelo dostê we Kahraman Axa nuha li kê derê ye? Dê li nivîsxaneya xwe nîn be gelo? Li ba me bûya, dê têbigihişta ka wî qawevanê dîn çi got...

 - Gotina te rast e Bruno!.. Ez jî dikim nakim tew fêr nabim ka li Istenbolê çi qewimiye!.. Ew,Osmaniyekî xas e, dê her tiştî

 - Lêbelê merivekî zav birik e...

 - Çi dibe bila bibe merivekî baş e. Kêmasiya wî hemû, hînnebûna wî ya bi nûtiyan e. Dema hatibû Rotterdame, ciyê dê li trênê suwar bibûya, suwarî maşîneyê bûye. Ji ber vê sedemê li şûna heşt rojan di mehekê de ancax gihîştibû Hollandayê.

 - Gava me li Istenbolê bibîne, Xwedê dizane dê çendî şaşmayî bimine!

 - Bruno, ez jî wusa diramim. Dê ev, jê re bibe surprîzeke xweş.

 - Ji nuha ve weke ez rûyê wî yê şaşbûyî dibînim... Kahraman Axa çewa zengîn bûye, aqilê min nagihîjê, got. Ji dema em hatine vê derê heta nuha, em rastî yek Turkekî ku çixare dikşîne nebûn. Gelo ev meriv tutûna xwe difroşin kê?

 - Bera, em rastî tu kesekî çixarekêş nehatin...

 - Gelo me riya xwe şaş kir, em hatin welatekî dinê?

 Jan Van Mittenî:

 - Sakin be Bruno! got. Piştî çend deqîqeyan em dê sedemê vê rewşa esrarengiz a bajêr hîn bibin.

 Tevî vê axaftinê gera li Tophane Meydani û payîna li benda hatina vî bazirganê tutûnê yê navdar Kahraman Axayî dewam kirin.

SEFER AXA JI BO AMASIAYÊ BIREVÎNE DAFIK AMADE DIKE

Jan Van Miten li gel Bruno, dema ji Tophane Meydaniyê, ber bi aliyê Galata Koprusuyê ve dimeşiyan,Turkek, li kuçeyê Sultan Ahmet Camiyê zivirî, li nava meydanê rawestiya. Bi gavine silikokî ber bi aliyê serê kolanan ve meşiya, bi dêhndarî li dora xwe mêzand. Rewşeke xwe yî nearam hebû. Belî dibû li yekî dipa. Paşiya paşî ji xwe bi xwe re kir pistepist: ”Ev Yarhud ma li kê derê? got.” Diviya bi banga êvarê re li vê derê bûya!..

 Ev zilam, Salih bû. Keyayê Sefer Axayê Trabzonî bû. Sefer Axa, bazirganekî zengîn bû. Wê hingê Sefer Axa, li başûrê Rusyayê di gerînê de bû. Bi riya Kafkasyayê, dê bifetiliya Trabzonê. Bi keyayê xwe ewle bû. Bawer dikir, karê di stuyê Salih de ne, dê pêk werin. Lewre bi dilaramî li rewîtiya xwe dihajot..

 Salih zilamekî Sefer Axayî bû ku, herî zav pê ewle bû.Tiştekî ku ji bo Begê xwe nekira nîn bû. Ji bo karekî giring ê Sefer Axayî bibe serî, hatibû Istenbolê. Wê rojê bi kaptanekî Maltayî re, dê hevdîtin pêk bihaniya.

 Kaptan Yarhud, xwediyê keştiya tek serendar a bi navê Gidar bû. Di navbera lîmanên Deryareş û Istenbolê de kaçaxî û danustendina hêsîran dikir. Merivên ku ji Sudanê, ji Hebeşistanê, ji Misirê ji Kafkasyayê direvandin, dihanîn li Istenbolê difirotin. Ciyekî ku bazirganê hêsîran lê kom dibûn, Tophane Meydani bû. Hukumetê, ji danustendinên weha re çavê xwe digirt.

 Salih bêhedan dibû. Yerhud xuya nedibû. Her çendî ji dervayê Salihî ve nedihate dîtinê jî lebelê xuya dibû ku di hundirê xwe de hinav lê dişewitî. Tam wê gavê li rihtimê keştîvanekî Maltayî xuya bû. Ev, Yarhud bû. Li rast û çepê xwe bi dêhndarî nihêrt. Dawiya dawî Salihî dît.

 Salihî jî ew dîtibû. Bi dengekî zav hêrsbûyî:

 -Yarhud, ez ji dapayinê hez nakim ! got.

 Kaptanê Maltayî:

· Li min megre!.. got. Ji bo di dema xwe de werim

vê derê, tiştê ji destê min hat min kir.

· Tu anuka nû hatî Stenbolê?

· Bi trêna Edirneyê hatim.

· Kengê ji Odesayê veqetiyayî?

· Doh.

· Keştiya te li kê derê ye?

· Li Odesayê, li benda min e.

· Tu bi tîreyê(tayfa) xwe ewle yî?

· Ji vê, bila gumana te hîç nîn be.

· Zav baş e... Gelo agahiyeke ku tu dê bidî min

heye?

Kaptanê Maltayî, bi dengekî nizmane:

· Agahiyên min, ên hem baş hem jî ne baş hene,

got.

· Berê tu nebaşiyan vebêje, got fermanane.

· Keça spehî ya Serraf Selîmî, zav di nêz de

dizewice. Bi vî awayî revandina wê ji me re

zav çetîn dibe.

 Salihî bi helwesteke ramaniyane pirsî:

· Zilamê dê bi Amasiyayê re bizewice kî ye?

· Turkekî ciwan...

· Ev zilam ji kîjan malbatê ye?

· Biraziyê Kahraman Axayî ye. Warisê wî ye. Ev

Axa, bazirganekî dewlemend e. Li Galatayê dixebite...

· Kirîn û firotina tutûnê dike. Karên wî yên li

Odesayê Serraf Selîm îdare dike. Hev û dû, li ser hev ziyaret dikin. Ahmetî, di heyama vê çuyîn û hatinê de Amasia nas kiriye.

· Dawet li Stenbolê an li Odesayê dê were kirinê?

· Li Odesayê...

· Kengê?

· Nizanim... Lêbelê pê hisiyame Ahmet bêsebir

bûye. Texmîn dikim di demek zav nêz de dê bibe.

· Nexwe yek saniyeyeke me divê vala neçe.

· Erê

· Nuha Ahmet li kê derê ye? Tu dizanî gelo?

· Li Istenbolê ye.

· Te Ahmet dîtiye?

· Erê min dît... Kaptan Yarhud vî karî nîvco nahêle!..

· Zilamekî çawa ye?

· Dikarim bibêjim qeşeng e.

· Qê zilamekî têkoşer e?

· Dikarim bibêjim wêrek û pêt e. Divê em jê fikar

bikin.

· Ev Ahmet zilamekî ku dikare bi serê xwe tevbigere

an na?

· Ahmet, merivekî wusa ye ku, ji her aliyî ve bi

mamê xwe ve giredahî ye. Kahraman Axa jî, nola

kurê xwe ji Ahmetî hez dike.. Texmîn dikim ew jî dê di nêz de biçe Odesayê...

· Pur baş e Yarhud!.. Ji bo çareserkirina girêkê, çawa

çi tê ji destê te, çawa tevdigerî tu azad î. Daxwaziya me, di demeke zav nêz de, sax salim, anîna Amasiaya keça Serraf Selîmî ya Trabzonê ye. Tu dizanî Sefer Axa çendî camêr e.

· Dizanim, Salih...

· Sefer Axa, hiyama li Odesayê bû vê keçê

dîtiye. Evîndar bûye. Dixwaze wê li qonaxa xwe ya Trabzonê bibîne. Tu nikaribî vî karî pêk bînî, em dê yekî dinê bibînin.

· Vî karî, tenê ez dikarim bibim serî. Ev agahiyên ne baş bçawa çi tê ji destê te, çawa tevdigerî

tu bi kêfa xwe yî. Daxwaziya me, di demeke nêztirîn de, sax û salim anîna Amasiyaya keça Serraf Selîm a Trbazonê ye. Tu dizanî Sefer Axa çendî camêr e.

· Dizanim, Salih...

· Sefer axa heyama li Odesayê bû, vê keçê dîtiye.

Evîndar bûye. Dixwaze wê li qonaxa xwe ya Trabzonê bibîne. Tu nikaribî vî karî pêk bînî, em dê yekî dinê bibînin.

· Vî karî tenê ez dikarim bibi serî... Ev agahiyên ne baş bûn. Nuka jî ez dê yên baş bibêjim.

· Bibêje Yarhud, got.

· Ji ber ku Ahmet tew hîç ji ber çavê xwe dûr

nahêle, karê me têra xwe çetîn bûye. Lêbelê derfeta ku em bikaribin bi asanî bikevin xênî heye. Ez tenê ne hêsîran, herweha tiştên hêja yên qaçax jî difroşim. Keçeke li ber zewacê, bêguman dê bala xwe bide van. Ez dikarim ji bo dîtina van tiştan wê bibime keştiyê û xêliyan(yelken) vebikim.

 Salihî bi vebişirînek nepenî:

· Dirûvê planeke baş dideyê, got.Texmîn dikim tu dê pêkbînî. Lebelê divê neyê zanîn, ka ji

aliyê kê ve ev pilan hatiye sererastkirinê. Ev zav girîng e.

· Naxwe çawa gava keça Sarraf Selîmî lingê xwe bihavêje keştiyê, tu dê hesin hilînî û yelkenê

vebikî, ne wusa?

· Erê Salih... Em lava bikin ku ba ji aliyê musaît

ve were...

· Fermanên Sefer Axa jibîr meke!..Ji dema ku lingê xwe avêt keştiyê şûn ve, tu dê selosepoyî

tevnegerî.

· Em dê kêmasî nexin rûmetê. Gava van sozan got,Yarhud biheyecan bi milêî Salihî girt û li

gotina xwe ajot:

· Ji vê bêtir rastlêhatineke mukemel nahê ser hev û du.Tu vî zilamê gir î qerase ku ji palê bi

pêlpêluk hêla dibe jêrê dibinî gelo? Kahraman Axa. Bi awayekî ku ew me nebîne, em wî bişopînin...

 Salih bi Yarhudî re kete nava gelî û ji dûr ve dest bi şopandina Kahraman Axayî kirin. Wê hingê Tophane Meydani hêdî hêdî qelebalix dibû.

VAN MITTENÎ: “EV ÇI RASTÎHEVHATINEKE XWEŞ E KAHRAMAN AXA, QÊ TE EZ NAS NEKIRI M” GOT.

Kahraman Axa zilamekî xwedî tentêleke biheybet bû. Dema li rûyê wî dihate nihêrtinê, dihate texmînkirinê ku di çilsaliya temenê xwe de ye. A rast, temenê xwe çil û pênc salî bû. Ji her aliyî ve xuya dikir ku merivekî jîr e.

 Awayê wî yê lixwekirina kincan, ne li gorî reforma wî bû. Ji dema Yenîçeriyan mabû. Egaleke fere; şalwarekî bol; papûçeke ji çermê nerm; êlekekî bêmil î bi bişkokine qeraseyî ku bi hevrîşim neqişandî; kembereke sitûr; xeftanekî ku daw û pêşên xwe digihîjin erdê.

 Xulamê wî yê bi navê Necîb jî, bi awayekî di dirûvê wî de xwe girê dabû. Ev zilamê ciwan ê bîstûpêncsalî wusa qels bû ku Bruno pê diêşiya. Bêser û çav bi Kahraman Axayî re girêdayî bû. Merivekî bêkesayetî yî fismirî bû. Her tiştê dihate gotinê dipejirand; di dawiya hevokan de, nola tûtiyekî, peyv dubara dikirin. Bi vî awayî dixebitî ku hêrsa seyr a Kahraman Axayî daxîne xwarê.

 Kahraman Axa, bêyî ku bala xwe bide yên di berê de diçûn û dihatin û lê godarî dikirin, bi boreborî dipeyivî:

 - Xweda me biparêze!.. Dema Yenîçeriyan, bi şev, çi kesî çawa bixwesta wusa hereket dikir. Her kes bi qîma xwe bû. Na! Ji binî! Ez dê guh nedim qedexeyên ku polîsan nû eyan kirine! Ez dê li kolanan bêfanos bigerim. Di tariyê de bişemitim çalekê, kûçikek bi saqê min bigre ji kê re çi?

 Necîpî nola dîsgotinekê carî kir:

 - Ji kê re çi?

Kahraman Axa qêriya ser rêwiyên ku di ber wan de

dibihurîn:

· Hê! Begên bi serê nû! Qê hûn dixwazin qanûnên

kevin bihavêjin aliyekî û yên nû bikin? Serdema bihurî ya hûn dixwazin jibîra bikin, dê mîna çiyayekî we bipelçiqîne.

 Heta nefesa xwe ya dawiyê ez dê li hemberî we têbikoşim! Ho Necîbo! Binihêre ka kelekvanê min hatiye. Diviyabû saet di heftan de li rihtimê bûya.!

· Divê li rihtimê bûya!..

· Çima ne li wirê ye?

· Çima ne li wirê ye?

Kahraman Axayî li saeta xwe mêze kir, gotina xwe ajot:

· Heqê mêrikî heye!.. Saet hêj nebûye heft!..

· Hêj nebûye heft!

· Ji ku derê dizanî?

· We got Begê min..

· Min bigota saet pênc e dê çi bibûya?

Necîpî jidil bersiv da:

- De saet pênc bûya Begê min.

- Hovên wekî te nînin.

· Nînin!

Roj li ber avakî bû. Nîvetariya êvarê nola tuleke zirav êdî hatibû ser meydanê. Ji ber tirsa tariyê û

qelebalixê, Van Mittenî, bi Kahraman Axa dernexistibû. Heta wextakî her du dost li peyarêyê sing bi sing derketin hemberî hev û du. Kahraman Axa bi hêrs qêriya serê:

· De xwe bide alî loo! Terpasewo, berê ez derbas

dibim.

Van Mittenî bi nazikî bersiv dayê:

· Jixwe min jî dê rê bida te.

 Kahraman Axa bi hêrseke zêdetir beriziyê:

· Mêze! Tu hê jî rê nadî.

· Lêbelê.

Van Mittenî, ji nişkê ve Kahraman Axayî nas kir û :

· Ev çi rastîhevhatineke xweş e. Kahraman Axa qê te ez nas nekirim?

Kahraman Axa bi dêhndarî li zilamê hemberî xwe nihêrt û:

· Li we!.. Çi karê we heye li Stenbolê?.. Van

Mitten, hûn ha?!..

· Erê ez bi xwe dosto!..

Kahraman Axa destê Van Mitten wusa bi hêz dirêj dirêj guvaşt, heta êdî destê wî êşand û got:

· Çendî kêfxweş bûm tu nizanî! Çima we hatina xwe bi nameyekê ranegihand?

· Ji nişkê ve em ji Hollandayê ketin rê...

· Geryana kar e gelo?

· Naxêr... Geryaneke şahiyê, xweşiyê...

Di vê navê de çavê Kahraman Axayî çû ser Brunoyî û:

· Dîtina Brunoyî ya li vê derê ez dilşad kirim, got.

Van Mitten:

· Me Stenbolê zav melisokî, pir bêcan dît... Çi cihêtiyeke xwe ji bajarekî cinan nîne...

Kahraman Axayî bi kenekî hithiteyane bersiv da:

· Di meha Remezanê de ne em. Sedemê bêdengiyê ev e...

Bruno zûr zûr li çavê Kahraman Axayî deliya û rebeno bi dilekî saf pirsî:

· Te got Remezan? Çi ye Remezan?

· Mehek e ku her kes mecbûr e tê de rojiyê bigre. Tew yek kesek ne nan dixwe; ne av vedixwe;

ne jî cixare dikşîne... Lêbelê gava piştî seetekê top teqiya, her tişt tê xwarinê...

 Brunoyî destê xwe li eniya xwe da û got:

· Min gotinên wî qawevanî hê nuka fêm kirin.

Brunoyî ji Necîpî pirsî:

· Gelo te ji ber Remezanê ji serê sibehê ve hîç çi tiştekî nexwariye?

Necîpî weke her carê:

· Te tew çi tiştî nexwariye gelo? Gotinê dubare kir.

· Wellehî bi te êşiyam.! got. Kî dizane tu dê çendî qels bibî!..

Necîpî nola dîsgotinê dubare kir:

· Tu dê qels bibî.

Kahraman Axa:

· Hûn dê li Stenbolê çend heftakî bimînin ne wusa?

· Erê...

· Nexwe heta hûn li vê derê bimînin, hûn mêvanê min in... Bêyî min divê hûn bi tu derê ve

neçin...

· Min jî qîma xwe anî.

Kahraman Axayî bi dengekî kêfxweş li gotinên xwe ajotin:

· Heta nuha we û biraziyê min î Ahmet hev û du nas nekiribû. Bi vê cewetê hûn dê wî jî nas

bikin.

· Tê bîra min, we li ser hev behsa biraziyê xwe dikir.

· Nola lawê xwe jê hez dikim. Bela ku nezewicîm,

zaroyê min nebû. Min hemû hezkirina xwe dayê. Bi keça spehî Amasiyaya Serraf Selîmê ku li karên min ên Odesayê dinihêre re dizewice. Em dê daweteke nedîtî nebînayî bikin. Bawer dikim heta nuha we tiştekî weha nedîtiye.

 Di vê navberê de Salih û Yarhud bi xêra heyteholê, zêde zêde nêzî Kahraman Axa û Van Mittenî bûbûn. Kahraman Axayî axaftina xwe berdewam dikir:

· Piştî şeş hefteyan em derdikevin rê... Hûn dê Odesayê jî bibînin...

· Dê dawet kengê bibe?

· Çawa em bigihîjin wê derê...

Hay û gumana Kahraman Axayî jê nîn bû, hem dihate şopandinê hem jî lê dihate godarîkirinê.

Li gotina xwe berdewam kir:

· Dostê min Selîm jî mîna Ahmet bêsebir e. Sedemekî vê yî girîng heye. Pêwist e Amasia

berî bikeve hivdesaliyê bizewice. Meta wê berî ku bimre, şertekî weha daniye. Heke Amasia

berî hivdesaliyê nezewice, mîrata wê ya sed hezar lirayî heq nake. Çi dibe bila bibe, di dawiya meha bê de, dê bizewicin.

 Van Mittenî bi meraq pirsî:

· Dostê we Selîmî, ev pejirand qê?

· Erêê!.. Pejirand...

· Îca Ahmetî?

· Nepejirîne dê çi bike?...Ev kelekvanê sersem ma li kê derê? Vê êvarê em dê li mala min a

Uskudarê xwarin bixwin...

Bêdengiyeke kurt serî da. Necîpî bi kêf agahî da:

· Kelekvanê we tê ez xulam, got. Ji Sarayburnuyê veqetiya. Piştî deh deqiqeyan dê li virê

bigihîje rihtimê.

 Kelakvanî kelaka xwe nêzî pêlpêlika li rihtimê kiribû li suwarbûna Kahraman Axayî dipa.

 Kahraman Axa ji bo biçe Uskudarê, her êvar li keleka eynî kelekvanî suwar dibû. Wê êvarê çend deqakî derengmayîna wê, Kahraman Axayî zav hêrs kiribû. Bûrdebûrda wî bû, diqêriya. Kelekvanê ku bi rewiştê Kahraman Axayî dizane, stuyê xwe xwar kiribû, bêdeng lê guhdarî dikir.

 Berebere bêhna Kahraman Axayî fere bû, tevî Van Mittenî û koma xulaman ber bi kelekê ve meşiyan. Tam dema dê li kelekê suwar bibûya, borîzanî li borî da, trampêtan kir zinginî. Zilamekî biuniforma ku li nava qelebalixê xuya bû, dest pê kir, kaxizê di destê xwe de bi dengê bilind xwend. Kahraman Axa, hêrs bû, di ber xwe de kir miremir:

· Dîsa baceke neheq î din!

 Serbazê ji ewlehiya taxa Galata û Tophanê berpirs:

 “Ji îro pê ve, çi bi kelekê çi bi şikefên bi yelken, an bi şikefên bidûkel dibe, ji bo dersbasbûna bi aliyê Stenbolê ve, her kesê ku di Bogazê de bibuhure, ha biwesaît ha bêwasaît mecbûr e deh pere bide.Yên li gorî vê fermanê tevnegerin, dê cezayê pere û girtinê bibînin.”

 Çawa gel vê bêca nû bihîstibû, dest pê kiribû, dikir pistepist:

 Kahraman Axa bi dengekî pur bihers qêriya:

· Nexwe ji îro pê ve çi kesê di Bogazê de bibuhûre dê deh pere bêc bide!

Serbazî bersiv da:

· Fermana serokwezîr e.

Pişt re, merivê hemberî xwe nas kir, li gotina xwe dewam kir:

· Li vê bêcê qê Kahraman Axayê dewlemand îtiraz dike?

· Erê ! Ew bi xwe! Kahraman Axa!

· Çawa ne hûn? Siheta we baş e gelo Kahraman Axa?

· Siheta min, Xwedê re spas baş e. Nola bêcên we baş!..

 Ev bêca dawî ji kengê pê ve dikeve pêkanînê?

· Ji gava hatiye diyarkirinê ve ...

· Vê evarê, bixwazim biçim mala xwe ya li Uskudar, mecbûr im ku vê bêcê bidim gelo?

· Hûn dê deh pere bidin.

 Kahraman Axayê ku milê xwe li singê xwe bir û anî, li nava hundurê çavê serbêz zûr nihêrt, bi dengekî tije nefrîn:

· Kelekvanê min li min dipê, got.

 Ez dê mêvanê xwe Van Mitten û xulamê wî jî bibime Uskudarê.. Bivê nevê dê xulamê min jî bi me re were..

