

RIZA ÇOLPAN

DESTANA DİROKA
KURD Û KURDISTAN

Weşanêñ Dersim

Weşanên Dersim : 4

Çapa Yekem : Çileyê Paşin 1995

Adres:

Rıza Çolpan

33 Villiers Str.

Merrylands 2160

Sydney/AUSTRALIA

N A V E R O K

Pêşgotina niviskar.....	5
Çiroka bav û dayika gelê Kurd, ewên heri kevn, Kurdo û Werdê.....	23
Pêxamberê Kurd Zerdeş û Ol'a Zerdeş.....	32
Kurê kurd Rustem'ê Zal.....	37
Çiroka Memê Alan û Zina Zêdan.....	38
Ferhat û Şirin.....	56
Derketina hukma Asûr û Kawa ê hesinkar.....	57
Deketina qiralê Yewnan, İskender'ê mezin.....	64
Derketina Ol'a İslâm.....	67
Hukumdariya Eba Mîlum.....	72
Dewleta Hasnewiû Şadadi.....	77
Dewleta Kurd a Merwani.....	80
Derketina Tırkan.....	81
Dewleta Kurd a Eyûbi.....	83
Derketina dewleta Osmanlı.....	87
Çend wêjevanên Kurd, ewên diroki.....	90
Şerêkelea Dûmdim.....	92
Serihidana Şêx Ubedullah.....	94
Şerê cihan'ê yekemin.....	96
Derketina Mistefa Kemal.....	100
Peymana Sewrê.....	102
Komelên Kurd û serihidana Qoçkiriyyê.....	106
Peymana Lozanê.....	109
Pırsa Kurd li meclisa Türk de.....	111
Lî qurna bistan de çend tevgerên	
Kurdistan'a İran û Iraq.....	116
Serihidana Şêx Mahmût Berzenci.....	121
Serihidana Şêx Said'ê Piran.....	123
Serihidana çiyay Agır'ê.....	131
Tevkuştına Dêrsim.....	137

Siûsêguleyêndijmin.....	170
Komara Mehabadê û xurandîna komarê.....	173
Bûyera Çilneh (49) ronakbirêñ Kurd.....	181

A G A D A R İ

Xwendevavê birêz,

beri ku tu destpêka xwendîna ev pirtûkê biki, dîvê ez te, we piçeki li ser babeteki de serwext bikim. Min li ev pirtûka xwe de li şûna tipa ï a bî kulik de, ï a bî rawestok, angò ï a wek ï a Tîrki, li şûna tipa bêt kulik de ji, min disa ï a wek ï a Tîrki, angò bêt rawestok bî kar ani, ku bî taybeti ji bona Kûrdêñ perçeyê Kûrdîstan'a Bakûr hêsa bikim. Ji bona ev ji dîvê hûn min biborînim. Ez bawerim ji bona Kurdeki ji, kulik û rawestok ewqas ji gîring ninin.

PÊŞGOTINA NIVİSKAR

Xwedevanê hêja,

Beri hemû tişt ez dixwazîm hina ku tu neketiyê nav xwendîna rûpelên ev "Destana Diroka Kurd û Kurdistan" xwe li te bîdum naskırın.

Belê, bêt pesn û derew ez ne miroveki ku li dîbistanê bîlind de xwendîye û zaninehêne mezîn kuta kiriye bûye xudan burunti -ango diploma- ew kes ez ninim. Min wexta ku çavên xwe li ev cihan de vekir, li cihanê nihêriyam, min dit ku ez kureki Kurd, lawê miroveki hejar, belengaz, kedkar û zametkêşim. Bavê min li herêma Dêrsim, qeza Mêzgir, liwa Moxindi, li gundê kûpîkê'de ji seyidan ra colegtî dikir. Malbata me, malbatek li eşira Îzolane. Bapirê min li zaroktiya xwe de sêwi maye, ew li qeza Depê -ku iro dijmin navê ew bajari kiriye Karakoçan- li gundê Xelanê Gazê de-ku disa dijmin navê ew gundi ji kiriye -Koçyiğitler- rabûye hatiye li gundê Kûpîkê, cem seyidan de ciwar bûye, li ew gundi de bûye xudan zar û zêç. Li pey bapirê min de, bavê min ji li ew gundi de maye û ew karê bavê xwe berdewam kiriye. Bi kurtasi bavê min ji debara mala xwe a malbati mina bavê xwe bi colegtî berdewam dikir û em xwedi dikirin.

Li sala 1946'an de -ku ez li ew heyamê de 9-10 salını de bûm- cendermeyêن Roma Reş hatun gundê me, ji bavê minra gotin" ya tu lawê xwe dişini dîbistanê û yan ji 150

pangînot drav ceza dîdi". Bavê minê hejar û reben nedikaribû ku ew 150 pangînot drav ceza bîde hukma Roma Reş, min neşine dibistana dîjmin. Lê bavê minê reben bêt havîl ma û wi ez şandûm dibistana dîjmin, bêt pirtûk, bêt lênuşk - defter - û bêt pênûs.

Min dibistana ewlin, a dîjmin heyâ dawiyê, bî gelek zamet û dîjwari va xwend. Lê li dawiya rojêñ kutabûna pola pêncan de, jî bona xwenas, ango nifûs derxistinê, wêneyêñ jî bona buruntiyê, bavê min 50 qurişê wi zemani nedit ku bîde min, ez buruntiya dibistana ewlin bistinum. Jî bona sedema xizaniya abori, min burunti nestand. Eve, ew bû sedema nexwedina min.

Lî piştî ew rojê de ez bûm terki welat û ketim kûçeyên bajarêñ dewleta Tîrk. Lê ez li wan bajarêñ dîjmin de vala nesekîniyam û min çi pirtûk ditin û çi pirtûk ketin desten min, min ew hemû bî zewq û kîf, bêt westan xwendin.

Ez li zaroktiya xwe de bengiyê xwendinê bûm, heyâ roja iro ji ew bengiya min berdewame. Çi dixwazim bibêjim, ango min perwerde û zanyariya xwe li dibistanan de, ligel mamosteyêñ nav û deng de nedit. Lê min perwerde û zanyariya xwe li nav gel û kesêñ zana de dit û ev herdu faktorana bûn mamosteyêñ min.

Çawa ku tête zanîn, li Tîrkiyê de hebûna gelê Kurd qedexe bû. Min ji li hemû jiyana xwe a Tîrkiyê de, qet xetek nivisa zumanê Kurdi neditibû û min qet ji nedîzanibû ku dirok, çand, zargotin û wêje a gelê Kurd ji heye, ev gela ji xudan hebûnêñ xweyêñ dirokiye, mina hemû gelên cihan, felan, bêvan.

Belê, min heya sala 1962'yan de, qet li derheqa dirok, çand, zargotin û wêje a gelê xwe de çu tiştek nedizanibû. Lî piştî wan salan de, ez hêdi-hêdi hişyar dibûm; lê disa ji min ji xwera riyek heri qenc, rast û dirist nedidit. Anglo li ew salan de, ez li ser diroka gelê xwe de nezan bûm.

Lî sala 1966'an de, ez çûm Elmania bajarê Hambûrgê. Ew cara yekem bû ku min li Hambûrgê pirtûka diroka Kurd bî zimanê Elmani didit. Lê sed mixabe ku mî zimanê Elmani nedizanibû, iro ji ez nîzanum. Bêt pesn û bêt derew çekûçê yekem li wê salê de li serê min ket û ez piçeki zêde li xwe hesiyam. Ez li Elmania de nêzika sê, çar mehan mam û dûra dageriyam Tirkîyê.

Lî sala 1970, meha çile ê paşin de, min sê zarokên xwe û xêzana xwe -ango bermaliya xwe- şuva hiştin û ez reviyam hatum li Awîstûralya de ciwar bûm. Lî piştî heft mehan de karbîdesta Awîstûralya ji minra arikari kîr û zarokên min ji anin ba min. Ez êdi li wenateki aza û demoqrat de dijiyam, ji bona xwendin û nîvisandinê, ji bona mabest û ramanêni mirov ji qet qedexe û astenget ji tunebû û tune ji. Ew ji, ji bona min navçeek heri baş û heri gûring bû.

Belê, lê ez vala nesekiniyam. Lî Awîstûralya de, li ser lêgerandin û lêkolina diroka gelê Kurd de, bergehêni min bêtur fereh bûn. Min êdi xebata xwe a Netewi ji kîr nav xebatêni xweyêni çinayeti û bî bizavi destpêka kar û berêni komeleti kîr. Ez bûm ew kesê yekem ku li Awîstûralya de, karkerêni Tirk û Kurd li ser rêça çinayetiyê de rêzkir.

Lê dîvê mîrov bî dîrîsti rast bîbêje, beri ku em xwe nasbikin bîbûn Kurd, rewşa gelê xwe bîbinin, doza gelê xwe bizanîn û xwedi derkevin, em bûn Sosyalist, em bûn Kominist. Lî beri azadbûna Kurdistan'ê, li beri şikandîna olqên -zincirên-bindestiyê û rizgariya welêt, me kar û berên tekoşina şoreşa "Proleterya" dikir. Me kar û xebata felatbûna bindestiyê, xebata Rizgariya Kurdistan, Kurdistanek azad û demoqrat ji xwe birkırıbû û me ji bona gelê xwe û welatê xwe kar nedîkîr; em li doza welêt gelek dûrva mabûn, em bûbûn-Enternasyonalist, me dixwast ku em cihanek nû çêbikin. Anglo me Enternasyonalizm, li gor felsa xwe analiz dikir, şirovekîrinâ Enternasyonalizm'ê ji, bî rasti me bî zanisti nedîkîr. Wexta ku em piçeki li xwe hesiyan ji, me xebata Rizgariya welêt kire bernama rojev a xwe a duwemin.

Herwaha, li piştî sala 1977'an de ez bêtîr hatum guhartîn û ez bûm hevalê hêzên Kurdistan. Ewêñ ku mina mîn li xwe nû hesiyabûn; ewêñ ku li Ewrûpa hatibûn damezrandîn û iro ji gelek hêzên welatparêz li Ewrûpane, ji bona doza welêt kar dîkîn û karêñ wan her berdewame.

Li piştî gelek hewl dayinê de, mîn dit ku li Awîstûralya de, şoreşa "Proleterya" xem û xeyale û ji bona Tîrkiyê ji her usa wergeye. Li ew salê de mîn kar û berên li tev Tîrkan hêdi-hêdi berda û ez êdi ketûm nav cîvata Kûrdêñ Sydney, mîn destpêka xebata rêzkirîna gelê xwe kîr. Ji bona ew kar û xebatêñ mîn ji, gelek bûyer li serê mîn qewimîn. Tîrkîn Faşîşt û nijadperest ji minra ducar kuştinxwazi çêkirin, karbîdesta Awîstûralya li ser ev tişt agadar bû, gelek teşqeple çêbûn, ez ketûm bin parastîna polêsên Awîstûralya û polêsên Commonwealth.

Belê roj hat gihişt sala 1979'an. Lı roja 29-1-1979'an de, mın "Komela Kurdên Awîstûralya" lı tev gelek Kurdperwerên Kurdistan sazkir. Lı pişti damezrandına komelê me seri lı karbîdesta Awîstûralya xist û dewleta Awîstûralya civata Kurdên ku lı welatê wan de dijin, ew ji mina hemû etnikên din, etnikek pejirand û çanda gelê Kurd ji kete nav pîrr çandiya Awîstûralya.

Lı pişti ew rojê de, peywendiyêñ min bêtir lı hêzêñ Kurdistan va hate gûrêdan û ez bûm hevalê hêzêñ Kurdistan. Minak: Lı Elmanya wek "Federasyona komelêñ karkerêñ Kurdistan, KOMKAR" kovara ew federasyonê Dengê KOMKAR, kovara rêkxiraba Mala gelê Kurd, Gazina Welat, Roja Nû, Rizgariya Kurdistan, her mehe dîghiştin destê min û min ew dixwendin û belav dikirin.

Ew cara yekem bû ku min nîvisa zimanê Kurdi lı ew kovaran de dîdit û ez her dîlşa dibûm. Jî bona ew ji min hewl da ku ez rojeki bî zû xwendin û nîvisandina zimanê dayika xwe û gelê xwe fêr bibim, zimanê xwe serast bikim û roj bî roj pêşva bibim. Lî ez bêt pesn û bêt derew bibêjim, min ew kara kîr û min zimanê dayika xwe tişteki bêtir hînkîr, ez fêre xwendin û nîvisandina zimanê dayika xwe bûm. Lı pey ew ji, êdi çiqas ku pirtûkêñ zimanê Kurdi gihiştin destê min, min ew hemû bêt westan, dubar-dubar xwendin û lı ber çav derbaz kîrin.

Çi pirtûkêñ ku bî zimanê Kurdi û Tîrki lı ser diroka gelê Kurd û Kurdistan hatine nîvisin û min ew ditine, ew ji min xwendin û ez lı ser dirok, çand, zargotin, wêje û hemû kevneşopiyêñ gelê xwe serwext û agadar bûm. Ez nikaribim

bibêjum, zumanê min pîrr başe, an ji ez miroveki zumananam. Na. Lê ez dikarîbim bibêjum Xwedê şikir, iro ez li duhu bêtir zumanê dayika xwe dizanım, bûme nasê diroka gelê xwe, bî zumanê dayika xwe dixwinim û dîvisinim. Aha ev pirtûka min a amator. Helbest nîvisandina min ji, li zaroktiya min de destpêdike. Lî nav helbestvanen gelê xwe de, ez helbestvaneki piçûkîm. Ez bawerim li bin her kevir, dar û tûmeki Kurdistan de, helbestvaneki Kurdê mina min heye. Ev kar bî taybbeti ketiye nav xwina gelê Kurd, rengê xwinê her sor kiriye. Jî ber ku her zîlmek dijminan, bî sedan helbestvan afîrandiye.

Ez ji li nav zîlma dijmin û xwina heftê hezar cangoriyên Kurdistan de hatime cihan. Ev ruhê helbestvaniyê, ew axa sor û bî xwin daye min. Ew axa Dêrsim, Qoçkiri, Piran, çiyayê Agır, Zilan û Helebce û her ciyên din.

Xwendevanê delal,

Ev pirtûka ku li destê tedaye, ango ev "Destana diroka Kurd û Kurdistan" xebatek mina dûr û dirêje. Gelek zeman bû ku li mêjoyê min de xebatek usa hebû. Min digot, gelo ez çawa bikim ku helbesta "Destana diroka Kurd û Kurdistan" bînivisinim. Lî dawiyê de min bîyar stand, ku ez qasa zanina xwe, qasa ku min diroka Kurd û Kurdistan xwendîye, qasa ku ew serihildan û bûyerên ku li welatê min de qewimiyane dizanım, qasa ku ez hozan û helbestvanen gelê xwe -ewên kevn û kilasik- nasdikîm, li derheqa ewana û hemû tiştan de, yek û yek bînivisinim. Min werge ji kîr û destpêka nîvisandina ev "karpêka" xwe kîr.

Jı bona ev xebata mın ji, ez bawerim kesek nikaribe ku bıbêje, ev xebat, ango nivisandin û naveroka ev "karpêkê" bêt qısûr û bêt kêmasiye, her başe, felan, bêvan. Na, ez bı xwe ji tişteki usa nabêjim. Çawa ku mın li jor de ji got, ez li nav gelê Kurd de, hozaneki heri piçûkım. Mın ev "kar-pêk" ango aferindina xwe, qasa zanin û perwerde a xwe amade kiriye û nivisandiye. Hêviya mın ewe ku, li pêşerojan de, Kurdistanek azad, demoqrat, serbixwe û şareza de, newiyên me Kurdêñ bindest, tili li ser ev kêmasi û qısûrê meyên nivisi dîn û hemû kêmasi, qısûr û çewtiyên me, bı zimaneki zil û zelal va serast û nûjen bikin.

Mın li dilda pirr dixwast ku ez bı xwe ji wê rojê bîbinim. Lê çi kêre ku jina mirov li nav jina ev "Xweza" de pirr kîne û jina mirov qet têra ditîna hemû tiştan nake. Li gor rewşa iroyin de ez difikirim û dîbinim ji, ku jina mın ji bona ev hêviyê û ditinê, werqas dîrêj nine. Jı lewra dîjminê me gelek xurt û bı hêzin. Ew ji bona pîrsa Kurd û Kurdistan ji, her tim ji hevra hevparin. Hêzên gelê Kurd ji -hêzên rêzani, ewênu ku dixwazin bı rojeki zû Kurdistanê rizgar bikin û si milyon gelê xwe li bin destan de felat bikin- perçe-perçene û li wan her yek ji, ji bona birûbaweri û rêzaniya xwe xebat dîkin, guh nadîn hevûdu, ji bona rawestê -nuxteyên- hevpar de nayê ba hev û yekitiyek xurt, yekitiyek birati, yekitiyek rêk û pêk, pêk naynîn. Helbet ev hêzên "Netewa Kurd" her tim usa nasekinin, wê rewş ji usa nemeşe; wê roj bê hemû serok û rêberên hêzên rizgariya Kurdistan ji xwe biguhêrinin, guhdare hevûdu bikin, serê wan ji li darêñ tîrbêñ wankeve û ew ji, ji bona maf û berjewendîya gelê xwe bêne ba hev û wê yekitiya xem û xeyalêñ gelê Kurd, wê yekitiya birati pêk binin û Kurdistanâ bindest azad, dilê gel

xwe ji şad û geş bikin.

**Lı aliya din de, rêzkirina babetan û rêzkirina qewimandın
û bûyerên diroki de, disa bîbe ku kêmasiyên min hebin; ez
bawerim hene ji. Jı bona ev ji, lê divê li pêşerojan de
dirokzan, niviskar û rewşenbirên Kurdistan, ev kêmasiyan
disa bî zimaneki dewlemend, bî zimaneki zil û zelal va
serast bikin.**

Xwendevanê dilsoz,
**çawa ku hûn ji dizanın, diroka Kurd û Kurdistan, dirokek
heri kevne, koka diroka gelê Kurd ji digihêje çend hezar
salên bûhuri. Lê sed mixabın ku, li derketina Ola İslâm,
êrişên barbar artêşên -ordiyên- İslâm de, derketuna Cengiz-
xanê Moxol, birayên Moxol Türkên har û hov de, hemû
hebûna gelê me, hemû hêjayiyê me, ewên diroki hatin
şewitandin û hatin şêlandin, hatin pelçiqandin. Wana welatê
me talan, diroka me betal, pergala me ji belav kîrin. Çı ku
gelê kurd û diroka gelê Kurd dîda naskîrin, dîda temaş-
kîrin û diani ber çavan, wana ew hemû şewitandin, wenda
kîrin, şikandin, kîrin rewşek heri xîrab û nenaskiri. Jı bona
ev ji mirov nikaribe, ku bîbêje sedi-sed ev raste, ew derewe.
Lê tiştê ku sedi sed raste, ew ji iro hebûna gelê Kurde û
hejmara xwenasiya, ango nifûsa gelê kurd ji gihiştiye si (30)
milyoni. Ev ji rewşek objektif û berbi çave. Ev milyonana
ji dibêن "em ne Farîs, ne Ereb û ne ji Türkîn". Lê bila
Türkên mijadperest çiqas dibêjin, çiqas dîqirin bila bîqirin
û bîbêjin, ku Kurd Türkên çiyanin û bînkoka mijada gelê
Kurd, li bînkoka mijada Türk tê; bînkoka çanda Kurd li
bînkoka çanda Türk de derketiye. Ereb bila bîbêjin, eslê
Kurd li eslê Ereb tê. Farîs ji bîbêjin, gelê Kurd li eşirek**

Fars de peyda bûye, felan, bêvan. Bî van gotinan kûçik û refên roviyan bile dikenin û qet guhdare wan nijadperestan, wan xwinmij û wan faşistan nakın.

