Zekeriya Tamir

Melikî gote wezîrê xwe

Wergerandin ji erebî: Arif Hîto: arifhito@yahoo.com
Weşanên Taybet yên Kovara MEHNAME

© Tîrmeh 2003

Arif Hîto

û MEHNAME
Mezin û biçûk
Melikê evîndarê axiftinê gote wezîrê xwe yê hez ji guhdanê dike: Min hemî ew tişt hene ku bibim dilxweştirîn kes li ser rûyê erdî.

Wezîrî lê vegerand: Tu dilxweştirîn melik î û ji hemî xelkî dilxweştir î. Xwedê te ji çavên hesûda biparêze.

Melikî got: Min hind mal heye têra avakirina bajêrekî dike ku xaniyên wî hemî zêr bin.

Wezîrî lê vegerand: Ez gorî Xwedê bibim, dide hindeka û nade yên dî.

Melikî got: Min şahjineka ciwan heye, gelek ez divêm.

Wezîrî lê vegerand: Ma jinek heye te bibîne û hez ji te neke!?

Melikî got: Min wezîrekê jîrmend heye, şîreta li min dike û xwe ji xizmeta min nade paş.

Wezîrî lê vegerand: Ewê tu rêzê lê digirî û dibêjiyê jîrmend, hêşta pêngava êkê di nav dinyaya jîrmendan da nehavêtiye.

Melikî got: Min serbirrek heye, serên dijminên min dibirre.

Wezîrî lê vegerand: Dijminên te mirî ne, her ji demê dijminkariya te kirî.

Melikî got: Min serleşkerek heye, bêlayen min diparêze.

Wezîrî lê vegerand: Xwedê bêlayen te zêde ke û dijminên te kêm ke.

Melikî got: Min serokek polîsan heye, dizîkeran digire berî diziyê bikin.

Wezîrî got: Em dê jê daxwaz kin ku rêkên xwe werarê bêxiyê û pêş bêxe daku bişêt dizîkeran bigire berî ji dayik bibin.

Melikî got: Min hemî tişt hene ewên mirovî dilxweş dikin, lê ez bi tevavî ne dilxweş im.

Wezîrî gote melikê xwe: Mirov dişêt hemî tişta di jiyanê de kontrol bike û bigihê ji bilî xweşiyê, xweşî ew gula bi rik e ku ji bilî baxçeyên dilî, li çi cihên dî şîn nabe, dil jî ew zarokê seyr yê serberdayî ye.

Melikî got: Ez dizanim, çi dê xweşiya min bêkêmasî tevav bike.

Wezîrî lê vegerand: Dê heyva şebanê hemiyê bi rojî bim ji bo kerem û dana Xwedê.

Melikî got: Ewa ji min kêm edîbek e, li ser melikî û mîrgeha min binivîse ku bibe kulturek bo nifşên bihên, û bête nasîn bi edîbê melikî.

Wezîrî lê vegerand: Bi navûdengtirîn edîb, her roj wek mêş û kulî û tozê li ber dergehê te, te kî divêt? Mutenebî, Tewhîdî, Meerî, Cahz? Eger te edîbên biyanî divên, dê bo te baştirîn edîban bi erzantirîn biha înîn, herwek em tirimpêl û firoke û genim û goştî û penîrî û birincî û fêqî û keskatî jî ji derve dikirrin û dînin.

Melikî got: Min çi edîbên binavûdeng nevên, çunku dê derewîn be, xwe eger xwe guhdar û wefadar jî nîşa bide, dê her bimîne difinbilindek jixwerazî.

Wezîrî got: kesek tehemula difinbilindên jixwerazî nake.

Melikî got: her behremendek difinbilind û ji xwerazî ye, ext û bariya wî jî bi tenê bo behreya wî ye, ew behreya we lê dike ku hizir ket êk e ji daner û dahêneran. Ew edîbê xweşiya hejîkirina xelkî biceribîne, çi tişt di dinyayê da hemberî vê xweşiya wî nabin. Min edîbek biçûk divêt, ne berniyas be, da ez wek min divêt wî bi xudan kim, bo min emîn be û b kureyî guhdariya min biket, û herdem li bîrê be ku ez xudanê karê wî yê êkane me.

Wezîrî got: Lê yê biçûk her biçûk nabe, dê mezin bibe û dê difinbilind bibe.

Melikî got: Ewê şiyanên difinbilindikirinê hebin, şiyanên nizmkirinê jî hene; ewê zengîn dike, dişêt hejar jî bike.

Wezîrî wesa daxwiya kirin kû di hizirek kûr da ye û paşî got melikê xwe: Li dewrê berê zelamek hebû, jinikek û kurek biçûk hebûn, jiyana wî gelek xweş bû, çi nexweşî nebûn ji bilî tibetê jina wî nexweş, ewa herdem hez ji şerî û gazinde û pitpitê dikir, ka çend hez ji kurê xwe dikir, hind hez jina xwe nedikir, çi rêkên xwe jê qurtalkirinê jî nedidîtin , rojekê ji rojan gurgek biçûk girt û îna mal, gelek çavê xwe didayê, li wê hêviyê bû ku mezin bibe û jina wî bixwe. Gurg mezin bû, zelamî hest pê kir ku roja qurtalbûnê ya nêzîk dibe, lê gurgî jina wî nexwar, ewa goştê wê pîr, belê kurê wî yê goştter xwar.

Melikî got: Eger serhatiya te dirêjtir ba, bêyî hebikên xewê danivim.

Wezîrî lê vegerand: Dê serhatiyeka dî ya kurt bo te bêjm, daku metirsiya edîbên biçûk bizanî.

Melikî gote wezîrê xwe: Pêdivî bi çi serhatiyên dî naket, ji destê min derkeftiye, min bi nihênî kargehek çêkirina edîbên guhdar çêkiriye û berhemê vê kargehê piştî çend heftiyeka dê tijî bazarî be.

Melik rijd bû, kargeha wî kar kir û edîbên bêhnbirsî û guhdarên destelatê miştî bajêr û gundên guya zemîn bûn, ew li ser hemî cih û zemanan zal bûn, edîbên behredar jî veder û bêdeng bûn, hindekan xwe kuşt û hindekên dî nivîsînên rikeber dinivîsîn, ew nivîsînên di sedan şeran da dakeftî û di şerekî bi tenê da serkeftî.

Yên nîv-mirov
Şûr westiyan, ewên gorran dikolin westiyan, tirs bibû kulî û hemî rengên kesk pûç kirin. şûran got wî melikê bangewaza şerî dijî xiraban li dinyayê ragehandî: te sêdare hene, bihêle harîkariya me bikin.

Melikî gotê: Werîsên sêdareyan dişên bi tenê xelkî bixendqînin, lê wî xwînê narijîne ewa xirabiyê ditirsîne û zordariyê pûç dike.

şûr wesiyan û têhna erdî bi xwînê şkest, êdî pêdivî bi baranê namîne, xerîbiya wî bo gulên spî pirr dêşand.

Şûran hewar kir û daxwaza pişkeka biçûk ya aramiyê û bêhnvedanê kir, lê melikî çi pûte bi daxwaza wan nekir û got wezîrê xwe: Jiyê ademiyan kurt e, ewa ez jê ditirsim, jiyê min tevav bibe, berî mîrgeha min ji çivêl û xirabîkar û zordaran vala bibe.

Wezîrî gotê: Emir bi destê Xwedê ne û paşî bi destê te ne, xwezî ez şiyabam ew jiyê min maye jî bidanime ser jiyê te.

Melikî hêv dikire wezîrê xwe. Dît pîremêrek e û ewê gorran dikolît yê li dûv dike xar, bi dilxweşî kenî û gote wezîrê xwe: Lê ew jiyê te maye ne gelek e.

Wezîrê got: Merdemêr ew e yê li dûv heyîniya xwe dide, ne giring e eger dana wî kêm be yan jî gelek be.

Melikî got: Jiyên melikan bi destê Xwedê ne û jiyê xelkî di destê melikê wan da ye, hindî jî dirêj bibe, dê her dûmahiyek bo hebe, lewa fer e bi tiştên pûç ve nehête berzekirin.

Wezîrî got: Ewê mezin armancên mezin dihelbijêre û çi armanc ji dijatiya xirabikariyê û pûçkirina wê li hemî ciha hêjatir nînin.

Melikî got: Duhî min xwe guhartibû, ez li kolana digeriyam û min hêv dikire rewşa xelkî.

Wezîrî lê vegerand: Her pêngaveka te havêtî serkeftina xêrê bû li ser xirabikariyê.

Melikî got: Min li ber e seredana zîndanan bikim, ez hez nakim xelk bêje ku bêgunehek yan stemlêkiriyek di zîndanên min ve heye.

Wezîrî got: Haşa... haşa, eger bêgunehek yan jî stemlêkiriyek di zîndanên te ve hebin.

Melikî got: Min divêt ez bi xwe bibînim, dê zîndan zîndan pê ra çim.

Wezîrî lê vegerand: Ma te divêt seh bikî rewşa zîndanan yan jî ya zîndaniyan.

Melikî got: Ez çi pûteyî bi dîwar û serbanan nakim, ewa ez giringiyê didemê bi tenê xelk e.

