

An Analysis of Poetry of Swat's Afsana

Muhammad Ali Dina Khel¹

Abstract: Swat has its own literary tradition in the history of Pashto literature. Prominent literary works of Pashto literature produced in Swat. Women writers and poetesses of Swat have also contributed to Pashto poetry. Among them one Pashto poetess from Swat is known as Afsana. She has an unpublished manuscript of her poetry. She burnt her early poetry on account of social and cultural restrictions. Later on her husband burnt her (manuscript) dewan because it was against his honor that she was writing poetry. The current manuscript of her poetry was preserved by her brother and nephews. In this article manuscript of her dewan has been introduced and analyzed. Efforts have also been made to write about her family, children, education, poetry and life from the internal evidences of the dewan.

Keywords: Swat, Women Writers, Pashto Poetry

په دې مقاله کېښې په پښتو شاعري کېښې د ښځو د شاعري د روايت او په سوات کېښې د ښځو د شاعري د روايت د لنډ ذکر نه وروستو د افسانې په ديوان، قلمي نوم، تخلص، تعليم، کور کلي، واده، عمر، اولاد او په شاعري بحث شوي دي. په شاعري د بحث د سرخط لاندې د هغې د شاعري په شعري صنعتونو لکه په شعر کېښې متل او تلميح، په شعري اصنافو، او د شاعري په موضوعاتو بحث شوي دي. د افسانې د شاعري په موضوعاتو کېښې د پښتو ژبې ذکر، عدالتي نظام، ډاکټران، مزدور، د پښتونخوا معدنيات او وسائيل، د وطن مينه، کلي والې جينکي، د ښار جينکي، غريزي پېغلې، کلي واله زندگي، گودر، عشقيه شاعري، د اسلافو ذکر، او معمي يا سوال و جواب وغېره موضوعات شامل دي. په دې مقاله کېښې د افسانې د شاعري د بعضي نمونو تدوين هم شوي دي.

1 په پښتو ادبي تاريخ کېښې د ښځو د شاعري روايت

د پښتو تحريري ادب خو ټول محفوظ نه دي نو سره دا فېصله نه شي کولې چې د ښځو د شاعري برخه پکښې څومره ده. په فولکلوري ادب کېښې خو زياته برخه د ښځو ده. [1, p3] په

¹Area Study Centre, University of Peshawar, Peshawar, Pakistan

تحريري ادب کښې ورومبې معلومه ښځه شاعره مېرمن زرغونه ده . دا د ملا دين محمد کاکړ لور او د سعدالله جان نورزي ښځه وه . د دې زمانه نهمه صدۍ هجري ده . دې د خپل پلار نه زدکړې کړې وې او د فصحاؤ شعرونه ئې لوستلي وو . هغې د شېخ سعدي د کتاب بوستان په پښتو کښې منظومه ترجمه د "بوستان د پښتو" په نوم کړې وه . [2, p19] پته خزانه چې د پښتو ورومبې تذکره ده ، پکښې د شپږو ښځو شاعرانو ذکر راغلی دے . [2, pp176-194] په کلاسيکي زمانه کښې د ښځو شاعرانو نه علاوه په نوي دور کښې يعني په شلمه صدۍ کښې په پښتو زنانو شاعرانو کښې ورومبې نوم د سپده منصفه راځي . دا د سوډر کلي په کاکاخېل خاندان کښې د اعتکاف الدين په کور کښې په کال ۱۹۰۶ کښې پيدا شوې وه . بيا وروستو دو بيانو کلي ته واده شوې وه . ديوان ئې په کال ۱۹۸۴ کښې چاپ شوی دے . [1, p172]

2 د سوات په ادبي تاريخ کښې د ښځو د شاعرۍ روايت

په سوات کښې د ښځو د شاعرۍ روايت پخوانی دے د کوم تصديق چې د فوکلور نه کېږي . تر کومه حده چې په سوات کښې د ښځو د تحريري ادبي روايت تعلق دے نو دا دومره زور نه دے . ځکه چې په لاس داسې مواد نه راځي . وجه ئې دا ده چې په هغه وختونو کښې د ښځو د پاره شاعري کول د ټولنيز رواج او کلتور خلاف گڼلے کېدل . خو د دې هر څه باوجود بيا هم داسې کورنۍ په سوات کښې موجودې وې چې هغوي په څه نه څه حواله د خپلې کورنۍ د ليکوالو زنانو حوصله افزائي کړې ده او بيا ئې ورله ليکونه محفوظ کړي هم دي . په دې حواله چې کوم د گوتو په شمار د يو څو ښځو شاعرانو او ليکوالانو نومونه او تحريري اثار په نظر راځي په هغوي کښې په ورومبې دور کښې د بخت پري او مهرانسا بانونومونه راځي . بخت پري په ۱۹۲۷ کښې په سپډو شريف کښې پيدا شوې ده . [3, p349] دا په ۲۱ دسمبر ۱۹۷۹ کښې په سپډو شريف کښې وفات شوې ده . [3, p351] د بخت پري د شاعرۍ قلمي نسخه د بخت پري سوغات" په نوم زما (دیناخېل) په ذاتي کتابتون کښې محفوظه ده . په دوېم گروپ کښې د سعیده لائق ام وسیم [4, p49] او بي بي فاطمه [4, p72] نومونه راځي . د سوات د پښتو ادب په يويشتمه پېړۍ کښې چې د کومو زنانو شاعرانو کتابونه چاپ دي په هغوي کښې د کشره بېگم دوه شعري مجموعې "نيمگرے ژوند" [5] او "يادونه" [6] او د مختيار بېگم د "ارمان چغه" [7] شامل دي . د سوات د ښځو ليکوالانو او شاعرانو په ادبي روايت کښې يو اهم نوم د افسانې دے . په دې مقاله کښې د هغې د ديوان په قلمي نسخه ، ژوند او شاعرۍ بحث کېږي .

3 د افسانې ديوان

د افسانې د ديوان د قلمي نسخې يو نقل په ۳۱ جنوري ۲۰۱۵ ما ته په مينگوره کښې د ميا خورشېد نه په لاس راغے - دا قلمي نسخه ټول ۱۶۵ مخونه لري - زما په ملکيت کښې چې د دې قلمي نسخې کوم نقل موجود دے، په دغه نقل کښې درې مخونه د نقل نه پاتې شوي دي - هغه مخ نمبر ۳۴، ۱۰۳ او ۱۰۴ دي - زما سره موجودې قلمي نسخه کښې مخ نمبر ۳۷ دوه ځله نقل شوي دے - يو ځل دا صفحه په خپل ځاے ده او دوباره د قلمي نسخې په اخره کښې بائنه شوې ده - زما سره د موجودې قلمي نسخې ته د گتې جلد بندي شوې ده - د قلمي نسخې په شروع کښې د متن نه وړاندې يوه خالي پاڼه ده - په دې قلمي نسخه کښې د مخ نمبر ۵۸ پورې متن د پاڼې په يو مخ نقل شوي دے او دويم مخ ئې خالي دے - او د مخ نمبر ۵۹ نه وړاندې د هرې پاڼې په دواړه مخونو متن نقل شوي دے - خو د اخري پاڼې په ورومبي مخ نمبر ۱۶۵ باندې متن نقل شوي دے او د دغه پاڼې بل مخ خالي دے - او د دې نه وروستو په اخره کښې مخ نمبر ۳۷ دوباره لگولې شوي دے - د يادونې وړ ده چې ليکوالې دې خپلې شعري مجموعې له څه نوم نه دے اېښودلې خو د ټولې مجموعې رديف قافيه د الفبائي ترتيب سره ده نو ځکه ما مناسب وگڼل چې دې کتاب له د افسانې ديوان نوم ورکړم - په ټول ديوان کښې رديف وار د الفبا ترتيب داسې ورکړے شوي دے : ا ب ت ث ج چ ح خ د ډ ذ ر ز س ش بن (کښ) ص ض ط ظ ع غ ف ق ک ل م ن و ه ي ے - ټول ديوان د حروفو په دې ترتيب سره دے خو لسم او يولسم مخ ترتيب غلط شوي دے -