Dirokzanên cihan jî bona diroka gelê Kurd, du (2) ditin û raman anine ber çavan. Ditin û ramana yekemin ev e. Yek: Lî gor hin dirokzanan, Kurd lî bakûra Ewrûpê, lî nav eşirên cermenan -Elman- lî aliya welatên Îskandinavya de derketine hatine aliya Qafqasya û lî wê ji hatine Rojhilata Navin, lî ser erdê Mezopotamya, lî navbera çemê Dicle û Firat de ciwar bûne.

Raman û raya duwem:

Disa hin dirokzan dîbêjîn ku Kurd dimatiyên erdê Mezopotamyane, qet lî ciyeki dîn de derneketine nehatine ser erdê Kurdistanâ iroin. Ev gel mina reşikên Awîstûralya "Aborigine" çerm sorêñ Emriki, dimatiyêñ wi erdine, felan, bêvan. Anglo ditin û ramanêñ heri gîring evin. Pişti hemû ev raman û ditinan de, bî rasti mirov nûkaribe ku bibêje sedi-sed ev raste, ew ne raste, derewe. Lê tiştê ku her raste, ew ji -çawa ku mîn lî jor de ji got- iro hebûna gelê Kurde, hebûna Netewek si (30) milyone; a rasti ji ev e.

Lî gor birûbaweriyêñ mîn ji, gelê Kurd dimatiyê erdê Mezopotamya, hevdemê Asûr, Sumer û Babil'e. Anglo lî beri Ereb û Pers, lî ser ew erdi de jiyyaye' bî nijad û binkoka xwe va ji Ariye, newiyê Gûti, Kassit û Mede. Turk ji nijadek esl Moxole; lî qurna yanzdeh, lî Asya Navin de derketiye hatiyê, bî saya gelê Kurd de derbase Anadolûyê bûye û lî ser erdê Yewnâ de bingeh gûrtiye; ew kara ji bî barbari dest xwe xistiye.

Lı aliya dîn de, lı nav gelê Kurd de tête gotin ku, navê bav û dayika gelê Kurd -ewên pêşin- Kurdo û Werdê'ye, ji zarokên wanra ji gotine "keç û kurêن Kurdo û Werdê". Jı bona ev ji, jı gelê Kurd ra gotine "Kurd". Jı bona ev baweriyê ye ku, min h destpêka ev "karpêk" ango aferineka xwe de, Kurdo û Werdê kire rêz û babeta yekemin. Lı gor gotinêñ bav û kalan, ew lı ser erdê Cizra Botan de weliidine û lı ser ew erdi de hevûdu ditine, lı ser ew erdi de zewiciyane û newiyêñ wan em ji hatine gihiştine ev roja iroin û dawiya qurna bistan. Ango ev tişt wek çiroke, mirov nikaribe, ku bibêje ev sedi-sed raste. Jı ber ku çu çavkaniyêñ objektif û rast lı holê de tunenin.

Lı bili ev, diroka cihanê qenc dûde zanin û xuyakırın ku, lı destpêka derketina çin û çinayetian de, serdest û bindestan de, mirov jı xwera gelek ji "Xwedê" afirandiye. Çı ku lı xwe hêztir û xurttir ditiye, ew jı xwera kiriye "Xwedê" an ji ziyaretgeh. Ango mirov bî sedan jı xwera Xwedê afirandiye. Lı piştî sedhezar salêñbihuri de, mirovatiya ev cihan lı ser yek Xwedê ki de biryar standiye û gotiye "Xwedê yeke" û yek Xwedê jı xwera afirandiye. Mirov lı Cihan, Gerdûn û Xweza nihêriye, dûra gotiye "gelo ev esman, ev cihan, gerdûn, erd û deryayêñ cihan, ev çem, kani, deş, ba û bahoz, berf û baran û birûsk, hemû hebûnêñ darîngi - maddi- kê afirandiye?".

Belê, lı piştî ev pirs, ditin û hisaninêñ ev tiştana de, aqlê mirov negihiştiye afirandin û hebûna ev tiştêñ berbi çav. Lı piştî sedhezaran sal şuva mirov gotiye, hebûneki ev cihan û ev tiştana afirandine, navê ew aferinkar ji Xwedê ye; Xwedê ji yeke, ne duduye. Dûra jı bona ev raman û bawerian, hin

kes derketine û xwe kırine dîlqê balyozê Xwedê, xwe pêxamber aşikar kırine, xwe li gel û civatan werge dane naskırın. Wan kesan birûbaweriyên xwe ji, ji bona civaka xwe û cihanê rêzkırine û bî zora şûr, mertal, kér û xençer û kuştinê dane pejîrandın. Ew roj, ev roj, Ol li destêن serdestan de bûye şûr li ser stuyê hejar û belengazan de û gelên reben û paşdamayı de maye.

Lî milê din de, mirov dikaribe bîbêje, ku, Ol'an kar û berêن heri qenc ji, ji bona mirovatiyê kırine. Pêxamberên Ol'an lgel barbari û kuştinan de, zagonêن baş ji, ji bona mirovatiyê derxistîne û gel rêz kırine, li gor şert û şûrtêن zemanên xwe û berjewendiyên xwe, kar û xebat kırine.

Xwendevanêن delal,
ez dixwazim piçeki ji li ser bêje a " Pêxamber " rawestim. Bibe ku hûn hin kes li ser ev peyvikê de serwext û agadar nebin. Peyva Pêxamber, peyvîkek Kurdiye; ango pê-xwebir. Ew kesên ku gel û gelan rêz dîkin, gel li pey xwe dîbin, gelê Kurd ji li mêj de ji ew kesan ra " Pêxamber " gotiye. Ew ji li serdema Zerdeşt de destpêkiriye û ev peyva ketiye ser zara hin gelê Rojhîlata Navin. Peyva Pirtiyê û Raybertiyê ji, her usa peyvikên Kurdine, qet peywendiyên xwe ji zumanê Türki ra tunin. Lî piştî ev agadariyê de ez disa dagerim ser naveroka pirtûkê.

Lî nav hemû Ol'ên cihan de, Ol'ek ji, Ol'a "Zerdeşt" e. Zerdeşt bî xwe ji miroveki Kurdê eşira Magiye. Wi hemû birûbaweriyên xwe yên Ol'i ji -gor ku tête gotin- li ser danzdeh hezar (12. OOO) çermên heywanan de nivisiye, li gelê xwe û hin gelên Rojhîlata Navin daye pejîrandın. Lê

wi bî kuştinê xwe li gel û gelan nedaye pejirandin û ew çucaran nebûye Şah, Xelife û Padışah. Lê sed mixabin ku li destpêka derketina Ol'a Xaçparêzan û êrişen wan de, bî taybeti ji, li derketina Ol'a İslâm û êrişen wanên barbari de, li derketina qıralê Moxol Cengizxan, kok nijadê Moxol Türkên har û hov de, Ol'a Zerdeş, pirtûka Zerdeş "Zend AVESTE" hemû hatin şewitandin û gelê Kurd ji bî zora şûr kırın Xaçparêz, kırın Mûsewi, kırın İslâm. Lê li dawiyê de, gor erdnigariya -coxrafya- gelê Kurd, piraniya gelê Kurd bêt havil man û bûn İslâm. Pişti ew ji, gelê Kurd Ol'a xwe a kevn, a bav û kalan ji xwe birkir, serda ji bû dijmînê Ol'a xwe, pêxamberê xwe Zerdeş û Yezidixan. Ew herdu ji newiyê Kurdo û Werdê bûn. Bî kurtasi li pişti Ol'a İslâm de, gelê Kurd bî taybeti bû dijmînê xwe û bedena xwe; bû qûl û nokerê biyaniyan. Min li rêza duwem de ji, qasa zanina xwe, bî kurtebiri cih da pêxamberê Kurd Zerdeş; qal û behsa wi kîr.

Rêza sêyem de, min bî kurti mîrxwas û pelewanê gelê Kurd, ew ê diroki Rustemê ZAL daye naskîrin. Rustemê Zal pelewan û lehengeki Kurde. Lê sed mixabin ku Roma Reş, ango Türkên har û hov li wi ji xwedi derketine û ew newiyê Kurdo ji Türk dane naskîrin û gotine û dibêjin ji "Rustemê ZAL pelewaneki Tirke". Li ser hêz û mîrxwasiya wi pelewanê gelê kurd pirtûk ji nîvisandine, Rustemê Kurd kîrine Türk. Lê bî rasti çu peywendiyê Rustemê Zal li nîja-da Türk ra tune, ew kureki Kurde, li Mezopotamya hatiye cihan, ne li Asya Navin. Wi ji li dewra xwe de ji gelê xwe re kar nekûriyê, ji bona gelê Farîs kar kîriye, bûye pelewaneki Farîs, navê dijmînê xwe bîlind kîriye. Selahaddini Eyûb ji mina wi kîriye, bûye xulam û fanatikeki Ol'a İslâm.

Babeta çaran de, mîn çiroka " Memê ALAN û Zina ZÊ-DAN" anîye ber çavan; bî vebiri li ser evine wan nemîrên Kurd de sekîniyame, mîn ew evina wan anîye ziman û nîvisandiye. Ez bawerûm gelê Kurd ew evina "Mem û Zinê" baş dizane. Ew herdu bêt mîrazêñ Kurd, li nav gelê xwe de bûne kesêñ nemîr û her jîndar, ketîne ser zara gelê Kurd, bûne çirok. Strana evina wan ji, disa ji bona gelê Kurd bûye destanek diroki û kîlasik, bî hezaran sale ku ew evina wan hêjayêñ Kurd li nav gelê kurd de birnebûye, wê birnebe ji, her berdewam be.

Piştî çiroka "Mem û Zinê" mîn çend xet ji, ji bona evina- "Ferhat û Şirin" nîvisiye û ew hêjayêñ Kurd dane naskîrin. Ez li ser çiroka evina wan herdu nemîrên Kurd werqas agadar ninim. Ji bona ev e ku ez li ser evina wan kesan bî kîni sekîniyame. Ji bona ew keç û kurê Kurd, lê sed mixabın ku, Tîrkîn faşîst û bêt fedî li wan ji xwedi derketîne, gotîne "Ferhat û Şirin keç û kurê Tîrk'în". Ji bona wan ji pirtûk nîvisandine.

Lî pey ev babetana de, mîn derketîna hukma Asûr û qîralê Asûr Dehaq'ê xwinmij, mîrxwasê Kurd "KAWA" ê hesînkar, tevgera mîrxwasiya wi û "NEWROZ" kiriye babeta xwe, li ser wê mitelojiya diroki sekînime. Piştî ev, ez dageriyame ser derketîna qîralê Yewnan, ewê nav û deng İskenderê mezîn û êrişêñ Farîs'êñ bêbext, xurandina dewleta Kurd, İmparatoriya "MED" û li holê rakırına ew dewlet. Dûra ez dageriyame ser derketîna Ol'a İslâm û barbaryîn Ol'a İslâm; İslâm'i bî çi rengi û bî çi şîkli va li gelê Kurd dane pejîrandîn û gelê Kurd çîto bûye İslâm. Ez hêvi dikim xwendevanêñ ev pirtûka mîn li ew bêbextiyêñ

artêşen Ol'a Islam bawer bikin. Jı ber ku ew bêbextiya bî barbari û şikleki ne mirovi va anine serê gelê Kurd û Kurd bî ew şiklê barbari va kırine Islam. Lî pey pejirandına Ol'a Islam ji, hemû Islam'ên dorbera erdnigariya gelê Kurd bûne dijmînê gelê Kurd, nehiştine ku gelê Kurd ji serê xwe rake û welatê xwe azad bîke, li bin destan de felat bibe, heqê xwe ê çarenûsi bistine û dewleta xwe sazbike.

Xwendevanêن hêja,

Li çapa yekemin de min qal û behsa Serdarê Kurd Eba Mîslîm nekîribû. Bî rasti ji ev kîmasyek bû. Jı bona ev, min li ev çapa duwem de çend xet ji li ser tevger û tekoşinên ew Kurdê hêja û hukumdariya wi a Xorosanê kiriye. Gor ku tête gotin navê wi Avdîlramane, kurê Mîslîme. Hozanê mezîn Cigerxwin li pirtûka xwe a nav "Tarixa Kurdistan" de dîde xuyakîrin ku, ew endameki eşîra Rewandiye. Lî zikê zeman de hukumdariya xwe li Xorosanê êlan kiriye û bûye aligirê Abasiyan, li hember Emewiyan şer kiriye; hukma Emewiyan wi li holê rakuriye û bûye hevalê Xelife Eba Caferi Mansûri. Lî ew heyamê de apê Eba Caferi Mansûr li Şamê hukumdariya xwe êlan kiriye û diji Xelife derketiye. Jı bona ew ji, Eba Caferi Mansûr, Eba Mîslîm şandiye ser apê xwe; Eba Mîslîm ji êriş daye ser hêzên apê wi, apê wi Abdullâh kuştîye, lê balam qet tişteki talanê nedaye Xelife Eba Caferi Mansûr. Jı bona ev ji, Xelife tûrsiyaye û dafik ji Eba Mîslîm ra çekuriye û bî namerdi Eba Mîslîm daye kuştin. Lî milê din de Dr. Cemşid Bender dîde xuyakîrin ku, her çîqas ku Eba Mîslîm Ola Islam pejiran-diye ji, lê li ser ew Kurdê hêja de, tesira Ola Zerdeş hebûye. Jı bona ew ji, ew bûye aligirê Eli û kurêni wi Hesen û Husêni; jı bona ew malbatê şer kiriye. Lî diroka Ola Islam

de, cara yekem wi hima Olperweriya mistisizm'a İslam daniye. Ango tasavvuf a Ola İslam. Lı pey wi Ebû'l Wefa, Hallaç Mansûr, Baba İhsaq, Nesêmi û kesên din ew baweriya meşandine heya ev roj anine. Jı bona evana bû ku, ez lı ev çapa duwem de, lı ser ew kesên hêja ji sekiniyam û mîn çend xet ji, jı bona wan kesan nîvisand.

Lı pey ev babetana, mîn bî kurtasi qal û behsa dewleta Kurd a "MERWANÎ" kiriye. Lı dû ew ez dageriyame ser derketîna Tîrkan. Lı pey qal û behsa derketîna Türk'an de, ez dageriyame ser ew dewletên Kurd "Zengi û Eyûbi, Hesnewi û Şadadi". Mîn bî kurtasi qal û behsa wan kiriye. Disa lı pey ewana mîn qal û behsa derketîna dewleta Osmanli kiriye, lı ser derketîna dewleta Osmanli sekiniyame û mîn ew dewlet daye naskırın, qasa zanina xwe.

Lı piştî evana mîn çend xet ji, jı bona wêjevanên Kurd, ewêni diroki û kîlasik nîvisandiye û ew hêjayên gelê Kurd dane naskırın. Lê ne bî dirêji, bî kurti. Lı wê ji ez daketume ser tevgera kela "DIMDIM" û barbariya hukma İran, Şah Abasê'ê hov, mîrxwasiya Xano'ê Cengzêrin. Mîn çend xet ji lı ser wê serihildanê nîvisandiye. Lı dû ev ez hatime ser serihildana "Şêx Ubeydulla û Yêzdan Şêr". Lı wê ji ez lı ser derketîna şerê cihan'ê yekemin û derketîna Mistefa Kemal'ê har û hov sekiniyame; mîn dek û dolavêne dewleta Türk û Mistefa Kemal bî kurti anîye ber çavan.

Disa lı pey ev, ez lı ser peymana "Sewrê" sekiniyame û mîn qal û behsa nûnerê Kurd, Şerif Paşa kiriye. Lı dû ev babetê de ez dageriyame ser damezranduna komelêne Kurd -lî qurna bistan de- tevkuştuna Qoçkırı'yê, peymana Lozanê, pîrsa

Kurd li rojev'a meclisa Tirk de, tevger û serihildanên Kurdistanâna Iran û Iraq'ê. Min ew mijarana -konu- krine rojev'a xwe û li ser wan sekîniyame. Li pey evana ez hatûme gihiştûme serihildana Şêx Said, Çiya ê Agir, tevkuştina Dêrsim, Komara Mahabat, Si û sê guleyên dîjimin, bûyera Çil û Nehan. Li pey hemû ev babetana de, ez li ser ew bûyerên ku li pişti salên 1950'i de li Kurdistanâna Iran û Iraq'ê de qewumiyane, li ser wan bûyer û qewimandinan sekîniyame, min ew bûyer û qewimandinana qasa zanina xwe anine ziman û qal û behsa ew tevger û qewimandinan kuriye û dûra ji piçeki li ser peymana Cezayirê sekîniyame û min dawi daye babetêni diroki û pirtûkê.

Min ew tevkuştina "HELEBCE" û bûyerên pişti şerê Xalicê-Delava Basra- nekir nav ev babetêni ev pirtûkê. Jî ber ku, min jî bona wan herdu bûyer û qewimandinêni diroki, barbariya Saddam'ê Faşist, bi cûdayi nivisandiye û ez hêvi dikim li pêşerojan de, ez wan helbestêni xwe bi pirtûkek cûdayi de bîdüm weşandin û bigihijinum destê xwendevanêni Kurd.

Xwendevanêni delal,

Li saya rojname a "AZADI" û heval Latif EPOZDEMİR, min lista ew 49 Kurdperwerên Kurdistan dest xist. Li gor lista rojname a "AZADI" hejmara wan Kurdperwerên Kurdistan pênce û çar (54) kesin. Jî bona wan Kurdperwerên Kurdistan heval Latif usa dîbêje:

- Li ev demê de rewş û kar û berên wan kesan, ci dibe bila bibe, lê ew kesana mîrxwasen tekoşina rizgariya Kurdistan'în, mîrxwasen demoqrat a Netewa Kurdistan. Rêzani, zanin, kar û ber û armancen wan ci dibin bila bibin, ew

kesana kesên qedirbilindin, dîvê hemû Kurdperwerên Kurdistan gîrami bîdin wan kesan, wan kesan birbinin û çucar birnekin.