 Serbazî bi dengekî sakin ew bersivand:

· Ji bo çar kesan hûn dê çil pereyî bidin. Dubare dikim... Ev ji bo we qet ne girîng e...

 Kahraman Axa bihêrseke zêdebûyî bariya serê:

· Di rewşeke wuse de ez, dikarim sed, hezar, sed

hezar, pênc sed hezar, milyonek pere bidim. Tevî vê yekê di riya çûna mala xwe de naxwazim bidim!.

 Serbêz:

· Ihtiyacê hukûmatê heye bi perayan! got. Danestendina bêceke weha di cîh de dît!.Dê

bistîne!..

Kahraman Axa berizî serê:

· Tu dê bibînî, dê nikaribe bistîne!

Serbaz li leşkerê nik xwe zivirî, bi dengekî tund ferman kir:

· Hûn dê dêhna xwe bidinê, tew yek kesek bêyî dayina bêcê derbas nebe!

Kahramn Axayî bi hîddet lingê xwe li erdê xist:

· Bi min re werin Van Mitten! Got. Tu jî Bruno... Tu jî Necîp... Hûn hemû bi min re werin...

Gava nêzî kelekê bûn, leşkeran dor li wan girtin. Kahraman têgihîşt ku êdî bêtir nikare pêş ve

biçe, kir bûrdînî:

· Piştî ku li qeraxê bakûr ê Deryareş geriyam, ez

dê di Kafkasyayê de, di Enetoliyê de derbasî Uskudarê bibim! Çi dibe bila bibe, ez dê vê bêca neheq nedim!..

 Serbêz:

· Pey re dê belî bibe bê ka tu sozê xwe bicî dihênî an na! got.

· Tew yek kesek nikare îdîa bike ku ez dê sozê xwe nehênim cî, ez dê îşev bikevime rê! Û tam

piştî mehek û nîvê ez û te dê hev û du bibînin!..

 Yarhud nola sîxûran li pey wan bû. Li Salihê hevkarê xwe fetilî, bi pistînî:

· Ev meriv şeytan bi xwe ye! Ev bûyer dibe ku pilanê me serobino bike.

Salih ponijî, bersiv dayê:

· Çi merivekî riko bû ye gidî! Li gorî rewşa dawî, wilo xuya dibe ku dê mêrik berî hiyama xwe

di Odesayê de derbas bibe. Bi vî awayî dawet jî dê berî di roja hatiye belîkirin de bibe.

Van Mitten li hember vê helwesta Kahraman Axa kete etrê. Xwest bibe asteng ji vê dînîtiyê

re:

· Kahraman Axa, baş biramin! got.

· Tika dikim, têkilî min mebin!.. Ez ramiyam!

Yerhud ji van gotinên Kahraman Axayî baş têgihîşt ku êdî divê pilanê xwe biguhêrin. Salihî

hevkarê xwe kişand kuçeyekî nepenî:

· Yek saniyeyeke me yî tenê ku em dereng bixin nema, got.

· Rast e Salih. Sibê şeveqê bi tirêna Edirne dikevime riya Odesayê. Li aliyê dinê Kahraman

Axa di heman gavê de qêriya ser hevalên xwe:

· Necip!

· Fermo!

· Bi min re were dukanê!

Necipî bi dengekî sernermî carî kir:

-Dukanê.

Kahraman Axa:

· Hûn jî Van Mitten!..

Hollandayî, bi heyret:

· Tênegehîştim dostê min! got.

Bersiv dayê:

- Bi hev re diçin em!

Bruno ruyê xwe qermiçand, kire pinepin:

- Nabe! Ne pêkan e!

Kahraman Axayî li gotina xwe ajot:

· Min hûn vexwendibûn mala xwe ya Uskudarê xwarinê. Em dê hemû bi hev û dinê re tam piştî

mehek û nîvê vê xwarinê bixwin.

Van Mittenî bi guman pirsî:

· Ev rêwitî dê çiqas bihajo?

· Belkî mehek, belkî salek, belkî jî deh sal! We soz nedaye min ku li Uskudarê xwarinê bixwin.

Brunoyî bi çavine zelal ji Van Mittenî pirsî:

· Hun jî dê beşdarî vê dînitiyê bibin gelo?

Van Mittenî bi helwesteke aramiyane:

· Piştî ku em ji Rotterdamê dûr in, ha divê em li Stenbolê bin ha li Odesayê!.. got.

· Lê hema...

· A nuka em mêvanê Kahraman Axayî ne.. Me bibe kê derê, em divê biçin..

Kahraman Axa bi serê xwe li paş zivirî û deng kir.

· Haydê em biçin!

Peyre li serbêz fetilî, bi bûrdînî:

· Derdikevim rêwitiyê! got. Bêyi ku di Bogazê de derbas bibim, ez dê biçim Uskudarê û bêca

we ya neheq nedim!

Piştî van gotinan Kahraman Axa kete milê Van Mittenî, îşaret kir ku Bruno bi Necipî re bide pey

wan. Bi vî awayî ketin nava qelabalixê, ji ber çavan wenda bûn.

KAHRAMAN AXA JI BO ÇIL PERE BÊC NEDE, BI RIYA BEJAYÎ BER BI USKUDARÊ VE DERDIKEVE RÊWÎTIYÊ

Erdên Imparatoriyê ku li Awrupayê mane, di rastiyê de vecihê dibe sê herêman : Rumelî

(Trakya û Mekedonya), Arnavutistan û Teselia, Bulgaristan (Eflak, Bugdan, Dobruca)Avusturya, bilî Sancaka Yenipazar, Bosnayê di destê xwe de digirt.

 Gava Kahraman Axayî digot ez dê li qeraxê bakur ê Deryareş bigerim, ramiyabû ku dê ji bo

bigehîje sînorê Rûs, di Rumeliyê, Bulgaristanê û Romanyayê de derbas bibe. Dê di sînorê rohilat ê Imperetoriyê de derbasî Enetoliyê bibûya, dê qeraxê başûr ê Deryareş bişopanda, bêyî dana bêca nû dê bihata Uskudarê. Ev, bi hindikî rêwîtiyeke du hezar û heşt sed kîlometreyî bû. Ji bo bigehîşta daweta Amasiayê, diviyabû ku Kahraman Axayî, di bîst û çar saetî de, şêst kîlometre rê biçûya. Naxwe dê nikaribûya sed hezar mîrateya ku meta vê keça ciwan dihişt bigirta. Li gorî vê hejmartinê Kahraman Axa tevî mêvanên xwe dê nikaribûna berî çil û pênc rojan biziviriyana Uskudarê. Heke Kahraman Axa li tirênê suwar bibûya, dê bikariba ji demê êpekê qezenc bi dest bixista.

 Lêbelê Kahraman Axa ku ji çil salî vir ve bi hemû heyîna xwe, li hember pêşveçûnên Ewrupayê yên nû pê dikûta erdê û rûyê xwe badida, ji sûdvegirtina ji nîmetên endustrî ya nûjen re, suwarkirina wî ya li tirênê ne pêkan bû. Dê qayil biba bi meşa du hezar û heşt sed kilometreyî.

 Hê ji wê êvarê ve li ser vê yekê di navbera Kahraman Axa û Van Mittenî de, gengeşiyeke tund qewimîbû. Kahraman Axayî, tewqeya suwarbûna li trênê heta jê hat nepejirand. Hallandayiyê ku bi rika dostê xwe dizanibû, dest ji qayilkirina wî berda.

 Wesaîteke Kahraman Axayî, ku bi awayekî taybet ji Brîtanyayê dabû anînê hebû. Ev bi awayekî ku bikaribe di riyên dirêj de bi kar bîne dabû çekirinê.

 Du beşên vê maşîneyê hebûn. Beşa pêşî xwedî her cure konforê bû, sê rêwî dikaribûn suwar bibûna. Beşa paşî aydê xulaman bû. Her du jî mîna odeyeke piçûk bûn. Maşînevan dê li ser hespa herî pêş rûnişta. Ji ber ku kevanên tekeran bi taybetî ji polayê Ingilîzan dabûn çêkirinê, di riya herî xerabe de jî, dikaribûn li ber xwe bidana.

 Di vê navberê de Necîpî jî maşîneya taybet a Kahraman Axayî anîbû ber dukanê. Necîpê ku zilamekî zav jîr bû, bi amadekariya rêwîtiyê ve zav baş dixebitî. Têra xwe çek û cebilxane girtin. Li ser riyan çi tê serê merivan nedihate zanînê.

 Ji bo ku şerqa şeveqê bikevine rê, her awayê amadekariyê di demeke kin de hat tekûzkirinê.

 Dotira rojê şerqa şeveqê şiyar bûn. Erebevanê xusûsî yê Kahraman Axayî jî hatibû. Kahraman Axayî fermanê xwe yê dawî da karmendên xwe. Ji xwarinpêjê xwe yê ku li qesra Uskudarê dima re, ev name da merivên xwe ku bişînin:

 “Piştî zivîrîna ji rêwîtiyê em dê xwarinê bixwin. Lîsteya xwarinê weha biguherîne. Şorbeya bimast, (girar, mehîr) hêtê miyê yî bibaharat. Nemaze haya te jê hebe bila zêde sor nebe.

 Piştî ku vî karî jî qedand, Kahraman Axa suwarî maşîneeyê bû. Fermana ajotinê da. Maşîne bi lez kete rê.

 Bayên ji deryayê dihatin, bi honikahiyê germa tebaxê ya ku meriv gêj dikir kêm dikir. Maşîne bi lez di nêzî rezan, zeviyên gilgil, lazût, ceh û xamkêsan(yulaf) de dibihurî. Gava ji Çatalcayê derketin, tirêna ku ji Stenbolê ketibû rê, bi lez di ber wan de derbas bû. Rêwiyekî tirênê, xwe di pacê de xahr kir, bi baldarî li erebeya di papûrî (şose) diçû, mêze kir. Ev rêwî ji ajokar Yarhudê Maltayî pê ve kes nîn bû. Wî ew dişopandin.

 Vê navberê Van Mittenî, bêhneke axîniyane kişand, li tirênê nihêrt, berê xwe da Kahraman Axayî û:

 - Ji ber ku hûn li vê trêna ku ev çend zû diçe suwar nebûn, Xwedê gotibe erê dê poşmanî nebe para we! got.

 Kahraman Axayî hêdîka bersiv dayê.

· Înşellah.

Rêwîtiya wan, bêteşqele dibihurî. Di nozdehê mehê de ber roavakî hatin Burgazê. Bûn mêvanê

xaneke mezin. Konfora ku hêvî dikirin nedîtin. Lêbelê derbaskirina şevê li vê derê çêtir bû ji raketina di hunduriwê maşîneyê de.

 Dotiro rojê sêrê sibê zû derketin rê. Wê rojê li Baravadê û Aydosayê ku ji îstesyonên piçûk ên riyahesin a Şumnu – Varna bûn, bêhn vedan. Bî vî awahî gehîştibûn sînorê çiya yên Balkanan. Ji wirê û pê ve, rê êpê asê dibû. Carcaran di nava daristaneke mezin de, deştên ritamî de bêgav diman ku derbas bibin.

 Derbasbûna ji zincîreya çiya, têra xwe çetîn bû. Rexê riyên teng, bi fetlanokên tûj, bi firênekên kûr dagirtî bûn. Kahraman Axa digel ên nik xwe, carinan naçar diman ku ji maşîneyê peya bibin, tekerekî ku di valahiya firênekeke bisaw de, li ber pengizînê ye, bifilitînin. Di vê hengameyê de, çêr û dijûnên giran dikirin.

 Şevên 20 û 21’ê Tebaxê, ji ber ku rastî tew yek xanekê nehatin, mecbûr man di maşîneyê de raketin. Di 22’ê Tebaxê de çiyayên Balkanan bi carekê li pişt xwe hiştin, hêlabûn deşta ku heta çemê Tunayê fere dibû.

 Êdî maşîne bi lez pêş ve diçû. 22’ê Tebaxê ber nîvrokî gehîştin Kozlucayê. Berêvarkî li Pazargiçê man. Şevê li wê derê bihartin.

 Rojtirê bi şerqa şeveqê re ketin rê. Çavê xwe li gola Karasuyê birîbûn. Ev gol, di demsalên zuwa de jî depoyeke herî girîng bû ku Tunayê xwedî dikir .

 Di duwazde saetan de, piştî çûyina not û şeş kîlometreyî, êvarê saet di heştan de, li Mecîdiyeyê rawestiyan. Ev li ser riyahesin a Çernavoda- Kostenceyê, bajarekî nipînû, bi bîst hezar cemawerên xwe, pêşiya xwe ji dewlemendiyê re vekirî bû. Dotira rojê, di 24’ê Tebaxê de, bi tîrêjên pêşî yên rojê re erebe, ji Tunayê bihurî. Êdî li DELTAYA Tunayê, li rê dikişiyan. Xirecira maşîneyê li erdên ritamî, bi hezaran çivîkên avê radikir hewa. Ji bo gehîştandina lsmaîlê, li pêşiya wan riyeke ritamî dirêj hebû. Erebevan li ser hev, ne rastiya çûna di vê riyê de, gote Kahraman Axayî. Rika Kahraman Axayî pê girtibû. Veneqetîna ji vê riyê xistibû serê xwe. Dawiyê maşîne şev nîvê şevê bi temamî di çamûrê de asê mabû. Maşîne ji ciyê asê bûye, yek santîmekê nelebitî. Van Mittenî:

 –Bi texmîna min em vegerin paş ve, li riyeke baştir bigerin, dê xweştir be, got. Kahraman Axayî çavê xwe twiromwiro kir:

· Naxêr nabe! Got.

Van Miitenî pêşniyaza xwe dubare kir:

· Piştî ku me maşîneyê filitand , em êdi bizivirin paş ve...

· Tew sûdeya berepaş zivirînê nîne!.. Timî em dê berepêş biçin! Timî em dê pêş ve biçin!

· Baş e ji vê ritamê em dê çawa bifilitin?

· Ji navçeyeke herî nêz em dê hespên hêzdar bihênin...

Ji rikê, danîna Kahraman Axayî, ne pêkan bû. Maşînevan tevî Necîp bi peyatî, ji boku li

yarmendiyê bigerin ketin rê. Yên dinê jî ketin amadekariya ji bo derbaskirina şevê di maşîneyê de. Berî hilata rojê hatina alîkariyê ne imkan bû.

ÊRÎŞA WAŞÊN KOVÎ

Saet dehê şevê bû. Piştî ku Kahraman Axa,Van Mitten û Brunoyî, zikê xwe bi xwarinên

konserveyî têr kirin, dest bi gera ser erda ziwa kirin.Van Mittenî:

· Heta alîkarî were, ji fikra raketinê re neqaîlbûneke we, dê tune be ez dibêjim qê, got.

Kahraman Axayî cara pêşî qîma xwe bi daxwazekê anî; li dij derneket. Van Mitten zav damayî

ma, pirsî:

· Hûn di rewşa me de tiştekî tirsê dibînin gelo?

· Naxêr.

· Êrîşeke ku em napên û dibe ku bibe gelo?

· Naxêr

Brunoyî şeqameke hişk li eniya xwe da û kete nava axaftinê:

· Gelo hûn kermêşan piçûk dibînin?

Bi tepîna vê şeqamê re şeş heft mêş pelçiqî bûn. Bruno, di gumankirinê de ne neheq bû.

Kermêşên ku êrîş dibirin ser roniya fenerê, fena ewrekî, dor li erebeyê pêça bûn.

 Herçendî derî û pace asê hatibûne girtinê jî, dîsa kermêş diketin hundurî. Derfeta ku meriv li hember wan karibûya têbikoşiya û ew bi destan bigirtina nîn bû. Dawiya dawî, dîtina çareseriyekê,

rûyê Brunoyî da kenandinê. Dê bi dumana tutûnê kermêşan berê bidaya.

 Azîneya Brunoyî zav bi kêr hatibû. Li hundirî yek kermêşek tenê jî nema bû.

 Bruno çawa ku ji cenawerên mînîk filitî, bi dêhndarî dest pê kir, li derdora xwe nihêrt. Wê gavê bahozeke seyr derket. Ji bandora bahozê, maşîne sivik sivik dest bi hejînê kir. Lêbelê bela ku maşîne, têra xwe di çamûrê de çûbû, îhtîmala qelibîna xwe nîn bû.

 Brunoyî, nemaze li pêşiyê bêtir bi baldarî mêze dikir. maşînevan û Necîp, dê ji wê hêlê ve bihatina. Çavê Brunoyî ku êdî baş hînî tariyê bûbûn, pêncî an şêst metre li pêşberiyê, nuqûtên piçûçok ku dibiriqîn ferq dikir.

 Serê pêşî, wexma ku dê ew gwur bin hate hişê Brunoyî û ji tirsê mûyê canê wî weke striyan gij bûn. Rebeno xwe bi xwe re kire pistînî:

 Heke ev gwur bin, derfeta ez bikaribim wan bi dûmana tutûnê berê bidim(qewirandin) tune.

 Wê demê hespan jî dest bi hwîrînê kiribûn.

 Bruno bi gumankarî ji xwe re got:

 -Ji hişiyarkirina Kahraman Axayî û xwediyê xwe pê ve çareyeke dinê nîne. Kahraman Axa û Van Mitten ketibûn xeweke giran. Bruno :

 -Ezbenî!.. got bi deng çend caran. Hişiyar bibin em ketine hereşeyekê.

 Van Mitten bi dengekî fetisokî kir birînî:

· Çi dibe?!..

· Di hereşeyê de ne em ez xulam!.. Hûn Kahraman

Axayî hişiyar nakin?

Van Mittenî Kahraman Axayî hişiyar kir. Kahraman Axayî tavilê pirsî:

· Maşînevan û hesp hatin gelo?

Brunoyî silikokî bersiv da:

· Sewaline dinê hatin!

Kahraman Axayî di pencereyê de nihêrt, bi bûrdînî :

· Wey bi çavê rijiyayî! Xinzîrên kovî !

Kahramn Axa neweyî negotibû. Ev sewal ji cinsê wan xinzîrên erjengtirîn bûn. Li hawirdorê

çemê Tunayê meriv zêde zêde rastî wan dihatin. Dema birçî bimana, êrîşî merivan jî dikirin.

 Kahraman Axayî ji sandoqekê, çek û cebilxaneyan da derxistinê. Demançe tavilê hatin dagirtinê. Destê wan li ser tetikî li bendê pan.

 Rewşa rêwiyan ketibû hereşeyeke mezin. Ji van yek hebekî, bela xwe li maşîneyê bixista, dikaribû bi yek weşekê derî piçeparî bikira.

 Aha vê kêliyê dengine zav ên teqînê hatin bihîstinê. Van Mitten û Brunoyî, du tetik kişandibûn bi ser çend xinzîrên ku kirin kiçîmî ser erebeyê bikin. Xinzîrên birîndarbûyî, dengine seyr derdixistin û li erdê digeviziyan. Ên dinê jî ku ji bêhna xwînê hêç bûn, êrîş kirin ser maşîneyê. Gelek aliyên erebeyê pelixîn û qul bûn.

Kahraman Axa nîşanvanekî bi ser xwe re bû. Ji her çar guleyên berdidan, sisiyan hedefa xwe didît. Purê waşan perçe wesle kiribûn . Waşên birîndarbûyî , qada şer ber nedidan; bi hêçiyeke zêdetir pirtir kiçîmî maşîneyê dikirin . Piştî pêdariyeke dirêj, pê hisiyan ku maşîne bi awayekî nedîtî dileqleqe. Ketin gumanan ku belkî hespan çend hevsar qetandin û man bi serê xwe.

 Zav derbas nebû têgihîştin ku ne rast ramiyane. Hevsar nefilitîbûn. Hespên reben ku ketibûn tirseke seyr, ji hewleruhan, xwe hilavêtibûn, teker ji ritamê derxistibûn. Weşa hilavêtina duduwan, têra ku maşîne derbikeve erdeke pehn kiribû. Ji wê hingê şûn ve, bezeke nedîtî nebînahî ketibû navbera waşan û maşîneyê. Di erdeke biçal û ritam de, lezeke weha ji maşîneyê re zav bi hereşe bû. Wergerîna maşîneyê li hemanan bû. Terpeterpa maşîneyê bû. Meriv digot ha perçe perçe bû ha perçe perçe bû. Bi surheteke seyr li riya xwe dihajot. Rêwî ji vê hejîna seyr, hev û du zebt nedikirin, bi ser hev û du re gêndir dibûn.

 Maşîneyê jî, canawaran jî, tew tiştekî ji leza xwe kêm nekiribun. Heke teşqeleyek nehata serê maşîneyê, dibû ku rêwî bifilitîna. Çendî tarî û ritam bû jî, hespan riya rast didîtin.

 Piştî demeke kin, avahiyeke mezin hat xuyakirinê. Ev, xanek bû. Ji vê avahiyê re sed metre mabû, ji beza tevî bar a bêhemdî xwe, westiyayî, ji mecalêketî gêndir bûn. Rêwî jî filitîbûn.

 Gava hatin gihîştin xanê, maşînevan û Necîp ku ji rêwîtiya di tariyê de ditirsiyan, li ser derketina rê bûn. Bi hespên hatibûn kirînê, erebeya ku her aliyê wê hatibû tamîrkirinê, careke din xwe ji rê re amade kirin. Hesp bi erebeyê ve hatin girêdanê. Yek saniyeyeke tenê jî îstrehet nekirin, hema ketin rê. Li ser îstîqameta Kilyayê li rê kişiyan. Gihaştin tixûmê Rûsyayê. Bacgehvanan yeko yeko tiştê wan di ber çavan de derbas kirin. Ji purê wan bêc girtin. Paşê di deşta Beserebyayê de li riya xwe ajotin. Rêwî ji Odesayê heştê kilometre li dûriyê bûn.