د قلمي نسخې شروع د بسم الله الرحمان الرحيم نه شوې ده - "بيان يا تعارف په زبان د مصنف" د سرخط لاندې په څلورو مخونو مشتمله ديباچه د ليکوالې شاعري پخپله ليکلې ده - په دې ديباچه کښې ليکوالې د خپل ژوند، خاندان اود خپلې شاعري په حقله خبرې کړي دي - د ليکوالې خپل نوم افسانه نه دے بلکې دا ئې د قلمي نوم يا تخلص په حيث کارولے دے - په دې حقله هغې د خپل ديوان په ديباچه کښې ليکلې دي چې ما د خپلو شعرونو ورومبي مجموعه ځکه وسپځله چې ما نه غوښتل چې زما نوم دې په يو کور يا يو محفل کښې افسانه شي - د خپل قلمي نوم او تخلص باره کښې په خپلواشعارو کښې داسې وائي -

نوم مې بل دے افسانه واپمه ځان ته

افسانه مې دلته ځکه دے ليکلے [8, p133]

د افسانې نه افسانه جوړه شوه

د افسانې په اورېدل څه کوي [8, p8]

ما چې نوم د افسانې دے په ځان اېښے
 په معنا ئې پوهه شوه ټول جهان دے
 افسانې چې افسانه وي نه ختمېږي
 نه وچ شوه سمندر او نه سيحان دے [8, p139]

افسانې که ئې د سوات جينکې اخلي
 بېش بها در دې بهر کره د صدفه [8, p72]

ما خو سوال د شعر نه وه کره خدايه
 افسانه کره ما نه جوړه خپل قسمت [8, p12]

افسانه مې تخلص د شاعري دے
 په بدلو دستخطونو کرم دستخط [8, p42]

خلق ما ته افسانه وائي که نه وائي
 ځان ته واپمه پخپله افسانه زه [8, p87]

تخلص مې افسانه ده
 نوم مې بل دا مې بهانه ده [8, p155]

هغې په خپله شعري مجموعه کښې د افسانې نه علاوه سانه تخلص هم کارولے دے - سانه
 په اصل کښې د افسانې لنډ شکل دے چې په شعر کښې د وزن او بحر د برابر ساتلو د پاره ئې
 کله دا تخلص کارولے دے - لکه په لاندینوا شعارو کښې چې ښکارېږي -

د وخت زرگر به د سانې شعر سونا شانې کا
 تاريخ به جوړ کړي د سرحد پېغلو ته هار که څه [8, p73]

د سانې شعر خو واړه حقيقت دے
 ځني ځني که خيالي وي پرواه نشته [8, p76]

د سانې ارمان به وکړے وخت به تېر وي
 چې ئې خاورې گل بدن شي ته به څه کړې [8, p136]

د دې نه معلومه شوه چې هغې خپل نوم ښکاره کول نه غوښتل او ځانله ئې يو فرضي نوم "افسانه" خوښ کړو او هم دغه نوم ئې د تخلص په توگه وکارولو. که کله کله هغې د تخلص په ځاے "سانه" نوم ليکله دے نو دا محض د شعر د وزن برابر ساتلو د پاره.

4 تعليم

د خپل ديوان په ديباچه کښې افسانې د هغه وخت د جينکو د تعليم په باره کښې ليکلي دي چې سرمايه دارو خلقو به خپلې لويه د کلي د يوې ماهرې زانه استاذې په حواله د قران پاک تعليم ته داخلې کړې. [8, p1] په ديوان کښې چې د خپل ژوند قيصه کوي نو هلته د هغه زمانې د جينکو د تعليم د حالات او د خپلو زدکړو قيصه داسې کوي.

دا فکرونه به کول مې روز و شب
 ما به وي چې شوعے داخله په مکتب
 خو حيا راتله د خپلو مشرانو
 راز د زړه مې ظاهر نه کړو سامعانو
 هغه وخت د زمانې داسې دستور وه
 چې هغه دستور په کل وطن مشهور وه
 چا به نه کاوه تعليم په خور او لور
 نه غم د مستقبل نه د شعور
 اکثر خلقو به پښتو قيصې وټلې
 سامعانو به په مينه اورېدلې
 دا دستور د زمانې ډېر عجيبه وه
 قيصه خوان به د قطب په مرتبه وه

په حجره به کښېناستل زاړه ځوانان
 ډېر عزت به ئې کوو د قيصه خوان
 نه ريډيو ، نه ټيليويزن او نه ټپ وۀ
 د پښتو په قيصو ډک د هر چا پېټ وۀ
 يوه ورځ کتب فروش راغے کوڅې ته
 اے سامعه راشه غور اونيسه دي ته
 ما ترې واخسته کتاب رشيدالبیان
 خپلې مور نه مې شروع کړو هغه آن
 نورنامې معراج نامې به مې لوستلې
 زما عقل ته به دا بڼې ښکارېدلې
 مونږ کره د الپوري حافظ ديوان وۀ
 بل کتاب هغه په شعر د رحمان وۀ
 د خوشحال خټک ديوان به مې کتل
 فتاوه ودوديه به مې لوستل
 د انوار سهيلي يو غټ کتاب وۀ
 د عبرت د عقل ډک ئې هر يو باب وۀ
 کتابونو کښې به زه وومه مشغوله
 ووم فارغه د تمام جهان د نوله [8, pp158-160]

د دې نه پته لگي چې هغې د خپلې مور نه مختلف کتابونه وټپلي دي چې پکښې رشيدالبیان، انوار سهيلي، د حافظ الپوري ديوان، د خوشحال خان خټک ديوان، د رحمان بابا ديوان او مختلف روماني داستانونه شامل دي . اگر چې هغې غېر رسمي زدکړې کړې وې او د پښتو کلاسيکي ادب ئې لوستلے وۀ خو بيا هم ځانته بې تعليمه ځکه وائي چې رسمي زدکړې ئې نه وې کړې .

