

Êzdî û Êzdiyetî

Li Bakur Rojavaya Sûriyê

Daner
Dr. Mihemed Ebdo Elî

EFRÎN ... 2008
ÇAPNIVÎSA KURDÎ

Pêşgotin

Bi demê re, di nav pêşdeçûna civakên mirovê berê de, gav li dû gavê, baweriyêñ olî yên mirov zengîntir dibûn, û nav, rîwresm û lave jî ji baweriyêñ wî yên olî re dihatin afrandin.

Wek dîrok xuya dike, belkî Rojhilata Navîn ji hêla olbaweriyân de ji gelek herêmên cîhanê yên din dewlementir bû.

Tiştê herî diyar li vê herêmê ew e, piraniya olbaweriyêñ ku derhatine, nêzîk hev in, û di gelek warêñ ramanî û felsefî de digihêñ hev. Ew jî ber ku meletêñ herêma Rojhilata Navîn, li dirêjiya sedsalan, pir derbas nav hev bûne, û bi şêweyekî xwezayî, û di riya têkilhevbûnêñ çandeyî, şaristanî, nijadî û olî yên demdirêj re, gelek tiştêñ hevbeş di navbera wan de peyda bûne, ji xwe yek jî jê baweriyêñ olî bûn.

Em kanin bêjin, ku ola Êzdî jî di vê pêvajoya ramyarî û çandeyî de cihê xwe digre, ew jî di heyama şaristanî ya rojhilatî de hatiye afrandin û nasîn. Gelek rîwresm û baweriyêñ olî di hundurê wê de hene, ew jî ji kûraniya dîrokê de dikşen, gelek ji wan baweriyân jî, mîna yên olên bi Kitab û bi Pêxember in.

Hêja ye em bêjin jî, ku wargehê jidayîkbûna ola Êzdî navenda welatê Kurda ye, hemî bawermendêñ wê jî Kurd in, berger û laveyêñ wê bi zimanê Kurdî hatine afrandin û têñ gotin.

Wekî ku tê zanîn, hebûna Êzdîtiyê û Êzdiyan, wek bawerî û bawermend, ji zû de li bakurê Sûrya niha hebûn, gelek pirtûk, rîwînger û rojhilatnasan li ser wê yekê deng

kirine û ew dane zanîn. Wan hemiyan, Îzdi wek nofeke Kurdî, xudî taybetiyeke olî û civakî ye cida bi nav kirine. Me jî ji hêla xwe de xwast, dîrok û baweriyên wan li navça Çi.Kurmênc (Efrîn) vekolînin û bidin nasîn. Em hêvîdar in, ku ev kar ji dîroka gelê Kurd û kelepûra wî re sûdar be, û pê çande û ramana mirovatiyê dewlementir bibe.

Ma em spasiya her du mamosteyên hêja **Mistefa Henan** û **Siyamend Birîm** bikin, wekî ku bi hûrnêrînî li lêdana kompûterê vejerîn.

Dr. Mihemed. E. Elî

Efrîn... 19.5.2007

Spas....

Beşê Yekê

**Êzdiyetî li Navça
Çiyayê Kurmênc**

Lêkolîna Yekê

Ola Êzdi

Destpêk:

Eger em çêrokên "Pêxember û Şandeyên Xwedê" û baweriyên olî yên ku pê bang kirine bişopînin, kok û bingehêن olên kevin ên ku li Rojhłata Navîn peyda bûne vekolin, ji olên pûtperestiyê de bigre û ra yên Xwedênas û ya dawîn Îslam, emê bibînin ku pêwendine pir xort di navbera wan hemiyan de hene. Ta radekê, mera bê erêna kane bêje, ku ew ol zincîreke pevgirêdayî ye ji raman, felsefe, bawerî û rîwresmên nêzîk hev. Anglo em kanin bê tirs bêjin, ku her olek ji wan, bitaybetî jî yên Xwedênas, pala xwe dane ser olbaweriyên olên berî xwe, û li ser bingeha wan rabûne û ava bûne, û bi demê re, gava ku oleke nû ji wan (ji ezmên dadiket), yan peyda dibû, bawerî û bingeha ew ola nû li gor astên pêşdeçûna wê civakê û şaristaniya dema xwe dihat nûjenkirin û bi şêweyên nû dihat darijtin. Li ber roniya wan guhertinan, rîwresmên nû jî, li gor nîr û serdemên ku her olek tê de peyda bû bû, bi ser olbaweriyên berê de zêde dibûn.

Di vê pêvajoyê de, Zeredeşte ku di sedsala heftan berî zayînê de li herêma Mediya (Kurdistana Êranê) derehatîye û xwe wek Pêxember daye nasîn, cara destpêkê bû, ku ramana **yekîtiya Xwedê** aniye meydanê û gotiye, ku **Xwedê yek** e, bê hevpar e, û gerek e ew bi tenê were pîrozkirin û perestin.

Zeredeşt digot, wî nama pêxmbertiya xwe ji ezmên ji Xwedêyê Gewre wergirtiye, li gor nama wî ya Xwedêwî ya ezmanî, hemî Xwedêyên ku li welatên Mezopotamiyayê û Îranê dihatin pîrozkirin, di Xwedêyekî tekûbitenê de hatine bicihkiran, Zeredeşt ew bi Xwedêyê Gewre “Ehoramezde” bi nav kir.

Li gor raman û baweriyêna ola Zerdeşt, zemîn û ezman û hemî heyberên (giyanewer û ne giyanewer) ku di navbera wan de ne, bi vîna Ehoramezde hatine afrandin. Wî hemî Firîste (melayke), çi yên çêxwaz û çi yên bedxwaz (şerxwaz), hin ji wan di olbaweriyêna kevin ên berî Zeredeştiyê de jî hebûn, afrandine.

Dîsa li gor baweriyêna Zerdeşt, hêzên bedxwaz ku bi teşeyêna giyanî (Spênte Mayno) tên binavkirin, pevcûneke herdemî bi hêzên giyanî yên bedxwaz re dikin. Zerdeşt ew hêzên bedxwaz bi teşeyekî giyanî û bi navê (Engre Mayno – Ehrîmen) nimûnandiye. Delameta Engre Mayno û piştgirên wî, tenê şer û nerindiyen bi nav afrandeyêna Xwedê yên pak û çêxwaz de berdin û wan kavil bikin.

Lê belê, Zerdeşt mizgînî dida bawermendan, û dida zanînin û dupat kir, ku li dawiyî dê daxwaza Xwedêyê Yekta û teşeyêna giyanî yên çêxwaz bi ser kevin. Lê belê bê alîkariya dilsoz a mirovan, hêzên çêxwaz dê bi ser nekevin, ango ji mirov tê xwastin, ku li kêleka Xwedêyê xwe û teşeyêna giyanî yên çêxwaz bisekine. Ev cêwîtiya ku di warê sinciyane de li dijî hev in, bingeha baweriyâ ola Zerdeşt bû, û pişt re bû bingehêke giştî ji hemî olên yekirinî yên li dû Zeredeştiyê hatin jî.

Di olên ku li dû zeredeştiyê hatin de, ew ramana cêwîtiyê bi darêjine din, û bi teşeyine giyanî yen nû, çi ji

hêla nêv û çi ji aliyê delametê de, wek xwe man û pir ne hatin guhertin. Paşê jî, li demine nêziktir, Xwedêyê Zerdeş (Ehoramezde) yê yekta, li ba her olekê, her milettekî, û li her navçekê jî, bi navekî hat binavkirin û nîşandan. Serkêşê bedxwaziyê “Engra Mayno” jî, hat kotîkirin û qedra wî hat şikandin û bûn nimûneyê bedxwaziyê.

Lê ji bo ku kirdeyên ew pevçûna herdemî di navbera çêxwazî û bedxwaziyê de bimînin, Engramayno di olên ku li dû Zerdeştiyê hatine de jî ma, û rola xwe ya bedxwaz û çepel parast. Li ba wan olan jî, giyanewerên bedxwaziyê, herdem kêmanî û nerindian di afrandeyên Xwedê yên pak de dicîne, û pevçûna herdemî bi vîna afrandeyên Xwedê yên rind re bi rê ve dibe. Ew teşeyê giyanî yê Zerdeştiyê yê bedxwaz “Engra Mayno”, li ba olên xwedênas jî bi “Firîşteyê bedxwazî û xinaniyê - Iblîs” hat binavkirin.

Bingehêن dîrokî yên Ola Êzdî

Hin nêrînêن hemdemî li derbarê ola Êzdî:

Li dema me, nêrînêن têvel li derbarê ola Êzdî têن gotin. Hin dibêjin ola Êzdî ji bermahiyêن olêن Arî û Mezopotamiyayî yên kevin e. Hinek jî wê bi hêla Zeredeştiyê ve têvedidin. Hin din jî dibêjin, Êzdîtî Firîşteyê Xinaniyê, rojê û êgir pîroz dike. Hinekan jî gotiye, ku ew rêyolek e, ji Îslamê veqetiye û şopa Yezîd lawê Mi'awiyeyê Umewî dajo. Û gotinêن bilî wan jî hene û tê kirin.

Lê li gor zanînêna me ji ola Êzdî re, nêrînek ji wan nêrînan rastiya zelal ne gotiye. Çinkî piraniya wan gotinan, zanîn û gotinêن çepûrast ji vir û ji wir anîne, hin jî ji jêderên ne Êzdî birine, hin din jî ji jêderên Êzdî ku pir sivik û rûkî ne hatin wergirtin. Lewre rastiya baweriyêن Êzdîtîyê û koka wan a dîrokî bi zelalî ne hatiye naskirin û nasandin. Belkî ji ber wê jî, piraniya xelkê, gelek Êzdî jî di nav de, hîn rastî û koka Êzdîtîyê, binsaziyêن ramanêن wê yên felsefî, rîwresm û perestvaniyêن wê yên bingehîn baş nas nakin.

Şirovekirineke dîrokî:

Herêma Rojhilata Nêzik/Navîn ji hêla Xaknîgariyê ve, parve du beşên sereke dibe; Navçeyêن çiyayî li bakur, û deverên deştî û col li başûr.

Beşê çiyayî, ji çiyayêن Zagros, Torosê û deşt û zewrêن di navbera sirtêن wan de, peyda dibe. Ew cih ji berbanga

dîrokê de, ji hêla gelên Lolo, Gotî, Kaşî, Horî, Hitît û hinên din ve hatine şenkîrin. Li hezarê yekê berî zayînê, militine Arî yen din jî bi ser ew navçeyêngi çiyayî de hatine û lê bi cih bûne, hinek ji wan ev bûn: Med, Skêts, Kêmir...

Beşê deşti jî, ji Nîvgirava Erebî û Çola Welatê Şamê pêk tê, ew jî ji hêla hin miletan ve şen bû, wek gelên Ekadî, Bablî, Aşorî, Ken'anî, Aramî, 'Ebrî, û hwd.

Navça deşti ya herî başûr ji welatê Mezopotamiyê jî, ji aliyê gelê Somerî ve hati bû şenkîrin.

Zanyar û lêkolînvan, gelên ku li beşê çiyayî dijîn bi "Gelên Çiyayî" bi nav dikin. Ên ku li herêma çolî ya başûr jî dijîn, bi navê "Miletê Samî" dinasînin û gelê Somerî jî wek miletikî cuda û serbixwe dibînin. Ew hersê şaxêngi miletan, ji hêla nijadî, şaristanî û zimanî de, wek sê malbatêngi gelên cuda têr dîtin. Lêkolînên şûnewarî destnîşan dikin, ku jiyana giyanî ya gelên Rojhilata Nêzîk a kevin zor dewlemend bû, baweriyêngi wan ên olî û perestvaniya wan jî pirerengî bûn.

Wek ku hatiye zanîn jî, di serdemên dîrokî yên pêşîn de, pêşveçûneke şaristanî, dewlemendîyeke giyanî û zanîneke mirovî û civakî ya zor balkêş li Rojhilata Nêzîk hati bû meydanê, lê tevî wê yekê, ew civak di warêngi olî ya lihevhatî û sergîhayî li saz xin, û kani bin jî bi awakî hêsan û zelal, bersivêngi pirsên ku li derbarê hin tiştan dihatin kirin, bidin, wek: Afrandina gerdûnê, jiyan, mirin, nemirî... û hwd. Û tevî ku mirovêngi wan deman, di warêngi raman û pêjna xwe de baş dewlemend bû jî, lê ew ji bo bersivdانا wan pirsan di sergêjiyekê de bûn û tê de bi ser ne diketin.

Wek nimûne li ser hewildanê wê bersivdanê, mirovê berê bawer dikir ku gelek Xwedê li gerdûnê hene, ew karûbarêن gerdûnê û jîndaran bi rê ve dibin. Li wan deman, ew Xwedê bi nav û delamet bûn, û hemî jî dihatin pîroz kirin.

Di vî warî de, nêzîkbûna xaknîgarî ya miletên Rojhilata Nêzîk, û têkilhevbûna wan a demdirêj, dihîstîn ku ew di gelek warêن çandeyî û şaristanî de, nemaze di hêla olbaweriyan de, têkilhev bibin, û piraniya caran baweriyêن xwe yên olî jî bi hev biguhêrin.

Ango gelek caran, baweriyêن olî û Xwedêyêن miletekî, bi destlata wî ya siyasî re, yan li gor giringiya delameta wî Xwedêyî, û bi belkî tiştine din re jî, diçûn ba miletekî din, yan navçeve din û li ba geline din jî dihatin pîrozikirin.

Bi tevahî, ew rewşêن olbawerî, ta navîna hezarê yekê berî zayîna Pêxember Îsa, bi wî rengî diçûn, û jiyana mirov û komelgehê jî bi wî rengî dimeşî.

Li wê çaxê, û piştî ku ew raman demeke dirêj di his û agahiya mirov û civakê de hatin keyandin; Mirovekî bi navê Zeredeşt li herêma Çiyayî li welatê Medya derket, xwe wek Pêxemberê Xwedê da nasandin û doza oleke xwedênas kir.

Bi rastî jî, ramanêن Zeredeşt guhertineke dîrokî ye zor gewre peyda kir, wî şoreşeke mezin di warê têgihiştin û baweriyêن olî yên mirov û çanda civakêن wê demê de çê kir.

Motik û bingeha ola Pêxember Zerdeşt, yekirina Xwedê bû. Wî hemî Xwedêyêن ku dihatin pîrozkirin dan

alîkî, û doza Xwedêyekî tekûbitenê kir. Zeredeşt digot: Xwedê yek e, û doza perestvaniya Xwedêyê gewre “Ehoramezda” kir.

Û wilo, di navbera sêsed sal de, piraniya gelên Bêla Êranê û herêmên çiyayî /Zegros û Toros/, dev ji olbawweriyên xwe yên sirûştperestî berdan, û bawerî bi ola Zerdeşt a nû anîn, û ra hatina Pêxember Mihemed û ola Îslamî li ser ola Zerdeşt man.

Lê tevî ku ew guhertina felsefî ya kûr di bingeha ramana olî de çê bû, lê belê Zerdeşt hin Xwedê û baweriyên serdemên berê, ku demeke dirêj di baweriyên mirov de cih girti bûn, wek berê hîştin, wî tenê delametine nû di bin sersiya Ehoramezde de spartin wan, û ew di sîstema sazûmana Xwedêyî ya nû de bi cih kirin.

Wek nimûne, Xwedêyê rojê û rastiyê “Mîsra” ku li ba gelê Horî pir pîroz bû, di Zerdeştiyê de jî ma, û bû serokê dadmendên cîhana (dinya) din.

Lê li deverine din, Zerdeştî bi tevahî bi ser ne ket, lewre hinek ji Xwedêyên berê, bi delametên xwe yên berê man û hatin pîrozkirin, wek Xwedêyê Mezopotamî “Nebo”, ra sedsla sisiyan piştî zayînê li hin deveran dihat pîrozkirin, perestgeheke wî ye mezin û giring li Na.Efrînê, li ser Çi.Lêlûn jî hebû.

Di nava ew guhertinê gewre di warê olbaweriyan de, bawermendên ola “Ezdañî”, wekî ku Xwedênasên destpêkê bûn, bêguman, ew jî dê keti bin bin bandora Zerdeştiyê, lê bêguman jî, nofine ji wan, dê di kûraniya raman, wijdan û çanda xwe de, gelek baweriyên olên berî Zerdeştiyê bi xwe re hilanî bin.

Wekî ku hatiye zanîn, Ola Îslamî li destpêka belavbûna xwe, berve welatên gelên ku li ser ola Zeredeşt bûn, çû, Kurdistan jî di nav de bû. Û bi rûxandina Impiretoriya Sasanî re li ber hêrişa Erebêñ Misliman, parêzerê siyasî yê Zerdeştiyê têkçû, pişt re zerdeşti jî pir lawaz bû û ola Îslamî şûna wê girt.

Lê li wê demê, belkî ji ber giringiya û giraniya ola Zerdeştiyê bû, Xelîfyê Mislimanan ê duyem Umer bin Elxetab, fetwek da, tê de Zerdeşti wek “Xudan Kitab” û oleke Ezmanî bi nav kir, ango mîna Filehan (yan Zerdeşti jîdê Islam bibana, yan jî dê Cizye bidana).

Wekî ku em dizanin, ola Îslamî di demeke kine de li nav gelên Bêla Êranê û gelên derdora wê, ku li ser ola Zeredeşt bûn, belav bû; Lê ne hêsan bû, ku hemî baweriyên olî yên berê, ewên ku di kûraniya agahiya civakên wan gelan de hati bûn çandin, yekcar bihatana hilanîn û tunekirin. Loma jî, û bêguman, dê gelek tişt ji çand û rîwresmîn olbaweriyên kevin di jiyanâ xelkê de mabin, gelek ji wan ra dema me jî hîn hene, wek mehrecana Newrozê, dadan û pîroziya Êgir, sonda bi rojê, hêvê, stêrkan û hwd. Bi taybetî jî, ev tişt li herêm û navçeyên ku ji navendêñ destlata Îslamî û baregehêñ wê yên serbazî dûr bûn, dihatin dîtin û li dar diketin.

Ji ber wê yekê, û dema ku destlata xilafeta 'Ebbasî sist bû, û tevî ku hîn demeke dirêj jî di ser doza Pêxember Mihemed re derbas ne bû bû, gelek bineol, rîol û şiroveyên têvel di hundur ola Îslamî bi xwe de serî hildan, hin ji wan felsefe û nêrînan, ra derbas lîwanêñ Xelîfetan jî bi xwe dibûn.

Li derbarê Ola Êzdî, ew bi nav û naveroka xwe ya niha, li destpêka sedsala dozdehan zayînî, yanê li dawiya serdema 'Ebbasî hat meydanê.

Li destpêka xwe, ola Ezdî li navça Şêxan li derdora bajarê Mûsilê li Kurdistanê derhat, û ji wir de belav bû. Bawerî û rîwresmên ola Êzdî, yên ku em niha dinasin, li ser destê "Şêx 'Edî kurê Misafir – Şêxadî" hatine danîn.

Li derbarê netewa Şêxadî, tiştekî birdar tuneye, lê piraniya lêkolînvanan dibêjin, ku rûniştina wî di nav Kurdan de û binavkirina hin mirovên wî bi "Hekarî" û ristina lave û sirûdê olî bi zimanê Kurdî, ev hemî tiş Kurdîtiya wî dupat dikan.

Zanînên ola Êzdî, Şêxadî wek Pêxember dibînin, ew dibêjin: Xwedê Şêxadî ji Êzdiyan re şandiye da ku ola Êzdî ji tunekirinê biparêze, dibêjin jî ku bi hatina wî pirsa dahatina Pêxemberan gihîştiye dawiya xwe.

Li gor zanînên Êzdîtiyê, Êzdîtî oleke ezmanî ye, û ew ji berê de hebû, Şêxadî jî Pêxemberek e ji Pêxemberên Xwedê, ku ji ola Êzdî re daketiye.

Gumana mezin ew e, ku sedema pêgirtina Kurdan bi ola Êzdî û helwesta wan a erêni jê, bi çand û baweriyyê olî yên Kurdan ên berî Îslamê ve girêdayî ye. Ji xwe ola Kurdan a kevin û nêzîktir, çi ji aliyê demê û çi ji aliyê çand û baweriyan de jî, ola Zeredeşt bû.

Li destpêkê, ola Êzdî bi rengekî fereh ji hêla gelek hozên Kurdan ve, li deverên Şêxan, Şengal û li navçeyên derdora wan hat pejrandin û belav bû, paşê jî ew di demeke kin de, ji sînorên Êranê de bigire û ra derdora Helebê li rojava, yanê li ser navçeve fereh ji welatê

Kurdan belav bû. Belkî ya kiri be ku ew zû belav bibe, cûnhatina hozên Kurdan di çarçewa dewleta Eyûbî de bû.

Pêxember Şêxadî sîsetemeke bawerî û rîwresmî ye olî ye nû darijt. Li gor wan bawerîyan, cihê ku Şêxadî lê rûdinişt, gor û mîrava wî li “Laliş”, wek “Ke'be” û “Hec” hat pîrozkirin û tewaf pê dibû û hîn jî wilo ye. Ava “Kaniya Sipî” jî, ku li Lalişê ye, wek “ava zemzemê” hat nasandin, lave û srûdêن Şêxadî jî mîna deqêن pîroz hatin rîzdarkirin...

Lê belê wek me li jor got, ola Îzdi jî wek bilî xwe, gelek olbaweriyêن olên kevin di xwe de parastine, carina delametine nû jî dane wan, wek nimûne pîrozkirina Îgir û Rojê wekî ku roniya Xwedê û pakiya wî dinimandin, gelek tiştêن din jî, li ba Îzdiyan wek xwe mane.

Lê tiştê herî balkêş ew e, ku Îzdi rîzdariya hersê olên ezmanî Cihû, Filef û Îslamê, ku li herêma Rojhilata Navîn daketine, digirin û pîroz dibînin.

Êzdî li ser xwe çi dibêjin?

Emê hinek tiştên ku Êzdî li ser dîroka ola xwe dibêjin, hewaldin.

Ji hêla baweriyän de:

Li gor zanîna Êzdiyan, li demên pir kevin, ola wan bi navê Ezdayî, Ezdahî, yanê "Xwedêyê ku ez dame û afirandime" dihat nasîn. Anglo bawermendên ola Ezdahî ji berê de hebûn, ew xwedsênas û bawermendên "ola Xwedê" bûn û li ser ola Îbrahîm Xelîl bûn, ew hîn jî wilo mane û ew tişt parastine. Çinkî Qewlekî olî heye dibêje⁽¹⁾:

**Siltan Êzid bi xwe Padşe ye
Hezar û yek nav li xwe danaye
Navê mezin her Xweda ye**

Ji vê qewlê tê têgihîstîn ku navê Xwedê li ba Êzdiyên berê jî "Êzid" bû.

Di dequeke Mîxî de ku ji serdema Somerî de jî maye, hatiye û dibêje, Ku "Êzdî": Yanê giyanên çêxwaz û pak in, û yên li ser riya rast in⁽²⁾.

Ji hêleke din ve, perestgehêن Êgir ên Zeredeşti jî bi navê "Perestgehêن Êzide" dihatin binavkirin.

Ji van rastiyân tê têgihîstîn, ku li dema hatina Zeredeştiyê navê Êzdî hebû û zor pîroz bû jî.

¹ - Qewl: Srûdêñ olî ne, bawerî û bingehêñ ramanî û felsefî yên olî dibêjin.

²- Kovara Metîn, hejmara Tebax 1994, rûp 85.

Nijada Êzdiyan:

Êzdî dibêjin, ew ji tova Adem bi tenê hatine jiyanê, gelên din jî ji Adem û Hewa ne, ji ber wê jî, Êzdî milettekî cuda ye. Li derbarê wê baweriyê, di jêderên Êzdiyan de wiha hatiye:

Gava ku Adem û Hewa zarokek anîn, wan li ser arzîvaniya wî li hev ne kirin, lewre her yekî ji wan ava pişta xwe xist kûzekî, dev lê girt û li bendê rawestîn. Piştî demakê, û gava ku kûzik vekirin, Hewê dît ku kurm û kêz di kûzikê wê de ne, lê di kûzkê Adem de lawek hebû, wê hîngê wan navê “Şît” (Şehîd Pêxember) lê kir.

Piştî ku Şît mezin bû, Xwedê Horiyeke buhuştê jê re şand, bi Şît re zewicî û ji wan her duyan Êzdî bûn. Yanê bapîrkê Êzdiyan Şît kurê Adem e, dapîrka wan jî Firîsteya buhuştê ye⁽¹⁾. Miletên din jî, mîna Cihû û Fil jî ji Adem û Hewa ne. Wê lomê jî, her demekê Xwedê Pêxemberekî taybet ji miletê Êzdî re dişîne, wan zana dike, û ola Êzdî ji windabûnê diparêze. Û wilo, Zeredeşt û Şêxadî du Pêxemberên Xwedê bûn, ji ola Êzdî re hatine şandin.

Evsaneya ola Êzdî li derbarê afrandina gerdûnê:

Bi taybetî afrandina gerdûnê, di pirtûka “Mishefa Reş” de ku ji jêderên Êzdîtiyê yên kevin e, wiha hatiye:

((Li destpêkê, Xwedê ji surra xwe ya hêja durreke ji çar rengan afirand:

Sipî: Roniya Xwedê destnîşan dike.

¹- Hin jêderên dîroknaviyê dibêjin, nijada Arî ji pişta Şît Kurê Adem û Firîsteyeke Buhuştê ye. Belki ev gotina evsaneyî koka gotina dibêje ku: (Kurd neviyên pêriyan e) be.

Zer: Nîşana Kerameta Xwedê ye.

Kesk: Şana aştî û şîndaniyê ye.

Sor: Destnîşana hêzdariya Xwedê dike.

Pişt re wî balinseyek bi navê “Angir” afirand, ew durra li ser piştê danî, û cel hezar sal li ser rûnişt.

Paşê, Xwedê heft Firîste ji nûra xwe di hef rojan de afirandin, ew jî ev bûn: Izraîl li roja Yekşemê, Ezazîl li roja Duşemê, Dirdayîl li roja Sêşemê, Israfîl li roja Çarşemê, Mîkayîl li roja Pêncsemê, Şemnayîl li roja Înê û Cibrayîl li roja Şemiyê, Ezazîl/ Melek Tawis jî kir serokê wan. Li vê derbarê Qewl wiha dibêje:

Ew in melekên kibîr

Berî xasa bi çendî bedîl

Çûn hizreta Melekê Celîl

Pişt re, Xwedê ji durrê peya bû, û bi dengekî gewre lê kir Qîrîn. Wê hîngê durr peqî, perçeperçe bû, av ji hundurê wê derket û pê derya afirî. Pişt re Xwedê Cibrayîl şand, ji perçeyên durrê roj û hêv çê kirin, ji pirtikên wê jî stêr çê kirin, û bi ezmên ve daliqandin.

Paşê Xwedê gemiyek çê kir, lê siwar bû, û sî hezar sal li ser deryayê gerî.

Piştî wê, Xwedê bi dengekî gewre bankir, kevir pê hişk bûn, zemîn afirî û gilover bû, çar alî jê re hatin çêkirin, Xwedê bi xwe jî ji ezmên daket û li Lalişê “ango li Buhuştê” danişt.

Pişt re, Xwedê çiya, dar û geya afirandin, û sî hezar Firîste jî afirandin da ku perestvaniya wî bikin, ferмана wan jî radestî Melek Tawis kir.

Wê hîngê, Xwedê ji Firîsteyêñ xwe re got, ez dixwazim Adem bafrînim û bikim mirov da ku milet li ser zemînê peyda bibin. Wî ferman da Cibrayîl, da ku av, agir, ba û axê ji çar aliyêñ zemînê wîne. Ew ax çar rengî bû: Sipî, Zer, Sor û Reş (rengêñ nijadêñ mirov), û govdê Adem ji wan tiştan afirand.

Qalibê Adem 700 sal bê giyan ma. Li wê demê giyan di buhuştê de di qendilekê de hati bû parastin. Û dema ku Xwedê ferman da, da ku wî bibin bi govdê Adem de berdin, giyêñ ji Xwdê tika kir, ku wî bi rîwresmên şahiyê bibin, û wilo ew bi aheng, bi defikê û pîkê birin.

Piştî ku Xwedê giyan bi govdê Adem de berda, ew di buhuştê de hîşt, û rî dayê ku ji bilî gênim, her tiştekî bixwe, û wilo Adem sed salî di buhuştê de ma.

Wê hîngê, Ezazîl ji Xwedêyê xwe pirsî û got: Xwedêyê min, çawa tamara Adem dê pir bibe û te ew di vê rewşê de hîştiye? Xwedê ji Ezazîl re got: Tu çawa dibînî wilo bike.

Wê hinge, Melek Tawis Adem qayîl kir ku gênim jî bixwe, û gava ku Adem genim xwar, û ji ber ku ew tersî daxwaza Xwedê bû, Xwedê Adem ji buhuştê derxist û daxiste ser zemînê.

Adem sed salî li ser rûyê zemînê bi tena xwe ma, û herdem digirî. Wê hîngê, Xwedê ferman da, da ku Hewa ji parsûya bin çengê Adem ê çepê bafrînin, û wilo Hewa hat afrandin, bi Adem re zewicî, tamara mirov jî pir bû û li ser zemînê belav bû.

Li ser vê babetê Qewl wiha dibêje:

**Siltan Êzîd bi hezar û yek nav e
Ev dinya li ba wî si'et û gav e
Siltan Êzîd dizane li behra çend keşkûl av e
Ewî Hewa kire bûk û Adem kire zave**

Emê li jêr, qewla Êzdîtiyê ya afrandina gerdûnê hewaldin:

**Afrandina Kinyatê⁽¹⁾
((Qewla zibûnî dilmeksûr))**

Zibûnekî min î dilmeksûr e
Heke ji ba 'ezîz melek Fexredîn bêtin destûr e
Emê medha bidin ji behrên kûr e

Zibûnekî min î kêm taqet e
Heke ji ba 'ezîz melek Fexredîn bêtin îcazet e
Emê ji behrên kûr bidin osfat e

Li min kom dibûn babzer e
Ji wê behrê bidin xeber e
Tê hene durrên cewahr e

Li min cema dibûn zerbab e
Dê ji wê behrê deyn tebab e
Behr e û doj e û qîr di nav e

Medha bidin ji kitîr
Textê tenê dibû emîr
Ew e alim ew e xebîr

Padşê min ji durrê bû
Hisnetek jê çê bû
Şaxa mehbete lê bû

¹ - Jêder: Pîr Xidir Silêman: Pirtûka Êzdiyetî, rûpel 37.

Lê bû şaxa mehbetê
Li destê Sultan Êzî heye qelema qudretê
Elhemdullah û şikir ez avêtime ser pişka sunnetê

Aşıqa ew mîr dît û kir nas e
Jêk vavartin muhbet e û kas e
Kire riknê çendî esas e

Kire rikin û rikinî
Durr ji heybetê hincinî
Taqet nema hilgirî

Taqet nema li ber bisebirî
Durr bi renga xemilî
Sor bû sipî bû sefirî

Durr bi renga geş bû
Berê ne 'erd hebû ne 'ezman hebû ne 'erş bû
Ka bêje min padşê min bi kê re xoş bû

Padşê min xoş suhbet e
Lêk rûniştibûn muhbet e
Padşê min li wê derê kir hedd û sedd e

Padşê min hedd û sedd li wê çekirin
Şerî'et û heqîqet jêk cihê kirin
Sunnet mixfî bû hingî dehir kirin

Sunnet mixfî bû hingî kir diyar e
Padşê min heqîqet nav da dihinare
Gotê: 'Ezîzê min, sunnet li kû bû li kû girtibû war e?