Belê, ez bî xwe ji li ev baweriyêdame û ev gotinê kek Latif li cih de dîbinim û dîpejirinim, dîbim hevparê ev gotinan. Bî rasti ji dîvê em ew kesên qedirbilind birnekin û ew karêن wan piçûk nebinin.

Naha ji ez lista navêن ew Kurdperwerên Kurdistan jî we xwedevanêن ev pirtûka xwe ra binivisinim û ew navana li rûpelê ev pirtûka xwe de ji wera rêzbikim. Navêن ew Kurdperwerên Kurdistan evin: M. Emin Batû - ku ev Kurdperwerê Kurdistan li ew heyama bedbext de, li girtigeha dîjmin de cangori bûye - Koço Elbistan, Sîtki Elbistan, Şewket Tûran, Naci Kûtlay, Ali Karahan, Edip Karahan, Yawûz Çamlîbel, M. Ali Dinler, Yûsûf Kaçan, Ziya Şerefhanoxlû, Medet Serhat, Kenan Akkoç, Orfi Akkoyûnlû, Salim Kılıçoxlû, Sabahattin Septioxlû, Sait Elçi, Sait Kirmizitoprak, Yaşar Kaya, Faik Savaş, Haydar Aksû, Ziya Acar, Fadîl Bûdak, Halil Demirel, Esat Cemiloxlû, Ferit Bilen, M. Nûri Dilekçigil, Fewzi Kartal, Necati Siyahkan, Hasan Akkûş, Nazmi Balkaş, Cezmi Balkaş, İsmet Balkaş, H. Oxûz Üçok, M. Mazlûm Çixdem, Mehmet Aydemir, A. Rahman, Esem Dalak, Mûsa Anter, Canip Yıldırım, Emin Kotan, Okkeş Karadax, Mûhsin Şavata, Tûrxût Akın, Şerafettin Elçi, Mistefa Ramanlı, Mehmet Ozer, Feyzullah Demirtaş, Halis Yokûş, Sait Bingol, Nûrettin Yılmaz, Fetûllah Kakioxlû, Fewzi Avşar, Cewdet Adabax.

Belê, min ev navana li rojname a "AZADÎ" de standin, lê li gor hejmara ev navana, ew kesana 54 Kurdperwerin. Ez ji kesên mayî û xweşan ra saxî, serfirazi, ji êm miri ra ji Xwedê rama xwe li wan ke, bila ew li nav nûr de razin dibêjum û ew kesana bî dîl de bir tinim.