Wezîrî lê vegerand: Berî ez pirsiyar bikimm min dizanî tu dê vê bersivê bidî, min zîndanî înane û li hîviya destûriya semiyanê me hemiyan ku bihêlît bihête jor.

Melikî got: Bilez bîne jor.

Melikî bi destî îşaret da yawerkê xwe û yawer bi lez ji jora melikîniyê derkeft. Paşî zivirî û zelamekê qeydkirî li gel, gelek bi zehmet bû ku jiyê wî bihête zanîn, çunku di heman wext da pîr bû, û cihêl jî bû.

Melikî got: Eve kî ye?

Wezîrî got: Zîndanî ye.

Melikî got: te behsî gelek zîndanyan dikir û niha ez yê êkî bi tenê dibînm.

Wezîrî lê vegerand: Em di çaxê demokrasiyê da ne, endamekê perlemanî nûneriya hezaran kesan dike û ev zîndanî jî nûneriya hezaran zîndaniyan dike û guneha wî jî hêşta li ber danûstandina dadgehê û çi hukm derheqê wî dernekeftine.

Melikî gote yê zîndanî: guneha te çî ye?

Zîndanî got: Min dizî kiriye.

Navçavên wezîrî têk çûn, ewê zîndanî pê da çû got: Min jina xwe jî kuştiye.

Melikî got: Te bo çi dizî kiriye?

Yê zîndanî got: Ez birsî bûm.

Melikî got: Ez dizanim birs çawan e, berî çend rojan min ceriband. Demê ez ji xew hişyar bûm, ez birsî bûm, lê min du deqîqa xwe hêla birsî û min daxwaza çi xwarinan nekir, daku ez jî hest pê bikim, ewa milletê min hest pê dike.

Wezîrî got: Semiyanê me herdem xwe qurbanî milletî dike.

Melikî got ewî zîndanî : Demê ez jî wek te birsî bûm, min çi dizî nekirin, lê min got xulamên xwe ku xwarinê bînin, bo çi te jî wek min nedikir.

Yê zîndanî bi vê pirsiyarê behitî û hêv dikire wezîrî, herwek daxwaza harîkariyê jê dikin, îna wezîrî got melikê xwe: Ezbenî pirsiyara te mucîze ye, bi sanahî reftarên baş û xiraban jêk cuda dike û xwiya dike.

Melikî got zîndanî: Û te bo çi jina xwe kuşt?

Zîndanî bi lez lê vegerand: Min kuşt çunku hez ji semiyanê me yê melik nedikir.

Wezîrî got: Dîmenek ciwan e, giriya min dihêt, melikek xwe gorî milletî dike û millet xwe gorî melikê xwe dike.

Melikî got zîndanî: Te çawa jina xwe kuşt?.

Zîndanî bi lênêrîneka şepirzeyî ve hêv dikire wezîrî û paşî bi dudilî ve got: Min vekuşt.

Melikî gotê: Te çawa vekuşt?

Zîndanî lê vegerand: Min sîkarek ji lênangehê îna û li demê xirxira wê ya nivistinê min sîkar dana ser hefka wê û min serê wê ji leşê wê vekir.

Wezîrî got zîndanî: Demê te jina xwe vekuştî, te got bû “Ellahu ekber”.

Zîndanî got: Min ji bîr kir.

Wezîrî bi tingjînî ve gotê: Eve gunehek e lêborîn bo nîne, gunehkar jî hêjayî xirabtirîn mirinê ye.

Zîndanî behitî û gote wezîrî: Min negot “Ellahu ekber” çunku min jina xwe nekuştiye.

Melikî bi sersormayî ve got zîndanî: Tu çi dibêjî!!.

Zîndanî got: Min got min jina xwe nekuştiye û niha li mal e, tu dikarî bi hinêriyî di dûvra da bizanî ku ez rast dibêjim, min got min kuştiye çunku wezîrî gotibû min wa bêje.

Wezîrî got melikî: Semiyanê min, di vî welatî da her kesekî maf heye ka baweriyê bi çi bîne û çi bêjît… Ev zîndanî wesa hizir dike ku jina xwe kuştiye û li def cenabê we, dan bi vê kiryara xwe ya daye, bê kesek tedayiyê lê bike û bikuje li gor yasayê ew e yê dikuje.

Zîndanî bizdiya û li dor xwe zivirî ku hewar bike, lê paşî gazî kir: Ez stemlêkirî me.

Wezîrî got melikî xwe: Bi duristî ev zîndanî stemlêkirî ye, dadperwerî ewe ku sizayê ewê jinikê dikuje cuda be ji sizayê zelamî dikuje, çunku mîratê jinikê hindî nîveka yê zelamî ye, lewa pêdivî ye hukmê me li ser bikujê jinikê ew be ku bi nîv mirinê bimire.

Melikî got wezîrî xwe: Û dê çawa nîveka wî bi tenê mirînîn?

Wezîrî got: Dê pişkeka wî helbijêrîn û dê sêdare deyn, ev pişka mayî dê bo wî hêlîn, ka wî çi divêt bila wa lê bike.

Zîndanî got melikî û wezîrê wî: Hûn dê pişka min ya serî wergirin yan jî ya xwarî?!.

Zîndanî bi hêminî girnijî, demê bersiv bihîstî, û husa .. “Bajêr û gund miştî mirovên bêî pişka xwe ya serî bûn, eve jî bû egerê zêde bûna karesatên diltezîn yên hatin û çûnê.”

Neguhdariya şevê
Bawişka melikî dihat û gote wezîrê xwe: şev çend hêdî ye! Bo çi zû naçe.

Wezîrî got: Evê dibêjinê şev .. ka çewa ez şemilka nivêja di mala xwe ve diniyasim, ez wesa wê dinasim, gelek raport derbarey jiyan û hizirkirin û gêwl û tibetên wê li nik min hene. Şev pîremêrek ehmeq e. Divêt bi awayek mijdar xwe nîşan bide ku miştî nihênî ye, lê derbarey hêdiyatiya wê jî ji egerê hindê ye ku ji kevn da fêrbûye, hêdî bi rê ve biçe, bi behaneya wê çendê ku selametî di hêdiyatiyê ra ye, lê eger bivêt semyanê xwe razî bike, fer e li ser wê ji niha pêve vî tibetî bihêle.

Melikî got: Bi min we re te divêt tu pêşniyaz bikî ku pêdivî ye şev bibe endamê yaneka werzişî, da rahênanê li ser xardana bi lez bike.

Wezîrî got: her pêşniyazeka di xizmeta semyanê min de be, xweş pêşniyaz e.

Melikî got: Eger mîrgeha min bê şev ba, da baştirîn mîrgeh be.

Wezîrî lê vegerand: Niha jî baştirîn mîrgeh e.

Melikî got: Eger mîrgeha min bê şev ba, da herdem roj be û melik bê rawestan da kar bikin û şevê ew teslîmî xavî û nivandinê nedikirin.

Wezîrî got: Eger semyanê me bivêt, bila fermanekê bide şevê, ku êdî nehête welatî û şev newêre neguhdariya fermanê bike.

Melikî got: Bab û bapîrên min, Xwedê jê razî be û telarên wan di beheşta xwe da fireh bike, hewlên nehêlana şevê didan û hemî hewlên wan ser negirtin, şev her berdewam bû, li dûmahiya her roj dihat û guhdariya çi fermanan nedikir.

Wezîrî got: şev fermanên me bi cih naîne, çunku ezmanê me nizane, şev ji bilî ezmanê xwe çi ezmanên di dinyayê nizane, ew ezmanê hemî zana neşiyan telîsmên wî vekin.

Melikî got: Eger rojekê şevê zîndan bikim, çi dilovaniyê pê nabim, li bin perên şevê ve pîlan dihêne gêran û telhew fitne dihêne rêkxistin.

Wezîrî lê vegerand: Ezbenî, heyvê ji bîr neke, dûvelank û hevalbendê şevê ye, heyv dernakeve heta şev nehêt.

Melikî got: Heyv çî ye?.. Ne mêza xwarineka xweş e û ne kenîzekin û ne zêr e û ne şerên serkeftî ne, çi mifa di heyvê da heye ji bilî azirandina hesta aşqên sawîlke û behreya hozanvanan ji bo vehandina hozanên nezan.

Wezîrî lê vegerand: Hemî kevalên hunerî yên bi şev û heyvê hatine çêkirin, sibehî dê bihêne sotin.

Melikî got: Ez hez ji şevê nakim, min bêzar dike.

Wezîrî lê vegerand: Ji elinda subahî, em dê bêzariyê li xelkî qedexe bikin, nabe xelk hest bi wî tiştî bike, ewê melikên wan hest pê dikin.

Melikî got: Niha ez dê wek edîbên çerxê bîstê axivim û dê bêjim: “Bêzarî hovek e, min dixwe.

Wezîrî lê vegerand: Keçên semaker û stranbêj dikarin bêzariyê bikujin.

Melikî got: Ez ji keçên semaker û stranbêj jî bêzar bûme.

Wezîrî lê vegerand: Keçên stranbêj çivêl in û yên semaker sawîlke ne, her du cûn bêzariyê peyda dikin, em dê kurên semaker û stranbêj berhev bikin.

Melikî got: Ez ji semayê û ji strana bêzar bûme.