Ci mewlayekî min ï hukim rewa
Mersûm nazil bû ji cewa
Bi qudretê surra sunnetê maliq westa bû li hewa
Bi qudretê maliq westa bû sunnet e

Û bir ji ber padşê xo îcazet e
Gotê: 'Ezîzê min, me hizret mehibet e
Çi mewlayekî min û hukim giran e
Li nav van dana zor erkan e
Muhabbet û Xerzê Nûrî dane wan bi nîşan e
Xerzê nûrî bab e
Dû cewher keftine nav e
Êk 'eyne êk çav e
Êk 'eyne êk beser e
Padşê min da durrê bi neder e
Padşê dizane kî li ser e kî li ber e?
Qendîl ji bana nizilî, muhabbet e kefte nav e
Padşê min pê hilînabû çav e
Ka bêje min ci gote durrê jê weriya bû av e?
Av ji durrê weriya
bûye derya û pengiya
Padşê min merkeb best û tê geriya
Padşê min li merkebê dibû siwar e
Padşê ye û her çar yar e
Têk seyrîn çar kenar e
Li Lalişê sekinî û got : Ev e heq war e
Heq war e û sekinî
Padşê min hêvan avête behrê behr meyinî
Duxanek jê duxanî, her heft 'ezman pê nijinîn
Padşê min 'ezman birast e
Muhabbeta ji qevda rast e
Padşê min mekan dane text veguhast e
Padşê min li ezmên kiribû sefer e

Ew bû çar sefer kiribû ker bi ker e
Kire riknê çendî menber e

Aşiqan we jê xeber da
Şaxekî dî jê berda
Kire riknê çendî 'erda

'Erd mabûye behitî
Xedudekê xeditî
Got: Ezîzê min, 'erd bê wê surrê natebitî

Piştî çel salî bi hejmar e
'Erdê xwe ranegirt heşar e
Heta Laliş bi nav de dihate xwar e

Laliş ku dahate
Li 'erdê şîn dibû nebat e
Pê zeynî çiqas kinyat e

Ku kinyat pê dizeyinîn
Çar qisme têk hincinîn
Ax û av û ba û agrî qalibê Adem Pêxember jê njinî
Şembû dane asas e
Îniyê kir xilas e
Piştî heftsed sal, heft surr hatine durran û kas e

Piştî heft sed sal heft surr hatine hendav e
Qalib mabûye bê gav e
Gote Ruhê tu bo çî naçıye nav e

Ruhê got li ba aşiqan: We me'lûm e
Heta bo min ji bane nêñ saz û qedûm e
Nîveka rûhê û qalibê Adem Pêxember zor tuxûm e

Saz û qedûm hatin û hindirî
Nûra muhbetê hingivte serî

Ruñ hat û qalibê Adem Pêxember şiyarî
Adem Pêxember ji wê kasê vedixwar û vedijiya
Mest bû hejiya
Goşt lê huriya, xûn tê geriya

Adem Pêxember ji wê kasê vedixware
Kerameta wê kasê hate diyar e
Lew Adem Pêxember pêngijî pê dibû şiyar e

Adem Pêxember ji wê kasê vedxwar û pê xoş tê
Kerameta wê kasê hat û gehiştê
Lew Adem Pêxember hilgirt û bire behiştê

Padşê min rebil semed e
Ji Adem wê bûn coqet e
Jêk vavirtin heftê û dû millet e

Bûye bedîla nûhê nebiya
Qewmek dê dahir be li dilê wan heye zor kifriya
Ew jî wê li xwedê xwe bine yaxiya

Piştî wê hêwanê
Qewmek dê dahir be di dil de namîne îmanê
Ew jî dê ûgerq bin bi ava tofanê

Piştî wan bedîla
Qewmek dê dahir be neyê 'edîla
Nuqtek dê nazil be ji qendîla
Wê li nav dahir be Brahîm Xelîla

Birahîm Xelîl ji nuqtek sadiq e
Bi sê herfa dibû multeq e
Heta xwedê xwe nas kir bi heq e

ÎHeta xwedê xwe bi heq nas kir
Ligel Azir û Nemrûd û senema behs kir

Lew giyanê xwe ji kifriyê xilas kir

Piştî wan Xelîlullay e

Îsa ye û Mûsa ye

Mehemedê nû kamil e

Muhibâ wî dê hingifte hindek dil e

Xitmê Mîra seyyidê mursil e

Ya seyyid El-Murslî

Çend bedîl hatin û bihurî

Çend xas hatin, min hijmirî

Ew sultan Şêxadî ye,

tac e ji ewil heta bi axirî

(*Di biservehî -2- de li dawiya pirtûkê, ev qewl çawa li navça Efrînê tê gotin hatiye danîn.*)

Wekî ku tê dîtin, gotina Îzdîtiyê li derbarî afrandina mirov, di xêzên xwe yên qaling de, nêzîk a mezopotamî, Tewrat û Îslamê ye. Ew di warê çêroka tofana Nûh û Pêxemberan de jî, hîç ji wan nedûr e.

Rêzdariya Rojê û Îgir di Îzdîtiyê de:

Carina, bawermendê ola Îzdî bi perestvaniya Rojê û Îgir tên binavkirin. Ew yek jî ji rastiyê dûr e, çinkî Îzdî Xwedîyekî Tekûbitenê pîroz dikin, û tu hevparan jê re nabînin. Rastî û bingeha pîrozkirina Rojê û Îgir jî li ba Ezdiyan wiha ye:

Îzdî rojê û êgir wek du şanên Xwedê dibînin, loma jî ew wan pîroz dikin. Ew dibînin, ku ronahî şana pakî û zelaliya Xwedê ye, hebûna Xwedê jî di her tiştên ku ronahiyê didin de diyar dibe. Wekî ku em dizanin, agir û roj, di Zeredeştiyê de jî ji baweriyên resen bûn.

Êzdîtî û Melek 'Ezazîl:

Gotina Êzdîtiyê li derbarê vê mijarê wiha ye:

Li destpêkê, Xwedêyê gewre ji roniya xwe ya rûmetdar heft Firîsteyên mezin afrandin: Izrayîl, Ezazyîl, Dirdayîl, Israfil, Mîkayîl, Şimqayîl û Cibrayîl, û komelgeha Firîsteyan ya giyanî ya destpêkê ji wan damezrand, ew firîste li dora textê xwe yê gewre danîn, ji xwe re kirin alîkar û birêvebirina karûbarêن gerdûnê û hemî afrandeyan bi wan hilpesartin. Ew ferman jî kirin, ku ji wî bi tenê re perestvaniyê û secdê bikin.

Piştî ku Xwedê gerdûn û zemîn çê kirin, û ji her rengekî jiyan bi nav de berda, govdê Adem jî afirand û giyan bi wî de jî berda, wê hîngê Xwedê ferman da Firîsteyan da ku ji Adem re herin secdê, hemî pêriyan secde kir, tenê Ezazîl secde ne kir!! Xwedê jê pirsî, got tu çîma ji Adem re secde nakî? Ezazîl bersiv da û got: Xwedêyê min ê gwere, te em ji surra xwe ya 'ezîz afirandine, te Adem jî ji şenberêن zemînê çê kiriye, dema te em afirandin, te em agahdar kirin ku ji bilî te ji tu kesî re bejna xwe neşkînin û perestvaniya tukesî nekin, min jî Xwedeyekî ji bilî te nas ne kiriye û ez sozê xwe bi te re naxim.

Wê hîngê, Xwedêyê gewre ji Ezazîl re got: Birastî tu Firîsteyekî guhdar û dilsozî, te tembiya min ji bîr ne kir, wê hîngê Xwedê rabû gerdenek/tokeke zêrîn xist ustûyê wî, ew kir serokê Firîsteyan û ji wê hîngê de bi "Tewûsê Firîsteyan" hat binavkirin.

Ji hewaldana Êzdiyetiyê tê têgihîstin, ku dema Ezazîl ji Adem re bejna xwe neşikand, Xwedê ew sezâne kir, li bervajî wê, li ser dilsozî û pêbendiya (iltîzam) wî bi tembiya Xwedê re hat pesinand û ji Xwedê ve nêzîktir bû.

Gotina Îslamê jî di vê mijarê de baş naskirî ye, ew jî wiha dibêje: Gava ku Melek Iblîs (Ezazîl) şora Xwedê şikand, Xwedê ew ji komelgeha Firîsteyan û ji paytexta Xwedêtiyê qewtandin, sezakirina wî jî hîşt roja qiyametê, û bi navê "Firîsteyê Bedxwazî û Xinaniyê-Iblîs" bi navkir.

Ev cudatiya ku li derbarê Firîşte Ezazîl di navbera gotinên her du olan de heye, ew yek ji xalêن herî peyvkêş û gengeşdar e, û di navbera olêن ezmanî de cihê danûstandinê ye.

Bawerî heye, ku Şêxadî jî yek ji kesêن ku di vê pirsê de xudî nêrîn bû. Di vê mijarê de, tê bawerkirin, ku Şêxadî, nêrîna ku ji ramana sade û ji hişdariya mirov ve nêzîktir e, vebjartiye. Ew helwest jî li bingehêن felsefî, ku Xwedê afrandeyêن xwe li ser afrandine tê, wek: Xwedê payebilind e, yekta ye, bê heval û bê hevpar e, û cihê lave û bergera her afrande û her perestvaniyekê ye. Lê Adem ji afrandeyêن Xwedê ye, û koleyekî wî ye, loma jî ew şûna Xwedê nagre, netê perestkirin û secde jê re nabe. Çinkî, perestvanî tenê ji Xwedêyê afrandar re tê kirin, û di navbera afrandeyan bixwebixwe de çê nabe. Eger radeya afrandeyekî di binyata sîstema Xwedêyî yan cîhanî de çi be, û delametên wî yên ezmanî û zemînî jî çi bin, perestvanî ji afrandeyekî Xwedê re wek gawirtî û înkarkirina yekîtiya Xwedê tê jimartin.

Helwesta Êzdîtiyê li derbarê Ezazîl bi vê nêrîna jorîn tê ravekirin. Ango Êzdîtî nabêje Ezazîl gunekar e, û ji paytexta Xwedê ne hatiye avêtin, li bervajî wê, Êzdîtî dibîne ku Xwedê dilsoziya Ezazîl bilind nirxandiye, û ew kiriye serokê Firîsteyan. Û wilo, Ezazîl "Melek Tawis" di

Êzdîtiyê de, bi sinc û delameta xwe ya pîroz ve maye, û ne "Firîsteyê Xinaniyê" ye.

Eger salixên Melek Tawis, di besê pêşîn de ji gotina Îslamî mîna salixên Ezazîl in, lê ew di besê diduyan de ji gotina Êzdîtiyê, Firîsteyekî çêxwaz e, ji Xwedêyê xwe re guhdar û dilsoz dimîne, û tucarî xinaniyê nake.

Bi tevahî mera kane van xalan li ser vê pirse wek encam bibîne:

1- Melek Tawisê Êzdîtiyê, û "Frîsteyê Xinaniyê-Iblîs" ne yek in. Digel ku ew di besê yekê de ji çêroka olî, di her du olên Êzdî û Îslamî de mîna hev in, lê ew di besê diduyan de ji hev cuda ne. Di wî besî de, Melek Tawisê Êzdî ji sîstema Xwedêyî ne tê avêtin, ew wek Firîsteyekî dilsoz bi Xwedêyê xwe re dimîne û bi kardayînên qenc ku pê hatine hildipesartin radibe.

2- Teşeyekî giyanî li mûdêla teşeyênen bedxwazane, û ji Xwedê re ne agahdar, wek Engra Mayno yê Zeredeşti, û Firîsteyê Xinaniyê ku di olên ezmanî yên din de hene, di sîstema Xwedêyî ya ola Êzdî de ne tê dîtin. Ramana Êzdîtyê li ser vê mijarê wiha dibêje:

Her karek di gerdûnê de, çi çê û çi ne çê, ji Xwedê tê, tu kes ji bilî wî nikane pê rabe, û ne gengaz e jî ku kani be bike.

Qewl dibêje:

**Amîn Amîn Amîn
Tebarek Ellahû idîn
Ellahû ehsenûl xaliqîn
Xêra bide sera wergerîn**

Yanê çêxwazî û bedxwazî yekser bi vîna Xwedê dibe, Xwedêtiyeke cêwî (xêr û şer) ye eşkere di ola Îzdî de xuya nabe. Ango di Îzdîtiyê de, pêdvî bi hebûna teşeyekî ezmanî ku bedxwaziyê û çepeliyê di afrandeyên Xwedê de biçîne, û eşkere dijberiya vîna wî bike, û ta roja qiyametê jî bimîne, ne tê dîtin.

Em bawer dikan, ku ev tiştên me li jor gotine, ne tenê gotina dibêje, ku "Îzdî perestevaniya Firîşteyê Xinaniyê" dikan", lawaz dike, lê ew wê yekê bicarekê ji holê radike.

Di navbera Îzdî û Zeredeştiyê de:

Carina bawermendên ola Îzdî bi "Zeredeştiyê" tên binavkirin. Hin jî dibêjin, Zerdeşti pêşketinek bawerane ye ji ola Ezdahiyê, û Îzdîti jî şeweya pêşdeçûna Zeredeştiyê ye li herêmên rojava jî welatê Mediya.

Gelo! Ma ra kîjan radeyê em kanin Îzdîtiyê bi Zeredeştiyê bi nav bikin, û ci pêwendî di navbera wan de hene?.

Emê li vir nekevin nav hûrmûrên her du olan, ji ber ku lêkolînên fereh û kûr pê gerek in, em jî ji wî karî re ne amade ne, ne jî mijara lêkolîna me ye. Lewre me dît, tenê hin tiştên ku di navbera her du oln de hevbeş in, li ber çavan raxin.

Li gor zanînên ku me li ser kok û baweriyên her du olan Zerdeşti û Îzdîti nas kirine, ew di hin warên bingehîn de digihîn hev, hin rîwresmên Zeredeştiyê ji hêla Îzdiyan ve jî têne li dar xistin. Lê belê ew her du ol, di gelek tiştên bingehîn de jî ji hev dûr in.

Li gor pêzanîna me, me kanî ev tiştên hevbes, di navbera wan her du olan de bidîtana:

1. Li derbarê demên destpêka gerdûnê û afrandina wê:
Her du ol dibêjin, ku Xwedê ji ber xwe ve hebû, û bi tenê bû. Pişt re, wî gerdûn ji Durreke pîroz afirand. Paşê jî stêr, zemîn, av, geye, sewal, mirov û hemî tiştên gerdûnê di çend rojan de afirandin.
2. Hemî Fırışte û teşeyên giyanî ku ji afrandeyên Xwedê ne, bi ferманa wî dilivin û dixebeitin, û rola bingehîn di karûbarêن gerdûn û afrandeyan de, di destê wan de ye.
3. Sê bingehêن Êzdîtiyê yên flesefî yên sereke hene:
 - **Rastî:** Gotina rastiyê, kirina rastiyê û karê qenc.
 - **Nasîn:** Nasîna Xwedê, mirov û pesendkirina zanînê, û di wan hemiyan de jî nêta pak.
 - **Fedîkirin:** Fedîkirin ji Xwedê, mirov û ji ber karêن çepel ve.

Ev hersê tiştên bingehîn, ta radeke bilind, digihêن her sê bingehêن felsefî yên ola Zeredeş, yanê: **Ramana çêxwaz, gotina çêxwaz û karê çêxwaz.**

4. Ronahî/agir di her du olan de pîroz in. Ew jî şana pakî û zelaliya roniya Xwedê ne.
5. Avdaz, pênc çax nimêj û guhdana pakbûna giştî, di her du olan de ferz in. Hin liv û rîwresmên wek hev jî di nimêja her duyan de hene, jê: Li dawiya nimêjê, mirovê bawermend pişta nava xwe vedike, paşê jî sê caran li nava xwe dalîn, û li pêş û li paş girêdide, ev yek jî pêwîstiya pêgirtina bawermendêن her du olan bi hersê bingehêن felesfî yên olî bi bîr tîne, û pêbendiya wan xorx dike.

6. Îzدî dibêjin, li dawiya her hezar salî, Xwedê Pêxemberekî ji ola Îzدî re dişîne, û wî ji windabûnê xelas dike. Ev yek jî mîna baweriya Zeredeştiyê bi hatina “Rizgarkerê Çavlirê - Sawşînat” e, ewê ku dê li dawiya demê were cihanê, û mirovatiyê ji çepeliyên Ehrîman rizgar bike. Ango, baweriya hatina Pêxemberan stûneke bingehîn di her du olan de.
7. Cilêن rêberên ola Zerdeşti û xerqeyên “Tachile” li ba bawermendên her du olan şana pîroziyê ne.
8. Îzدî zanînên ola xwe nanivîsin, Zerdeştiyê pêşîn jî zanînên ola xwe ne dinivîsandin, wan jî bawer dikir, ku nivîsandin wateya şoran wêran dike.
9. Her du astên olî Pîr û Mirûd, di Zerdeştiyê û Îzdîyê de jî hene.

Ji bilî wan, em kanin kirdene din jî li derbarê nêzîkhevbûna wan her du olan bêjin, wek: Her du ol li welat û warêن Kurdan derhatine.

Lê belê digel wan hemî tiştan, mera nikane bi hêsanî û bi zelalî bêje, ku Îzdîtî bi şêweyekî yekser û sergihayî ji Zerdeştiyê kişiye, yan jî Zerdeşti ji Îzdahiyê yan ji Îzdîtiyê hatiye.

[kurteşirovek li ser Zerdeştiyê di biservehî -2- de li dawiya pirtûkê heye].

Lêkolîna Duyem

Bawerî û Perestvanî di ola Îzدî de

Îzدî bawer dikin, ku Xwedê yek e, ji berê de heye, wî her tişt afrandiye, gerdûn di destê wî de ye, hemî afrande bi şora wî ne, û hemî Firîşte jî bi vîna wî fermandar in. Qewl wiha dibêje:

**Xwedê yek e, bê hevpar û bê heval e
Her ew e, her ew e, ne xwarin e ne xew e**

Ji nav Firîşteyên Xwedê, heft ên mezin in, ew xizmetkarên serekene di paytexta Xwedêyî de. Her Firîşteyek ji wan li ser zemînê bi Şêxekî tê nimûnandin, Dirdayîl bi Şêxesen, Israfîl bi Fexridin û hwd. Firîşte Ezazîlê jî, ku bi (TêrTawis tê nimûnandin), serokê Frîştan e, û karûbarên cîhanê û mirov pê hatiye hilpesartin⁽¹⁾.

Îzدî baweriyê bi hebûna jiyanê û axretê, hêşir û hesêb, ecir û sewab, buhuşt û dojeh û gelek tiştên ku di

¹ - TêrTawis şana serbilindiyê û qiyametê ye... Ew di olbaweriyên Pûtperestî de jî nîşana herdemiyyê ye. /Filîp Sîrîng, Nîşandek di huner, ol û jiyanê de, rûp 194-195/. Kurd navê TAW bi (t)ya nerm li keçan dikin, û ji bo pîrozî û şêrînkirina tiştan jî bikar tînin. Gava ku yek straneke xweşik dibêje, dibêjin: TAW TAW.. ango Xwedê Xwedê... Navê rojê jî TAW, TAV û HETAW e, Roj jî Nîşana Xwedêyê Horî MÎSRA ye.

olên ezmanî yên din de hene, dikan. Wekî me berê jî gotiye, sê bingehêن felsefî di ola Îzdi de hene:

- **Rastî**: Gotin û kirina karêن rast û qenc.
- **Nasîn**: Nasîna Xwedê, mirov, zanist, û hezkirina wan.
- **Fedîkirin**: Fedîkirin ji Xwedê, mirov û ji kirina karêن ne baş.

Perestvanî û Laveyêن sereke di ola Îzdi de

Emê li vir, lavij, berger, rêwresm û karûbarêن ola Îzdi yên sereke hewaldin.

1. Pênc tiştên olî yên sereke di ola Îzdi de hene, gereke her Îzdiyek wan zani be:

- **Şêx**: Gerek e şêxê xwe nas bike.
- **Pîr**: Hejmara Pîran çel e.
- **Hoste**: Ew zanayê olî ye, ji asta Şêxan yan ji Pîran e.
- **Mirebî**: Ew ji Şêxên Şêxûbekrî ne.
- **Birayê Axretê**: Ew ji Şêxan yan ji Pîran tê birin. Ji her Îzdiyekî gihşît temenê 35 saliyê, tê xwastin Birayekî Axretê bigre.

Qwel qewl ji bo van tiştan wiha dibêje:

Şêx ferz e û **Pîr** nîşan e
Hoste û **Merebî** suhbata wan e
Ferza **Birê Axretê** ferzek giran e

2. Berger (Nimêj):

Pênc çaxên pêkanîna nimêjê hene: Berbang, rojhilat, nîvro, rojava û hêvarê/şîva. Îzdzî cihê rojê ji nimêja xwe re dîkin qublet. Li ser wê yekê Qewl wiha dibêje:

Qublet elbdûr (roj) qubleta me ye

Zimzim heca me ye

Kaniya Sipî mora me ye

Şêsems meferê me ye

Îzdzî berî her bergerekê, dest û rûyê xwe dişon, li çaxên berbangê û rojhilatê, berê xwe didin rojhilat, li nîvro berê xwe didin başûr û li rojava jî berê xwe didin rojava, bergera hêvarê jî li dema xewê di nav nîvînan de tê kirin û bi “Bergera Xwedê” bi nav dibe.

Bawermend pişta xwe li nava xwe girê dide, xwe pêxas dike, destê xwe vekirî datîne ser sîngê xwe, bi rêzdarî disekine û lava xwe dibêje.

Her çaxeke nimêjê laveke xwe heye pê tê binavkirin. Û ji ber ku di Îzdzîtiyê de kar jî perestvanî ye, bawermend kane lave û bergera xwe bêje, û karê xwe jî berdewam bike.

Emê niha lave û bergerên her demeke nimêjê hewaldin:

Lava Şifaqê ((Beyta Cindî)) ((Bi giştî, Şêx, Pîr û oldar vê nimêjê dikin))

Cindiyo rabe roj e
Bes vê xewê hindoje
Xewa berî sibê zor 'ezab û doje

Cindiyo rabe rabe
Bes vê xewê tu şab e
Xewa berî sibê zor 'ezab e

Rabe ji xewên şêrîn e
Bes gorê teng bibîne
Feqîr bê kerbe bê kîn e

Rabe ji xewê tarî ye
Xew heram dibû li cindî ye
Wê li xudanêna maşan û cenbeqî ye

Rabe ji xewê sibê ye
Xew heram dibû li medeh e
Wê li xudanêna xerqeh e

Rabe ji xewê hingora
Xew heram dibû li mîrdara
Wê li xudanêna kewnan û kara

Rabe ji xewê merxûna
Xew heram dibû li zirergûna
Wê li xudanêna danan û stûna

Malo nîveka şevê ye
Dengekî bilind wî tê ye
Here te debore ji pê ye
Maşa te maşeka çê ye

Wê li ber xilmeta mewlê ye
Malo dîkil wê dixûnin
Van şevan xew lê nînin
Cindî holê distînin

Cindî nakin nû xewê
Dê bi serê xwe çine gewê
Digel mîrê xwe nakin derewê

Dîkilê perê wî sipî ye
Wê dixûnê li 'erşê 'êlî ye
Wê li ber melekê bêrî ye
Bang û hawarên me ji dîwana Şêxadî ye

Dîkilê perê wî sor e
Wê dixwîne li 'erşê jor e
Wê li ber melekê bi mor e
Ban û hawarên me ji dîwana qublet bidor e

Dîkilê perê wî zer e
Wê dixwîne li 'erşê ser e
Wê li ber melekê ekber e
Bang û hawarên me ji Şêsemsê teter e

Dîkilê perê wî kesk e
Tû vê xewê bes ke
Rabe ji Şêxadî bixwaze maş û berat û rizq e

Dîkilê 'erşa bang da
Yê erda cewab da
Şêxadî wê di hekar da
Padşê min wê di dilê bi rehm da

Dîkilê koke kok e
Wê dixwîne li me'şûqe
Wê li ber melekê foq e

Ele biramo li dîwana Şêxadî kiribû şewq e
Dîkilê perê wî bi reng e
Ji 'erşa tên deng e
Haway şara tên ceng e

Malo feqîr dizergûnin
Mîrê xwe bi çavan nabînin
Maşê xwe ji mîrê mezin distînin

Cindiyo rabe roj e
Feeqîr çûne ber roj e
Xunav ketî peykan û bişkojan û xerqehe e

Rabe ji xewê sibeh e
Feeqîr çûne ber dergeh e
Xunav ketî peykan û bişkojan û xerqehe e

Rabe ji tarî bav e
Qesd bike merzên av e
Ciwan bike destan û çav e
Eva bû edetê me zirbav e

Cindiyo tuyî nivistî
Li xulmetê yî sistî
Lew mîrê mezin tu ji maş êxistî

Ne xwastim lew nivistim
Heke bixwastama ne divistim
Lew mîrê mezin ez ji maş êxistim

Cindiyo mexe rojê
Û menive bi şevê
Her roj ku roj hiltê
Te maşê xwe ji mîrê mezin divê

Cindiyo mexe rojan

Û menive bi şevê
Serî hilîne bibîne milkan û baxan
Behîşa baqî milekê sultan Êzî 'eleyhîsslam

Cindiyo tu yî rînas
Me şerab divê ji kasêن xas
Li wê hewdê yele biramo milekê Xidruliyas

Cindiyo tu yî nûrîn
Me şerab divêt ji kasêن zirgûn
Li wê hewdê yele biramo milkê Şemsedîn û Fexredîn

Dilê min î bi kovan e
Pîrê bi navê Libnan e
Pîrê Libnano giyano
Zeynet bi navê Şêx Mendê Fexrano

kofê te yî qewî ye
lê cema dibûn welî ye
pîrê Libnano gyano
zeynet bi surra şêxê Adiya

kofê te yî bi cid e
lê cema dibûn mirîd e
pîrê Libnano giyano
zeynet bi surra Siltan Êzîd e

kofê te yî mezin e
lê cema dibûn momin e
pîrê Libnano giyano
zeynet bi surra şêx Sin e

kofê te yî bi cid e
lê dine bûye dihikir
pîrê Libnano gyano
zeynet bi sura Şêxubekir

kofê te yî nûrîn e
lê cema dibûn zergûn e
pîrê Libnano gyano
zeynet bi sura Şemsedîn û Fexredîn e

kofê te yî bi tertîf e
mîra jê dibir nesîb e
pîrê Libnano
Xidr-lyas bi xwe neqîb e

kofê te yî giran e
firî çû bû ezman e
li erşan dewran dane

mîrê sicayê sican e
Nrasirdînê Baban e
şêr Mehmed Reşan e

pîrê Terciman e
dawûdê bi Derman e
rastî sipartî giyan e

mîrê Hesen meman e
serwerê me her çelan e
pîrê Libnano giyan e
zeynet bi surra şêx Mendê Fexran e

çûme diyarê wê nûrê
kela te wê dixure
pîrê Libnano gyano
li wê hewşê li şûrê

çûme diyarê behiştê
ew dîndara min xweş tê
cindî mîr bû, libsê reş lê

çûme bana kafêyo

me merzêñ behrêyo
pîrê Libnano giyano
kesê wa li ber gezrêyo

çûme silavgehê
fereca me li qubehê
pîrê Libnano gyano

Lava sibê

a. Beşa yekê

Amîn Amîn Amîn
Tebarek Ellahû eddîn
Ellahû ehsenûl xaliqîn
Bi himeta Şemsedîn
Fexredîn, Nasirdîn, Sicadîn, Babadîn
Şêşems qiweta dîn
Siltan Şêxadî tacjil ewellîn heta axirîn
Heq el hemdilla rebill alemîn
Xêra bide şera wergerîn
Mehderekê dixwazin
Bî rehma Şêxadî rezay melek (Şêxesen) kerema Şêşems

b. Beşa diduyan

Nûr ji nûrê şefiqî
Sibhan ji te xaliqî
Melek li ber tifiqî

Ji malê heta malê
Şêşems xudanê sîqalê
Em ji Şêşems nabrin xeyalê

Derecê heta derecê

Şêşems xudanê ferecê
Em dê dest û damanên Şêşems kin
Şûna Ke'bitillah û Hecê

Ji stûnê heta stûnê
Şêşems xudanê me'rîfet, erkan û nasînê

Ji çavî heta devî
Mora Şêşems lê dikevî
Mydana germa nahêlin biniyî

Serî heta piya
Ya Şêşems danîne serêr rîya
Em ji Şêşems nabirin hêviya

Ya Şêşems
tu li me veke dergeha rehmetê
Te em anîbûn ser vê xulmetê

Sunî ku disunîne
Zebûnin dimandîne
Em bi Şêşemsbihêvî ne

Sunnet ku Sunnet e
Zebûne kêmtaqet e
Me bi Şêşems eyanet e

Çi du'aya extiyarê mergehê kirî
Cêşê melek Fexredîn qewalê Şêxadî
Du'a qebûl pîrê libina
Wan ci du'a kirî
Me ew du'a kirî.

((Temam Xwedê û Siltan Şêxadî, baqî Ella)).

Lava nîvro

Ya Xwedê.

Tu bidî xatirê Hesen zerbaba (keramet)

Def û şibaba

Êzdîn e mîr bavê bava

Mezinê çendî sihaba.

Ya Xwedê...

Tu bidî xatirê durra sipî ye,

Padşe û bêrî ye

Nefesa hêq surra Siltan Êzdî ye

Melek Şerfedîn, xêr û sebîl, şerbik û çira ye.

Ya Xwedê...

Perî qendîl dergehê dîwan sultan Şêxadî kî

Tu bidî xatirê Ixtiyarê Mixfî

Surra li pê pira sîratê.

Ya Xwedê...

Tu bidî xatirê mezin meydana meleka

Ser holê sekiniye dewrêşê Qatanî

Serdarê heştê hezar siwarên mala Adiya

Pîrê Libna, pîra Fat, Sitiya Ês, Maka Şêxadî, Xatûna Fexra, Şêxfexrê Adiya, Şêx Mend, Nasirdîn, Sicadîn, Kafê û Zemzemê, qublitil bidûr, Êzdînemir kî.

Ya Xwedê...

Tu bidî xatirê Kaniya sipî

Pîr Bab, Pîr Mendê Gorî, sira Tawisî Melek, her heft kurêñ Pîrê, sûka me'rîfetê, pênc ferzên hêqîqetê, dîwana aôgê Qelendera, dergeha Mîr li Mîr Amadîn kî.

Ya Xwedê...

Tu bidî xatirê Idrîsî Xeyat, banî 'erş e,

Melek Zîn, Melek Fexredîn, Çel Mîrî li ber secadê kî.

Ya Xwedê...

Em mirazê xwe ji te dixwazin

Dîn û îman û kemal e.

((Temam Xwedê û siltan Şêxwadî))

Lava rojava

Ya siwarê rojhilatê û rojavayê...

Win bidine xatirê Dotê(roj) û Dayê(hêv)

Win me xelas kin ji qedayê ji belayê

Win bidine xatirê kaniya sipiyê

Ya Şêşems...

Tu li halê mala xwe bipirsî û me jî vê carê

Win bidine xatira erş û kursî

Ga û masî

Heyat li kursî

Ya Şêşems...

Tu li halê xwe û mala me bipirsî

Win bidine xatirê lûh û qelema

Hewa û Adem e

Îsa bin meryem e

Ya Şêşems...

Tu li halê xwe û me jî bipirsî li hemo dem e

Win bidine xatira çerxan û feleka

Horiyan û meleka

Surra Tawsî melek û çarde tebeqa

Ya Şêşems...

Tu pirsyareke xêrê li mala xwe û me jî bike

Win bidine xatira behiştê û darê

Kafê û mixarê

Surra Îzî û bêtilfarê

Ya Şêşems...

Tu pirsyareke xêrê li mala xwe û me jî bikî vê carê

Win bixatira darê kin

Kasê kin

Extiyarê mixfî pê pira selatê kin

Ya Şêsems...

Win pirseke mala xwe û me jî bikin

Win bidine xatira durra sipî ye

Melekê bêrî ye

Surra Îzî ye

Ya Şêsems...

Li dîwana sultan Şêxadî

Tu bo mala xwe û me jî bike hêvî ye

Win bidine xatira durra sor e

Êzdîn mîr e

Qubletli bidûr e

Ya Şêsems...

Bang û hawarêne me bêt Melekê jor e

Win bidine xatira durra zer e

Ax û av û agir e

Erd û ezman û ber e

Êzdîn mîr û her çar surr e

Ya Şêsems...

Tu li banga mala xwe û me jî were

Win bidine xatira sûka me'rîfetê

Mêrê li ber bedlê dike xilmetê

Derwêş şev û roj dike 'îbadetê

Her pênc ferzên heqîqetê

Şêx û Pîr, Hoste û Merebî, yar Birayê Axretê

Ya Şêsems...

Tu li mala xwe û me jî bikî sexbêran

Win bidine xatira kursiya rehmana

Melekê cana

Behra qudsê cana

Ya Şêsems...

Me ji te divêt dîn û îmana
Win bidin xatira Izrayîl, Cibrayîl, Mîkayîl
Şifqayîl, Dirdayîl, Ezafil, Ezazîl
Her heft melekên kibîr di dest de mifte û kilîl
Ew jî li ber hezreta Melekê Celîl
(Temam Xwedê û sultan Şêxadî))

Lava Hêvarê/ Bergera Xwedê

((Bi tevahî, ji hêla Şêx, Pîr û oldaran ve tê kirin))

Her ew e, her ew e, ne xwarin e ne xew e
Şehda dînê min bi navê Tawisî Melek dibe rewa
Şehda dînê min yek Ella
Meqlûb û mergeh sela
Silavên mîra li Lalisê, meqlûbî
Berî mehê, cotêن quba li wî erdî
Erdê Ezîdxan e, ser dikşîne ber Şêxadî
'Ibadetê sucudehê

Sultan Şêxadî padşê min e
Şêxubekir mewlayê min e
Sultan Ezî padşê min e
Hesen Meman Pîrê min e
Şêx Mend Şêxê min e
Şêxubekir mirebiyê min e
Tawsî Melek tehde û îmanê min e
Kaniya Sipî mora min e
Kaf, mixar û zimzim heca min e
Qubetilbidûr qublete min e
Pîrê cerwa xudanê min e
Şêsems mesebê min e

Bînaya çavêن min e
El hemdilla ji Adiya
Vavartin ji kafira rafidiya
Em avêtine ser pişka sunniya

Minet kirin ji mîra
Vavartin ji gawira ji xenzîra
Em avêtin ser pişka Şêxan û Pîra

Minet kirin ji minetê
Vavartin ji gawira ji şiretê
Avêtin ser pişka Şêxê sunntê

Heke xudê kir Îzdi ne
Ser navê Sltan Îzdi ne
El hemdilla em bi ol û terîqeta xwe razî ne.