بې تعليمه پښتو ژبې افسانه ېم

جوړومه افسانه نومي کتاب [8, p9]

افسانه خو بي تعليمه پښتنه ده

په زنانو کښې ئې نشته څوک حريف [8, p47]

هغې ته دا پته وه چې په زنانو کښې ليکوالانې او شاعرانې ډېرې کمې دي نو ځکه که هغه بي تعليمه ده او شاعري کوي نو بيا هم په زنانو کښې هغې ته خپل حريف په نظر نه راتلو .

5 کور کله

افسانې د سوات د شاهدرې کلي سره تعلق لرلو . په بېلا بېلو شعرونو کښې ئې د سوات او د خپل کلي شاهدرې ذکر کړې دے .

د سوات پېغلې به ټولې کړي سر ښکته

افسانې قلم د شعر خنجر ونيو [8, p70]

او بل ځای داسې وائي .

زه سپده سياله ېم سوات کښې مې سکنه ده

نوم مې افسانه ده ځای مې شاهدره ده [8, p71]

افسانې د سپدانو د کورنۍ سره تعلق لرلو نو ځکه ئې په خپل دې شعر کښې د خپل سيادت ذکر هم کړې دے .

6 واده

د خپل واده په باره کښې ئې ليکلي دي چې "هر کله چې زه د خپل پلار د کوره بل کور ته په سره ډولۍ کښې لارم . هغه سره ډولۍ نه وه بلکې د اور سرې لمبې وي . خو د دنياوي اور لمبې نه بلکې د جهنم لمبې وي . [8, p1]

7 عمر

د دې ديوان د ترتيب په وخت کښې د هغې عمر شپېته کاله وه . [8, p2] هغې د خپل شپېته کاله عمر ذکر په دې شعر کښې کړې دے .

عمر سات ساله شه پکښې يو مراد حاصل نه شه

ولې نه پوهېږي اے زرگيه ته نور څه غواړي [8, p130]

په نورو شعرونو کښې ئې هم ځاے په ځاے د خپل زيات عمر او د بدن د کمزورتيا خبره کړې ده . لکه د غابونو د وتلو او د وښتو د سپينېدلو ذکر ئې کړے دے . د دې نه پته لگي چې په بوډۍ والي کښې ئې هم شاعري کړې ده .

8 اولاد

د افسانې شپږ بچي وو- [8, p2] په شاعري کښې ئې د دوؤ ځامنو ذکر ډېر کړے دے . د هغې يو ځوے چې د گاډي په يوه حادثه کښې وفات شوے وء د هغه باره کښې ئې هم ژړا فرياد د شاعري برخه ده .

خدائے راکړے يو فرزند په مخ قمر وء
هر ديدن به ئې په ما باندې اختر وء
زمانې که به په زړه راکړه داغونه
په ليدو به د هغه کم شو دردونه
خوشحالي زما د زړه وه هغه گل
اميدونه وو زما د مستقبل
که ئې لس صفته وکرم سل به نور وي
خپل بچے هر چا ته ښکلے وي که تور وي
لنډه دا چې يوه ورځ لار شه بهر
د بازار په مينځ کښې وواهه موټر [8, p162]

د افسانې يو بل ځوے چې په څه وجه د مور او د کور نه خفه شوے وء او بيا ټول عمر د مور نه لرې وسيدلو د هغه جدائي ئې هم د شاعري په اهمو موضوعاتو کښې شامله ده .

اے زما ماشومه اے زما نادانه نه پوهېږې
ولې دې ضعيفه مور د غم په اور سپرې
ستا په جدائي مې داسې زړه پرې پرې
څنگه چې پرته وي په تالي کښې خربوزې [8, p131]

ځنگه لوتے شوې ځنگه لارې ځنگ دې پرېښودم تنها زه
 اے گل رخه تا سره به چرته يو ځاے شمه بيا زه [8, p153]

خبر دے ته چې هر ځاے ئې خوشحاله اوسې
 بهره مند په دوجهان شې په نصيب
 دشمنان دې خوار خسته او زبون حال شه
 سربالا شې په حرمت د پاک حبيب
 ستا ديدن مې د زخمي زرکي علاج دے
 په دارو مې صحت نه شي د طبيب [8, p9]

چې په خبر سره دې عمر چوده سال شه
 په نصيب دې شو د بنهر اوسېدل
 ته په بنهر زه په جونر بانډه شوم پاتي
 ما نه بڼه دي لېوني د تور ځنگل
 سر مې سپين غابن مې ختلي سترگې تتي
 نن سبا ما له راتلونکے دے اجل
 ستا د غمه به رنده شم اے بچيه
 نيمه خوا به را نه پاتي شي ليکل
 افسانې قسمت دې داسې چارې وکړې
 کته باز چې درنه والوت د منگول [8, p53]

افسانې بهار به هله خوندور شي
 که گلرخ بچے مې کورته دوبار راغے [8, p134]

سپرله څه بلکې بې شمېره سپرلي تېر شو

افسانه په رندېدو شوه ته را نۀ غلې [8, p149]

دغه ځوے چې په تنکی ځوانی کښې د کوره وتلے دے نو ټول عمر د بودی توب پورې دې
د دغه ځوي غم او پرېشاني هېره نۀ کره بلکې په هر وخت او په هر حالت کښې ئې یادوي -

9 خوياندي وروڼه

د افسانې يو مشر ورور وۀ او دوه ئې خوياندي وې - افسانې د خپل ديوان د ديباچې په اخر
کښې ليکلي دي چې مونږ د خپلې مور څلور بچي يعني درې خوياندي، يو مشر ورور د خپلي
مورنۍ ژبې پښتو ادبي څانگې شاعران يو - کشران زمونږ موجود درې کسان خورشېد، فضل
رشيد، او احمد زېب بهترين شاعران دي - [8, p4] په لاندینو شعرونو کښې ئې د خپلو خوياندو
ورونو نومونه بيان کړي دي -

نه به بيا په خدا لرې دروازه شي
نه به بيا شي رانه زار سکينه خور
نه به بيا مې مشر ورور غاړه تازه کړي
نه به بيا شي رانېکاره هغه غمخور
نه به بيا مې خور بي بي نورجهان راشي
نه به بيا شي دا زما د زړۀ ټکور
نه به بيا زما نيازبين بچے ژوندے شي
نه به بيا شي دے زما د سترگو تور
نه به بيا هيرا بي بي په دنيا راشي
نه به جوړ کړي خپلې مور ته شور مشور - [8, p27]

د افسانې د خاندان اکثر غړي شاعران او ليکوالان دي - په يو بل ځاے کښې د خپل خاندان
د شاعرانو ذکر داسې کوي -

د شاعر د کلام قدر په شاعر وي
ان پيران کله پوهېږي په دې پند
يو اديب شاعر چې نام ئې ميا خورشېد [4, p446] دے

ميا افضل رشيد ئي ورور دے عقل مند
 درېم ورور ئي په نامه ميا احمد زيب دے
 په صفحو به غور وکړي دانشمند
 په کلام کښې که غلطي وي دوي دې چاڼ کړي
 لکه چاڼ چې غنمو نه شي گند
 دا کتاب دے حواله فضل رشيد ته
 افسانه وائي که جوړ کړي ورله خوند [4, p157]