Wezîrî lê vegerand: Semakirin bêşermî ye û strangotin çivêlî ye.

Melikî got: şev kirêt e û dirêj e, eger axiftina xweş û dilveker nebe, kurt nabe.

Wezîrî lê vegerand: Hemî zana û edîbên welatî li hêviya îşareta semyanê me ne.

Melikî got: Min kesek ji wan nevêt, ez berwext dizanim ka dê çi bêjin, herwesa ez hêvkirina wan ya ebilehane jî dibînim demê li gencînên min digerin. Tu wezîrê min î û erkê te ye bo min suhbetekê bikî, şeva dijmin ji bîra min biçe, dê bo min behsî jinikan bike, suhbeta li ser jinikan ciwantir û xweştir e ji jinikan bi xwe.

Wezîrî got: Mirov dişêt dest ji hemî tiştên jiyanê berbide ji bilî jinikan .. Jinika ciwan xunave, ewrê spî ye, şineba ye, giyayê kesk e, gulbaran e, muzîk e...

Melikî gotê: Eve çi vilvilî ye? Tu wek hozanivanan daxivî wek li ser jinikê dnivîsin, zanîna wan li ser jinikê, bi tenê mawerkirina wêneyên ektervanan e, herkesê li gorî wêneyî bi tenê hukmî li ser jinikê bide ji bilî tîvila çi nabîne, û neşêt biçe di kûratiyê da, jinik bo bêhnekê xweşî ye û bo çendîn salan nexweşî ye, xirabiya wê ji başiya wê pitir e.

Wezîrî got: Jinik agirek e mirovî disoje û kadiyek e mirovî kor dike.

Melikî got: Eger şev neba, ez nêzîkî jinikê nedibûm û min jin jî nedianî, demê dibe şev mirov hest bi xerîbî û tenêtiyê dike û bêhêz dibe, dilê wî diçe mêyatiyê, lewa dixwaze çi wek jin be yan jî wek kenîze.

Wezîrî got: Jinik çêkiriyeka muzîc û vilvil û maytêker e, li paşerojê dê fîlosofek derkeve û dê bidete xwiyakirin ku cehnem jinik e.

Melikî got: Bîrdanka min bêhêz bû û ez gelek ji bîr dikim, min çend jin hene?

Wezîrî lê vegerand: Li gorî hijmartina dûmahiyê, semyanê min çil û çar jin hene.

Melikî got: Eûzubîlla ji vê hijmarê.

Wezîrî got: Eger semyanê min bivêt, ha niha dê vê hijmarê guhorîn û dê bine çil û pênc.

Melikî got: Ayînê me yê paqij çar jin bo zelamî helal kirine, çawa te ez agehdar ne kirime, ku min pêçewaneyî hikmên şeriyetê kiriye.

Wezîrî lê vegerand: Çi caran semyanê min pêçewaneyî hikmên ayînî nekiriye heta ku ez wî agehdar bikim.

Melikî got: Çawa min nekiriye? Ma tu nabêjî ku min çil û çar jin hene?

Wezîrî lê vegerand: Ew mafê melikan heye mafê wan bi tenê ye û ne bo xelkê dî ye.

Melikî got: Ayînê me çi cudahiyê naêxe di navbera melikî û xelkî da.

Wezîrî lê vegerand: Raste hemî mirov, çi melik bin yan xelkê heçku heyî, tev wekhev in wek didanên şeyî, lê behra ewê kar û kêferatê dike û rencê dikêşe û diweste, ne wek behra yên bêkar e. Xwedê dadperwer e, hez ji stem û stemkaran nake.

Melikî got: Ez dizanim tu çend hez ji şîretan dikî, demê şîretê dest pê dikî, divêt çi tişt te nerawestîne, dê şîreta xwe tevav bike.

Wezîrî got: Her koleyek ji koleyên Xwedê ji xwe berpirs e û Xwedê bo herkesekî çar jin helal kirine, lê melik ne ji xwe bi tenê berpers e, belkû ji milyonan mirovan berpirs e, lew wî maf heye milyonan jinan bîne, û eger vî mafê xwe bi cih bîne, ramana wê ew nîne ku dijî ayînî ye; belkû guhdariya ayînî ye û bicihînana hikmên şeriyetiyê ye.

Melik girnijî û hizira textekî kir temet welatê li bin hukmê wî be û ev text bi jinikên ciwan yên ferşkirî be, melikî hizir kir ku şev şkestî ye wî ew derxistiye ji welatî, zelam jî bêî bêhn vedan kar dikin. Lê şevê, ji derveyî telara melikî çarmêkiyên xwe vedabû, çi pûte bi fermanên melikî nedikir û zelam han didan ku şûr hebin daku hemberî melikên zordar rawestn.

Cidîdanê
Melikî di xew da didît, hespekê reş li ser caddeyan xar dida û ji kerb dişihî û şihîna wî hemî derdigirtin. Komek serbazan li dûv dikire xar, hindekan qamçî û hindekan heyzeran û hindekên dî qeyd û zincîr pê bûn, melik digel xwe diaxift: “Ez dizanim ez nivistî me û ez xewnekê dibînim, ramana wê ew e ku ew xelkên ez hukmî lê dikim hesp e û ew serbazên sernekeftî ez im.”

Demê spêdê melik hişyar bû, xewna xwe ji bîr kir, çi jê nema bû, ji bilî tehlatiyeka mijdar welê kir ku textê xwe bihêle wek ewê ji stiriya direve, di nîveka jûra xwe radiweste , bunmumî û bi xemokî li dor xwe dinêre, ji nşkekê ve jinikeka nivistî li ser textî dibîne, jinik rûspî bû, pirça wê ya reş û dirêj û qijavij bû, gelek ciwan hate pêş çavên melikî û dilreq wek dilreqiya mirinê. Di wî demî da, jinikê çavên xwe vekirin, ciwantir û dilreqtir hate pêş çava.

Jinikê bi sersurmayî ve got melikî: Tu bo çi hosa zû hişyar bûyî?

Melikî jê pirsî: Tu li ser textê min çi dikî?

Jinikê bi girnijîn ve lê vegrand: Ez wê dikim ewa her jinikeka guhdar bo mêrê xwe dikin.. Ya seyr ew e ku ez li ser textê te nebim.

Melik: Tu kî yî?

Jinik: Tu tiranan dikî yan jî haletê jibîrkirinê vê carê gelek dijwar e. Baş hêv ke min, ma bîra te nahêt ka ez kî me?

Melik: Herwek berî niha min tu dîtiyî.

Jinik: Erê ma bîra te nahêt ku tu bi jin î?

Melik: Ez dizanim ez zigord im û hez ji jinînanê nakim.

Jinik: Ev pênc sal in tu bi jin î.

Melik: Jina min kî ye ?

Jinik: Pa ez çi dikim li ser textê te, eger ez ne jina te bim?!

Melik: Tu jina min î, seyr e! Min bo çi tu înayî?

Jinik: çunku ez bazarekê mifadar bûm, ez ciwan im û keça melikekî me ku hemî jê ditirsin.

Melik: Hemî jê ditirsin ji bilî min.

Jinikê bi fêlbazî ve gotê: Eger tu li keça wî siwar dibî, eve mena wê ew nîne ku tu li leşkerê wî jî siwar dibî.

Melikî lê kire qêjî: De noke derkeve eger dê……

Jinikê axiftina wî birî û gotê: Pêdivî nake kerbên xwe vekî û gefa bikî, ez digel reftara te rahatî me, bo min ne tiştek seyr e, bi şevê min dinazînî û bi rojê jî digel min dilreq î.

Melikî diviya baxive lê jinikê bi lez gotê: Neaxive, pêdivî nake yek peyv jî biaxivî, ez guhdariya hemî fermanên te dikim, li bîra t eye bi şevê çewa min guhdariya te dikir?! Ew guhdariya nehête ji bîrkirin.

Jinikê xwe ji ser textî avêt û bi kenî ve ji jûrê derkeft, kerba melikî zêdetir lê hat û kire hewar, hindek yawerên wî di hewarê hatin.

Melikî gotê: Niha min wezîrê xwe divêt.

Yawer bi tirs û bi xardanve çûne mala wezîrî û di wî demî de melikî çavên xwe danane serêk, dît hespek reş ji kerban dişihe û bi dûv komek serbazan ve ye, ku heyzeran û qamçî û qeyd û zincîr pê bûn. Paşî melikî guh li pêvedana dergehî bû, çavên xwe vekirin, zelamekî xwe nêzîk dikir û bi rêzgirtin xwe çemand.

Melikî gotê: tu kî yî?

Zelamî got: Ez wezîrê te me, ew wezîrê şehnaziyê dibe ku wezîrê te ye her ji wî demê tu li ser erşî rûniştî.

Melik: Û bo çî ez li ser erşî rûniştim, ma ji bilî erşî çi kursî li wêrê nebûn ?

Wezîr: Ewê li ser erşî rûne, dibe melik.

Melik: Ango niha ez melik im.

Wezîr: Ji bilî te, kes melik û semyanê me nîne.

Melik: Madem ez melik im û tu wezîrê min î, bo min behsî wî xelkî bike ewê ez hukmî lê dikim.