((Piştî bidawîkirina vê bergerê, gerek e bawermend navê Şêx, Pîr û Mirebiyê xwe bibîr wîne)).

3. Rojî:

Rojîgirê Îzdi ji si'ûra de ra fitara xwarin û vexwarinê dibire. Rojiyên ola Îzdi de di van çaxan de ne, û wiha têن binavankirin:

a. Rojiya Îzîd (rojiya ferzan): Sê roj in. Li roja Sêsema serê meha Kanûna Yekê bi demjimêra Rojhilatî dest pê dibe, û li fitara roja pêncsemê kuta dibe. Bawermend li her Si'ûrê vê laveyê dibêjin:

((Eyneta ola Îzdi te li me kiriye ferz, ku em sê roj rojî li bo te bigirin)).

Berî fitarê jî wiha dibêje:

((Ya Xwedê westana me li boşê nedî, xilmeta me qebûl bikî)).

Li roja rojiyê ya sisiyan li ser fitara, Qurbanek/xwînek tê rijandin, û cîran û dost tên vexwandin. Li wê şevê, û li siba ïnê jî, “Cejina Îzîd” tê pîrozkirin.

b. Rojiya Xudana: Bawermendên Îzdî li hefteya berî rojiya Îzîd, sê rojan rojiyê digirin. Xêra wê rojiyê wiha belav dibe: Roja yekê ya Şêşems e, ya diduyan ya Fexredîn e, ya sisiyan jî ya xudanê rojiyê û bav û bapîrên wî ye⁽¹⁾.

c. Rojiya Çele/ rojiya Xêrê: Ew çel roj e, û li du desalan tê girtin:

1. Çelê Zivistanê: Li roja 21 meha Kanûna Yekê, yanê li destpêka werzê Zivistanê dest pê dibe.
2. Çelê Havînê: Li destpêka werzê Havînê, li 21 meha Hezêranê dest pê dibe.

Lê li roja bîstan ji rojîgirtinê, Birayê Axretê kane rojîgir û şêxan vexwîne ba xwe, bi hev re fitarê vekin, wê hîngê û bêyî ku çel roj sergihayî bibe, ew Çele tê pejrandin. Lê eger rojîgir bixwaze, kane çelê xwe bidawî bike.

Piştî ku çel roj rojî temam dibe, li roja dawîn, rojîgir qurbanekê dike, Şêxê xwe, merov û cîranênen xwe vedixwîne ba xwe, û ew roj bi “Cejna Çelê Rojiyê” tê binavkirin.

¹⁻ Şêşems: Xwedêyê rojê ye li ba gelê Xaltî, /Dr.Xelîl Cindî, rûpel 18/. Xaltî j' ji gelên Çiyayî ye ku ji bapîrên Kurdan e.

4. Hec:

Êheca Êzdiyan li Lalişê, li "welat şêx" li Kurdistana Êraqê dibe, ew li ber wargeh û mîrava Şêxadî tê kirin. Dema Hecê li 23 meha Êlûna rojhilatî ye. Rêwresmên Hecê heft rojan dirêj dikin. Bawermendê Êzdî kane bêtirî carekê here hecê.

5. Zekat:

Tibaba zekatê bê sînor e. Mirovê Êzdî zekata xwe dide Şêx, Pîr û kesên xizan.

Cejn û rojêن pîroz di Êzdîtiyê de

Gelek cejin û rojêن pîroz li ba Êzdiyan hene, hejmara wan boneyan yazdehan derbas dike⁽¹⁾. Jê: Sersal, cejina Êzîd, Çelêن Havînê û Zivistanê, Simata Çelmîrê, Bilinde, Xidir Ilyas, Qapağ, Cumayê... û hwd. Emê li vir, tenê cejin û boneyêن ku Êzdiyêن Navça Efrînê pîroz dikin, û rîwresmên li dar dixin, hewaldin:

- Cejina Sersalê:

Ev cejina li roja Çarşema yekê ji meha Nîsanê bi demjimêra rojhilatî ye, ew bi Çarşema Sor jî bi nav dibe⁽²⁾. Wateyeke vê cejinê ye mezin di ola Êzdî de heye. Ew cejina vejîn û dahatina Tawis Melek e, loma jî ew ji bo bergera Xwedê rojeke pir giring e.

¹- Ji bo vê mijarê li vê pirtûkê vejer: /Ebdirezaq El-Huseynî: Êzdî li niha û pêşeroja wan, çapa heftan 1980/.

²- Rojnama zayînî ya rojhilatî sêzdeh rojan li şûn a rojavayî ye.

Gotina olî li derbarê vê boneyê dibêje, ew roja jidayîkbûna Şît kurê Adem kalikê Êzdiyan e, û roja jidayîkbûna hemî afrandeyan e jî. Di vê mehê de sirûst nû dibe, û hêk/hêlîn vedibin, loma jî hêk şanek giring e li vê cejinê, ew bi rengên kesk, zer, sor ligel rengê sipî tê fodilkirin. Bawerî heye, ku ev cejin ji dîrokeke pir kevin de maye. Li roja çarşema sor, Êzdî seredana Şêxên xwe dikan, derdikevin nava sirûstê û ahengen li dar dixin.

Ev cejin ta berî bîst salan, li meha Nîsanê bi şêwazên gelêrî û kilaskî dihat kirin. Xelk diçû ber pîrozgehan, qurban dikirin, xwarin belav dikirin û şahiyêن cejinê li ber def û zurnê li dar dixistin⁽¹⁾. Li roja me, şahiyêن mezin li ber pîrozgehêن Şêx Berkêt, Parse Xatûnê û Çêlxanê têن lidarxistin.

- Gerandina Senceqê:

Êzdî bawer dikan, ku Senceq nîşan û nimûnendeyke Xwedêyî û pîroz e. Senceq bi xwe pûtekî Têrtawûs e, ji me'denê Bironz hatiye çêkirin.

Heft senceqên Êzdiyan hene. Mîrê Êzdiyan wan wiha li deverêن Êzdiyan belav dike:

1. Tawisê Enzelî li Welat Şêx dimîne.
2. Tawisê Şengalê.
3. Tawisê Helebê.
4. Tawisê Navça Xalta.

¹- Giringiyeke taybet ya vê alava saz a pufkirinê di ola Êzdî de heye. Dibêjin, piştî ku qalibê Adem hat afrandin, giyan bi riya Zurnê di guhê wî re hat berdan.

5. Tawisê Çiyan (Hekarî).
6. Tawisê Rûsyâ ji bo Kurdên Ermenistanê.
7. Tawisê Tebrîzê.

Li sala 1881ê destlata Osmanî destê xwe danî ser hin senceqan û ew winda kirin.

Li werzêñ Biharê û Payîzê, Qewal senceqan li ser Ezdiyan digerînin û rîwresimên wê li dar dixin. Ew senceqê datînin nava odekê, li dorê rûdinin û srûdêñ olî yên taybetî wê boneyê dibêjin, bawervanêñ Êzdî jî têñ Senceqê pîroz dikan û li qewlêñ olî guhdar dikan.

Li boneya gerandina senceqê, li cejnan, li ber dergehêñ pîroz û bi hilatina rojê re, ev strûda olî “Beyta Sibê”, li ber dengê defikê û pîkê, ji hêla bawervanan ve tê gotin:

Beyta Sibê

Hê hê ji wê hiltêñ roj e
 Şêxê Nûrê bişkoj e
 Destê Şêşems selat û doj e

 Ji wê ku roj hilate
 Ji berî mang derhate
 Şêşems zeynan dibû welat e

 Ji wê hiltêñ tav e
 Şêxê Nûrê zerbav e
 Sûnnet kiri bû tebab e

 Ji wê tê qemer e
 Şêşems ser kursiya zer e
 Sûnnet kiri bû dehir e

 Ji wê hiltêñ tî ye
 Jê diçe manga sipî ye

Şêsems û Şêxadî sunnet kiri bû qewî ye
Jî wê hiltên şems e
Me nedît li nav tu kes e
Wekî bab û pisê, pê ava kiri bûn meclîs e
Berî aşiqên momin e
Şêsems bînaya çavêن min e
Ban û nedrêن Şêsems ji ber diçine
Roj hate taştan e
Şêsems bestî dîwan e
Maşa wê dide mîran e
Roj hate taşta mîr e
Şêsemsî wezîr e
Mang û nedrêن Şêsems da cels û ruhaqêن mîr e
Roj hate nîvro ye
Manga sipî jê diçêye
Şêsems î bi misk û mo ye
Nîvro dageriya
Manga sipî jê diçêye
Şêsems î bi misk û mo ye
Nîvro dageriya
Jê diçe manga sipî ye, Şêsems û Şêxadî ye
Sunnet kiri bûn qewî ye
Roj hate 'erşê jor e
Şêxadî yî xefûr e
Mang û nedrêن Şêsems da behrêن kûr e
Roj hate 'erşê semeda
Aşıqa we jê xeber da
Mang û nedretê Şêsems ji ezman heta bi erda

Roj hate 'erşen 'êlî ye
Şêsems we dibêjiye
Da biçine silava Kaniya Sipî ye

Şêsems dibêje mîran e
Da biçin silava Dawidê bin Derman e
Dawid we dibêje
Hey Şêsemsoyê ewlî ye
Da biçin silava Şêxadî ye

Roj hate û ava bû
Şêsems li 'erş rawesta bû
Aşıqa selawat lê veda bû

Şemis û Fexir diçine
Li dergehê siltêñ in
Ew maşa didin û distînin

Şemis û Fexir biran e
Li dergehê rawestan e
Lê maşa didine biran e

Şêsemso navê te mîr e
Hey babikmo yî feqîr e
Bi şevê û rojê wê li nêçîr e, nêçîra dîndara mîr e

Ew babê şêx Hevindî
Wê li dereca bilindî
Şêxadî tu wê xûndî

Ew babê şêx Hesin î
Wê li dereca mezin î
Sunnet bi Şêsems sekinî, bînaya çavêñ min î

Ew babê Şêx Avdel î
Weliyo surre li bal î

Wê li hizreta Melekê Celal î
Ew babê Alî Reş e
Hey Şêro ji Laliş e
Dîwana Şêxadî bi te xweş e
Ew babê Şêx Babik î
Weliyo surre li nik î
Wê li hizreta xalîq î
Ew babê Amadîn e
Weliyo borî bi zîn e
Wê li hizreta siltîn e
Ew babê Babad î
Tu dermanê fuad î
Şêxê min e Şêxadî, sed xweziya wê ruhê jê dibe razî
Ew babê Şêx Xidirê ye
Weliyek jê diçê ye
Şêxadî hinare pê ye, kire qasidê mewlê ye
Ew babê Şêx Tokil î
Ew e surra ji ewil î
Wê ji berî qal û ber î
Wê berî, berî qala
Me sûk dît bazara
Qumaşê beha dikin hezar e, me rasmal nema bû
dêndar e
Tirbetiyên me çê ne
Pê digirin bi mênên e
Qumaşî beha dikin, rasmal ji me divêne
Ewan surra mîr beyinand
Hinciyê li rêya heqîyê xilitand

Jî bê nasînî îmana xwe şehitand
Win îmanê bernadin
Cewhera dernadin
Da we li dîwanên xasa li ser nedin
Îman ew e ya we birî
Çav nedine xelkê müşemrî
Da li taliya we nebe kifrî
'Etar hatin kitirîn
Xiwace dê difeşirîn
Rêya heqîyê maye müşerî
Şêxadî û Şêx Hesin e
Bêhra wan ya mezin e
Merkeb lê diçine
Dil bi wan emîn e
Şe bi wan sêkine
Leşkerên giran li ber nefşen wan diçine
Şêxadî û Şêx Berekat
Bi wê nûrê dikir xelat
Ew zû li bangiyê dihat
Şêxadî ji Şamê dihate
Li şerqiyê dikir xebat e
Mehmed Reşan dikir xelat e
Xelat kir Mehmed Reşa
Dabûyê maşê şesa
Ji hew paş kir serwerê mîra
Ew Babê Sitiya Bilxanê
Rûniştî bû li dîwanê
Sunnet mabû li covanê

Ew babê Sitiya Êsiyê
 Rûniştî li ser kursiyê
 Sunnet mabû li hêviyê

 Ew babê Sitiya nisretê
 Rûniştî bû li hizretê
 Sunnet mabû li xilmetê
 Ji wan re dibêjin qisetê
 Hey şêro ji heqîqetê
 Nav û karêن Şêşems ji me'rîfetê

((Oxleman, oxleman, dîkî te digere ji şerqê heta bi Şam. Oxledin Şêxadî û melek Şêxsin, Şemsê Êzdiyan, xudanê kerametê, cêşen geliyê Lalişê, meded halê me û sunnetê. Em kêm in Xudê temam)).

- Cejna Xidir Ilyas:

Ev cejin dikeve şeva roja Înê ya yekê ji meha Şubata Rojhilatî. Rojekê yan sê roj rojî têñ girtin. Li hêvara Înê jî, keç û xorx Pêxûnê dixwin, bawerî heye, ku xewnên wê şevê bicih têñ, nemaze di warê zewacyê de, belkî ji ber wê jî, ew carina bi “Cejna Miraza” tê binavkirin⁽¹⁾.

- Cijna Rojiyê / Cejna Êzîd: Em berê çêrê bûne.

- Cejna Biçûk:

Dikeve roja Weqfa cejna Rojiyê li ba Mislimanan. Wek tê gotin, li demeke berê, kelake bi navê “Kela Rojê”

1- “Pêxwûn”, ji heft cure tene ligel xoyê têñ qewrandin û hêrandin, û li wê hêvarê tê xwarin. Navê wê bûye Pêxûn, ji ber ku ew ji tiştêñ “bê xwîn” tê çêkirin. Guman heye, ku têkliya vê cejinê bi “cejna Evînê-Velentayn” re hebe, cejna Velentayn dikeve 14 Şûbatê. Rahibê Romanî Velentayn jî li navîna sesdsala sisiyan berî zayînê li bajarê Romayê jiyaye.

di navbera bajarêن Hemê û Selemiyê de hebû, xudanê wê mîrekî Êzdî bi navê “Sîfala Şems” bû. Ew carekê dîl hat girtin û li roja Weqfê hat serbestkirin, loma jî Êzdî wê rojê pîroz dikan.

- **Cejna Çelê Rojiyê:** Hat çêrêkirin.

- **Cejna Qurbanê:**

Ev cejn dikeve roja yekê ji cijna Qurbanê li Ba Mislimanan. Li vê cejnê “**Tac Hile**” têن vekirin. Vekirina “Tac Hilê” ji rîwresm û olbaweriyêن kevin û giring e li ba Êzdiyan.

Tac Hile, heft perçe cilên pîroz in, ji deziyên rîsî hatine ristin û çêkirin, û bi rengê mor hatine cîlawkirin.

Li siba roja cejna Qurbanê, xudanê Tac Hileyê qurbanekê dike, pêşwaziya Şêx û bawermendêن Êzdî dike, û pişt re Tac Hile tên vekirin

Xudanê Tac Hilê perçeyêن wê datîne ser Stêr⁽¹⁾, pişt re Êzdî diber re derbas dibin, perçê wê yê bi navê Xerqe meç dikin, û destê Şêx jî maç dikin. Paşê, jin û zarok dicing, û mîr li mîvaxanê dimînin û xwarin tê danîn.

Pişt re, Şêx Qewlêن bi taybetî wê boneyê dibêje, hin zanînêن olî şirove dike, şîretan li bawermendan dike û li ser rewşenîn dîn û dinyayê daxive. Li dawiyê, kesên ku amade bûne, dest, serî yan cilên Şêx radimûsin û minasebe bi bidawî dibe.

¹ - Stêr: Cihê ku nivîn li ser têن danîn e. Kurdêن Ci.Kurmênc bi tevahî û Êzdî bi taybetî jê re dibêjin “Ücaq”, ew wî cihî wek cihekî pîroz dibînin, û li pakbûna wî pir miqate dibin.

Li derbarê koka kevin a Tac Hîleyê, gotina Êzdîtiyê dibêjê: Piştî ku beran ji İbrahîm Xelîl re ji ezmên de dahat, û ew ji dêvla kurê xwe şerjê kir, wî hiriya berên jî rist û kire cil û li xwe kir, û herwiha ew “Tac Hîleya” yekê ye. Ji ber wê jî, Tac Hile wek “Cilêن Nûranî/Xerqeya Nûranî” tê pîrozkirin, û destnîşana cilêن Firîşteyan dike.

Mîrê Êzdiyan Tac Hîleyan dide hin Êzdiyên ku ji ola xwe re dilsoz in, û pêwîst e ew kes ji pileya Şêxan bin.

Beşen Tachîleyê ev in:

1. **Tac:** Ji bo dana serî ye.
2. **Kulik:** Kumekî biçûk e, di bin Tacê de tê danîn. Gerek e her Êzdiyekî oldar kumikekî di bin desmalê de bidê.
3. **Kemberbest:** Kembereke rîsî ye.
4. **Mêzer:** Êzdiyên oldar li Şengalê û li Welat Şêx wê didin serê xwe. Berê, Êzdiyên Na.Efrînê jî ew didanê, lê niha tenê Êzdiyên navsal û Şêx Husêن Şêxê Êzdiyên Efrînê wê dikê. Mêzer carina bi “Şe'r yan 'Igal” jî bi nav dibe⁽¹⁾.
5. **Cube:** Cila govde ye, ji pêsiyê ve vekiriye, du piyên wê yên dirêj hene, bin çengê wan qulkirî ye, bawerî

¹- Zanyar Mortkart di pirtûka /Dîroka rojhilata nêzîk a kevin, rûpel 40-41/ de dibêj: Ji serdemâ Cemde-Nesir, yanê ji besê diduyan de ji serdemâ berbanga dîroka Somerî, hin şûnewar dertêñ, koka wan ji bêla Êranê ne (welatê gelên Arî ku Kurd jî di nav de), ji wan şûnewaran: Morêñ dûzik û masûrkî, por û benikên serî ('Igal), ew benik ('Igal) ji bo ku qiral ji xizmecîyan bihatana naskirin, didan serê xwe.

heye, ku ew mîna cilên kahinêن Zerdeşti yên kevin in⁽¹⁾.

6. **Keşkûl:** Percakî rîsî ye, mîna Keşkul, Quf yan Zembîleke biçûk e, lewre carina jê re Zembîl jî tê gotin.
7. **Elekanî:** Piştek e, li nava mirov tê gerandin. Ew ji deziyên rîsî yên lihevbadayî hatiye çê kirin, ji her deziyekî re Peng tê gotin⁽²⁾, Şêx Husêن dibêje, ew ji 72 pengan hatiye hûnandin, û dora 2 mitran dirêj e.

Heft Tac Îileyên pîroz hene, ew heft Firîsteyên Nûranî li ser zemînê dinimînin. Hejmara wan bi qaserî ya Senceqan e. Wek tê zanînîn, Senceq jî heft Frîsteyên mezin li ezmên dinimînin, û li serê wan Melek Tawis e. Ew Nûraniyên ku Tac Hile wan dinimînin ev in:

1. Şêsems.
2. Şêx Mend.
3. Şêx Nasirdîn.
4. Şêxobekir.
5. Şêxesen.
6. Şêx Fexra.
7. Şêx Sicadîn.

Ev Tac Hile li navça Efrînê hene:

- Heft Tac Hile li Gu.Qîbarê li ba van malan hene:

1- Di goreke Medî de li nêzîk bajarê Silêmaniyê, di nav wêne û neqşen ku li ser dîwarên wê, Kahinekî ola Zerdeşti li kêleka Ûcaqê êgir sekiniye, li goriya destûrê Medî, wî xeftanekî pî dirêj, ku ti dest tê re derneketine li xwe kiriye, [Diyegonof, rûpel 383]. Salixa wî xeftanî mîna Cube/Xerqeya Tac Hile ye.

2 - Ew piş, pişta Zeredeşt a pîroz bi bîr tîne û jê re "Eyvia Enghen" an jî "Geştî" dihat gotin. Zeredeşt ew dida nava xwe, ew ji 72 deziyan pêk dihat û destnîşana (Elîsne)yê dikir. Elîsne beşen pirtûka (Evêsta) bûn, hejmara wan 72 bes bûn. Zeredeşt zanişwerên ola xwe di riya wan re diyar kirine. [Ola Zerdeşti, Nûrî Sma'il, rûpel 14-15].

<u>Navê bapîrk</u>	<u>Xudanê Tac Îhilê</u>
Şêx Mend	Mistoyê Dewrêş
Nasirdîn	Henanê Heskê
Şêşems	Menanê Ce'fer
Şêşems	Mehmûdê Keleş
?	Wehîdê Evdê Hesen
Şêxobekir	Heyderê Xelîl
Şêkobekir	Bekirê Şêx Nasir

- Du Tac Îhile li Gu.Qestela Elî Cindo hene, yek li ba Hesenê Evdokê ye, ya din jî li ba Osê Evdê Cûnê ye. Çiraliqek jî, ku ji hûrmûrên Tec Îhile ye, li ba Os Mendê ye.
- Li Gu.Feqîra Tac Îhilek li ba Se'îdê Îbê Îskanê ye, şes perçeyên wê hene, belkî ew Tac Îhileya herî sergihayî be li ba Êzdiyêñ Efrînê⁽¹⁾.

Wek tê gotin, berê hin Tac Îhile li ba maline Êzdî yen din jî hebûn, lê ew mal niha Îslam bûne, mîna mala Hec 'Evdo li Gu.Kefirsefrê, mala Şindî li Gu.Maratê, û li ba maline ji Gu.Qurtqulaqê jî hebûn. Lê ji bo ew bi nav destan nekevin, wan ew xistin bi binyatêñ xaniyêñ xwe.

Li derbarê pirsa: Kînga û çawa Tac Îhile gîhîştine Ci.Kurmênc? Êzdiyêñ ku me jê pirsîn, nikanîn bersiveke rast bidana, tenê digotin: Ew ciline pîroz in, ji bav û kalêñ me de mane, û bi destêñ mirovan ne hatine dirûtin!.

Karê Nasiktiyê:

Êzdî ji nasik re “Feqîr/Naskê Feqîr” dibêjin. Nasik mirovekî oldar û tergedunya ye, û bûye Sofî. Êzdiyê ku

¹- Ez licejina Qurbanê ya sala 1997an li vekirina wê amade bûm.

dixwaze bibe Feqîr, gerek e temenê wî pêtirî sî û pênc salan be, oldar be, rih, simêl û porê xwe kur neke ,û birayê wî yê axretê jî hebe.

Mirovê ku ji Feqîrtiyê re hate pejrandin, jê re “Bûka Şêxadi” dibêjin. Wê hîngê, gerek e ew li cejna Êzid yan a Cumayê sê rojan xwe ji ber çavan veşere, û piştî ku derket, gerek e qurbanekê bike.

Paşê, civateke ji Birayê Axretê, Şêx, Pîr, Baba Şêx, Koçek, Qewal û Mîrê Êzdiyan tê girêdan, û rîwresmên Feqîrkirinê dest pê dixin. Lê eger ew li wenatekî dûr be, ew civat tenê ji Şêx, Pîr û Birayê Axretê pêk tê.

Di wê civatê de, di ber defikê û pîkê re, sê Qewl tên gotin. **Yek**: Qewla Şêxesen. **Didu**: Qewla Şêxûbekir. **Sisê**: Qewla Êzîdmakê. Pişt re, Xerqeya Fêqîr li wî mirovî dîkin, guçilê Xerqeyê maç dîkin û tev wî pîroz dîkin.

Ew Xerqe mîna cilêن Tac Ìhilê ne, û ta mirinê li govdê Feqîr dimînin, eger mir jî pê ve tê veşartin. Û eger Xerqe rizî, wê di cihekî ku tu dest negihênen de vedişêrin, û wilo ew dirize û dibe ax. Xerqeya Fêqîr ji çend perçê kinc pêk tê:

1. Kulik.
2. Berdilk.
3. Meftûl, dike ustuyê xwe.
4. Kember best, dide nava xwe.
5. Girêfana Heqîqetê.

Her Êzdiyek, eger pileya wî di asta olî de çi be, kane Xerqeyê li xwe ke û bibe Feqîr. Nasikê Feqîr, di nav civaka Êzdî de cihê rîzdariyeke pir bilind e.

Guman heye, ku nasiktî berî dora 200 sal li Çi.Kurmên hebû /Li benda Pîrozgeha Melekadî veger/, rîwresmên wê jî li ber pîrozgeha Melekadî, li başûrê

Gu.Qîbarê, li ser Çi.Lêlûn dihatin kirin. Dibêjin, li kêleka pîrozgehê dareke “Zergozê” hebû, bi pelên wê “Xerqe dihatin Morkirin”, ango rîsê Xerqeyê bi ava çiloyê wê darê dihat ridarkirin/boyekirin û rengê mor distand.

Birayê Axretê⁽¹⁾:

Ew ji ferz û rîwresmên Êzdîtiyê yên bingehîn û giring e. Ji her Êzdiyekî ji asta Mirûdan tê xwastin, ku “bira yan xûşkeke axretê” ji nava asta Şêxan vebjêre. Ew bira yan xûşk, dibe mirovê herî nêzîk di jiyana wan de.

Birayê Axretê li dema zewacyê li kêleka birayê xwe diseleine. Ew li dinyayê û li axretê jî ji ber wî de fîdekar e, û gunehan ji ber wî ve radike. Gava ku mirov dimre jî, ew xûşk û bira wî vedişêrin. Ramana vê baweriya olî ya bingehîn ew e, ku Birayê Axretê alîkariya Birayê xwe yê Axretê dike da ku kani be di ser Pira Sîratê re derbas be. Ji ber wî jî, pêwîst e ew hîç Birayê/Xûşka xwe ya Axretê ji xwe nexeydîne, û herdem wî/wê razî bike. Li dema me, ev ferza olî tenê li ba hin kalepîran maye.

Vebjartina Birayê Axretê bi vê şêweyê tê kirin:

Mirovê ji pileya "mirûd" qurbanekê dike, û nasên xwe vexwîne xwarina Simatê. Pişt re, civatê agahdar dike ku ew dixwaze birayê xwe yê axretê bi nav bike. Wê hîngê, dema ku ew bira hat vebjartin, Birayê Axretê lê merc dike, ku gunehkarî û tiştêne guneh berde. Mirûd jî wê yekê dipejrîne û sê caran tobe dike. Wê hîngê, Birayê Axretê tîne bîra wî, ku şahidê wan Melek Şêxesen e, û vê gotinê dibêje: ((Ixtiyarê Mixfî “Melek Şêxesen” li ser pira Sîratê)).

1- Birayê Axretê, mîna “Eşbîn” e li ba Filehan.

Ji Mirûd tê xwastin, ku salê heft parça kinc ji Birayê xwe yê Axreta re diyarî bike, Şêxê Bira jî kane tenê carekê wê diyariyê lê vegevînê.

Hin gerdişên Êzdiyan

- Hilanîna Biskê:

Êzdî berî temenê yeksaliyê porê zarokêñ xwe kur nakin. Piştî ku lawik yeksalî dibe, wek ferz, qurbanek tê kirin, Şêx piçek por ji cêniķa kurik ê rastê dibire, û laveya wê boneyê dibêje. Pişt re vexwandî hin pere û diyarî didin kurik û lavan jê re dikin. Bawerî ew e, ku ev keneşopa wek bîranînekê ye ji bûyera Birahîm Xelîl û kurê wî Sma'îl reLava hilanîna biskê ev e:

Lava Biskê

Rojeke ji rojan e
Em destûrê Xwedê û mîran e
Biska şêxalê Şemsan e
Roj e, kaniya sipî didane
Lê danîn hed û sed û ol û erkan e
Micade û Çelxan e
Leylet Qedir sîret rehman e
Kaf bilind bû çû ezman e
Du çiya li hev dan wekî beran e
Şemsê Êzdî lê danî nîşan e
Ya sultan Şêxadî ji te dest e ji te lavan e
Ya Xwedê.. qurbana vê biskê jê re qebûl bikî
Heger gay e û heger beran e
Hoz hoz bimbarek be. Pîroz.

- Mirin:

Li dema mirinê, hin rîwresmên taybet li ba Êzdiyan têñ kîrin. Şêx govdê mirî dişo, kiras û derpiyekî sipî lê dike, serê wî bi şaleke sipî girê dide, goreke sipî dike lingan, û pişt re wî hildigrin û dibin nava mezel. Jinêñ Êzdî jî bi darebestê re diçin nava goristanê.

Li piraniya caran, doşekek ji pembî jî di binê gorê de radixin, û mirî li ser piştê li ser dirêj dikin, serê wî li rojava û rûyê wî jî berve ezmên bi hêla rojhilat de, berve rojê dikin.

Paşê, piştî ku mirî binax dibe, Şêx li ber serê wî disekine, berê xwe dide rojhilat, xwe pêxas dike, destê xwe datîne ser sîngê xwe û Qewla Saremergê ya Telqînê dibêje. Li dema hilanîna darebestê û li dawîhatina telqînê, Êzdî lava "Fatihê" dibêjin:

Fatîhe

Amîn Amîn Amîn

Tebarek Ellahû idîn, Ellahû ehsenû mîn kull xaliqîn
Himeta me Şemsedîn, Fexredîn, Nasirdîn, Sicadîn,
Amadîn, Babadîn,

Şêsems e qiweta dîn

Melekî Tawis tacjil ewlîn heta axirîn

Xêra bide şera wergerîn

Heq el hemdilla rebil alemîn

Şehda dînê min yek Ellah

Melek Şêxesen heq hebîb Ellah

Laveke taybet ji boneya mirinê heye, Êzdî kane wê li ber mezel, pîrozgeh û li cih û li boneyêñ wek wan bêje, ew jî ev e:

Heq tu xweda yî
Xudanê mor û mayî
Ya rebî kes ne ji te û tu ne ji kesa yî
Ya rebî tu layiqî medha yî
Kes nizane tu çawa yî
Kes nizane tu çi lewnî çi reng î
Kes nizane tu çi sewtî çi deng î
Ya rebî tu rehîm î
Xalîqê ji ezel de, tu qedîm î
Li vê dinê tu kar tînî
Vî ezmanî vê stûn radiwestînî
Li hemû derda tu hekîm î
Sed xwaziya wî rihi tu bidê jê nestînî
Zor derecan bigihînî
Tu bi rehma xwe ey Xwedê tu me birehîmînî

Piştî veşartina kesê mirî, Şêx li hersê rojên serxwaşkirinê li ba mala wî dimîne, li civata serxwaşkirinê rûdine, û li ser mijarên ol û dinyayê daxive.

Li roja heftê piştî mirinê, xwarina heftek tê kirin, piştî xwarinê Şêx laveya sivrê dibêje, û bi wê yekê rîwresmên mirinê digihîn dawiya xwe.

Gorêñ Ezdiyan ji yên Mislimanan netêñ naskirin, tenê li ser gorêñ Ezdiyan Ayetêñ Quranê û laveyêñ Mislimantiyê netêñ nivîsandin. Li van salêñ dawîn, hin nivîsarêñ taybet li ser gorêñ Ezdiyan têñ neqşandin, wek:

((Şêx Mend şêxê min e, Şêx Bekir Mirebiyê min e, Esnalka Pîrê min e)). ((Şihada dînê min yek Ella, Melek Şêxesen heq hebîb Ella))...

Sinetkirin:

Piştî temenê yeksaliyê, lawik tênet sinet kirin, û bi ava Kaniya Sipî li Lalişê tê şuştin. Lê li Na.Efrînê, tenê qurbanek tê kirin, mirov û cîran tênet vexandin û şahî li dar dikevin. Ew rîwresm niha pir kêm bûne.

- Zewaciî:

Şêweyê zewaciyyê li ba hemî Kurdên Na.Efrînê, çi Ezdî û ci İslam, wek hev in.

Pirejinî li ba Ezdiyan netê dîtin, ji bilî hin rewşen pir awarte, mîna jina stewr (zarokan nîne), yan nexweş û ketî be, yan jî bimire.

Li roja zewaciyyê, bûk û zave ji hêla Şêx ve tênet “nikehkîrin”. Bûk û zave ligel du nêrevanan li ba Şêx amade dibin, û Şêx vê pirsê ji wan dike:

((Bi qewil û resûlê Xwedê, li ser dînê Ezdahî, mezhebê Şemsanî, te ev ji xwe re jin/mêr qebûl kir?)).

Piştî ku bersiva erêni ji her duyan dibihîse, Şêx vê laveyê dibêje, û zave jî li dû wî dubare dike:

((Ya Şêxadî ya Şêşmsî, ya Melek Fexredîn, ya Ezid ya Ezda, we bismîllahî weselat weselam 'ele seyidîna Şêxesen heq hebîb ella. Ya Xweda tu xêr bikî)).