د دې نه پته لگي چې د افسانې په خاندان کښې ښه لیکوالان شاعران او ادیبان موجود دي . د کومو ذکر چې هغې په خپلو شعرونو کښې ځای په ځای کړے دے -

10 د افسانې شاعري

افسانې د خپلې شاعري، د دې دیوان او د خپل تعلیم په حقله د دې دیوان په دیباچه کښې داسې لیکلي دي -

چې دا کتاب ما لیکلے دے زما د کل حالاتو موضوع ده - یا به شاعري وي یا به قافیه برابرول وي - یا به ښه وي یا به نه وي - څوک به څه وائي څوک به څه وائي خو دا زما د خیالاتو اظهار دے او دا زما امانت دے - سوال دے چې خیانت نه شي - ښه به نه وي - ځکه چې ما خو څه تعلیم نه دے کړے - خو د خپلې پښتو ژبې ادبي کتابونه یا قیصې مې کتلي دي - دا ما د هغې نه زده کړي دي - [8, p2]

افسانې چې په خپل ورومې دور کښې کومه شاعري کړې وه نو هغه ئي د دې وېرې اور ته واچوله چې هسې نه د هغې نوم په یو کور یا یو محفل کښې افسانه شي - [8, p2] افسانه لیکي چې د هغې مشر ورور عبدالرشید رشید چې یو ماهر شجره دان وه، هغه د هغې د شاعري نه چې کله خبر شئ او د هغې د خاوند نه ئي پته دغه شاعري ولوستله نو ډېر خوشحاله شئ او هغې له ئي حوصله افزائي وکړله - افسانې لیکلي دي چې د هغې دوه نورې خویاندې هم شاعرانې وې - په خاندان کښې د نورو شاعرانو ذکر ئي هم کړے دے چې پکښې د هغې وراره د ميا عبدالرشید څوے فضل رشید رشید، یو بل وراره سپد ميا احمد زيب او یو خورائے ميا خورشید شامل دي - کله چې افسانې خپل ورور ميا عبدالرشید رشید ته د خپلې شاعري مجموعه ورکړه نو هغه ورته داسې ووتل -

قافیه یا الفاظ دې ښکلي دي - خو موضوع دې صرف د خپل زړه پراس دے - شاعري دې ته نه وائي - په دې کښې هر قسم تبدیلی وي - په دې کښې اتوشت ټکي عربي، او د پښتو

الفاظ (؟) لکه ژگ پت چخ ډ کنب (بن) نرے (ن) بن او بهار، خزان، وطن، زمکه، اسمان، غر، ځنگل، بانډه، کله، شهر او کائنات ټول پکښې بند کړه. يعنې رواج، قانون، شريعت، ملک و قام، مزدور، گودر، نظم، نعت، قطعه، غزل، رباعي ټول په ادب کښې راوله. او د تېرې زمانې واقعات حالت او د موجوده وخت حال ټول پکښې راگېر کړه. [8, p3]

افسانه ليکي چې ما د خپل ورور په بنودلي شوي ترتيب پنځوس پاڼې ديوان د خپل ژوند د ملگري نه په پته او احتياط برابر کړه ځکه چې هغه ډېر نازک مزاج، جابر او غصه ناک وه. هغه زما د شاعرۍ د ليکلو نه بالکل خلاف وه. وائي چې

هغه يوه ورځ بې وخته کور ته راغے. ما دستي کتاب پت کړه. قلم مې په گوتو کښې او چشمې په سترگو وي. درې واړه زامن مو کور وو خو هغه شک من شه. زه منکره شوم خو هغه د بستري د لاندي نه کتاب راوويستلو. او په ما پسي ئې ټوپک راواخست. کتاب ئې بل اور ته ورواچوه. په دې وخت کښې زما مشر ځوي په څه چل هنر اته پاڼې بچ کړے وې بيا وروستو ئې ما له راگړې. [8, p3]

د افسانې د خاوند طبيعت داسې وه چې دا خبره ورته ډېره گرانه وه چې افسانه دې شاعري کوي نو ځکه ئې په هغې د شاعرۍ پابندي لگولې وه. د خاوند د طرف نه په شاعرۍ د پابندۍ ذکر ئې يو ځای کښې داسې کړے دے.

صاحبان مې شاعرې بندول غواړي

لکه غواړي بند د شگو سمندر ته [8, p75]

او يو بل شعر کښې ئې داسې وئېلي دي -

توره په لاس په سر د پاسه دې جلاد ولاړ دے

افسانې چپ د شاعرۍ² په لاره مه تېرېره

په اول کښې پخپله هم افسانې ته شاعري کول د شرم يو کار ښکارېدلو او هم دغه وجه وه چې يو ځل ئې خپله ټوله موجوده شاعري پخپله وسپړله وجه ئې دا وه چې هغې نه غوښتل چې زما د شاعرۍ نه دې خلق خبر شي او بيا دې په محفلونو کښې زما د شاعرۍ ذکر کېږي. کله چې ئې خپله شاعري په خپل لاس وسپړله نو د هغې په حقله داسې وائي -

شاعري ما ته غټ جرم ښکارېدلو

دا کتاب ځکه په پته مې ساتلو

په ساتلو د کتاب چې شومه تنگه

² په ديوان کښې يې د شاعرۍ په ځای شاعرو ليکله دے.

ما په اور کښې وسپزله هغه پنځه [8, p161]

لکه چې مخکښې بيان شوي دي چې د هغې خاوند دا نه خوښوله چې هغه دې شاعري کوي . او دغه رنگ به هغې د خپل خاوند نه پته شاعري کوله . کله چې د هغې خاوند د هغې د شاعري نه خبر شو نو تيار ديوان د شاعري ئې ورله په تنور کښې واچولو او وئې سوځولو . د خپلې شاعري د خپل خاوند په لاس د سپزلو دا واقعه ئې په شعر کښې په خپل ديوان کښې داسې بيان کړې ده .

اور دې پورې کره زما د زړه په سر
 ځکه جوړ مې شو داغونه په ځيگر
 تا چې اوسپزه کتاب زما د شعر
 لکه زه دې کرم لاهو په سمندر
 ما وې فخر به په دې کتاب کوي ته
 هغه فخر تا بدل کړه په ضرر
 داسې بد به څوک د چا سره ونکړي
 لکه تا ما سره وکړه سراسر
 موضوعات مې د غم وو غم کښې شو پاتي
 په تدبير کله بدلېږي مقدر
 افسانې د دنيا کومه سترې ژاړې
 چې تعداد ئې د شمېرلو دے بهر [8, p27]

يو بل ځای کښ د خپل دغه سوځولي شوي ديوان په حقله داسې وائي .