KAHRAMAN AXAYÎ GOTE AHMETÎ : “HAYDÊ XATIR BIXWAZE JI AMASIAYÊ, EM DIGEL HEV Û DU DIÇIN”

Amasiaya keça Seraf Selîmî, digel cariyeya xwe Nergisê, li şaneşîna (balkon) fere ya wilaya li kêleka deryayê digeriya.

 Ev wilaya şirîn, li gundekî Sayfiyeyê, zav nêzîkî bajêr bû. Dewlemendên ji Odesayê, mehên havînê tê de rûdiniştin.

 Odesa, navendeke bazirganiyê bû. Pêncî hezar cemawerên(şênî) xwe hebû. Li vî bajarê ku lê bazirganiya herî mezin, bazirganiya îxracatê hebû, li nik bazirganan mirov rastî serafan jî dibû. Zêrkar Selîm jî zêrkarekî xuyanî yê naskirîtirê Odesayî bû.

 Diya Amasiayê berî bi çend salakî miribû. Ji ber ku Zêrkar Selîm bi prensibên monogomî re rast bû, careke dinê nezewicîbû. Keça xwe ya tekane Amaisayê, bi biraziyê dostê xwe yê zaf berê, ku navê wî Kahraman Axa bû, bi wî ciwanê bi navê Ahmetî re, keysa xwe xweş dikir ku bide zewicandinê.

 Amasia, ji her aliyî ve keçeke bêhempa bû. Bi ser spehiya rûyê wê de, bedewiya rewişta wê jî dihat.

 Wê rojê Amasia, bi kincekî espehî ê malan li balqonê digeriya. Hevala Amasiayê ya herî jidil, heta dilsoz, hemraza wê Nergis jî, bona kêfa wê xweş bike, mijarên cihê cihê didît û dipeyivî.

 Ahmet wê sibehê çûbû Odesayê. Axaftinên her du keçan li ser Ahmetî diciviyan.

 Herdu keç ketibûn axaftinê, deliyabûn. Haya wan jê nemabû ku keştiyeke rind ketibû kendava

piçûk. Piştî demeke dirêj, a ku serê xwe rakir li deryayê mêze kir Nergisê:

· Çi keştiyeke xweşik! got.

· Bera keştiyeke xweşik! Dikarî navê wê bixwînî gelo?

 Nergisê çavê xwe li hev mist da, bi dêhdarî lê nihêrt, nivîsê xwend:

· GIDAR! Navê wê jî xweş! Min çendîn dixwest pê bigeriyama gelo! Li deryayeke fîqhêşîn,

bayekî ku xêliyan pif bide biperpexîne!.. Dê çi geryaneke şahane bûya!

 Ha tam di vê gavê de dengekî stûr hat bihîstinê:

 - Amasia!

 Bi bihîstina vî dengê ciwan re, tavilê berê xwe berepaş zivirand. Ahmet bi bevzekî xweş î vebişirî li ber derê şaneşînê dipa.

 Ahmet deludînekî bîst û du salî, bejindirêj, çavreş, nihêrînerm, çermesorî yî keleş bû. Kincên lê, di tentêla modeyê de bûn, espehî bûn.

 Nêrgisê bi heyacan pirsî:

· Ji Kahraman Axayî name heye gelo?

· Naxêr... Demeke drêj e, ji bo karên xwe jî, rêzeke tenê jî nanivîsîne...

 Dikim nakim sedemê vê bêdengiyê dernaxim...

 Amasiayê:

 - Em hemû dizanin ku, Kahraman Axa zilamekî kar î bêkêmahî ye, got. Ji bo şopandina karê xwe be jî nivîsandina nameyê ecêb nayê li te?

 Di vê navberê de, xulamek, li derê şaneşînê xuya bû. Bi dengekî rumetwarî ji Ahmetî re:

· Biyaniyek dixwaze we bibîne, got.

· Kî ye te nepirsî qê?

· Navê xwe negot... Lebelê ji kincên lê, xuya ye kaptanekî Maltayî ye...

· Zav lava dike we bibîne...

· Bu, têm.

 Amasia:

 - Xusûsî nîn be, bi kaptên re hûn dikarin li vê derê hev û du bibînin, got.

 Ahmetî ji xulêm re:

· Bila Kaptan were virê, got.

 Piştî çend saniyeyan kaptanê Maltayî li derê şaneşînê xuya bû. Ev jî, ne yekî dinê; Kaptan Yarhud bi xwe bû.

Yarhud, di planê ku ji Salihî re vegotibû de, tu guhertin çê nekiribû. Bi awayekî fênekiyane dê

Amasia bixapanda, di keştiya xwe de bida gerandinê.

 Kaptan Yarhud, li ber derî rawestiya, bi awayekî rêzdariyane di pey ku silav da yê wirê, xwe da naskirinê. Ahmetî eniya xwe qermiçand û pirsî:

 -Çi dixwazî ?

 Yarhudî bi vegotineke ku tiştê di dilê xwe de nede der:

 - Min bihîst ku keça Selîm Axayê navdar, bi Ahmetê ku biraziyê Kahraman Axayê navdar ê bazirganê tutûnê ye re dizewicînin, got.

 Ahmetî bi dengekî tund bersiv da:

· Hûn bi meseleyên ku bi serê we neketiye re mijûl dibin.

Yarhud heta jê hat bevzê xwe xweş kir û zor da xwe û:

· Berevajî, got. Ev mesele, zaf ji nêz ve bala min dikişîne... Bazirganên nola min ku tiştên

nadîde difroşin, mecbûr in ku malên lê dawet bibin bibînin. Gelo hûn dikarin mandel bikin ku zavayên dewlemend û camêr, ji bûkên rind re dixwazin diyariyên hêja bistînin?

 Ahmetî bi awayekî nerm pirsî:

· Hûn çi difroşin?

Ronahî ket çavê Yarhudî û tavilê bersiv da:

· Cawên narîn, tentene û xişrên ku li Amasiaya delal werin û ji min pê ve li cem kesî dinê nîn

in difroşim. Anuka hûn bixwazin, ez dikarim bihênim...

 Nêrgisê bi kêfxweşî destê xwe li hev û du çelpand:

· Em dixwazin hemûyan bibînin, got.

Amasiayê jî, gotina xwe got:

· Erê em bibînin.

Ahmetî:

· Baş e qeptên, got. Piştî nîvrokî em dihêne keştiya te.

Yarhudî heterî kir:

· Çima hûn vê gavê nahên? Heke bayine baş werin, min dil heye heman biçim. Kî dizane, ka

belî nabe... Piştî çend seetakî dibe ku bayên ez li wan dipêm bilebitîn.

 Çûna anuka, bi dilê Amasiayê bû. Gotina dawî ji Ahmetî re hiştibûn. Dema wî jî ev pejirand, Yarhud nêzîkî şîşên şaneşanê bû; herdu destên xwe gilover kir li ber devê xwe, heta jê hat qêriya. Vê nîşanê tavilê encam da. Belemek (sandal) bi lez ji keştiyê daxistin xwarê. Di nava pênc deqîqeyan de belem nêzîkî rixtima (sekû/ rihtim) willayê bû.

 Ahmet, Amasia û Nêrgiz bi gavine giran di bendan de bi pêş ve meşiyan. Dema ku hatin ber belemê, ji şaneşînê dengekî gwur hat bihîstinê:

· Ahmet !.. Amasia !.. Hûn li kê derê ne?!

Ev Selîmê Zêrkar bi xwe bû. Amasiayê deng da:

· Bavo! Li vê derê ne em!

Selîm dîsa qêriya:

· Zarono, werin vê derê! Agahiyeke min a girîng heye bo we.

Ahmet, Amasia û Nêrgizê, bêyî ku li made û mirûzê ne xweş ê Yarhudî binihêrin baz dan willayê.

Selîm:

· Berî vê gavê min nameyekê girt ji Kahraman Axayî, got. Radigihîne ku dê di demeke herî

nêz de li vê derê be.

 Amasiayê bi kêfxweşî destê xwe li hevudu da û kir qêrînî:

· Ji bo gavekê berî gavekê daweta me bike dihê.

Ahmetî pirsî:

· Apê min ji kê derê name şandiye ?

Selîmî :

· Ji bajarokekî ku çend kilometre dûrî Odesayê ye şandiye, got. A ku me dît hat.

Ha tam di vê gavê de axaftinine biqelebalix hatin ji hundurê xênî. Barebar tev li dengê bihelapitkî

yê xulaman dibûn. Piştî çend saniyeyan derê şaneşînê vebû, dengekî gwur hat bihîstinê:

Merheba Selîm! Merheba zarono! Hûn çawa ne?

Xwediyê vî dengî ji bilî Kahraman Axayî kesekî dinê

nîn bû. Van Mitten, Bruno û Necîp li paş

sekinîbûn.

 Kahraman Axayî, piştî ku pirsa her kesî kir, gote Van Mittenî:

· Yek deqîqeyeke me ya ku em bi derengî bikevin

tune! Got. Haydê em biçin!

Ahmetî bi ser û sincekî şaşbûyî pirs kir:

· Qê hûn diçin? Gelo hûn namînin li vê derê?

· Erê, lawo !

 Piştî van gotinan, bêyî ku hevalên xwe bi wan bide naskirinê, bi aliyê derî ve meşiya. Tam dema dê derbiketa derve, ji nişka ve rawestiya û:

 - Hindik mabû min jibîra bikira, got. Dixwazim hinek pereyê ser xwe wergerînim pereyê Ûrusî...

 Ahmetî bi dengekî ku xembariya xwe diyar bike:

 - Ez dikarim sedemê hatina we ya Odesayê bipirsim gelo? got.

 Kahraman Axayî, nola behsa bûyereke ji rêzê bike bersiv dayê:

· Ji ber ku Odesa li ser riya min bû ez seriyekî

hatime vê derê.

Selîmî bi awayekî meraqawer pirs kir:

· Anuka hûn diçine kê derê?

Kahraman Axayî bi kurtebirî:

- Ber bi Uskudarê ve, got.

 Selimî bi awayekî xembariyane pirsî:

· Nuka hûn diçine kê derê?

 Kahraman Axayî bi kurtebirî:

· Ber bi Uskudarê ve, got.

 Selimî, xwe quncifande hev û got:

· Dostê min, Kahraman! Tu kes ji me nafikire ku,

qîma xwe bi kirinên te nehêne! Lêbelê sedemê vê rêwîtiyê jî, zav meraq dikin em!..

 Kahraman Axayî nola ku bûyereke xayet siruştî

vebêje bersiv da:

· Ji bo ku em ji Tophanê derbasî Uskudarê bibin!

Selimî bi çavine bêhed heyretkarane dubare kir:

· Ji bo çûna ji Tophanê heta Uskudarê? Lebelê li

goriya ku tê bira min, ji bo mirov biçe, Uskudarê qê mirov ne di Bogaziçiyê de derbas dibe? Gelo tiştek bi Bogaziçiyê bû?

Kahraman Axayî bi dengekî bera bersiv dayê:

· Tew tiştek jî nebû bi Bogagaziçiyê. A rast li gorî

min hin tişt bûn... Carekê bifikire dostê min!.. Ji bo ku mirovek, ji qeraxê Rûmeliyê derbasî qeraxê Anatoliyê bibe, gelo deh pere bêc jê dihê girtinê?

Ahmetî apê xwe baş nas dikir. Lewre zû bi bûyerê

hisiya û qêriya:

· Baceke din?

 Kahraman Axayî bersiv dayê

· Erê!.. Bêceke dinê!.. Ji bo vê bêcê nedim, ez jî bi

gera li qeraxê Deryareş diçim Uskudarê!..

Ahmetî :

· Hûn neheq nîn in! got. Bêceke weha yî ne mentiqî,

nahê dayinê!

Kahraman Axayî bersiv dayê:

· Ez tim û daîmî rast tevdigerim!

 Ahmetî di pey vê axaftinê de zorê da xwe, êpê xwe nerm kir, pirs kir:

· Ji bo çûna Uskudarê, ev çend lez û bez hewce ye

gelo?

Kahraman Axayî bi hêrs lingê xwe hilanî li erdê da û

· kir bûrdînî:

· Min got tam piştî mehekê ez dê li Uskudarê bim,

yek kêliyekê tenê jî nikarim derng bimînim!

Amasiayê ber pê ve çend gav avêtin, hinekî fedyokî:

· Dibêjim qê we daweta me jibîra nekiriye! got.

Kahraman Axayî, bi îfadeyekî jidil bersiv dayê:

· Daweta we jibîra nekir min! Rêwîtiya min dê jibinî

daweta we dereng nexîne!

Kahraman Axa çendekî ponijî, peyre:

· Heke Ahmet bi min re were, dê rêwîtiya min têra

xwe hêsa bibe! Li gotina xwe ajot. Haydê

Ahmet! Xatir bixwaze!.. Bi hev û du re diçin em!..

Selîmî bi dengekî newêrek pirs kir:

· Gelo zav pêwist e ku biraziyê we beşdarî vê

rêwîtiyê bibe?

Kahraman Axayî eniya xwe qermiçand, hişkehişk

bersiv dayê:

· Me divê. Ez ne li bendê me ku Ahmet xwe ne qayil

bike!

Selîmî dizanibû ku bi Kahraman Axayî re ketina

gengeşiyê tu sûdeyekê nadê, ji ber vê yekê xwe li

rikê girê neda.

Piştî vê axivînê Ahmetî xatir xwest ji Amasiayê. Selîm û Ahmetî dane pey Kahraman Axayî,

derketin der. Selîm ji bo ku li ber pereyê Turk ê bi Kahraman Axayî re, pereyê Ûrus bide, digel wan çû Odesayê.

 Hemû çûbûn. Wîlla, ji nuşka ve bêdeng mabû.

Bêhis û pis. Pênc şeş xulam bi tevî Amasiayê û

Nêrgizê mabun.

 Yarhûdî, hemû axaftinan bihîstibû. Ji xwe re

planekî wusa çê kiribû ku, berî fetla Selimî karê

xwe pêk bihêne. Ji bo vê yekê Yarhud, bi gavine giran derket ser pêlpêlukên şaneşînê û ji keçan weha pirsî:

 - We biryara xwe neguherand gelo? Ji bo dîtina

cawan, hûn dê nehên keştiyê qê?

 Keça ciwan hêrs bûbû. Eniya xwe qermiçand,

awirekî tûj dayê, bi dengekî hêrsokî:

 - Êdî ne pêkan e em werine keştiya we?

 Yarhudî beriyê pabû ku dê bersiveke weha bibihîse.

Nîşaneke nepenî da zilamên binê şaneşînê, peyre hêdî hêdî ber bi wan ve çû nola pisîkên qelîzî :

 - Jibinî dixwazim hûn keştiya min bibînin, got.

 Wê gavê çar keştîvanên gir î qerase li balkonê xuya

bûbûn.

 Bi îşareteke qeptên, êrişî ser keçan kirin. Bi

destekî bi pişta keçikan girtin, bilind kirin; bi destê

dinê jî devê wan girtin. Belem (sandal) ji çûnê re di rewşa amadehiyê de dipa. Heta ji wan hat bêyî ku keçan biêşînin, li kelekê siwar kirin. Bi lez berikan kişandin, ji qeraxê dûr bûn.

 Amasiayê, keys dîtibû, du car qêriyabû.

 Vê navberê Selîm ji Odesayê fetilîbû. Xulaman

xebara vê teşqeleya felaketê ragihandinê.

 Selimî, bêyî bizanibe çi bike, tevî xulaman baz da

sekûyê. Kulma xwe bi aliyê keştiyê ve guvaşt, bilind kir û qêriya:

 - Pûştno! Keça min direvînin! Wan biqefêlin!

Rawestînin wan!

 Dengê çekekê bersiv da qêrînê. Selîmî bi girmila

xwe girt û tera bû erdê. Piştî çend deqîqeyan

keştî ji ber çavan wenda bû.

LI LANDONEKE NARÎN Î INGILÎZÎ, DANEBAZDANA DEVEYÊ NEDIHAT AQILÊ TEW KESEKÎ

Maşîneya ji Odesayê derketibû, li riya nava zeviyan bi lez diçû. Her kes li cîhana heyalan deliyabû. Bilî dengê teker û reqereqa nalan, tew tiştek nedihate bihîstinê.

 Piştî vê bêdengiya dirêj, Ahmetî ji Kahraman Axayî tewqeya suwarbûna li trênê ku zûtir diçe kir. Kahraman Axayî, vê tewqeyê nepejirand. Jibinî xwe neqaîl kir. Ahmetê reben li hember vê neqaîlbûna tund, bêgav ma ku hiş bibe. Tiştê ku hebû, wî dixwest bi wesaîteke bileztir suwar bibe, gavek berî gavekê bigihîje desgirtiya xwe.

 Li pey vê gengeşiya tund, dîsa bêdengiyeke dirêj dest pê kir. Li hemberî Kahraman Axayê ku ji xeynî xwe li kesî guhdarî nedikir, careke dinê têk çûbûn.

 Bi tarîbûnê re gihîştin bajarokê Koblevoyê. Piştî ku şîv xwarin, bêyî ku îstrehet bikin, dîsa derketin rê. Dotira rojê di 28’ê Tebaxê de gihîştin bajarê mezin Nikolayevê, ranewestiyan derbas bûn, nîvrokî li Kersonê rawestiyan. Kişiyan otêleke rehet, sê seet istrehet kirin. Ahmêt, keys dît, ji Zêrkar Selîm û Amasiayê re nameyeke dirêj nivîsand. Ji bo dîsa bikevin rê hemû amadekarî tekûz bûn. Ahmêt, di pey sê saet istrehetê, guhê apê xwe û Mittenî pê xist ku êdî dikarin derbikevine rê.

 Ji Korsonê pê ve, erd bejî dibû. Li ber rê carinan rastî darê hêjîran, hewran û biyan dibûn.

 Piştî bêdengiyeke ku dirêj ajot Ahmêt, ji Kahraman Axayî re:

· Min ji Selîm Axa û Amasiayê re name şand, got.

Kahraman Axayî bersiv dayê:

· Ji min jî te selam binivîsanda.

Bêdengiyeke kurt li dû vê axivîne hat. Hinek pey re

Kahraman Axayî ji Van Mittenî pirsî:

· We jî name şand ji Madam Van Mitteniyê re gelo?

Ji moledayînên kurt hûn jî dikarin sûde vebigirin.

Hollandayî, bi dengekî ku bêaramiya dilê xwe bide

der:

· Qala Madam Van Mittenê nekin em! got. Bi wê re

hemû têkiliyên xwe birî min.

Kahraman Axayî bi awayekî ecêbmayî xwe ne qaîl

kir:

· Çawa dibe? Miroveke ew çend baş...

Xembarî ketibû rûçikê Van Mittenî. Bi dengekî

keserdagirtî dest bi gilîkirinê kir:

· Ji çend salan ve ye me li hevudu nedikir. Tiştekî

herî piçûk dibû sedem ku em pev biçin. Qirên li hemanan bû. Ji ber ku ez mirovekî mulayîm bûm, sernerm bûm, çi tiştê ku wê bigota min dipejirand, ji bo qirên dernekeve min ked dida...

 Ahmet:

· Weha tevgeriyana we diviyabû ku bi spasdarî

Bihata berhembêzkirinê.

Van Mittenî kûr kûr bêhn kişand û bersiv da:

· Jina min ez fêm nedikirim. Her roja diçû hinekî

dinê bêtir derbasbûna bi wê re dijwar dibû... Êdî kerixîbûm. Çi dibû bila bibûya, min biryara xwe jibinî dabû ku xwe jê re neşikênim. Qirêna me ya dawî, ji vê bonê, bi dest ji hevberdanê encam da. Nola Kahraman Axayî, ez li dijî wê derketim...

 Kahraman Axayî:

· Nabe!.. got, li hember Van Mittenî rabû. Tu kes

Nikare bibe weke min!

Van Mitten:

· Rojekê serê sibehê Madam Van Mitten rabû ku

helaleyên li baxçeyê Valansiyayê hil bike, li dewsê helaleyên ji cinsê ‘Çavê Rojê’ biçîne. Min dê qeşmeriyeke weha, nikaribûya rabigirta. Bi tundî li dijî wê derketim. Madam Van Mittenê, bi hêrseke seyr î nedîtî, nebînayî Valansiyekê hil kir...

 Kahraman Axayî jidil:

· Zerar, heşt hezar çerxî! got .

· Min jî, bi ‘Çavê Rojê’ yekê girt hil kir, ji hev û du jend.

· Zerar şazde hezar çerxî...

· Madam Van Mittenê, Valansiyeyekê pelixand...

Min jî yekê ji ‘Çavê Rojê’ tune kir.

· Zerar sî û du hezar çerxî...

· Êdî ne pêkan bû ku bi jineke weha re bijîma. Min

Di pey ku bazirganiya xwe bi keys kir, min ragihande bankayê ku pereyên min bişîne Stenbolê û ji Hollandayê reviyam. De ka bibêje min Kahraman Axa!.. te, di jiyana xwe de rikoyiyeke di bergîdana sî û du hezar çerxiyî de kiriye gelo?

Rûyê Kahraman Axayî sipîsor bû. Di pêşbirkeke

weha de li paşmayîn, jê re şikandina şanaziyê bû. Ahmetî pê derxist dê niqaşeke bêdawî serî bide, têkilî axaftinê bû:

· Tu kes nikare nola apê min rikoyî be! Ji bo bêceke

deh pereyî nede, pêkan e mirov ji nuha ve bijmêre ka gelo ev geryan dê bibe berdêvla çend milyon çerxiyî?

 Kahraman Axa bi awayekî hêrsbûyî qêriya:

· Dibe bergîdana çend çerxiyî bila bibe!

Di pey peyivînan de her kesî xwe da quncikê xwe, li

ser ramanên kûr ponijîn.