RIZA ÇOLPAN

ÇIROKA BAV Ú DAYİKA GELÊ KURD EWÊN HERÎ KEVN, KURDO Ú WERDÊ

**Hezar salêñ bîhuri de
Ne kêm dibêm, ne ji zêde**

**Lî ser erdê Rojhîlatê
Tunebû Mihamed, Xetê**

**Xwedê afîrand keç û kurek
Herdu bedew, herdu jirek**

**Navê lawîk danin Kurdo
Eve, ew bû bavê Medo**

**Keçikê ra gotin "Werdê"
Pirr bedew bû lî ser erdê**

**Zû derbaz bûn mehe û sal
Bav û dayik ew ji bûn kal**

**Kurdo, Werdê mezîn dibûn
Xwarîna wan şir, toraq, rûn**

**Rojek herdu derketin der
Meşîyan bin roja sor, zer**

**Lî navbera du çeman da
Ser erdeki şin çiman da**

**Kurdo, Werdê rasthev hatin
Hev fikirin "tu kiy?" gotin**

**Pîrsa yekem a Kurdo bû
Zimanê wan bî Kurdi bû**

**Lî hevûdu mîzekîrin
Dûra hevra qîsekîrin**

**Bî dîlda bûn bengiyên hev
Nedixwastin bê êvar, şev**

**Nêzi hev bûn bî lez û rev
Hev maçkîrin bî lêv û dev**

**Gotin " em hev bışewirin
Bîryar bigrin bizewicin"**

**Pışt ra dageriyan çûn mal
Nûçe bîhist dayikêñ kal**

**Nav de rabîrt tiştek zeman
Bî mabest û soz û raman**

**Çendek dûra bû xwazgini
Destpêkir şahi, dilani**

**Keç, xortan hîne gerandin
Dilê kesi nezêrandin**

**Werdê canık, Kurdo egit
Dermal danin herkes hev dit**

**Def û zurne hatin ba hev
Bî dilani heft roj û şev**

**Diya Werdê dani şini
Kurdo rabû çû ser xêni**

**Kır destê xwe sêvek reng sor
Avit kumê pembe û mor**

**Werdê hat jêr li ser hespê
Hêram li ser sêri, gepê**

**Lîngên Werdê ser zenguyê
Herkes kete bêdengiyê**

**Kevçiyek ser lîngên Werdê
Hat şikandin kete erdê**

**Werdê lîng zenguyê derxist
Dawetvanan çepik hevxist**

**Berbûk ket bin milê Werdê
Hêdi-hêdi bir paş perdê**

**Zava, şoşpan, refêن xortan
Li ser erdê Cizra Botan**

**Xortan kurdo tandan hîndir
Deri dadan li wê bûn sîr**

**Berbûkê dest kîrîn serhev
Piroz kîr çû, êdi bû şev**

**Du can li hev hatîn badan
Ser nivinê hevra paldan**

**Şev taribû der û hîndir
Şoşpan pîrs kîr "tu rovi, gur?"**

**Kurdo bersiv da, got "bîra
Karê rovi çî li vir?"**

**Lî wê ew bûn jîn mîrêñ hev
Sibe zû hat, derbaz bû şev**

**Sal û mehe hatîn û çûn
Lî wan gelek keç û kur bûn**

**Ewin bav, dayika Kurdan
Nişana canîk û merdan**

**Roj hat mîrîn bûn dîlovan
Hiştin nav û rûmet û şan

**Newiyêñ Kurdo û Werdê
Her zêde bûn li ser erdê**

**Roj hat ew ji hev cûda bûn
Lî Rojhîlat de belav bûn**

**Ew bûn xudan navêن cûda
Lî wan derket deng û seda**

**Her yek ciyek xwera kîr war
Xwedi kîrin pez û dewar**

**Ew bûn ezbet, ew bûn eşir
Bûn hukumdar, axa û mir**

**Hezaran sal beri İsa
Beri Dawûd, beri Mûsa**

**Kurdan çêkir kelpîç, bendav
Her pêşve çûn avitîn gav**

**Matamatik, Astronomi
Beri Mısır, beri Romi**

**Ditin Kurdên Guti, Kasit
Ew gernasên şêr û egit**

**Bijiki û derman û qeys
Her tişt pivan dîl û hewes**

**Teleskopa kevneyari
Kîfşîrin dan agadari**

**Bı niftê wan qetran çêkir
Jî Firawûn ra şand, rêkir**

**Eve, ew bûn kurên mîran
Her mîrxwas bûn weka şîran**

**Kaldahar û Med û Kardûk
Wana çêkir bendav û sûk**

**Nanen, Lûlû, Elam û Mar
Wan kon danin ser avêن sar**

**Keliske û çerx çêkirin
Borani her hêsa kırın**

**Sazkırındezgeh û dewlet
Bûn dewlemend, xudan serwet**

**Cot ajotin, erd şin kırın
Çand û zuman pêşva birin**

**Cara yekem wan cot ajot
Dayin, girtin, kırin, fîrot**

**Ev tişt wan nûvedan kırın
Lî cihan de belav kırın**

**Hemû leheng şêr û baz bûn
Bı destêwan piirr tişt sazbûn**

**Ew bûn xudan war û dewlet
Xudan hêz û şan û rûmet**

**Wan belavkir mirovati
Kar û xebat, jir jêhati**

**Şarezayi li wan derket
Jiyan nûjen bû li serket**

**Ew bûn neynîka jiyanê
Şarweri dan ev cihanê**

**Rojek derket Pers û Hilit
Mısır, Akad, Yewnan, İskit**

**Bı êriş çûn ser Lûlû, Mar
Zar, zêç kuştin wek gurên har**

**Çar aliyêن şêr û bazan
Girtin, guran, girtin dizan**

**Lê çi bikin çerxa cihan
Dizivire li her ciyan**

**Roj hat yên jor daketin jêr
Şêr bûn bîndest, rovi bûn mîr**

**Şêr û pîling ew bûn berdest
Pîrr hejar bûn, ketin bîndest**

**Lê disa ji wenda nebûn
Xwe parastîn, eve şabûn**

**Ne Sumer ma, ne ji Hittit
Ne Akad ma, ne ji Îskit**

**Ew wenda bûn, çûn qet neman
Hat guhartîn heyam-zeman**

**Îro hene Kurmanc, Soran
Tev Zaza û li tev Lûran**

**Xwedê şikir lê Kurd hene
Si milyon ser erdêن xwe ne**

**Rojek bê, wê kurd azad bin
Xudan dezgeh û dewlet bin**

**Lê ew roja purr dûr nine
Gelê Kurd ew roj bibine.**

**PÊYXAMBERÊ KURD ZERDEŞT Û
OL'A ZERDEŞT. 600 SAL B.Z.**

**Kurdek derket afîrand Ol
Bû xudan nav, bû xudan dol**

**Bawer ani Roja Zeri
Ramanêñ xwe birin seri**

**Du tiştên qenc da pêş çavan
Temaşekir keç û lawan**

**Yek tari bû, yek ji rohni
Ew zagona wi qenc dani**

**Ronahi kîr pey tariyê
Serkevtin da hevkariyê**

**Serbixwe qet tiştek nedit
Xwedê, Şeytan, kesêñ ifrit**

**Hev cûda kîr qenci, bedi
Ar û namûs, şerm û fedî**

**Her hebûnek dit du ali
Zarokti û pir û kali**

**Bûyin, jiyan, yek ji mîrin
Tehl û tîrş û tûj û şîrin**

Pêxamberê Kurd Zerdeş

**Wi dit dubendiya jiyan
Mirov, heywan, dar û giyan**

**Dit cıwanti, wi dit kali
Dawiyê de ax û xali**

**Dıbin, hemû dikevin erd
Jı xwaşan ra ew dibin derd**

**Tina agır, tesira av
Hemû jiyan ani ber çav**

**Dûra rûnişt lı ser kursi
Got " divê gel bîbihisi**

**Zor pêwiste bînvisinim
Cihanê pê bîhesinim"**

**Bî hezaran heywan ani
Serjêkîr çerm cûda dani**

**Lı ser danzdeh hezar çerman
Nîvisand beyan kîr raman**

**Beri İsa, beri Şaman
Jı cihan ra kîre ferman**

**Wi got " rojê bawer bine
Ew tunebe jiyan nine"**

**Pirtûka wi Zend AVESTE
Ew bû pîspor, ew bû hoste**

**Derxist gelek zagonêñ baş
Temaşê kîr rê dîrbêñ xwaş**

**Lî bedena mirovan de
Çiqas organ hene têde**

**Jî bo her organek pir'ek
Afirand, da ser muhurek**

**Dani gunê, dani xêr-bêr
Gelê Kurd ra bû pêxamber**

**Navê wi ê xwaşık Zerdeş
Kom nedikir wi bac û geş**

**Ew pîspora kurê kurd bû
Yêzidixan lî dû wi çû**

**Pirtûka wi " Mîsafa REŞ "
Kurd pê şabûn, Kurd bûn dîlgeş**

**Wi ji gelek tişt nûjen kîr
Qenci, bedi temaşê kîr**

**Şeytan ra got " ew Meleke
Dîvê mîrov bawer bîke**

**Lewra Xwedê ew afirand
Jî qûlan ra rêkir û şand "**

**Wi werge got bawer ani
Ew ferman nav gel de dani**

**Kire simbol Tawûs Melek
Bawer ani Xwedê, Felek**

**Ew ji mir çû rama Xwedê
Newiyê Kurdo û Werdê**

**Herdu Kurdên xudan rûmet
Xwedê li wan bike ramet**

**Kurdên dîlsoz wan birnekîn
Navêن wan zarokêن xwe kîn**

**Lewra ew kalikêن mene
Dirok û rûmeta mene**

**Usa dîbêm bawer dîkîm
Jî Kurdan ra hosi dîkîm.**

KURÊ KURD RUSTEMÊ ZAL

**Ducan bû dayikek delal
Hat cihanê Rustemê ZAL**

**Ew mîrxwasê şêr pelewan
Navi wi ket hemû cihan**

**Mil û baskên wiyên bî hêz
Çiya, zinar, dîkir hembêz**

**Xwedê Rustem bî taybeti
Çêkîribû bî heybeti**

**Bejna wi a wek sîpindar
Dirêj, bîlînd, bedew, kûbar**

**Lê wi jî bo Kurd kar nekîr
Cîlêن Farîs her tim xwe kîr**

**Rakîr navê Farîs'ê har
Bû lehengê ew koremar**

**Pelewan bû, him ji xwaşmîr
Dîket şeran wek pîling, şêr**

**Roj hat ew ji bû dilovan
Ma cihan de, ew nav û şan.**

**ÇIROKA MEMÊ ALAN Û
ZİNA ZÊDAN. MİTOLOJİYEK
HEZAR SALAN.**

**Lı mêt de sê bira hebûn
Xudan mal mulk, xudan erd bûn**

**Ew axa bûn, ew beg û mir
Biaqlı bûn, jêhat û jir**

**Yek Eli, yek Emer, Elmaz
Wek piling bûn, wek şêr û baz**

**Lê mixabe bêt zarok bûn
Jı bo ew ji, zef xemgin bûn**

**Rojek hatin hersê gelhev
Hev şêwîrin bî roj û şev**

**Biryar girtin ew bûn Derwêş
Ku birbikin derd, xem û êş**

**Ew serokên eş'ra Alan
Derketin çûn ketin çolan**

**Rê dırban de pêrişan bûn
Xwe birkırın ken û şabûn**

**Rewşek wer de ew rûniştin
Sol goreyên xwe derxistin**

Mem û Zin û Ahmedê Xani

**Yekcar derket mirovki kal
Pirskir rewş dem, ew bû heval**

**Kalo, da Eli sêvek sor
Tili dirêj kır, rakır jor**

**Got " ev sêvê tu bibe mal
Bide jîna xwe a delal**

**Bila bixwe ev sêv tamke
Bibe ducan tu dil şake**

**Roj bê kureki we bibe
Divê bêt min nav lênebe"**

**Kalo werge got wenda bû
Gotin " ew Xızır bî xwe bû "**

**Sê bira dageriyan çûn mal
Ew sêva dan jinê delal**

**Pışti neh mehe û neh roj
Jînik raza vekirbijkoj**

**Hat cihanê kurek wek nûr
Dilan çêbû bî def bûlûr**

**Çil roj û şev şahi, dilan
Dülşä bûbûn eşira Alan**

**Mir Eli û eşira wi
Dilşa bûn tev bîrayêñ wi**

**Eli beg şadîbû bî dîl
Nema bû qet derd, xem û kul**

**Roj bî roj kur mezîn dîbû
Lê qet navek li wi nebû**

**Mir belav dîkir xêr û bêr
Pîtik bedew wek pîlin, şêr**

**Rojek giregir rûniştin
Listek navan berçav xistin**

**Ku naveki bîdîne kur
Yekcar derket ew kalê sîr**

**Got " navê kur Memê Alan
Piroz be bav, ap û xalan "**

**Werge got û kal wenda bû
Eli beg tev bîran şabû**

**Roj bî roj Mem mezîn dîbû
Biaqîl û kamîl dîbû**

**Lîgel zanan û ferzanan
Wi dit perwerde bî salan**

**Masigür çûn bo masiyan
Tor derneket ew westiyan**

**Dûra wan nûçe dan Memê
Mem cih rabû h ew demê**

**Memê xwekir cilên rengin
Derket bî lez çû gel Bengin**

**Mem û Bengin bûbûn bîra
Hindava wan mina çîra**

**Memê ew şol wira deng kîr
Jî bo torê ew serwext kîr**

**Derketin der Mem û Bengin
Komkîrin xortêñ cil rengin**

**Çûn ber behrê tor kişandîn
Tor derxîstîn, dest êşandîn**

**Hespek derket h ber çavan
Jêre gotûn " Bozê Rewan "**

**Bîrin kûrin ciki tari
Ku kedi kîn, ew hov, hari**

**Şeş mehan de hesp kedi bû
Zin dan ser pişt, Mem sıwar bû**

**Emer begê xalê Memê
Got " xarziyo bîgir gemê**

**Bozê Rewan liyaq teye
Kedi bûye weka ba'ye**

**Mina teyran ew difire
Dîke qirin, fire-fire"**

**Keçen Padişay pêriyan
Ew sê xwişk bûn, pirr geriyan**

**Keça mezîn nav Tavbano
Hêybano û Stêrbano**

**Stêrbano got " xwişkino
Hûn mîn dîkîn gêj û dîno**

**Jî ber ku hûn her bedewîn
Mina rojê, weka tavîn "**

**Tavbano got " xwişka delal
Çavêن te nabinin zelal**

**Tu nasnaki mirê Botan
Keça wi a Zina Zêdan**

**Tu bîbîne ew çî keçe
Bedewya me gel wê hêçe**

**Ew bedewa keçen cihan
Nav xortan de Memê Alan "**

**Sê xwişk bûn kevok firiyan
Qesra Zinê hêwîriyan**

**Zin kırın xew, cil rakırın
Bırın gel Mem, hişyar kırın**

**Mem hişyar bû, dor mîzekir
Zina Zêdan dit, xwe şâş kîr**

**Got " lê-lê tu Ehrimani
Didi mîn derd û xemani**

**Çıra hati tu mala mîn?
Rabe biçe zû li cem mîn"**

**Zinê got "ev mala mine
Bang berdestan küm bibine "**

**Zinê bang kîr, kesek nehat
Her zêde kîr gazi feryat**

**Ew demê de Mem qiriya
Bang Bengin kîr hilfîriya**

**Bengin derket kuta deri
Şâş metal bû, Zina Zeri**

**Got " lo-lo tu biborine
Nîzam ev çi rewş û jine**

**Nîzam kê ez anim vira
Lê nîzanım çira, çira "**

**Memê got " lê tu xem meke
Îşev raze hî vir xewke "**

**Hev fîkirin ew bûn bengin
Kurê Eli, Zina xemgin**

**Gulistikên xwe wan dan hev
Ketin xewê tari bû şev**

**Pêriyan Zin şûn rakırın
Şuva birin qenc cikırın**

**Lî sîbê de ew hişyar bûn
Hev neditin zef xemgin bûn**

**Kesek tunebû ligel wan
Xwe şaş kırın, her ecêb man**

**Gulistik tili derxistin
Navêñ hevdu berçav xistin**

**Ew bûn bengi, nexwaş ketin
Şev û roj qet raneketin**

**Bijîk kombûn li dor Memê
Ku dûrkeve Mem li xemê**

**Derman û Remîl û nîvişt
Aram li Memê de nehişt**

**Bêt havîl man bav, dê û mam
Ket dûlê wan qenci û ram**

**Gotin " bîçe bibin Zinê
Qenc, şirin ke xwera jinê "**

**Mem sıwar bû Bozê Rewan
Lî rîda dit kalê rîwan**

**Ew kalo Xızır bî xwe bû
Jî Memê ra ew heval bû**

**Rê li Memê temâşe kîr
Got " balkêş be " wi şiret kîr**

**Werge got û ew wenda bû
Bozê Rewan bî rewan çû**

**Memê xwe gihand Botanê
Ku bibine Zin sultanê**

**Rîda keça Eizûl Beko
Dit, wê got " ezbeni, Keko**

**Ezûm Zina Zêdan, Zeri
Tera vekim sing û deri**

**Memê li wê guhdar nekîr
Xwe li ava çem derbaz kîr**

**Memê Bozê Rewan ajot
Ew hêrsket, bû xemgin, dîlsot**

**Hesen, Çeko, Qeretacin
Sê birayên şêr û wek cîn**

**Zin destgirtiya Çeko bû
Gel hêviya dawetê bû**

**Mem bû mivanê sê bîran
Lî dor kombûn der û ciran**

**Ew rewşa dit berdesta Zin
Jî bo Memê ew bû gêj din**

**Çû muzgin da Zina Zêdan
Zinê şikir kîr li Yezdan**

**Sê bîra rûniştin li mal
Rewşa Memê kîrin zelal**

**Gotin " ev birayê meye
Bengine, xema wi heye**

**Dîvê em wira arikar
Bîkin, jêra bibin dost, yar**

**Ev Mem kurê Şahê Kurde
Her çelenge, çak û merde**

**Kijan keçê ew dixwaze
Em wê binin, wêra raze "**

**Rûniştin wer bîyar gurtin
Dûra rabûn mal derketin**

**Zina Zêdan tev keç bûkan
Derket pêş çavê lawikan**

**Rêket çû kaniya Qestel
Bûn temasvan der-ciran, gel**

**Memê pencerê de Zin dit
Dilşewat bû xortê egit**

**Lî hevûdu mîzekîrin
Bî çav hevra qisekîrin**

**Ew rewşa Çeko dit lî wir
Her dexes bû, xwast ku bûmir**

**Wi sonda xwe lî wê birkir
Şûr gîrêda, deng bîlind kîr**

**Xwast ku bikuje, ew Memê
Hesen ew rewş dit wê demê**

**Ew ber bîray xwe geriya
Dilê wi girt vege riya**

**Hesen got " lo Memo bîra
De tu rabe zû li vîra**

**Sîwar be tu Bozê Rewan
Qet mebêje felan, bêvan**

**Bîce ser kaniya Qestel
Li wê te bibine ev gel "**

**Qeretacin hesp kışand der
Gem kire dev, zin ji da ser**

**Mem sîwar bû, li mal derket
Bervî kaniyê çû rêket**

**Hesp ajot çû ser kaniyê
Ku bibine Zin Banûyê**

**Keç û bûkan hîndav vekir
Memê li wan qenc mîzekir**

**Zinê li wê rûyê xwe girt
Qet deng nekir, silav negirt**

**Memê got " rûyê xwe veke
Dîl birindar, ev dîl şake**

**Zina Zêdan hindav vekir
Dilê Memê Alan şakir**

**Ew rewşa dit Fîzûl Beko
Şik nebirin Hesen, Çeko**

**Beko çêkir dek û dolav
Çû ba Ezin, wi da silav**

**Got " mirê mîn bang Memê ke
Bine qesrê wi mivan ke**

**Wira bîliz tu şetrencê
Bîkeve hucet û lecê**

**Bî hile û bî fêlbazi
Wina bînxin bîke razi**

**Lî hember pencera Zinê
Tev Mem danış lî civinê**

**Bîla Mem Zinê mîzeke
Tu ji şertenc gor xwe rêzke**

**Hoya xwe wira bîbêje
Bavê zindan wi bîkuje**

**Lewra ew dijminê teye
Bawerim haya te heye "**

**Mir Ezin guhdar Beko kır
Ew plan ji werge çekir**

**Hersê bira çûn seferê
Mir gazi kır, Mem çû qesrê**

**Qeretacin, Hesen, Çeko
Şuva hiştin Fızûl Beko**

**Mir Ezin û Mem rûniştin
Şertenc li pêş xwe raxistin**

**Berê Mem dan pencera Zin
Memê Zin dit, li wê bû din**

**Bî hile Mir Ezin serket
Memê wenda kır, ew binket**

**Fızûl Beko Mem girêda
Avit zindan deri dada**

**Wi ji dîl berda bû Zinê
Şik nedîbir Mir û jinê**

**Beko mîrê meta Zinê
Bû dîjminê ew evinê**

**Wi birayê Zinê xapand
Ocaxê Mir Eli xurand**

**Keça Fîzûl Beko ê har
Rabû kîr destê xwe Hînar**

**Jehr kire nav ew hînarê
Bîr da Zinê wê mîrdarê**

**Zinê ra got " bîde Memê
Bila bixwe neke xemê**

**Bavê min bî hilebazi
Lî ew rewşê Mem kîr razi**

**Bila ew berxwe nekeve
Piştî çend roj ew derkeve"**

**Mem ket xewê wi xewnek dit
Zef berxwe ket xortê egit**

**Xewna xwe de, wi Hînar xwar
Lî tev jehr û axûya mar**

**Ew demê de Zin çû ba wi
Deri vekir ew kete ci**

**Zin giriya Mem hembêz kır
Lî ser erda şilda rakır**

**Hınar kire destê Memê
Got " tu bixwe li ev demê**

**Piçek zıkê xwe tu têrke
Ez çı dübêm qenc guhdar ke"**

**Memê Hınar girt û gezkîr
Çend gez xwar û Zin mîze kır**

**Lî piştî çend hûrdeman de
Mem mir çû li ew zindan de**

**Zina Zêdan dani şini
Dengvedan da, diwar, xêni**

**Derxistin meyîtê Memê
Bîrin çalkırın ew demê**

**Zinê diyax nekir li wîr
Piştî heft rojan de ew mir**

**Ew çalkırın ligel Memê
Xwedê li wan bîke ramê**

**Fızûl Beko bû Ehriman
Hevşanebûn ew herdu can**

**Nehîst ku ew herdu bengi
Lî hev şabın, bî qenc rengi**

**Pirr berxwe ket Qeretacin
Hesen, Çeko bûn gêj û din**

**Ew Sîtiya xwişka Zinê
Qet manek neda jiyinê**

**Bo Mem û Zin şini dani
Herdu çavêن wê bûn kani**

**Tacin rabû şûr girêda
Fızûl Beko dit lî rêda**

**Şûr kişand serê wi jêkûr
Ruhê Mem û Zinê şakîr**

**Dilopek xwina wi hari
Pijiqi gihişt wi wari**

**Ew dîlop ket nav du goran
Bû darek wek sincê maran**

**Ew cihan de ji, bû asteng
Tev jehra xwe, tev axû, jeng**

**Hesen, Tacin, bang Mir Şem kır
Ramanêñ xwe wan beyan kır**

**Gotin " tu ev Bozê Rewan
Sıwar be tu bibe rewan**

**Berê xwe bide Mixîrbê
Bavê Mem ra ev rewş bibê**

**Şem sıwar bû, Bozê Rewan
Gîhişt Mixîrbê, bû mivan**

**Dê û bavê ew nûçe reş
Girtin, giryân kesen keleş**

**Reş girêdan berxwe ketin
Bî şev rojan raneketin**