Wezîr: Xelk baş e, çi daxwazî nînin ji bilî zêdekirina bac û xeracê daku bişên pişkdariyê di xizmeta war û welatî de bikin.

Melikî bi kerbeka veşartî ve gotê: Durûtiyê û şêlimşirîniyê bo min neke, bêje min rewşa xelkî çewa ye?

Wezîr: xelk komek nezane, dizanin wan çi maf hene, lê erkên li ser milê xwe ji bîr kirine, helperest in, ... zû bi gotgotika daxbar dibin, gelek bi sanahî ye ku hîle lê bihête kirin û bihêne di ser de birin, xerezdar dikarin yariyan pê bikin. Eger bêjinê melik berpirs e ji şorrbûna memikên jinikên we, dê bawer bikin û dê kerb û kînan ji melikî hilgirin, rast e xelk pîçekê birsî ye û bi tenê pîçeka keramet û azadiyê heye, lê ew bi tenê ji vê rewşê berpirs in, karî nakin û her yek ji spêdê heta êvarî bi tenê kar dike û paşî li çayxanê rûdine û dikeve suhbetên pûç, eger deh demjimêrên dî jî kar kiriba, da rewşa wî baştir be û da têr be.

Melik: Erê di zîndanên min ve, hindek hene hukmê sêdaredanê li ser be.

Wezîr: Bi dehan hene.

Wesa diyar bû ku melik ji vê bersivê ne razî ye, yekser wezîrî gote ve: Bi dehan û bi sedan û bi hezaran hene.

Melik: Hemiya pêkve li roja nîvro bi sêdarê ve bike û ne wek hercar li berê spêdê, li pêş çavên xelkî sêdare bide û çi daran nehêle ku sêpêkek pê ve nebe.

Melikî hizir kir ku şihîna hespekê hênc dibihîze , got wezîrê xwe : Dîrok dê bo min gove be ku min baştirîn mamostayê mirinê peyda kiriye .

Demê bû nîvro, hemî darên welatî bibûne sêpêk, lê hespê reş ma di xewna melikî da û li caddên bajêrî bi dûv xelkî ve bû... û xelk bi dûv vebû.

Ezmûn
Melikî bi xeydîn ve hêv dikire wezîrê xwe, lênêrînên wî hişk bûn, got: Tu dizanî ku ez ji suhbetên te bêzar bûme, herdemê pirsyarekê ji te dikim, berî biaxivî ez bersivê dizanim.

Wezîr: Ez sozê didim te ku ji niha pêşve bibime mirovekê dî yê ji nû jidayikbûyî, dê hindek bersivên wesa bidim ku hizir bikî ez ne ew im yê berê.

Melik: Ez dê ezmûneka bi zehmet bi te bikim û ger tu tê da bi ser nekeftî, Xwedê harîkarê te be!

Wezîr: Eger ez bi ser nekeftm, serê min ji ser leşê min bifirîne.

Melik: Pirsyara yekem eve ye, dê çawa stûnên hukmê xwe cêgir bikim ku çi metirsî gefa lê nekin?

Wezîr: Metirsî gelek in û hemecor in, lê corê ji hemiya xirabtir ew e ku hevwelatî şêlimşirîniyê û devhulîkirinê û direwê û hîlelêkirinê neke, bêjî te kor î, tu kor î û ker î.

Melikî got wezîrê xwe: Ev bersiveka seyr bû, min hizir jê nedikir.

Wezîr girnijî û gote melikî: Supasiya Xwedê dikim ku ez di ezmûna semyanê xwe de bi ser keftim.

Melikî bi tirankî ve gotê: Ez wesa hizir dikim ku te divêt pêşniyaz bikî, herkesê baş û rastîbêj û nehîleker zîndan bikim.

Wezîr: Ne… ne, nabe ez vê pêşniyazê bo cenabê we pêşniyaz bikim.

Melik: Bo çi?

Wezîr: çunku bi cih înana vê pêşniyazê pêdivî bi avakirina gelek zîndanan heye û avakirina zîndan pêdivî bi malî heye û ev mal jî dê ji gencîna semyanê min derkeve.

Melik: Baş e pa tu çi pêşniyaz dikî?

Wezîr: Dê pêşniyazekê bikim girç in û aloz e, lê bi sanahî ye ji bo bicihînanê û encam misoger in û armanca me divêt bi cih tîne.

Melik: Te şiya serinca min rakêşî, de bêje û pêşniyazê bo min şirove bike.

Wezîr: Ezbenî her cihekê giring be kesên bêqîmet û nezan û minafiq danê.

Melikî bi diltengî ve gotê: Eve çi pêşniyaza sexîf û bêqîmet e? Te divêt mîrgeha min helweşînî.

Wezîrî bi şehnazî û bawerî ve lê vegerand: Pêşniyaza min ne xirabkar û wêranker û bêqîmet e, ji bilî parastina hukmê te çi armancên dî bo nînin, ev pêşniyaz bi tenê dişêt metirsiya kesên resen û zana nehêle, ewên minafiq û bêqîmet eger li ser kursîkên payebilind rûniştin, dê serederiyê digel ewên wek xwe bi tenê bikin, kes çi pûteyî bê nakin ji bilî ewên ji wan xirabtir di meydana destmaçîkirinê û guhdariyê de, li vêre mirovê zana û resen dê xwe bi tenê bîne û kesek hez jê nake, evca yan divêt serê xwe bo ewên bêqîmet biçemîne û wekî wan be yan bireve û biçe dûlikê dinyayê, yan jî divêt bi bêdengî û berebere.. hêdî bihilweşe ji layenên leşî û manewî ve, yan jî divêt xwe bikuje, di hemî haletan da semyanê min yê melik tena û serkeftî ye, çi metirsî gefa li hukmê wî nakin.

Melikî bo demek ne kurt hizirên xwe kirin û paşî got wezîrê xwe: Pêşniyaza te hişk û req û tehl e, lê hejî ye û cihê rezamendiya me ye. Dê kar bikim ku yekser bi bi cih bihêt.

Keyfa wezîrî hat, lê keyfa wî ji bilî du deqîqeyan dom nekir, demê melik bi dengekê pirr heybet axiftî û gotiye wezîrê xwe ku ji niha paşve dê ji wezîriyê hête êxistin.

Wezîr behitî û gote melikî: Ma min çi guneh kiriye heta ku vî sizayê ne dadperwer bidî ber min.

Melikî got: Ez te siza nadim, lê ez dê pêşniyaza te bi cih bînim, madem te ev pêşniyaza jîrmend û dirust bo min got ku min ji metirsiyê diparêze û parastina hukmê min dike, eve girovê hindê ye ku tu neyê bêqîmet û nezan î, ji ber hindê tu hêjayî çi payeyên bilind nînî.

Demê wezîrî bersiva melikî bihîstî, pir bi dilxweşî û ji dil kenî, keniyek ne çêkirî û vala ji keniya ji qesta, melik ji vê reftara wî sersurmayî ma û jê pirsyar kir: Tu hosa bi dilxweşî dikenî, çunku min tu ji wezîriyê êxistî!

Wezîrî got: Ma bo çi ez ji dil nakenim ? Tu dê pêşniyaza min bi cih înî û her kesek resen û zana dê pişt guh avêjî, ji ber hindê zivirîna min bo pileya wezîriyê misoger e, dibe pileyeka dî ya giringtir jî bidî min ku xelk hesûdiyê bi min bibin. Eger ez ne bêqîmet bim, saxletên min yên dî dê min bikêşine hindek pileyên dî yên ji wezîriyê giringtir.

Melikî pirsî: Ew saxletên te yên dî çi ne?

Wezîrê derêxistî bersiv neda, lê her dikenî çunku bi bawer û êmin bû ku ew bêqîmet û xedrekar û pûç jî Xwedêyek heye çavê xwe didiyê û çi divêt bo dike.

Şirovekirin
Melikî got wezîrê xwe: Duhî bi şev min xewneka seyr dît, ne wek xewnan e.

Wezîrî got: xewnên melikan, melikên xewnan in.

Melikî got: Herdemê bîra min li wê xewnê dihêt, ez nizanim çewa şirove bikim ku pê qayîl bibim.

Wezîrî got: Baştirîn şirovekarên xew inan li welatî, berhev in bihêne xizmeta semyanê min.

Melikî got: Min nevêt guhdariya şirovekarên xewnan bikim, ez hez ji serûçavên wanjî nakim, bîra min li giwîn û qelereşkan dihînin.

Wezîr: Daku semyanê me razî be, berî çend heyvekan me yasayek derêxistibû, ku nabe giwîn û qelereşk bihête di erdê mîrgeha me de.

Melik: Ez dê xewna xwe bo te bêjim û divêt tu bo min şirove bikî.

Wezîr: Ev şerefeke min xewn jî pêve nedidîtn ku bo min bihêt, xwe eger hezar salan jî di xizmeta semyanê xwe de bim.

Melik: Her wek te divêt hezar salan li ser kursîka wezîriyê bî.

Wezîr: Piledarî ne giring e, ya giring ew e ku min derfet hebe bi berdewamî xizmeta semyanê xwe bikim.

Melik: Hiş be û guh bide min, ka dê çi bo te vegêrim.

Wezîr: Ez hemî guhên bi şewq û guhdar im.