Zav derbas nebû gihaştin bajarekî piçûk. Hesp hatin

guhertin. Yek kêliyeke tenê jî bêhna xwe nedan; li riya xwe ajotin. Ahmetî bi mebesta ku dema wan li haşê neçe, mayê ji destî dihat bê danepaşî dikir.

 Piştî ku ji Bolşoy- Kopanî û Kalançakê derbas bûn, gihaştin bajarê herî girîng ê herêmê Perekopê. Ji bo nanxwarinê û bêhnvedana hespan, vêsîneke pur kurt dan. Bêyî ku keysa Kahraman Axayî dest bide ku nargîleyekê bikşîne, dîsa li rêya xwe ajotin.

Êvarê saet ber bi nehî ve li bajarokekî piçûk

rawestiyan, li xaneke ku ji rewşa xwe ya derveyîn ve mirov ji bizavê dixist, bûn mêvan. Gotina xwe kirin yek ku şevê li vê derê derbas bikin. Nan xwarin, li ser ciyên ku weke keviran bûn xwe dirêj kirin, ketin xeweke giran.

 Dotira rojê, sibeha 2’yê Êlonê, bi tîrêjên tavê yên pêşî şiyar bûn. Xwurînî kirin, Ahmet bi mebesta nûkirina hespan çû li xanvanî geriya. Hespên berî rojekê, bi vê rehtiyê, wan nikaribû li rê biajotina. Çi hebû ku li xana xanvanî yek hespek tenê jî tune bû. Zêrên ku Ahmetî dan jî bi kêr nehatin. Dîtina hespan li vî bajarokê piçûk ne pêkan bû. Ahmet dît ku tiştek ji destê wî nayê, bi awayekî xembarane fetilî. Kahraman Axayî bi dengekî bêhedanî pirs kir:

· Maşîne amade ye?

· Na!.. got bi burdînî Ahmetî. Li xanê tew yek

hespek nîn e. Em hespê xwe jî berî bîst û çar

saetan nikarin bixin rêyê!..

 Kahraman Axa bi hêrs qêriya:

· Tu kes nikare bibêje min ku hesp nîn e! Werin bi

min re!..

Xanvan, li ber deriyê xanê sekinîbû.. Kahramanî, bi

burdînî pirsî jê:

· Hespên we tune ne qê?

Xanvanî bi dengekî bihemd bersiv dayê:

· Li axwurê ji bilî hespê we ew anîne tune ne. Hûn

van jî, heta ku ji westandinê nefilitînin nikarin

bixin ber maşîneyê.

· Çima hespê te tune ye!

· Do bi şev berî hûn werin, min hespê destê xwe

firot Axayê dewlemend î Turk... Gavek berî

gavekê dixwest bigehîje Kerçê... Xwedêgiravî diviyabû ji wê derê bi lez bigehîje Potînê...

Kahraman Axayî bi hêrseke bêsînor:

· Ji sîpeyên nû yekî din jî! Navê vî sîpeyî çi bû ye?

Xanvanî bi dengekî ne têkildar:

· Ê pê re digotinê “Sefer Axa”, got.

Kahraman Axa, lingê xwe bi tundî li erdê da û

qêriya:

· Divê hûn hespan bibînin ji me re!

Xanvanî bi heman sersariyê bersiv dayê:

· Hespê min tune ye.

· Nexwe qantir bibîne!

· Qantir jî nîn e!

Gelê vî bajarokî, bi vê barabarê hisiyabûn. Li ber

derê xanê kom bûbûn. Kahraman Axa, li vê

komê fetilî û bi burdînî:

· Kî ji min re hesp bibîne, ez dê sed zêrî bidimê!

Ji nava qelebalixê yekî gava ev çend pere bihîst:

· Hespa min tune ye, lêbelê dikarim deveyên xwe

bidime te, got.

Kahraman Axa bêponijîn qêriya:

· Zav baş e, ez wan dikirim! got.

Li ser Landoneke narîn î Ingilîzan, dabazdana

deveyan nedihate hişê keskî. Lêbelê di tunetiyê de

dihate bazdanê!

Ahmetî di desteya bazînê de hin guherînine piçûk

kir, gote apê xwe dê bikaribin piştî saetekê

derbikevin rêyê. Rêwiyan tew bala xwe nedane rewşa qeşmerî ya maşîneyê, jidil jidil her kesî ciyê xwe girt.

Dotira rojê rêwî bi heman derfetan û di heman

mercan de, serê sibeha 3’yê Êlonê, bi şerqa şeveqê

re ketin rê, ber bi nîvê şevê ve gihaştin Kerçê.

JI HER ALIYÊ DEŞTA GIR Î QERASE, PÊTIYAN DEST BI VÎZIKANDINÊ KIRIBÛ, TEQÎNIN ERJENG HATIBÛN BIHÎSTINÊ

Ahmetî, çawa lingê xwe danî bajêr, karê wî yê pêşî bûbû

gera li hespan. Baş bû li xanê têra wan hesp hebûn. Kahraman Axayî:

· Çawa Sefer Axa di vê derê re bihûriye û her tiştî

negirtiye nekiriye! got.

Bi buhayekî erzan deveyên xwe firotin xwediyê

karwan.

Ahmet ji wendakirina demê ditirsiya, lewre berî

Hilata rojê şiyar bû, li maşîne û hespan xebitî. Hiyama ku Kahraman Axayî, ligel hevalên xwe taştê xwarin derketin der, hesp û maşîne di kelekeke mezin de hatibûne bicîhkirinê, di rewşeke ku dê derbasî qeraxê hember bibin de dipan.

Piştî gihaştin qeraxê hember, maşîne û hesp bi heza û

Yek dijwariyan hatin derxistinê. Hespên ku Ahmetî ji Kerçê kirîbûn, pur bihêz bûn. Destpê kirin maşîneyê di erdê qerac de nola çivîkê firandin. Bi vî awayî ji bajarokên ku derketin pêşiya wan bêrawestan derbas bûn.

Çendekî piştî ku asîman tarî bû, li ber xaneke hûrik î

ku di nava qîrê de wenda bûbû rawestiyan. Pêdiviya hespan jî û ya rêwiyan jî, bi bêhnvedanê hebû.

 Xan, avahiyeke di rewşeke qilêrî de bû, hûrik bû. Tevî vê yekê kulîn û aşxaneya wê, têra xwe dewlemend bû. Lêbelê xanvan zilamekî balkêş bû. Pereyê her xwarina ku ji rêwiyan re dihanî, pêşin digirt. Heta teyfik û çartelan jî bi demaniyê pêşin dabû. Kahraman Axayî got ku, di jiyana xwe de cara yekem bi tiştekî weha re rarû dibe.

 Di pey bêhndrexistina çend saetakî re, ji xanê derketin. Şeveke zav tarî bû. Digel van mercan kirina seyahetê, zav bêhtengî dida mirovan. Hemûyan xwe kişandin quncikê xwe, dest bi hênijînê kirin.

 Di demeke ku dema nîvê şevê derbas dibû de, li nava bêdengiya giran, dengekî di dirûvê pîzpîzka tirênê de sah kirin. Maşîne rawestiyabû. Ahmêt, ji bo sedemê vê rawestînê hîn bibe, pace vekir, ji maşînevan pirsî:

· Çi bû? Çima rawestiyan em?

· Li pêşiya me çamûrjen heye...

· Nuha dê çi bibe?

· Divê em ji maşîneyê peya bibin! Taqeta min

Nagihîje hespan. Ez bi wan nikarim. Pênc şeş kilometre em dê bimeşin, derbas bibin...

Hindekî peyre, bi bûyereke sirûştê yî sosret re rû bi

rû man. Beriya (çol)ku tew yek giyayek tê de xuya nedikir, bi mesafeyine pur nêzî hev û du, qul bûbû. Ev qulik nola qulên qerase yên moriyan bûn. Ji her qulekê dengekî zirav û tûj dihat û dûkeline spiyî sor divîzîkiyan. Ev dûkelên ha, ji tevliheviya ritamê, kevirê celsê, kilsê piritê, petrolê gaza hîdrojenê ya bi karbon û gaza hidrojenê ya bi fosfor pêk hatibû.

 Ev bûyera sirûştê, derketina petrola ku di nava tehtan de mabû, guvişîbû û ji çiştên (elementên) xwe

qetiyabû, reng guhertibû ser erdê. Elementên divîzikandin, bi zavî ji wî cinsî bûn ku, bi lez dibûn pêtî. Erebevanî ev dizanibû, fenerên erebêyê tefandibûn, serê xwe paş ve zivirandibû û:

 - Çixarê mekşînin! gotibû û qêriyabû. Dibe ku em hemû hilbibifirin asimanan, perçeyê me yê

mezin bimîne guhê me!

Serwextkirina Kahraman Axê bi vê yekê, pur zor bû.

Zorbela dikaribûn vê yekê bi serê wî bixin.Tim û daîm, hînî bi kirina tiştê li dijê gotinan bûbû. Dibû ku nekişandina cixareyê nepejirandaya. Jixwe hîna serê pêşî vê niyeta xwe qet tekepeke nekir derxist derve. Van Mitten û Ahmêt bi rik jê tewqe kirin, dawiyê ew qaîl kirin. Weha bi hezar û yek quncifînê berebere, giran bi pêş ve çûn. Zav dêhna xwe didan qulên qerase, yên nola hêlîna moriyan ku, pêl serê nekin. Erebevan êdî bêmecal dima li hember vê rewşê. Hew dikaribû li hespan haydar biba.

Tam wê gavê dengê teqîneke seyr hat bihîstinê. Ahmet qêriya:

- Kî çixareyê dikşîne!

Tu kesî çixareyê nedikişand.

Ji nuşka ve zarîna erebevanî hat bihîstinê. Bi hespan

nikaribû. Hespan serî jê stendibû.

 Herkes di cih de bi tirs rawestiyabû. Li her aliyê

beriya qerase, pêtî divizikiyan, teqînen seyr dihatin bihîstinê. Her qulên ku gazên şewitokî û çamûrê divîzikandin, ji nuşka ve bûbûn weke kûpên barûdê.

 Ji bandora vê teqîna seyr Kahraman Axa, gêndir

Bûbû çaleke din a pêtiyê. Diperpitî, lêbelê nedifilitî. Ahmetî dît ku hereşe mezin e, xwe virvirandê, bi çengurê Kahraman Axayî girt, hilanî, derxist. Peyre kaş kir, bire ciyekî ewletir.

 Kahraman Axa li ser piştê bêlibat dirêj bûbû.

Ahmet ketibû tirseke sosret. Kahraman Axayî li ser hev û du çend caran hejand û qêriya:

 - Mamo! Mamo!

 Zilamê reben nedilibitî .Yên dinê jî bazdabûn serê.

Bi hev re tenefusa sun’î pê dane kirinê.

 Dema rêwî bi Kahraman Axê re meşxûl bûn, pêtî ji

Nuşka ve temirîn. Berî, bi yek carekê ket tariyeke giran.

 Çi bûbû ? Sedemê vê teqîna ji nuşka ve çi bû?

 Kahraman Axa bi hevalên xwe re nikaribûn

biketina tatafilêta ka bê çawa ev bûyera sirûştê qewimî. Ji ber tirsa teqînan, di tariyê de bi hezar dijwariyan dest bi riya xwe kirin.Yek gavekî jî pêşiya xwe bi zorê didîtin. Du sê kilometre li pêşiya wan, du niqutên piçûçanokî xuya dibûn. Hizrê fenera maşîneyê kirin. Heta ji wan hat bi lez ber pê ve meşiyan. Piştî nîv saetî gihîştin nik maşîneyê. Di tariya reşekorî ya şevê de bêyî ku teşqeleyek derbikeve, bi lez li riya xwe ajotin.

 Dotira rojê, di 6’ê Êlonê de, Delava Kiziltoşê li

Paş xwe hiştin, bêyî li bajarê Anapayê rawestin derbas bûn. Êvarê saet li dora heştan li Novorossiskê rawestiyan. Ev bajar li sînorê Kafkasyayê bû.

 Ahmetî, heta jê dihat dixwest zû here, di pey bîst

û çar rojî de, diviyabû muheqeq li Uskudarê bûna. Naxwe dê Amasiayê nikaribûya ji meta xwe, mîrasa ku dima, bigirta. Meriv çendî dewlemend û çavtêr bûya jî, dîsa nedibû ku ji ber sedemekî beradayî ev serweta mezin ji dest biçûya.

 Her kes ji rewîtiyê qail dixuya. Tenê Bruno

neqail bû. Gilî gazin dikir. Çawa keys didît, Ji Van Mittenî re:

· Kahraman Axa tevî biraziyê xwe dikarin li gora

dilê xwe vê rêwitiyê bajon! . Em ne mecbûr in ku heta dawiyê bidin dû wan. Li ciyekî aveger em ji wan veqetin. Hûn dê bibînin ev rêwitî dê ji min û te re felaket bihêne!

Her carê Van Mittenî weha bersiv dida:

· Nabe em ji wan biqerin! Fedî ye!...

Jidil jî Van Mitten ji vê rêwîtiyê ne qail bû. Li xweşa

wî nediçû. Dixwest li her ciyê ku lê derbas dibûn, li karpêkên dîrokî mêze bike. Lêbelê ji dostê xwe, Kahraman Axayî zav hez dikir, nedixwest li nîvê rê wî bi tenê bihêle. Jixwe ev yeka ha, li dijî rewişta Van Mittenî bû.

Ahmet, li ciyê derbasbûna di Kafkasan de, dihizirî

Ku di riya qeraxê deryayê de biçin. Bi vî awahî dê zûtir pêş ve biçûna.

Erazîyê qerac(beyar) êdî wenda bûbû. Rê bidar bûn.

Li pey hev rastî daristanên berû, ixlamûr, Gwuz,

kestane, çinaran(bizû) dihatin. Pal û kendalên fiqhêşîn bi rezan rewişîbûn/ xemilîbûn .

 Li bajorokê Gelencik nan xwarin, piçekî bêhna

xwe derxistin û paşê li riya xwe ajotin. Bernîvrokî di Şubayê de, berêvarkî saet li şeşan, di Tengiskê de, nîvê şevê di Neburgskê de bihurîn. Rojtirê serê sibehê saet di heştan de li Galovinskê qonax danîn. Piştî xwarin û bêhndanê ketin riya xwe.

 Nedibû ku Ahmet gazin ji vê dera rêwîtiyê

bike.Tu teşqele ew nediewiqandin, bilez difûriyan.

 Li Duşayê piştî xwarinê du saet istrehet kirin.

Ahmetî, hespên westiyayî guherandin. Heman wê gavê derketin rê. Êvarê saet li heştan ketin herêma ku Abaza lê dijiyan. Wê şevê li xaneke ku xizan dixuya derbas kirin, serê sibê zû bi rê ketin. Di serî de di bajorekê Gayriyê de bihûrîn. Bernîvrokî li Pizundayê rawestiyan. Piştî xwarinê hespên xwe guherandin, hahanuka derketin rê. Nîvê şevê gihîştin Sohumkeleyê. Şevê li vê derê derbas kirin.

 Dotira rojê rêwî berdestê sibehê bi rê ketin. Bi

lez di Delava Kodorê re derbas bûn, xwe li daristaneke mezin, qerase kirin. Ji bajarokên Gajida û Anklifayê bi lezayî bihurin. Ber bi nîvê şevê ve, li lîmana giringtirîn ku ya Prensiya Kutaqisî bû ciwar bûn.

 Rojtirê serê sibê zû Ahmet şiyar bû, dest bi

amadekariya rê kir. Van Miten jî rabûbû. Bêrî derkevin rê dixwest li bajêr bigere lêbelê kir nekir ew qaîl nebû. Dema Ahmetî, ji gerê re tune bû. Ji bo ku rê berî demekê biqede, tiştê ji milê wî dihat, danepaş nedikir.

 Ancax bernîvrokî karibûn ji Radukkaleyê derên.

Sinorê Turk bîst û pênc kilometre dûr mabû. Hema hema ji çaran sisiyê rêwîtiyê qediya bû. Lewre hemî kêfxweş bûn.

 Saetekê piştî ku ji Radukkaleyê derketin, ji ber ku

riyahesin a Poti-Tiflisê, li riya şoseyê asê dibû, bêgav man ku rawestin. Tirên li ber hatinê bû. Rê girtibûn. Maşînevanî, bi dengekî bêsebir bang li notirvanê riyahesinî kir. Kesî bersîv neda vê dengdanê. Sebir bi Kahraman Axê re jî nema bû. Kevir û xerxar bi ser şîrketa riyahesin ve gêndir dikir. Qasek pişt re Kahraman Axê hew xwe ragirt, ji erebeyê peya bû berizî:

· Ku kesekî dinê vê riya ku bela Xwedê ye veneke

ez vedikim!

Ahmet jî peya bûbû ji erebeyê. Bi milê Kahraman

Axê girt:

· Bêhna xwe fere bike apo! got. Nobedarê riyahesin

tê!

Kahraman Axa girijî serê:

· Dikarin derbas bibin, em?

Zilêm:

· Hûn dikarin derbas bibin, got. Tirêna Potiyê deh

Deqîqe şûn ve tê.

· Naxwe vî dîrekî hilîne em derbas bibin! Wextê me

yê seknê tune!

Çewa rê vebû, maşînevên qamçiya xwe veweşand.

Hesp hêç bûn, rabûn pêdarê û berepêş xwe hilavêtin.

Lêbelê piştî çend metrayan, ji rêwiyên ku li hespan

Suwar bûn, rê girtibûn.

Maşîne û rêwiyên suwarê hespan, li nava rê

rawestiyabûn.

 Kahraman Axê serê xwe di paçê re deranî û berizî:

· Paş ve bikşin!

Suwarê li pêşiya hemûyan nola wî bersîv da:

· Hûn jî paş ve bikşin?

Kahraman Axayî:

· Serê pêşî em ketin rê! Got.

Rewiyê ciwan bi awirne qure, bi mêzekirineke ku yê

Hember, li ber pozê xwe piçûk dibinê bersîv da:

· Naxwe hûn dê li pey me derbas bibin!

Hêrsa Kahraman Axê zêdetir bû, kir bûrdinî:

· Rê nadim we! got.

Gengeşî dijwar dibû. Çendî diçû zavtir ji hev û dinê

ditengijin.

 Ahmêt pê derxist dê teşqeleyeke nexweş biqewime, ji bo pêşî lê bigre:

· Guh medê apo! Got û xwest bikeve navberê.

Kahraman Axayî bi dengekî dijwar bersîv da:

· Çawa guh nedimê! Got. Dixwaze berê ew bibihure.

Van Mittenî:

· Bihêle bila derbas bibin, got.

Kahraman Axê bi hêrs ew bersivand:

· Tekilî karê min mebin!

Vê navberê nobedarê riyahesin bi dengekî

helatpitkiyane diqêriya:

· Bilezînin! Zû bikin! Trêna Potiyê tê!

Yên di erebeyê de bûn, ji bo teşqeleyek dernekeve,

çûbûn nik Kahraman Axê . Kahraman Axa bi dengekî gefxwarane berizî:

· Meriv dibêje qê tu nizanî ez kî me? Ji min re

dibêjin Kahraman Axa!

· Tu jî nizanî kî me ez naxwe! Ez ku heme Sefer

Axa me!

Kahraman Axayî gava navê Sefer Axayî bihist; hêrsa

wî sed qatî zêde bû. Yê berî wî diçû xanan û hespan giş dibir, ev zilam bû, ne wuse? Kahraman Axa bi mirina xwe qail bû, ne bi rêdana vî zilamî. Di çavan de brûsk lê dan. Qeriya:

· Naxwe, Sefer Axa tu yî! Min jî dixwest te nas

bikim! Paş ve bikşe! Sefer Axa li zilamên xwe fetilî, qêriya :

· Pêş ve ! Peşî em dê bibihurin! Tirên di

çivanekeke(fetlanek) teng de fetilî , bi lez nêzî rêwiya dibû. Hîna jî haya Kahraman Axayî, ji hatina tirênê nîn bû, bi hêrs xwe hiltanî li erdê dida digot:

· Paş ve bikşe! Paş ve bikşe!

Nobedarê riyahesin vê carê ala destê xwe hejand,

xwest trênê rawestîne. Lê belê êdî pur dereng mabû. Di mesafeyeke weha kurt de ne pêkan bû lokomotifê firên bikira .

Sefer Axayî jî ditibû tirên nêzîk bûye. Têgihişt nikare

derbasî hember bibe, a ku dîtibû bi lez xwe paş ve kişandibû. Bruno û Necipî xwe avêtibûn kêlekê. Van Mitten û Ahmêt dêhna xwe dabûnê ku haya Kahraman Axê ji hereşeyê nîne, bi lez ew berepaş vekişandibûn. Maşînevên qemçiya xwe daweşandibû hespan, ji bo erebê ji rê derbas bike xebitîbû. Lê belê ew jî pur dereng ma bû. Lokomotifa ku bi lez derbas bûbû, ji paş ve li erebê xistibû.

 Kahraman Axa xwest xwe hilbavêje ser dijmin.

Lêbelê Sefer Axa, vê tevgerê ji nedîtî ve hat. Bi helwesteke qure hespê xwe ajot, derbasî wî aliyê riyahesin bû. Zilamên wî dan pey. Çend deqiqe şûn ve hemû ji ber çavan wendabûn.

 Van Mitten, milê Kahraman Axa hişk girtibû, heta ji Kahraman Axayî dihat bi hêrseke sosret diqêriya:

 - Pûşto! Zilamê rûreş! Careke dinê derkeve hemberî min, ez dê wî perem perçe bikim!..

 Ha tam wê gavê çend Kazakî , li hespê xwe

suvarbûyî hatin. Ev, ji ewlehiya welêt berpirs bûn. Bûyera li riyahesin qewimîbû, ji serî heta dawî temaşe kiribûn. Çawa gihîştin vê derê, bi çengurê Kahraman Axayî girtin kişkişandin birin.