هغه ليکل، جمع کول د افسانې ايره شو

د مرثيو نه ډک پنځوس پاڼې ديوان څه شه [8, p89]

د دې واقعي نه وروستو چې کله د افسانې وروڼو د هغې د "صاحب" سره دا خبره وکړه چې دا به ضرور شعر ليکي خو افسانه وائي چې ما د خپل خاوند د زړه د پاره ظاهري انکار وکړه . هغه وائي چې صبرېدم نه او پت په پته مې درېم کتاب شروع کړه . دا کتاب زما مشر ورور زما د زامنو په مرسته د ځان سره ساتلو . هره ورځ پاڼې به ئې زما نه وړلې او کتاب ته به ئې خپړولي . د وخت په مرسته په دې طريقه ما کتاب راجمع کړه . [8, 8]

[p4

د دې دومره سختو او تکليفونو باوجود هغې ته دا پته وه چې زما شاعري به زما د مرگ نه وروستو خلقو ته ورسې او خلق به زما د حالاتو نه خبر شي - لکه ئې چې په يو شعر کښې وئېلي دي -

مړه به افسانه شي نوم به پاتې شي ژوند د دې

مړه به افسانه شي نوم به پاتې شي ژوند د دې

وروستو به معلومه شي د شعر نامعلوم قيصه [8, p90]

په يو بل شعر کښې داسې وائي -

د افسانې خواري خفيه شعرونه

د مرگ نه پس به شي قيصو کښې پاتې [8, p131]

لکه څنگه چې مخکښې بيان شوي دي چې د دې قلمي نسخې څه ښکاره نوم نشته خو د شعري مجموعې رديف وار ترتيب الفبائي دے نو ځکه ورته د ديوان نوم ورکړے شے او بله خبره دا ده چې افسانې ته هم احساس وه چې هغه به يو ديوان ترتيب کوي او کومې پنځوس پاڼې ئې چې وړاندې ترتيب دے وې کومې چې د هغې خاوند سپزلې وې نو هغې ته ئې هم ديوان وئېلے وه لکه څنگه چې په بره يو شعر کښې ئې ذکر وشو -

11 د افسانې په شاعري کښې شعري صنعتونه

د افسانې په شاعري کښې ډېر خوندور شعري صنعتونه موجود دي - د نمونې په توگه دلته په شعر کښې د متل او د تلميحاتو د کارولو بېلگې وړاند کولے شي -
په شعر کښې متل:

دا متل دے چې د گل سره ازغي وي

ځکه وي سينه زخمي د عنديب [8, p8]

12 په شاعري کښې تلميحات

لکه څنگه چې افسانه وائي چې ما د کلاسيکي ادب نه علاوه د قيصو کتابونه هم لوستي دي نو هم د دې وجې ئې د دغه روماني داستانونو تلميحات په خپل ديوان کښې کارولي دي -

افسانې د صنوبر د سپي قيصه ده
د دې ځني دوست نه بڼه وي موتي کچ [8, p17]

په دوستۍ د خود غرض چې کوی نیاز
د جولا د مچ قيصه ده بڼه اغاز
شاه گدا په حقيقت کښې مساوات شي
لکه مينه د محمود او د اياز [8, p31]

هغه مټن لکه لپلا مجنون ادم درخانی
ورپسې ځي که ورته لار وي د چرو په څوکو
د بېستون غره په لمن کښې فرهاد سور په وینو
شیرینی ولې کړي خوبونه د پومبو په څوکو [8, p69]

هغه پښتون چې نوابي ئې په قندهار کوله
هغه ملگري رابعه گله فتح خان څه شو
هغه شهي چې توردل خان د پاره سر ورکړه
هغه هم لاره پهار گله علي خان څه شه
هغه نازو چې قطب خان پسې ئې زړه وچوده
هغه مټن په گل مکی وه موسي خان څه شه [8, p89]

په خپله شاعری کښې د دې مختلف قسمه تلمیحاتو نه پته لگي چې هغې ډېر روماني
داستانونه بڼه په غور لوستلي وو -

13 د افسانې په دیوان کښې شعري اصناف

د افسانې په دیوان کښې مختلف شعري صنفونه موجود دي لکه نظم، غزل، قطعه، رباعي،
حمد، نعت، مرثیه وغیره - [8, p3] د کرېلا د مرثیې یوه نمونه ئې دلته وړاندې کولې شي -

حضرت عباس، علي اکبر، علي اصغر نوجوان
 امام حسين شو شهيدان د کربلا په مېدان
 يزیده خوار شې دومره ظلم خو چا نه دے کړے
 تاريخ گواه دے ستا په ځان د کربلا په مېدان
 که جنگ کوي خبر دے يو مشک ابه خو ورکړه کنه
 مره شو د تندي ماشومان د کربلا په مېدان
 يذیده تا ترې مشران او زلمي قتل کړل ټول
 پاتي شو کونډې ماشومان د کربلا په مېدان
 هغه دې بوتلل زنجيرونو کنبې تړلي شام ته
 تاله واله شول دا گلان د کربلا په مېدان
 د حسين سر دې په نېزه پټېلے شام ته يوړو
 تنه دفن شوه په بيابان د کربلا په مېدان
 د مور په غېږ کنبې ماشومان د تندي مره شو خدايه
 دومره ظلمونه شو عيان د کربلا په مېدان
 يو مسافر وو بل د لورې تندي ظلم جبر
 په دغه وخت نه وو پاسبان د کربلا په مېدان
 زخمي زخمي سوري سوري په غشو د شمر د لاسه
 په وینو سره لکه الوان د کربلا په مېدان
 قلمه بس کړه دا د غم شعرونه نور مه ليکه
 ساني! خفه دے ټول جهان د کربلا په مېدان [8, p61]

د کربلا يوه بله مرثيه هم د هغې په ديوان کنبې شامله ده - د دې نه علاوه نورې مرثيې ئې
 هم ديوان کنبې موجودې دي -

14 د افسانې د شاعري موضوعات

لکه چې مخکښې بيان شوي دي چې د هغې ورور هغې ته وټېلي وو چې بهار، خزان، وطن، زمکه، آسمان، غر، ځنگل، بانډه، کله، بنار، رواج، شريعت، قانون، ملک، قام، مزدور، گودر ټول په ادب کښې راوله - [8, p3] هم په دې وجه دا ټول موضوعات د افسانې په ديوان کښې شامل دي -

افسانې په خپل ژوند کښې ډېرې سختې ليدلې وې او زمانې ورته په مخ ډېرې څپېرې ورکړې وې - لکه چې په دې اشعارو کښې ئې اظهار کړې دے -

خدایه ما افسانه اوبله خپل ځان ته

ډېر خفه په دې جهان دے زما روح [8, p19]

او يا لکه دا شعر

په کوشش په عقل نه شي بي د بخته

بس د وخت څپېرې خوري د افسانې مخ [8, p20]

خو د دې هر څه باوجود افسانې خپله شاعري يواځې د خپلو غمونو او دردونو اظهار ته نه وه وقف کړې بلکې نور گڼ شمېر ټولنيز موضوعات ئې پکښې هم بيان کړي دي -

15 د پښتو ذکر

د افسانې د ديوان د داخلي شهادتونو نه معلومېږي چې واقعي هغه په پښتو او پښتونولي نه صرف پوهېدله بلکې پښتو ئې پالنه هم او دغه رنگ هغه د پښتو او د پښتونولي په ټول پوره يوه درنه پښتنه بنځه وه - د هغې په شعرونو کښې د پښتو ژبې سره د مينې محبت ذکر هم په نظر راځي -

پم پښتنه پښتو عزت دے زما

پښتو ليکم پښتو زينت دے زما

زه پښتنه پم د سرحد باشنده

په تورو غرونو سکونت دے زما

په دغه سخته ژبه نرم ليکل

دا د پښتو شان و شوکت دے زما

پښتو زما د موروپلار ژبه ده
 ځکه پښتو کښې حکایت دے زما
 زه پښتنه د پښتو ژبو خور یم
 د پښتو قال یو امانت دے زما
 زه افسانه شوم په پښتو لیکلو
 پښتو ایمان پښتو غږت دے زما [8, p74]

هغې ته دا احساس وه چې هغه به د مرگ نه وروستو هم یادېږي ځکه چې هغه د پښتو ژبې یوه لیکواله وه. هم په دې سبب هغه د پښتو ژبې سره بې حده مینه ساتي او پښتو ژبې ته خپل ایمان او غږت وائي.