**Roj hat ew ji bûn dîlovan
Dilê kurdan kîrîn kovan**

**Zina Zêdan, Memê Alan
Bûn destana hezar salan**

**Riza ev çirok vebiri
Kire helbest bî çav giri**

**Xwendevan min bîborinin
Şaşîyan têda derinin.**

FERHAT Ú ŞİRİN

**Lı nêzi Dicle û Fırat
Welidin Şirin û Ferhat**

**Ew ji bûn dlbengiyên hev
Neketin xew ew roj û şev**

**Ehrimanan nehiştin ew
Bî hev şabın werin ba hev**

**Evina wan kete dirok
Ew bûn stran, ew bûn çirok**

**Ketin zara keç, xort, kalan
Mina Zin û Memê Alan**

**Ew ji keç û kurên Kurd bûn
Hev şanebûn bêt miraz çûn.**

**DERKETINA HUKMA ASÛR, TEVGERA
KAWA Ê HESINKAR Û " NEWROZ "
600 SAL B.Z**

**Hezaran sal beri İsa
Beri Dawûd, beri Mûsa**

**Cemşit bûbû Şahê cihan
Mina şêrê serê çiyan**

**Vivahvant bû bavê Cemşit
Ew kalkê Kurdên egit**

**Dewra wi de pîrr tişt çêbû
Ev cihana xweş û geş bû**

**Cemşit Şiraz kire paytext
Her dexes bûn gelên bêbext**

**Bîn erdê de bajar çêkir
Bervî esman deri vekîr**

**Wina bist û yekê Adar
Kire sersal, rojabihar**

**Ew rojê ra gotin "NEWROZ"
Kurdan ew roj kîrin piroz**

**Ew roj bû sersala Kurdan
Him sersal, him cejna merdan**

Kawa ê Hesinkar

**Yekcar derket hukma Asûr
Tirek avit birin kîr kûr**

**Qîral Dehaq ew ê xwinmîj
Rojhilat kîr dûman û mij**

**Li ser pişta wi de, du kul
Derketin, canê wi bû qul**

**Li ber êş û li ber janê
Nûçe belavkir cihanê**

**Remilvan û bijîjk kombûn
Ew rewş ditin hemû din bûn**

**Ew kulan de serênu du mar
Maran xwina Dehaq dixwar**

**Remîlvaneki har Şeytan
Got " serjêke tu du xortan**

**Mêjo'yên wan bîde maran
Wê jan nemine çucaran"**

**Dehaq destpêka ew kar kîr
Her roj wi du Kurd serjêkir**

**Mêjo'yên Kurdan kîr derman
Ew bêbexti wer bû ferman**

**Aliki zîlm û barbari
Aliya dûn de ew xwînxwari**

**Dom dîkîr ser gelê Ari
Gel hevce bû, bo hevkari**

**Hukma Asûr gel kîr noker
Şêland û şewîtand her der**

**Hukma Dehaq Kurd, Pers kuştin
Zarok sêwi, jîn bi hiştin**

**Gelê Ari tev ket bîndest
Asûr, Babil ew bûn serdest**

**Zef zor bûbû ew bîndesti
Kesek nedîdit serbesti**

**Bî taybeti gelên Ari
Cihan wan ra bûbû tari**

**Wan zîlm û zor dîkîşandin
Dehaq ew pîr diêşandin**

**Kurdeki qebila Kussi
Tev kurmamêñ xwe'êñ Persi**

**Lî şûn rabû ew weka şêr
Zîlm û zorê ew bûbû têr**

**Êdi sebra wi nemabû
Malan de dernessket dû**

**Ew mîrxwasê Kurd Kawa bû
Şûr çêdikir hesinkar bû**

**Şeş kurên wi seri jêbûn
Jî Dehaq ra, ew qurban bûn**

**Tewat nekir Apê Kawa
Ew zilm gelra nedit rewa**

**Bû rêzkar ki heri rûmet
Kete nav gel kire şiret**

**Kawa got " ev zilma bese
Bîgîrin şûr, mertal dase**

**Zîlm û zorê ber çav rasti
Kêr goşt bîri, gihişt hesti**

**Dij derkevin em wek şêran
Bîmîrin lo mina mîran "**

**Serihilda wi kedkari
Rêzkir hemû gelên Ari**

**Hevra ketin tekoşinê
Ku bîgîrin pêş'ya xwinê**

**Ew kalê mîrxwas hesînkar
Gelên Ari xwera kîr yar**

**Derketin ser kaş û çiyan
Agrî dadan li her ciyan**

**Apê Kawa çırûsk vêxist
Bî hezaran gel dû xwe xist**

**Roja bist û yekê Adar
Apê Kawa ew bû Serdar**

**Rojacejna serê salê
Herkes derket hîndir malê**

**Girtin agîr, tir û kevan
Lî pêş gel Kawa ê sekvan**

**Êriş dan ser kela Dehaq
Şûr mertalan kîr reqe-req**

**Kele hemû şewitandin
Serê dehaq pelçiqandin**

**Hukma Asûr holê rabû
Gelê Ari her dîlşa bû**

**Lî her der de bû dilani
NEWROZ'ê azadi ani**

**Apê Kawa bang miran kîr
Soz ramana xwe beyan kîr**

**Rûniştîn hev şêwîriyan
Bîryar gurtîn ser her riyan**

**Gotîn " em dewletek sazkîn
Çî pêwîste, ew daxwaz kîn**

**Miroveki em bikîn Şâh
Ku ev gela bîbe dûlşâ "**

**Tacê zêrin dan Fêridûn
Piroz kîrîn belav bûn çûn**

**Lî wê sazbû dewleta Med
Mala Kurd bû ew sedi sed**

**Ew dewlet bû İmparator
Çêkir bendav, kele û sûr**

**Bû xudanê Rojhîlatê
Şan û şeref tev rûmetê**

**Ew roj bû cejna Netewi
Nav "NEWROZE" qet birnabi**

**Wê birnebe ji çucaran
Ew strane li ser zaran**

**DERKETINA QRALÊ YEWNAN
İSKENDERÊ MEZIN
600 SAL B.Z**

**İskender'ê Makedonya
Wi dixwast Mezopotamya**

**Leşkerên wi gelek xurt bûn
Kal tunebûn hemû xort bûn**

**Rojek derket hat İskender
Xurand, şêland, welat her der**

**Gelek erd li dest Med'an çû
Dewleta Kurd her qels bû zû**

**Hêzên Medya herçûn jar bûn
Pers bûn bêbext, bî êriş çûn**

**Tevda şewitandin welat
Medya nema li Rojhilat**

**Kardûk ketin serê ciyan
Wan şer domand li her ciyan**

**Lê çibikin sed mixabin
Dijmin pîrr û bêt hejmar bûn**

**Qet kêr nedit rûmê Kardûk
Dijmin xurand bendav û çok**

**Hemû erdê Kurd-Kurdistan
Dijminan kîr gor, gorîstan**

**Kardûk, Zaza, Kurmanc û Lor
Pîrr rîjandin xwina reng sor**

**Pers û Yewnan, Ereb û Rom
Şewitandin gund, mezre, gom**

**Nehîstîn Kurd seri rakîn
Azad bibin dîlan şakîn**

**Wan deman de mirên Kurdan
Dijminan ra hiştun meydan**

**Bona bostek erdê Xwedê
Hevdu kuştin kurên Werdê**

**Eşirêن Kurd bûn dîjêن hev
Şer dîkirin bî roj û şev**

**Lî Rojhîlat Moxol û Çin
Lî Rojavê Neron'ê Din**

**Tev Samiyan, Gurc û Rûsan
Êriş didan ser Kurdistan**

**Wan nehiştîn kurd ji dewlet
Çêkin, bibin hêz û rûmet**

**Dijmin ne yek, ne ji çar bûn
Kurd ji hevra dost, yar nebûn**

**Ew heyam ji werge hat çû
Tevgera Kurd pêşva neçû**

**Kurd ketin bin destêñ dijmin
Jehr û axû bû cihan, jin**

**İro ji Kurd azad ninin
Dost dijminan qenc nabinin**

**Hêvi dikim Kurd azad bin
Bin destan de, zû felat bin.**

**DERKETINA OL'A İSLAM, REWŞA
GELÊ KURD Û PEJIRANDINA OL'A
İSLAM P.Z 612**

**Rojek derket Memê Ereb
Bî dek û dolav û derew**

**Got " ezum balyozê Xwedê
Çı ZERDEŞT'ê, kiyê Werdê?**

**Ez cihanê, axiretê
Lî cenemê, lî cenetê**

**Pırsiyarê qûlan ezum
Reb ferman kır, ez balyozum**

**Eve, wera soz û raman
Bawer binin min û QURAN"**

**Ebûbekir, Omer, Osman
Tev Memê bûn, wan dan ferman**

**Gotun " hemû Ol'ên cihan
Dîvê birbin lî her ciyan"**

**Pêkanin artêşen barbar
Êriş kırın wek gurên har**

**Ketün deşt û daristanan
Lî bajar û şaristanan**

Zilma Ol'a İslam

**Tev şûr, xençer, bîvir û merr
Bî bêbexti dîkîrîn şer**

**Dixurandin xani û mal
Nedîgotin jîn, zarok, kal**

**Seri hemû jêdîkîrîn
Çî dîditin ew dîbirîn**

**Wana dikuşt dewar û pez
Dîşewtandin bostan û rez**

**Dîgotin " bêj eşed-enna
Lê ku tu bibêji na-na**

**Em yekser serê te jêkîn
Bedena te du perçê kin "**

**Kurdên hejar û belengaz
Qirina wan dîbû awaz**

**Nedîxwastin bîbin İslâm
Lî Mihemed binin iman**

**Pışti ne pejîrandînê
Serjêdîbûn rengê xwinê**

**Axa Kurdistan sor dîkir
Ereb bêbexti zor dîkir**

**Zimanên Kurd kaşdikirin
Bî meqesan jêdikirin**

**Dûra dîdan ber şûr, kêran
Tev zarok û jin û mîran**

**Serê sedhezaran jêbûn
Lî ser kelan de gildêr bûn**

**Mina gowan, mina topan
Gund û bajar kîrin xopan**

**Gelê Kurd wan werge kuştin
Mal, milk talan kîrin mistin**

**Bî zorê Kurd kîrin İslâm
Gotun " mera bibin xulam "**

**Ol'a İslâm werge derket
Bî zora şûr, ew Ol şerket**

**Bîrayê Kurd ev a raste
Lî ser dirok tu raweste**

**Ez bawerim tu bibini
Dilê teda xem nebini**

**Jî bo xwina sedhezaran
Tu qenc naske wan neyaran**

**Çiye İslam, çiye Quran
Bin ber çavan meqes, şûran**

**Ruhê Kurdi, tu her gurr ke
Bixwine bî xwe bawer ke**

**Lê ku tera Ol hevceye
Dager Zerdeş, kal'kê teye**

**Bawer bike ev her qence
Ber Ereb mebe dest pence**

**Bese êdi dijmîn naske
Mebe xulam xwe serastke**

**Destê Ereb naçı bîhişt
Ev gotin mun kurdan re hişt.**

**HUKUMDARIYA EBA MISLUM
P.Z 719 - 755**

**Lı nav eşira Rewandi
Derket şereki efendi**

**Kurê Mîslüm Avdilreman
Werge dîgotin ew zeman**

**Bav û kalên wi Zerdeşt bûn
Nav eşirê de serdest bûn**

**Lı piştî mirîna bavê
Ew rabû çû Iraq Kufê**

**Bû sevkanê İsa, İdris
Bûn diji wi kesen İblis**

**İdris ew girt da İbrahim
Ku piştâ wi bibe qewim**

**Ewana begên Ereb bûn
Serokê êl, eşiran bûn**

**Ew şervana Eba Mîslüm
Dostê kesen hejar, mazlûm**

**Bû Waliyê Xorosanê
Navê wi derket cihanê**

**Diji zilm, zora Emewi
Ew derket, gel kombû ba wi**

**Lı Falûca şer destpêkir
Eba Mîslim leşker rêkir**

**Êriş da ser hêzên Mervan
Ew lehengê şêr û servan**

**Bînketin hêzên Emewi
Abasi dîlşabûn hemi**

**Xelife Cafer Mansûri
Nalel wi be hezar cari**

**Lı Şam apê Cafer Mansûr
Mekkê, Medinê dûma dûr**

**Lı Şam bandûrek êlan kır
Dijberiya xwe beyan kır**

**Cafer Mansûr gelek hêrs ket
Lı cih rabû bî lez derket**

**Wi gazi Eba Mîslim kır
Soz ramana xwe beyan kır**

**Got " êriş bîde ser Şamê
Apê min xin, meke xemê**

**Wina bikuj holê rake
Em hevaln tu mîn şake "**

**Eba Mîslüm leşker komkır
Sedema şer wi beyan kîr**

**Beridan bajarê Şamê
Abdullah ra nehat ramê**

**Kuşt Abdullah holê rakır
Dilê Cafer Mansûr şakır**

**Lê neda Cafer mal, talan
Xelife ket nav teşqelan**

**Tîrs ket dîlê Cafer Mansûr
Rûnişt hêniyiya kûr-kûr**

**Plana kuştinê çêkîr
Balyozek Mîslüm ra rêkîr**

**Got " bîla bê ba mîn rûne
Xwastekên wi gelo çîne**

**Em rûnîn hevra qisekîn
Rewş çawaye em mîzekîn"**

**Mîslüm çû jî bo wi hawi
Qet bediyek nat bira wi**

**Lı dêri de wi hember girt
Mîslüm silav da wi ragirt**

**Got " keremke şûr bide min
Bı ev şûr te kuşt apê min**

**Bide min ez ev şûr maçkum
Ku dil, kezewa xwe şakum**

**Eba Mîslüm şûr da Cafer
Yekser derketin sed nefer**

**Girtin dora Eba Mîslüm
Ew şervanê gelê mazlûm**

**Bı şûr kêran ew şêr kuştin
Serjêkîrin beden hiştin**

**Ew aligirê Eli bû
Bı bêbexti ew qurban bû**

**Wi hima Elewi dani
Ew hat kuştin, çû bû fani**

**Lı pey Mîslüm Ebû'l Wefa
Olperweri wi girt dest xwe**

**Baba İhsaq, Hallaç Mansûr
Nesêmi lı wan nema dûr**

**Ew kesana hemû Kurd bûn
Mîrin çûn lê ew birnebûn.**

**DEWLETA HESNEWİ Ú ŞADADİ
P.Z 941-951**

**Xanadanê Kurd Hesnewi
Li Cibel'ê bingeh dani**

**Li wê sazkir wi dewletek
Pîrr biaqlı bû, him ji jirek**

**Hukma xwe li wê ilan kır
Drav derxist kar pêşve bir**

**Pêkani arteşek gewre
Tixubêñ xwe wi kır fehre**

**Roj hat Farîs êriş da ser
Dewlet xurand, şêland her der**

**Ew dewlet ji holê rabû
Dilê neyar gelek şabû**

**Derket Mihamed Şadadi
Li doza Kurd ew bû xwedi**

**Rewandûzê wi him dani
Dewlet çekir, hêz pêkani**

**Tixubêñ xwe berfehre kır
Paşnavê xwe li dewlet kır**

**Farîs û Türk, zef bêt kêf bûn
Wek gurên har li şûn rabûn**

**Wan êriş dan ser êrişan
Kurd tenê bûn man pêrişan**

**Ew dewlet ji hat xurandin
Doza Kurd qet nat temirandin**

**Balam Kurd ketin bin destan
Dijmînan girtin Kurdistan**

**Mirên Erdelan, Bedinan
Yên Hekari, Botan, Baban**

**Wana ji dewlet çêkîrin
Qesr û kele avakîrin**

**Huner, wêje gelek pêşket
Dayikek Kurd li wê derket**

**Ew canika Nestûre bû
Zana, pîspor, helbestvan bû**

**Ew him jin bû, ew him ji mîr
Pêñûs hêja, xudan xêr, bêr**

**Lê ew dem ji pir neajot
Roj hat dîlêñ Kurdan bû sot**

**Ew dewlet ji holê rabûn
Türk û Farîs her dîlşâ bûn**

**DEWLETA KURD A MERWANI
P.Z 984**

**Lı qurne a neh û dehan
Amed, Bitlis, Tatvan, Silvan**

**Lı wê sazbû hukma Merwan
Kurdên gernas, şêr û şervan**

**Padişahê Kurd Bad Bostık
Dijmin dixist tir û xîstik**

**Kurdan çêkir kele, pire
Qers û bendav, malên fehre**

**Awaz û çand her pêşva çû
Zumanê Kurd dewlemed bû**

**Lê Yewnan û Ereb, İran
Tev şûr, mertal, xençer kêran**

**Bî hoviti êriş kırın
Dewleta Kurd dagirkırın**

**Werge hat xurandin dewlet
Roja çûyi şuva nehat.**

DERKETINA TIRKAN. P.Z 1071

**Yekcar derket Tirkêñ bêbext
Lî dest wan de şûr, mertal, zext**

**Mina gurêñ birçi û har
Êriş dan ser gelêñ hejar**

**Ew ji ketin Rojhilate
Tev QURAN û sîlawetê**

**Cengizxanê Moxolê Çin
Xwin vedixwar ew bûbû din**

**Tîrk û Moxol herdu bîra
Temirandin şewq û çîra**

**Şewitandin hebûna me
Nehîştin qet diroka me**

**Kete Mûşê qîralê Tîrk
Har û hov bû, tunebû şik**

**Navê qîral Alparslan bû
Wek toriyê daristan bû**

**Bî xwinê ew têr nedibû
Mirov dikuşt her şadibû**

**Wi got " Tîrk, Kûrd İslâm bîra
Karê kafir nine vîra**

**Em dixwazin arikari
Bikin, birbin rojêñ tari"**

**Gelê Kurd ew soz bawer kir
Tev Tirkan, Bizans ra şer kir**

**Ew şer, şerê Malazgîrtê
Bizans nema Mûşê, Sêrtê**

**Tîrk derbaz bûn çûn Qonya'yê
Selçûk çêbû li dînyayê**

**Çendek dûra qels bû Selçûk
Hat xurandin, nema war, sûk.**

DEWLETA EYÜBİ P.Z 1174

**Sal hat gihişt qurna donzdeh
Xaçan teng kır war û bergeh**

**Lı derdora Kerkûk, Mîsûl
Bı nîstê ve ew erda şîl**

**Lı wê mir Nûreddin Mamûd
Zef xêrxwaz bû, nebû şerûd**

**Wi dewletek lı wê sazkır
Heq, zagonêñ gel mîzekîr**

**Navê dewlet dani Zengi
Jî bo İslâm bûbû bengî**

**Ew qurnê de Xaçparêzan
Tev barbaran, tev nezanań**

**Êriş dîdan ser İslâm'an
Nedîdan keseki eman**

**Bı şûr, mertal, kêr û xençer
İslam dikuştın lı her der**

**Du Ol bûbûn dîjmînêñ hev
Şer dikirin bî roj û şev**

**Fransız û Ingiliz'an
Rojhhîlat dikirin xîzan**

Selahaddinî Eyûbi

**Dixwastin ku bîçin Qutsê
Bajar bîgrin, leşker vêşê**

**Padişahê Kurd Nûreddin
Bo ew şeran dîbû gêj, din**

**Bûbû bengiyê Mihamed
Digot " ew e bedew, semend "**

**Wina arteşek Kurd komkir
Lî cih rabû sert ferman kîr**

**Got " dîvê em Xaçparêzan
Nekîn Qutsê, rêzkîn hêzan "**

**Pismamê xwe wi kîr Serdar
Got " İslâm ra tu bîbe yar "**

**Pismamê wi rabû serxwe
Riya Qudsê zû da ber xwe**

**Eşira wan nav Rewandi
Pismam jir bû, şêr, efendi**

**Bî mîrxwasi rabû rêket
Deh hezaran leşker pêket**

**Ew ket hember Xaçparêzan
Bî şev û roj kes ranezan**

**Şerkir hember Fillip, Rîchart
Şer zana bû, ew li serket**

**Eve, ew bû Selahaddin
Welat firot bo Ol û din**

**Bû Padişah, İmparator
Navê İslam wi rakır jor**

**Wi tixubên dewleta xwe
Fehre kîr tev dorbera xwe**

**Filistin û Mısır, Hicaz
Yemen, Sûrye kire daxwaz**

**Ew erd ketin bin desten wi
Lê mixabin, Kurd man sêwi**

**Neani navê Kurd ziman
Vala i çû ew xwin, zeman**

**Wi hebûna Kurd, Kurdistan
Da Mısır û Erebistan**

DERKETINA DEWLETA OSMANLI P.Z 1300

**Lî Bûrsa'ê derket Osman
Wi Yewnan xist neda eman**

**Nûva çêkir wi dewletek
Çerxa Tîrkan rakır Felek**

**Osman navê xwe dewlet kîr
Dilê har û hovan şakîr**

**Navê Tîrkan bû Osmanli
Ew kedxwarêñ şeşsed sali**

**Roj hat gihişt Sultan Yawûz
Bar gîran bû, gel bû pişt xûz**

**Yawûz Şêx İslâm rûniştin
Ki dîj wan bû, hemû kuştin**

**Barbar ketin Çaldıranê
Xwin rûjandin wek baranê**

**Şêşt hezar kes bûn cangori
Nahlel Yawûz sed hezari**

**Textê zêrin nebû qayil
Wi girt jîna Şah İsmail**

**Wan salan de Kurd, Kurdistan
Neketibû bin ling, destan**

**Her eşirek lı nav xwe de
Wek dewlet bûn, cihêن xwe de**

**Destelatek xurt navendi
Ew tunebû mir, efendi**

**Lı duji hev kar dikirin
Dilê neyar şadikirin**

**Hember dijmîn nedibûn yek
Destelatek nedîhat pêk**

**Xwe bî xwera dibûn şêr, dik
Hember dijmîn nedibûn tik**

**Carna stu xardikirin
Bî ew rengi kardikirin**

**Dijmin lı ew ji kêt didit
Wek qırni xwina Kurd dûmit**

**Axa, mir lı tev dijmînan
Kar dikirin dîdan ferman**

**Dixwastin welat bifroşin
Gel bikin çêlek bidoşin**

**Dawiyê de werge kîrin
Dilê gelê Kurd dax kîrin**

**Yawûz rûnişt h tev miran
Tev İdris û caş namerdan**

**Qesri Şirin peyman çêbû
Kurdistan ji du perçe bû**

**Doz firoşan, welat firot
Gel bindest bû, ma tazi, rût.**

ÇEND WÊJEVANÊN DİROKİ

**Eli Heriri, Feqi ê Teyran
Jî bo welêt, jî bo yaran**

**Nîvisandin wan hishêن xwe
Bo Kurd hiştin karpêkên xwe**

**Pey wan Mele, Ahmed Xani
Ahmed ruhki teze ani**

**Mijûl bû ser pîrsa Netew
Berxwe dîket, nedîket xew**

**Dîgot " çîra li nav meda
Hevgirtînek tune cih da?**

**Dîvê em ji serfiraz bin
Bîxwinin û şareza bin**

**Rabin serxwe çavan vekin
Lî dorbera xwe mîzekin**

**Heke ku em bibine yek
Sazkîn dewletek rîkûpêk**

**Bêt guman wê Ereb û Tîrk
Mera bibin xulan bêt şik**

**Lê çibikim iro ev rewş
Mir ketîne ser riyek şas**

**Bo neyaran ew kar dîkin
Erdê evrar par-par dîkin**

**Tev dijmînan gel dîkojin
Şeran de xortan dîkujin**

**Lê nîzanum ev rewş çîbe
Hêvi dîkum gel xew rabe**

**Bîbine dost, dijmînên xwe
Zû sazbîke dewleta xwe**

**Lê mîn nedit Kurd bîbinin,
Wê rojê bindest neminin "**

**Belê, XANÎ werge dîgot
Ew hêviyê dîlê wi sot.**

ŞERÊ KELA DIMDIM P.Z 1608

**Çû ser Dûmdûm Şahê İran
Tev arteşek heri gîran**