 Kahraman Axê, tiştê weha nedîtibû. Dest bi

qarewarê kir. Feqet ev zilam ji Kahraman Axayî rikotir bûn. Kahraman çendî qariya û bariya feyde nekir, Kahraman Axa birin çûn qereqolê. Bi ser de jî vê qerewara Kahraman Axê, tawanê wî kir du qatî.

Van Mitten, Ahmêt, Bruno û Necîp li nik

erebeya perçebûyî mabûn.

 Di rewşeke nediyar de bêbiryar mabûn. Nizanibûn

dê çi bikirana. Dê çawa li kê derê li Kahraman Axê bigeriyana? Diramiyan hema çareyekî nedidîtin.

Zemanê Ahmêt û Van Mittenî ji bo hizirandineke

dirêj tune bû. Ku bixwestana Kahraman Axayî xelas bikirana, diviyabû wê gavê biliviyana. Dibû ku rikdariya Kahraman Axayî teşqeleyên mezintir bihaniya serî.

Li ser van fikran,Van Mittenî bi yên ba xwe re

maşîneya perçebûyî li wê derê hiştin, maşîneyeke ku di karê barkêşiyê de dihate bikarhanînê deman kirin û derketin rê.

Bi vê barkêşa terpaseyî, du saet peyre gihîştin

Potiyê. Hema wê gavê çûne Muduriya Polisî. Tiştê li wê derê bihîstin, bêhna wan hîç fere nekir. Ji ber ku Kahraman Axayî li ser riyahesin teşqele derxistibû û li hember qanûnê, serî rakiribû, hatibû girtinê, cezayekî giran î pere dabû, peyre, Kazakan ew biribûn Sînorê Turkî.

 Ji çûna sînor pêştir riyeke dinê nîn bû li ber Van

Mitten û Ahmêt.

 Potî bajarekî piçûk bû. Ne îmkan bû ku her tiştê

dixwestin bidîtina . Ahmet ew çend çerçiqî jî, maşîneyeke leztir û bêtir pêt nedît.

 Ji bilî bi hespan çûna sînor, çareyekî wan î din

tunebû. Ji bo xwe û hevalên xwe, çar hespên herî baş î esîl deman kirin, derbarê Sefer Axê de zanîn berhev kirin. Mêrik li keştiyeke ku li navbera limanên Poti û Enedoluyê dixebitî suwar bûbû û ji bajêr çûbû.

 Piştî lêgerînên dirêj Ahmetî dîsa, pê dernexist ka

Sefer Axa li kijan lîmanê , dê ji keştiyê peya bibe. Ahmetî, ji Selîmê Zêringer re nameyeke dirêj şand û tevî hevalên xwe, ji bo biçe sînor derkete rê.

PIŞTÎ REWÎTIYEKE REHTKIR, DAWIYA DAWÎ BI KOTEKÊ GIHÎŞTIN HOPAYÊ

Rêwîtiya ser pişta hespê rehtkir, lêbelê bi lez dibû.

Ahmet tevî hevalên xwe ber bi nîvro ve gihîştin Batûmê. Di bajorokê Sarpê de ku bîst kilometre durî Batumê bû, bi lez bihurin. Ahmet û hêvalên xwe ku li bajarokê Kemalpaşayê ranewestiyan, piştî deh kilometreyî gihîştin sînorê. Li wê dere, zilamek, ku lingê xwe danîbû ser kevirê sînor, bi hêrs radiwestiya. Ev, Kahraman Axa bû.

 Ahmet bi heyacanê qêriya:

 - Mamo !

 Van Mittenî jî deng kir:

 - Dosto!

 Kahraman Axayî ew herdu jî bi hezkirin û kelewac

hembêz kirin, peyre, çend Kazakên ku hinekî li peş peyase dikirin rayî da û qêriya:

 - Van zilaman ez li tirêne siwar kirim, anîtim vê derê. Hizir bikin carekê!.. Min!.. Siwarkirina zilamekî nola min li trênê!..

 Ahmetî, ji bo hêrsa mamê xwe bide hêdîkirin pirsî:

 - Naxwe wêribûn vê bikin ne?

 Van Mittenî:

 - Zilamên terpase! Got. Li welatekî şaristan jibinî

destûr nahê dayîn ji tevgereke weha re.

 Ahmetî, ji bo berê hêrsa mamê xwe bizivirîne bi ser

aliyekî dinê ve, çend Kazakên ku hinekî lipêş rawerstiyabûn şanî da û:

 - Çi tawanê van zilaman heye? got. Fermana ji wan re hatiye dayînê anîn cîh. Ji tiştê hatin serê we hûn dizanin ku kesine din berpirsiyar in, hûn hizirîn gelo? Heke Sefer Axayî li nîvê riyahesin rik nekira, eks nekiribûya, ev nedihatin serê te... Hûn ji min bipirsin, divê hûn a rast ji Sefer Axayî hêrs bibin...

 Kahraman Axa spîsor bû:

 - Erê got û kir bûrdinî. Ji rûye wî zilamê bela Xwedê ev hemû hatine serê min. Ku carekê ew bi destê min ket!

 Ahmet:

 - Ku derkeve hemberî we, rewşa wî xerav e!..got

 Kahraman Axayî:

 - Tiştê ne xweş em dê nefetilin Potiyê, got. Ji bo

tola xwe hilbidim, jibînî divê em biçine wê derê!..

 Ahmetî bersîv dayê:

 - Em biçin Potiyê jî em nikarin Sefer Axê bibînin. Bi

keştiyê derbasî Enedoliyê bûye...Belî nabe... Dibe em dîsa leqayî hev û du bibin. Em didin ser şopa xwe..

 Kahraman Axa bi hêrs

 - Erê!.. erê!. Em eynî riyê dişopînin!..Muheqeq em dê careke dinê jî bi wî re werin hemberî hev û dinê.

 Bela ku Kahraman Axa bejindirêj û pur qelew bû,

hespa binî, nepêkan bû ku xwe li ber vê rehtiyê rabigirta. Ji bo li rêwîtiya xwe biajotina, diviyabû maşîneyeke pêt û bilez bidîtina. Bajarokê nêztirîn, çend kilometrakî dûr mabû. Bela ku Kahraman Axa û Bruno nikaribûn siwarî hespê bibûna, peyatî bi aliyê axa Turkan ve meşiyan. Hemû hêviya wan li ser Hopayê bû.

 Seet nehê şevê gihîştin Hopayê. Meşê hemûyan

westandibû. Şevê hemû bi bêhnberdanê derbas kirin.

Dotira rojê 14’ê Êlonê bû. Serê sibehê li peşiya xanê, ji

bo birêketinê amade dipan. Perçebûna erebeya ku Kahraman Axayî xusûsî ji Ingiltereyê dabû anînê, ji bo rêwiyan wendahiyeke mezin bû. Gava li ber derê xanê maşîneyeke xirtoşe dîtin, bêtir bi xembariyê hisiyan.

Kahraman Axa,Van Mitten û Bruno siwarî erebeyê

bûn. Ahmet û Necîp li hespê siwar bûn.

Di riya ku bi qeraxê deryayê re paralel (hevrast) dirêj

dibû de, dest bi çûne kirin.

Ev riya ku qerax dişopand, bêdeng nîn bû. Bi gundiyên

ku ji gundan diçûne bajarokan, danustendinên li ser hev, rastî hev û dinê dihatin.

 Bêyî li Ardeşenê rawestin bihurîn. Bi erebeyeke weha,

çûna wan weha bi lez, bi rastî tiştekî balkêş bû. Texmîn dikirin dê piştî dunya tarî bibe bigîhijin Pazarê, lêbelê bi derbasbûna zemên, ewr diketine şekline erjeng. Ahmetî çavê xwe ji asîmanan nikaribû bigirta . Texmînkirina ku dê di pey demeke kurt de, bagereke mezin det pê bike, ne zor bû.

 Kahraman Axa her çendî di erebeyê de bû jî, dîsa bi

xerabûna hewayê hisiyabû. Caro caro serê xwe di pacê re derdixist û bi tirs bala xwe dida asîmanan. Dawiya dawî:

 - Hewa xera dibe dibêjim qê, got.

 Ahmet:

 - Erê mamo, got û bersiv dayê. Berî rabûna bahozê me xwe bigihiştanda gundekî an xanekê, dê zav baş bibûya.

 Maşînevanî didît bahoz di rê de ye tê. Qemçûra xwe

bêrawast direpand pişta hespan. Lê belê hespê reht î reben, êdî hew dikaribûn bilezandina.

 Bi vî awahî di navê re demek dirêj î bifikar derbas bû.

Brûskên li asoyê lê didan, pur nêzî erebeyê bûbûn.

 Saet ber bi nehan ve, bahoz bi hemû tundiya xwe teqiya. Bahoza ku ji deryaya vekirî difilitî dihat, bêyî ku li astengekê bihertile, bihewiqe zor dida maşîneyê. Rêwî êdî tirsiyan ku dê maşîne wergere.

Taqet û mecal bi hespan re nemabû, li dû hev û dinê

radiwestiyan, ji bo wan biajo, qemçûrên maşînevanî jî, êdî bi kêr nedihatin. Ha tam di vê bêaramî û van silîkînan de, piştî vegera di fetlanekê de, çend sed metre lipêş, roniyeke biriqokî dîtin. Ev fenera deryayê ya Pazarê bû.

 Ahmetî hizrê manê li bareqeya payêrên fenerê kir.

Texmîn dikir digot dê gunehê nobedaran bi vê rewşa me were, panî da hespa xwe, berî erebeyê hat fenergehê. Li derî da. Belî bû maşîne û yên tê de jî, gaveke dirêj î dinê, dê nikaribûn li hember bahozê xwe rabigrin.

AHMET BI KÊF DIQÊRIYA: ”AMASIA! AMASIA!...

Nobedarên fenera deryayê, li xaniyekî texte ku du odeyên xwe hebûn diman.

 Du nobedarên vê fenerê hebûn. Ku yek bi fenerê re têkildar dibû, yê dinê bêhna xwe berdida.

 Piştî çend saniyeyan ku Ahmetî li derî bi kulman da, ji van nobedaran yekî derî vekir. Kahraman Axa bêyî ku bipirse ka wî digrin hundirî an na, nola bahozekê kete hundirî. Nobedarê fenerê pirsî:

 - Çi dixwazin hûn?

Ahmetî kurt bersiv da:

· Ji bo em şevê li vê derê derbas bikin.

Nobedêr bersiv da:

· Hûn dikarin li vê derê bimînin!

Kahraman Axayî.

· Zikê me jî, bîrçî ne, got.

Nobedêr :

· Li xana bajarok hûn dikarin baştir zikê xwe têr

bikin, got û bersiv da.

Kahraman Axayî:

 - Di nava vê bahoza seyr de çûna bajêr, ne pêkan e got. Qê em nikarin li vê derê zikê xwe têr bikin?

 Nobedêr bersiv dayê:

· Li vê derê êpê rêwî sitirînê û zikê xwe têr kirine.

Hûn jî dikarin bibin hemparê xwarina me ya xizaniyane.

 Dema ku rêwiyan xwarina xwe dixwarin, bahozê, tundiya xwe du qat zêde kiribû. Dîwarên textîn ê xênî, dengine wuse derdixistin ku meriv digot dê bişkên. Nobedarên ku diketin hewlerihê, carinan derdiketin der, kuleya (barû) texte û fanosa serê kontrol dikirin. Rêwî jî li ser sireyên darî dihênijîn.

 Tam li nav vê tevlîheviyê, ji derve, dengê topekê hat

bihîstinê. Rêwî, nobedar, bazdan ber pencereyê, li deryayê mêze kirin. Rûyê asîmanan bi ewirine nizm, ripîreş hatibû pêçanê. Ne îmkan bû meriv yek gavekî pêşiya xwe bibîne. Roniya qels a fenerê carcaran ser deryayê sivik sivik ronî dikir. Di nava van ronahîbûnên li pey hev de, carekê Ahmetî bi heyecan:

 - Li vê dera hanê keştiyek heye! got û qêriya.

 Kahraman Axayî pirsî:

 - Gelo vê keştiyê top avêt?

 Ji nobedaran yekî:

 - Em biçin fenerê, binihêrin, baştir dibînin, got.

 Ahmêt:

· Ez jî dê bi te re werim, got. Bi rastî ji kuleyê her

Aliyê deryayê pur vekirî dixuya . Nobedar tevî Ahmêt, li jora sahana fenerê xwe bi parastinokên darî ve girtibûn, bi baldarî deryayê di ber çavan de derbas dikirin. Ba û baran dibû asteng ji bînahiyê re.

 Vê navberê, dengê topeke dinê hat sahkirinê.

Ahmêt çawa bala xwe rind da aliyê ku dengê ku jêhat, li ber tefîn û vêketina fenerê keştiyek dît. Yelkendarekî hûr, bi pêlên erjeng re ketibû têkoşîneke bêhêvî. Yelkendar ber bi tehtên qerax ve dikişkişî.

 Nobedêr:

 - Dê li tehtan bikeve perçe bibe! Got. Felata wî dûrî

aqilan e!

 Mayina li jora fenerê, karekî zav zor bû. Nobedar û

Ahmêt ji bo nekevin jêrê, hemû hêza xwe dimezixandin. Ji bandora bahozê, bi qirçeqirç hejîna kuleyê ew ditirsandin.

 Tew feydeyek nîn bû ku demeke dirêj li wê derê bimînin. Ji ber vê yekê nobedar bi Ahmetî re daketin jêrê. Kahraman Axê pirsî:

 - We çi dît?

Ahmêt bersiv da:

 - Yelkendarek li hember pêlan têdikoşiya.

 Nobedêr:

- Ger pêl wî ber bi navçayê ve bikişkişîne dê bifilite,

got û baweriya xwe anî zimên.

Kahraman Axê bixemgînî pirsî:

- Gelo em nikarin alîkariya wan bikin?

 Tam vê gavê, hundirê bereqeya texteyî nola nava rojê ronî bû. Peyre dengê teqîneke seyr hat. Yê li wê derê, bi ricifîna temamê bedana xwe hisiyan. Li nêzî fenerê brûskê dabû. Bi ser vê teqînê ve, repîn û xirexireke tund qewimî. Kuleya darî ya, fenerê ku ji tundiya brûskê perçe bû, hêlabû ser banê xanî.

 Ji rêwî û nobedaran ê brîndar bû, tunebû. Bi vî awahî felêta wan kerametek bû. Ji nobedêran yekî kir qêrîn:

 - Derên! Derên!

Li ser vê dengdanê derketin der. Ji bo ku xwe, ji bayê

biparêzin daketin qeraxê, xwe spartin nava tehtan. Ji ber qelibîna kuleyê bela ku fener tefiyabû, delav bi carekê seraser ketibû binê tariyeke xûmamî. Her tişt di binê tariyê de niximîbû. Êdî yelkendarî nikarîbû berê xwe diyar bikira. Dihat dîtinê ku, bi lez diçû ber bi aliyê tehtekî mezin ve.

 Kahraman Axa û hevalên xwe, ji ber ku nekarîbûn tu tiştî bikin, bi xemgiriyeke pir zêde li bendê/keviyê diqilqilîn. Kahraman Axa bêhêvî dipirpitî û carekê qêriya:

· Şaxên hişk kom bikin! Em bişewitînin! Ji darên

çam ên qeraxê, şaxên qerase birîn, li ser sîlekanê lot kirin, agir pê xistin. Keştiyê dikaribû li vî agirî binihêrta û berê xwe tayîn bikira. Lê çi heyf, li ber nêrînên xemgir ê li qeraxê, bi lez ber bi tehtan ve dişemitî. Kaptan tevî tayfayên(tîre) xwe dikirin nedikirin keştiyê zora wan dibir.

Kahraman Axayî bala xwe dayê ku ev çare jî bikêr

nehat, kir bûrdinî li masîvanên ku li qeraxê civiyabûn:

- Yê keştiyê bilifilitîne, hezar quruş, dehhezar quruş,

sedhezar quruş perû dê bidimê!

 Vê peşniyaza camêrî çu sûdeyê neda. Tew kesek ji ciyê xwe nelibitî. Çavê kesekî nebirî ku li hember pêlên hêçbûyî hilperike.

 Keştî çendî diçû zavtir nêzîkî qeraxê dibû. Tam vê

Navberê, li nava xurmîna pêlên ku li tehtan ketin, hawarek hat bihîstinê:

 - Ahmet!.. Hawar!.. Ahmet!..

 Kî bû bangî Ahmetî dikir? Zilamê ciwan bi bandora

pêşbîniyeke ku pêşî lê nayê girtinê ricifî. Mîna ku wî ev yelkendar nas dikir jê re hat. Li Odesayê li ber willaya Zêringer Selimî ne ev yelkendar bû ku hesin kutabû gelo?

 Ha vê navberê rûyê deryayê nola nava rojê ronîbû.

Brûskekê li yelkendarê dabû. Keştî bi yek carekê pêtî pêtî dest bi şewitînê kiribû.

 Eynî hewar dîsa hat bihîstinê:

 - Ahmet!.. Ahmet!..

 - Ev dengê Amasiayê ye! Got û qêriya:

Dengê wê ye ev!

 Ahmêt bêhemdî xwe baz da deryayê, li nava pêlan xwe qerase kir wenda bû. Di nava kefên spî carina serî dixuya, dîsa wenda dibû. Bi xîreteke raserî mirovî, avjenî dikir ber bi keştiyê ve.

 Vê navberê, di nav fîzîna bahozê de qirçeqirçeke ecêb hate sahkirinê. Keştiya ku pêtî pêtî dişewitî, ketibû, perçe wesle bûbû.

Çend deqîqe peyre, dîtin Ahmet radiperike tehtekî.

Ahmet piştî ku bi hezar û yek dijwariyê, raperikî tehtî, yên dinê jî çengî ba xwe kir kişand. Dawiya dawî ne dereng, çend deqîqe şûn de, yê filitandibû jî çeng kir û dîsa dest bi soberiyê kir. Gava nêzî qeraxê bûn, pêleke mezin hersêyan jî rakire hewayê. Peyre heta keviyê kaş kir.

 Kahraman Axayî:

 - Amasia!.. Amasia!.. got û qêriya û baz da raberî wan. Erê! Ji du kesên ku Ahmetî ew filitandibûn, yek jê Amasia bû. Keça tekane ya Zeringer Selimî Amasia... Ya dinê qerwaşa keça ciwan, hevala wê Nêrgis bû. Herdu jî di rewşa xaisbûne de bûn.

Kahraman Axê Amasia hembêz kir û hilda.

Nobedarekî fenerê jî, Nêrgis hembêz kir, ligel

Ahmetî ku xwe da hev û dinê, kişiyan bajêrok. Masîvanekî ew vexwendibûn mala xwe.

Piştî meşeke dirêj gihaştin bajarok. Nergis û Amasia,

li ser şerîdeke ber kuçikê kirin xewê. Demeke kurt peyre, herduyan jî çavê xwe vekirin. Ahmetî, bi kêf.

- Amasia!... Amasia!... got û qêriya

Kahraman Axa:

 - Erê hûn filitîn!.. Li nava hezkiriyên xwe ne hûn!...

 Amasiayê:

 - Em herdu jî bi vê yelkendarê ji Odesayê dane

revandinê... Berî hûn derbikevin rê, ew yelkendarê ku li ber willayê hesin kutabû, tê bîra we ne wuse? Got.

 Ahmet bi heyacan:

· Erê!.. Erê!.. got . Navê xwe Gidar bû... Navê

Kaptên jî tê bîra min... Yarhud bû.

- Erê...wî em herdu jî revandin.

- Baş e, li ser navê kê hûn revandin ?

 - Nizanim.

 - Yelkendarî hûn dibirine kê derê?

 - Vê jî nizanim..

 Dema ev peyivîn diqewimîn, li ber deriyê nîvî vekirî, siyeke muxenis belî bû û tavilê wenda bû. Ev sî, ji kaptanê Gidarê Yarhudî pêştir, kesekî dinê nîn bû. Ji gemiya ku li tehtan ketibû, perçe wesle bûbû, tenê ew filitîbû. Yên li kulûbeyê ew nedîtibûn.

 Kaptanê Gidarê, axaftinan heta dawiyê guhdarî kiribû.

Têgihîştibû ku bi tena serê xwe nikare çu tiştekî bike, lewre di zoqaqên tarî de derbas bûbû, ji bajarokî dûr ketibû. Dema di tariyê de dimeşiya dikir pistepist:

- Ji Pazarê heta Stenbolê riyeke dirêj heye. Ji bo

fermanên Sefer Axayî bînim cî, helbet dê keysek bikeve destê min.

SEFER AXAYÎ BI DENGEKÎ TUND: “VÊ KEÇÊ JIBINÎ (ILHEZ) DIXWAZIM. ÇI DIBE BILA BIBE DIVÊ EM WÊ BI DEST BIXIN” GOT

Li ber kuçikê ku pêtî pêtî vêketîbû, çendekî xweş

peyivîn, îstrehat kirin, peyre hemû ketin xewê. Tenê Ahmêt çavê xwe nikaribû bigirtaya. Bela ku guman kiribû, sedemê revandina Amasiayê, ji alî Yarhudî ve ye, bawer dikir ku dê heman teşebus (peyandin) dubare bibe. Ahmetî bawer nedikir ku bi xerqbûna (noqbûn) yelkendarê, teşqele qediyaye. Li gora gumana Ahmetî, Amasia ji aliyê Yarhudî ve bi fermana axa an paşayekî ku li Enedoliyê dijî hatiye revandinê. Riya dirêj a navbera Trabzon û Uskudarê bi dafik û tahlukeyên cur bi cur dê mişt dagirtî be.