Hink sînor û merc li ba Ezdiyan di zewaciyyê de hene, gerek e netêne derbaskirin. Wek: Zewaca di navbera hersê şaxên Şêxan de (Adanî, Qatanî, Şemsanî) qedexe ye. Pîr, Mirûd û Qewal jî neçar in ji pileya nofa xwe bizewicin. Lê belê li dema me, jiyan û şaristaniya nûjen pêdviyên xwe dane pêş wan bend û mercan, û ew sînorêne zor hişk gelek caran têne derbaskirin.

- Kinc û qiyafet:

Bi tevahî, mîrê Ézdi niha Rihêن xwe bernade, lê berdana Simêlan ji salix û erkên giring e.

Ji aliyê lixwekirina kincan de jî, hemî Kurdêن navça Efrînê wek hev li xwe dikin. Berê Ézdiyan 'Igal dida serê xwe, û dibin desmala serî de Kumek (Kulikê Pîroz) didanê. Lê li van dehsalêن dawîn, 'Igal pir hindik tê dîtin.

Kincêن binî jî, li ba jinan û mîrê qil sipî ne, ev yek Ézdiyan cuda dike û dide nasîn. Tiştekî din heye, gerek e yaqa kirasê mirovê Ézdi gulover û bê bişkov be.

Ézdi kincêن ji rengê şîn li xwe nakin, û şora (Şîn) ji nabêjin, lê ev yek niha pir sivik bûye. Tê bawerkirin, ku ji heramkirina rengê (şîn) re du sedem hene:

Yek: Kincêن rîberên olî yên berî Zeredeştiyê (şîn) bûn, mîna ku tê zanîn, Zeredeşt jî ew kinc û reng heram kirin.

Didu: Bêjeya (şîn) bi tîpa (ş) dest pê dibe, ew jî tîpa yekê ye ji navê Frîşteyê Xinaniyê û li ba Ézdiyan Firîşteyekî sexte û nebextewr e, loma jî navê wî netê gotin.

- Kirîftî:

Kirîftî ji gerdişêن naskirî ne li ba Kurdêن navça Efrînê, bi taybetî jî li ba Ézdiyan. Li gor wê, gava ku kurikek tê sinetkirin, kesê ku wî dike hemêza xwe, xwîn dikeve navbera mala wî û mala lêwik, û dibin (Kirîfîn) hev, li gor wê yekê, çê nabe ku ew her du malbat ji hev bizewicin. Lê roja îro, ev 'adet hemahema hilhatiye, ji ber ku sinet li ba bijîkan û li nexwaşxanan têن kirin.

Hin tiştên gunehkar(heram) di Êzdîtiyê de

- Vexwarina meyê, dandina fayîzê, zinekarî û hemî tiştên ku ziyanê digihînin mirov û civakê, heram in.
- Çê nabe Êzdî gotinên kifriyê bêje, li şipê yan di kaniyan de bimîze, yan jî tif ser axê, êgir û nava avê bike, ji ber ku ew hemî tiştine pîroz in û gerek e werin parastin.
- Çê nabe mûrê Êzdî jîna bira, xal û apê xwe bizewice.
- Êzdiyêن Efrînê dewêr şerjê nakin, belkî sedemek jê jî, Misliman goştê dewarê ku bi destê Êzdiyan dihat şerjêkirin ne dixawrin. Şerjêkirin bi xwe jî, di Êzdîtiyê de karekî heram e, guman heye ku ev helwest ji Zeredeştiyê maye, ji ber ku qurbankeerin û şerjêkirina dewêr di wê olê de heram bû.
- Çê nabe mirovê Êzdî navê Firişteyê Xinaniyê (Ş) hilde.
- Heram e ku Êzdî keskahiyêن mîna Xes⁽¹⁾ û Qernebiyan bixwe. Lê belê li roja me, piraniya Êzdiyan tiştê ku pê xweş e, dixwin.

¹- Li gor baweriyêن kevin, Xes dixwaziya gihadinê(cins) zêde dike, gumanâ pir ew e, ku heramkirina xwarina wê, ji wê yekê hati ye.

Sincî û salixêن Ézdiyan ên civakî

Bi tevahî, mirov Ézdî bi rastgotiyê tê nasîn, di Ézdîtiyê de mirovê verek dijminê Xwedê ye. Pakbûn jî ji Îmanê ye û pir lê miqate dibin. Doza hevkarî û fîdekariyê jî di Ézdîtiyê de pir diyar e, Qewl dibêje:

Çûme dîwana wî Padşayî
Min lê dîtin xweş û şayî
Serê hemuyan **tifaq** û **tebayî**

Çêtirîn salixdan li derbarê sincî û salixêن Ézdiyan li destpêka sedsala bîstan, ji hêla Qis Hênrî Lamans de hatiye gotin, ew wiha dibêje:

(Ezdî bi salixêن xwe li pêş gelek miletên din in ku li bakurê Sûryê rûdinin. Ew kesine mîvanhez, camêr û zarxweş in. Karûbarê wan diyar û aşkere ne, tu herdem kanî bi gotinê wan bawer bikî. Hemî bi qilafet, dilêr û jîr in. Li gor gotina dewlemendên Helebê, Ézdî çêtirîn karkerêن herêmê ne, û ew bê nakokî bi wan re dijîn. Rastî û durustî ji sinciyêن wan in, digel ku ew ji sedsalan de toşî zordariyê bûne jî, lê wan ew sincî bernedane. Lê belê, rewşa zordariyê ya demdirêj, hîştiye ku ew zû bipijiqin û pir gumandar bibin)⁽¹⁾.

Bi rast jî, hîn piraniya ji wan sinciyan li ba Kurdên navça Efrînê bi tevahî, û li ba Ézdiyan bi taybetî, têن dîtin.

¹- Qis Hênrî Lamans: Kovara “rengerengiyêن kolîja rojhilatnasiyê” ya zanîngeha Qidîs Yûsuf li Bêrûtê, sal 1957, rûpel 395.

Rêbertiya civakî û Pilevaniya olî di Êzdîtiyê de

- Rêbertiya civakî:

Serkêsiya civaka Êzdiyan di destê Mîrê Şêxan de ye. Gotina wan di karûbarên Êzdiyan û civaka wan de ya yekê û dawiyê ye. Navenda Mîr li navça Şêxan/Welat Şêx li Kurdistanâ Êraqê ye. Postê Mîrîtiyê jî bi şeweylekî bapîrane tê birin.

- Pilevaniya Olî:

Di ola Êzadî de, Baba Şêx li serê pilevaniya olî radiweste. Rêzdariya wî mîna ya Baba ye di ola Fileh de. Navenda Baba Şêx li Welat Şêx li Kurdistanâ Êraqê ye. Bi tevahî, gerek e Baba Şêx ji pileya Şêxê Fexra be.

Jêderên Êzdî dibêjin, berî ku peyama Şêxadî dakeve ser Êzdiyan, yanê berî sedsala yazdehan, pilevaniya olî li ba Kurdan hebû, ew jî ji baweriyên ola Zerdeşti de ma bû.

Di pilevaniya ola Zeredeşti de Kahin hebûn, ew kahin ji miletê Med dihatin vebjartin, û bi Şêşems dihatin nimûnandin, pileyên Pîr û Mirûd (şeniyê sade) jî di Zeredeştiyê de hebûn.

Jêderên Êzdî dibêjin, Şêxadî guhertinek di pilevaniya olî ya Zeredeştiyê de çê kir. Wî pileyên Pîr û Mirûd wek xwe hîştin, û pileyek bi navê Şêx danî, ew pile bi xwe jî kir sê bes.

Li dema me, pilevanî di Ola Êzdî de wiha ye:

1. Pileya Şêxan:

Pileya Şêxan ji Sê nofan pêk tê, Şemsanî, Adanî û Qatanî:

a. Pileya Şêxên Şemsanî:

Ew digihêن Şêx Şemsidînê Tewrîzî yê Şemsanî. Rûniştina wî li Lalişê bû. Ew zanayekî Ola Êzdî yî gewre bû. Çar law jê man: Şêx Şems, Şêx Fexredîn, Nasirdîn û Sicadîn. Ew jî wiha bûn:

i- Şêx Şems/Şeşems: Êzdî dibêjin, Şeşems ola Êzdî rizgar kiriye, rola wî ya olî zor giring e. Şeşems şana roniya Xwedê ye, û nûra Xwedê di govdê wî de bicih bûye. Deh lawên wî hebûn, ew jî ev bûn:

1- Şêxesen, ew malxoyê Xatûna Fexra ye (keça apê wî ye). 2- Şêx Babik. 3- Şêx Amadîn. 4- Şêx Babadîn. 5- Şêx Hevind. 6-Şêx Tokel. 7- Şêx Xidir. 8- Şêx Alê Şemsa. - Şêx Evdal. 10- Şêx Alê Reş.

Sê keçên wî jî hebûn: Sitya Belqan, Sitiya Ês û Sitiya Nisret.

ii- Şêx Fexredîn/ Şêx Fexra: Ew olzanekî mezin bû, rola wî jî di parastina ola Êzdî de giring bû. Sê kurên wî hebûn: Şêx Mend, Şêx Bedir û Şêx Aqûp.

iii- Şêx Nasirdîn.

iv- Şêx Sicadîn.

Şêxên Şemsanî li gor Pîrên xwe jî wiha parve dibin:

- Şemsanî: Pîrê wan Pîre Fat e, jê li Na.Efrînê mala Necêr li Gu.Endarê ye.

- **Şêxê Fexra:** Pîrê xwe Pîrê Eslanek e, jê mala 'Evdalî Şemo li Gu.Birca 'Evdêl e.

- **Nasirdîn:** Pîrê xwe Pîrê Hecalê Memon e, ew li gundên Basûfanê û Turundê rûdinin, hejmara wan dora sed malî ye. Şêx 'Elî Berkat ji wan e.

- **Şêx Mend:** Pîrê xwe Pîrê Eslanek e, ew li gundên Basûfanê, Xeziwê (mala Hemgulî), Turundê (mala Şêx Hüs) û li Îska jî hene. Lê piraniya wan li Gu.Qestela Elî Cindo rûdinin.

Pêwîst e em bêjin, ku hemî Şemsanî ji hoza Dina ne.

b. Şêxên Adanî:

Ev nof bi navê Şêx “Adî” hatiye binavkirin. Ev Şêx di nofa Adanî de hene:

- Şêx Hesenê Dasnî (Şêxesen), bi Ebûl Berekat kurê Sexir jî tê nasîn, ew biraziyê Şêxadî ye. - Şêx Şerfedîn. -Şêx Zênidîn. - Şêx İbrahîmê Xitmî. - Şêxmûsê Sor. - Şêx Mûsa, bi “Şêxê Sêwiyan” jî tê naskirin.

Zaroyêن Şêxadî tunebûn, loma jî biraziyê wî Şêx Hesenê Dasnî “Şêx Ebûl Berekat” destê wî rakir, lê belê ew li sala 644g/1246an.z bi destê xudanê Mûsilê Bediridîn Luilui hat kuştin.

Piştî Şêx Hesenê Dasnî, kurê wî Şêx Adiyê Diduyan “El Kurdi” şûna wî girt. Wî jî çend law li şûna xwe hîştin, jê: Şêx Şerfedîn, İbrahîmê Xitmî, Şêx Zênidîn û Şêx Mûs.

Du gov ji nofa Adanî li navça Efrînê hene. Ew jî ev in:

1. **Şêxesenî:** Li Gu.Xezîwê, Mala Şêx Birîm, jê Şêx Husêن Şêxê Êzdiyêن Efrînê û Mala Şêx Melê (Hesen

Besrokî). Li Gu.Feqîra, Malên Şêx Cinêd û Mîro. Mala Şêx Zêndo li gundêñ Bircê.

2. **Şerfedîn:** Mala Hesenê Osmêñ li gundêñ Bircê û axayêñ Gu.Xezîwê.

Bi tevahî, Adanî ji hoza Xaltî ne.

C. Şêxên Qatanî:

Şêxê wan Şêxesen e, Pîrê wan Sîva ye, Mrebî wan jî Hesen Pîrik e. Ev nof ji koka xwe de digihêñ Derwêş Ademê Qatanî. Ev malbat di nofa Şêxên Qatanî de hene:

- i. **Şêx Mihemed:** Bi Şêx Mihemdê Batinî tê nasîn. Hin nivîskar wî bi Mihemedê Kurdî yê Erbîlî bi nav dikin.
- ii. **Isma'îlê Enzelî.**
- iii. **Şêx Evidilqadir**
- iv. **Şêxobekir:** Ew berztirîn malbat e di vê nofê de. Ew Şêxê yekê ye ku Xerqeya Şêxadî diyarî wî bûye. Ew Mirebiyê hemî Nûraniyêñ Êzدî ye. Şêxên Şêxobekrî yên Anqosî ji vê nofê ne, ew jî ev in:
 - Li Gu.Qîbarê: Malên Şêx Nasir û Şero.
 - Li Gu.Qestela 'Elî Cindo: Malên Evdokê, Seydê Dêlî Beko û Şêx Hênan.
 - Li Basûfanê: Mala Menanê Feqîr.

Şêxên Qatanî, bi tevahî, ji hoza Reşî ne.

2. Pileya Pîr:

Pîr bi wateya “rêber û hişmend” tê. Rêzdariyeke Pîr e bilind di Ola Êzدî de heye. Çel Şaxên Pîran hene.

Pîr li navça Efrînê: Mala Îskanê li Gu.Feqîra ji Pîrêñ Omer Xala ye. Li Gu.Bircê jî Pîrê Eslaneka hene.

3. Pileya Mirûd:

Mirûd hemî Ezdiyêñ din ên bê pileyêñ olî ne.

Ji bilî ew nofêñ olî, bawermendêñ bi navê **Feqîr**, **Qewal** û **Koçek** jî hene, ew jî hin kes in, rewş û delametêñ olî yên taybet ji xwe re vebjartine. Ew li Na.Efrînê netêñ dîtin.

Ev cedwelê jêrîn, Şêx, Pîr, Mirebî û hozêñ Ezdiyêñ Na.Efrînê, û li kû rûdinin dide nasîn:

Şêx	Pîr	Mirebî	Hoz	Li kû hene
Şêxobekr	Sîba	Hesen Pîr	Şikak	Qestel, Baflûn
Şêx Mend	Eslanek	Şêxobekr	Reşî	Bircê 'Evdêl, Qîbar
Şêxobekr	Sîba	Hesen Pîr	Reşî	Qîbar, Turundê, Qitmê
Şêxesen	Hesen Meman	Omer Xal	Reşî	Qîbar, Ebû Ke'bê
Şêsems	Hemed Reben	Şêxobekr	Dina	Qîbar
Şêxesen	Hacalî	Şêxobekr	Dina	Qîbar
Şêxesen	Eslanek	Şêxobekr	Dina	Basûfan (Şêx Mend)
Şêxesen	Hesen Meman	Omer Xal	Hekarî	Qîbarê-Omerîka
Şêxesen	Hecî Mihemed	Şêx Mihemed	Hekarî	Feqîra (Pîra)
Şêxesen	Hacalî	Şêxobekr	Xendeqî (Nasirdîn)	Basûfan
Şêxobekr	Sîba	Hesen Pîr	Şerqî	Feqîra (Merwanî)
Şêxesen	Hesen Meman	Omer Xal	Pûrî	Birca 'Evdêl
Şêx Mend	Eslanek	Şêxobekr	Xastî (Şerqî)	Gu.Mezin-Sêrewa
Şêxesen	Hesen Meman	Omer Xala	Badînî	

Zanayê ola Êzdî li navça Efrînê

Zanayê ola Êzdî yê herî kevin li Çi.Kurmênc ku Êzdî bi bîr tînin, Sifo/Sifîr bû, ew li sedsala nozdehan jiyaye⁽¹⁾. Sifo Feqîr bû, û Xerqe li xwe dikir. Sifo Li destpêkê, li Gu.Feqîra rûnişt. Wî dora /500/ Qewl li ezber kiri bû, û gelek sirûdên olî jî dizanîn. Van her du kesan: Reşoyê Henêni ji Gu.Ebû Ke'bê, û Şêx Melê ji Gu.Xezîwê zanînêni olî ji Şêx Sifîr biri bûn, her du jî Şêxesenî bûn.

Pişt re, Şêx Husoyê Şêx Birîm, apê Şêx Husêni Şêxê Êzdiyê Efrîn ê niha, zanînêni xwe ji Şêx Husoyê Xelo û ji Şemoyê Kalo birine, ew her du jî Şêxesenî bûn, û zanînêni xwe ji Nasirê Evdikê yê Şêxobekrî biri bûn.

Ji berê de, Êzdî, zanînêni xwe yên olî nanivîsin, Şêxên wan ên berê û niha jî nexwende ne, loma jî pir tiştên wan, çi yên olî û çi yên dîrokî, ne hatin tomarkirin û winda bûn.

Ji zanayê ola Êzdî ku di nîvê diduyan de ji sedsala bîstan mîna "şêx" naskirî ne, ev in: Şêx 'Elî kurê Şêx Berkêt, her du bira Şêx Husêni Şêx Brîm ji Gu.Xezîwê, û Şêx Mihemed Kalo ji Gu.Bircê.

Emê li vir sê zanayê ola ji dema me bidin nasîn:

- Şêx 'Elî kurê Şêx Berkêt (1930-1994):

Ji Gu.Basûfanê, ji Şêxên Şemsanî-Nasirdînî û ji hoza Dina ye. Ew li sala 1949an çû Şengalê û ra sala 1955an lê ma. Li wir li ba Feqîrekî xudan Xerq ji mirûdêni Şêxbekrî rûnişt.

¹ - Navê Sifîr, pîrozgeha "Sifîr Dede" ku li navbera gundêni Tirmûşa û Erendê ye, tîne bîra mera.

Piştî ku ji Şengalê vegevê, Cemîlê Dewrêşê Şemo ku wê hîngê rêberê Êzdiyan bû, jê xwast li Gu.Qîbarê rûne, û herwiha ew ra mirina xwe li Qîbarê ma.

Şêx Elî dora nod Qewlî û gelek sirûdên olî li ezber kiri bûn⁽¹⁾. Ew mirovekî hişmend bû, şorxwaş û sincîbaş bû. Ola xwe rind nas kiri bû û tê de baş zana bû. Wî heyama civaka xwe jî baş nas dikir, û gelek bûyerên ku bi dîroka navçê ve girêdayî bûn jî dizanîn û hewldidan. Ü ji ber ku ew çû bû serdana Lalişê, ew bi Hec Elî bi nav dibû.

- Şêx Husêن kurê Şêx Hesenê Şêx Birîm

Malbata Şêx Husêن ji Şêxên Şêxesenî ji nofa Adanî ye, hoza wî jî Xaltî ye.

Wî zanîna xwe ya olî ji apê xwe Şêx Husoyê Şêx Birîm û ji Şêx Eliyê Berkêt wergirtye.

Şêx Husêن li sala 1936an ji dayîk bûye, ew ji Gu.Xezîwê ye û lê Şêx Husêن Şêx Birîm rûdine.

¹ Di salêن heştê de ji sedsala bîstan, ekadêmîkê Kurd Celîlê Celîl, li nav Êzdiyên Na.Efrînê gerî, bi kesên ku Qewl li ezber kiribûn re mina Hec 'Elî rûniş, û gelek Qewl û sirûdên olî nivîsandin.

Ew mirovekî dilfereh û zarxweş e. Rêzdariya mirovên ji her ol, temen û qadêن civakê digire. Ew di olbaweriyêن xwe de reyalîst û lêbordar e. Wî zanînêن ola xwe rind nas kiriye, ji civak û ji derdora xwe re jî têgihîştiye.

Şêx Hüsêن li miha Adara sala 2000an di konfiransa Ezdiyan a giştî de li Aleman besdar bû, û gotinek jî tê de kir.

- Şêx Mihemedê Kalo:

Li sala 1942an li Gu.Îska ji dayîk bûye, li Gu.Bircê rûdine. Ew ji pileya Adanî û ji Şêxên Şêxesenî ye. Wî zanînêن xwe yên olî ji Pîr 'Elo, ji Şêx 'Elo û ji Feqîr: Berkatê Kaso biriye, ew her sê jî ji Kurdistanâ Êraqê ji Şenagalê ne.

Şêx Mihemed Kalo

Pîrozgehêن Êzdiyan Li navça Efrînê

Bawermendên ola Êzdî jî mîna bawervanên olên din, salixên pîrozdariyê danîne ser gelek cîgeh û warên Kevin, û ew xistine nav sîsistema pîroz ya rîwresmên ola xwe. Piştî ku hin Êzdî Islam bûn jî, wan dîsa salixên pîroziyê li ser pîrozgehêن xwe yên berê hîştin û delametên wan ên olî û civakî yên ku berê li ser wan pîrozgehan bûn, bi kar anîn.

Li gundêن ku şeniyê xwe li ser ola Êzdî mane jî, wan pîrozgehêن xwe yên kevin parastine. Li gundêن qarisq jî, ku Êzdî û Islam bi hev re dijîn, dîsa rîzdariya wan pîrozgehan li ba bawermendêن her du olan tê girtin.

Tiştêن ku li dema me pîrozgehêن Êzdiyêن Na.Efrînê ji yên Mslimanan cuda dikin pir hindik in, nemaze li gundêن deşta Cûmê, deverên Şikaka û Çi.Lêlûn. Li wan deveran, piraniya zaretan ji hêla bawermendêن Êzdî û Misliman jî tên pîrozkirin.

Pîrozgehêن ku di navbera bawermendêن her du olan de jî hevbeş in, hinek jê ev in: Pîrozgehêن gundêن Turindê, Bircê, Xezîwê, Şadêrê, Îska, Sînka (Şêx Xerîb), li Şera (Ebdilmewlana)⁽¹⁾, li Gu.Bircilqasê (Şêx Qeseb)... û hwd.

1- Ev pîrozgeh di zemînê de kolandî ye. Pîrozgehêن zêrzemînî jî perestgehêن zêrzemînî yên serdema gelê Mîtanî tînin bîra mera, wan ew perestgeh ji Xwedêyê xwe (Mîsra) re ava dikirin, û Ûcaqê Êgir jî tê çê dikirin. Kinîseyêن Filehêن destpêkê jî wilo bûn, pirtûka /Qiraltiya Alalax, L. Wolly, rûp 88/.

Belkî jî ji ber ku li demêن berê, hemî şêniyêن wan gundan Êzdî bûn.

Pîrozgehêن ku mera bêje ew ên Êzdiyan e, ev in: Parse Xatûnê û Şêx Hemîd li ber Gu.Qestela 'Elî Cindo. Şêx Şerfedîn li Gu.Baflûnê. Hecerkê, Melek Adî û Çêlxane li Gu.Qîbarê. Şêx Rikab li Şadêrê. Şêx Sîdî li Feqîra. Şêx 'Elî li Gu.Basûfanê. Şêx Berkat li ser Çi.Şêx Berkêt. Pîr Ce'fer li nêzîk Gu.Meşalê li ber Pîrozgeha Hênen. Pîrozgeha Menêن li Gu.Serêkaniyê li ser bêla Menêن.

Ew hemî pîrozgeh li gundêن Êzdiyan e, lê belê Misliman jî wan pîroz dîkin û rîwresmêن olî, mîna vêexistina mûman li şevêن Çarşem û Înan û hwd, li ber pêk tînin,.

Lê mixabin zanînêن ku li derbarî dîroka wan pîrozgehan hene pir hindik in. Emê li vir wan pîrozgehan salix bidin, û kurtegotinekê li ser her yekê bêjin.

1. Pîrozgeha Şêx Berkêt:

Ev pîrozgeha li ser Çi.Şêx Berkêt e. Li serdema Yûnanî, navê wî çiyayî û cihê pîrozgehê “Korîfos” (Pozik-Elqumê) bû. Pîrozgeh li başûrê bajarê Efrînê bi nêzîkî 30km ye. Bilindiya cihê wê 870 m e. Ew çiya ji aliyê bakur de bi ser deşta Cûmê de xûz dibe.

Rûbereke dûz û cargoşe li ser pozê Çi.Şêx Berkêt heye, pîrozgeh li aliyê wê yê bakur e. Her koşeke wê dûzê 68 m e. Ew dûzahî bi dîwarekî şûnewarî ye mezin hatiye sînorkirin. Bawerî heye, ku ew kavilêن wargehekî kevin e. Li aliyê wê yê bakur jî kevirên şekirî yên mezin hene, gelek neqîş û xaç li ser hatine nîgarkirin.

Pîrozgeha Şêx Berkêt

Pîrozgeh odeke lodkî û biçûk e, qabek di bin de heye, bi çar pêplûkan dadikevinê.

Li derbarê pîrozgehê û şûnewarên ku li derdora wê ne, Dr.Şewqî Şe'is dibêje, ew mîravekî İslâmî ye, li serdema Yûnanî jî perestgehek bû, ji Xwedêyê Birûskê “Ziyos”⁽¹⁾ mîrê Xwedêya “Riya” re hati bû avakirin⁽²⁾.

Di Ferhenga Xaknîgarî ya Sûrî de jî hatiye û dibêje, ku ew şûnewar kavilên perstgehêن her du Xwedê “Cobîtir û Sîlîne” ye, û ji serdema Romanî û sedsala yekê zayînî de ne. Dîsa di wê jêderê bi xwe de li ser navê çiyê hatiye, ku ew navê Micahidekî ye, li dema hatina İslâmê li wir hatiye şehîdkirin, navê wî yê sergihayî jî “Mihemed Nofel Berekat” bû.

¹- Dr.Şewqî Şe'is: Kela Sem'anê, Rûp 46.

²- Dr.Mufid 'Abêd: Pirtûka /Dîroka Yûnanî...

Hin nivîsar û dîrok li cihê perestgeha Şêx Berkêt hene diyar dikin, ku ew cih ji destpêka sedsala yekê zayînî de, û ra sala 170î zayînî, herdem şen bû û avahî lê hebûn⁽¹⁾.

Baba Bûlis Yetîm jî li derbarê wê mijarê dibêje, Ci.Şêx Berkêt ji destpêka serdema Fileh de çiyakî şenkirî û pîroz bû, û wiha dibêje: ((Li destpêka sedsala Pêncan zayînî, Rahib Emyanos xwe avête şikeftên Ci.Berkêt, gelek xort û mîr li dora wî civîn, wan jiyana sêffiltî (zahêd), nimêj û karê bidestan li ser xwe pejirandin, Sem'anê Stûnî jî yek ji wan bû, û herwiha ew çiya bû çiyayê “bereketên fereh” li tevahiya bakurê Sûryê⁽²⁾).

Lê li derbarê wê pîrozgehê, Şêx Husêن, Şêxê Ezdiyan wiha dibêje: Ew pîrozgeke Ezdiyan e, û têkliya wê bi “Mîr Îbrahîm Edhem kurê Derwêş” re heye⁽³⁾.

Lê belê dibe jî ku têkliya navê “Şêx Ebûl Berekat Sexir kurê Sexir kurê Misafir” biraziyê Şêxadî jî bi pîrozgehê re hebe. Ji ber ku Pîrozgeheke bi navê “Şêx Berkat” li Ci.Şengalê li başûrê Kurdistanê jî heye⁽⁴⁾.

Roja îro, Pîrozgeha Şêx Berkêt ji pîrozgehê Ezdiyan ên giring e, şahiya cejna sersala Ezdiyan li ber tê lidarxistin, û qurban jî li ber tê kirin.

Ji bilî Ezdiyan, bawermendê binola Durzî jî tê ber pîrozgeha Şêx Berkêt, gotina wan jî dibêje ku Şêx Berkat

¹- Ebdela Heccar: Kinîsa Mar Sem'an, rûp 91.

²- Bûlis Yetîm: Gotarin di şûnewarê Sûryê de, rûp 16.

³ - Îbrahîm Edhem: Mirovekî Tergedunayî ji Belxê - Efganistanê bû, /Ferhenga Helebê... El-Esedî, cild 1, rûpel 31/.

⁴- Ebdirezaq Huesênî: Ezdî, niho û pêşeroja wan, rûp 133.

li cigeха pîrozgehê hatiye kuştin, û li seba bîranîna wî ew mîrav hatiye avakirin.

Lê eger rewşa pîrozgeha Şêx Berkêt ci be û ne ci be, ew roja îro li ba şeniyê Ci.Kurmên, ci Êzدî û ci bilî wan, pîrozgeheke navdar e, cihê rîzdariyê ye, û hîn jî delametên civakî wek hêviyên çareserkirina naxwaşîyan... li ber têن kirin.

2. Pîrozgeha Çêlxanê:

Ev pîrozgeha li ser Ci.Lêlûn li başûrê Gu.Qîbarê bi nêzîkî 2/km, di geliyê Çêlxanê de ye.

Pîrozgeh şikeftek e, di rîfekî zinarî de hatiye kolan. Ferehiya wê: 4.5/m dirêjî, 3/m pehnahî û 2/m bilindî ye. Hin kortikên biçûk li binê wê hene, ava ku ji binbana

şikeftê ya Kilsî dadirve tê de kom dibe.

Xelk ji hemî ol ûnofan tê ber Çêlxanê, berik/kevirên biçûk bi binban û diwarê wê dixin û hêviya bicihanîna dilxwaziyan dikin. Dareke guvîjê jî li ber deriyê wê heye, bi sedan paçık ji hêla seredaniyan ve bi şaxêن wê ve hatine girêdan, bawerî heye ku bi wê rîwresmê dilxwazî pêk tê.

Navê Çêlxanê ji du bêjeyan pev ketiye: Çêl/Cel û Xan(rêzdar), yan Xanî(mal). Tê gotin, kesê ku dixwast bibe nasik, yan jî Çelê rojiyê bigire, li Çêlxanê rûdinişt, lewre jî belkî navê wê ji (Çel)ê rojiyê hati be.

Çêrokeke din heye dibêje, ku Şêxadî çelekî xwe di Çêlxanê de girtiye, lê ew gotineke lawaz e.

Berê gorek li ber deriyê pîrozgehê hebû, belkî ew ya perestvanekî bû, li wir mir û hate veşartin.

Gelek cihêن din jî li Çi.Kurmênc hene, hejmar (40) hildigrin, wek: Çêlmîrê, Çêl Kaniya li başûrê Gu.Maratê... û hwd. Li navça Çiyayê Şengalê jî pîrozgeheke bi navê Çêlmîra heye.

3. Pîrozgeha Melek Adî:

Ew li ser Çiyayê Lêlûn li başûrê Gu.Qîbarê bi dora 2/km ye, û dora 300/m li rohilatê Pîrozgeha Çêlxanê ye. Avahiya wê kilasîkî û bi lod e. Şikêrên Gu.Qîbarê yên kevin li ber wê ne. Qîbariyan berî dora 200 sal ji wir barkirine û daketine deşte.

Li aliyê pîrozgehê yê bakur, û li dûriya dora 300/m, mezelekî Êzdiyan î kevin heye û hîn jî miriyên xwe jî lê vedişêrin.

Pîrozgeha Melek Adî

Ji nîşanêن giring yên cihê pîrozgeha Melek Adî, “**Birca Cindi**” ye, cihê wê li Bakurê pîrozgehê bi dora 500m e û li aliyê goristanê yê Rojava ye. Dîroka avakirina wê Bircê ne nas e, lê li gor serpêhatiyên ku li ser wê têن gotin, ew ji du sed sal de hebû û navdar bû.

Dibêjin, Birc bi axa ku bi şîr hatiye histiran hatiye avakirin. Çinkî, li gor baweriyên ola Êzdî, guman li ser pakbûna avê heye, lê li ser pakbûna şîr tuneye. Şîr jî, bi dore ji gundan dihat civadin.

Delametekê wê Bircê ye olî ye giring hebû, tê gotin ku Xerqeyêñ riziyayî tê de dihatin veşartin, belkî ew ji bo veşartina hin oldarêñ pîroz jî bi kar dihat, çinkî gava ku dizêñ şûnewaran binê kavilêñ Bircê vedan, qerqodeyekî mirovan û pariyêñ kincêñ riziyayî tê de hatin dîtin, lewre ne dûr e, ku ew qerqodeyê Feqîrekî nasik bû, û bi Xerqeya xwe ve di binê bircê de hati bû veşartin.

Li sala 1998an, hin kesan dîwarê pîrozgeha Melekadî yê rojhilatî hilweşandin, binê wê kolan û li defîneyan gerîn, lê bawermendêن Êzdî ew ji nû ve ava kirin.

Berê, Melekadî pîrozgeheke pir giring bû li ba Êzdiyan. Dareke Zergozê li ber hebû, pê Xerqeya Fêqîr dihat Morkirin, û rîwresmên ketina nasiktiyê/Feqîrtiyê li ber dihatin lidarxistin.

4. Pîrozgeha Şêx Rikab:

Ew li Gu.Şadêrê ye. Avahiya wê kilasîkî ye, lê loda wê biçûk e. Ew ji pîrozgehêن Êzdiyan ên sereke bû. Mezelekî Êzdiyan î kevin li ber e, Êzdiyêñ gundêñ derdorê mîna

Basûfan, Keferzît, Gezîwê, Îska..., miriyêñ xwe lê vedişartin. Gelek kevirêñ şûnewarêñ kevin jî li nava mîzel li kêleka pîrozgehê hene.