16 عدالتي نظام

په سوات کښې چې کله په ۱۹۱۵ کښې یو ریاست جوړ شئ او بیا د وخت تېرېدلو سره دغه ریاست ترقي وکړه نو د ریاست والیانو په عدالتي نظام کښې هر قسمه اصلاحات وکړل او خلقو ته ئې فوري او ارزان انصاف ورکول یقیني کړي وو خو کله چې د سوات د دغه ریاست انضمام په پاکستان کښې و شئ نو د نورو محکمو سره سره د انصاف محکمه هم ډېره اغېزمنه شوه او د خلقو مقدمې به په کلونو کلونو نه حل کېدلې. د دې نه علاوه پکښې بډې رشوتونه هم شروع شول نوهر چا د دغه نظام نه سر ټکول شروع کړل. هم په دغه سبب افسانې د سوات په عدالتي نظام هم ډېرې نیوکې او ټکونه کړي دي.

اے سامعه کېږده غوږ د قلم شور ته
 غلے کښېنه فکر مه کوه بل لور ته
 که حاجت دې د کپس پېښ شي په دفتر کښې
 سر دې ونیسه د دغې ظالم زور ته
 مالداران خو ورله پېټ په رېټ چاپي کړي
 فېصله کړي حواله د کرسی چور ته
 چې ئې رېټ په جېب کښې نه وي سلام نه اخلي
 پېښور څه! که اپیل وکړې لاهور ته

د غريب په فېصله حكم د قېد وي
 خدايه دغه ظالمان واچوي اور ته
 لنډ تاريخ د واړه كېس وي خوارلس كاله
 افسانه به نور څه نه وائي په پورته [8, p73]

په عدالتونو كېنې د مقدمو د لېټ كولو او د نورو مسئلو ذكر ئې په دې نظم كېنې په ډېر
 ښكلي انداز سره كړې ده -

17 ډاکټران

ډاکټران چې د دردېدلي انسانيت مسيحا ورته وئېلې شي خو كله كله په دوي كېنې هم داسې
 خلق پېدا شي چې هغوي د انسانيت سره هډو څه كار نه ساتي خو ټول فكر ئې مال دولت جمع
 كولو طرف ته وي - او د داسې قسمه ډاکټرانو هيڅ كمه نشته - ځكه خو افسانې د داسې قسمه
 ډاکټرانو نقشه دلته بيان كړې ده -

خدايه هيڅ څوك بيمار مه كړې د ډاکټر
 گني وباسي ترې خرمن دغه كافر
 په كرسۍ كېنې د سنډه په شانې ناست وي
 پېرته څټ ئې وي نيولې لكه خر
 چرگ، ډوډۍ، شراب، كباب ئې وي خورلي
 د شكم د بوجه ئې نه لگي نظر
 فيس پوره دوډ روپۍ د هر چا اخلي
 كه گټلې وي غريب ټاټكې په سر
 بيا ئې چار د دوائې د پېسو نه وي
 د غريبو مريضان مړه شي اكثر
 افسانه وائي ژوندون مې په سر بوج ده
 داسې ده لكه خالص د ايلم غر [8, p29]

د دې نه پته لگي چې د افسانې هم د خپل غرېت په حالت كېنې د داسې قسمه ډاکټرانو سره

واسطه راغلي ده او د هغې زړه ئې دردوله دے -

18 مزدور

د افسانې د شاعرۍ نه د هغې د ژوند د قيصې پته لگي چې واقعي ژوند ئې ډېر په سختو او تکليفونو کښې تېر کړے دے ځکه خو ورته د ټولني د غريبې طبقې د هر وگړي د ژوند د مشکلاتو احساس وه. دغه وجه ده چې په خپل يو نظم "مزدور ته" کښې د مزدور شان او عظمت ته ئې پېرزوني وړاندې کړي دي -

د هر قدم نه دې قربان شم خو خو شانه
د قام غېرتي ځوانه! د کار نه پخېر راغلي
هر يو قدم دې بختور دے
خدمت د خلقو ستا په سر دے
ستا په خدمت کښې لوءے اثر دے
ستا په همت شوله همه دنيا ودانه
د قام غېرتي ځوانه! د کار نه پخېر راغلي

دا اوږد نظم دے او په مقطع کښې ئې داسې وائي -

زۀ افسانه دې همېشه پم ثنا خوانه
د قام غېرتي ځوانه! د کار نه پخېر راغلي [8, p135]

19 پښتونخوا

اگر چې افسانه يوه په کور ناسته زانده وه خو بيا هم هغه د خپل وطن د وسائېلو، مسائېلو او بنائستونو نه خبر وه - د پښتونخوا د بنائست، معدنياتو او نورو قدرتي وسيلو باره کښې په يوځای کښې داسې وائي -

يو جنت دے پښتونخوا وطن زما
ډېر بنائسته دے د هر چا وطن زما
ځای په ځای د زمردو لعلو کان دے

پاک الله کړه سربالا وطن زما
 ځنگلات دي، ثمرات دي، شجرات دي
 جوړ فردوس دے په دنيا وطن زما
 جوار، غنم، وريژې پکښې د حده ډېر دي
 مړوي اشنا نا اشنا وطن زما
 ډک سيندونه د خوړو ابو بهېري
 خوش گواره کړه فضا وطن زما
 بهادران تورزن زلمي د پښتونخوا دي
 نه ويريږي د بد خواه وطن زما
 د ملکونو مهاجر ورته رادرومي
 د هر چا دے رهنما وطن زما
 افسانې د وطن هر موسم بهار دے
 گلستان دے په رښتيا وطن زما [8, p7]

په يو بل نظم "پښتونخوا" کښې د پښتونخوا وطن سره د مينې اظهار داسې کوي -

دا د پښتونخوا وطن زمونږه دل او جان دے
 دا د فخر افغان دے
 دا د پښتونخوا وطن
 څومره دے زبیا وطن
 دا د مې د بابا وطن
 دا مې د نيکه، ماما، کاکا د عظمت شان دے
 دا د فخر افغان دے