 Bela Ahmet weha diramiya, biryar dabû, her gav

bi hendaze û haydar be. Vê navberê dixwest vê serpêhatiya di serê Amasiayê de derbas bûye, ji Zêringer Selîmî re gilî bike. Fêr bibûya ku keça wî hatiye rizgarkirinê, dê kêfxweş bibûya. Bona vê divêbû heta Trabzonê bitebitiya.

 Rêwiyên ku bi tîrejên rojê yên pêşî re rabûn ser

lingan, bi saetek du saet xewê, bi xwe ve hatibûn.

 Karê Ahmetî ku pê rabû, li gorî hejmara rêwiyan ku

bi beşdarbûna Amasia û Nergisê zavtir bûbû, peydekirina wesaitekê bû. Piştî lêgerînine dirêj dîtina wesaiteke dinê, nepêkan bû. Peyre, ji bo Necîp û Brunoyî du qantir kirî. Li hespa Necîpî, dê Van Mitten siwar bibûya. Di maşîneyê de jî dê Kahraman Axa, Amasia û Nergis rûniştana.

 Kahraman Axa ditirsiya ku, bela mecbûr mabûn bi

wesaiteke weha kevineyî rêwîtiye dikin, di roja belîkirî de nikaribin bigihîjin Uskudarê.

 Roja 15’ê Êlonê nîvrokî derketin rê. Bahoz rawestiyabû. Hewa sakin bû. Ewr bilind bûbûn. Roj carcaran derdiket û wenda dibû. Riya Trabzonê bêhis û pis nîn bû. Li pey hev rastî karwan û rêwiyan dihat mirov.

 Berêvarkî saet ber bi sisêyan ve gihîştin Çayeliyê. Li xana bajarokî hemsî xwarin. Demeke kurt bêhna xwe berdan.

 Saet ber bi çaran ve dîsa ketin rê. Êvarê saet di heştan de gihîştin Rîzeyê. Piştî ku li xana piçûk şîv xwarin, xwe ji raketinê re amade kirin. Bela ku Amasia û Nergisê, cî û nivînên xanê neecibandin, xwestin ku di maşîneyê de rabikevin. Zilaman qîma xwe bi nivînên hişk ê xanê anîn.

 Herçendî Ahmet reht bû jî, raketinê nedihanî bîra xwe jî. Bela di binê hin ramanên sabit de dima; heta serê sibê tiliya wî li ser tetikê çekê, li kêleka maşîneyê pa.

 Yarhudî, tevahiya rojê, ji dûr ve rêwiyan şopandibû. Bela ku rê qelebalix bû, balê nekişandibû. Gava dabû ser şopa wan, di serê wî de, pilanên curbicur, dafik û kemîn, refo refo rêz dibûn diçûn. Nêçîra xwe ya di dawiya tesadufan de, wenda kiribû, dîsa ji bo bixe destî, li demeke bi keys digeriya. Vê navberê seyisê Sefer Axayî ji Salihî re nameyekê şandibû. Hevdîtina li bajarokê herî nêzîk ê Trabzonê yê bi navê Yomrayê jê xwestibû. Lêbelê zilamê kone, behsa tiştê hatiye serê Gîdarê, di vê nameyê de nekiribû.

 Gava Yarhud, bo hînkirina tiştê ku li xanê diqewime, bi dizî ket avahiye, Ahmet dit. Sihûda ajogerê Maltayî hebû ku, di tarîtiyê de, bi awayekî bê hizir hinekî dinê jî biçûya pêş, dibû ku Ahmetî ew bidîta. Bizava wî ya ku bi tena serê xwe bikaribûya, li hemberî vî ciwanê wêrek û hêzdar xwe tev bida tune bû. Bêdeng berepaş vekişiya; li nava tariyê wenda bû.

Pilanekî dinê yê vî merivê muxenis hebû. Têgihîştibû dê Kahraman Axa ligel hevalên xwe biçe Trabzonê. Êdî ne pêwist bû ku, gavbigav bide pey wan. Gavek beriyê, Salih bidîta, berî wan biçûya dê karekî bêtir mentiqane

bûya. Yarhud bi vî aqilî tevgeriya, wê şevê derket ji

Rîzeyê.

 Rêwî serê sibeha 16’ê Êlonê saet di heft û nîvan de derketin rêyê. Nîvrokî hatin Ofê. Li xanê xwarineke bi dilê xwe nedîtin; ji xwarina xwe ya maşîneyê xwarin, peyre ji Ofê derketin.

 Berêvarkî saet li pêncan, li Surmeneyê rawestiyan. Di pey bêhnvedaneke hindik de, dîsa ketin rê. Bela ku dixwestin êvarê biçin Trabzonê, diviyabû ku dema xwe wenda nekirana. Çi heyf e di rê de, ji ber teşqeleyeke ku hîç nedipan, bû sedem ku têra xwe demê wenda bikin. Çawa ku di nêzî bajarokê Yomrayê de dibuhurîn, tekelikekî maşîneya wan şikest. Ji ber ku nikaribûn bi vî awayî li rê biajon, gotina xwe kirin yek ku, şevê li xana navçeyê bibuhurînin

 Xana li Yomrayê, weke xanên dinê, bona rêwiyên ku dihatin û diçûn, hatibû çêkirinê. Xwediyê xanê zilamekî muxenes û bi karê xwe zane, bi navê Qedrî bû. Jibinî nedikete gengeşiyê bi muşteriyên xwe re, tim û daîm dixebitî ku xwe şirîn bide nîşandanê bi wan. Bevzekî xweş nîşan dida, pê re jî rêwî li qazix (sekû), dida.

 Wê şevê çawa ku xan têra xwe qelebalix bû jî, dîsa geleg odeyên vala hebûn. Ji van rêwiyan beşek jê diçû Trabzonê; beşek diçû ber bi aliyê rohilêt ve.

 Saet ber bi nehan ve, du zilam li hewşê diçûn dihatin. Bi heyecan û bê sebr xuya dikirin. Carcaran di derî de derdiketin derve; çav li rê digerandin. Bona balê nekşînin, kincine ne spehî li xwe kiribûn. Ev herdu zilam, ji Sefer Axa û Salihî pêştir ne kesî dinê bûn. Salihî:

· Li Yormayê xanek dinê tune, digot. Xana ku

Yarhud digot, bi îhtîmaleke mezin dê ev xan bi xwe be...

· Hîna nehat

 -Li kê derê be dê bihê...

· Ciyê ku dê keça ciwan bibe Trabzonê, çima dihêne

Vê derê?

 Van axaftinên ha, dida xuyakirinê ku haya Sefer Axa û Salihî, ji tiştê ku hatibû serê Gidarê tune bû. Salih:

 - Nameya ku Yarhudî nivîsandibû, ji Pazarê dihat. Derbarê keça ku revandibû de, yek peyvekê nenivîsandibû. Xwerû daxwaza xwe ya hevdîtina bi me re nivîsandibû.

 Sefer Axayî bi hêrs:

· Hîna nehat! got. Divê zanibe ku nikare bi min

bilêze. Hîseke qewî di dilê min de heye ku, kar nebaş diçe...

· Dikim nakim tênagihîjim çima hûn weha

diramin... Li Deryareş bahoz hebû. Dibe ku yelkendarî xwe sipartibe delava Pazarê...

· Gelo em dizanin ku Yarhudî keçikê revandiye?

· Axayê min,Yarhud hem fênek e, hem jî ew

mirovekî şarêza yê karê xwe ye. Revandina wê keçê, jê re nola lêstika zarakon e.

 Dengek ji pişt wan:

· Timî fênekî û hosteyî bi kêr nahê! Got.

Sefer Axa û Salih paş ve zivirîn.Yarhud li hember wan radiwestiya. Sefer Axa bi dengekî tundane qêriya:

· Axirê tu hatî got.

Yarhudî bi vebeşirîneke durûyane xwar bû û bersiv

da:

· Erê ezbenî, ha va ye li hemberî we me.

Sefer Axayî bi hêrseke lihevketî pirs kir:

· Ka ye keça Zêringer Selîmî?

Yarhudî bi dengekî bêhnferehiyane:

· Min keça Zêringer Selîmî revand. Mixabin ji

bahozê ber Pazarê em kaşkaşî şemitîn. Ligel nîşandana hemû keda xwe, me nekariya keştiyê rizgar bikiraya. Tayfayên min giş mirin.

 Salihî bi heyecan pirs kir:

· Hemû mirin?

· Yek ferdek nefilitî...

· Çima te nehanî vê derê?

· Felek xayin digere li me axayê min!..

 Sefer Axa bi dengekî tije gef û bê hedan qêriya:

 - Bipeyive ! Gêjê eletewş

 Yarhudî hêdîka bersiv dayê:

 - Keça Zêringer Selîmî, desgirtiyê wê ew rizgar kir. Qederê, heta ber noqbûna keştiyê, heta ber keviya deryayê ew ajotin.

 Salihî bi heyret pirs kir:

· Ahmetî Amasia xelas kir?

Sefer Axayî bi awayekî rikoyane serî da serê:

· Keçik nuha li kê derê ye?

· Keçik di binê çavdêriya Kahraman Axa û Ahmetî

de ber bi Trabzonê ve tê.

Sefer Axayî bi awayekî hêrsane:

· Bo çi te keçikê rizgar nekir? Got. Divê te rê nedayê

ku destgirtiyê wê ew bifilitanda... qeşmerê bê kêr!..

 Salihî tirsokane:

· Axayê min, hêrs mebin! Got û ket navberê. Yarhud

mirovekî hem jîr e hem qure ye. Nikaribû berê texmîn bikira ku Ahmet wê hingê dê li wê derê bûya. Tiştê bûye jixwe bûye. Em li hilanîna vê bêçîkiyê bixebitin, dê çêtir û bêtir rast be.

Sefer Axayî bi dengekî tundane:

· Ez vê keçê jibinî dixwazim, got. Çi dibe bila bibe,

divê em wê bixine destê xwe.

 Salihê bersivê dayê:

 - Li navbera Trabzon û Uskudarê riyeke dirêj û bê deng heye. Rêberekî jêhatî ku rast be bi me re, dikare vî karwanê piçûk bixe kemîneke ku, em li pêşiya wan rast bikin.

 Sefer Axayî:

· Aqilê min qeşmeriyên weha nagire, got. Bi hêz û

quweta xwe em keçikan dîsa birevînin çêtir e.

Salihî weha ramana xwe vegot:

 - Li ciyê ku şaretî bi kêrî karê me nehat, em dê hîna nû hêzê bi kar bînin. Min li vê derê bihêlin herin... Ez bi tena serê xwe bimînim, bêyî ku ku bala kesekî bikşînim, ez dê bikarim li derdorê çavdêriyê bikim.

 Yarhudî bi milê Salihî gerit û:

· Hiş! Got. Tenê nînin em!

Yarhud ne neheq bû. Du kes ketibûn hewşê. Yek ji

van, xwediyê xanê, Qedrî bû. Yê dinê jî, rêwiyek bû ku Qedriyî zav zêde rûmetê didayê.

 Sefer Axa, Salih û Yarhudî bêhis û pis xwe dan aliyê quncikekî tarî. Ji ciyê ku lê bûn, dikaribûn bi hêsayî derdor bidîtana û bibihîstina.

 Kesê girîng ê ku bi xwediyê xanê re kete hewşê, Axayekî Kurd ê bi navê Yanar bû. Ligel xwuşka xwe ya bi navê Sarabul, rojekê beriyê hatibû Yomrayê.

 Yanar Axa, çilûpêncsalî, bejindirêj, awurtûj û zilamekî bi heybet bû. Yek carekê tenê jî nehatibû dîtinê ku ew keniya bû. Di çavê wî yên piçûçokî ku ketibûn kortê de, tîrêjên gefdagirtî tim û daîm dibiriqîn. Nola ku ji hêrsbûnê re her dem amade be. Xwediyê xanê, bela ku ev yek dizanibû, bi tirs pê re dipeyiviya.

 Gava ketin hewşê, xwediyê xanê:

· Erê, Yener Axa! Digot. Qazî dê vê êvarê were vê

derê! Sibê şeveqê dê bigere li tawanbaran!

· Li min binihêre xanvan! Got û qêriya. Ewlehiya

rêwiyan, berî qazî, tu mecbûr î ku biparêzî!

 Qedrî destê xwe li hev û dinê mist da û bersiv dayê:

 - Erê Yener Axa! Rast dibêjî tu.

 Yanar Axayî, bi dengê mîna şelpîna şeqamê kir bûrdînî:

· Bi gotina rast e nabe! Şeva dinê, zilamine ku nayên

naskirinê, diz ketin odeya xwuşka min! Ji vê êrîşê kî dê berpirsiyar be? Bêguman tu!..

 Qedriyî xwe quncifand, destê xwe li hev û du firikand,

kir mizemiz:

· Li vê xanê cara pêşî ye tiştekî weha rû dide.

Yanar Axa li borebora xwe dihajot:

· Em Kurd in! Heta em, tola xwe ya ku neçêyiyek li

me bûbe, nestênin, dilê me rehet nabe! Fam dikî serekxanvan!..

 Qedrî bê hemdî xwe pirsa:

· Gelo neçêyiyek li we kirin? Kir.

Ha wê gavê qiyamet rabû. Yanar Axa hatibû ber

teqînê. Tiştê dihat ber devê wî digot, gef û gur dixwarin. Qedrî bi xetayê xwe yê ku kir hisiya, di pey ku li berê dirêj dirêj geriya, bi ser ket û wê kela wî ya rabûyî danît.

 - Hêvî dikim Yanar Axa! Got. Hindikekî bi sebir bin. Vê êvarê hêja Qazî dê were. Got ku dê ew bi awayekî xwe yî taybet dizekan bigre.

 Yanar Axayî bi awayekî gumanbarane pirs kir:

· Çi bû ye ev awa?

Qedrî destê xwe di nava hev û dinê de bir û anît, li

hev mist da, bersiv dayê:

· Nizanim Axayê min! Qaziyê hêja ev negote min...

Yanar Axayî bi dengekî gefxwariyane:

· Baş e! Got. Ez dê şeveke dinê jî bipêm!..

Di pey ku ev got de meşiya odeya xwe.

Salihî bi dengekî nizim kir pistînî:

· Dibe em ji vê bûyerê sûde vebigrin.

Sefer Axayî bi gumanbarî pirs kir:

· Te hêvî heye gelo?

· Divê em li berepêşiya bûyerê bipên.

 Dibe ku em bikarin Ahmetî çend heftakî li Trabzonê bihewiqînin.

Vê navberê, xanvanî Sefer Axa, ligel yên pê re

dîtibû. Ber bi wan ve meşiya. û:

· Hûn çi li wê derê dipên Axano? Got.

Salihî bersiv da:

· Em li benda rêwîyine ku dê qasekî dinê werin

dipên.

 Tam wê gavê cirecirek hat bihîstinê ji kolanê. Dengê nal û tekerlekan li ber xanê rawestiyabû. Qedrî baz da ber derî, xwe bi xwe re:

· Rêwiyên ku axa ew dipên dibe ku ev bin, got.

Bêguman dewlemend in.

 Yarhudî jî dabû pey, derketibû derve, li rewşê mêze kiribû. Peyre bi bez vegeriyabû, bi dizîka kiribû pistînî:

· Hatin! Gotibû. Hûn ji vê derê jî dengê Kahraman

Axayî dibihîsin ne wusa?

 Sefer Axayî bi hêrs xwe zirtikand:

 - Te got Kahraman Axa? û baz da ber derî.

 Salihî da pey, gihîştê, jê pirs kir:

· Çi bi we hat Axayê min?

Sefer Axa berizî serê:

· Dîsa ew zilam! Mirovê ku ez li ser riya tirênê lê

rast hatibûm!.. Anuka ez dê nîşanî wî bidim!..

 Salih bi dengekî zarebariyane:

· Axayê min hûn dê karê me bi carekê serobino

bikin! Divê ew nizanibin ku em li vê derê ne. Divê hûn jî Yarhudî jî, xwe ji vê derê bidin alî. Divê hûn jî Yarhud jî wenda bibin ji ber çavan. Min nas nakin. Dikarim li vê derê bimînim. Hûn biçin Trabzonê...

Sefer Axa li ciyê xwe sar bû ma. Qasekî kurt ramiya

û:

· Baş e Salih, got. Bi te ewle me.

Van got, peyre di nava tariyê de wenda bû ji ber

çavan.

Di heman wextê de Kahraman Axa ligel hevalên xwe

ketin hundiruwî...

ZEWACA KU NEDIHATE PAYINÊ

Xanvanî, bi elektrîka destan baz da ber derî, Kahraman Axayî, digel hevalên wî pêşwazî kir.

Kahraman Axayî pirs kir:

- Odeyên vala hene gelo?

Qedrî, bi xwe xwarkirineke rûşûştî bersiv da:

- Heye Axayê min!.. Heta hûn dixwazin!..

Kahraman Axayî ji Amasiayê re:

· Haydê qîza min, biçe odeya xwe! got. Serê sibehê

zû, em dê derbikevin riyê. Divê tu têr rabikevî.

 Amasia û Nergisê da pey Qedrî ku biçine odeyên xwe.

 Salihî ku di quncikê tarî de xwe veşartibû, ramiya û: “va ye fersendeke mezin” got.

 Divê ez zû bilivim.!..

 Kahraman Axa, Van Mitten û Ahmet ku li hêviya vegera xanvanî dipan, li hewşê diçûn û dihatin. Salih weke xulamekî ku li xanê dixebite nêzî wan bû:

 - Odeya we amade ye gelî axayan! Got.

 Di pey ku wî ev peyv gotin re, ber bi odeyeke rastê ve meşiya. Derî vekir û berepaş vekişiya. Kahraman Axa, Van Mitten û Ahmet ketin hundurî. Di heman gavê de hîqînine seyr hatin bihîstinê. Jinekê dikire hîqehîq û alîkarî dixwest.

 Piştî çend kêliyan ji odeya ku Kahraman Axa û hevalên xwe jê reviyan, jineke gir î qerase pengizî derve. Ev, xwuşka Yanar Axayî, Sarabul bû.

 Awurên xwe yên gumanbar, bi ser kesên li hewşê kombûyî de gerand û bê navber dikir hawar:

Dizekno! Rêbirno! Dîsa ketin odeya min!

Wê gavê Yanar Axa jî hatibû hewşê, bi çavine

sor, awur dida yên hewşê.

Tam wê gavê ji xanê peyayekî pîr î rîdirêj ket

hundurî. Çawa ku xanvanî çav pê ket, ber pê ve baz da:

· Hûn bi xêr hatin Qaziyê heja! Hûn tam di wextê

xwe de hatin. Dizek dîsa ketin odeya Sarabul Xanimê!

Qazî bi dengekî gur qêriya:

· Hemû deriyan biqefêlin. Heta em hundurî sax

bikin, min divê tew ferdek dernekeve derve!

Van Mittenî Sarabulê nîşan da û:

· Çi jineke ecêb e! Got.

Kahraman Axayî jî, Yanar Axayî nîşan da û tevî

gotina wî bû.

· Nola zebaniya dojehê ye.

Qazî baş bala xwe da Sarabulê, peyre dest bi pirsan

kir:

· Dizek ketibûn odeya te gelo?

· Erê...

· Vê êvarê jî ketinê ne wusa?

· Erê.

· Kengê ?

· Çend deqîqe beriya hatina we...

· Heke tu wan bibînî, tu dê wan nas bikî?

· Naxêr. Odeya min tarî bû. Min rûyê wan nedît.

Tenê min dengê lingê wan bihîst.

Kahraman Axayî di guhê Van Mittenî de:

· Tiştê em jê bitirsin tune ye. Kesî em nedîtin, got.

Van Mittenî :

· Dîsa jî ditirsim, got.

Wê gavê Qadî di guhê katibê zabit de çend peyv

kirin pistînî.

Mêrik derket derve. Qasekî peyre ligel nêriyekî pîr

fetilî. Qazî ji cıvata hewşê re:

· Vî sewalê biaqil ku hûn dibînin, dê ji min re bibêje

ka kî tawanbar e. Anuka herkes bila yeko yeko bihê, pişta wî bifirkîne.

 Kahraman Axa qêriya:

· Ev zilam dîn e!

Pêşî Yanar Axayî pişta nêriyî peland. Nêrî nemariya.

Li pey wî rêwî ketin rêzê, yeko yeko destê xwe danîn ser pişta nêriyî. Sewalê reben, mitematmayî li derdora xwe dinihêrt.

 Wê hingê Kahraman Axayî hevalên xwe kişand

quncikekî:

· Ev zilam, yekî eware ye, got. Çavê wî lê ye ku bi

sêrbaziyê gel bixapîne. Em dekeke wusa bihênin serî ku, têbigihîje ka xapandina mirovê binamûs çawa ye.

Van Mittenî pirs kir:

· Çawa?

· Gava em di ber sewal re derbas bûn, destê xwe

dirêjî pişta wî bikin û nepelînin. Her çendî em ketine odeya Sarabulê jî, dîsa hûn dê bibînin nêrî namare.

Ahmetî:

· Dibe ku gava mirovê bêgune jî destê xwe bide

pişta nêriyî, ew bimare. Ez di pelandina pişta nêriyî de, çi gumanê nabînim, got.

Çi heye ku rikê bi Kahraman Axayî girt û piyê xwe

kuta erdê:

· Heke hûn bi gotina min nekin, heta sax bim li ser

rûyê erdê, ez we nabexşînim, got.

 Êdî rêwiyan giş destê xwe dabûn pişta nêriyî û derbas bûbûn. Mabû Kahraman Axa û hevalên xwe li dawiyê. Qazîyî bangî wan kir:

· De haydê, dor hat ser we!

Pêşî Necîp bi vê bangê liviya. Peyre yên dinê çûn.

Bêyî ku destê xwe bi pişta nêriyî bikin, derbas bûn. Li ser vê yekê Kahraman Axa:

· Va ye we dît! Her kesî pişta nêriyî peland, nerî

nemariya. Naxwe lêpirsîn qediyaye, herkes dikare bifetile odeya xwe.