Melik: Min didît xelk bêdestûrî dihatine di nav baxçeyê min de.

Wezîr: Em dê niha hemiyan bigirin.

Melik: Hêriş kirine hemî darên nav baxê min û hemî berhem xwarin, demî berê daran tevav kirin, belgên daran xwarin û demê belgên daran jî tevav kirin, hêriş kirine qurmên daran ku bixwin.

Wezîr: Eve girovekê nû ye, dide xwiyakirin ku xelk hindek giyanewer in her ji landikê heta bin gorî her dixwin û têr nabin.

Melik: Min ferman dida zêrevan û serbazên xwe ku derbêxin, lê kesê guhdarî nedikir.

Wezîr: Wey lenet li ser bin.

Melik: Bibûn hindek pitên berî.

Wezîr: bibûne pit, ji ber peşêmanî û tirsan ji semyanê xwe.

Melik: Jin û kenîzek û zarokên min jî hemî bibûne pit.

Wezîr: Eve pîlaneka mezin e li ser paşeroja milletî û welatê me.

Melik: Ji nişkekê ve xelkî ageh ji rojê bû, hêriş kirinê û xwarin, herwek yekî birsî pirteqalekê dixwe.

Wezîr: Seyr e, ma lêvên wan nesotin?

Melik: Hemî tişt xwarin, şûrhên telara min jî xwarin, serban û dîwarên jûran xwarin, dergeh û pencere xwarin, perde û kefçik û sênîk xwarin, mehfûr xwarin, telara min ma ve erdekê rût, ji bilî min çi têve nema, çwr dewrî min dan û li dor min cixizeka girtî çêkirin, didanên wan qîç bûn her wek devê xenceran, cixiz bere bere biçûk dibû, li wî demî ji xew hişyar bûm û ji kirêttirîn mirin qurtal bûm.

Wezîr: Erkê milletî ye, heft û roj û heft şevan ahenga bigêrin çunku melikê wan qurtal bû.

Melik: şirovekirina te bo vê xewna seyr çi ye?

Wezîr: Dilê semyanê min mezin e û dilovan e û miştî viyana xelkî ye, çunku herdem ditirse milletê wî birsî bibe, lewa ew xewn dîtiye.

Melik: Erê te ev şirovekirina çivêl bo vê xewna pirr bitirs dît?!

Wezîr: Semyanê min ji hemî aqilmendan aqiltir e, herdemê min viyaye ji bersivê birevim, ez neşiyame, eger emanetê bide min, dê biwêrim li dûv dîtina xwe şirovekirinek dirust pêşkêş bikim.

Melik: Eman bo te û biaxive.

Wezîr: Xelk êciz e, çunku tu derfetê nadiyê evîniya xwe bo melikê xwe derbibirin, ew ne çewt in, mafê wan e derfet bo hebe ku bacên zêdetir bidin, bac bi tenê debirînê ji dilînî û evîniya wan dike.

Roja paştir xelkî pê zanî ku bac zêdetir lê hatin û birsa wan jî zêdetir lê hat, didanên wan berhev bûn berhingariya tiştên ji kevrî reqtir bikin.

Keskesor
Melikî got wezîrê xwe: Ez ji axiftinên jîrmendan bêzar bûm, çêkirî û kirêt e, ez pêdivî hindek axiftinên ji cûnek dî me, ya seyr û serincrakêş be, bila xwe axiftina dînan jî be.

Wezîrî got: Axiftina jîrmendan nezan û qerfî ye, wek mirinê ye, ew şehnazî bo dînan bes e, ku çi dîn durûtiyê nizanin.

Melikî bi sersumayî ve got: Tu vê dijî jîrmendan dibêjî û medhên dînan dikî, ma tu dîn î yan jîrmend î?

Wezîrî got: Ez têkil im ji jîrmendî û dînatiyê, egerê vê çendê jî ew e ku babê min jîrmend bû, dayika min dîn bû, herwesa bapîrê min dîn bû, dapîra min jîrmend bû.

Melikî got wezîrê xwe: Mifayê rojê çi ye?

Wezîrî got: Eger roj neba, çi sinor di navbera şev û rojan da ne dibû, û xelkî nedizanî ka dê kengî berev karê xwe bikin xar.

Melikî got: Mifayê baranê çi ye?

Wezîr: Eger baran neba, çêkerên sîwanan da ji birsa bimirin, welat jî da ji pîşesaziya sîwanan bêbehr be. Ew pîşesaziya welatê me şehnaziyê pê dike di nav welatên di dinyayê de.

Melik: Mifayê daran çi ye?

Wezîr: Her darek sîwanek e, xelkê hejar li zivistan û havînan bi kar dihînin, bêyî çi bihayekî bidinê.

Melik: Mifayê nanî çi ye?

Wezîr: Nanî gelek mifa hene, nahêne hijmartin.

Melik: Bo min behsî wan mifayên nehêne hijmartin bike.

Wezîrî bi dirêjî behsî rolê birsê di çêkirina hevwelatiyên guhdar de kir. Bo melikî serbazek nenas ji serbazên wî diyar bû ku bi extûbarî xizmeta wî dike û hêşta çi rêzgirtinên hêjayî wî bo ne hatine girtin.

Melik li hespek reş siwar bû, ji nişkekê ve hespî melik ji ser pişta xwe havête xwar, melikî bi hewarkî gazî dikir.

Wezîrî got: Ev çi ye?

Wezîrî got ve: Dê li pişt hiçka geriyê bin, helbet em dê bi ser vê nihênê hilbibin. Yekser hespê reş desteser kir û kêşa ber tûjandê, tûjandin bi danpêdana hespî bi dûmahî hat, biyê çi kotekî lê bihête kirin, dabû xwiyakirin ku hindek dijminên melikî û yên milletî ew yê paldayî ku wê kiryarê bike. Hesp hate sizadan û hemî hevirkên melikî jî hatine sizadan.

Melikî got wezîrê xwe: Li paşerojê dê zanist pêş bikeve û zana dê hindek tiştan çêkon ku kesek bawer neke.

Wezîrî got: Li paşerojê, zana dê berçavka çêkin..

Melikî axiftina wî birî û bi tirankî ve jê pirî: Ma te nezaniye ku berî sedan salan wan berçavk çêkiri ne.

Wezîrî lê vegerand: Dê hindek berçavkên cuda çêkin, demê mirov didane ber çavên xwe, dê hizirên seran û hestên dilan bibîne.

Melikî got: Xwezî niha eve peyda biba…

Wezîrî got: Herwesa zana dê hindek kesan çêkin, ne dixwin û ne dinivin û ne gazinan dikin û daxwaza çi mafan nakin.

Demê melikî ev gotin bihîstî bi germî û pirr sersurmayî ve got: Ella..ella… Ev dahênan çend ciwan e! Ma em dê bo çi xwe li hêviya paşerojê bigirin! Bêje zanayên min ez neşêm çaverê bim, min sebir nemaye.

Wezîrî got: Dê hezên te yên hêja bo wan veguhêzim, herwesa dê jê daxwaz bikim ku demê xelk dihête qutan, nekin qêjî çunku qêjî bo guhan ne baş in, herwesa bo xudanên hestên nazik jî ne baş in.

Melikî got: Eger zana divê afirandinê de bi ser keftin, her yekî dê diyaryeka ji hejî demê.

Wezîrî bi gazinde ve gotê: Semyanê min yê dadperwer, pa behra wezîrê te yê xizmetkar û bi extûbar?..

Melikî got: Êmin be, diyariya te bi tenê dê temet diyariya hemiyan be.

Wezîr bi keyfxweşî girnijî, dê samanekê biçûk li ser samanekê mezin zêde be, çunku melik nizane ku ewa ew ji zanayan daxwaz dike, eve ji mêj e hatiye afirandin û berî çendîn salan hatiye berhevkirin. Hevwelatiyên melikî xelkek e ku nedixwin û ne dinivin û ne gazindan dikin û daxwaza çi mafan nakin.

Jin û zelam
Melikî û wezîrê xwe cilkên hejaran kirine ber xwe û her ji elinda spêdê heta roj ava bû li kolan û caddeyan digeriyan, bi maytêkirin li rewşa xelkî dinêrîn. Demê melik westiya, zivirî ve telara xwe û wezîrê wî jî bi dûv ve dikire xar. Piştî melikî bêhna xwe veda, ji wezîrê xwe pirsî: Erê li demê geryana me, ewa min dîtî te jî didît?

Wezîrî lê vegerand: Ewa çavê melikî dişêt bibîne di şiyana wezîrî da nîne bibîne, xwe eger deh çav jî hebin.

Melikî got: Min nedît kesek dikene yan jî digirnije.

Wezîrî lê vegerand: Xwedê ji roja ew dane her ji bo karkirinê dane, ne ciwan e evd neguhdariya danerî bike û demê karkirinê hemiyê bi yarî û tirraneyan ve bibe.

Melikî got: Baş e pa kengî ev xelk dikenin yan jî digirnijin.

Wezîrî lê vegerand: Çi pêdivî bi kenî û girnijîna wan nîne, kenî û girnijînê rencek pê divêt, baştir e ev renc di xizmeta welatî û melikî da bihête mezaxtin.

Melikî got: Xwe zarok jî, zarokek bi tenê min nedît bigirnije.