د دې نظم په اخري بند کښې وائي چې زما دا ليکل د پښتنو پېغلو د فخر يو داستان دے -

دا د افسانې ليکل

بنه د پښتني ليكل
 بل د زماني ليكل
 دا د پښتنو پيغلو د فخر يو داستان دے
 دا فخر افغان دے [8, p145]

20 د وطن مينه

افسانې كه په يو طرف د سوات د بنائستونو ذكر كړے دے او يا ئې د پښتونخوا د ښكللاگانو،
 وسائپلو او معدنياتو ذكر كړے دے او ورسره ئې د مينې خرگندونه كړې ده نو بل طرف ته افسانې
 په خپله شاعري كښې وطن سره د خپلې مينې اظهار هم كړے دے - لكه د يو نظم شروع ئې
 داسې كړې ده -

مونږ د خپل وطن په سردرو كښې شنه طوطيان يو
 مونږ د پاکستان يو

د دې نظم په اخري بند كښې په سوات كښې د خپل كلي ذكر ئې داسې كړے دے -

زه سپده سياله ښ سوات كښې مې سكه ده
 نوم مې افسانه ده ځاي مې شاهدره ده
 مونږ په دنكو غرونو ځنگلونو كښې شادمان يو
 مونږ د پاکستان يو [8, p71]

په يو بل نظم كښې ئې داسې وئېلي دي -

زما وطنه زه به ستا تل خدمتونه كوم
 ستا د دشمن سره په توره به جنگونه كوم
 كه مړ شم هم د زنده باد به اوازونه كوم [8, p84]

21 کلي والي جينکی

افسانه چونکې يوه بڼځه وه او د بڼځو په نفسياتو او مسئلو هم پوهه وه نو ځکه ئې په خپله شاعري کښې ډېر په مهارت سره د بڼځو د ژوند بيان کړې دے او د هغوي د نفسياتو جائزه ئې اخستې ده . هغې چې د کلي او د ښار د جينکو موازنه کړې ده نو د کلي جينکی ئې د ښار د جينکو نه غوره گرځولې دي . لکه چې وائي .

دا قيصه د کلي والو جينکو ده
 د سيالانو عزت مندو دردانو ده
 کلي والې چې سحر د خوبه پاڅي
 دا قاعده د مشرانو پخوانو ده
 مونځ ادا کړي منگي ډک کړي کور جارو کړي
 ناشته جوړه کړي ذمه دا د هغو ده
 غوجل پاکه کړي گيا خاورو ته ورکړي
 مېخه ولوشي خبره د مزو ده
 شوملې وشاربي تياره ترکاري کړي
 په تنور ډوډۍ پخې کړي پري رو ده
 چې د کور ماحول په دې ډول پوره کړي
 ځان سنبال کړي ته به وے لکه خارو ده
 په دېوال په دروازه کښې نه ودرېري
 بڼونه کړې ورته خپلو اولنو ده
 خاص پرواه ئې پوزيشن طرف ته نه وي
 وائي کوخه که د سرو ده خو د خپو ده
 په بشره که ښکلې نه وي عذر نشته
 په نام خرڅه شي وسله د مېړنو ده
 هر صفت چې ئې کوم پکښې موجود دے

حياداره هره لور د پښتنو ده
 افسانې د كلي والو تعريف وشه
 بنار ته راشه دغه هم د اورېدو دے [8, p79]

22 د بنار جينکی

لکه څنگه چې مخکښې بيان شو چې د كلي والو جينکو د ژوند نقشه ئې رابښکلې ده نو هم دغه شان د بنار د جينکو د ژوند او د هغوي د نورو عادتونو او نفسياتو ذکر ئې هم ډېر په ښکلي انداز سره سره کې دے -

راشه واوړه وس د بنار د جونو حال
 په سرخی او په پوډرو وي سنبال
 سترگې تورې په کجل کړي سر شانه کړي
 شونډې سرې کړي لا په زنه کېږدي خال
 نيمه کور نيمه بهر په دروازه کېښې
 په سرتور سر وي ولاړه په دېوال
 يوه ورځ په کور کېښې نه کېښي قراره
 يا زيارت ئې وي بهانه يا هسپتال
 په دويمه ورځ به زغلي ښاپيرو له
 شکرانه که وي پينځلس روپۍ فال
 که سره غريب ټاټکې په سر مزدور وي
 د کوڅې نه ئې تش نه ئې بنگړيوال
 که د ټوکو سوداگر کوڅې ته راشي
 گاونډي نه پسې قرض کړي په سوال
 گرځېده، خوراک پوشاک د دې پېشه وي
 که خاوند ئې د پېسې نه وي کنگال

که پخه روټی غوښتل د دې عادت وي
 خو د مېک اپ اخستو له ساتي مال
 افسانې چې دا ماحول مې دے لیدلے
 ځکه درج مې کرو دلته قیل و قال [8, p54]

د کلي او د ښار د پېغلو نه علاوه په غرئيزو علائقو کښې چې کومې پېغلې وسپړي د هغوي
 د نرتوب، غېرت، پاکدامنی ئې هم ښکلے منظر پېش کړے دے - د دغه نظم شروع د دې شعر
 نه کوي -

د غره پېغلې په بیدیا کښې پاک لمنې نرې نرې
 په فراخه شان فضا کښې رفتار کړي لکه کونترې
 نه کسب نه هنر وي، کم خوراک کم ئې پوشاک وي
 ساگ سکرک دوي ته بهتر وي، بیزي گډې د دوي ژواک وي
 په یخ سیوري ناستې پاکې، پاس په لوړه معتبرې
 د غره پېغلې په بیدیا کښې، پاک لمنې نرې نرې
 یو عجبہ نظاره وي ، خروي مېخې غواگانې
 لور په لاس کښې ورسره وي، ورله ریبی گیاگانې
 پی غوري سبا بېگا کښې، په مزه مزه خوري نیاز پرورې
 د غره پېغلې په بیدیا کښې، پاک لمنې نرې نرې
 هرې برې پوزیشن کړي، په فېشن ئې څه کار نه وي
 خپله سیمه کښې رفتن کړي، خیال خپوه ئې پکار نه وي
 سادگانې په حیا کښې، د جدید دور نه لرې
 د غره پېغلې په بیدیا کښې، پاک لمنې نرې نرې
 دوي په شکل زنانه وي، نور ئې کار وي د مردانو
 لور یا تبر ورسره وي، کړي وانبه لرگي یارانو
 په تازه تازه هوا کښې، وي هر بوټي کښې گورگورې

د غره پېغلې په بېديا کښې، پاک لمنې نرې نرې
 ځي چينو ته لکه زانې، پاس په سر ئې منگوتي وي
 شوکوي کوري ممانې، د دوي زرونو کښې مستي وي
 د غره لمن چپه چپيا کښې، ځان سره وائي سندرې
 د غره پېغلې په بېديا کښې، پاک لمنې نرې نرې
 کش مکش هوا چلېري، کاني بوتې وي خاموشه
 پرنده ورو ورو خوځېري، تماشه وکره مدهوشه
 وي د خراو چهچها کښې، تاروگان وهي وزرې
 د غره پېغلې په بېديا کښې، پاک لمنې نرې نرې
 په يوه يوه کوته کښې، لرې لرې دوي وسپري
 سپل کوي خوشې مېره کښې، نور د څه نه نۀ خبرېري
 ناخبره په دنيا کښې، افسانه کوي خبرې
 د غره پېغلې په بېديا کښې، پاک لمنې نرې نرې [8, p151]