**Ket çeperê kela Dûmdûm
Dest Kurdan de şûr, mertal, rûm**

**Bî mérani hember dijmin
Ketin nav şer keç, mér û jîn**

**Ew Xano ê şêr Cengzêrin
Bî mérxwasi dîkir qirin**

**Dîgot " heya em yek hebîn
Qet radeste dijmîn nabîn "**

**Şah Abas'ê bêbext û har
Ser hespê de nedîhat xar**

**Ferman da pasdar barbaran
Kele da ber gulebaran**

**Kurdan nexwast radest bibîn
Dil bîn girtin, xulam bibîn**

**Rûniştin hevra sond xwarîn
Jehr kîrîn av, av vexwarîn**

**Hemû li wê bûn cangori
Kurdperweran kîrîn lori**

**Dîvê gelê kurd wê rojê
Qet birneke tol û dozê.**

Kele a DIMDIM

SERİHILDANA ŞÊX UBEDULLAH
P.Z 1800

Ubedullah û Yezdan Şêr
Hûm zana bûn, ew hûm ji mîr

Şêxê dûlsoz, kalê mîrxwas
Ew pîspor bû, bêt tûrs, gernas

Wi li hember Tîrk û Farîs
Berxwe dîda bêt xof û tûrs

Osmanli arteşek gewre
Amade kîr, şer kîr fehre

Farîs ji ket hîndirê şer
Hevra şewitandin her der

Sed mixabin Şêx girtin dil
Tori, rovi li wê bûn fil

Romê Şêx şand İstembolê
Ew tevger rakîr li holê

Şêx reviya ew şuva hat
Derbaz bû Dicle û firat

Heştê hezar leşker komkır
Disa wi destpêka şer kîr

**Lê sed heyfe ew serneket
Romê Şêx gurt, hêz li binket**

**Dûra dûjmin Şêx şand Mekkê
Lî wê ew mir tu birneki.**

**ŞERÊ CİHAN Â YEKEMİN
P.Z 1914**

**Yekcar derkket şerê cihan
Xwin heriki h her ciyan**

**Çar aliyên Romê de şer
Bed dom dîkr jiyanek jehr**

**Lı Rojavê, h Rojhîlat
Romê nedit riyek felat**

**Roma Reş zef jar ketibû
Her ciyan de bînketibû**

**Hukma Şeytan û hilebaz
Kete dilqê hêzek xêrxwaz**

**Kurdan ra got " em bîrane
Werîn hember kafîrane**

**Em şer bîkîn jî bo welat
Ku, hûn û em bîbîn felat "**

**Lı ser ew xwasteka Romê
Dilê Kurdan hate ramê**

**Serokêñ Kurd hev şêwîrin
Lı tev peyvêñ tehl û şîrin**

**Abdulqadir'ê Geylani
Pêşneyarek nebaş ani**

**Got " rewşa Romê ne başe
Bervî têkçûnê dîmeşe**

**Dîvê em ji mil Romê dîn
Em dilsozin, ne namerdin**

**Pışti şer Rom wê heqê me
Bîde, hemû daxwazên me**

**Heke ku Rom usa neke
Wêca xali serê xweke**

**Em bî hêza mil baskên xwe
Bî zor bîstînin heqê xwe"**

**Mirêñ Kurdam mil dan Romê
Leşker şandin Yemen, Şamê**

**Lî Yemenê, lî Rojavê
Meyitêñ Kurd man bin tavê**

**Sed hezaran Kurd cangori
Bûn, dayikan kırın lori**

**Sûrp û Romen, Bûlxaristan
Lî Rojhîlat Erebistan**

**Bın destan de ew rızgar bûn
Êlan kırın wan Serxwebûn**

**Romê derxist destûr, ferman
Bo kuştına gelê Ermen**

**Du milyon Ermeni kuştın
Kevir ser kevir nehiştin**

**Ewqas ji Kurd cangori bûn
Lî şeran de bo Romê çûn**

**Lê disa ji Kurd-Kurdistan
Rızgar nebû li bın destan**

**Werqas xwin bî vala i çû
Pîrr malan de derneket dû**

**Romê mala Kurd şewitand
Bo mafê xwe ew xwin rijand**

**Lê disa ji Rom serneket
Şer wenda kîr ew li bînket**

**Padişah text û tacê xwe
Cihişt, felat kîr canê xwe**

**Lî dawiya şerê cihan
Ne Sultan ma, ne Qıral, Xan**

**Hukma Romê h holê de
Wek kevirek h golê de**

**Wenda bû çû, Sultân nema
Hat guhartun, nû bû şema.**

**DERKETINA MISTEFA KEMAL Ü
SAZBÛNA KOMARA TIRK
P.Z 1920-1923**

**Lı ser fermana Vatetin
Serbazeki har derewçin**

**Derket, ew lı İstembol'ê
Çû Samsûnê, Anadolê**

**Erzurumê civin çêkir
Nûçe Sêvazê re rêkir**

**Lı wê rabû çû Sêvazê
Ku h wê ji bigre sozê**

**Eve, ew bû Mistê Kemal
Jı xwera dit gelek heval**

**Wi gazi şêx mirên Kurd kır
Arikar xwast peyman çêkir**

**Wi ji got " em İslam bîra
Karê Gawir tune vîra**

**Jı bo Eli, bo Mihamed
Hûn Ari ne, newiyêñ Med**

**Werin hûn bîdîn me destan
Dûra sazkın Kurd-Kurdistan"**

**Usa xapand wi axa, mir
Biaqlı bû, bî rasti jir**

**Dûra rabû çû Anqarê
Gel şer dikir li her derê**

**Mir begêñ Kurd leşker şandin
Bî nezani gel xapandin**

**Ew mîrxwas û xortêñ egit
Hukma Romê xwina wan mit**

**Kurd ketin şereki gîran
Tev pîsmam û li tev biran**

**Êriş kîrîn weka şêran
Zû serketin mina mîran**

**Artêşen Yewnan bînketin
Ew reviyan Kurd dûketin**

**Heya İzmîr fîltandin
Lî behrê de xeniqandin**

**Rizgar kîrîn erdê Romê
Rom Kurdan ra nehat ramê.**

PEYMANA SEWRÊ P.Z 1920

**Lî Fransa kombû cihan
Bona pîrsa Kurd û Filan**

**Şerif Paşa Kurdê dîlsoz
Bo pîrsa Kurd wi stand soz**

**Ew nûnêrê gelê kurd bû
Miroveki Kurdevin bû**

**Hat nivisin peymana Sewr
Din û har bûn Türkên Gurgewr**

**Tîrk rûniştin hev şêwîrin
Wek çûkreşan, Tû hêwîrin**

**Gotin " em planek çêkin
Mirên kurdan li dij hevkin**

**Hinekan bikin Newêrger
Bên meclisê gelek nefer**

**Ruh û canê wan em mîsdin
Ew çav birçi, doxin sistin**

**Em bîdîn wan drav, jîn, mal
Ku çareser bîbe ev hal**

**Wana usa bixapinin
Dûra qîra wan em binin**

**Divê iro em hırçê ra
Bîbîn "xalo" ser pirdê ra"**

**Ketin nav dek û dolavan
Navê Xwedê bî silavan**

**Balyoz şandîn ba mir, axan
Ba seyidan, li ba şêxan**

**Gotin "werin em bî hevra
Çêkin Kurdistan jî wera**

**Meclisa nû a we, a me
Em dest hevdin, Xwedê rame**

**Lingên kafir nekin welat
Ku, Ol'a me bîbe felat**

**Usa nebe kafir wê bêñ
Ol'ê rakîn, jîn, zar nebêñ**

**Bîkujîn ew gelên İslâm
Em, hûn, wanra bîbîn xulam**

**Ev ji bo şana me nabe
Çîra Ol'a İslâm rabe?**

**Xwedê ev tişt qebûl nake
Ki bîbê "na" efû nake**

**Jı bo Mihamed û Xwedê
Hêz bîdîn me kurên Werdê**

**Çendsed sale em ciranın
Wek pidi û dev dîranın**

**Ol û welatê me yeke
Kafir dixwaze me cêke**

**Ev ji nabe bo we û me
Ku bibêن "na" wera şerme".**

**Lı Anqarê meclis kombû
Komara Tîrık lı wê sazbû**

**Romê xapand heftê du kes
Ew anin meclis bî hewes**

**Werge Kurd ketin meclisê
Mirêن Ahmed, Mûş, Bitlisê**

**Heftê du Kurdên Newêrger
Dozfiroş bûn bêt dîl, ciger**

**Diyab Axa, Hesen Xêyri
Dîvê kes bo wan negiri**

**Ew Newêrgerên Dêrsim bûn
Bêt raya gel bî xwe çûbûn**

**Rojek Mistefa Kemal got
Werîn meclisê seri qot**

**Bî bêdengi li şûn rûnîn
Newêrgerên Kurdan hûnîn"**

**Diyab Axa zef şadîbû
Herkes li ber wi radîbû**

**Mistê kor ew qenc nasdîkîr
Destên wi dîgirt maçdîkîr**

**Wira dîgot " bavo, baba
Canê min ji tera heba"**

**Roj hat ew ji kuşt wenda kîr
Hebûna Kurd qedexe kîr**

**Eve, ewin ew Türkên xas
Leheng, şareza û mîrxwas**

**Rovi çiwext ku bibe şêr
Türk ji ew dem dîbe xwaşmîr.**

**KOMELÊN KURD, SERİHILDAN Û
TEVKUŞTINA QOÇKIRI YÊ
P.Z 1920**

**Komelên Kurd Îrşad, Hêvi
Lî dij wan bûn Tirkên rovi**

**Ew komelên gelê kurd bûn
Bo wan Kurd serbilind dîbûn**

**Karêن qenc û baş dîkîrîn
Gelê xwe şiyar dîkîrîn**

**Lî hember dek û dolavan
Kurdperwerên Kurd dîlkovan**

**Dîbûn, ew berxwe dîketin
Şev û roj ranedîketin**

**Şêr û dîlsozêن kurdîstan
Gotîn " dîvê em bêt westan**

**Bîkevin nav kar xebatan
Binin berçav her babetan**

**Ew kesên bêbext, dozfiroş
Bo gel nakîn karêن her baş**

**Bî lez û bez em asteng bîn
Hin ku zûye em rê nedîn"**

**Serokêñ Kurd hatin ba hev
Hev şêwirin bî roj û şev**

**Dawiyê de girtin bîryar
Ku şer bîkîn hember neyar**

**Nûri Dêrsimi, Ali Şêr
Tev Ali Şan, ew her sê mîr**

**Ew bûn berpîrsiyarê şer
Tufing girtin derketin der**

**Şerê Qoçkiri destpêkir
Hukma Romê leşker rêkir**

**Serdarê Türk Topal Osman
Lî Mistê girtibû ferman**

**Wi şewitand war û bani
Xwin herikand weka kani**

**Negot zarok, qet negot jîn
Bo xwina Kurd ew bûbû din**

**Laz Osman, Mîstefa Kemal
Ne can hiştin, ne dewar mal**

**Temîrandin ew serhildan
Talan kîrin warêñ merdan**

**Rij'ya xwina çil hezaran
Kurd birnekin qet neyaran.**

PEYMANA LOZANÊ

P.Z 1923

**Emperyalên cihan kombûn
Kurdên xewok şiyar nebûn**

**Rûniştin bajarê Lozan
Ketin nav gengeşa sozan**

**Li wê peyman nîvisandîn
Dûra rabûn bî deng xwendîn**

**Gotin " heftê du mirên Kurd
Biryar dane, biryarek rînd**

**Naxwazîn Kurd û Kurdistan
Xwe nabinin qet bin destan**

**Dîbêñ " Kurd û Tîrk bîrane
Eslê me yek, kok Tûrane "**

**Bînhêrin hûn name a wan
Aha ev e, em qurban can**

**Em nîkarin tiştek bîkîn
Çîto em wan li hev cêkîn?"**

**Belê, ew caşêñ dozfîroş
Derew kîrîn vala û boş**

**Bo mafêñ xwe'yêñ gemarin
Gel firotin, jehr kîrn jin**

**Welatê Kurd bû çar perçê
Heftê du kes bûn dest pençê**

**Bûn xulamê hukma Romê
Wek pez dewar ketin gomê**

**Gelê Kurd wana birneke
Navêñ wan zarokan neke**

**Îro disa ligel Romê
Gelek Kurd ketine gomê**

**Esl, gelê xwe firotine
Em "Tirkîn" her der gotine**

**Hikmet Çetin, Kamran İnan
Ew ji xwe Türk djudin nişan**

**Bûne dûjminê gelê xwe
Jî bona şan û mafêñ xwe**

**Kurdino hûn evan kesan
Bîrmekin qet wan teresan**

**PIRSA KURDİ LI ROJEV'A
MECLİSA TIRK DE
P.Z 1920-1923**

**Pirsa Kurdan bî carek dîn
Ket rojev'ê Mist bû har, din**

**Meclis kete nav gotbêjan
Ew babetê da Mistê jan**

**Pirr hêrsket Mustefa Kemal
Wi got " bîra, bînhêr heval**

**Ev welat, welatê Tirke
Lî şûn rûne, kuro şermke**

**Lewra Kurd, Türk yek mijadîn
Rûnîn ahengeki xwedîn**

**Welat yeke perçe nabe
Ki dibê "na" bîla rabe**

**Ez bibinum bejn, bala wi
Lî vir jêkim ez serê wi**

**Jî wera ez bibêm disa
Qet naxwazîm peyvên usa**

**Carek dîn ku bîbihisim
Ku nekujîm bêt namûsim**

Mistefa Kemal û Diab Axa

**Usa dîbêm ev fermane
Ev welat warê Tirkane".**

**Hesen Xeyri rabû serxwe
Pênûs, lénûsk dabû berxwe**

**Got " bîrano Paşa raste
Gelê kurd, Türk wek dew, maste**

**Havin û koka me yeke
Heqê kîye ew me cêke?"**

**Kemal Paşa xwe şûn rakır
Çû eniya Hesen maçkir**

**Got " bî rasti tu dilsozi
Xwedê jî te bîbe razi**

**Ez dixwazîm sîbe bîra
Bî cilêñ Kurd weri vîra"**

**Rojtûra dîn Hesen Xeyri
Xwe xemîland vekir deri**

**Bî lez û bez rabû rîket
Qet çekûçek seri neket**

**Cemedan û şapîk û şal
Ket meclisê Hesenê kal**

**Roj hat gazi Hesen kırın
Dest girêdan, girtin birin**

**Dadger'ê Serxwebûn pîrskir
"Çûra cilên Kurd te xwekir?"**

**Got " Paşa ê mîn ferman kır
Jî bona ev mîn kînc xwekir"**

**Dadger got " wi tu cerîband
Derewêن te li hember xwend**

**Lê ku rasti tu Tîrk bana
Bersiva te dibû na-na"**

**Dadger qet guh neda Hesen
Celat kîr stu şirit, ben**

**Hesen Xêyri kire hawar
Qet guh nedan Tîrkêneyar**

**Got " cangoriyêن Kurdistan
Vekin mînra mil û destan**

**Îro ez têm nav refêن we
Biborînîz ez canê we"**

**Hesen Xêyri dereng mabû
Celat hêrs ket li şûn rabû**

**Bîn hîngan de kişand kursi
Qet hawara wi nepîrsi**

**Benê bî rûn gewri şîdand
Kar û berêñ Hesen qedand**

**Ew ji h wê werge kuştın
Lî dîjêñ xwe kes nehiştın**

**Yên ku man ji ew reviyan
Ketün binerd, serê çiyan.**

**LI QURNA BİSTAN DE ÇEND
TEVGERÊN KURDISTAN'A IRAQ
Û İRAN'Ê. 1920-1922**

**Lı piştî şerê cihanê
Tevgera Kurd lı İranê**

**Rabû ser ling hember dijmîn
Ketün nav şer, mîr, xort û jîn**

**Serokê eşîra Şikak
Rizaliyê heya Şîrnak**

**Rêzkir hêzek heri gewre
Her tişt ani berçav fehre**

**Eve, ew bû Simko ê şêr
Tîrs nezan bû, gernas û mîr**

**Emperyalên har û kedxwar
Lı şûn rabûn wek gurên har**

**Ew xwinmijên çav birçi har
Şandîn İran Olperest MAR**

**Mar Şemûr keşîşê Asûr
Hesabê xwe dîkir hûr-hûr**

**Wi ji dixwast bîbe Dehaq
Bîgre İran, bîgre Iraq**

Simko Axa ê Şikaki

**Rûs, İngiliz pişt dîdan wi
Lî pey wi de ew dîbûn si**

**Simko Axa plan hînkîr
Hember plan, plan çêkîr**

**Xwast ku Mar Şemûr bîbîne
KONEŞAR'ê tev wi rûne**

**Sed û çil leşkerên Asûr
Ketîn riyek dijwar û dûr**

**Simko Axa dorbera wan
Birriya kuşt, h wê sed can**

**Piştî ew kuştına Keşîş
Filan, Asûr kur kîşe-kîş**

**Berê xwe dan Koneşarê
Ku binin cih ew bîryarê**

**Bî hevra wan êriş kîrîn
Gund şewtandin talan kîrîn**

**Bî hezaran wan Kurd kuştın
Lî gundai de can nehiştin**

**Lî piştî ew tekoşinê
Jî bo tolê, jî bo xwinê**

**Simko êriş da ser Asûr
Birin li wan her kire kûr**

**Hêzên Asûr bûn tarûmar
Rûs û Iran ew bûn din har**

**Leşkerên Rûs li tev Iran
Çûn ser Kurdan mina guran**

**Lê disa ji serneketin
Hêz kişandin şuva hatin**

**Hukma Faris plan çekir
Balyozek Simko ra rîkir**

**Bî derew û dek dolavan
Sonda "QURAN" tev silavan**

**Gotin " dîvê em zû rûnin
Du gel biran li hev binin"**

**Simko Axa ew bawer kîr
Qet guhdare kesi nekîr**

**Rabû rîket bî sıwari
Çû ba dijmîn, bo ew kari**

**Faris kîr dafikê ew kuşt
Tevger werge bêt seri hişt**

**Simko Axa ê dilovan
Dil kezewa Kurd bû kovan**

**Ew şêr lehengê Netewi
Kurd birnekîn çucaran wi.**

Koneşar:gundeki Kurdistanâ İrane.

**SERİHILDANA ŞÊX MAMÛD
BERZENCİ P.Z 1919**

Lı başûrê Şêx Berzenci
Xwast daxwazêن gel bine ci

Ew rabû doza welat kîr
Kete nav gel, gel qenc rêzkîr

Hukma Iraq a hov û har
Jî Ingiliz xwast arikar

Ingiliz'ên por kej, çav sût
Bî êriş çûn ser Şêx Mahmût

Lı tev top û tank firokan
Nenhêriyan jîn, zarokan

Bombe li jor de barandin
Gund û bajar şewitandin

Bî hezaran mirov kuştin
Gelê kurd pêrişan hiştin

Biritanya bû dij Kurdan
Lı ser neket ew serhildan.

Şêx Mahmût Berzenci

**SERİHILDANA ŞÊX SAÎD'Ê PIRAN
P.Z 1925**

**Hezar nehsed bist û sisê
Wexta giyan, kax û kêsê**

**Kurdperwer li ciki kombûn
Hevdu ditin zef dilşa bûn**

**Rûniştin li hev şêwîrin
Weka biran, peyvên şirin**

**Pışti gelek gotûbêjan
Kesên zana, kesên rêzan**

**Gotin " em komelek sazkin
Gel bêt rêze, em gel rêzkin**

**Bese êdi ev razandin
Bibe ku xwin bê rijandin**

**Çendsel sale zılma Romê
Hukmek hove, naye ramê**

**Rom naxwaze Kurd şiyar bin
Xudan dewlet, xudan war bin**

**Ev erd, erdê me Kurdane
Navê welat kurdistane"**

Şêx Said'ê Piran

**Lı nav xwe de girtin bıryar
Rewşa welêt kırın diyar**

**Lı wê rîbaz nîvisandin
Deq û deq bî hevra xwendin**

**Sazbû komela AZADÎ
Bî dûlxwazi, bî dûşadi**

**Bû serok Xalit'ê Cîbran
Piroz kırın hemû biran**

**Komelê riçal da nav gel
Weka koka kewli, nefel**

**Rêzanan gel rîzdikirin
Serwext û şiyar dikirin**

**Romê şık bir xew lê revi
Bû Şeytanek, bû wek rovi**

**Bî drav û malê dînê
Bêbext ditin, jî bo xwinê**

**Lı ser bêbextiya caşan
Ew tevger ket bin jan êşan**

**Eşirên Kurd xwe firotin
Xalit beg ji hate girtin**

**Lı Paliyê eşir kombûn
Bona Xalît zef xemgin bûn**

**Ûsîv Ziya rabû serxwe
Pênuş, lênuşk wi da ber xwe**

**Tili rakır Ûsîv lı wir
Temaşe kır Şêxê nemîr**

**Got " ez dîbêm ku Şêx Said
Bîbe serok kalê egit "**

**Hemû kesan bî dîl û can
Gotun " başe, qence raman "**

**Kalê leheng ew pêşneyar
Pejîrand wi, dest avit kar**

**Lı wê rabûn çûn Piranê
Te dîgot " dîçin dilanê "**

**Hezar nehsed û bist û pênc
Lı Paliyê, Hûn'ê û Gênc**

**Tevgera Kurd zef geş dîbû
Lı nav gel de xurt, baş dîbû**

**Rojeki leşkerên Romê
Tev tifing û şîlf û rumê**

**Rabûn ew çûn gundê Piran
Wek toriyan, weka guran**

**Serbazeki dijmînê har
Yeki bêbext, hov û mirdar**

**Wi liztikek li gund çêkir
Yekser li wê şer destpêkir**

**Çend leşkerên dijmîn mırın
Mayin rev'yan nûçe birin**

**Ser ew bêbextiya serbaz
Lî Anqarê, Toqat, Sêvaz**

**Artêşen Türk lez rêketin
Çiyan, deştan de daketin**

**Lî tev top û tev firokan
Nenhêriyan jîn zarokan**

**Hêzên Kurd bêt havil mabûn
Bist hezar kes hevra rabûn**

**Serokê Kurd kal Şêx Said
Mêrê zana, pîspor, egit**

**Hemû kurdên azadixwaz
Lî cih rabûn wek şêr û baz**

**Ketin nav şereki giran
Lî Xarpitê, Mêrdin, Piran**

**Serdarê şer leheng YADO
Ew newiyê Werdê, Kurdo**

**Kalo ra got " bide ferman
Ez bî gori, ez bî qurban "**

**Ferman da kalo ê pîspor
Got " bigûrin Ala kesk, sor**

**Êriş bikin weka şêran
Em bimîrîn mina mîran "**

**Kurd şûn rabûn ketin nav şer
Xwin hat rijandin li her der**

**Hate girtin Amed, Xarpit
Rom ji dibû har û ifrit**

**Wê beri dan Çapaxçûrê
Erzurum, çemê Xabûrê**

**Lê eşira Xormek, Lolan
Dizi ketin kort û çalan**

**Paşve kuştin bîrayên xwe
Dan dest dijmîn namûsên xwe**

**Jı bona Ol û meseban
Bûn hevalê can qeseban**

**Ew tevger werge şikandin
Mızgin jı Romê ra şandin**

**Dil hat girtin kal Şêx Said
Romê xwina hezaran mit**

**Sazbû " Dadigeh Serxwebûn "
Türkên Faşist gelhev kombûn**

**Dijmin cil heşt sêpi danin
Şêx Abdulqedir ji anin**

**Tev Şêx Said dardakîrin
Meyitên wan girtin bîrin**

**Abdulqedir'ê Geylani
Romê ew kuşt dawi ani**

**Şirit kîrîn gewriya wan
Cangori bûn cil û heşt can**

**Lî ser kursi kalo bangkir
Jı bo gelê xwe hosi kîr**

**Got " Kurdîno hûn tola me
Bîstînin şakin ruhê me**

HER BIJİ KURD Ú KURDISTAN WÊ FELAT BE EW BIN DESTAN"