Wezîrî lê vegerand: Ev dem… demê ezmûnên xwandingehan e.

Melikî got: Tiştê seyr ew bû, min çi jinik di rêkê da nedîtin, min zelam û zarok bi tenê didîtin, pa ka jinik?

Wezîrî lê vegerand: Ma jinik bi tenê dê li ser caddeyan çi bikin? Xwedê jinik daye daku di mal ve bijît, cilkan bişo, malê paqij bike, xwarinê bilêne, zarokan xudan bike û çaverê be ka dê kengî mêrê wê ji karî vegere, da keyfa wî bîne. Demê semyanê me çi jinik li ser caddê ne dîtin, ev girovê hindê ye ku bihayên resen parastî ne û civaka me paqij e, ev pergalek e her wefadarek hez dikin ku berdewam be û bimîne. Lê, berdewam nabe, dê zemanekê pîs bi ser me da bihêt û jinik dê neguhdar bin, dê ji mal derkevin, û dê cilkên wek yên zelaman bikin ber xwe û dê wek zelaman kar bikin, dê hindek mafan ji zelaman pitir wergirin.

Melikî got: Tu çewt î. Ya li ayindeyê biqewime, ji bilî danerê di dinyayê bi tenê, kes dî nizane, çi mirov jî pişkdariya wî divê zanînê de nakin.

Wezîrî got: Ewê kufrê veguhêze ne kafir e, eva ez dibêjim bi tenê ew e ya min di hin kitêbên kevn de xwendiye, ew kitêbên baştirîn zanayan danîne.

Melik girnijî û gotê: Bo min bêje te çi ji pêşbîniyên paşerojê xwendiye?

Wezîrî lê vegerand: Li paşerojê dê melikek tibet seyr derkeve, hez ji goştê berxan û mirîşkan û masiyan nake, lê hez ji goştê jinikan dike. Her roj dê jinikekê mar bike û dê bi şîvê bixwe, lê rojekê dê jinikekê mar bike ku hez ji goştê zelaman dike, evca dê melikî bixwe, berî melik wê bixwe.

Melikî got: Eve melikek sawîlke ye, eger melikek bi duristî ba, da hizira xwe di vî bûyerê ji nişka ve bike û da didanên hemî jinikan bi fermanekê hilkêşe.

Wezîrî bi sersurmayî ve gotê: Eve axiftineka dîrokî ye, her melikek rijd be li ser mana erşê xwe û keyfxweşiya milletê xwe, divêt didanên milletî helkêşe û ew bi tenê bimîne xudandidan.

Melik kenî, didanên wî wek kêlbên hêrişkirina gerdena diyar kirin, paşî got wezîrê xwe: Ê.... çi dî dê li paşerojê qewime.

Wezîrî got: Ez hîvî dikim ewa ez dibêjm direw be, pêşbîniya yekî bû, digot: Piştî hezar salên dî dê karesateka tevayî li welatê me peyda be û çi biyavên jiyanê ji zerera wê qurtal nabin. Ev welatê me yê pêşkeftî, dê bibe xirabtirîn welat.

Melikî got: Ew çi karesat e?

Wezîrî got: Ezbenî, tu dizanî ku pîşesaziya ristin û çinînê binavûdengtirîn pîşesaziya welatê me ye, li paşerojê, dê hemî karkerên vê pîşesaziyê birsî bin û dê hemî karxane ji kar kevin û berhem nabe, bazar dê miştî kutalê bêxêr be û kes nabe ku bikirre.

Melikî got: Ev pêşbînî ye ne rast e, xelk herdem pêdivî cilan e. Cilik jî ji qumaşî dihêne çêkirin û qumaş berhemê karxana ristin û çinînê ye.

Wezîrî got: Ewa dê qewime ew e, ew jinikên ji hemî xelkî pitir cilikan xerc dikin, dê corekê cilkan bikin ber xwe li şûna mîtirên qumaşî bi tenê dê îhust bin.

Melikî got: Te got karesat dê tevayî be, karxana ristin û çinînê bi tenê pişkek e û ne hemî ye.

Wezîrî got: Ewa biqewime ew e, demê jinik derdikevine ser caddeyan bi wan cilikên kurt û hetikber, aqilê zelaman dê ji serî firre û dê karên xwe hêlin, êdî bi tenê berê wan dê li jinikan be û herwek gurek bi dûv berxê ve, dê wesa bi dûv jinikan kevin.

Melikî pîçekê hizirên xwe kirin û paşî got wezîrê xwe: Ewa li paşerojeka dûr biqewime, ne dûr e li paşerojeka nêzîk jî biqewime, em bi çavên xwe bibînin, kesê jîrmend divêt hişyar be û her ji niha xwe biparêze. Melikî ferman da, malên wek zîndanan hatine avakirin û cibeyên reş hatine çêkirin û li ser xelkî hatine belavkirin, bi behaneya hindê ku ev rêka behiştê ye.

Xêzan
Melik li baxçeyê telara xwe bû, wezîrê wî jî li nêzîkî wî َ rûniştî bû. Melikî hêv dikir giyayê kesk ewê diteyîsî û hêv dikir daran û gulên rengareng. Seh kirê asman şîn bû, ewrek spî yê biçûk lê diborî, dilê wî miştî evîniya hemî tiştên li ser erdî bû, bi kûrî hêv kire wezîrê xwe û paşî bi dengekê dilpêvemayî ve gotê: Westiyaneka zêde li te diyar bû, ev çendîn sal in te çi bêhn vedan wergirtine.

Wezîrî lê vegerand: Eger westiyan ji bo xizmetkirina milletî be, ne westiyan e, ya giring ew e wijdan neweste.

Melikî got: Karker bi rojê kar dike û bi şevê bêhna xwe vedide, lê tu bi şev û roj kar dikî.

Wezîrî lê vegerand: Ez bi şevê hişyar bim, bo min baştir e ku roja hesabê Xwedê kêmasiyeka - ji bêyî min ji min derkeftibe - digel min bike.

Melik bê deng çû di hiziran de, ji nişkekê ve got wezîrê xwe: Tu dizanî ez hizira çi dikim?!

Wezîrî lê vegerand: Xwedê bi tenê dizane ka çi di sîng û serê xelkî de ye.

Melikî got: Ez hizira rêkxistineka nû di dewletê de dikim ku hindek rehetî bo te têda hebe. Bo her cûnekarekî dê wezîrekî danim û hemî wezîr dê li bin serperiştiya te bin.

Wezîrî ne ji dil gotê: Ya giring ew e em di hilbjartina kesanên wefadar û şareza de di serkeftî bin, çi ji hindê bi zehmettir nîne ku kesek hejî bihête dîtin daku li ser kursîkeka hejî rûne.

Melikî got: Min wezîrek dervekariyê yê zîrek divêt nûnerê min be bo dewletên cîhanê, bigere û pêkhatina bike û pêzanînan li ser dijminên min yên derve ko bike.

Wezîrî lê vegerand: Eve ciheke hejî kurê min yê yekem e, herwek bûye daku jiyana xwe ji welatekî berev yek dî bi geryanê ve biborîne.

Melikî got: Min wezîrekê fêrkirinê divêt, her kar bike, her kar bike heta ku nezanek bi tenê jî li welatî nehêle.

Wezîrî lê vegerand: Fêrkirin karek hêja ye, lê qedera mamostayan ew e ku herdem jiyana wan nexweş be, eger hejar nebe dê hesûd be û hesûdî dibe egera bêzarî û şepirzeyî û helweşiyanê. Ya ji min ve baştirîn kes bo vî cihî mêrê xaleta min e, gelek hez ji fêrkirinê dike, zarokan li dor xwe xirve dike û waneyên xwe dide dîwaran.

Melikî got: Min wezîrek bo çandinê divêt, ku welatî bike baxçe û bûstan û zeviyên kesk.

Wezîrî lê vegerand: Pismamê min hate bîra min, destê wî pîroz e, eger destê xwe bike her takek hişk, yekser dê kesk be û dê werarê bike û dê mezin bibe.

Melikî got: Min wezîrek bo darayiyê divêt, emîn û barber û destpak be.

Wezîrî lê vegerand: Vê wezaretê kesek bo nîne ji bilî kurê min yê şeşê, her roj dehcarkî destên xwe bi sabûnê û ava germ dişo.

Melikî got: Min wezîrek bo rewşenbîriyê divêt.

Wezîrê got: Min birayek ji xwe biçûktir heye, çi karan nake û zulm e eger bêkar bimîne, ya ji min ve wezareta rewşenbîriyê ji milên wî dixwe, nemaze gelek pûte dide barê hizirî û rewşenbîrî, çi govarên hunerî jê naborin eger hemiyê nexwîne û babetên wê ji ber neke.

Melikî got: Min wezîrek divêt ji bo ragihandinê.

Wezîrî lê vegerand: Ew dapîrka zarokên me ji taristana zikî derêxistine nav ronahiya dinyayê,

baştirîn wezîra ragehandinê ye di dinyayê de, eger li spêdê gotinek bo bihête gotin, piştî çend demijmêreka dê li hemî dinyayê belav bibe.

Melikî got: Min wezîrek bo saxlemiyê divêt, pûte bi saxlemiya xelkî bike û xestexaneyan ava bike û xwandingehan bo dixtorên pispor damezrîne heta ku welê bêt dîtina nesaxekî karek bi zehmet be.