 Qazî bi helwesteke nermane:

 - Naxêr, got. Lêpirsîn hîna neqediyaye. Anuka her kes bila li ber dîwêr rêz bibe. Tu jî xanvan, çend sûkan bîhêne.

Xanvanî ferman da mirovên xwe, tavilê çend sûk da anîtinê. Hewş qenc ronîbû. Li ser vê, Qazî:

· Anuka bila her kes destê xwe bilind bike hewa,

got.

Wî ev got û li ber rêwiyan geriya. Gava hat ber

Kahraman Axa û hevalên wî:

· Va ye tawanbar ev in, got.

Kahraman Axa li hev û dinê deliya, bi awayekî

zirtokane:

· Çiii? Em?

Qazîyi bi awayekî pur jidil bersiv dayê:

· Erê, hûn. Hûn ramiyan ku destê xwe bi pişta

nêriyî bikin dê bimare, lewre we destê xwe pê nekir. Heke we nola herkesî destê xwe pê bikira, dê destê we jî, mîna destê herkesî ripîreş bibûya. Çunkî min teniya sobeyê li pişta sewalî dabû.

 Kahraman Axayî tevî hevalên xwe, bi awayekî fediyokane serê xwe dapêl kirin.

 Qaziyî:

- Êdî hûn nikarin xwe neqaîl bikin, got. Êvarê hûn ketin odeya Sarabul Xanimê.

 Kahraman Axa ketibû nava neçariyê. Li xwe mikur hat:

- Erê em ketinê. Lê di vê de çu guneye me nîne. Ji xebatkarên vê derê yekî gote me ku, ev ode, bo we ye.

Qazî bi dengekî tundane berizî:

· Derew dikî tu.

Peyre li zilamên xwe zivirî û:

- Van zilaman heman biavêjin zindanê! Got.

Bi vê rûdanê re zav zêdetir kêfa Salihî hat. Bi

davêtina Kahraman Axa û hevalên wî, revandina Amasiayê hêsatir dibû.

Kahraman Axa jî bela ku di wextê xwe de, dê negihîşta Uskudarê, hêrs dibû. Rebenê Van Mitten ku hebû, mat mabû. Nizanibû dê çi bike, şaşopaşo li derdora xwe dimeyizand.

 Rêwiyên ku ji xewê hatibûn rakirinê, zêde qehirîbûn, diqêriyan:

 - Biavêjin zindanê!

Lê belê Qazî bi dengekî hişk peyv birîn li kesên

diqêriyan.

· Hiş in! got. Bela ku destê xwe nedan pişta pezî,

her sê jî ketin ber gumanê. Lê em nikarin nîşana temam a tawanbariyê daynin ser wan. Dibe ku tenê yek ji nava wan tawanbar be. Heke tawanbarê rastîn li xwe mikur bihê, dê yên dinê, ji ketina zindanê rizgar bibin. Anuka bibêjin, kî ji we ket odeya Sarabul Xanimê?

 Kahraman Axa, Van Mitten û Ahmet, di rewşeke

nediyar de bêdeng diman. Qazî bi bê sebrî li benda bersiva wan bû dipa. Kahraman Axayî hevalên xwe fere kirin quncikekî:

 - Dostno! Got. Yek ji me divê berpirsiyariyê hilbigre ser xwe. çawa hebe Qazî di pey girtîhiştina çend rojan de, dê wî azad berbide. Anuha em rewşê careke dinê derbas bikin di ber çavan de.

 Li ser van gotinên Kahraman Axayî, Van Mittenî pê derxist ku, Kahraman Axa dixwaze ew xwe bide binê vî barî.

 Kahraman Axa axivîna xwe diajot:

 - Bo ku tam di wextê xwe de bigihîje dawetê, divê Ahmet azad bimîne.

 Kêfa Ahmetî hat, hilmek aramiyane kişand:

· Tu rast dibêjî apo, got û ew erê kir.

· Çawa ku weliyê Ahmetî me, divê di dawetê de ez jî

amade bim.

 Van Mittenî:

· Têdigîjim. Naxwe hûn dixwazin wek tawanbar ez

xwe bidim pêş, got.

 Kahraman Axayî bi destê xwe pişta wî mist da:

 - Çi dibe gelo, bona dostên xwe ez dibêjim hûn dê vê cangoriyê bikin, got.

 Van Mittenî kir pelepel:

· Lê... Ez... Xwest ku qîma xwe nehêne.

Kahraman Axa peyv lê birî:

 - Çend roj bihêyî girtinê, dê çi bibe? Qet tiştek nîne ne wulo? Naxwe çi heye ku hûn danepaşiyê bikin? Bi ser de, bo em te rizgar bikin, çi bihê ji destê me, em dê bikin.

 Ahmetî serî da serê:

 - Ji bo min û Amasiayê, divê hûn vê fedakariyê bikin, got.

 Wê gavê Amasia ku hat wê derê, wê jî:

 - Min jî, dê ev yek tewqe bikira ji we, got.

 Kahraman Axayî:

· Hinekî wêrek bin çavo, got.

Rebenê Holandayî nizanibû dê çi bikira. Dawiyê gote

Qaziyî:

· Ez tawanbariya xwe dipejirînim.

Qazî dîsa pirs kir:

· Hûn tawanê dipejirînin ne wusa?

· Erê.

Wê gavê Yanar Axa ber bi Van Mittenî ve hat, xwe

nêz kirê û xwe zirtikand:

· Naxwe zilamê ku bizav kir û ket odeya xwuşka

min, tu yî ne wusa?

Van Mittenî xwe quncifand, bi dengekî fediyokane:

· Erê, got.

Yanar Axayî, bi awurên xwe ji serî heta binî lê

temaşe kir û:

· Rû û qelafetê te, qet ne di dirûvê dizekan de ye,

got.

Peyva “diz” li twelê Van Mittenî ketibû:

· Ez kirox û bazirganekî bi namûs im. Gotina

dizekiyê berepaş vebigrin,got.

Yanar Axa:

· Heke ne dizek bî, çi karê te hebû li odeya xwuşka

min? Namûsa Axayekî, raserî her tiştî ye. Tenê xwun dikare vê bişo.

 Sarabul ket navbera Yanar Axa û van Mittenî:

· Tavilê hukmê xwe mede Axa, got. Dibe ku

bixwaze tewşî û çewtiya xwe sererast bike.

Van Mittenî bi dengekî qelsokî pirs kir:

· Çawa dikarim sererast bikim?

Yanar Axa bêyî ku destê xwe ji ser çekên xwe

hilbide:

· Bi awayê ku tu bi xwuşka min re bizewicî, got.

Ahmet ponijî, kir pistînî:

· Hawar Xwedawo, dîsa kar li hev û dinê dikeve.

Rûyê Van Mittenî spîsor bûbû. Zimanê wî hewiqî, bi

pelepeli pirs kir:

· Zewac? Zewac?

Yanar Axa bi dengekî ji gefê dagirtî pirs kir:

· Naxwe tu xwe ne qaîl dikî ha?

Van Mittenî bi tirs:

· Xwe ne qaîl nakim lêbelê ez zewicandî me. Çawa

careke dinê dikarim bizewicim, got.

 Wê gavê Kahraman Axayî devê xwe bir ber guhê Van Mittenî û:

· Tew xembar mebe, got. Li vê derê zilamek bi çend

jinan re dikare bizewice. Hûn heke vê daxwazê nepejirînin, dê serê we bikeve teşqeleyan.

Van Mittenî ji Yanar Axayî pirs kir:

· Jibinî divê bi xwuşka we re bizewicim gelo?

Yanar Axa bi dengekî gurane girijî serê:

· Erê. Tu mecbûrî vê yekê yî. Naxwe tenê xwun

dikare vê yekê bişo

Ji tirsê çok lerizîn li Van Mittenî:

· Çare û mefereke dinê tune be heke, ez zewicînê

dipejirînim, got û bersiva xwe da.

Bruno ecêbmayî bûbû. Xwe nêzî tenişta mîrê xwe

kir, bi pistînî:

· Çawa? We qebûl kir qê? Mêrekî nola we çawa vê

dipejirîne?

 Nêrgisê jî di guhe Amasiayê de kir pistepistî:

· Dikarim sond bixwim ku Sarabul Xanimê berê ev

dek daye pilankirinê. Dirûvê dekeke ku zav ji zû ve hatiye çêkirinê dideyê.

Salihî xwe ji nava qelebalixê da alî û ramiya:

· Fênekî bi kêrî me nehat. Ji nuha şûn ve çare û

mefera me, ji bikaranîna hêzê û zorê pê ve, bona çareserkirina vê arîşeyê nema.

Yanar Axayî zavayê xwe pîroz kir, bo ku wî ji ber

çavê xwe nede wendakrinê, jê dihat ku her tiştî bike.

AHMETÎ DI DILÊ XWE DE WEHA GOT : “EV ZILAM, LI ME XAÎN DIGERE. GELO JI BO KÊ DIXEBITE?”

Rojtirê piştî nîvro li Trabzonê peya bûn. Yanar Axayî

tevî xwuşka xwe bi wan re seyahet dikirin. Kahraman Axayî gera Trabzonê, rawestgeheke girîng a berî qediyana rêwîtiyê didît. Ji ber wê yekê, kêfa wî li cî bû. Çi heyf, li heman bajarî, çend gav li pêşiyê, kemîneke seyr dihate amadekirinê. Sefer Axa ligel Salih û Yarhudî li qonaxekê kom bûne, pilanekî amade dikirin bo revandina Amasisayê.

Salih tenê mabû li bajêr. Bela ku Kaharaman Axa û

yên dorê, ew nas nedikirin, wî bi awayekî ji xwe bawer ew dişopandin. Bo vê yekê, otêla Kahraman Axa û yên balê, ji nêz ve xiste binê çavdêriyeke dijwar.

Van Mitten, di rewşeke wusa de bû ku, dilê mirovan

pê dişewitiya. Yanar Axa û xwuşka xwe, yek gavekî jî ew bi tenê nedihişt. Toreya mehrê û dawetê, di zivirîna ji Uskudarê de, li Musulê dê bihata kirinê.

Van Mittenî, bi daxwazên li ser hev, ên Yanar Axa û

Sarabulê, serabin weke Kurdekî, xwe girêdabû. Yanar Axayî ji bo vî kincî çi pêwist bû dîtibû.

Gava Kahraman Axayî, Van Mittenî di nava pergalê

Kurdan de dît, bû hitehita kenê wî û deng da:

· Dostê min! Ev qelafet zav li te hat!..

Van Mittenî, bi dengekî xembarane:

· Ya min ditirsîne ev qiyafet nîne!.. got. A rast, ez ji

zewacê ditirsim!..

Ji aliyê dinê ve Yanar Axa û xwuşka xwe, di

biryardanê de, guherîneke piçûk di cî de dîtibûn. Li Trabzonê Kurdên Musulê têra xwe zav hebûn. Di nava van de, naskiriyên Yanar Axayî jî hebûn. Li Trabzonê Van Mitten û Sarabulê, bi toreyeke xweş a olî dikaribûn li hev û du nîşan bikirana.

 Gava ev guherîn ji Van Mittenî re hat gotinê, rebeno zererengî bû. Naxwe dawiya dawî, tiştê ku jê ditirsiya hatibû serî. Holandayî newêribû qîma xwe nehaniya. Dizanibû Yanar Axa qet tekepeke nake dikare xwunê birêje. Bo jiyana xwe neyêxe xetereyê, bêgav ma, pejirand.

 Heman rojê bi toreyeke ku, Kurdên Musulê jî amade bûn, nîşaniya Van Mitten û Sarabulê kirin.

 Dotira rojê şeveqa 18’ê Êlonê, bi tîrêjên tavê yên pêşî re, karwanekî piçûk ji Trabzonê veqetiya. Ji vî karwanê ku, ber bi qeraxên Bogaziçiyê ve diçû, rêberekî ku digot bi hemû riyên kurtebir, buhust bi buhust dizanim, rê nîşan dida. Vî rêberî, ji otêlê hîn kiribû ku, Kahraman Axa diçe Uskudarê, lewre jî xwestibû ku di ber buhayekî erzan de, bibe alîkarê wan. Kahraman Axa jî, diramiya ku di riyên kurtebir de dê zûtir biçe. Bo vî awayî rêber başebaş dabû ber pirsan, peyre ew girtibû ba xwe.

 Ahmet li hemberî biryara mamê xwe, nikaribû derbiketa û nedipa ku dê ev rêber, ne rast bigere li wan. Lêbelê vî xortê ciwan, hizir dikir, rêberekî ku bi hemû riyan dizane, dê xetertir bûya ji bo wan.

 Karwan ji du maşîneyên serî tenteneyî, çar tekelî û du lêsuwaran pêk dihat. Her maşîneyekê du hesp dikişandin. Li maşîneya pêşî Kahraman Axa, Amasia, Nergis û Necîp suwar bûbûn. Li ya paşî jî, Van Mitten, Bruno, Yanar Axa û Sarabul bicî bûbûn. Ahmetî tevî rêberî, bi hespan maşîne dişopandin.

 Herçendî rêberî ewlehiya riyan îdia kiribû jî, Ahmetî hizrê xeterbûna rê kiribû, çek û cebilxane têra xwe girtibû nik xwe.

 Karwan nîvrokî gihîşt Akçaabatê. Bi tarîbûnê re li Vakifkebîrê qûnax da.

 Di pey bêhnvedaneke kurt a xwarinê de, hespên xwe guhertin û li riyê ajotin. Saet di nehî de hatin Eynesileyê. Ber bi nîvê şevê ve hatin Tireboyluyê. Kahraman Axayî ligel hevalên xwe, ji bêgaviyê li xaneke ku xizan dixuya qûnax da.

 Sibetirê bi roniya pêşî ya rojê, dîsa derketin rê. Berêvarkî hatin Bulancakê. Firavîn li wê derê xwarin.

 Ahmetî ji serî ve, baş bala xwe dabû tevgera rêberî. Heta nuka tiştekî ku jê biketa şik û gumanan nedîtibû. Tevî vê yekê jî dîsa Ahmet, bi rêberî ne ewle bû. Di dilê xwe de hisa gumaneke bêserûber dikir.

 Dotira sibehê bi şerqa şeveqê re, ji Orduyê veqetiyan. Bi tariyê re li Fatsayê rawestiyan. Şevê li wê bihartin.

 Rojtirê serê sibê bi zeraqên tavê yên ewil re ketin rê. Karwan berêvarkî hat Samsunê. Li Gaman û Darbogazê ranewestiyan, derbas bûn, berdestê sibehê hatin Bafrayê. Li vê derê qûnax dan.

 Ji bo du bazirganên weke Kahraman Axa û Vana Mittenî, ciyekî ji Bafrayê xweştir, nedihat hişê kesî. Li Bafraya ku ji ciyekî Turkiyeyê yî, tutûna baştirîn lê dihat gihîştandinê, sê saet bêhna xwe berdan, dîsa derketin rê.

 Kahraman Axayî bi hevalên xwe re li Alaçamê û Dimenê moledana kurt da, di pey tarîtiya êvarê re hatin Gerzeyê.

 Şevê li Turkeliyê bihurandin, rojtirê rêwî ber tariyê hatin Îneboliyê. Di pey du saet moledanê de Ahmetî, pêşniyara bi şevê jî, ajotina li rê kir. Kahraman Axayî, ev daxwaz bi kêfxweşî pejirand. Ji Pozê Kerempeyê bi lez derbas bûn. Bi roniya serê hilata tavê re hatin Cideyê. Piştî ku li wê moleyeke kin da, dîsa derketin rê. Nîvrokî gihîştin Kurucaşileyê. Saet dehê şevê ketin Amasiayê. Di pey rêwîtiyeke ev çend rehtiyane de, hemûyan îstrehetê heq kiribû. Wan biryar da ku, şevê li wê derê bibuhêrin.

 Sibetirê karê pêşî yê Ahmetî, bû peydekirina erzaq-qût û kerê. Piştî taştê, zû bi rê ketin. Nîvrokî di Akmeşeyê re derbas bûn. Ber bi rojavakî ve li gundekî piçûk rawestiyan. Bela ku li vî gundî, ciyekî raketinê tune bû, bêdilê xwe li kadîna axaye gundî raketin.

 Li Adapazariyê zikê xwe bi xwarinên ku dîtin têr kirin, peyre, ji xeynî Ahmetî her kes ket xeweke giran. Bi bandora pêşbîniyeke hêzdar, ev zilamê ciwan nikaribû rabiketa, di binê bijangan de dêhna xwe dida rêberî.

 Ahmet bi tevgereke weha, ne dûr; qasekî peyre, bi aqilmendiya xwe hisiya. Rêberî, di pey raketina her kesî re, pêl pêçiyên lingê xwe kir û ji kadînê derket. Ahmetî bê deng da ser şopa wî. Bi vî awayî ew li pêşiyê; Ahmetî bîst gavî li dû, ji vî gundî derketin.

 Rêberî, baş ji derdorê xwe ewle bû, hilkişiya serê

girekî bilind. Di rê de Ahmetî gelek caran ji xwe dipirsî

ka gelo, dê viyana vî mirovî çi be. Dikir nedikir bersivekê nedidît. Gava derketin serê girî, Ahmetî bi bersiva vê pirsê derxist. Li rojavakî ronahiyeke mezin diçirusî di asoyê de. Rêberî di pey ku gelekî zêde li wê roniyê temaşe kir şûn de, berepaş zivirî. Ahmetî pê derxist ku êdî ne pêwist e mêrikî bişopîne, di riyeke kurtebir de, bi bayê bezê vegeriya kadînê. Piştî çend deqîqeyan rêber jî hat. Xwe da quncikê ku jê re hatibû veqetandinê, ket xeweke giran. Ahmet ramiya: “ Ev zilam li me xiniziyê dike, got. Êdî tew yek gumaneke min nema... Gelo ev ji kê re dixebite?”

 Ahmetî, şeva xwe heya sibê di nava hezar gumanî de derbas kir. Dikir nedikir nizanibû dê çawa tevbigeriya. Gelo gavek berî gavekê, rûyê rêber ê rastîn derbixista holê? An na heya dawiyê bipaya?

 Di saetên zû yên şeveqê de, ji gund derketin. Piştî demeke kurt, rê zerp bû. Gava didan palên tîk, mecbûr man ku ji maşîneyan peya bibin.

 Bi rastî jî rêberî, baş bi riyan dizanibû. Vê jî gumanên Ahmetî qewî dikirin. Rêberekî ku herêmê hîç nedinasî, an yekî ku herêmê hindik dinasî, texmîneke qels be jî, dibû ku ew tûşî kemînekê bikirana.

 Di pey rêwîtiyeke ku, bi barana berî çend rojan bêtir dijwar bûbû, saet di ber bi nehan ve, li ser daxwazeke rikoyane ya rêberî, Kahraman Axayî biryar da ku, li girekî navbera Mola Feneriyê û Tekeyê dima û ku nêzî tixûbên Istenbolê bû, bimana. Ahmetî xwe ne qaîl kir:

· Li pêşiya me riyeke zaf hindik ma. Em dê êdî

bikarin têra xwe îstrehetê bikin. Îşev em li rê biajon.

 Rêberî ji nava xwe razî bersiv da:

· Ditirsim bi şevê riya xwe şaş bikim.

Li dijî rikeke weha, Ahmetî, zêdetir serî neda serê.

Bêgav ma, bi gotina rêber û mamê xwe bike.

 Ciyê lê xwe bi keys kirin ku bimînin, geliyekî teng bû ku, tenê ji aliyekî ve, rê pê diket. Hersê aliye wî bi çiyayan vegirtî bû. Şikefteke fere û kûr dikaribû bibûya penageheke xweş.

Evder çawa ji mirovan re ciyê qonaxeke xweş bû,

wusa bo hespan jî baş bû. Du sed gav li pêşiya geliyî deşteke fere hebû. Sewal dikaribûn li wê biçêriyan û îstrehet bikirana.

 Necipî hespan bir ciyê ku hatibû diyarkirin û bijartinê. Bi armanca naskirinê ya derdorê, Ahmet jî çû wê. Bi baldarî li hawurdorê nihêrt lêbelê tiştekî ku mirovan bixe gumanê nedît.

 Ahmet derket serê girekî kêlekê. Aso bi dêhndarî di ber çavan de derbas kir lêbelê di vê lêgerîna xwe de jî, nîşaneke balkêş a gumanê nebîna.

 Ahmet vegeriya ciyê ku hesp lê diman, gote Necîpî ku bila zaf haydar be. Peyre diyar kir ku ez dê dîsa bizivirim û peyre çû nik rêwiyan.

KAHRAMAN AXAYÎ ÇAWA KU, MÎNA PILINGAN XWE HILAVÊT SER SEFER AXAYÎ Û XENCER KIŞAND, LI SER DILÊ WÎ DA
Gava Ahmet vegeriya bal hevalên xwe, dît ku amadekariyên ji bo xwarin û raketinê giş têkuz bûne. Herkesî bi awayekî xweş dest bi xwarina xwe kir. Ahmet dema xwarin jî dixwar, li ser tetikan bû. Ji daxwaza rikoyane ya rêberî ketibû gumanê. Çavê xwe ji mêrik nediniqand.

 Çawa ku xwarin qediya, Kahraman Axayî:

· Divêtiya me hemûyan bi îstrehetê heye, got. Bila

herkes rabikeve. Sibê bi şerqa şeveqê re, rêber dê me şiyar bike.

Rêber bi awayekî rûmetkarane bersiv da:

· Jixwe ez dê we şiyar bikim. Anuka ez biçim hafa

hespan, bila Necîp jî îstrehetê bike.