**Wi şeri de dijmînê har
Kuşt gelê Kurd pênce hezar**

**Hin ronakbir reviyan çûn
Lî Şamê wan sazkir Xoybûn**

**Pêşengkar mala Bedirxan
Wan ji wenda kîr gelek can**

**Derxistin " Ronahi Hawar "
Tev Cigerxwin, kesên bijar**

**Zuman, wêje pêşve bîrin
Roj hat ew ji hemû mirin**

**Xwedê rama xwe li wanke
Ku bîhişt hey, wan wê cike.**

**SERİHILDANA İHSAN NÜRİ PAŞA
LI ÇİYAY AGİRÊ P.Z 1926-1929**

**Hezar nehsed bist şeş-nehan
Hemû kulilk, Nêrgiz, Reyhan**

**Vebûbûn ser çiyay Ağır
Pîrr bêdeng bûn dar û kevir**

**Lî wê derket Nûri Sait
Her zana bû, rewş qenc dîdit**

**Ew serbazê leşkeri bû
Zana, pîspor, azadixwaz bû**

**Wi zef dîxwast Kurd azadbîn
Bîxwinîn û şarezabîn**

**Derket lî arteşa Romê
Xwedê wira nehat ramê**

**Wina tevgera Kurd rêzkir
Azadi bo gel daxwaz kir**

**Got " ya mîrin, ya Kurdistan
Ew dayike lî bin destan**

**Divê em wê felat bikin
Bin destan de azad bikin**

İhsan Nûri Paşa

**Êdi bese ev bîdesti
Kêr goşt bîri gihişt hesti**

**Bığırın tifing û şûran
Şer bîkîn em weka mîran**

**Em can bîdîn jî bo welat
Ku ev welat bîbe felat "**

**Eşira Şakan û Cibran
Tev Celali, tev Heyderan**

**Hemû hevra ketin nav şer
Ku dîjmin welêt bavêr der**

**Kurdên Mûş, Amed û Sêrtê
Yêñ Mêrdinê, Malazgîrtê**

**Hatin yarmetiya bîran
Ku ceng bîkîn dîj neyaran**

**Ferzende, Kazım û Xalis
Heskê Tello xortêr milis**

**Şêr canfida Heci Bero
Tev Mûsê Berki û Miho**

**Çerxo, Yado, Temirê Şemki
Şêr pîlung bûn hemû, giştî**

**Lı dorbera İhsan kombûn
Ferman standın belav bûn**

**Ew sekvanêن bêt tîrs leheng
Ketin nav şer, ketin nav ceng**

**Şadeye çiyayê Agir
Destpêkir şereki her gir**

**Kurd û Türk hatin hember hev
Şerkîrin wan bî roj û şev**

**Kurdên leheng, Kurdên şervan
Türk li pêş xwe kîrîn rewan**

**Bî sedan leşkerên Türkân
Weka golik, berx, karikan**

**Kuştin, dil girtin wan şêran
Newiyêñ Med, Guti mîran**

**Lı hember top, tank, firokan
Dîrbêñ mezîn dîdan Türkân**

**Dûra İran, firokêñ Rûs
Bûn yarêñ Türk, rewş kîrîn pûs**

**Bî artêşen heri gewre
Meydana şer kîrîn fehre**

**Çar aliyên ew tevgerê
Dorvebirin ket çeperê**

**Lê disa ji serneketin
Purr ciyan de ew binketin**

**Pışt ra wan hêz zêde kîrin
Tev top û tank êriş kîrin**

**Şewitandin gund û bajar
Kuştin kesen reben, hejar**

**Sê dewletên namerd û har
Welatê Kurd kîrin tar, mar**

**Bî hezaran xort û jîn, mîr
Dan ber gullan, şîlfan û kîr**

**Kuştin, xwina Kurd rijandin
Mal hebûna gel şêlandin**

**Bî ew şîklê bêt namûsi
Ew tevger ji wer fetisi**

**Nûri Sait tev hevalan
Ketin şikeft, kort newalan**

**Berê xwe dan Rojhîlatê
Çûn Seqizê, Mehabadê**

**Lı wan deran ew ciwar bûn
Roj hat ew ji mirin û çûn**

**Gelê Kurd qet wan birnake
Xwedê rama xwe li wanke.**

Gûrûbek kesên malbata Bedirxan'an

**TEVKUŞTINA DÊRSIM Û ÇIROKA
PÊŞREWÊ EW TEVGERA KURDİ
SEYİT ALÌ RIZA. P.Z 1937-1938**

**Sala si û heft û heystan
Lı ser çiyan, lı nav deştan**

**Çiya, war û deştên Dêrsim
Mina Zilan, mina Dîmdîm**

**Der-dor ketin nav çeperê
Roma bêbext lı her derê**

**Wê çedikir dafikên xwe
Tev dozfiroş, caşikên xwe**

**Xebat dikir bı roj û şev
Eşirêñ Kurd dikir dij hev**

**Mîstê Kor û Celal bayar
Bona Dêrsim dabûn bîryar**

**Serok-komar bû Mîstê Kor
Serok-wezir Celal Bayar**

**Wan dîgot " lı ev cihanê
Jı bo Ol û bo imanê**

**Qetla Kurdan her helale
Ki bîkuje ew delale**

Seyit Ali Rıza

**Divê kurd lı holê rabın
Ku ranebin, Türk şanabın**

**Mebêñ zarok, mebêñ pir, kal
Mebêñ seqet, mebêñ kerr, lal**

**Ki ku kurde wan bikujin
Heya nexwaş, pîtik û jîn**

**Çêle ê mar bêt jehr nabe
Seri jêkin dereng nebe "**

**Ferman nivisandin usa
Yekser dan Avdilah paşa**

**Generalê awerte bû
Ferman stand ew rabû zû**

**Bî tîrêñê çû Xarpitê
Leşker komkîr Mûşê, Sîrtê.**

**Kalê mîrxwas Seyit Rîza
Pîrr dixwast Kurd bîbin aza**

**Rîza gazi mir axan kîr
Soz ramana xwe beyan kîr**

**Wi got " hemû kurd birane
Dilsozi şana mîrane**

**Werîn em hêzên xwe yek kîn
Yek bedenbin, hevra şerkin**

**Bo Kurdistan'ek Serbixwe
Em kar bikin bo doza xwe**

**Armanc ev e em qêret kîn
Gel guhneye zû felat kîn".**

**Mir û axan guhdar nekîr
Dijmin bihist pirr dîl şakîr**

**Eşir hevra nebûn dost, yar
Lî ew kîr dit Roma neyar**

**Seyit Rîza, hin kesên dîn
Rabûn çûn ber gola bêt bin**

**Ew gol, gola kal Xîzîr bû
Nav ava çemê Mîzûr bû**

**Rûniştin kêleka golê
Her tişt gengeş bû hat holê**

**Gotin " dîvê em qêret kîn
Ku ev dayka xwe felat kîn "**

**Sond xwarîn ser ziyaretan
Kesên xudan kîrametan**

**Destêñ xwe dan ser Quran'ê
Jî bona Kurd-Kurdistan'ê**

**Sond vexwarin dubar kırın
Rabûn milên hev maçkırın**

**Lî wê rabûn çûn ser hêzan
Ku Türk Dêrsim neke xîzan**

**Lê mixabe hînek eşir
Bûn dij tevger, ewêñ bêt şîr**

**Xormek, Lolan û Bamasûr
Ev eşiran duman li dûr**

**Ízol, Aryan, Xeran, Şadi
Lî dozê ew nebûn xwedi**

**Bêt ali man, mîzekîrin
Caşan çı got, guhdarkîrin**

**Lî Lodekan Husêñ Doxan
Bû hevalê Türk Alpdoxan**

Husêñ dîgot " Mîrşûd, Pirum "
Tev caşik Ali Yıldırıム

**Jî bo dijmîn kırın xebat
Lî Mêzgûrê, Pêrteg, Xozat**

**Pîrr gerîyan nav eşiran
Tev namerd û tev bêt şiran**

**Rûniştin û gel xapandin
Hêza tevger dışikandin**

**Dîgotin " Mistefa Kemal
Ew bide we, milk, war û mal**

**Hûn guh medin Seyit Rıza
Ew dinike nine aza**

**Çiye lo-lo Kurd-Kurdistan?
Em ketîne qurna bistan**

**Tîrk û Kurd em yek birane
Navê Xwedê bar girane "**

**Husêن dîgot " Pirê weme
Lî axiret, ez gel weme**

**Heke hûn guhdar mîn nekin
Nîfir bîkum dîl şanekin**

**Bawerkin roja maşherê
Mîn bîbinin lî ew derê**

**Ceddê mîn Mansûr, Mihamed
Axırîyên we bîkîn bed**

**Sonda mîn Eli, Mihamed
Ez nedîm we şefat, irşad "**

**Wi navê pîsmamê xwe ji
Da Romê ku, Rom bikuji**

**Xortê delal Ali Barût
Ronakbir bû, doz diajot**

**Leşker li pey Ali ketin
Deşt û kaşan de daketin**

**Ali ditin li Sorpiyan
Kelepçe kırın dest pêyan**

**Xortê delal li wê bû dil
Bû nêçira dijmîn gafil**

**Cenderman Ali dan pêş xwe
Riya Xarpitê dan ber xwe**

**Bervî çiyay Mercimekê
Bîrîn kurê Apê Kekê**

**Rêva Ali gelek ti bû
Lêv qeışt, ziman ziwa bû**

**Gihiştin ser kaniyeki
Kurdo fîrbe tu birneki**

**Ali h leşker tīka kır
Got " keremkın tiştek h vir**

**Destûr bîdin bo qılmek av
Vexwim ku ez bavêjum gav "**

**Cenderman got " fermo vexwe
Xarbe zûke rabe serxwe "**

**Ali xar bû lêv da avê
Lî ew hûrdem, h ew gavê**

**Cenderman tufing kişandin
Teqandin çiya hêjandin**

**Gule berdan ser serê wi
Pijiqi mêtjo, xwina wi**

**Ava kaniyê bû reng sor
Rojê mêtzedikir h jor**

**Ew nûça reş zû belav bû
Dijmin bîhist zef dîlşa bû**

**Bavê Ali Apê Kekê
Elif, Mircan, tev Çiçegê**

**Dê, bav, xwişkan h xwe xistin
Por h serên xwe nehiştin**

**Danin şini, kırın hawar
Gotin " Kurmê darê, dar xwar "**

**Bı ew rengi, bı ew tehri
Bı bêbexti, bı nokeri**

**Dijminan ra ew bûn heval
Purr dan kuştin kesên delal.**

**Aliya dîn de lî Xarpîtê
Mêrdin, Amed, Mûş û Sêrtê**

**Romê gelê kurd komdikir
Lî diji hev qenc rêzdikir**

**Digot " ki ku deh Elewi
Bikuje Xwedê lî ba wi**

**Ew danışe lî cenetê
Gel Mihamed axiretê "**

**Tîrkên Faşist, Kurdên Şafî
Tev Hambeli, tev Hanefî**

**Bo kuştına Elewîyan
Lî tev dijmîn ketin riyan**

**Kêr, şûrêñ xwe dan ser hesan
Ku serjêkîn dehe kesan**

**Riya bîhişt xwera vekin
Ba Mîhamed dîlan şakîn**

**Tev hori û tev melekan
Rûnîn bixwin hevyar, hêkan**

**Ew perwerde dijmin dîda
Lûl dîkîr û lûl aj dîda**

**Lî Sêvazê, Mûş û Wanê
Qers, Heqari, h Tatvanê**

**Kurd dîhatin hember Kurdan
Dîşewtandin warê merdan**

**Bona Ereb, bona Tîrkan
Bî şîlfan zîkên dayikan**

**Dîqelişandin dîkuştin
Jin lî Dêrsim nedîhiştin**

**Romê dîgot " bîkuj Kafîr
Ku Xwedê we bîbine vir "**

**Kurdêñ xeşîm û Olperest
Dîçûn ser bîran raste-rast**

**Bo Ol, meseb, bîra dîkuşt
Ku rojek zû bîçe bîhişt.**

**Seyit Rıza û Ali Şêr
Ew mîrxwas bûn, gernas û mîr**

**Tev Şahan û Beytar Nûri
Daxwazêن wan neçûn seri**

**Beri şer de Türk'ên casûs
Hewa kîrmîn dûman û pûs**

**Gelek caşêن Kurd kîriyan
Raz -sîr- standin dageriyan**

**Bîraziyê Seyit Rıza
Şev û roj ew ranedîza**

**Navê ew bêbexti Rayber
Ew dijmîn ra bûbû rêber**

**Casûs cem Rayber rûniştin
Zêr û ziv dan, rê derxistin**

**Gotin " kuro tu Ali Şêr
Bîkuj bistin heqibek zêr**

**Seri jêke mera bine
Kesek diji Türk nemine**

**Em bîdîn te mal, dewar, erd
Lî cihan de nebini derd "**

**Rayber çend caş girtin ba xwe
Wi xwaş çêkir planên xwe**

**Tev Zeynel Kop ew rêketin
Gaz û tatan de daketin**

**Çûn h Ali Şêr bûn mivan
Rûniştin ser kursi, diwan**

**Gotin " bîra em birçine
Mera piçek xwarin bine "**

**Zarife zû rabû serxwe
Pêşmala xwe wê da berxwe**

**Ani toraq, gîrar û nan
Ser sıfrê de çend nefer can**

**Yekcar yeki rakir tifing
Teqand h ser kezew, dîl, sing**

**Ali Şêr ket ser erda sar
Zarife kîr qirin, hawar**

**Wê şesar girt lez çû ser wan
Wan bêbextan nedan eman**

**Lî wê wan ew du can kuştin
Ser jêkîrin, beden hiştin**

Ali Şêr û xêzana wi Zarife Xanîm

**Wana têr xwar nan û şorbe
Kırın dest xwe çal û torbe**

**Herdu seri kırın torbe
Nêzik bûbû, şev mixurbe**

**Tariyê de rabûn serxwe
Riya Xarpit lez dan berxwe**

**Bırın dan Avdilah Paşa
Standun zêr, ziv û yaşa (bijî)**

**Dûra ew dor hate Şahan
Ranezabû roj û mehan**

**Biraziyê wi nav Pirço
Lî dest wi de tifing û ço**

**Pirço got " Apo tu raze
Ez dîdum te sond û soze**

**Qet teyreki derbaz nekûm
Bînhêrim dorberê sekûm**

**Ev çend roje tu ranazi
Tu Apê min, ez bîrazi**

**Palde piçek tu hêsa be
Ev çı xeme, çı hesabe?"**

**Şahan palda ket xewa kûr
Pirço kişand tifing û şûr**

**Kuşt Apê xwe seri jêkir
Dilê hukma Romê şakîr**

**Hesenê kurmamê Şahan
Bî lez û bez, bî dîl kovan**

**Çû ku ew Şahan bîbîne
Jêra bêje wîr nemine**

**Dit ku pîsmam li wê tune
Got ez pîrs kîm gelo kune**

**Got " Pirço ka Şahan Axa?"
Pirço got "ew çû mala xwe "**

**Hesen got " em biçîne gund
Rewş xîrabe, qet nine rînd "**

**Pirço, Hesen li rê ketin
Hewraz, tîran de daketin**

**Pirço li pey dumesiya
Hesen li xwe nehesiya**

**Li geliyek kûr tarida
Pirço tifing li Hesen-da**

**Hesen ji kuşt seri jêkir
Rûnişt dora xwe mîzekir**

**Herdu seri anin ba hev
Xwinê de bûn sîmbêl û dev**

**Porêن wan li hev girêda
Avit ser mul tirs xofê da**

**Rêket ku bice Xarpitê
Seran bide hukumatê**

**Ew bêbexti li nav gel da
Zû belav bû gelek jan da**

**Kurdperweran pêsi girtin
Ew seg kuştin rewş guhartin**

**Goştê wi dan teyr û tûran
Bû xwarîna hîrç û guran**

**Serdarên şer bî ew tehri
Hatîn kuştin jêbûn seri**

**Bî ew rewşê tevger jar bû
Hukma Romê hîrç û har bû**

**Leşker berida Xozatê
Got " radest bin hukumatê "**

**Kurdperweran guhdar nekîr
Qet keseki ser xarnekîr**

**Lî cih rabûn derketin der
Hember dijmîn ew ketin şer**

**Sevkanên Kurd berxwe dîdan
Jî bo welêt, wan can dîdan**

**Serdikîrn weka şêran
Jin û keç ji, hî tev mîran**

**Jî bo Kurdistanek aza
Ew fermana Ali Rîza**

**Bî hezaran şêrên bêt nav
Hatîn kuştin bin roj û tav**

**Dijmîn ket newala Quti
Hember şêrên jir, jêhatî**

**Gernas, mîrxwasên Demenan
Digotîn " Ya mayin, neman "**

**Destpêkîr şereki gewre
Meydana şer bû her fehre**

**Dest dijmîn de çekêن guran
Êriş kîrin mina guran**

**Lı erdê tank, jorde firok
Barandin bombeyen gilok**

**Şewitandin dar, daristan
Agir ket erdê Kurdistan**

**Jin û mîr xorêtên Demenan
Qet wenda nekirin zeman**

**Ketin hember dijmînê har
Qemê Demen dikir hawar**

**Digot " berxwe bîdin bîra
Lîngêñ dijmîn mekin vîra "**

**Qem û Mem tev Bes û Fatan
Derketin ser zinar, tatan**

**Tifing gurtin ketin nav şer
Kuştin gelek leşker, nefer**

**Bî hezaran dijmîn kuştin
Çekan de gule nehiştin**

**Kurd lî wê şuva kişyan
Beri-dan gelî û çiyan**

**Çûn ketin newala Laçê
Ku zû wenda bikin rêçê**

**İcar dijmin lî dû wan çû
Rêça Kurdan wenda nebû**

**Disa şer lî wê destpêkir
Bî şev û roj berdewam kîr**

**Dawiyê de Kurd binketin
Hêzên Romê ew serketin**

**Zar, zêç, mîr ketin şikeftan
Lî tev keç û lî tev xortan**

**Lewra qırşûn, gule neman
Dijmin wenda nekîr zeman**

**Kîr şikeftan jehra axû
Ku Kurd têda bûmirin zû**

**Dûra derên ew şikeftan
Bî beton va hemû dadan**

**Ew kesana werge kuştin
Qet kesek wan sax nehiştin**

**İcar ketin gund û goman
Nedan jindewarki eman**

**Zar û zêç, jîn, mîr komkırın
Dest girêdan girtin birin**

**Kırın xanan, kırın aşan
Agır dan ber bihn da laşan**

**Şewitandin zar, zêç û jin
Lî Dêrsim de nehiştin jin**

**Ew kes werge cangori bûn
Ketin dirok ew birnebûn**

**Dorbera çiya'yê Tûjîk
Dijmin negot " mezin, qıçık"**

**Dest dijmîn de tifing û şûr
Serjêdibûn zarokên hûr**

**Keç, jin, bûk ji, ber neyaran
Dîçûn ser kevir, zinaran**

**Jor de xwe diavitin jêr
Ku namûs qet nebe qılêr**

**Romê zar, zêç dîkir çalan
Diavit gol, çem newalan**

**Bî hezaran xeniqandîn
Çı ku ditin ew şêlandîn**

Zikêñ jinan bî şîf, kêran
Dîqel'şandin li pêş mîran

Gelo kure, gelo keçe
Were kuştin dij Türk neçe

Çêleyê mar bêt jehr nabe
Hin piçûke seri jêbe

Ew pîzîzên çend mehini
Beden çilmok sor û xwini

Perçe-perçe dikir dijmîn
Digot " Kurde neyarê mîn "