Wezîrî got: Te wezîreka jin divêt yan jî yek zelam, ev kar hejî jinikan e, herçend e ez dijî karkirina jinikan im li derveyî malê, lê hebûna jinikeka wezîr di welatê me de dê bibe egerê hindê ku xelkê derve bi çavek baş li me binerin, û keça min hejî vî karî ye çunku di jiyana xwe de ji bilî cilikên spî çi cilikên dî ne kirine berxwe.

Melikî got: Min wezîrek bo polîsan divêt ku dost û dijminên min jêk cuda bike.

Wezîrî lê vegerand: Piştî her wezîrek bi erkên xwe radibe, dê karên min kêmtir vebin û ez pêşniyar dikim ku sererayî serokatiya min bo encumenê wezîran ev wezaret jî bo min be, dijminên semyanê min, berî biryara dijminkariyê bidin, ez dê wan nehêlim.

Melikî got : Min wezîrek hêja bo leşkerê xwe divêt.

Wezîrî got: Melikên hêzdar û mezin wê dikin ya kes çi hiziran bo neke, ji nişkekê ve dibînin û pê aloz dibin, hemî mîrgeh û welatên di dinyayê pehlewanên binavûdeng hildibijêrin ji bo serkirdayetiya leşkerî, eger me jî wek xelkê dî kir, em çi tiştê nû nakin ku cihê rêzgirtina dîrokê be. Ezbenî eger te bivêt herayeka ragihandinê li cîhanê peyda bikî, ez pêşniyaz dikim wezîrê te bila tirsnok û bêbiha be ku newêre li tariyê derkeve eger destê wî di destê ne dayika wî be, lê eger te wezîrek bivêt ku dijmin jê bitirsin, ez pêşniyaz dikim ku kesek karê wî gorrkolan be hilbibijêre, dê dijmin jê tirsin û dê zanin ka dê çi li hîviya wan be eger curet bikin hevrikiyê di meydana şerî de bikin.

Melikî got: Min wezîrek bo sincên baş divêt.

Wezîrî got: Spas bo Xwedê, welatê me miştî mirovên xudan sincên baş e, xudanên sincên xirab jî yan mirine yan jî di zîndanan ve li hîviya mirinê ne.

Melikî got: Min wezîrek divêt yê îstîradê be.

Wezîrî got: Kesî wek kurmetê min şarezayî di îstîradê de nîne, em dê jinikên ciwan ji hemî cîhanê îstîrad bikin, ne ji bo xweşiyê û şehwetî, َ belko ji bo başkirina riviştî, ev riviştê bêt, dê milletek be ji hemî milletên cîhanê dê ciwantir be.

Melikî got: Min wezîrek aboriyê divêt.

Wezîrî got: Birayê jina min bazirganek dêrîn e, hêştiran difiroşe û bo xelkî wesa dide xwiyakirin ku paysiklên zarokan in.

Melikî got: Min wezîrek ji bo şi'rê divêt, daku helbestvanan pêgîr bike ku derbirînê ji azarên xelkî bike.

Wezîrî got: Ezbenî ez dê curetê bidim xwe û dê bêjim ku ez bo vî çendê ne digel te de me, xelkî li ser demê te bi tenê xweşî hene û çi azar nînin, di hemî jiyana wan de ji bilî serêşiyê çi azarên dî nînin.

Melikî got: Min wezîrek bo biyabanê divêt, dê navê wî bikim wezîrê biyabanê, dê erkê wî li biyabanê çêkirina rêkên nû be, eger biyaban ji rêkan tijî bû, dê hindek bajêrên nû li welatî zêde bin, lê fer e li ser wî wezîrî ku digel paleyan li biyabanê bjît, eger paleyan sar be wî jî sar be û eger paleyan germ bibe wî jî germ be, dibe nesax bibe û ne dûr e bimire jî, lê wek şehîdê erkê xwe dê mire.

Wezîrî got: Em dê xelkî agehdar bikin ku dê berîkanêyek bi şert bihête kirin û herçiyê xudanşiyan be, wezaret bo wî pîroz be.

Melikî got: Demê ev wezîr dest bi karê xwe dikin, hîngê dê َ te delîve hebe, bêhna xwe vedî.

Wezîrî lê vegerand: Lê me pêdivî bi wezîrekî heye bo rojê, xelk bi şevê malên xwe bi ronahiya karebê ron dikin, li dawiya mehê jî heqê karebê didin, evca bo çi bê pare û bi herweyî dibînin?

Çi wezaret nehatine danan, lê bacwergirên dilreq li hemî gund û bajaran belav bûn, parê ronahiya rojê ji xelkî daxwaz dikirin.

Nivistin
Çavê melikî niqandî bûn, li ser textek ji zêr û hevrîşmî keftibû nivistineka kûr. Lê di heman wext de piştçemiyayî û xemokî û buxumî bû, bi pêxwasî li ser xîzê deryayek pêl tenayê rawestiyayî bû, tamezrûyê dîtina wî kesî bû yê nanase û her lê digere.

Ji nişkekê ve jinikeka genc ji ava deryayê derket û lê nêzîk bû, bi dengek wek yê fermanan jê pirsî: Tu kî yî?

Melikî bo maweyek dirêj bi hûrî lê nêrî, wesa hate ber çavna ku di ronahiya heyvê wer bû. Xweş, sêrî, ciwan, ku çi caran berî niha ciwaniya husa nedîtî, diviya jê bipirse ka masî ye yan jî jinik e, lê demê axiftî tirtirî bû, di bersiva pirsa wê da got: Ez... ez... ez, her wek pîrejinik digel zarokekî diaxive,

Jinikê gotê: Tu kî yî û karê te çi ye?

Melikî got: Ez melik im.

Jinik kenî û lê vegerand: Ev karek seyr e, li welatê me nîne.

Melikî gotê: Welatê te li kû ve ye?

Jinikê bi destê rastê îşaret kire deryayê û gotê: Wê he welatê mine li binî.

Destê wî girt û bire di nav deryayê de, li dûv çû, dît xema wî nema û l cihê wê bo xweşî û êminahî. Wesa hizir kir ku destê jinikê yê di destê wî da ne ji goştî ye. Belko stranek e behsî zarokên dilxweş dike yên yariyan li nav zeviyên kesk dikin. Demê piyên wî gehiştine binê deryayê, bajarekê rewneqdar dît, ronahiyeka şîn jê dipeşî, li ser caddeyên wî bajarî geriya û li her dûu alên caddê xanî û dikanên şûşeyî hebûn. Çi kes nedîtin, bi maytêkirinek sersumayî ve got jinikê: Pa kanê xelk?

Jinikê lê vegerand: Masî birsî bûn û hemî xelk xwarin, ez bi tenê qurtal bûme.

Herdu destên xwe danane ser milên wî û bi dengekê nerm gotê: Aloz nebe û xeman nexwe, jiyan wek berê zivire, dê şû bi te kim û dê me gelek zarok hebin, zarokên me jî dê bi jin kevin û dê zarok bibin, zarokên wan jî dê bi jin kevin û dê zarok hebin…

Careka dî xema wî bi giranî lê zivirî û got jinikê: Min evîndarî û zarok nevên.

Jinikê bi sersurmayî ve lê vegerand: Erê rast e, te jinik û zarok nevên?!

Melikî got: Min jinik divên. Û gote ve: Min zarok jî divên.

Careka dî got: Lê ez hez ji çi jinikan nakim û min nevêt bibim bab, min gelek jin hene min nevên û çi caran jî ez hez jê nakim.

Jinikê bi xeyidîn ve gotê: Eger tu guhdariya min nekî, dê peşêman bibî.

Melikî gotê: Aniha dê te hêlim û dê wek melik vegerim welatê xwe, bêdilber û bêzarok.

Jinik têk çû, demildest û ji nişkekê ve bû masiyek hindî belemek mezin û berev wî ve hat û dawir da. Melikî xwe zîndankirî dît di tarîstana zikê masiyê de ya di aveka gelek nîsek de digevizî, qêjiyeka pirr bitirs rahêla û rûyê wî ji rondikan terr bû.

Hingê ji xew hişyar bû. Leşê wî hemî bibû xuh û bêhna wî ji tirsan çik bibû, got xwe: "Şerm bike û aram be. Tu melik î, xelkî ditirsînî û natirsî. Niha tu di telara xwe ya bi serbazên çekdar dorpêçkirî ve yî. Eger jê bixwazî, berhev in mirinê bi xwe jî bikujin. Evca çawa ji ber xewnekê ji tirsan direcifî."

Çavên xwe danan serêk, hewl da careka dî binive, lê tirseka veşartî di kûratiya wî de mabû, nehêla binive. Textê xwe hêla û li beramber xudîkeka dirêj rawesta û hêv dikirê... Zelamekê milxûl dît, sîs û zerpetxî. Çavên wî di serî de dilivîn, bi dengekê tengijî û hişk ferman da ku bi lez wezîrê wî berhev bikin. Piştî çend xuleka, wezîr bi xar hate di jûra melikî ve.

Melikî jî pirsî: Niha çi dem e?