6. Pîrozgeha Parse Xatûnê:

Ev pîrozgeh li ser Ci.Parsê li nêzîk Gu.Qestela 'Elî Cindo ye. Avahiya wê Kilasîkî, bi lod û biçûk e. Deriyê wê li rojhlat e. Li ber deriyê wê dareke sindîganê ye gewre û kevnar heye. Li rojavayê wê jî bi dora pêncî mitrî,

mezelekî kevin heye. Li rojavayê wî mezelî bi çend deh mitran jî, zêrzemîneke avê ye pir mezin heye, ew sarînca kela Canpolêt ya ku li ser Çi.Parsê li bakurê Sarîncê bû.

Parse Xatûnê

Navê pîrozgehê ji du bêjeyan pev dikeve: Parse û Xatûn. **Parse:** Wateya parskirinê dide. Ew bêje bi zimanê Mîdî bi wateya “yê li aliyekê, li kêlekekê” tê ⁽¹⁾. **Xatûn:** Jina malmezin e. Bi wî rengî, tevahiya wî navî, dê vê wateyê bide: “Xatûna Parseker” yan jî “Xatûna li aliyekî û bi tenê”. Wek tê zanîn, gelek caran, parsekerî di têgihîştina gelêrî de, ji bo bicihanîna sozekî, yan ji bo nêzîkbûna ji Xwedê ve jî tê kirin.

1- Pars, gotineke Medî ye, bi wateya “yê/yên li aliyekî” tê. Ew nav ji miletên ku li aliyên sînorî ji Impretoriya Medî bûn re dihat gotin, navê gelê “Pars/Fars” jî jê hatiye, /Pirtûka Medya, Diyagonof, werger Dr.Weibiye Şewket, rûp 14/. Em bawer dikin, ku navê parsûyên sîng jî ji wê gotinê ye, ji ber ku ew jî li derdora sîng in.

Li derbarê dîroka wê pîrozgehê, di pirtûka /El-Durr El-Mintexeb, rûp 96-97/ de wiha hatiye: ((Li Çi.Parsê ji devera Ezazê, gora "Bersîsa" heye. "Ibin Şedad" dibêje ew mîrava Pêxember Dawûd e. Şêx 'Elî kurê Ebû Bekir El-Hurewî jî gotiye: Çi.Parsê warê Bersîsayê Perestvan e, û gora Şêx Bersîsa û warê Pêxember Dawûd e jî. Hatiye gotin jî, ku li devera Ezazê li çiyayê ku bi ser de xûz dibe, warê Dawûd û perestgeha wî heye)).

Wekî ku nas e, gelên Medî pişt re jî gelê Pars, li ser ola Zerdeş bûn, û perstgehêne xwe yên Îgir li serên çiyan ava dikirin. Pêwendiyêna ola Êzdî jî bi Zerdeştiyê re naskirî ne.

Gotineke Êzdiyan e din jî heye dibêje, Parse Xtûnê Kuftikên germ digihandin Şêx Berkêt li ser Çi.Şêx Berkêt. Ev gotin Xwedêyê Birûskê yê Yûnanî "Ziyos" ku perestgeha xwe li ser Çi.Şêx Berkêt bû, û jina wî Xwedê "Reya" tîne bîra mera, ew yek dihêle ku mera guman bike, pêwendîya pîrozgeha Şêx Berkêt bi pîrozgeha Parse Xatûnê re jî hebe.

Lê belê, eger dîroka Parse Xatûn ci be û ne ci be jî, ev pîrozgeh roja iro ji hêla Êzdiyan ve tê pîrozkirin. Lê ya herî balkêş, mirov ji van zanînan dinase, ku çiqas çande û têkilheviyêna ramanî, olî û netewî jî li dirêjahiya dîrokê, li navça Çi.Kurmênc hatine dîtin û hîn jî akamên wan hene.

7. Pîrozgeha Şêx Qeseb (Qesab):

Ev pîrozgeh li ber Gu.Kilotê li ser Çi.Lêlûn/Şêrewa ye. Ew şikeftek e, guhanên kilsî ji binbana wê dadikevin û aveke zelal jê dadirve.

Çêrokeke olî ye Êzdiyan li derbarê wê pîrozgehê heye, dibêje: ((Li sedsala hejdehan, gundêna Êzdiyê Çi.Şêrewa

û Cûmê ji hêla hin hozên Tirkmanan ve dihatin talankirin. Ji ber wê yekê, şeniyê wan gundan alîkarî ji Mîrê xwe li Welat Şêx xwastin. Mîr jî rabû çel siwar ji wan re şand. Gava ku ew siwar gihîştin ber gundê Kilotê, hêvar li wan dahat, wê hîngê wan hespên xwe girêdan û li ber wê şikeftê razan. Gava ku sibe li wan vehat, dîtin ku her hespekî cihêrek dan li ber e, û tukes jî li wir tuneye, wê hîngê Siwaran bawer kir, ku ew ji huner û kerameta Şêx Qeseb Xudanê Pîrozgehê ye!?.

Kurdên Êzdî û Îslam têr ber vê zaretê û wê pîroz dîkin. Hin mirovên ji binola Şî'î ji bajarokê Niblê jî rêzdariya wê digirin.

8. Pîrozgeha Şêx Hemîd:

Ev pîrozgeha li başûr rojavayê Gu.Qestela 'Elî Cindo bi

nêzîka 3km ye. Deriyê wê li rojholat e. Wek mihrabekê di dîwarê wê yê başûr de heye. Mezlekî Êzdiyan li ber pîrozgehê ye, bîreke avê ye kevin û kevirên şûnewarî yên mezin jî li dora pîrozgehê hene, ew kevir mîna yên avahiyê serdemên Alefiringî yên berî Îslamê ne.

9. Pîrozgeha Şêx 'Elî:

Ew li nav gundê Basûfanê ye. Avahiya wê kilasîkî ye. Kevirên wê girs in, ew dest nîşan dikan, ku yan pîrozgeh ji mêt ve hatiye avakirin, yan jî bi kevirên şûnwarêñ Kevin hatiye avakirin.

10. Pîr Cefer :

Li ber gundê Meşalê li bakurê pîrozgeha û Henêñ bi dora 70/m ye. Avahiya wê kilasîkî û bi lod e. Ji xelkê ye ku ew bi ser pîrozgeha û Henêñ ve ye, lê belê ew pîrozgeheke Êzdiyan e, û navnîşana pilevaniya “Pîr” a Êzdî hildigire. Lê navdariya pîrozgeha û Henêñ daye ser navê Pîrozgeha Pîr Ce'fer û ew hatiye jibîrkirin.

11. Pîrozgeha Ebû Ke'bê:

Li kîleka gundê Ebû Ke'bê ye, ew pîrozgeheke giring bû li ba Êzdiyan. Lê piştî ku Êzdî ji gund derketin, û çûn li gundêñ derderê rûniştin, pîrozgeh jî hat berdan û giringiya wê kêm bûn.

12. Hecerka Şêx Husêñ:

Pîrozgeheke kilasîkî ye, li bşûrê Gu.Qîbarê di çiyê de ye. Ew ji demeke nêzîk de li ser kerameta mirovê Êzdî Şêx Husêñ hatiye avakirin.

13. Pîrozgeha Menêñ:

Li ser bêla Menêñ di ser gundê Serê Kaniyê re ye. Avahia wê kilasîkî ye.

14. Pîrozgeha Şêx Seydî:

Li nav Gu.Feqîra ye, ew di nav malan de maye. Avahiya wê kilasîkî ye, û li ber hilweşînê ye.

Nexše-1- Pirozgehêñ Ezdiyan li Navça Efrînê
Pirozgehêñ Ezdi *

Beşê Duyem

Dîroka Êzdîtiyê û Êzdiyan

Li navça

Çiyayê Kurmênc

Lêkolîna Yekê

Dîroka Êzdîtiyê û Êzdiyan li Çiyayê Kurmênc

Hin nîşanên Êzdîtiyê yêñ kevin li Çi.Kurmênc

Gelek nîşanên olbaweriyêñ kevin ji serdemêñ berî zayînê de li navça Çi.Kurmênc hene. Hin jê ra roja me di nav baweriyêñ ola Êzdî de xuya dibin. Ev in hinek ji wan:

- Pîrozkirina Masiyan:

Masî di ola Êzdî de wek jîndarekî pîroz tê dîtin, û girtin û xwarina goştê wan hîram e. Ji ber ku, Masî di baweriyêñ Êzdîtiyê de, mîna cewhera rastiya Xwedê ye, ku di binê deryan de tê dîtin. Loma jî Şeniyêñ gundêñ deşta Cûmê wek guneh didîtin ku kesek Masiyêñ di kaniyêñ gundêñ wan dijîn de bigirtana, û goştê wan bixwarana. Hîn jî ew bawerî li ba mirovêñ navsal heye.

Jêderêñ dîrokî jî dest nîşan dikin, ku gunehkirina girtina Masiyan ji baweriyêñ pir kevin e li navça zewra çemê Efrînê; Dîroknivîsê Yûnanî “Kizênfûn” li sala 400/BZ,

çemê “Kalos”/Efrîn û devera wî salix daye, û li ser baweriyên şeniyê ku li perava wî dijiya wiha gotiye: ((Çem tijî Masî bû. Mirovê Sûrî wan pîroz dikin, û nahêlin kes dest di wan bide.../rûpel 55)). Ji vê gotinê tê têgihîştin, ku baweriya pîrozkirina Masiyan li Ci.Kurmênc, tewir hindik, ji 2400 sal de heye, û ra niha hatiye parastin, tewir hindik jî, ew di heşt sedsalên dawîn de, baweriyeke Ezdiyan e naskirî ye.

- Tawis û Xaç:

Li gundê Kîmarê, li ser kevana xwînrêja kinîsekê ku di sala 573an zayînî de hatiye avakirin, neqşa du Tawisan li hember hev hene. Di navbera wan de jî, xaçek di hundurê du giloverikan de hatiye neqişkirin.

Neqşa Xaçan pir bala mera nakşîne, ji ber ku hebûna wan li ser şûnewarên Filehî, nemaze kinîsan, tiştekî normal e, lê hebûna wêneya Têrtawis li ser xwînrêja kinîsekê, ci weteyê destnîşan dike? Nemaze eger em zani bin, ku Tawis di baweriyên ola Êzdî de, destnîşana Frîşte Melek Tawis dike, ew jî di Êzdîtiyê de serokê civata her şes Firîşteyên mezin ên naskirî ne⁽¹⁾.

1- Lêkolînvanê Kurd Tewfîq Wehbê dibêje: Koka navê Tawis “Diyawûs” e, Diyawûs jî li ba perestvanê endamên sirûştê ji gelên Hindo Ewrupî – Arî, ji xwe Kurd jî di nav wan de ne, Xwedêyê ezmên bû. Li wan deman Diyawûs Xwedêyê herî mezin bû di nav civata Xwedêyê Arî de. Li dema serdariya gelê Horî, ango di hezarên diduyan û yekê berî zayînê de, Diyawûs roja ku ne dihat şikandin bû, bi “Mîsra” bi nav dibû û rîberê komelgeheke Xwedêyê ji pilaya diduyan bû, endamên wê komelgehê jî bi navê “Êzîde” dihatin nasîn.

Neqşa du Tawisan li ser kevana Xwînrêja kinîsekê li Gu.Kîmarê-Şêrewa

Wekî ku em dizanin, ew civata Firîsteyan di ola Mîsrayî ya kevin de jî hebû, Mîsra jî Xwedêyê Rojê yê Mîtanî-Horî bû, û gewretirîn endamên Civata Xwedêyan û serokê wan bû.

Û ji ber ku, Mîsra/Diyewûs teşeyekî Xwedêyî î gewre bû, Zeredeşt jî dest jê berneda, ew xiste nav sîstema xwe ya Xwedêwî, û di pevçûna dijwar de bi Xwedêyê Bedxwaz “Ehrîman” re kir alîgirê Ehoramezde Xwedêyê Çêxwaziyê, û mîna serokê desteya hîesabkirinê li roja qiyametê danasîn, û ew bi rojê û bi agirê pîroz hat nimûnand.

Perestvaniya Xwedê Mîsra li rojhilata nêzîk û Ewrupayê ra dawiya sedsala diduyan piştî zayînê hebû, lê li dema ku Filehî hat, ola Mîsra xwe li ber ne girt û têk çû.

Lê digel wê yekê, hebûna neqşa Tawis li ser xwînrêja kinîsa Filehan dest nîşan dike, ku Xwedê Mîsra pîroziya

xwe li ba Filehêna navça me winda ne kiri bû, û ta piştî borîna çend sedsalan ji belavbûna ola Fileh jî, Mîsra li navçeyên Çiyayêna Kurmênc û Lîlûn dihat pîrozkirin, û nîşana wî "Têrtawis" dihat bikaranîn.

Li gor baweriyêna ola Mîsrayî, hebûna wêneya neqsa Tawis li dor guloverekê ku xaçek di nav de ye, destnîşan dikir, ku Xwedê Mîsra li her çar aliyêna zemîna gulover serdar e⁽¹⁾.

Û daku em nas bikin, eger ew neqsa li ser xwînrêja kinîse, li ba Êzdiyan jî tiştekî dinimîne yan na, me ji rîberê Êzdiyêna Na.Efrînê Şêx Husêna pirsî, û wî wiha got:

((Li gor baweriyêna ola me, "golverik" şana gozemînê ye, xaça ku her çar baskêna wê qaserî hev in jî, destnîşana her çar aliyêna zemînê dike, her aliyeke zemînê jî bi Firîşteyekî tê parastin: Melek Tawis li bakur, Şêxesen li başûr, Nasirdîn li rojava û Sicadîn li rojhilat)).

1- Xaça Filehiyê destikê xwe yê jêrîn dirêjtir e. Lê xaça ku her çar destikêna wî bi qasî hev in, navnîşana Xwedêyê MîteHorî "Mîsra" ye. Ew xaç dest nîşan dike, ku destê Mîsra di ser her çar kenarêne gerdûnê re ye. Kurd li Na.Efrînê, Êzdî jî û Misliman jî, ra roja me xaça ku her çar destikêna xwe bi qaserî hev in pîroz dikin, wêneya wî jî bo vegirtina ji nexwaşîyan li ser govdê zarokan dikşînin û li ser hêvîr, meşka dêw ... resim dikin. Xaça kevnartir ku di dîrokê de hatiye naskirin, her çar destikêna wê qiloç bûn, ew xaç li ser qermîtekî ji serdema kevirî ya baqirî de li navça sêgoşa Zapê Mezin, Dicle û Feratê Navîn (Kurdistana Êraqê) hatiye dîtin, /Mortkart, rûpel 21/, ew navçe jî dergûşa ola Êzdî ye. Ji bo zanînêne bêtir li van çavkaniyan veger: Corc Hebîb: Êzdî bermahiya oleke kevin. Nûrî Sma'îl: Ola zerdeşti- Mezdêsnâ. Şakir Fetah: Êzdî û ola Zerdeşti. Mihemed Berzincî: Koka ola Zerdeşti.

Ji bilî wê, guloverik di ola Êzdî de şana pevgirêdan û pêgira baweriyên olî ye jî, ew nahêle cindî/bawermend ji riya ola xwe derkeve, ev bawerî ra niha jî li ba Êzdiyan heye. Wek tê zanîn, mirovê Êzdî yaqa kirasê xwe gulover didrû, da her carekê ku kirasê li xwe kir, ustubariyên ola xwe bi bîr wî ne.

Li ber roniya van tiştan, û eger ku em van çend xalan nedin ber çavêن xwe, neqşa Tawis li ser xwînrêja kinîsê bi hêsanî wê netê şirovekirin:

- Mîsra xwedêyê gelê MîteHorî bû. Hebûna wî miletî li navçeyên çiyayên Toros, Amanos û ra Derya Sipî zor pir bû, hîn jî hin olbawerî û rîwresmên MîteHorî li ba Êzdiyan têن dîtin, wek: Gerandina Senceqê (pûtê TêrTawis – şana Mîsra), pîrozkirina guloverika ku xaça Mîsrayî (Horî) di nav de û hwd⁽¹⁾.
- Gelek tiştên hevbeş di navbera Êzdiyetiyê û Zerdeştiyê de hene, gelek kes jî hene Ola Êzdî bi ser Zerdeştiyê ve dijimêrin, wek em jî dizanin, ola Zerdeşt gihiştî bû Çi.Kurmênc jî. Yek ji belgeyên hebûna Zerdeştiyê li navça Efrînê, ew nivîsa ku li ser deriyê pîrozgeha Qerecurnê daliqandî bû, wê wiha digot: “*Ev pîrozgeh mîrava şehîdekî Misliman e, navê wî Hogir e, ew kurê Kahinekî Zerdeşti bû ji gundê 'Endarê, ew li sedsala dozdehan zayînî bi destê xaçeperestan hat kuştin*”.

¹- Pitik û daxdana bi êgir ji baweriyên olî ne li ba gelek miletên rojhilata navîn. Ew sincî ji koka xwe de Zerdeşti ne, çinkî di Zerdeştiyê de agir nûra Xwedê dinimîne û hêzên bedxwaz, reşantiyê û nexwaşîyan tine dike.

Di pirtûka "belgeyên lêkolînên komcivîna navnetewî ya cihanî de li ser dîroka Sûryê", di /rûpel 179/ de hatiye, ku kevirekî camî yî biçûk li girê 'Endarê, di asta pêncan a Exmînî de hatiye dîtin, û neqşa Xwedêyê Zeredeş (Ehoramezde) li ser hebû, wek em dizanin, ew jî bi mirovekî ku bi roja bi bazik re bûye yek, tê nimûnandin.

Ji van nimûnan tê têgihîstîn, ku olbaweriyênen Zerdeştiyê hîn berî derhatina Şêxadî li navça Çi.Kurmênc hebûn.

Li derbarî hebûna Îzdîyetiyê jî li Çi.Kurmêmc, şikavlin li devera Reco li ber Gu.Hesen hene, bi "Gundê Qewala" tên binavkirin, qewal jî nofek in ji oldarêن Îzdî. Li navbera bajarokê Şiyê û Gu.Merwanê jî bêlek bi navê Qiracê Şengalê heye. Şengal jî navendeke Îzdîtiyê ye giring û naskirî ye li Kurdistana Îraqê.

Li ber roniya van rastiyan, hebûna dîrokî ya baweriyênen ola Îzdî li Çi.Kurmênc, rastiyek rast e, û ji kûraniya dîrokê de maye, û tevî ku belkî piranya kesan wate û mebestêñ ew tiştêñ pir kevin, û dîroka wan a olî jî nizanin, lê hîn ra dema me xelk gelek bawerî û ew rîwresmîen wan di jiyana xwe ya rojane de bikar tînin û pîroz dikin û bingeha wan a dîrokî jî nizanin.

Destpêka hebûna Êzdiyan li navça Çi.Kurmênc

Demeke diyar û baş naskirî ji hebûna Êzdiyan re li navçeya Çi.Kurmênc ne hatiye zanîn. Lê belê hin lêkolîn û jêderên dîrokî yên rastgo li ser wê pirsê nivîsandine û li derbarê peyda bûna Êzdiyan li navçê axivîne. Emê di vê lêkolînê de, wekî ku ji destê me hat, li ser dîroka Êzdiyên Çi.Kurmênc rawestin.

Yek ji jêderên nivîskî, ku li ser Êzdiyên navça Çi.Kurmênc axivîne, Qis Hêny Lamans e. Wî li destpêka sedsala bîstan li ser Êzdiyên devera Çi.Lêlûn wiha gotiye:

((Li dema berê, rûniştina Êzdiyan li Sûryê li başûrê Çi.Sem'an/Lêlûn bû. Gundê Kefer Basînê jî ku niha Ereb lê rûdinin, li ba Êzdiyan bi dîrokeke wan e biha ve girêdayî ye, ew dîrok digihê dema berî gihîştina Êzdiyan li bakurê Sûryê. Li Sûryaya navîn jî, tewir hindik, me şûnewarekî çûnhatina Êzdiyan dît. Wek tê zanîn, berê bawermendên Ola Êzdî bi "Bisîniye" jî dihatin binavkirin. Me jî ev nav li gundekî ku dora bîst kîlomitran li bakur rojavayê bajarê Humsê ye, dît. Me nivîsek li ser tabûta Qidîs Tomas Salos ligel neqşine din ku bi du zimanî hati bûn nîgarkirin dît, ew nivîs wiha bû: ((Kurdên Dazîniya))⁽¹⁾. Yanê ew gundê Kurdên Dazîniya, ango

¹ - Di perçê yekê de ji pirtûka Şerfname ku ji çapkirina wergêr Mihemed Elî Ewnî ye, wergêr li binê rûpela çaran nivîsiye, û dibêje ku di pirtûka "Ferhenga Welatan" de li derbarê navê Dasnî wiha hatiye: ((Ew li bakurê Mûsilê li aliyê Diclê yê Rojhilat e, ew çiyakî gewre ye, şeniyê wê ji hozên Kurd in, jê re dibêjin (Dasnî) û bi

Kurdên Êzdî ne. Yanê em kanin di (Kurdên Dazîniya) de, komeke Êzdî ye kevin bibînin...

Li dema komên miletên ku ji aliyên nijadî, şaristanî û koka xwe de cuda bûn arziyên impretoriya Silcûqî li hev parve dikirin, Êzdiyan jî Ferat derbas kirin û bi rojava de hatin, û belkî hatina wan berî wê dîrokê be jî. Lewre em bawer dikan, ku gerek e hatina Êzdiyan ya navça çiyayên Kurmênc û Sem'anê piştî şerên xaçperstan be, yanê li sedsala sêzdehêن zayînî be. Komên destpêkê ji Êzdiyan li wê demê gihiştin Çi.Sem'anê. Belkî sedemên hatina wan, pevçûnên xwebixwe bûn, yan jî talanên tund ku bi ser wan dihatin bûn, dîroka Êzdiyan jî ji wî alî de pir dewlemend e.

Û ji ber hejmara Êzdiyan a hindik û baweriya wan a taybet, wan di wê navçê de (Cûm, Çiyayên Lêlûn û Kurmênc), di nava kavilên bajarêن ku ji cigeöhêن navendêن bajarêن mezin û riyêن sereke dûr bûn, warekî hêmin ji xwe re dîtin, ku tê de tukes şerê wan neke)⁽¹⁾.

Şerefşanê Bedlîsî jî, dema ku di “Şerefnamê” de li ser Îmareta Kilisê deng dike, hebûna Êzdiyan li bakur rojavayê Helebê bi bîr tine wiha dibêje:

((Mîrekî Kurd bi navê Mend, hêzek ji hozêن Kurd li dora xwe civand, û bi siltanêن Eyûbiyan re gerî. Pişt re,

nofa Êzdî tê nasîn)). Bêjeya Dasnî jî ji (Di êve sine) hatiye, koka wê (Dêv) an (Dêw) e, ew jî Xwedêyekî Arî yî kevin bû.

¹ - Lêkolînek ji hêla Qis Hênrî Lamans de, li sala 1907an li Çi.Lêlûn û gundêن Cûmê yên Êzdî hatiye kirin, û di kovara zanîngeha Qidîs Yûsif ya li Bêrût li sala 1957an, di bin navê ((lêkolînek li ser xaknîgarî û şaristaniya gelên rojhilaftî, bilindahiyêن Çiyayê Sem'an û Êzdiyêن Sûryayê)) hatiye belavkirin, Rûpel 376-388.

yenî ji wan Siltanan devera Qusêrê ji wîlayeta Entekê, wek senceq da Mîr Mend û ew û xelkê wî lê rûniştin. Piş re, Kurdên Êzdî li Cûmê, Kilisê û ewênu ku di navbera Hemayê û Meraşê de bûn jî, li wî kom bûn...))⁽¹⁾.

Ji gotina jorîn xuya dibe, ku Mîr Mend li dema di navbera derhatina Selahidînê Eyûbî û sala têkçûna dewleta Eyûbî 1260an/Z de, ango di nîvê yenî de ji sedsala sêzdehêne zayînî, bi Eyûbiyan re geriyaye. Ji ev gotina Şerefnamê tê têgihîştin, ku hebûna ola Êzdî û bawermendêne wê, berî dîroka Eyûbiyan li navçê hebû, yanê ew ji dema derhatina Şêxadî û belavbûna mirûdêne wî de li sedsala dozdehêne zayînî, li navçeyên Bakur û navîna Sûryê hatine dîtin.

Di wan deman de, komine mezin ji hozêne navenda Kurdistanê bi mîrên Eyûbiyan re derketin û berve welatê Şamê û Misirê hatin, wan taybetiyêne xwe yên netewî, civakî û baweriyêne xwe yên olî jî bi xwe re rakirin, bê guman, di nav de bawermendêne ola Êzdî (Ededwî) jî hebûn, ku wê hîngê nû li nav Kurdan belav bû bû. Yanê em kanin dîroka sala 1183an, sala vekirina Helebê ji hêla Siltan Selahidîn de, wek dîrokeke nêzîktir ji gihîştina ola Êzdî re li van navçan qebûl bikin.

Eger em tiştê ku di pirtûka Şerefnamê de hatiye, û dîroka gihîştina Selahidîn li bakurê Helebê û vekirina kela Ezazê li sala 1183an û dîroka sedsala sêzdehan a ku Qis H.Lamans wek dîrok ji hatina Êzdiyan re li van navçan biriye, eger em van dîrokan bidin ber hev, emê bibînin, ku ew hemî li dîroka sala 1247/Z tên.

¹ - Şerfxanê Bedlîsî: Pirtûka Şerefname, rûpel 230.

Li wê demê, mîritiyeke Şêx Husêن kurê biraziyê Şêxadî li derdora Mûsilê “li Kurdistanâ Êraqê” hebû. Lê belê li sala 1247an/Z, Bedridîn Luilui xudanê Mûsilê, mîrê Êzdiyan Şêx Husêن kuşt û şeniyê mîritiya wî û Êzdiyên wê jî dan ber kuştinê, hejmareke mezin jî ji Êzdiyan bi her aliyekî de müşext kir.

Ji wan Êzdiyan, lawekî Şêx Husêن bi navê “Şêx Zênidîn Yûsif” berve welatê Şamê çû, wî ji wir de hewilda ku mîritiya bavê xwe vegeŕîne, lê ew li sala 1298an/Z mir û armanca xwe bicih nanî. Kurê wî Şêx Ezdîn jî di wê şopê de xebitî, lê ew jî bi ser ne ket, û di girtîgeha Memalîkê Çerkez de jiyana xwe ji dest da. Êzdî dibêjin, mîravekî Şêxadî li “Bab El-Meqam” li Qahîrê heye, belkî ew jî ji wan deman de be.

Li deverêni müşextiyê, neviyêni malbata Şêx Husêن baweriyêni xwe yên olî parastin, gelek ji wan li Helebê û li deverêni derdora wê jî bi cih bûn.

Li destpêka serdemâ Osmanî, mîrekî wê malbatê bi navê Ezdîn Yûsif El-Kurdî bû mîrê Îmareta Kilisê û tevahiya Kurdêni li welatê Helebê⁽¹⁾. Mîr 'Ezdîn ji mala

¹ - Di pirtûka Ebdirezaqê Hûsêni /Êzdî li niho û pêşeroja wan, di rûpel 18 de hatiye, wî jî ji pirtûka ((Dur El-Îhubeb)) ya El-Rredî El-Îhemebelî (ji sedsala dehan goçeŕî ye) biriye, û dibêje: (('Ezdîn kurê Yûsifê Kurd ê 'Edewî, li dawiya dewleta Çerkezî û destpêka ya Osmanî, mîrmîranê senceqa Helebê bû. Ew li ser şopa Şêx 'Edî bin Misafir, Xwedê jê razî be bû, û bi mala Şêx Mend dihat nasîn. Di dema wî de, mîr Îhebîb kurê 'Erebo li bin kela Helebê hat bidardekirin, ji ber ku di navbera mîr 'Ezdîn û lawêni 'Erebo de dijmantiya dîn û dînyayê hebû. Çinkî mala 'Erebo şopedara Sinne bû û mala Şêx Mend jî Êzdî bûn)).

Şêx Mend bû, Şêx Mend jî şaxek e ji binola 'Edewî⁽¹⁾. Mîr 'Ezdîn li sala 1541an jiyana xwe ji dest da.

Lê gelo, ma Mîr Mend yê ku Şerfxanê Bedlîsî çêrê bûye, û li sedsala sêzdehan mîrîtiya Kilisê damezrandiye, ew jî Êzdî bû?

Ji bo bersivdana vê pirsê, gerek e em van rastiyan bi bîr wînin:

- Li destpêka bicihbûna Mîr Mend li devera Qusêrê (Deşta Hêmqê), Kurdên Êzdî ku li deşta Cûmê û Kilisê hebûn, li dora wî kom bûn. Wek tê zanîn, li wan deman ol û binolan reng û navê komemerovan, destlatdaran û dewletan jî diyar dikirin. Em bawer dikin, ku kombûna Êzdiyan li wê çaxê, li dora Mîr Mend, Êzdîtiya wî diyar dike.
- Di pilevaniya ola Êzdî de, pileya (Şêx Mend) heye, endamên wê ji tamara Şêx Mend dikşen. Di pirtûk û jêderên ku me xwendine de, ji bilî vî Şêx Mendî, em rastî tu Şêxên Êzdî, yan ne Êzdî, ku navê wî (Mend) be, ne hatin. Ji bilî ku di qewla “Lava Rojava” de, ya ji gotina Şêx Husêن, navê “Şêx Mendê Helebê” bi şêweyekî zelal hatiye gotin, li dawiya wê Qewlê wiha hatiye:

*((Bidî xatirê mîrê bilind, Feqîrê sozdayî,
mîrê Tebekê Şamê, Siltan Êzîd li Şamê, şêx
Mend Paşayê Helebê, mezela Kekê Ezîz)).*

- Têkliyeke xort di navbera neviyên Mîr Mend mîrê Kilisê û alîgirên binola Durzî de li Lubnanê heye. Li

¹ - Ebdirezaqê Husênî: Pirtûka /Êzdî li niho û pêşeroja wan, rûpel 18/.

sala 1607an, li dema jer neviyên Mîr Mend bi Osmaniyan re, Canpolatiyêñ Mendî xwe avêtin çiyayê Dirûzan li Lubnanê, pişt re jî, ew bûn kesine payebilind di civaka wan de. Ev jî dest nîşan dike, ku Mîr Mend û neviyên wî - ya tewir hindik- ne mislimanêñ Sunn' bûn. Bi rastî jî, hîn cil û qiyafeta Îzdiyan û Dirûzan nêzîk hev in. Dirûzêñ gundêñ parêzgeha Idlibê jî, Kurdîtiya xwe dupat dikan, û ew jî mîna Îzdiyan pîrozgeha Şêx Berkêt, ku li ser Çi.Şêx Berkêt e, pîroz dikan.

Guman heye jî ku koka têkliyên Îzdiyan û Dirûzan digihê Şêx 'Edî bin Misafir, çinkî ew li destpêkê, li gundê (Bêtîl Farê – Enefarê) li deşta Buqa'a Lubnanê rûdinişt, paşê jî ew ji wir çû li Kurdistanê bi cih bû, ew dema jî tenê dora pêncî salî ji dema derhatina Mîr Mend dûr e.

Hêja ye em bi bîr wînin jî, ku Isma'îlê Durzî damezrawê binola Durzî, belk' ji koka xwe ya netewî de Kurd be, çinkî ew ji deverên rojhîlatî ji welatê Kurdan ji navça Mêrdînê derketiye, li serdema dewleta Fatimî çûye misirê û ji wir jî hatiye Lubnanê û baweriyêñ xwe yên olî li wir belav kirine, paşê jî ew olbawerî bi paşnavê wî "Durzî" hatiye nasîn. Em bawer dikan, ku ev dîrok kane pir tiştên hevbeş ku di navbera Îzdî û Durûzan de hene, şirove bike.

Em guman dikan, ev zanînêñ ku me li jor anîne, Îzdîtiya Mîr Mend mêlag dikan, û tu gumanêñ mezin li ser wê yekê nahêlin.

Êzdi piştî Mîr Mend

Piştî ketina dewleta Eyûbî û mirina Mîr Mend, malbata wî mîrîtiya xwe li navçeyên Kilis û Çi.Kurmênc parast, û li drêjiya dema dewleta Memalîkêñ Deryayî (Tirk) /1260-1382an/Z, serbixwe ma.

Piştî ku li sala 1382an/Z, destlata dewleta Memalîkêñ Tirk ket destê Memalîkêñ Bircî (Çerkez), qeralên wan xwastin mîrîtiya malbata Mendî jî bixin nava sînorêñ dewleta xwe, lê Ehmed Beg kurê 'Ereb begê, ku wê hîngê destlatdarê Mîrîtiya Kilisê bû, serê xwe ji wan re danenî, û serbixwebûna mîrîtiya xwe parast, [Şerefname, rûp 231].

Wê hîngê Memalîkan mîrekî Kurd û Ézdi, bi navê Şêx 'Ezdîn, ji mîrîtiya Kilisê re vebjart, lê belê digel gelek hewildanêñ Şêx 'Ezdîn û Siltanêñ Memalîkan, wan nikani Ehmed Beg ji ser textê mîrîtiyê danîna, û herwiha wî serbixwebûna mîrîtiya xwe bi şêweyekî serghayî parast.