Ahmet ji ciyê xwe yê lê rûniştîbû, nola tîrekê

hilpekiya û bi awayekî tundane qêr da:

· Tu li ciyê xwe rûnê! Îhtiyacê Necîpî bi îstrehetê

tune ye! Ez dê biçim cem. Em dê bi hev û du re berevaniyê bikin!

Rêberî bi dengekî hêdika:

· Hûn dizanin! Got. Ez jî dê ji bo amadekirina ciyê

raketinê alîkariya Brunoyî bikim.

Ahmetî bi dengekî hişkeziwayi bersiv dayê:

· Baş e, here alîkariyê bike!

Di pey vê axivînê re rêberî ligel Brunoyî ketin

şikeftê. Çend deqîqe peyre derketin, gotin ku hundiru amade ye. Her kes ber bi şikeftê ve meşiya. Kahraman Axayî jî kir ku bikeve şikeftê, Ahmetî bi milê wî girt û:

· Dixwazim hinekî bi we re bipeyivim, got.

Kahraman Axayî helwesteke neqaîlane nîşan da û:

· Xewa min zehf tê Ahmeto! Got. Pur jî reht bûme.

Ahmet qet guhê xwe neda vê xweneqaîlkirinê û

bersiv dayê:

· Tiştê ez dê bibêjim pur najo.

· De ka bibêje.

Ahmetî bi awayekî jidil gotê:

· Ji çend rojan ve ye ez, vî mirovî dişopînim. Liv û

tevgera wî ez xistim gumanê. Ciyê dawî yê em lê rawestiyan, ew derket serê girekî û ji dûr ve temaşeyî nîşanekê kir. Bi rojê jî, carcaran bi hinceta diyarkirina rê, fet dibe ji nava me, ji ber çavê me wenda dibe, hûn bi zilamekî weha ewle dibin gelo?

Eniya Kahraman Axayî qermiçî û:

· Divê ez heq bidime vê ramana te, got. Ê zehf baş e,

dê armanca vî mêrikî çi be?

Ahmetî peyvên xwe teneyo teneyo, hêdî got:

· Bawer dikim ev, bi kesên ku Amasiayê direvînin re

hevkariyê dike.

· Ahmet, te tiştekî pur baş kiriye bi çavdêrîkirina li

vî mirovî. Bawer dikim, êdî em di xetereyê de ne. Ez jî ligel te dê nobetê bigrim!

Kahraman Axa û Ahmetî baş xwe bi çek kirin, xwe

girêdan û li ciyekî pur nêzikî şikeftê dest bi çavdariya derdor kirin. Bi xêra taveheyvê jî dikaribûn her aliyî xweş bibîditina. Şev bê deng û aram bû.

Berdestê sibê, saet li sisiyan bi qarewar û zarebarên

seyr hilpetikîn ji ciyê xwe. Deng ji derveyê geliyî dihatin. Çend kêlî peyre Necip xuya bû. Di nava xwî û xwudanê de bi helkehelk:

· Hespên me dizîn! Got û kir fîzan. Sê çar zilaman

xwe hilavêtin ser min, li min piçikîn. Min xwe ranegirt li ber wan. Hesp girtin revandin...

Kahraman Axayî bi bêhnefişkî:

· De bidin xwe em wan bigrin! Got.

Ahmet:

· Em nikarin wan bigrin, got û ket pêşiya mamê

xwe. Ew ji zû ve dûr bûne ji me. A baş, em li vê derê bipên, berevaniya şikeftê bikin.

 Wê gavê ligel kelebêhnê bi awayekî pistepistiyane:

- Li wê dera ha mêze bikin!

Kahraman Axa û Ahmetî li ciyê ku Necipî rayê wan da nihêrtin. Li ser tehtekî bilind, zilamekî

çavdêriya hawurdorê dikir.

Tam vê hingê bûyerek ji nişkê ve qewimî. Amasia bi

bi wexmeke ku mirov nikare rave bike, derket derveyê şikeftê, li desgirtiyê xwe digeriya. Kahraman Axa çawa ku çav bi Amasiayê ket ku derket derve, tavilê tiliya xwe bir ber devê xwe û nîşan dayê da nepeyive. Lêbelê Amasiayê fam nekir ji vê îşaretê, bêhemdî xwe serê xwe rakir berjor, Ahmet li ser tehtekî dît. Vê tevgera ne bi hendaze, bala zilamê çavdêr kişand. Ew ku dîtin wî serê xwe berepaş zivirand. Ahmetî tavilê di heman gavê de tetikê xwe kişand; êrîş kir. Dengê teqînekê li geliyî olan da. Zilam birîndar bû ji pişta xwe; hê nehat xwe ku biqêre, hêlabû ji ser tehtî. Berejêr gêndir bû. Kahraman Axa, Amasia û Necip hatin wê derê. Amasiayê bi awayekî dêhndariyane bala xwe dayê û qêriya:

 - Kaptanê ku em revandin e! Kaptan Yarhud !

 Ahmetî jî zilam nas kiribû. Serê xwe ber bi wur ve vir ve hejand û:

 - Me ew zindî bigirta, dê em têbigihîştina ka bo kê dixebite, got. Çi heyf bû!..

 Kahraman Axayî:

· Em bigerin ka çi heye li serê, got. Dibe ku em

tiştekî ku bi kêrî karê me bihê bibînin.

Ahmet lê xebitî, bala xwe dayê ku hoho, kaxizekî

nameyî pê re ye. Bi dengekî êlî xwend:

“ Gava Kahraman Axa û hevalên xwe, li geliyê ku

Salihî ew birineyê ketin xewê, hespê wan birevînin, di demeke bi keys de, bila Salih kemînekê ray bide... Bila zilamê me êrîş bikin... SEFER”

Kahraman Axayî bi heyecan kir bûrdinî:

· Dîsa ev zilam! Carekê ew bikeve destê min, ez dê

hestiyên wî bişikênim!

Ahmetî pirs kir:

· Ka ye Salih?

Bruno bazda şikeftê, bi lez fetilî û qêriya:

· Li wê nîne! Reviyaye!

Kahraman Axa girijî ser wan:

· Ranewestin em! Herin! Her kes bila çeka xwe

amade bike!

Bo ku xwe ji geliyî dûr bikin, dest pê kirin, bi lez

meşiyan. Lêbelê di pey pêncî gavî de, li serê tehtan rûçikna seyr ên mirovan xuya bûn. Di bêdengiya şevê de, dengê çekan ji dûr ve olan da.

Herçendî tolaz bi hejmarî serdest bûn jî, ji ber ku bi

xeletî li Amasiayê nexin, nikaribûn pur êrîş bikin. Bi vê sedemê şer bi awayekî wek hev û du diqewimî.

Lêbelê rewş bi vî adayî neajot. Du kesên ku hatin

ciyê qirênê, berê şer ji nişkê ve guherand. Van ên nû hatibûn Sefer Axa û Salih bûn.

Kahraman Axa çawa çav bi neyarê xwe ket, borîneke

seyr derxist:

· Vê carê dê tu kes nikaribe te ji destê min bifilitîne!

Gava ku Sefer Axa, ji ciyê xwe yê ku lê veşartîbû dît,

pevçûnê dirêj ajot, ew jî berizî:

· Salih! got, qîzê bihêne vê derê!

 Ev bang çûbû guhê Kahraman Axa û Ahmetî jî. Salih

ji cirecirê keysa xwe dît, ji ser tehtan daket jêrê û hêlabû gelîyî. Yên dinê jî dan pey wî. Di heman gavê de, qirên sing bi sing dest pê kir. Salihî ji van riya xwe dît, heya hafa keçikê çû, xwe çeng kirê, bi qevda destê wê girt. Xwest ku kaş bike.

Tam wê gavê Kahraman Axayî tivingê da ser milê

xwe, baş nîşan girt û tetik kişand. Salih bêcan gêndir bû erdê.

 Çawa ku Amasia ma azad, ber bi aliyê Kahraman Axa û Ahmetî ve dest bi bazdanê kir.

Serekê şêlankeran qêriya:

· Salih kuştin! Em tola wî bigrin!

Rêbiran li pey zilamî kiçîm kirin ser Kahraman

Axayî. Kahraman Axa li dijî van mirovên rûçikseyr, ket têkoşîna man û nemanê.

Sefer Axayî, keysa xwe ji cirecirê xweş kir, Amasia

da hembêza xwe, hêz da xwe da wê birevîne. Keçikê li hember Sefer Axayî bi hilperîneke bêhêviyane li ber xwe da.

Kahraman Axayî bala xwe dayê ku li ber têkçûnê ne.

Xweragirtina li hember qelebalixeke weha, dûrî aqilan bû. Raseriya hejmarî û çekdariyê, li aliyê şêlankaran bû.

 Ha tam di vê dema bêmefer de, ji serê tehtan dengê çend çekan ji nişka ve hat bihîstinê. Ji rêbiran didu, bêcan hêlabûn erdê.

 Ji vê kêliya matmayî, Amasiayê keysa xwe dît, ji destê Sefer Axayî filitî, baş bala xwe da kesên ser tehtan û kir hawar:

· Bavo! Bavo!

Bi rastî jî yên ku nû hatibûn, Zêringer Selîm û

zilamên xwe bûn.

Serekê tolazan bala xwe dayê ku ketin navbera du

aliyan. Kir qêrîn li zilamên xwe:

· Bila herkes xwe xelas bike! Tavilê dest bi revê kir.

Sefer Axa nihêrt ku di nava du agiran de ma tenê, hêrseke bêserûber ew girt û boriya:

· Qeşmerno! Reviyan! Lêbelê ez dê qîzê nehêlim ji

wan re!

 Wî ev peyv gotin û kiçîmî Amasiayê kir.

 Ha tam wê kêliyê Kahraman Axayî, hîç danepaşî nekir, nola pilingekî xwe gurgurand ser Sefer Axayî. Bi gewriyê girt guvaşt û xencer kişand, go xişp li ser dilê wî da. Ji Sefer Axayî fîxaneke fetisokî derket û go terp li ser taqê piştê qelibî xwarê.

 Kahraman Axa ligel hevalên xwe rizgar bûbûn. Di nava wan de, kesek bi awayekî giran birîndar nebûbû.

 Kahraman Axa jê pirs kir:

· Çi îşê te heye li vê? Ev çi rastîhevhatin e weha?

Zêringer Selîmî keça xwe bi herdu milan hişk

hembêz kir, bi sewteke ji xwe bawer:

· Ev rastîhevbûn nîne dosto, got. Dema ez dê

derbiketima li Amasiayê bigeriyama, min telgiraf girt ji Ahmetî.

Kahraman Axa rûçikê xwe qermiçand û kir bûrdînî:

· Te got telgirafek?

Zêringer Selîm

· Erê, got. Telgirafek... ji Trabzonê dihat...

Ahmetî serê xwe dapêl kir, li ber xwe nihêrt:

· Erê, apo! Got. Min ev telgiraf şand! Mi texmîn

dikir dê dişminên me bêguman tevbigerin... Min agahdarkirina rewşê bi Selîm Axayî, li cî, rast dît... Min xwest bila biçe Uskudarê, heke em li wê nedîtin, bila li me bigere.

 Kahraman Axayî:

· Xwedê her dizane lêbelê, got. Tam di hengama

xwe de hûn gihîştin me... Rewşa me li ber têkçûnê bû...

Yanar Axayî xwe qure kir:

· Xwuşka min jî xwe nîşan da, bê çawa xweş çekê bi

kar dihanî, got. Da bawerkirinê, jineke wusa ye ku dikare mêrê xwe biparêze.

 * * *

Van Mittenî xwe quncifand hev, bi tirs pirsî ji Kahraman Axayî:

· Hûn dê min ji vê jinê rizgar bikin ne wusa? Tew

kesek bê dilê xwe nikare were zewicandinê!..

Bû hitehita kenê Kahraman Axayî:

· Xembar mebe dosto! Got. Elbet em dê mefereke

bibînin.

 Ahmetî jî beşdarî gotinê bû:

· Divê em jibîra nekin Van Mittenî bo me serê xwe

xist vî derdî:

 Van Mittenî pirs kir:

· Em dê çawa wan bihênin rê?

Ahmetî:

· Tên! Got.

Van Mittenî bi awayekî pistepistiyane pirs kir:

· Kê dê biaxive bi wan re?

Kahraman Axayî bersiv dayê:

· Hûn!

Ha tam vê kêliyê xulamek ligel zerfa destê xwe hat

ciyê ku ev lê rûniştîbûn. Bi dengekî rûmetkarane:

· Ev name ji dukanê şandin, got. Bo Mosyo Jan Van

Mittenî hatiye...

 “ Madam Van Mitten, pênc hefte berê, ber bi Istenbolê ve ketiye riyê...”

 Yanar Axayî bi awayekî meraqawer pirsî:

· Kî ye ev Madam Van Mitten?

Van Mittenî bi kurtî bersiv dayê:

· Jina min!

Kahraman Axayî:

· Li xana Yomrayê bi çewtî em ketibûn odeya we,

Got. Ji xebatkarên xanê yekî gote me ku, ode vala ye û em biribûn odeya we. ji bo Qaziyî tawanbarek pêwist bû. Ji bo em tam di hiyama xwe de bigihîjin Uskudarê, dostê min Van Mittenî, tawanê xist stûyê xwe. Bi vî adayî bi Sarabul Xanimê re hat nîşankirinê. Ev ne pêkan e. Ji ber vê yekê em dipên ku tu dê ji me fêm bikî. Ji bo bexişandina vê çewtiyê ez amade me, xelateke ku hûn rind bibînin, bidim Sarabul Xanimê. Mîna hezar zêrî... Hûn dê çi bibêjin?

Yanar Axayî:

 - Ez bawer dikim ku dê axayekî weke we derew nebêje, got. Rûdana li Yomroyê çawa ku hûn vedibêjin ripîrast e. Em bawer dikin. Ji ber vê sedemê me biryar da ku nîşanê rabikin!..

 Kahraman Axayî bi awayekî qaîlbûyî destê xwe mist da û:

· Bi vî awayî biryardana we, ez kêfxweş kirim, got.

Heya wê gavê Zêringer Selîmî devê xwe venekiribû

û nepeyivîbû. Berê xwe da Kahraman Axayî û jê pirs kir:

· Dê karê zaroyên we çawa bibe? Heya êvarê em

karûbarên mehirkirine neqedînin, Amasia nikare mîrateya ku ji meta wê dimîne bistêne.

Kahraman Axa bi helwesteke kêfxweşiyane rabû ser

Xwe û bersiv da:

· Vêca qê ez hîç jibîra dikim! Anuha diçim

Uskudarê, vî karî çareser dikim.

 Peyre li Ahmetî fetilî:

· Tu jî were bi min re! Got.

Di pey nîv saetî de gava zivirîn, rûyê herduyan jî

reşetarî bûbû. Kahraman Axayî bi dengekî hêrsane:

· Muftuyê Uskudarê dibêje muameleya mehrê ancax

li Istenbolê çê dibe, got. Hemû qeyd li wê ne Xwedê giravî.

 Zêringer Selîmî tiştekî fêm nekir ji vê hêrsê û ew bersivand:

· Em jî dê biçin Muftutiya Istenbolê.

Kahraman Axayî:

· Bêca deh pereyan hîna jî didome, got. Ji bo

derbasbûna hemberê, suwariya li kelekê divê. Gava li kelekê jî suwar bibin, deh pereyê bêcê...

Zêringer Selîm:

· Hele bala xwe bidin tiştê tu lê diramî, got. Em dê li

şûna te bidin...

Kahraman Axayî bi hêrs xwe zirtikand:

· Nabe! Ew jî heman tişt e!..

Amasiayê pirs kir:

· Ahmet bi tenê biçe, nikare karûbar biqedîne gelo?

Kahraman Axayî:

· Naxêr, got. Pêwist e ez jî kaxidan îmze bikim..

Ahmetî bi dengekî xembarane kir nûzînî:

· Mehra me dê çi bibe?

Kahraman Axayî reng û rûyê xwe li hev û dinê reş û

tarî kir û:

· Ez dê dukanê bar bikim Uskudare, got. Wê gavê

hemû qeyid dê neqlî Muftutiya Uskudarê bibin. Mehr û daweta xwe, em dê li vê derê bikin.

 Ahmetî bersiv dayê:

 - Heta êvarê em nezewicin, Amasia hew dikare mîrateya xwe bigre.

 Kahraman Axayî gotina wî birî:

· Wê hingê hûn dê bêyî min bizewicin.

Ahmetî bi dengekî bêhntengî:

· Ev ne pêkan e, got. Bela ku hûn weliyê min in,

divê hûn kaxizên mehrê îmze bikin!

Kahraman Axayî bi dengekî rikoyî vê yekê bi kurtî

birî:

· Di ciyê ku ez dê deh pere bêca derbasbûnê bidim

de, bi mirinê qaîl im ez.

Amasiayê xwest ap û birazî li hev û dinê bihêne:

· Bi apê xwe re weha mepeyive! Got. Heke

nikaribim vê mîratê bigrim tu dê nikaribî bizewicî bi min re!

Ahmetî bi dengekî ku ji kizînê dilerizî bersiv dayê:

· Di ciyê ku ez, dê dest ji zewaca bi te re berdim

Çima namirim? Bêyî apê min jî em dikarin bizewicin! Pereyê me têra derbasbûnê heye! were, em biçin!

Ahmetî di pey ku ev peyv gotin de, bi qevda zendê

keçika ciwan girt, ber bi qunaxê ve kişand.

Zêringer Selîmî ji Kahraman Axayî re:

· Hinekî baş bin. Mafê tew kesî ji me nîne em van

herdu zaroyan perîşan bikin! Haydê were! Em derbas bibin Istenbolê!

 Kahraman Axayî li ber xwe mêze kir û:

· Dest ji min berbide Selîm! Got. Yek ji we naxwaze

ji min fêm bike!

Selîm têgihîşt ku nikare ramana Kahraman Axayî

biguherîne, lewre li pey Amasia û Ahmetî beziya. Kahraman Axa ma tenê. Lêbelê haya wî jê nîn bû. Bi hêrs lingê xwe li erdê da, bi xwe re dipeyivî:

“ Deh pere! Ne pêkan e! Ez dê nikaribim bidim! Deh

pere!.. jibinî!..”

Van axaftinan nîşan dida ku, Kahraman Axa bi

wujdanê xwe re têdikoşiya. Wujdan û rikoyiya wî, sing bi sing ketibûn ber hev û dinê.

KAHRAMAN AXA HOYÊ QEZENC DIKE

Zêringer Selîmî çawa li rihtima Uskudarê bi kotekê kelek dît, Ahmet û Amasiayê, deho deho bêca xwe ya derbasbûnê dan, peyre li rihtima Topxaneyê daketibûn. Lêbelê ji ber xerecirê, rê nedîtibûn ku derbikevin ji qadê. Têgihîştibûn ku heta xwenîşandana cambaz neqede, dê ne pêkan be ku, karibin biçin derekê. Lewre jî dest bi payînê kirin.

 Zêringer Selîm, Ahmet û Amasiayê, ciyekî li binê qulubeya darîn a ku benek li aliyê Topxaneyê girêdayî ye dîtin û li vê derê qoqizîn. Zaf nebihurî, cambaz li qeraxê hember xuya bû. Dîtin ku tehn li maşîneyeke baxçeyî da, li ser benî giran giran meşiya. Heyecana qelebalixê hatibû asta gewretirînî. Bêhna herkesî rawestiyayî, temaşe dikirin li cambazî. Zêringer Selîmî:

· Di hunduruwê maşîneyê de zilamek heye, got.

Ji qelebalixê yekî, bêyî ku çavê xwe ji benî biniqîne:

- Storchi, diyar kiribû dê alîkarê xwe bi maşîneyê

derbasî hember bike! Got.

 Piştî deqîqeyên bi heyecan ên ku weke qernan dirêj hatibûn dîtinê, Storchi, gihîşt qulubeya ku, ben bi Meydana Tophaneyê ve hatibû girêdanê. Cambazê pispor, di derbasbûna li ser benî ya Bogaziçiyê de, bi ser ketibû. Ha tam vê kêliyê Amasiayê bi heyret û heyecan kir qêrîn:

· Mamo! Mamê Kahraman! Ê ji maşîneya destan

peya dibe ew e!..

Zêringer Selîm û Ahmetî jî Kahraman Axayî dîtibûn.

Ahmet baz da ber pêlikê û bang kir:

· Mamo! Ez mame hejmetkar!

Bû tiqatiqa kenê Kahraman Axayî û bi bûrdînî:

· Ez zilamek im ku, Deryareş a qerase seraser

geriyaye. Piştî ku hatim Uskudarê, hûn bawer dikin ku ez dê bêyî dayina deh pereyê bêcê, nikaribim derbasî qeraxe hember bibim!..?

 Zêringer Selîm ma damayî, bi kelebêhn pirs kir:

· Lêbelê te çawa Storchgi qaîl kir?

Kahramanî bersiv dayê:

· Çi kesê du hezar qoruşî bidaya, dê Storchi qaîl

bikira. De haydê, em dema xwe bi gevezetiyê gewendetiyê wenda mekin! Muftutiya Istenbolê li me dipê!.. Sê saet şûnde roj diçe ava! Heya wê hingê em vî karî bibin serî!..

Di wê navberê de, yekî ji nava qelebalixê destê xwe

hejand û kir qêrîn:

 - Te rikoyiya xwe bir serî Kahraman Axa! Te pîroz dikim!..

 * * *

Kahraman Axa piştî daweta Ahmet û Amasiayê çendakî li otêlê ma, derbasî Uskudarê nebû. Bi tewqekirina kesên xwedî rûmet ku, gotina wan li nik Nezareta Zaptiyeyê derbas dibû, Kahraman Axa ji bêca deh pereyî bexişandî hat girtinê. Bi vî awayî Kahraman Axa, rizgar bû ji barkirina dukanê ku, dê bikşanda Uskudarê.

Dawî

PAGE
54