Seyit Rıza nûçeyên reş
Stand ew bû xemgin, dûlêş

Wi wenda kîr hevalên xwe
Çar şêr, pîling lehengên xwe

Şahan Axa û Ali Şêr
Lî dîl ket xençer, şûr û kêr

Kalo êdi tenê mabû
Tev zarokan li şûn rabû

Çûn ketün nav darîstanan
Dûrketin gund, şarîstanan

**Dijmin dit ku tevger nema
Zeman wenda nekir hema**

**Nûçe şand pê Ali Riza
Got " were vir bibe aza**

**Bî hevra em çêkin peyman
Navê Xwedê soz û raman "**

**Seyit Riza bî dilsari
Pejurand ew pêşneyari**

**Hêvi nedit li cihanê
Berê xwe da Erzinganê**

**Seyit Riza tev hevalan
Derbaz bû çem û newalan**

**Çû ser pird a Mamaxatûn
Pird li ser lenger û stûn**

**Qaymeqam, Serdar û Wali
Leşker girtibûn her ali**

**Ew şêrên Kurd li wê bûn dil
Dafik bed bû, tori bûn Fil**

**Dest û lingên wan girêdan
Bî peyvêن pis, dûra lêdan**

**Dijmin ew bîrûn Xarpitê
Bervî ben, agîr, şîritê**

**Bêt pîrsiyari, bêt pîrsin
Kîrîn zîndan wek har û din**

**Piştî çend roj bang wan kîrîn
Dest gîrêdan gîrtun bîrûn**

**Şev tari bû, esman sayî
Rewş Romê ra bûbû şayî.**

**Rayber dijmin ra bû rîber
Ket pêşıya leşker yekser**

**Ku ew hemû wê malbatê
Bîde destê hukumatê**

**Lî nav darîstan gerîyan
Bîn her kevir, dar nêhriyan**

**Ditîn zar û zêçen Rîza
Lî nav bêdengiya Xweza**

**Dijmin lî wan bombe barand
Ew ocax bînde temirand**

**Sêzdeh kesbûn ew lî hember
Lî nav wan de xwişka Rayber**

**Ew ji tev zar û zêçên xwe
Bûn nêçira xal, bîra ê xwe**

**Ew bêbextê har û heywan
Bû mîrkujeki sêzdeh can.**

**Leşker berida Mêzgirê
Ket Çarsancax, hwa Pêrê**

**Êriş dan ser gund û goman
Ser kesên reben bêt guman**

**Dığirtın gundiyyên hejar
Lî tev gelek kesên bijar**

**Nedîgotin zar, zêç û jîn
Jehr û axû dikirin jîn**

**Hezaran kes kom dikirin
Barbari đigirt dibirin**

**Didan pêş xwe wek nokerañ
Dimeşandin wan xwinxwaran**

**Kurd dikirin girtixanan
Didan ber ço û lêdananañ**

**Dûra ew derdixistin der
Mina kesên dil û noker**

**Selef, selef dûmeşandîn
Ser, çavêن wan dişikandîn**

**Dibîrûn newala Sindam
Wan leşkerên Roma bêt ram**

**Lî bin ciyay Aşûl Bawa
Kuştin Kurd ra dûbû rewa**

**Grûp, grûp rêzdikûrin
Dûra ew gule dikûrin**

**Kurd didan ber şîlf, qırşûnan
Weka haran, weka dinan**

**Hîn leşker çûn Achkîlisê
Moxîndî, Mastan, Kolmisê**

**Dil girtin du lawêن Bilo
Lî Moxîndî, Apê Silo**

**Silêman lî tev Axa Beg
Hatîn girtin, yekser, bêdeng**

**Herdu bîra girtin bîrin
Liyaq ditin wanra mirin**

**Bîrin kîrîn girtixanê
Dan ber êşkence, lêdanê**

**Rojtura dîn derxistin der
Nir dan ser wan, birin bênder**

**Sami kîrûn stuyê wan
Girêdan mina heywanan**

**Ser bênder kereng raxistin
Sol lingên wan de derxistin**

**Tazikîrûn, pêxas kîrûn
Gam dan paş wan, ew zext kîrûn**

**Serbaz rûniştibû hember
Dilşa dîbû, dîda xewer**

**Herdu bîra dan ber zextan
Wan neyaran, wan bêbextan**

**Ew birana werge kuştin
Kêş û ka xwinê de hiştin**

**Perçe-perçe bû canê wan
Ew kêş sor bû, bî xwina wan**

**Sîlêman Sûdi'ê dadger
Lî Kûpîkê Seyid Heyder**

**Ew ji dil girtin girêdan
Lî tev çêr û h tev lêdan**

**Silêman Sûdi Beg'ê kal
Xebîtibû ew gelek sal**

**Wi karguzari bo Romê
Kırıbû, Qers, Erzurumê**

**Lê disa ji Roma bêbext
Ew kala nêçir girt bêt wext**

**Ew ji bî şîlf, xençer kuştin
Dêrsum de jiyan nehiştin**

**Dûra mala Husêن Doxan
Sîrgûn bûn tev gelek axan**

**Hukma Türk gelek mal da wi
Pîrsa Dêrsum ji dit dawi**

**Lî meydanê sêpi danin
Kurê Seyit Rîza anin**

**Navê ew xort Husêن Reşik
Mina şêr bû, pîrr ji xweşik**

**Ew lî hember çavêن bavê
Dardakîrin lî wê gavê**

**Romê yek-yek dardakîrin
Dûra gazi Rîza kîrin**

**Seyit Rıza çû binê ben
Bêt tirs û xof, bî rûki ken**

**Got " rojek bê ev gelê min
Lî we bigre tol xwina min**

**HER BIJİ KURD Ü KURDISTAN
BIMRE HUKMA TIRK-TIRKISTAN"**

**Serê xwe kir helqa bî rûn
Ling kursi xist, neyar mat bûn**

**Lî wê ew ji bû cangori
Teyr û tûran kırın lori**

**Dûra dijmin lodek êzing
Avit serhev, kir dorê sing**

**Meyit danin ser êzingan
Celat rabû h ser lingan**

**Ferman stand agir da ber
Şewitandin beden, ling, ser**

**Bedenê wan bûn ax, xali
Ax dan ber ba, çû her ali**

**Armanc ew bû ku turbêن wan
Jî bo Kurdan nebîn nişan**

**Kesek tûrbêñ wan nebîne
Pîrsnekîn û nebêñ "kine"**

**Ew ji werge hatîn kuştîn
Tevger nema, kes nehiştîn**

**Tenê kesek felat bûbû
Ew ji Beytar Nûri xwe bû**

**Can felat kîr ew çû Şamê
Xwedê li wi bike ramê.**

**Îcar dor hat bo hevparan
Qet guh nedan dost û yaran**

**Memik axa ê Ariyan
Mina segê ber deriyan**

**Miroveki bej kîn jar bû
Hukma Türk ra dost û yar bû**

**Rojek Romê gazi wi kîr
Çil neferên malê komkir**

**Bîrîn cihki ew rêzkîrin
Leşker hemû gule kîrin**

**Du bûkêñ wi ji du can bûn
Pitik-zikan-de perçê bûn**

Nişana zordestiya dewleta Türk

**Ew jîn, zarokêñ bêt tawan
Hatîn kuştin dîl bûn kovan**

**Lî wê ji çûn Cîvarîkê
Xwedê'o tu qebûl nekê**

**Bo neferêñ Bertal Axa
Zû bigirin nêçirêñ xwe**

**Bertal Axa ê Xormeki
Dîda dijmin nan, ka, fêki**

**Dijmin ew ji pîrr xeter dit
Derê wi xist koç û kilit**

**Şêşt û şes neferêñ malê
Leşker komkür bire holê**

**Pir û kal tev zar û zêçan
Kip girêdan hevra pêçan**

**Hemû dan ber şîlf, qırşûnan
Kuştin mina har û dinan**

**Hemû hevpar wenda kîrîn
Mal şewtandin, talan kîrîn.**

**Dijmin gazi bêbext Rayber
Kîr,-got "were rûne hember**

**Te dilsozi mera kar kır
Dilê Kemal Paşa şakır**

**Nema êdi şer û tevger
Bo te tune çûyin û ger**

**Ew kesên ku gelê xwe ra
Nebin yar bav, diya xwe ra**

**Xeriban ra qet nabın yar
Divê nejin ew kes çucar**

**Te ji bo zêr, zivêن cihan
Kuşt Ali Şêr, Pirço Şahan**

**Êdi nema kar û xebat
Lî Anqarê fermanek hat**

**Divê ferman êdi bê ci
Xwedê ji bê ew nabe si "**

**Serbaz ferman da leşkeran
Got " girêdin bîgrin zêran "**

**Leşker rabûn ew girêdan
Tev kifiri, leqem, lêdan**

**Şara reş dan ser çavêن wi
Dan ber diwêr qenc pişta wi**

**Qirin, hawara wi caşı
Mırın dudit berçav, xwaşî**

**Gule berdan ser dilê wi
Perçe-perçe bû canê wi**

**Zarokên wi hemû kuştın
Qet keseki wi nehiştin**

**Dijmin digot " ev kes nejin
Ku buminin rojek bêjin**

**Kar-berên me neyên zanîn
Bedelên kar neyên dayîn "**

**Romê zêr, ziv şuva stand
Kar û berên xwe qenc qedand**

**Gelê Kurd Rayber birneke
Navê wi zarokan neke**

**Ev hosiya Kurdperweran
Divê birnebe çucaran.**

**Sİ Ú SÊ GULEYÊN DIJMIN
P.Z 1943**

**La Kurdistan'a Rojhîlat
Deng û bahs li wê qenc dihat**

**Kurdperwerên ew perçeyi
Hatûn gelhev rewş bû sayı**

**Dixwastin çêkîn komelek
Biran ra şandin reşbelek**

**Jî bona ew Kurdên Bakûr
Nedixwastin rawestin dûr**

**Gelek kesên hêja, dîlsoz
Rûniştin ew, dan hevdu soz**

**Ku rêkevin biçin İran
Kar, xebat bikin tev biran**

**Si ú sê kesên bijar bûn
Bûyar standin cih rabûn**

**Bî lez û bez ew rêketin
Kaş û çiyan de daketin**

**Berê xwe dan Rojhîlatê
Ku ew biçin Mehabadê**

**Bikevin tev refêن bîran
Şerbikin hember neyaran**

**Li tev Barzan, li tev Qazi
Karbikin gel bîkun razi**

**Faşist generan Mûxlali
Şik bir ser ew rewş û hali**

**Leşker şand pêşıya Kurdan
Wan mîrxwasên kurêن merdan**

**Ew kesana Kurdperwer bûn
Li ser dozê her şiyar bûn**

**Leşker ketün pêşıya wan
Li wê dil bûn si û sê can**

**Dest û pêyên wan girêdan
Şuva anin kırın zindan**

**Dûra derxistün meydanê
Jı bona kuştin, lêdanê**

**Ferman da Faşist Mûxlali
Tev Qaymeqam, li tev Wali**

**Si û sê kes dan ber diwar
Tifing girtün leşkerên har**

**Nişan girtin, gule kırın
Li wê ew cangori kırın**

**Hozanê Kurd Ahmed Arif
Bî helbest kır salıx, tarîf**

**Jî bo wan si û sê kesan
Ku Kurd birnekin qesasan**

**Cangori bûn ew li Wanê
Kurdo birbinin ew janê**

**Ev bûyeran hûn birmekin
Bikun gar, guh de dardakin.**

KOMARA MAHABADÊ Û XURANDINA EW KOMARA KURD P.Z 1946-1947

**Hezar nehsed û çil û şeş
Li Mehabad rojek xweş, geş**

**Hezaran Kurd ketin meşan
Tev Qazi'ê leheng, rêşan**

**Wana xwastin war cihêن xwe
Çand, zargotin, zumanêن xwe**

**Gotin " ev erd warê meye
Mirata bav-kalêن meye**

**Em naxwazin bijin bindest
Ev e daxwaz, ev e mabest "**

**Li wê sazbû komarek nû
Dijmin şuva kişiya çû**

**Hat bijartin Serok-Komar
Tev weziran rabû sond xwar**

**Ew kes Qazi Mihamed bû
Zana, pîspor, ew rêşan bû**

**Mêrxwas Mistefa Barzani
Heyşt-sed mêt wi xwera ani**

Qazi Mihamed

**Hemû pêşmerge, leheng bûn
Lî Mehabad amade bûn**

**Serok Barzan li wê kar girt
Her tişt qenc dit piva dagirt**

**Ew bû wezirê leşkeri
Bî dîl ew erk girt, wi mîri**

**Wan salan de leşkerên Sor
Ala xwe rakırıbûn jor**

**Soviyet ketîbû İran
Bûbûn dîjmîn herdu ciran**

**Şah, İngiliz hatîn ba hev
Hev şêwîrin bî roj û şev**

**Dûra bang Soviyet kîrîn
Nav xwe de peyman çekirîn**

**Soviyet kışand hêzên xwe
Jî bo maf berjewenda xwe**

**Pîrr dîlsa bû dîjmînê har
Şahê Faşist, ew koremar**

**Ew rojê de ferman derxist
Top, tank bervî Kurdistan xist**

**Êriş da ser Mehabad'ê
Nûçe gihişt Mûşê, Sêrtê**

**Gund û bajar şewitandin
Xwina hezaran rijandin**

**Şah xurand ew Komara nû
Got " bikujin serokan zû "**

**Lî meydana çar çiran de
Pêş çavêن xwişk, bav-biran de**

**Serokêن Kurd dardakirin
Komar lî holê rakirin**

**Sedem ji Ingiliz, Sovyet
Bî destêن wan teyger binket**

**Evana gişt mera dersin
Dijminin Türk, Ereb, Fars'ın**

**Dîvê Kurd dost û dijminan
Hev cûdake, birke xeman**

**Beri her tişt xwe bawer ke
Ku welatê xwe rizgar ke.**

**" Piştî salên 1950'an de, rewşa
Kurdistan'a İran û Iraq "**

**Rewş xîra bû Iraq, Ìran
Lî welatê bav, bapiran**

**Du dewletên har û barbar
Çûn ser kurdan wek gurên har**

**Lî tev top û tev firokan
Ketin xwina jîn, zarokan**

**Sê xwinmijê hov koledar
Lî nav xwe de girtin bîryar**

**Patkê Bexdat, Patkê Sento
Wek Warşowa, weka Nato**

**Ew lî hember pîrsa kurdan
Damezrandûn wan namerdan**

**Rewşá Kurdan ket xeterê
Xwin heriki lî her derê**

**Dijmin xurt bûn, ligel hev bûn
Dost û yarêñ Kurd tune bûn**

**Dijminan nedîdan eman
Pêşmerge ji bêt havîl man**

**Ditîn ku qet sernakevin
Gotîn "dîvê em birevin"**

**Pênc sed şervan ketin riyan
Derbaz bûn ser kaş û çiyan**

**Yar ditin wan hukma Sovyet
Dijmun tev caşan pey wan ket**

**Pênce du roj ew meşîyan
Lî Sovyet de xwe hesîyan**

**Stalin ew belav kırın
Yek û yek hev cûda kırın**

**Serok Mele Mistefa bû
Dixwast dagere welat zû**

**Danzdeh salên dûr û dırêj
Lî Sovyet de ew kırın gêj**

**Dûra dageriyan welat
Disa şer bû wan re xelat**

**Mêrxwas Mistefa Barzani
Tev Qasimlo, Talabani**

**Ketin nav gel, gel rêzkırın
Bî milyonan şiyar kırın**

**Gotun " erdê me Kurdistan
Em felat kîn wê bin destan"**

**Pêşmerge derketin çiyan
Gund û mezre, li her ciyan**

**Canfidayêna mina şêran
Doz parastin weka mîran**

**Lî nav deştan, lî nav kaşan
Hember dijmin, hember caşan**

**Wana gelek erd azad kîr
Hemû Kurdan her dîlşa kîr**

**Roj hat hêz li hev cûda bûn
Bûn dijêñ hev bî salan çûn**

**Biran xwina hev rîjandin
Kurdistan tev de hêjandin**

**Bî ew tehri, ew hewayi
Dîbûn nêçir bî hêsayi**

**Wana nexwast hêz bibin yek
Gelê Kurd dîlşabe carek**

**Bî ramanêñ hev cûdayi
Qet li hevdu nebûn xweyi**

**Hînek bûn çep, hînek bûn rast
Şâşti nekirin serast**

**Hina ku nebûn humanist
Bûn Sosyalist, bûn Komînist**

**Ki Maoist, ki Leninist
Gel sıfte ew nav dıbihist**

**Sazûmanek nû itopik
Xwastin çêkin ew binin pêk**

**Her yeki cûreki welat
Dit, tehlil kır, tev Rojhîlat**

**Bona ditinê hev cûda
Xwin rîjandin, can bûn fida**

**Ders bûyeran dernexistin
Bêt şerm, fedî hevdu xistin**

**Dirok evan binivise
Dawi bîdum evqas bese.**

**BÜYERA ÇIL NEH RONAKBİR Ü
REWŞENBİRÊN KURDISTAN
P.Z 1959**

**Piştî ewqas zîlm û kuştin
Gelek kes gelhev rûniştin**

**Jî bo hîn pîrs û alozan
Kesêن zana, kesêن rêzan**

**Xwastin ku bo gel kar bikin
Hêdi-hêdi gel rêzbikin**

**Lewra gel xewê de mabû
Dilan de aram nemabû**

**Hukma Romê şık bir ser wan
Hatîn girtin cil nehe can**

**Naci Kûtlay, Ziya Acar
Sait Elçi kesêن bijar**

**Şêrê bêt tîrs Mûsa Enter
Dijmin ew ji kîr dil, noker**

**Hatîn girtin bûn tawanbar
Ketîn destê Roma xwinxwar**

**Mîn dixwast navêن wan yek-yek
Bînîvsinim bî rêk û pêk**

**Lê mixabe ew keys nebû
List a navan gelmin nebû**

**Dixwazim min bîborînîn
Hûn bîrayêñ eziz, şirin**

**Dem sala pênce û nehan
Ew bûyera cil û nehan**

**Çil neh kesên zana, serwext
Hemû komkir Roma bêbext**

**Kır zindan û girtixanan
Bî salan û roj û mehan**

**Bîn êşkence zilm û lêdan
Çend kes kuştin, yên dîn berdan**

**Romê ew kîrîn bîn çavan
Tev li xwişk û dê û bavan**

**Nehîştin ku Kurd ji rêzbîn
Ser doza xwe şiyar bibîn**

**Lê disa ji Rom serfiraz
Nebû, nehat cih, ew daxwaz**

**Lî her der de kurd qenc rêzbûn
Gelek komel, Parti sazbûn**

**Bı roj û şev xebat kırın
Diplomasi pêşva bîrîn**

**Ew çil nehe kesên bijar
Pûç kırın kar-berên neyar**

**Doza Kurd ket encamek nû
Cihanê ji Kurd naskir zû**

**Xebatê wan Kurdperweran
Vala neçû qet çucaran**

**Dirok wan kesan birneke
Rûpelêن xwe wan ra veke.**

DAWÎ

Mistefe Barzani