Piştî mirina Ehmed Begê, kurê wî Hibîb begê destlat radest bir, lê belê qeralên Memalîkan bi şora Şêx 'Ezdîn, Hibîb Beg bi dibare vexwandin Helebê, li wir kuştin û destlata mîrîtiyê jî radestî Şêx 'Ezdîn kirin.

Lê belê Qasim Beg birayê Hibîb Begê, li dijî wê yekê rabû, wê hîngê Şêx 'Ezdîn subayek ji Ézdiyan bi hev xist, û bi serdariya Şehreyar Begê, û alîkariya serbazêñ Siltanê Memlûkî El-Ğorî, hêriş birin ser Qasim Begê, lê ew di wê cengê de bi ser ne ketin û bê encam vegefirîn Helebê, û herwiha dîsa serbixwebûna mîrîtiyê hat parastin, [Şerefname, rûp 232].

Êzdî li serdema Osmanî

Li sala 1516an, cenga “Merc Dabiqê” ya bi nav[deng li nav sînorêñ mîrîtiya Kilisê ya Kurd rabû, û di encamê de Siltanê Osmanî Selîm Xanê Yekê destlata Memalikan ji van welatan têk bir.

Di ew rewşên siyasî yên nû de, Şêx 'Ezdînê ku em li jor çêrê bûne, xwe gihad hakimê Osmanî yê yekê li Helebê “Qerece Paşa”, û bêbextî li ba wî li Qasim Begê kir. Bi wê yekê, Qasim Beg li Stembûlê hat bidardekirin û mîrîtiya Kurdên wîlayeta Helebê jî radestî Şêx 'Ezdîn bû.

Destladariya Şêx 'Ezdîn ra mirina wî li sala 1541ê ma. Û ji ber ku -wek jêder dibêjin- di nav law û merovêñ wî de, kesekî hêjayî kurkê mîrîtiyê tine bû, mîrîtiya Kurdan radestî mirovekî bi navê Mihemed Beg bû, ku ji malbata destladarêñ mîrîtiya Heskêfa ya Kurd bû, [Şerefname, rûp 232].

Lê belê pir ne çû, destlatdariya mîrîtiyê dîsa li malbata Mendî vegevê, û vê carê post; wê kete destê mîr Canpolat kurê Qasim begê, û herwiha mîrêñ Malbata Canpolatî ra sala 1607an li ser textê Mîrîtiyê man.

Li wê salê, Elî Begê Canpolatî serbixwebûn li bakurê Sûryayê ragihand. Lê ew li sala 1607an, di cengekê de bi artêşa Osmanî re têk çû, û mîrîtiya Mendî hat rûxandin û Elî Beg bi xwe jî bi xinizî li ser destê Osmaniyan hat kuştin, û bi wî rengî, û piştî ku malbata Mendî ya Kurd, ku ji koka xwe ya olî de Êzdî bû, dora çar sed sal li ser textê mîrîtiya Kilisê serbixwe ma, rola xwe bidawî hat û mîrîtiya wan li Kilis; jî wêran bû.

Piştî têkçûna malbata Mendî, hakimên mîrîtiya Kilsê bûn Misliman, û ji koşka Siltêن de li Stembûlê dihatin binavkirin.

Wek çavkanî dibêjin, û şeniyê navçê jî dizane, li navîna sedsala hejdehan, rêberkî Kurd bi navê Betal Ağa kurê Betal Ağayê Gênc li navça Kilisê û Çi.Kurmênc derket. Wî ji kela Basûtê de destlatdarî li deverên Cûm, Kilis û navçeyê bakurê Helebê kir.

Jêderên ku li derbarê ola Betal Ağa axivîne pir hindik in, lê tiştê tekûz ew e, ku wî pişta xwe dabû Kurdên Êzdî yên ku li deverên Cûmê û Lêlûn rûdiniştin, û motka hêza wî ya çekdar ji wan pêk dihat⁽¹⁾. Serdariya Betal Ağa li ser wan deveran ra dagîrkirina İbrahîm Paşa kurê Mihemed Elî Paşa ji bakurê Sûryê re ma.

Li serdema İbrahîm Paşa, waliyê Helebê Betal Ağa bi dibare vexwend ba xwe û ew, lawê wî û çerxciyê wî yê Êzdî (Eliyê Şindî ji Gu.Maratê), li binê kela Helebê bi dar ve kirin.

Piştî kuştina Betal Ağa û derketina İbrahîm Paşa ji Sûryê, alîgirên Betêl ên Êzdî toşî zordariya Osmaniyan bûn, û ji wê demê de rola wan li Çi.Kurmênc û li navçeyê Helebê pir dagerî. Li wan deman, û di bin zora gelek kirdeyan de, hejmareke mezin ji Êzdiyan neçar dibûn ola xwe berdin û bibin Misliman.

¹ - Tê gotin, dema ku serbazên İbrahîm Paşa kela Basûtê dorpêç kiri bûn, û gava ku mirovek digirtin, û dixwastin nas bikin ku ew peyayê Betal Ağa ye lê na, jê dixwastin navê (Fîrîsteyê Xinaniyê-Iblîs) hilde, eger hilnedida, wer dizanîn ku ew Êzdî ye, û ji peyayê Betal Ağa ye.

Ma em bêjin, ku li destpêka serdema Osmanî, Êzdî wek bawermendên oleke cuda dihatin dîtin, û ji ber xizmeta leşkeriyê ve dewletê pere ji wan distandin. Lê li dawiya serdema Osmanî, ew mîna binoleke Îslamî hatin nasandin û dibirin leşkeriyê jî, û li ser nasama wan wiha dihat dinivîsandin: (Mislêm-Yezîdî).

Êzdî li sedsala bîstan

Êzdiyê navça Çi.Kurmênc bi pergaleke lawaz û bê rêberên olî û civakî derbas sedsala bîstan bûn. Li wan deman, gelek Êzdî piraniya Ağeyên hoza Şikêk û Cûmê jî di nav de, ola xwe berda bûn û bû bûn Misliman. Wê yekê valahiyekê hikardar di nav civaka Êzdiyê navça Çi.Kurmênc de hîştî bû.

Lê belê, di heyama Şerê Cihanî yê Yekê de, û di rewş û encamên wê de, rêbertiyekê Êzdî ye civakî ye nû hat meydanê. Vê carê ew ji nav pileya olî ya Mirûdan derket. Ew rêberê nû Dewrêşê Şemo ji gundê Qîbarê bû.

Dewrêşê Şemo kî ye?

Kesên ji mala Şemo li gu.Qîbarê dibêjin, bapîrên wan li sedsala şanzdehan, li ku dema Şêx 'Ezdîn El Kurdi(ji neviyên biraziyê Üêxadî) li Helebê rûdiniştin, û li şeqama Necaran karê necariyê dikirin. Lê ji ber hin nîrên civakî yên taybet, wan ji Helebê barkir û hatin li nav mirovên xwe li gundê Qîbarê rûniştin û karê necariyê kirin.

Li dema şerê cihanê yê yekê, destlata Osmanî biryarek derxisti bû, li gor wê, her kesê ku ji bo Çimana Rojhila

ya Lezok di birîna daran de dixebeitî, belgeyeke taybet ji bo didanê, û ne diçûn eniyên şer. Wê hîngê, dandina wan belgeyan di destê hin mirovên Ci.Kurmênc de bû, yek ji wan jî Dewrêşê Şemo bû. Wê yekê kir ku Dewrêş bêtir were nas kirin û di nava civaka Êzdî de bi rû bibe.

Piştî ku destlata Osmanî li Sûryê têkçû, û Firensiyan bakurê Sûryê dagîr kir, Dewrêş û birayê wî Nasir, ji ber Êzdiyan ve bi Qiral Fêsel re rûniştin, helwesta xwe ya li dijî Osmaniyan jê re diyar kirin, û ji destlata wî re erê kirin.

Wek tê zanîn, li dawiya şerê cîhanê yê yekê, destlat û dewlet li deverên bakurê Sûryê ne ma bû, wê yekê rewşeke bêhêminiyê li navça Ci.Kurmênc jî peyda kiri bû. Li wê demê, ango li sala 1918an, Tirkan hêzên Çete “Qiwayî Milî” li navçeyên bakur û rojavayê wîlayeta Helebê ya Osmanî damezrandin, û doza şerê gawiran kirin, hinekan ji wan Çeteyan doza dijîtiya Êzdiyan jî dikir, lewre çend pevcûn di navbera Çetan û Êziyan de derketin. Yek jê li kêleka Gu.Qîbarê rabû, tê de Dewrêşê Şemo bi xwe jî birîndar bû⁽¹⁾.

Gava hêzên Firensî bi şopa wê pevcûnê ketin, û piştî nas kirin ku pirs ci ye, Misteşar Firensî xwast bi nûnerên Êzdiyan re rûne. Wê hîngê, du mirovên Êzdî çûn hevdîtina Misteşêr, yek Dewrêş bû, yê din jî 'Eliyê Cindo ⁽²⁾ ji Gu.Qestela Elî Cindo bû. Li dema hevdîtinê, Misteşêr ji wan xwast ku nûnerekî ji ber Êzdiyan ve bi nav bikin. Wê

¹ - Dewrêş li bakurê Gu.Qîbarê, li cihê Ci.Sipî di pevcûna bi çetan re di lingê xwe de birîndar bû.

² - Ew bavê jina Dewrêş Ağa ye, û ji pismanên wî ye.

hîngê Dewrêş xortekî jîr bû, û di nav Îzdiyan de naskirî bû, û herwiha ew wek nûnerê Îzdiyan hat vebjartin.

Ji hêleka din ve, li destpêka ketina Firensiyan a navça Ci.Kurmênc, ew dixebeitîn daku aramiyê li navçê biçespînin. Loma jî, wan hewildida ku hemî komikên olî, binolî û hozî ji xwe razî bikin.

Li wê demê, Îzdî nofeke olî ye mezin û li ser hev bû, hinek peyayênen xwe yên çekdar jî hebûn. Lewre, Firensiyan xwastin wan bi aliyê xwe xînin, û rê dan Îzdiyan daku hêzeke xwe ya çekdar a rewa jî ava bikin. Ew hêz bi navê (subaya siwarêne Kurd) hat naskirin, û Nasir birayê Dewrêş jî bû serdarê wê. Li wê demê, dibistanek taybet jî ji bo zarokên Îzdiyan hat vekirin.

Piştî ku ïdara Sûrî ya sivîl li navça Ci.Kurmênc hat damezrandin, mixtar û navserêne gundêne Îzdiyan, daxwaznamek pêşkêşî misteşarê Firensî kirin, tê de xwastin Dewrêş bibe serokê Îzdiyên Na.Çiyayê Kurmênc. Wê hîngê qeymiqamê Kurdaxê-Efrînê li dîroka 10.5.1925an li ser daxwaza wan erê kir, û Dewrêş bi şêweyekî fermî bû (serokê hozên Îdiyan) li navçeyên Ezazê û Ci.Kurmênc, û wek payebilindiyeye civakî, navnîşana “Ağe” jî wergirt.

Piştî wê bi du salan, Dewrêş Ağa wekaletnameke tevahî ji bo seroktiya Îzdiyên Bakurê Helebê ji Mîrê Îzdiyan li Welat Şêx jî anî, ew wekaletname li dîroka 2.6.1927an derketiye, [Belge 1]. Li gora wê wekaletnamê, Dewrêş Ağa karûbarêne rewşa Îzdiyan li her du navçan, Ezaz û Ci.Kurmênc, bi dest xwe xist, û bi wê yekê, rôbertiya

بحسب ولائى العاشر عزير شيخان سميته بن عذىت بن صبيه هدايلار قرة باعه وانما به لقصها اثيختاه فى لروا
 المتصدق وساذر وحي عندي سير كل من شئت در دللت عجىت بتات او كوكا المصنة من خليلات الصد بالمحض الموضع ابى هم
 الم رقم بسد ^ج اقرت اي قدو ملطف سه طرف في فرنسا افغانستان من فرقه مروش فشنا رفقطه اعرى كردية افغانستان لدرسته
 مذهب من سدن سوره وحالاً عامة على جميع الشعوب والجماعات الاصغر والى اتنى شه لطولي وعدهم حسب المرضعه
 اربعين عادي العذىدة وذلتنا بالواله في جميع انحصار العزىذه والمعنفة والتجاهز والاجراء والتجهيز والجهاد
 بضمه سج ومس معه ومشتمل ودارمى في العزوف واعز اهل الفخر من كل هن من تنتهي طولى ولله رحمة الخيره وعلق
 وعلق لما يتعلمه من كل دار ونوقاف المذكر وعلق طلب الماء على نسمة وغضب همم وبرئ ونفعه بالخصوص وعلق افغانه وعلق
 الظله والتعصى وعلق نفسي البيش واظهرها على طلب العين وعلق طلب العين وعلق طلب العين وعلق طلب العين
 والزىشت شهاد على طلب الحبيب والرضاها وعلق الارزاق والملائكة وعلق طلاقه العصي وعلق طلاقه العصي
 بالله من شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 الى تقوت على الرعايد وعلق اصحابه وعلق ائمه عزرا شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 وعلق الرزوفات المرويطة للهشامية شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 المرويفات المذكر وحمله ان يتضاي طباد وعيشة اواره شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده
 شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده شهاده

Belge -1- Wekeleta Se'îd begê ji Dewrêş Ağa re

Dewrêş ji Ézdiyên Ci.Kurmênc re tekûz û sergihayî bû⁽¹⁾.
 Û Herwiha, piştî çarsed sal ji mirina rêberê Ézdiyan ê
 dawîn li wîlayeta Helebê (Şêx 'Ezdîn kurê Yûsifê Kurdi),
 rêbertiyeke Ézdiyan e nû derket, ji nû de bûn hêzeke
 civakî ye naskirî li navça bakurê Helebê, û rol û gernasiya
 Dewrêş Ağa jî mîna Ağeyêñ navçê yêñ din hat çespandin.

1- Hin malbatêن Ézdî li hember wî sekinîn. Helwesta wan, wek
 kencekê bû ji nakokiya çekane, ku wê hinge li Welat Şêx hebû. Li
 wê demê, Hemoyê Şerê dixwast mîrîtiya Ézdiyan bi dare zorê ji
 dest Se'îd begê bigre.

Ev e wergera deqa belgeya wekaletê, [belge -1-]:

((*Li gora wekaleta min a tevahî ji ber Mîrê Şêxan Se'îd Beg kurê Elî Begê kurê Husêن Begê ve, ku li Gu.Ba'ezrê ya bi ser qeza Şêxanê li Senceqa Mûsilê ve ye rûdine, û rêdana wî ji min re ji bo wekaletkirinan li gora belgeya wekaletnameya ji hêla nivîskarê 'edliyê de, dîroka 10 Şubatê 1923an, nimre 461/217, ez eşkere dikim ku min jî ji hêla xwe de, Dewrêş Ağa kurê Şemo ji Gu.Erş Qîbarê li Qeza Ezaz/Kurdax a bi ser bajarê Helebê ve ye ji bajarên Sûryê, wekaleteke tevahî li ser hemî doz û nakokiyêñ ku pê re, û li ser wî bibin daye wî, min ew li ba hemî dadgehan daniye ser ewqafêñ Şêx Adî yên di nivîsara wekaletê de hatine, ew dadgeh jî: Şer'i, medenî, maftî, bazirganî, cezayî sulhî, û li dayîre û encûmenêñ fermî, wek dozkar û dozbar û kesê sisiyan û yê ketiye dozan... û wek encam, min bi ew wekaleta tevahî, nûneriya xwe û ewqafêñ Şêxadî yên bi vê wekaletê ve girêdayî ne, dan dest Dewrêş Ağa kurê Şemo, da her tiştê ku dibîne baş e bike, mafêñ mirovê ku ez wekilandime û mafêñ ewqafê jî biparêze, ew li ber roniya wê çawa xwast û dît kane bilive, ew li gora vê wekaletê bi rewa û destûr e, û ji bo diyarkirina wê yekê min ev belgeya nivîskî dayê.*

Wekîlê tevahî ji ber Se'îd Begê kurê Elî Begê Mîrê Şêxanê, li gora wekaleta ku dîrok û nimra wê hatiye nasandin.

Avokat Ebdilehed kurê Ilyas)).

Rola Dewrêş Ağa:

Dewrêş Ağa li dema xwe, ji rêberên Çi.Kurmênc ên çalak bû. Ew ji koka xwe de ne zengîn, ne jî xudan arzûyêñ fereh bû. Lê wî bi keda xwe, û bi alîkariya Firensiyan, xizmet bawermendêñ ola xwe dikir.

Wek nimûne, li dema ku Ağayêñ navçê li hember xwandinê û vekirina dibistanan disekinîn, Dewrêş dibistaneke fermî bi pereyêñ camêriya Êzdiyan, ji zarokên Êzdiyan re li Gu.Qîbarê vekir, û mamosteyê Êzdî “Xidir Efendî” ji Şengalê jê re anî. Di wê dibistanê de, fêrkirina zimêñ û zanînan bi zimanê Erebî bû, zanînêñ ola Êzdî jî bi Kurmancî bû.

Fêrkirina zanîna ola Êzdî li wê dibistanê ra sala mirina Dewrêş Ağa li sala 1931an hebû, pişt wê, mamoste Xidir Efendî vejerî welatê xwe, û fêrkirina ola Êzdî jî rawestî.

Li aliyeñî din, li dema ku bajarokê Efrînê hat damezrandin, û bû navenda kargêrî ji navça Çi.Kurmênc re, Dewrêş Ağa jî mîna Ağeyêñ navçê, maleke xwe lê ava

Kevirê ser avahiya dibistana Êzdiyan, wiha li ser hatine nivîsandin: ((Ev dibistan bi saya Xwedê û bi westana Dewrêş Ağa Şemo li sala 1927 hate damezrandin)).

kir⁽¹⁾.

Ji hêla siyâsi de jî, pêwendiyêن Dewrêş Aîa bi rêberên tevgera netewî ya Sûrî re wek Îbrahîm Henano... xort bûn. Ji bilî ku dostaniya wî bi rêberên malbatêن ku ji koka xwe de Kurd bûn re jî hebû, wek Henano, Bermede û Kîxiye...

Ji aliyê netewî de jî, pêwendiyêن baş di navbera Dewrêş Aîa û neviyêن Bedirxan Paşa, Mîr Celadet û Kemîran Begê de hebûn. Wan her duyan seredana Gu.Qîbarê dikirin û li Dewrêş Aîa dibûn mîvan. Piştî mirina Dewrêş Aîa, wan têklî bi Cemîl Aîa re berdewam kir.

Di wê navberê de, yanê li nîvê diduyan ji salêن bîstan ji sedsala bîstan, pilanek hevbeş ji hêla Firensiyan û Îngilîzan de ji bo Êzdiyan hate pêşniyarkirin, wan dixwast teşeyek siyâsi li navçeyêن Şengalê û Şêxanê li Kurdistana Êraqê ji Êzdiyan re damezrînin. Li gor wê projeyê, wan dê Êzdiyêن Ci.Kurmûnc li Sûryayê û yên Ci.Reşa li Tirkiyê rakirana, û li nava sînorêن wê destlatê bi cih bikirana.

Dewrêş Axa li ser wê pilanê erê kir, û birayê xwe Nasir şand Mûsilê daku Mîrê Êzdiyan bibîne, pê re baxive, û warêن rûniştina nû jî nas bike. Lê ew pilan bi sedemêن ne diyar bicih nehat. Tê gotin, ku sedemek jê, nakokîya ku di navbera Mîrê Şêxan û kesê bi navê Hemoyê Şero de hebû, ji ber ku evê dawîn dijîtiyeke çekdar li dijî Mîr rakiri bû, û doza Mîrîtiya Êzdiyan ji xwe re dikir, û li dijî projeya Anglo-Firensî rabû.

¹ - Ew avahî li dawiya dehsala sisîyan ji sedsala bîstan hate avakirin. Ew ra demeke nêzîk navenda postexanê û telefûnê bû, pişt re xudiyê wê yê niha ew kirî.

**Di nîvî de Kamîran Bedirxan, li aliyê wî yê çepê Dewrêş Ağa,
li aliyê rastê Sma'îl Bag, li paş jî Cemîl Ağa.**

Dewrêş Ağa têkliyên xwe yên baş bi hemî aliyên siyasî
û civakî re li bakurê Sûryê diparastin, ji hêlekê de ew ji
Firensiyan ve nêzîk bû, û li sala 1926an nîşanek ji desteya
erkana subayêن rojholatî ya Firensî wergirt. Ji aliyekî din
ve jî, pêwendiya wî bi welatperwerên Sûrî re rind bûn. Ji
bilî ku, wî guh dida pirsa netewî ya Kurdî jî. Ji xwe, wî
wekaleteke tevahî ji bo serokatiya Êzdiyêن bakurê Helebê

jî Mîrê Şêxan jî wergirti bû. Anglo wî ji her aliyekî de, xwe girti bû. Belkî ji ber wan hemî tiştan jî, çavêن Ağeyên Ci.Kurmênc li ser Dewrêş Ağa sor dibûn.

Dewrêş Ağa li sala 1931ê bi destê Êzdiyekî ku pasewaniya wî dikir hat kuştin, li wê çaxê ew pênc sal bû. Sedema kuştinê jî, di rû re, kesane bû, lê bawerî hebû, ku di paş kuştina wî de nakokiyên civakî û siyasî yên wê demê, û çavsoriya ku em li jor çêrê bûne, hebûn.

Rola Cemîl Ağa:

Piştî mirina Dewrêş Ağa, kurê wî Cemîl ji bo seroktiya Êzdiyan hate vebjartin. Û li gor belgenama waliyê Helebê ya dîroka 9.3.1932an, [Belge 3], Cemîl bi şêweyekî fermî wek serokê Êzdiyan li wîlayeta Helebê hate binavkirin, ew bû dadmendê olî yê şer'î jî, û hemî karûbarêن Êzdiyan ên zagonî û olî ketin destê wî.

Kerta Cemîl Şemo Derwîş
Serokê hozên Êzdiyan li
Ezazê û Kurdaxê.

Se'îd Begê jî, li sala 1934an, wekaleteke tevahî ji bo serokatyâ Êzdiyêن wîlayeta Helebê ji Cemîl Axa re şand, [Belge 4]. Piştî mirina Se'd Begê, diya wî Meyane Xatûn keça 'Ebdî Begê, ku li ser neviyê xwe yê biçûk Tehsîn Begê wesîkar bû, wekaleteke tevahî ji Cemîl Ağa re şand, [Belge 5].

ولاية حلب

فاندقافية كرطاج
ديوان الرسائل

عدد
العلم
الخاص

لهمَّا تَحْمِلَنَا مِنْ طَاعَةِ الْمُرْسَمِ

٧٤٤ العدد
١٢/٦/١٩٣٨

محمد

عليك سعادتك مهندس الفرقه السابقه المعمور من دولة سوريا قسم استعمال سلاح اسلحة
امتس في ان تعرف اسلحتها الدارجيه والصادراته تكونه سلسلة للذريه وانه تأتيكم بغير اسلحة او من اهابه
بتوجه بي شخص في تضليل اعداء وكرد طاغي وظاهر سعاده المعمور المعاون بالله العزيز من ورائي منكم
طلب دين العصافير به سببا به مارطة به ولذلك اخذه بالصفه التي ذات في المترافق اجلها

١٩٣٨ - ٦ - ١٢
الجهة : محمد

رسالة ادارية لوزاره الارشيفيه

لهمَّا تَحْمِلَنَا مِنْ طَاعَةِ الْمُرْسَمِ
العنوان : دولة سوريا المترافق : د. محمد طاخه
الوقت : ١٥:٣٠

Belge -3- Erêkirina waliyê Helebê li ser serokatiya Cemîl
Ağâ ji Ezdiyê Ezazê û Kurdaxê re.

Cemîl Aîa li ser riya bavê xwe meşî, wî pêwendiyên xwe bi Firensiyan, welatperwerên Sûrî û bi Bedirxaniyên Kurd re jî parastin. Wî bi alikariya Kamîran Begê, serokê zanîngeha Emerîkî li Bêrûtê “Piyard Dode” jî nas kir, û pêwendiyên dostaniyê di navbera wan de hatin girêdan. Hin name ji sala 1934an de di navbera wan de hene, Cemîl Aîa tê de bicîhkîrina hin şagirtan di zanîngehê de dixwaze. Deqa erêkirina waliyê Helebê, [belgey -3-]:

((*Wilayeta Helebê
Qeymiqamîtiya Kurdaxê
Dîwana Nameyan*
Cenabê Qeymiqamê Kurdaxê yê rêzdar

Xoşewîst, alîkarê Nûnerê Payebilind ê Firensî ez agahdar kirim, ku Cemîl kurê Dewrêşê Şemo, daxwaznamek li roja 27 Şubatê/1932an pêşkêş kiriye, tê de daxwaz dike, ku destlatên kargêrî û dadgehî û seroktiya Êzdîyan bi wî were hilpesartin, wek piştgirî jî ji daxwaza xwe re, belgenamek ji bawermendên binola xwe li qezayên Ezazê û Kurdaxê aniye. Nûnerê alîkar ê xoşewîst dibêje, ew tu egeran ji bo nepejîrandina daxwaza wî nabîne. Tika me ew e, ku win agahiyên gerek ji destlatên her du qezan re bişînin, da ku li daxwaza wî, û wek çawa ku ji bavê wî yê mirî re hebû, mikûr werin. Û rêzgirtina me qebûl bikin. 9 Adar 1932

Waliyê Helebê: Mihemed Nebîh

*Ji bo ku Cemîl kurê Derwêşê Şemo wek serokekî olî ji tayfa
Êzdî re were dîtin. Bigihê serokên dayîreyan ên rêzdar.
Qeymeqamê Kurdaxê... Ehmed Hemdî Ebdilnûr))*

اني سعيد بن علي بيك بن حسين بك امير الشمخان الساكن في مركز باعذرره
 في لواه الموصى بالاصالة عن نفسي وبحسب توقيتي على اوقاف الشيخ عادى قد وكت من
 جمبل لعسا بن دروش لعسا بن شومن آهالي قرية عرشتمبار في قصائى عزاز وذكر طاغ التابعين
 لمدينة حلب من مدن سوريا وكالة عامة عن جمع الدعاري والمحاصمات الحادثة والتي ستحدث
 لي وعلى بالاصالة عن نفسي وبحسب توقيتي على الاراق المثار اليها في جمع المحاكم
 الشرعية والحقوقية والتجارية والجزائية والصلحية وفي سائر الدواائر وال المجالس الروحانية
 والرسمية بصفة مدعى ومدعى عليه وشخص ثالث وداخل في الدعوى واعتراض الغير من كمسن
 كان من توجيه لي وللأوقاف المذكورة م الشخص والدعاري وعلى كلما يتعلق بي وبالأوقاف
 الصالحة ذكرها وعلى طلب القسم وعلى تعيين ونصب حكم ومميزون وانتخاب اهل خبرة وعزلهم
 وعلى اقامته دعوى الجملة والتقديرات وعلى تقديم البيضة واظهار العجز عنها وعلى طلب
 المدين وتحليفة عند وجوبه في سائر ما يجوز به وعلى الاشهاد والاشتباہ وعلى طلب
 الجلب والاحسان وعلى التبلغ والتبيغ وعلى الاقرار والصلح والابراء وطلب رؤبة الحساب وعلى
 تحظيم جميع ما يلزم من المستديعات والاحتياجات (بروست) والاحاطرات واللوائح والأوراق
 السائدة وتقديمها باسمها وعلى كافة المعاملات التي تتوافق عليها الدعاوى والمحاصمات واما
 متغير عنها بدائنة واعترضا واستئنافا وتميزها وادارة الى آخر درجة وعلى طلب تغيير الاعلامات
 والمقررات الصادرة من المحاكم وعلى طلب الحجز ونكه وعلى جسم وجبلة انواريات السنّي
 تعود لي وللأوقاف الكائنة تحت توقيتي باسمها الى وعلى الاخذ والقضاء والحاصل انسني
 قد نسبت واقتصرت مقام نفسي ومقام الاراق اسر ورسالة توقيف الشيخ عادى جمعن لعسا بن دروش لها
 بن شومن على ان يجعل كلها راء حسناً وموافقاً لمحافظة حقوق وحقوق الاراق المذكورة
 فعليه ان يستظاهر بها وجهه شهادة وكالة عامة مصدقه صحيحة شرعية مرعية ولاجل
 بيان ذلك اعطيت كتاب الوكالة هذا تحريرا فسي ١٩٦٤

الموكل بما نسبته

من سكان مركز تضمة باعذررة في لواه الموصى
 سعيد بن علي بيك بن حسين بك
 امير الشمخان

Beleg -4- Wekaleta Se'íd Begê ji Cemîl Ağa re.

Deqa wekaletnama Se'îd Begê ji Cemîl Aîga re, [belge-4-]:

((Ez Se'îd kurê Elî Begê kurê Husêن Begê Mîrê Şêxan, ku li navenda Ba'ezrê ji Senceqa Mûsilê rûdinim... ji ber xwe ve, û wekî ku ez wesîkarê ewqfa Şêxadî me, min Cemîl kurê Dwerêş Aîga kurê Şemo ji gundê 'Erşqîbarê li nevçeyên 'Ezaz û Kurdayê yên bi ser bajarê Helebê ve ne ji bajarên Sûryê, min wekaletaka tevahî daye wî, da ku li hemî doz û nakokiyên ku hene, û yên dê bi min re, û li ser min bibin wekaletdar be, ew li ba hemî dadgehên Şer'i, Hîqûqî, Tîcarî, Cezayî, Sulhî û li ba hemî dayre û civatêni giyanî û fermî, wek dozvan, berdoz, kesê sisiyan mafdar be, û wek encam min Cemîl Aîga Kurê Dewrêş Aîga kurê Şemo li şûna xwe li ser hemî ewqafêni ku bi weqfêni Şêxadî ve girdayî ne danî, da ku kani be her tiştê ku dibîne baş e bike, û mafêni min û mafêni ewqafêni ku em çérê bûne biparêze, ji ber wê jî ew kane bi vê wekaleta min a tevahî û durust û şer'i û rewa, tiştê ku dibîne başe û gerek e bike, ji ber wê jî min belgemanâ wekatevê bi nivîskî dayê.

14.7. 1934.

Yê ku ev wekatet bi naveroka wê ve daye
ji navenda devera Ba'ezrê li senceqa Mûsilê
Se'îd Beg Kurê Husêن Begê
Mîrê Şêxanê))

دائرة ناشر عبد الموصى
٦٢٤٩
مدد موسى
٨٥١٦
مدد موسى
٦٢٥٣
د. عبد الموصى
٦٢٧٨٢

Belege -5- Wekaleta Meyane Xatûnê ji Cemîl Aîa re))

Ev e beşek ji wekaletnameya Meyane Xatûnê ji Cemîl Aîga re, [belge 5]:

((Meyane Xatûn keça Ebdî Begê ji ber xwe ve, û wekî ku wesîkar e li ser Tehsîn kurê Se'îd Begê, ku li gor nama wezareta Êraqê ya karê hundur, di bin nimre 21963 û dîroka 25.9.1944 wek Mîrê Şêxan hatiye binavkirin, ... ew wekaleteke tevahî dide Cemîl Aîga kurê Dewrêş Aîga ku li gundê Erş Qîbarê ya bi ser wîlayeta Helbê- Sûryê ve ye rûdine, li gor wê wekaletê, ew kane hemî rîwresmên olî, karûbarêن Şer'i û bîrêvebirina Êzdiyan li wir bike, kane jî hemî karên ola Êzdî, û pirsên di nav Êzdiyan de çareser bike. Ew di guhdan û bendewariya şeniyê Êzdî de xudî biryar e, û ji hêla Mîrê Şêxanê û wesikara wî Meyane Xatûnê ve rewadar e. Û gava ku gerek be, Cemîl Aîga kane bi vê wekaletnamê serdana hemî navendêñ destlata Sûrî bike.....

Wekaltdar: Derwîş Mecîd ji şeniyê gundê 'Ên Sifnê- Qeza Şêxan li Senceqa Mûsilê, li gor wekaleta tevahî ji ber Meyane Xatonê ve)).
26.9.1945.

Li destpêka rîbertiya Cemîl Aîga li sala 1932an, serhejmartin û tomarkirina yekê ji Êzdiyan re bidawî bû, û nasname jî hatin dan. Di nasnaman de, di cihê ola mirov de, (ola Êzdî) dihat nivîsandin, carina wiha jî dinivîsin (Sûrî – Êzdî), carina netewa mirov jî dihat nivîsandin, wek: (Sûrî – Êzdî – Kurdî), [Belge 6].

Li destpêka salêñ pêncî ji sadsala borî, Misto lawê Dewrêş Aîga, di civîneke serok hozêñ Sûryê, Êraqê û Urdunê de beşdar bû, ew civîn li Urdunê hat girêdan, lawekî Şerîf Husêñ jî lê amade bû. Mebesta wê komcivînê

ew bû, ku raparînekê rakin, û destlatine qeraltiyane li wan her sê welatan damezrînin. Lê ew piroje ne çû serî.