Wezîrî bi hêbetî ve got: Ez neşêm bi dirustî bersivê bidim, çunku hêşta demjimêrk nehatine çêkirin, lê ez hizir dikim ku elind hêj dûr e.

Melik li ser kursîkekê rûnşt û tila xwe ya şehdê kir di devê xwe de digel hizirkirinê leq lê didan, paşî ji nişkekê ve got wezîrê xwe: Bo min tiştekî bêje bêhna min pê bihêt û xem û kulan ji min dûr bêxît.

Wezîrî got: Hemî dema ez bûme, min şerefa bicihînana fermanên semyanê xwe heye, lê niha ez hizirbelav im û şepirze me. Ez neşêm çi bêjim ku gêwl pê xweş bibe.

Melikî got: Te çi ye? Ma tu nivistî bûyî û te xewneka nexweş dîtiye?

Wezîrê got: Ev şev ez nenivistime. Min şeva xwe hemî bi tûjandinê ve digel kesek giring borandiye. Me girtibû, paşî bo me diyar bû ku ji layê dijminek derve - yê semyanê min - hatibû hinartin.

Melikî got: Ewan divêt min bikujin?

Wezîrî lê vegerand : Pîlana wan pîstir e, ji ser ve bêguneh e û ji bin ve xirabiyek zor e, pîlana wan jî ew e ku gotinên li ser seksê bi rêkên nalkêş belav bikin ku zelam xwe di jinikan werkin û jinik xwe di zelaman werkin, zarokbûn zêde bibe û hijmara xelkê welatî dê zêde bibe û dewlet neşêt xwarinê û cihî bo dabîn bike, hîngê dê dijmin zêde bibin û dê rijêma hukmî êxin.

Melik kenî û gote wezîrê xwe: Ev pîlan pûç e, wî zelamê bêguneh niha berde.

Wezîrî bi nerazîbûn lê vegerand: Ezbenî, lê wî danpê daye ku xwefiroşê dijminan e.

Melikî got: Xwe biaqil bêxe û aqlê xwe bide karî, eger karê dijminê min dijî min di xizmeta min de be, dê bo çi rê li karê wî girim.

Wezîrî got: Ez danpiyê didim ku mejiyê min falinc bû û neşêt çi hizira bike.

Melikî got: Eger hijmara xelkî zêde bû, dê hijmara serbazên min jî zêde bibe û dê hijmara polîsên min yên nihênî û yên nenihênî jî dê zêde bibe û dê hijmara zêrevanên min zêde bibe û herwesa dê hijmara wan birsî yên hemî tiştên xwe bi çarêka bihayî bêbazar difiroşin dê zêde be û hosa dê bînî ku dewleta min dê bihêztir keve li şûna lawazbûnê.

Ew zelam hate berdan bi mercekî ku bi çalakî kar bike ji bo bicihînana wê armanca dijminên melikî bo danaye.

Welatekê bê edîb
Melik gelek xeyidîbû, gelek hewl dida ku kerba xwe veşêre lê çavên wî nedihêla, çavên wî miştî rijdî û hişkatî bûn. Bi dengek gelek hewldayî daku siriştî be got wezîrê xwe: Erê tu micid î ku hemî bûyerên li mîrgehê diqewimin, tu digehînî min?..

Wezîrî lê vegerand: Heta lêkkeftinên jin û mêran û aşiqan û dengûbasên berdanê û egerên wan jî ez bo te vediguhêzim.

Melikî got: Tu tiştên bêbiha bo min vediguhêzî û yên giring û tirsnak li min vedişêrî.

Wezîrî lê vegerand: Eger semyanê min emir kiriba ku ez heta heme di zîndanê ve bim, bo min dilovantir e ji çarenivîsa min yê niha.

Melikî got: Evro spêdê jineka min got ku hozanvanekî di hozaneka xwe de havêtiye min û xelk di şevbuhêrkên xwe de vedigêrrin û pê dikenin. Erê ev rast e yan jî derew e?

Wezîrî got: Ew hozanvanê bê û li niha yê di zîndanê ve dike gazî û kes di tana wî naçe, û ji zîndanê dernakeke heta ku wê hozana xwe ya çivêl bi hozaneka dî ya pesndariyê neguhore.

Melikî got: Anku ev suhbet rast e.

Wezîrî serê xwe û hemî leşê xwe çemand û gotê: Belê rast e.

Melikî got: Pa te bo çi ez pê agehdar nedikirim.

Wezîrî lê vegerand: Çunku şêwazê min yê karî ew e ku ez ji bilî bûyerên mezin bo semyanê xwe veneguhêzim û bi tiştên bêbiha ve mijûl nekim.

Melikî got: Hosa naçe serî, yên dihavêjin me, malê me divêt, da devê xwe bigirin. Eger me nedayê, dê her havêjin me û dê xirabtir lê hên. Yên methên me jî dikin, wan jî beramberî wan methan malê me divêt. Eger me nedayê, dê dijî me rawestin. Dê hozanên xwe yên methkirinê bi hindekên dî yên dijî me guhorin û di hemî haletan da ziyan her bi me dikeve.

Melik bêdeng bû, çû di hizirek kûr de û paşî got wezîrê xwe: Masîgir masiya di robarî û deryayê de digirin, ma wan çi pêdivî bi hozanan heye?

Wezîrî lê vegerand: Masîgir pûte bi çi nakin ji bilî nanî û goştî û jinikan.

Melikî got: Û cotyar erdê xwe dikêln û tovçîniyê dikin û av didin û sexbêriyê lê dikin, ma wan çi pêdivî bi hozanan heye.

Wezîrî lê vegerand: Çavên wan herdem bi ewran ve ne, çi tişt ji bilî nehatina baranê wan aloz nake.

Melikî got: Û pale xaniyan û telaran ava dikin û cadde û rêkan rast dikin, ma wan çi pêdivî bi

hozanan heye!

Wezîrî lê vegerand: Hemî xema paleyan ew e kirêya wan zêde bibe û roj bi zûtirîn dem ava bibe.

Melikî got: Û bazirgan kirîn û firotinê dikin, çi pêdivî bi hozanan heye?

Wezîrî lê vegerand: Ez bazirganan her wek balîfka xwe dinasim, madem dikirin û difroşin û qazanc dikin, çi jê kêm nîne.

Melikî bi pûtepêkirin pirsî: Madem kesê çi pêdivî bi hozanê nîne, ma bo çi em yasayekê dernaêxin ku hozanvehandin qedexe be.

Wezîr girnijî û gote melikî: Dê semyanê min destûriyê bide min baxivim?

Melikî got: Biaxive, ma kê devê te girtiye?

Wezîrî got: Eger biryareka husa derçû, çi mifayê xwe nabe, çunku hozan wek nesaxiyeka bêderman e, ewê pê nesax dibe, neşêt jê sax bibe û divêt her hozanan bêje. Hozanvan wek qelereşkê ye. Qelereşk çêbûne da di ber xwandinê re serê xwe bihejînin. Hozanvan jî çêbûne da hozanan bêjin. Ev biryar bi tenê dê yên bêbiha tirsîne û dê pêgiriyê pê kin, lê yên dî çi tişt neşêt wan ji nivîsîna hozanan veke. Herwesa ji nebaşiyên vê biryarê ew in ku dê gotgotkên xerezdar û pirrkîn li dor welatê me hên azarandin û dê bêjin ku dijî hozanê û edebî û hizirkirinê û azadiyê ne. Dijminên me dê vê biryarê kin derfet û delîv ku simeta vê mîrgehê di nav hemî mîrgehan da kêm kin.

Melikî got: Madem wa ye, em dê nasnameya hevwelatîniyê ji hozanvanan wergirin û dê wan ji welatî derêxin.

Wezîrî got: Em wan bi tenê dernaêxin, dê hemî xudan xameyan derêxin, nivîserên çîrokê û yên romanê û yên şanoyê û rexnegiran jî dê derêxin. Divêt em çavdêriyek taybet bidin derêxistina rexnegran, çunku eger rexnegir ji rexneya edebî hatine bêbehrkirin, dê rexneya civakî kin û paşî ev rexneya civakî dê bibe rexneya ramyarî...

Melikî got: Her kesekê xameyekî raket û peyvekê binivsît dê derêxîn.

Wezîrî lê vegerand: Ma em dê bo çi derêxn? Eger me derêxistin, dê ji layê menewî ve fayde kin û ji alê maddî ve çi mifa nagehe me.

Melikî got: Ez nizanim ka em dê çawa ji alê maddî ve mifayî jê bînin û ew bi xwe xirabtirîn û çivêltirîn xwazok in.

Wezîrî lê vegerand: Hindek welatên sawîlke û nezan hene, hez ji van tuxman dikin û herdem amadeyiya xwe diyar dikin ku pêşwaziya wan bikin, em jî beramberî bihayekê ne kêm dê bo wan hinêrin.

Melikî bi sersumayî û dilxweşî ve got: Her ji demê ez ji dayik bûm û heta niha ev mezintirîn pêşniyaza praktîkî ye guhên min bihîstî.

Pêşniyaza wezîrî bi cih hat û welat ma bê edîb, lê çi tişt ne hat guhorîn, ji bilî hindê ku giya li biharê sîs û behitî şîn bû û rengê xwe yê kesk ji dest da.