Piştî serbixwabûna Sûryê, û bi behaneya ku têkliyên Cemîl Ağa bi Firensiyan re hebûn, hemî destkeftiyên olî û civakî jê hatin kişandin. Cemîl Ağa jî xwe da alî, û li mala xwe rûnişt, ta li 11. 12. 1972an jiyana xwe ji dest da.

Belge -6- Nasnama jinekê ji Gundê Kîmarê ji sala 1934an.
Nav û paşnav: Bedriyê, Yezidiyê, Sûriyê, Kurdiyê.

Rewşêñ niha yên Êzdiyêñ Na.Efrînê:

Li van dehsalêñ dawîn, Êzdî li ola xwe xudî derdikevin, berdana wan jî ji ola xwe re pir hindik bûye. Lê dîsa mîna berê, rêberêñ olî yên xwende peyda nabin, ew jî pirseke îjdil û ziyandar e ji ola Êzdî re.

Ji hêla dewleta Sûryê de jî, teşeyeke fermî û nasraw ji ola Êzdî re tuneye. Ol û binolêñ ku bi şêweyekî fermî li ba dewletê naskirî ne, ev in:

- 1- Misliman û rîyolêñ wan.
- 2- Fileh û nofêñ wan.
- 3- Ola Mûsewî (Cihû).

Ev lêmikûrnehatina ji ola Êzdî re li Sûryê ji serdema Osmanî de maye, dewleta Sûrî ya nû, bêyî ku rewşêñ olî û civakî yên nû, di ber çavan re bibe, û li ser raweste, ew zagona Osmanî wek xwe hîşt, û bi kar tîne⁽¹⁾.

Di van çend salêñ dawîn de, guhdaneke baş ji hêla sazî û alavêñ ragihandinê yên Kurd ve bi ola Êzdî çê bûye û wê baş didin nasîn. Lê ya ji hemiyan giringtir ew e, ku mirovê Êzdî mîna berê ji ber ola xwe ve bi kîmâniyê hestewar nabe û kane eşkere kurdîtiya xwe xuya bike.

Roja îro, digel ku gelek dewlemend û rewşenbîr di nav Êzdiyan de hene, lê rîbertyeke Êzdiyan e civakî ye yekbûyê li Na.Efrînê ne tê dîtin.

Li dema niha, Êzdî baş guh didin xwendinê, gelek xudan fêrnameyêñ zanîngehî û zanîna bilind di nav wan de peyda bûne, lê belê hîn helwesta piraniya rewşenbîr û

¹ - Fuad Hilal û Nedîm Feqş: Rêbera Helebê ya geştevanî, rûpel 173.

xwendevanêن Îzdi li derbarî ola xwe neyînî ye, û ne wek tê xwastin e.

Ji destpêka salên şêstî de ji sedsala borî, müşextiyek pir mezin di nav Îzdiyêن Na.Efrînê de çê bûye. Piraniya wan barkirine û çûne bajarê Helebê, hejmareke mezin çûye welatêن Ewrupî, bi taybetî jî Aleman. În ku li gundên xwe mane jî, di çandinyê de dixebeitin, û karêن aborî yên têvel dikin.

Ji aliyê siyasî de jî, Îzdi di hemî rêexistinêن siyasî yên Kurdiû Sûri de kar dikin, lê belê, tu kes ji wan negihîştiye astêن bilind û giring di postêن destlatê de. Tenê rehmetî Sebrî Huso ji gundê Qestela Elî Cindo, di salên heştê de ji sedsala bîstan, bû endamê encûmena parêzgeha Helebê.

Hemî Îzdi Kurd in, lewre qezenckirina mafêن wan ên olî, civakî û siyasî jî, bi rewşa tevahî ya gelê Kurd ve girêdayî ye.

Lêkolîna Diduyan

Hejmara Êzdiyan li navça Efrînê

Li sala 1907an, Qis H.Lamans hejmara Êzdiyan li Çiyayê Kurmênc bi qasî 3000 kes texmîn kiri bû. Tê bawer kirin, ku ew hejmar li wê hîngê nêzîk rastiyê bû. Çinkî wî texmîna xwe li ser seredana yekser ji gundêñ Êzdiyan re danî bû.

H.Lamans di nivîsara xwe de, gundêñ Êzdiyêñ ku Îslam bû bûn jî anîne zimên. Tiştê ku bala mera dikşîne, hejmara Êzdiyan ya ku H.Lamans ji gundêñ ku lê rûdînîştin re aniye, pir nêzîk rewşa wan a niha ye.

Serhejmara fermî ya Êzdiyan a yekê li navça Çi.Kurmênc, li sala 1932an bi dawî bûye. Ji bilî wê, me kanî du serhejmarêñ fermî yên Êzdiyan ên din jî, ji serdemâ Firensî de li Sûryê bi dest xistana, ew jî wiha bûn:

Yek: Serhejmara salêñ di navbera 1927-1932an de, di wê de, lîstek bi navêñ gundêñ ku Êzdî lê rûdînîştin, û navêñ kes û famîleyêñ wan jî hene. Ew lîste, wê hîngê, ji Êzdiyan re wek kutikê nifûsê bi kar dihat. Belgeyêñ wê serhejmarê li ba Dewrêş Ağa Şemo bûn, û paşê jî li ba Cemîl Ağa man.

Didu: Serhejmara 3.6.1941ê ji nifûsgeha Efrînê.

Dema ku mera van her du serhejmaran dide ber hev, cudatiyeke aşkere di navbera wan de tê dîtin. Çinkî, di serhejmara nifûsgehê de, belkî ji ber helwestên teng ên hin nivîskarên nifûsê di tengâ ola Êzdî re bû jî, gelek Êzdî, bêyî ku zani bin, di kutikê nifûsê de, bi navê Misliman hatine tomarkirin⁽¹⁾. Wê yekê hîşt, li şûna ku hejmara Êzdiyan li gor pirbûna xwazayî bilind bibe, ew hejmar pişti deh salan di kutikê nifûsê de nîvenîv daketiye.

Me jî ji hêla xwe de, bi alîkariya Şêx Husêن, li sala 1995an Serhejmareke texmînkî çê kir. Me malên Êzdiyan li her gundekî jimartin. Li gor wê, hejmara malên Êzdiyan gihîşt 677an, eger em zani bin ku hejmara endamên mala Sûrî ya gundî heft kes in, dê hejmara Êzdiyan li wê sale, li navça Efrînê wiha be: $677 \times 7 = 4975$ kes. Ü ji ber ku pileya müşextiyê ji deverên gundên Êzdiyan li wê salê dora %53 bû, hejmara Êzdiyan a tevahî li sal 1995an, li gor serhejmara me ya texmînkî, dê dora deh hezar kes be.

Ev e lîstek bi wan hersê serhejmarên Êzdiyan, û navêñ gundên ku lê rûdinin. Me navêñ gundan wekî ku çawa di serhejmara Firensî de hatine, nivîsandine, [lîste -1-]:

¹ - Hin Êzdî Ehmed Ce'fer tewanbar dikin û dibêjin, dema ku ew li salêñ 1940-1942an nivîskarê nifûsê bû li bajarê Efrînê, bêyî ku Êzdî zani bin, wî gelek ji wan Misliman nivîsandine. Lê gava ku me ew yek da rûyê Ehmed Ce'fer, wî ew tişt bicarekê încar kir.

Gund	Serhejmara Firensî 1927- 1932an	Kutkê nifûsê 1941ê	Serhejmara texmînkî 1995an
Qîbar	431	313	350
Îska	38	20	70
Remadiyê	6		
Dêwa	6		
Cûmkê	10		
Kanî Gewrkê	22		
Cindirêş	7		140
Çolaqa	7		
Qujûma	7		
Kokebê	14		
Basûtê	12		
Tilhemo	11		
Miskê	15		
Çeqelê Cûmê	24		70
Başemrê	50	109	
Fafirtîn, Kibêşîn	114		
Gundî Mezin	171	68	21
Bircilqasê	72	12	
Kîmar	149	157	60
Xezîwê	219	161	
Turundê	139	123	120
'Endarê	22		70
Birca Evdêl	115	76	
Şadîrê	111	21	70
Keferzîtê	57		35
Basûfanê	199	245	910
Qerebaş	216	60	700
Baflûn;	64		350
Sînka	187	64	98
Qestela Cindo	361	235	840
Beradê		112	
Qitmê	228	13	300

Bi'iyê		14	
Birc Hêderê		6	
'Elî Qîna			105
Aşkê Şerqî			42
Bajarê Efrînê			500
Tevahî	3369	1746	4975

Lîste -1- Lîsteya serhejmarêن Êzdiyan li salêن (1927-1932)an 1941ê, û serhejmara me ya texmînkî ya 1995an.

Sedemên dagerîna hejmara Êzdiyan

Berî nîvê yekê ji sedsala nozdehan, piraniya şeniyê gundêن deşta Cûm, devera Şikaka û Çi.Lêlûn, ku pêtirî sed gundi ne, Kurdêن Êzdî bûn.

Lê ji destpêka nîvê diduyan de ji sedsala nozdehan, hejmareke mezin ji Êzdiyan ola xwe berdan û bûn Misliman. Wê berdانا hindik û berdewam, ra dawiya nîvê yekê ji sedsala bîstan ajot, û ola Êzdî li Çi.Kurmênc toşî windabûneke rastînkî kir.

Ew guhertina olî, di bin bandora hin kirdeyên civakî, aborî û siyasî de çê dibûn. Em kanin van kirdeyan, wek sedem ji dagerîna hejmara Êzdiyan re bijm;rin:

1. Li nîvê yekê ji sedsala nozdehan, gelek hêrişên subayêن Osmanî bi ser welatê Kurdan de dihatin. Li wan deman, Osmaniyan gelek caran, artêşa xwe bi ser navçeyêن Êzdiyan de li Şengalê û li Şêxanê, û bi ser warêن hozêن Kurd ên Êzdî de dibirin. Li navça Çi.Kurmênc jî, piştî ku Betal Ağayê Diduyan li sala 1832an hate kuştin, hejmarine mezin ji Êzdiyan ji tirsa

destlata Osmanî re, Îzdîtiya xwe ïnkar dikirin û li dawiyê jî yekcar Îslam dibûn.

2. Destlata Osmanî ji destpêka serdema xwe de, Îzdî wek komeke olî ku ji Misilmantiyê veqetî bûn, didît. Dorhêla gelêrî ya civakî ya Îslamî jî, Îzdî wek gawiran dijmartin, û digotin ew perestvaniya Firîşteyê Xinaniyê dikan. Lewre, û da ku wan ji (gawirtiyê) rizgar bikin, û bikin Misliman, destlatê û hin Mislimanên Kurd û cîranêwan ên li gundênoj rojhilata çiyayê Lêlûn dijîn jî, zixtên derûnî, civakî û aborî didan ser wan, û gelek caran neçar dikirin ku Îzdî Îzdîtiya xwe ïnkar bikin, û li dawiyê Îslam jî bibin.
3. Ezdiyêن Ci.Kurmênc ji gelek hozan dikşen, wek Şikak, Dina, Xalîfî, Dimîlî... û hwd. Ev komikên hozî yên biçûk, Îzdî ji piştgiriya hozî ya ku li wan deman pir giring bû bêpar kirin, û rê ne dan ku rôbertiyeke Îzdî ye civakî ye xort were meydanê, da ku kani be bawermendêna ola Îzdî biparêze.
4. Ji bilî tunebûna rôbertiyeke civakî, rôbertiyeke Îzdî ye olî jî peyda ne dibû. Rojekê ji rojan, rôbertiyeke olî ye xwedî giraniyeke zanistî li Ci.Kurmênc derneket, û herdem û ra niha jî Şêxên olî ne xwende bûn.
5. Bi demê re, pêwendiyêن Îzdîtiya ku ji navenda Olî li Şêxanê dûr keti bûn, lawaz dibû, coşa wan ji ola xwe re kêm dibû, û roj li dû rojê ew winda dibûn.
6. Di çar salêni piştî şerê cihanê yê yekê de, çalakiyênek çekdar ên germ, ji hêla Çetan de li navça Ci.Kirmênc dihatin kirin. Di wê heyamê de, Îzdîtiya navça Ci.Kurmênc jî toşî destdirêjiyêwan dibûn. Ew destdirêjî li salêni sihî ji sedsala bîstan ji hêla Tevgera

Mirûdan ve jî hatin kirin, û heyameke tirsê li dor Ezdiyan peyda dikir, loma jî, gelek Ezdiyan ji tirsâ re ola xwe încar dikir û paşê jî dibûn Misliman.

7. Di dehsalên sisiyan û çaran de ji sedsala bîstan, dema ku pere ji bo karûbarêrê rîbertiya Ezdîtiyê dihatin civandin, tê gotin ku gelek malên Ezdî yên xizan, ji bo ku peran nedin, digotin em Islam bûne, paşê jî bi rastî ola xwe berdidan.
8. Ezdîti oleke Kurdî ye, yanê di nav Kurdan tenê de heye. Ew ti caran jî, ji teşeyêni siyasî re ne bûye oleke fermî. Anglo kirdeyê siyasî ku derfetêna baştir ji mandina olan û pêşdebirin û belavbûna wan re peyda dike, ji Ezdîtiyê re peyda ne bûne. Ew jî kirdeyeke zor giring bû di rewşa ola Ezdî de.
9. Ji bilî van tiştan, Ezdîti olek ne vekiriye, angó ji bilî kesênu ku ji bav û diya xwe de Ezdî ne, ew ti kesênu din di nava rîza xwe de qebûl nake.

Bêtarênu ku bi ser Ezdiyan de hatine "Di navbera sedsalên sêzdehan û nozdehan"

Ezdî dibêjin, ew di dîroka xwe ya dirêj de, ji hêla gelek artêş û dewletan ve, toşî 72 fermanêni qirkirinê bûne. Ew gotin jî ta radeke bilind rast e. Çinkî li dirêjiya heşt sed salî, Ezdî û navçeyêni wan, li ser destê destlatdaran, paşê jî ji hêla waliyêni Osmanî de, toşî gelek talan, kiryarêni kuştinê û goçkirinan bûne. War, pîrozgeh û rîberêni Ezdiyan bûne armancêni hêrişan, û wan zordaran pêkol dikirin ku ola Ezdî ji meydanê rakin, û bawermendêni ola Ezdî jî tune bikin.

Zordariya destpêkê, li sala 1246an bi destê Xudanê Mûsilê Bedridîn Luilui hatiye kirin. Wî biraziyê Şêxadî û rêberê ola Êzdî yê navdar Şêx Husêن kuşt, mîrîtiya wî kavil kir, alîgirêن wî jî yan kuştin yan jî derbeder kirin.

Wê hîngê hejmareke mezin ji Êzdiyan li deverên Kurdistanê belav bûn, hinek jê ra li deverên Helebê û Şamê bicih bûn.

Pişt re, bêtarine din bi ser Êzdiyan de hatin, çi li navenda olî li Welat Şêx, û çi bi ser hozên Kurd ên ku bû bûn Êzdî de.

Di wan zordariyan de û li dirêjiya sedsalan, bi deh hezaran Êzdî hatin kuştin, û komine mizin jê müşext bûn. Hinek ji Êzdiyan ra gihîstîn Ermenistanê û Gurcistanê, gelek jî hatin li ba kesên ji ol û netewa xwe li deşta Cûmê û li ciyayên Kurmênc, Zagê û Reşa li rojavayê çemê Ferêt bi cih bûn.

Emê dîrokêñ hin hêrişen subayî ku li dijî Êzdiyan û encamên wan, wek di jêderên nivîskî de hatine, hewaldin⁽¹⁾:

- Li sala 1571an, waliyê Bexdadê Silêman Paşa hêrişek bir Şengalê, hezar peya kuşt û wêrankirineke mezin kir.

- Li sal 1638an, Ehmed Paşayê Osmanî, artêşek rakir ser Çi.Şengalê, 13 hezer peyayên Êzdiyan kuştin û bi hezaran jin û zarok bi xwe re birin.

- Li sala 1786an, waliyê Mûsilê Ebdilbaqî Paşa, hêriş ser hoza Dina ya Êzdî kir, bêtirî sed mîrî jê kuşt û hejmareke mezin jê müşext kir.

1 - Şakir Fetah: Êzdî û ola Êzdî, Rûp 108-123.

- Li sala 1799an, waliyê Mûsilê, tev hin hozên Ereb, hêriş birin ser gundên Êzdiyan, gelek ji wan kuştin û hejmareke mezin ji zarok û jinan birin li bazarêñ Mûsilê firotin.

- Li sala 1807an, waliyê Mûsilê Nu'man Paşa kuştineke mezin di nav Êzdiyêñ Şêxanê de çê kir.

- Li salên 1767, 1779, 1792, 1793, 1794, 1800, 1802, 1803, 1809, 1835, 1836, 1839⁽¹⁾, 1844, 1847an, Êzdî ji hêla waliyêñ Bexdadê û Mûsilê ve toşî gelek hêrişen leşkerî bûn, hejmarine mezin ji wan hatin kuştin, hin müşext bûn, perestgeh û gundên wan hatin hilweşandin û arziyêñ wan jî hatin talankirin.

Piştî hêrişa sala 1847an, Înglîzan xwe gihadin Siltanê Osmanî, û wê yekê kir ku hinekî destê Siltêñ li ser Êzdiyan sist bibe.

Lê li sala 1890, serokê artêseke Osmanî bi navê Umer Wehbî Paşa, dîsa hewilda ku Êzdiyan ji dînê wan bike. Wî mîrava Şêxadî veguhast kir dibistaneke olî ye Îslamî, lê belê ew zû li biryara xwe vegerî.

Ew kiryar hewildana Osmanî ya dawîn bû, ku li dijî Êzdiyan û ola Êzdî hat kirin⁽²⁾.

1 - Guman dibe, ku Welî Ağayê Hêc Omer destlatdarê Kilisê li wê demê, di bareya leşgerî ya 1836an, yan 1839an de beşdar bû bû. Wî du jin ji talana Êzdiyan anîn. Bawer dibe ku pêwendiyêñ mirovatiya wan jinan bi Mîrze begê re hebû. Jinek jê bi navê (Gulê Xatûn) bû.

2 - Ebdirezaqê Husêni: Êzdî li niho û pêşeroja wan, rûp 154-155.

Beşê Sêyem

Servehî - (I)

Zeredeşt Pêxemberê yekirina Xwedê

Piraniya jêderên dîrokî dibêjin, ku Zeredeşt di sedsala şesan berî zayînê de, li herêma Medya ku di navbera derya Xezerê û çemê Dîcle de bû, jiyaye.

Di kultûra Zeredeştiyê de hatiye gotin, ku roja jidayîkbûna Zerdeşt rojekê bêmînak bû. Di wê rojê de, sirûst tevde şâ bû, Iblîs jî revî û xwe veşart, lê wî peyayên xwe şandin da ku ew zarokê nûhatî bikujin. Û gava ku ew nêzîk dergûşa wî bûn, nûbûyê şîrmij deng kir, lavek ji Xwedê re got, û peyayên Iblîs birevandin dan.

Gava ku Zeredeşt piçekî mezin bû, dîsa Iblîs xwest wî ji rê bike, vê re qîrar kir, ku eger ew "peyama xwe ya Pêxembertiyê" berde, dê hukmê tevahiya gerdûnê têxe destê wî, lê Zeredeşt razî nebû û Iblîs qewitand.

Zeredeşt hîn di xortaniya xwe de cihê baweriya xelkê bû, û ji sinciyêñ baş re mînak bû. Pişt re, derbas nava olperestan (kahinan) bû, û bû bawermendekî oldar ji olên "Hindo Ewrupî" yên Xwedênenas re. Wê hingê, ew di nav hevalên xwe de bi zanebûna olî dihat nasîn. Lê belê pir neçû, ew ji wan veqetiya û guhertineke olî ye gewre di olbaweriyêñ Êranê û hemî mirovatiyê de çê kir.

Jêder dibêjin, rojekê, Zerdeşt daketi bû nava avê, da ku avê ji hevrîyêñ xwe yên bawermend re wîne. Û gava wî kunê avê dagirt, û kir ku ji avê derkeve, jîndarekî ji roniyê li ber kendalê çêm jê re diyar bû. Zerdeşt jê tırsî, lê jîndar xwe danasîn, vê re peyivî, ew hêmin kir û got, ku ew "Fohomana" ye, ew yek ji şes teşeyêñ giyanî yên li dora Xwedêyê tekûbitenê "Ehoramezde" ye.

Wî Firişteyî bi destê Zerdeş girt, bir ezmên û di nav destêni Ehoramezde û teşeyên giyanî "Emîse Spênte" de danî. Wê gavê, Zerdeş peyama pêxembertiyê ji Xwedê wergirt û jê hat xwastin, ku miletê xwe û hemî mirovan pê agahdar bike. Dema ku Zerdeş peyama pêxembertiyê wergirt, ew di sî saliya xwe de bû.

Piştî ku Zerdeş ji ezmên vegevî, wî doza peyama Xwedêwî kir. Lê gelê wî jê bi guman bû, û bi tirs li doza wî nihêrî, nemaze gava ku wî ew bi êskenceya dinyadin gef dikirin û digot, ku her mirovek kane nemirî bibe, netenê mirovên zengîn.

Piştî deh salan ji dozkariyê, û gava ku Zerdeş ji gelê xwe bêhêvî bû, wî barkir çû welatê Xuwarizmê. Li wir Qeralê Xuwarizmê bixêrhatina wî kir, û wî û jina xwe bi ola Zerdeş bawer kirin, û herwiha rê li ber Zerdeş vebû ku ola wî belav bibe.

Zerdeştiya resen di rêuwesmên xwe de, pir sivik û hêsan bû. Li destpêkê, gerek mirov zanînên olî nas bikirana û têgbihîsta, paşê jî ev lava bigota:

"EZ Ehoramezde pîroz dikim, bi Zerdeş bawer dikim, Iblîs tune dikim, her şes Emîse Spêntan rêz dikim û çêxwaziyê li ba Ehoramezde dibînim".

Bi vê laveyê mirov ola xwe ya berê berdida û dibû bawervanê Zerdeştiyê.

• Bingeha baweriya Zerdeştiyê:

Hîmê Zerdeştiyê yê bingehîn yekbûna Xwedê bû. Ew cara yekê bû di dîroka miroviyê de dihat gotin, ku: Xwedê yek e, Ehoramezde ye, tekûbitenê ye, wî her tiştên çê û baş afirandiye, ji bedxwaziyê ne raziye, ji ber wê jî ew ji destpêkê de li dijî şer rawestiye, çêxwazî û rastî dê li dawiyê biserkevin, bedxwazî dê bişkê, Iblîs û karêñ wî jî dê bicarekê têk biçin.

• Afirandina civata giyanî/Firişte:

Li destpêkê, ji Ahoramezde pêve tiştek tune bû. Pişt re wî cêwiyeğ giyan afirand û her du azad kirin, yek "Spêntemayno", yê din jî "Angiramayno" bû, û Xwedê rabû ji bo vebjartina delameta wan a sinciyane ew azad kirin.

Spêntemayno sinciya çêxwaziyê vebjart û bi "Giyanê Pîroz" bi nav bû. Angramayno jî sinciya şerxawziyê vebjart û bi "Giyanê Xinan" (xebîs) bi nav bû. Û ji ber ku ew vebjartineke azad bû, pêgerek bû ku her yek ji vebjartina xwe re dilsoz û pêbend be. Loma jî, sê baweriyên Zeredeştiyê yên bingehîn hene: Azadî, vebjartina azad û dilsozî ji wan her du bingehan re. Li gor wê yekê, bingeha birêveçûna heyînê di Zeredeştiyê de, ci ji şeniyê zemînê, û ci ji yên ezmên re, li ser pêkanîna wan her sê hêman û baweriyan radibe.

Piştî ku wan her du teşeyan rêkên li dijberî hev vebjartin, pevcûna dijwar û demdirêj di nav wan de dest pê kir. Û digel ku Xwedê ji destpêkê de kanî bû Angiramayno tune bikira, lê wî biryar xwe standi bû, ku gereke ew jî ji zagona azadiyê, ya ku ji hemî afrandeyên xwe re danî bû, pêbend û dilsoz be.

Û ji bo ku ew zagona "vebjartina azad" bicih wîne, Xwedê bi dilê xwe bi aliyê Spêntemayno girt. Û da ku hêza xwe ji pevcûnê re xort bike, wî bi besdariya "giyanêن pîroz", şes teşeyen ji roniyê, wekî ku çawa mûmekê ji mûmekê vêxe, ji giyanê xwe afirandin û nav li wan kir "Amîşaspêta", yanê "nemirên pîroz", ew teşe ev bûn: Fohoyama (ramana çê), Aşa vahêsta (rastiya rast), Kişatar Vêra (firîşteyê paşrojê), Spênta Armaytî (dilsozî), Horvat (sergihayî), Èrmîtî (nemirin).

Wan her şes pêriyan, alîkariya Xwedê di afrandina gerdûnê de kirin, û di navbera Xwedê û hemî afrandeyên wî de bûn navbêncî. Emîşespêta jî çend jîndarên pîroz afirandin û bi navê "Ahora" hatin nasîn, Ehoramezde ew jî di warê pevcûna bi şerxawziyê re ustubarkirin.

Li hember wê, Angramayno jî çend teşeyen giyanî, ku berê bi rû bûn û bi (Dêva) bi nav dibûn, hişyar kirin, xopandin û kirin ku li kêleka Angramayno, li dijî her karekî qenc ku ji Xwedê tê bisekinin. Û herwiha, bi vî hawî, jiyana giyanî, berî jiyana şenberî (madî) hat afrandin.

Di ser vê jiyana dudijber re, Ahoramezde bi gewretiya xwe ya payebilind, di ser her tiştekî re radiwestî. Lê belê wî di ew pevcûna dergûşkî û hevta de, pişta hêzên çêxwaziyê digirt.

Lê Ahoramezde dizanî, ku şikandina bedxwaziyê û alîgirên wê, dê bê afirandina jiyanekê şenberî (madî) ku mirov navnîşana wê ye, ne gengaz be. Wî didît ku jiyanê şenber dê bibe meydanekê lêhatî jî bo pevçûna di navbera serbazên rastiyê û xinanîyê de. Û dizanî jî, ku Angramayno dê bi hemî hêza xwe, hêriş rindî û qenciyê bike, lê belê ewê li dawiyê, di keftelefta şerê dijwar û berdewam de, biweste, were tunekirin û rola mirov jî dê di wê serkeftinê de pir giran be.

• **Afirandina gerdûnê:**

Xwedê gerdûn bi du qonaqn çê kir:

1. Li destpêkê, Xwedê rewşeye şenberî ye hevîrkî (cêlî, hûlamî) ye bê reng û şêwe bi navê "Mênog" afirand.

2. Piştî ku Xwedê giyan bi tiştan de berda, rewşa şenberî ya bi reng û şêwe peyda kir, navê wê rewşê "Gêtîng" bû. Gêtîng bi şes qonaqên demkî hate çêkirin. Li destpêkê, Xwedê ezman ji zinarekî kirîstalî çê kir, paşê jî li pê hev ev tişt çê kirin: Av, zemîn, keskahî, jîndar û li taliyê jî mirovê yekê çê kir.

Piştî ku Ehoramezde afirandina gerdûnê kuta kir, Engrameyno xwe avête nav û dûzana wê ji hev xist. Wî stêrk li ezmên belav kirin, ava deryayê şor kir, nerindî li cîhanê belav kir û tovên şer û kavliyê di gerdûnê de çandin. Pişt re, ew ket mejiyê mirov jî û sinciyên herî nebaş tê de çandin.

Wê hîngê, Emîşespênte rabûn li hember wî sekinîn û tiştên ku Engrameyno û alîgirên wî wêran dikirin, durust dikirin. Û herwiha, pevçûn di navbera her du aliyan de ranaweste. Û digel ku çêxwazî dê li taliyê bi ser keve, lê Firîşteyên Emîşespênte, wekî ku teşeyên çêxwaziyê ne, dê bê alîkariya mirov bi ser nekevin.

Ji ber wê jî, ji mirov tê xwastin, erkên xwe yên sinciyane nas bike, bi ramana xwe, gotina xwe û bi karê xwe yê qenc, pişta hêzen çêxwaziyê bigire, da ku pevçûna gerdûnî ya çêxwaziyê biserkeve û dîrok biçe asta xwe ya dawîn. Tenê li wê demê, dê heyîna şenberî û giyanî ji şer û ji xinanîyê pak bibin.

• **Qonaqên dîrokê û derketina "Rizgar":**

Ehoramezde dizane ku dawiya bedxwaziyê dê were, loma jî wî pîlaneke ji sê qonaqan danî, her qonaqek jî serdemeko demê dest nîşan dike:

1. Qonaqa yekê (qonaqa afirandina bêkêmanî): Ehoramezde gerdûn bi ciwantirîn û sergihatirîn şewe afirand, ew demeke dirêj wilo ma, Iblîs di wê demê de razayî bû.

2. Qonaqa diduyan (qonaqa têkilhebûnê): Iblîs hêriş afrandeyên Xwedê kir, jehra xwe berda nav û çêxwazî û bedxwazî têkil hev kîrin.

3. Qonaqa sisiyan: Ew bi cudakirina çêxwaziyê ji bedxwaziyê dest pê dibe, û Iblîs têk diçe. Wê hingê gurdûn dê vegere rengê xwe yê ciwan û bêkêmanî, dîrok jî dê bigihê dawiya xwe, û demeke herdemî ye bê nakokî û bê dijberî dê dest pê bibe. Di wê demê de, nexwesî, êşek, xeydîn û mirin namîne.

Qonaqa sisiyan bi hatina Zeredeşt dest pê dibe, û bi hatina Rizgar ((Şawsinyat yan Şoşanz – Mesîhê Bendewar)) digihê dawiya xwe, ji ber ku Şoşanz dê rîbertiya şerê talîyê di navbera hêzên çêxwazî û hêzên reşantiyê de bike.

Rizgar bi xwe jî dê ji keçekte keçîn bibe, gava ku ew xwe di gola ((kana sava)) de bişo, dê bi ducanan bibe, çînkî tova Zeredeşt ya ku ji hêla Fîrîsteyan de di golê de hati bû hilanîn, dê derbas malçûka wê bibe û wê avis bike. Yanê Rizgar ji pişta Zeredeşt tê. Ü digel ku Rizgar bi ew şêweyê awarte dibe û tê cîhanê, lê ew ji dê û bavekî mirovî ye, ev yek jî diyar dike, ku rizgariya gerdûnê ji bedxwaziyê ustubariya mirov e, ewê keftleftê bajo serî û dê li her develekê bide pê serbazên reşantiyê û wan ji rûyê zemînê bimale.

• Çawahiya Dinyadin

Piştî ku mirin derbas jiyana mirov bû, bawerî bi vijînê, hesêb û jiyana din (dinyadin) hat. Mirov bawer kir, ku mirin guhertineke, jîndar pê ji rewşa "Gêtîng" a şenberî derbas a giyanî ya zelal "Mînog" dibin.

Piştî ku giyan ji govdê mirov derdikeve, ew ta dema ku govde ji binê zemînê radibe di berbeqa Mînog de li benda roja qiyametê dimîne, wê hîngê ew her du dîsa bi hev re bibin yek. Sirûdêñ Gata yên ku li ser zimanê Zeredeşt hatine gotin, wiha dibêjin:

Piştî ku giyan govde berdide, li ber "Mîsra" serokê dadmendêñ dinyadin radiweste. Mîsra li karêñ ku wî di jiyana xwe de, ji ber mirovatî û çêxwaziya gerdûnê de kirine, dipirse. Her du alîkarêñ

Mîsra, Sirwaşa li aliyê rastê û Raşno li aliyê çepê disekeinin, û karêن mirî bi mêtîna hesêb dipîvin. Qencyîen wî dixin aliyekî û xirabiyen dixin aliyê din, eger kêla xêran giran bû, ew diçe bihuştê, û eger a xirapiyan dagerî, ew diçe dojehê. Wê hîngê, qurban, rîwresm û laveyên wî sûdê lê nakin, tenê raman, gotin û karêن wî yên qenc têن hesabkirin.

Piştî wê, giyan diçe ser “Pira Sîratê”. Ew pire li pêş giyanê mirovê çêxwaz fereh dibe û bi hêdika berve deriyê bihuştê diçe. Lê ew li ber giyanê pîs teng dibe û di nav agirê dojehê wer dibe. Giyanê ku rindî û pîsityên xwe bi qaserî hev bin jî, pirê derbas dike û diçe li cihekî di navbera bihuştû dojehê de mîna remtelekî bê hest dimîne.

Gava ku Rizgar Şawşîyat dertê, roja dawîn nêzîk dibe. Zemîn hestiyên miriyên ku ji kûraniya dîrokê de di bin xakê de veşartî bûn, hildide. Dojeh û bihuştî ji mirovan vala dibe, û hemî têن roja hêşra gewre. Li wir, kesên ku ji hezar salan de mirine û yên ku hîn dijîn, hevdu dibînin û hemî têن hesabê dawîn.

Di wê rojê de, Firîşte êgir berdidin zemînê, çiya dihelin, çemekî ji ronaveke agirî çê dibe, divê herkesek tê re derbas be. Kesên çêxwaz, wekî ku çawa di çemekî ji şîrê sarûgermî re dimeşin, wî derbas dikin. În bedxwaz jî, li ber lehiya êgir diçin û ji rûyê zemînê winda dibin. Li wê çaxê, serbazên reşantiyê yekcar têk diçin, û ew jî bi lehiya çemê êgir re diçin kûrahiya dojehê cihê ku Engramayno û yên pê re revî bûnê. Û herwiha yekcar dawî li bedxwaziyê tê.

Piştî wê, dojeh jî mîna hemî gerdûnê, xwe pak dike û dibe herêmek ji zemîna şehreza. Ew kesên ku çemê êgir derbas kiri bûn jî, li ser zemîneke pak û li bin ezmanekî nû dijîn, ew zemîn û ezman yên berê bixwe ne, lê mîna destpêka afrandina xwe ya destpêkê, pak û zelal bûnê.

Piştî wê, Ehoramezde radibe ava nemiriyê dide hemiyan, û di bihuştâ ku firehiya xwe qaserî erdê û ezmana ye, nemirî dibin. Her quncek ji wê bihuştê di buhareke herdemî de dimîne û ji her rengên darûber û gul tê de şîn dibin.

• Sincî, lave û erkên sinciyane di zerdeştiyê de:

Li gor baweriya Zeredeştiyê, mirov û Teşeyên Pîroz (Firîşte) ji hêla erkên dijîtiya bedxwaziyê de mîna hev in. Loma jî, gereke

mirov li birayê xwe yê mirov û li hemî afrandeyên Xwedê miqate be, li giyan û govdeyê xwe jî miqate be. Lêmiqatebûna govde jî bi paqijî, xwarin û vexwarina sivik û bi hevsengiya (tewazin) di her tişfî û karî de tê kirin. Lêmiqatebûna giyanî jî bi pêkanîna sîstema sinciyân a rast a ku Zeredeşt daniye pêk tê. Ew erk jî bi sê hêmanan tê naskirin:

1. Ramana baş: Gereke mirov bi ramanên baş mijûl bibe û yên pîs ji xwe dûr bixe.
2. Gotina baş: Gereke gotinên baş ji devê mirov derkevin.
3. Karê baş: Gerek e mirov herdem karê baş ji bo mal û civata xwe bike, û hîç ziyanê negihîne jîndarên din.

Û ji ber ku mirov hêjatrîn afrendeyê Xwedê ye, gereke hiş û zanebûna ku Xwedê dayê, têxe xizmeta rindkirina gerdûnê, da ku bigihê asta xwe ya pak û gewre, ya ku dê li dawiya demê bigihê. Çinkî mirov di nav hemî afrendeyên Xwedê de motik e, wê lomê jî, ustubariya wî ye, ku afrandeyên Xwedê ji bindestiya Iblîs rizgar bike.

• Rêwresim û lave:

Di dema Zeredeşt de, Zeredeşti oleke sade û hêsan bû, tenê çend rêwresmên wê yên olî hebûn. Lê bi demê re, bawermendan gelek tiştên têvel û têkilhev lê zêde kirin.

Zeredeşt pênc çax nimêjê ferz kirin, Berbangî, Nîvro, Îkindi, Rojava û Nîvê şevê. Giringiya nimêja nîvro û nîvşevê taybet bû, ji ber ku li nîvroyê, hêzên ronahiyê di bilintirîn hêza xwe de ne, mîna dema ku Xwedê gerdûn çê kiri bû. Li nîvşevê jî, hêzên reşantiyê di bilintirîn çalakiyên xwe de ne, ji ber wê jî, û ji bo piştgiriya hêzên ronahiyê, bawermend êgir dadidin û li ber nimêj dikin.

Berî nimêjê, bawermend avdaz dike, dest, rû û lingên xwe dişo, radibe li nav destê Ehoramezde disekine, destê xwe bi xwe de berdide û laveyên nimêjê dibêje. Di dema nimêjê de, gereke çavêwî li êgir bin. Li dema nimêjê jî, pişta xwe vedike, bi her destan digire, paşê jî wê sê caran li nava xwe dalîne û li pêş û li paş girêdide, bi wê yekê, ew destnîşana hersê sinciyên Zeredeştiyê yên ku me li jor goti bûn, dike.

Di ola Zeredeşt a resen de, pîrozgeh, pût û cihêن şerjêkirina qurbanan tunebûn, ji ber ku Xwedê li her derekê ye. Xwedêyê ku

zemîn û ezman têrê nake, di maleke ku bi destê mirov hatiye çêkirin de rûnane, ji ber wê jî, nimêj li her dereke pak ku ûcaqê êgir lê hebe, gengaz bû.

• **Rêwresmên mirinê:**

Govdeyên jîndarêñ zindî ji gerdûna Ehoramezde ne, pak in, lê dema ku dimrin, laşen wan dikevin gerdûna Engirameyno û dibin tiştine pîs û pintî. Ji ber wê jî, û ji bo ku zemîn qirêj nebe, Zeredeştiyan laşê miriyan danetanîn ser xakê, ew li cihekî bê kes li ser tehtekê datanîn ta goşte wî diriziya, yan balindeyan dixwar, pişt re û da ku kani be li roja vejînê ji nû ve rabe, ew hestû binax dikirin.

• **Rêbazên pakbûnê:**

Di Zeredeştiyê de, kufik, gemar û qirêjî ji karêñ Engiramayno ne, wê ûştê jî kesêñ Zeredeşti bêtir pakiya govde, kinc û xwarina xwe diparêzin. Li ba Zerdeştiyan, pakbûn di asta nimêjê û karê qenc de ye. Ji ber ku mirov bi pakbûnê jî kane tevle Xwedê dibe, û li dijî hêzên Iblîs û bedxwaziyê şer bike.

• **Rola Zeredeştiyê di dîrokê de:**

Ola Zerdeşti li rojhilat û li rojava belav bû. Olbaweriyan wê ketin nava hemî olêñ ku li dû wê hatine. Hin ji wan baweriyana niha hikariya xwe li jiyana giyanî ya mirovatiyê dikin. În Giringtîrn jî jê ev in:

1. Bingeha sinciyane ji heyînê re:

Xwedêyê jorîn Xwedêyekî sincîdar e. Pêwendîya di navbera wî û mirov de, li rada yekê, sinciyanî ye. Rêwresm û şêweyên perestvaniyê ne ji bo koletiya mirov ji Xwedê re têne kirin, ew ji bo bor (nefs) ji nerindian pak bibe, û ji dijîtiya pîsîtiyê re xortir dibe, têne kirin.

Di Zeredeştiyê de, bingeha sinciyane, ji tevahiya afrandeyan re bingehike sereke û cewherî ye. Yanê, hebûna gerdûnê li ser wate û bi mebesteke sinciyane ye, ji ber ku ji destpêka afrandina wê de, heyînê şêwe û salixeke sincianî standiye.

2. Hevkariya Xwedê û mirov:

Di olêñ Rojhilañ yên kevnare de, armanca mirov ya dawîn ew bû, ku mirov daxwazêñ Xwedêyan nas bike û di jiyanekê bê wate û bê

armanc de, û di demeke bêdawî de bi Xwedê re bibe yek. Lê belê, di Zeredeştiyê de, mirov di projeya gerdûnî ya li dijî Iblîs û ji bo vegerandina pakî û zelaliya gerdûnê ya destpêkê, dibe hevparê Xwedê. Û wilo, berpirsiyariya guhertin û nûjenkirina gerdûnê, li rada yekê dikeve ser milê mirov.

3. Yekirina Xwedê:

Zeredeşt kesê yekê bû ku têgihîştineke zelal di warê yekbûna Xwedê de danî, û bi rîbazek tekûz û hevgirtî darijt.

4. Bingeha bedxwaziyê û ramana Iblîs:

Zeredeşt bedxwazî di kesayetiyeke giyanî ye mezin de bicih kir. Bi wê yekê, wî yekemîn şirovekirin ji hebûna şerxawziyê re li gerdûnê, ku bi hêsanî tê pejrandin, danî. Lê belê digel hemî hêza Iblîs, bedxwazî ne herdemî û ne jî nemirdî ye, û dê li dawiyê têk biçe.

Yanê baweriya Zeredeştiyê ji habûna gerdûnê re dudijber e, çêxwazî û şerxazî, lê belê cewherê gerdûnê yekirin e, yanê ew bi destê Xwedêyekî yek, û bi şêwekî pak û çêxawz hatiye afrandin.

5. Azadiya mirov:

Taybetiya bingehîn ya ku agahiyê ji şenberiya bêgiyan (Madî) cuda dike, azadî ye. Ji ber ku agahiya bê azadî, şêweyek e ji şêweyên bêgiyantiyê. Di Zeredeştiyê de, mirov di jiyana xwe de azad e, ne dibin tu zordariyê de ye. Lê belê, ew azadî, mirov dixe bin berpirsyariyê, bi berpirsyariye re jî hesab tê meydanê, çinkî her berpirsyariyek hesabek e, gava ku berpirsyarî tunebe hesab jî ne tê kirin.

6. Mebesta mirovatiyê:

Cara yekê bû ku di dîroka mirovatiyê de, têgihîştineke diyar ji mirovatiyê re di Zeredeştiyê de hat dîtin. Zeredeştiyê diyar kir, ku mirovatî ne tenê komeke merova ye, û her kes bi çarenûsa xwe de mijûl dibe, wê da zanîn ku bi mirovan civateke yekgirtî çê dibe, û hemî mirov roleke bi hev re di tevgera dîrokê û mebesta wê de dilîzin.

Servehî - (2)

((Qewl û srûdêñ olî, ji gotina Şêx Husêñ kurê Şêx Birîm))

Afrandina dinê

((Qewla zibûnî dilmeksûr))

Qendîl ji ba nazil bû
Padşê min lê kiribû çav e
Çi got wê durrê ji durrê werî av e

Av ji durrê weriya
bû derya û pengiya
Padşê merkeb best (çêkir) û tê geriya

Ew û her çar yar e
Li merkebê bûn siwar e
Tê seyrî çar kenar e
Hat li Lalişê sekinî û got : Ev heq war e

Padşê min hêvan avête vê deryayê
Derya meyî dûmanek jê hincinâ
Heft ezman pê nijinîn

Padşê min bi ezmana ve biraste (çû)
Mekan danî û textê xwe veguhaste
Xwedê Ti'ala got:
Hezkirina min ji qebda (dest) rast e

Bi ezmania ve kiri bû sefer e
Cara zinar kiribû ker bi ker (perçe) e
Kire riknî çendî menber (dîne) e

Aşiqan (milaîke) jê xeber da
Şaxeka dî jê berda
Ew jî kir riknî çendî erda

Erd mabû behitî
Xudûdekî (ihtîzaz) xwe dikî
Erd bê wê surê ne ditebitî

Piştî çel salî bi hejmar e
Erdê xwe ranedigirtî heşar e
Hat mihbet û xerza nûranî di nav de dihinare (dişand)

Ku Laliş nezilî
Nûra mihbetê tê de qendilî
Erd şabû û pê xemilî

Ku Laliş dahat
Li erdê şîn bû nebat
Pê xemilî çendî kaynat

Çendî kaynat pê zeyinîn
Av, ax , ba û agir têk hincinî
Qalibê Adem pêxember pê nijinî

Padşê min rebil izet e
Wî ewil afirand melayket e
Da destê wan doje û cinet e

Padşê min herheft surên xewle ne
Ew rayekê (fikrekê) díkine
Yêqîn bike ez dê kinyatekê ava bikime

Şemiyê danî esas e
Li Înê kirî xelas e
Piştî heft sed sal
Heft surr gîhaştin durran û kas e
Qalibê Adem ma bû bê kaf e (rih)

Gote rihê bo çi naçî nav e
Rihê got: Bo aşîqa me'ilûm e
Heta ji me re nêñ saz û qudûm e (def û şibab)
Nîveka rihê û qalibê Adem zor tixûm e

Saz û qudûm hatin heditîn
Nûra mihbetê hingufte serî
Rih hat û tê de wetinî(kire welat)

Adem pêxember ji wê kasê vedixwar û vedijiya
Mest bû hejiya
Goşt lê rihiya xwîn tê geriya

Hewa kasa nûrî ne
Adem pêxember vewxar eşq û dilê yeqî ne
Lew li cedesê wî gerî goşt û xwîn e

Adem pêxember ji kasê vedixware
Kerameta wê kasê hatî bal e

Ew kasa li adem pêxember xwaş tê
Kerameta kasê digihîstê
Wê kasê Adem pêxember bire bihiştê

Şehîd pêxember (Şîs) ji wê kasê dibû nest e
Ne pê ye ne dest e
Rebê min keramet ber wî dixiste

Şehîd pêxember ji wê kasê vedixware
Ew kerameta wê kasê hatî bal e
Li horiya nav Hena borî hinar e

* * * *

Du'a Şifaqê

Ya rebî sibe ye
Mîr û melek ji te didin medeh e
Ew in xasê navê Qubeh e

Ew in ronahiya ber siba
Ronika berê sibê lê dahir bû
Bor li îbadeta xwedê siwar bû

Sed xaza min li wî rihî be
Pêş terîqeta xwe pawesta bû
Sed xaza mina li wî rihî be
Pêş terîqeta xwe pawest e

Aşıq û meşûq (Şêsems û melek Fexredîn) û raya desta
Me mirazê xwe ji wan dixwaste
Wan mirazê xwe ji heqîqetê dixwaste

يا سيد الصبح، الأمير العلي، الفقير الوحداني،
يا ربى تقبل دعائنا مع دعاء المؤمنين،
يا رب تقبل دعائنا مع دعاء الصالحين،
يا ربى تقبل دعائنا بدعاء المختارين،

يا سيد الصبح، الصباح الجديد، الملك الشهيد
 Nefesa heq sira siltan Êzîd
 انت المفر يا سلطان إيزيد،
 شيخ ، وپیر، ومرید، أحد لآخر مابرید،
 نحن مریدوک، كما تأمر نحن نرید.
 أمین الله، يا ربی فتح علينا باب الخير،
 عملنا مع عمل المؤمنين،
 يا ربی فتح قریب، عملنا مع عمل المؤمنين،
 يا ربی ادفع البلاء عنا، عملنا مع عمل المؤمنين.

Şêxadî şêxê çi ye?

Wî danî bû ol û erkan me'rîfet û rê ye

Erd û ezman pê xwaş dibe ye

Şêxadî şêxê kehfê ye

Ewilî ji wî lûfî ye

Lûh û mehfûz navê xwedê ye

Şêxadî û melek Şêxesen bi şêxitî qebiland

Erş û kursî bor dixemiland

ÎHoriya ezman bor hilhilandin

Şêxadî şêx qebûle

Zeyînâr dibû Sitiya stona

Dîwan Şêxadî û melek Şêxesen şewq û nûr e

Sercêş binî me ye

Kaniya sipî quble ye

Sinetxane bi navê Xwedê

Siltan Şêxadî melek Şêxesen didan şehde ye

Temam Xwedê.

* * * *

Du'a Sibê

Amîn Amîn Amîn

Tebarek Ellahû idîn, Ellahû ehsenû mîn kull xaliqîn

Himeta me Şemsedîn, Fexredîn, Nasirdîn, Sicadîn, Amadîn,

Babadîn

Şêsems e , qiweta dîn

Melekî Tawis tacjil ewlîn heta êxrîn

Xêra bide şera wergerîn
Heq el hemdila rebil alemîn
Şehda dînê min yek Elah
Melek Şêxesen heq hebîb Elah
Sibeh e ro li me hildihate
Li ser milê me du celat e
Hilo (rabin) ji me re bibin şahîd

Sibeh e ro zeriqî
Nûr bi nûrê şifîqî
Melek 'Umrîn (Şêşems) li ber tifiqî

Sibhan ji te xaliqî
Sibe ye rojhilat e
şukriya me ji te xwedê ye
Ya Xwedê:
Me yek sidiq, heya dîn û îman ji te divê ye

Sibe ye Şêşems da beyan e
Nav û dikarê (zikir) şêşems 'Elê Selam e
Roniya Şêşems da çarde tebeqe red û ezmên e

Ji malê heta malê
Şêşemsê xudanê sîqalê (pakbûnê)
Em Şêşems ne birin û xeyal e

Ji derecê heta derecê
Şêşems xudanê ferecê
Em tewaf bin dest û damana Şêşems
Şona birkit ke'bit Ella û hecê

ji stonê ta stonê
Çel mifte hundura xezînê
Şêşems da dest xudanê merîfet û nasînê

Ji çava heta devî
Mora Şêşmes lê dikevî
Ji muhbeta mîr meleka
Ger me nehêle em binivî (xafil)

Ji devî heta çav e
Mora Şêşems geriya li nav e

Ya Şêşems me bi te silav e
Ya Şêşems hev dinya si'et û gav e
Serî heta pê ye
Ya Şêşems te em nexşandine ser vê rê ye
Em sinetxane ji te hêvî ye
Ya Şêşems te em vexandin ber vê xilmetê (rêkê)
Ber me veke dergekî rehmetê
Bipirse li ھالە me ehlî çendî sinetê
Sinetê ku sinet e
Zibûnekî kêm taqet e
Ewana Şêşems ïnet e
Sinetê go sinî ne
Zibûnê mandîn e
Ewana ji Şêşems hêvîn e
Ya Şêşems, umetê behrê giran dimeyînî
Bo min mezheb û dîn e
Sed xazma min li wî rihî be
Ba te tê ye û jê nastîne
Zor dereca re bigerînî
Ya rebî tuyî rehîmî
Xalîqekî minî ji ezel de tuyî qedîmî
Li hemû derda tuyî ھekîmî
Ya rebî tuyî rehîmî
Xalîqekî minî bi canî
Li hemû derda tu dermanî
Li hemû mixliqata bi xudanî
Şêşemsî minî mîr e
Bavê me derwîşa, qelendera (xudan keramet) û feqîra
Kaniya şêxan û pîra
Ya Şêşems tuyî li bangê tuyî li gaziyyê
Gel ixtiyara gel rîwiya
Erkan sikiniye li ser milê Edewiya
Em sinetxane ji te hêvî ne

Ya Şêsems tuyî li bangê tuyî li mihdera
Gel ixtiyara (zanyarên dîn) gel rêbera
Erkan sikiniye li ser milê Qelendera

Ya Şêsems me bi te nefer e
Ya Şêsems tuyî mefer e
Ya rebî tu xaliquekî min î her û herî
Tu rizqa didî rizqa dibirî

Şêsemsî minî nûrîn e
Ser kursiya zêrîn e
Kilît û mifte bi destê wî ne
Vedike derê zor xezîne

Em sinetxane ji te hêvî ne
Tu dermanê hemû birîna

Temam Xwedê û Siltan Şêxadî, baqî Ella
* * * *

Du'a Nîvro

Ya Rebî..
tu bidî xatirê Hesen zerbabâ (keramet)
Def û şibaba
Qudis, Meke, Medîne û Ki'be
Êzîdîn e mîr bavê bava
Mezinê çendî sihâba
Ya Rebî ..
tu bidî xatirê melekê ber rojê
Çawîşê Şêsems, Bercis Adîl, Marîn, Es'ed, Malikil Mişterî, Amadînê Şemsa, Qedîbilban, Hicm û Mendûm, Mendê Şerîf, Mendê Tûkilkî.
Ya Rebî..
tu bidî xatirê durra sipî ye,
Pedişe û bêrî ye
Nefesa heq sira Siltan Êzîdî ye
Melek Şerfedîn, xêr û sebil, şerpik û çira ye
Perî qendîl dergehê dîwan sultan Şêxadî kî
Ya Rebî..
tu bidî xatirê Ixtiyarê Mixfî
Surra li pê pira seratê

Îhadêr, Nadêr, Qadêr, Cencerî, Cebrîn
Qubit xilûrî alî tu bi 'Umranê Hindî kî
Ya Rebî..

tu bidî xatirê mezin meydana meleka
Ser holê sekiniye dewrêşê Qatanî
Serdaré heşte hezar siwarê mala Adiya
Pîrê Libna, pîra Fat, Re'biya Edewî, Sitiya Ês, Maka Şêxadî, Xatûna
Fexra, Şêxfexrê Adiya, Şêx Mend, Nasirdîn, Sicadîn, Kafê û
Zemzemê, qublîtil bidûr, Êzdînemir kî
Ya rebî..

tu bidî xatirê Kaniya sipî
Seyêdil Kewdel, Hêwdel, kewdel kekê Şêx şehîd Ella, Pîr Bab, Pîr
Mendî Gorî, Delîlî Behrî, Zencerî wereq, Miş'el, sira Tawîsî Melek,
her heft kurê Pîrê, sûka me'rîfetê, pênc ferzên hêqîqetê, dîwana aôge
Qelendera, dergeha Mîr li Mîr Amadîn kî
Ya Rebî..

Tu bidî xatirê Idrîsê Xeyat, banî erş e,
Bilalî Hebeş, Şêx Mihemedî Harûnî, Reşî Gorayî, Melek Zîn, Melek
Fexredîn, Çel Mîrî li ber secadê kî
Ya Rebî..

Tu bidî xatirê Pîrî Kûza, Pîrî Kemal, Pîrî Tercuman, Şahê Siwara,
Seyêdil Bekir, Guharzer, Zerguhar, Dara Qewala, Darê Qelendera,
Sitiya Ês, Maka Şêxadî, Qepiyê Reş, Qepê Miraza kî
Ya Rebî..

Em mirazê xwe ji te dixwazin
Dîn û îman û kemal e

Temam Xwedê û sultan Şêxadî
* * * *

Du'a Rojava

Ya rebî, bidî bona xatirê mîrê Rojhilat, Rojava, dotê û dayê, çel eynil
beyzayê

Ya rebî, me sinetxanê xelas bikî ji qeda û belayê

Ya rebî, bidî bona xatirê erş û kursî, ga û masî

Ya rebî, tu li halê me û sinetxanê bipirsî

Ya rebî, tu bidî bona xatirê erş û sema, lûh û qelem e, Hewa û Adem,
Êsa û Meryem

Ya rebî, li bangîna me û sinetxanê bê hemî çaxa, hemî dema
Ya rebî, bidî bona xatirê zerhêvarî, bihuşt û darê, kafê û zemzemê û miğarê, Siltan Êzîd xudanê biryarê, Siltan Şêxadî li bêtîl farê
Ya rebî, li bangîna me û sinetxanê bê vê evarê
Ya rebî, bidî bona xatirê Siltan Êzîd edqatê, rehtîl fi'ela xudanên xêra, kafê û her heft mîra, melek Fexredîn her çar gêla
Ya rebî, li ber me û sinetxanê Vekî dergekî xêra
Ya rebî, bidî bona xatirê erşan û feleka hîriya û meleka Tawis Melek çarde tebeka
Ya rebî, ferceka xêrê li ber me û sinetxanê vekî
Ya rebî, bidî bona xatirê sûka me'rîfetê, Pênc ferzê heqîqetê
Mêrê çê, Derwêş bi rojê dike xilametê, bi şev û roj digîste îbadetê
Ya rebî, li ber me û sinetxanê vekî dergekî rehmetê
Ya rebî, bi qedrê kasê kî, bi qedrê durrê kî, bi qedrê Ixtiyarê Mixfî sira binî behîr kî, nefesa heq, sira Siltan Êzîd kî, hêvî û mehdere kî, li ber me û sinetxanê li ba xwe ciyekî
Ya rebî, bidî xatirê durra sipî ye, padşê bê rî ye, nefesa heq Surra sultan Êzêdî ye
Ya rebî, me û sunnetxanê ji te hêvî ye
Ya rebî, bidî bona xatirê durra zer e, ba û agir e, erd û ezman û ber e, dîwana axê Qelender e, Êzdî ne mîr her çar surra e
Ya rebî, di bangîna me û sunnetxanê were
Ya rebî, bidî xatirê durra sor e, kursiya ji batin de mor e, mekanê sultan Êzîdî minî sor e, Lalişek ava kir li jor e, dergek lê danî qubitil bidûr e
Ya rebî, li bangîna me û sunnetxanê were
Ya rebî, bidî bona kursiya rehmanê, can lawê can e, erd û ezman e, Qudis û müşhan e, surra qere Şêxmendê Fexran e, li ber me vekî dergekî xêran e
Ya rebî, bidî bona kursiya cebêr e, xudanên xêra, gavê her heft mîra
Ya rebî, li bangîna me û sunnetxanê were
Ya rebî, bidî bona xatirê Ezazîl, Dirdaîl, Mekaîl, Cibraîl, Israfîl, Şemxaîl, Nûraîl, her heft melekên kibêr
Ewan çiqas sal û wext û bedîl
Her û her sekinîne li qehîf û qeyser, hizreta melekîl celîl
Di dest wan de mifte û kilît
Ya rebî, me û sunnetxanê nekî ji bîr e
Ya rebî,

Bidî xatirê mîrê bilind, Feqîrê sozdayî, mîrê Tebekê Şamê,
Siltan Êzîd li Şamê, şêx Mend paşayê Helebê, mezela kekê
Ezîz.

((Temam Xwedê û sultan Şêxadî))

Du'a Hêvarê

Şihada dînê min yek Elah, melek Şêxesen heq hebîb Ella.
Meqbûlî mergeh selah
Silava meqbûlî li mergehê
Li Lalişê xudanêن qubehê
Ciyê mehê binê mehê
Ciyê Sunnetxanê li dû Şêxadî dikşîn ber xwedê
Jê re dikin ebadet û sicadetê
Xwedayê minî xefûr e
Şêşems nûr e
Min şihade îmana xwe bi navê Xwedê û Tawis Melek dike qebûl e
Şêxadî padişa ye
Şêxubekir mewla ye
Şêşems çira ye
Melek şêxesen serî xetma ye
Şihada îmana xwe bi navê Tawisî Melek min heq dida ye
Heq Xweda ye
Melek Şêxesen serî xitma ye
Xwedê heqê min e
Şihada dînê min yek Ella , Melek Tawis heq hebîb Ella

Du'a Si'ûra

Eyneta dînê Êzdî te li me kiriye ferz, em sê ro rojî li bo te bigirin.

Du'a Fitara

Ya rebî westana me li boşê nedî, xilmeta me qebûl bikî.

Du'a Biskê

Rojeka ji rojan e
 Em destûrê xwedê û mîran e
 Biska şêxalê Şemsan e
 Roj e kaniya sipî didan e
 Lê danîn hed û sed û ol û erkan e
 Micade û Çelxan e
 Leylet Qedir sîret rehman e
 Kaf bilind bû çû ezman e
 Du çiya li hev dan wekî beran e
 Şemsê Îzdî lê danî nîşan e
 Ya sultan Şêxadî ji dest e ji te lava ne
 Ya rebî qurbana vê biskê jê re qebûl bikî
 Heger gay e û heger beran e
 Hoz hoz bimbarek be. Pîroz.

Fatâ

Amîn Amîn Amîn
 Tebarek Ellahû idîn, Ellahû ehsenû mîn kull xaliqîn
 Himeta me Şemsedîn , Fexredîn, Nasirdîn, Sicadîn, Amadîn,
 Babadîn
 Şêsems e , qiweta dîn
 Melekî Tawis tacjil ewlîn heta êxrîn
 Xêra bide şera wergerîn
 Heq el hemdilla rebil alemîn
 Şehda dînê min yek Ellah
 Melek Şêxesen heq hebîb Ellah

* * *

Ev lava jêrîn jî li ser miriyan, an gava mirov di ber
 mezelekê, pîrozgehekê û tiştên mîna wan re diçe, tê gotin:

Heq tu Xweda yî

Xudanê mor û mayî
Ya rebî kes ne ji te û tu ne ji kesa yî
Ya rebî tu layiqî medhâ yî
Kes nizane tuyî çawa yî
Kes nizane tu çi lewnî çi rengî
Kes nizane tu çi sewtî çi dengî
Ya Rebî tu rehmî tu rehîmî
Xalîqê ezel de tu qedîmî
Li vê dinê tu kar tînî
Vî ezmanî vê stûn radiwestînî
Li hemû derda tu hekîmî
Sed xwaziya wî rihî tu pê dî jê nestînî
Zor derece bigihînî
Tu bi rehma xwe ya Xwedê Tu me birehmînî

* * * *

Jêder

1. Qis Hênrî Lamans: Kovara zanîngeha Qidîs Yûsif sal 1957, Bêrût:
2. Fuad Hilal û Nedîm Feqş: Rêbera Helebê ya geştevaniyê, weşana çaran, 1997.
3. Corc Hebîb: Îzdzî bermahiya oleke kevin, weşangeha Pêtra, Şam 1996.
4. Nûrî Sma'il: Ola zerdeşti- Mezdîsna, lêkolîneke taybet.
5. Mihemed Berzincî, koka ola zerdeşti.
6. Şerfxanê Bedlîsî: Pirtûka Şerefname, çapxana Bexdad, 1953.
7. Şakir Fetah: Îzdzî û ola Îzdiyetî, 1997, Bêrût, Libnan, wergerandin ji Kurdî Dr.Dexîl Şemo.
8. Ebdirezaqê Husêni: Pirtûka /Îzdzî li niho û pêşeroja wan, çapa heftan 1980.
9. Kovara Metîn, hejmara meha Tebax 1994, ji belavokê Partiya Demoqrat a Kurdistanê Îraq.
10. Pîr Xidir Silêman: Pirtûka Îzdiyetî, çapxana fêrkirina bilind, Hewlêr 1996.
11. Filîp Sîring: Nîşandek di huner, ol û jiyanê de.
12. Dr.Xelîl Cindî: Li derbarê naskirina rastiya ola Îzdzî, sîstema pilevanî, sal 1998.
13. Entiwan Mortkart: Dîroka rojhilata nêzîk ya kevin, biderhatina sala 1950, wergerandin: Tewfîq Elî, Elî Ebû Esaf û Qasim Tiwêr.
14. Kovara “rengrengiyên kolîja rojhilatnasiyê” ya zanîngeha Qidîs Yûsuf li Bêrûtê, sal 1957, gotara: ((lêkolînek li ser xaknîgarî û şaristaniya gelên rojhilatî, bilindahiyên Çiyayê Sem'an û Îzdiyên Sûryayê- sal 1907 - Qis Hênrî Lamans)).
15. L.Wolly: Alalax Qiraltiya jibîrkirî, şalyariya Çendeyî ya Sûrî, Şam 1992, wergerandina Mihemed El-Dalatî.
16. Dr.Şewqî Şe'is: Kela Sem'anê, belavokêne weşangeha “dar El-Qelem El-Erebî”, Heleb, 1991.

17. Dr.Mufîd 'Abêd: Dîroka Girêkan/Yûnan, Zanîngeha Şamê 1992-1993.
18. Ebdela Heccar: Kinîsa Mar Sem'an û şûnewarên çiyayên Lêlûn û Heleqe, weşangeha Mardîn, çapxana Elêfba El-Edîb, 1995.
19. Bilis Yetîm: Gotarin di şûnewarên SûryAYê de, çapxana Îman, Heleb 1977.
20. Diyagonof: Pirtûka Medya, werger Dr.Weibliye Şewket, Ram ji bo çapê û belavkirinê, Şam.
21. Kovara Laliş, hejmar 11, sal 1999, ji navenda Lalişê ya Çandeyî.
22. Mishefa Reş û Celwe, du nivîsarên Ezdiyan ên kevin.
23. Kizênfûn: Rêwîngiya deh hezaran (Anabasîs)sal 401 b.z, pirtûxana Besam, Mûsil. Wergerandin ji Îngilîzî Ye'qûb Efram Mensûr.
24. Fîras El-Sewahî: Rehman û Şêtan, belavokên weşangeha 'Eladîn, çapa sisîyan 2004.
25. Fîras El-Sewahî: Çalakiya hiş a destpêkê, çapa diduyan, 1981, Dar El-Kelîme, Bîrût-Libnan

Naverok

Beşê Yekem Êzdîtî li Çi.Kurmênc

Pêşgotin	3
Lêkolîna Yekem	7
- Ola Êzdî li Çi.Kurmênc	
Lêkolîna duyem	33
- Bawerî û perestvaniyê sereke	
- Cejin û boneyên Êzdiyan	
- Adet û teqalîdên taybet	
- Pilevanî di ola Êzdî de	
- Pîrozgehêñ Êzdiyan	

* * * *

Beşê duyem Dîroka Êzdiyan li Çi.Kurmênc

Lêkolîna yekem	95
- Êzdî û hebûna wan a destpêkê li Çi.Kurmênc	
- Êzdî li serdema Osmanî	
Lêkolîna duyem	129
- Êzdî li sedsala bîstan	
- Rewşen Êzdiyan ên niha	
- Belayên serê Êzdiyan	
* * * *	
Beşê sêyem	
- Biservehî (1)... Zeredeşti	137
- Biservehî (2)... Qewlên herêmkî	146
Jêder	160

مكتبة

جیا کورمذج

كتب كردية

للمزيد من الكتب الكردية انقر [هنا](#)

[كورد وكوردستان](#)