23 کلي واله زندگي

د کلي والو، او د ښار او د غرونو د پېغلو د ذکر نه علاوه هغې د کليوال ژوند يوه عمومي نقشه هم بيان کړې ده - په کلي وال ژوند کښې هغې په خصوصي توگه د ښځو او د جينکو د ژوند حالات ذکر کړي دي - د کلي وال ژوند په حقله داسې وائي -

کلي واله زندگي وي خومره ښکلې
 چا مېخې چا غواگانې وي ساتلې
 شنۀ فصلونه شنۀ باغونه ډېر لذيذ وي
 پکښې الوخي رالوخي بلبلې
 روح افزا هوا چلېري دم په دم کښې

چې تازه وي پرې د هر بنده کاکلې
 سوچه پی سوچه غوري تازه سبزي وي
 ټينگې ټينگې شوملې هر چا وي شربلې
 جينکي قطار قطار گودر ته درومي
 يخې يخې چينې هر خاے وي بهېدلې
 په ليدو ئې د بنار خلق خوشحالپري
 د جې، کالام، بحرين کوي منزلي
 افسانې پاخه د کور کارونه وران شو
 که ليکې، نه پوره کپري دا غزلې [8, p139]

24 گودر

گودر په پښتنه ټولنه کښې يو اهم مقام لرلو او هم په دې وجه په پښتو فولکلور کښې هم گودر يوه اهمه موضوع ده - گودر ته اکثر په مازيگر کښې جينکي ابو له ځي او بيا په گودر کښې خپلې مشغولا ته دوام ورکوي - په گودر د جينکو راټولېدل او مشغولاگانې کول ئې په دې نظم کښې داسې بيان کړي دي -

راشه اوليکه کاتبه د گودر زړه
 چې راوېښ به شه د پېغلو مازيگر زړه
 دا د تېرې زمانې د گودر حال ده
 چې حصه به پکښې اخسته هر هر زړه
 هغه وخت د زمانې داسې رواج وه
 د زلمو پېغلو به يو وه د نظر زړه
 د گودر ماڅيگر به جوړ اختر وه
 په ليدو به ئې شه نرم د حجر زړه
 سور سالو سور منگوټې سور به پېزوان وه

په چارگل به سترے کړے وه زرگر زړه
 د سوات سيند چپې چپې لکه غر غر وي
 د شفق سرخی به وگنډو پرهر زړه
 منگوتي به په ابو کنيې ډوب پراته وو
 د ناظر به د گوگله وه بهر زړه
 د سيند غاړه به په جونو رنگينه وه
 راگ او ساز به ئې گهپراو کړه د سازگر زړه
 سپينو گتو سپينو شکو شين کبل کنيې
 د مکېز قدم به غوخ کړه په خنجر زړه
 توري زلفې سرې لبانې سرې منگولې
 سپين نوکونه به ريشمي کړه مازيگر زړه
 تورنکې خاروگانې سپينې زانې
 چورلېدې به په ابو لکه ابتر زړه
 چنچنکې، توتکي، سپينې کونترې
 شينغاري به په لامبو کړه زورور³ زړه
 يا به باگه، يا لنډۍ يا به اتې وه
 تماشو ته به هر چا کړه برابر زړه
 منډې تررې به شروع وي تر مابنامه
 تلې به هله چې به وچوده د نمر زړه
 وي خائسته د سيند د غاړې مازيگره
 ستا خوشحاله حال خفه کړه د سحر زړه
 هغه شوک چې په نېکۍ نه قائل کېږي
 افسانه به څه ډاډه کړي د منکر زړه^[8, p85]

³دا لفظ نه لوستلے کېدلو - ما په خپل قياس د قافيه د سمون په خاطر زورور اوليکلو -

25 عشقيه شاعري

د افسانې په شاعري کښې د ژوند په هره موضوع څه نه څه په نظر راځي . عشق او مينه محبت هم د ژوند يوه برخه ده نو ځکه د هغې په ديوان کښې داسې قسمه موضوعات موندل څه نا آشنا خبره نه ده . خو دا يوه خبره ياد ساتل پکار دي چې د هغې په ژوند کښې نورې بې شماره مسئلې وې نو دا رنگې شاعري ئې په ديوان کښې کمه ده . لکه چې وائي .

د سانې شعر خو واړه حقيقت دے

ځني ځني که خيالي وي پرواه نشته [8, p76]

لکه پاسني شعر کښې ئې ذکر شوه دے د افسانې په ديوان کښې مجازي عشقيه شاعري هم موجوده ده لکه دا غزل .

د ابرو په مينځ کښې تا چې شين خال کېښود
لا زرغون دې په نټکې پسې لعل کېښود
سنياري چارگل دې شمع ده بلېري
پتنگانو ته دې مرگ په مثال کېښود
شنه طوطيان د سردرو دې پکښې بند کړه
تورې زلفې دې خورې په مخ جال کېښود
اثرې سترگې دې ډکې د جادو ي
صدقه مې درته نن سرومال کېښود
منگوتې دې په مکېز گودر ته يوړو
لکه زرکه دې قدم په کمال کېښود
راز د زړه دې معلوم نه کړه څه ساده ئې
په تندي مې درته لاس چې د سوال کېښود
افسانه وائي نه پند دے نه عبرت دے
دا غزل مې هسې خوشه د خيال کېښود [8, p21]

26 د اسلافو ذکر

د افسانې په شعرونو کښې د اسلافو بيان هم راغلی دے لکه په خپله شاعری کښې ئې د سوات د پښتو ادب د بانيانو اخوند دروېزه او د هغه د اولاد ذکر هم کړے دے - د اخوند دروېزه، کریمداد، میا گل دولت، میا نور او میا مصطفي په حقله داسې وائي -

دروېزه ځوے د میا اخون گدا وۀ
 وۀ مهمان د اولیاء د صحبت
 د محبوبې قلعي خوا کښې ئې مزار دے
 مسمي په پېښور دے دا ملت
 د هغه ځوے اخون میا کریمداد دے
 نیکی خپل کاندو کښې دے د دۀ گڼت
 په تاریخ کښې مورزاده ولي یادېري
 پوره کپري پري د هر سري حاجت
 هم عالم وۀ هم ولي وۀ هم شهيد شۀ
 بل به څوک داسې را نۀ شي تر قیامت
 مشر ځوے د اخوند میا کریم داد صاحب
 مسمي وۀ په نامه میاگل دولت
 نېک سیرته نېک عمله نېک افعال وۀ
 له کتابه درته وائم روايت
 دوېم ځوے ئې میا نور په عظمت پور وۀ
 ډک د نور په تجلو د دۀ شوکت
 عظیم شان بن ئې ولاړ په اديره دے
 د مرحوم په اسلام پور دے سکونت
 د میا نور ځوے په نوم میا مصطفي وۀ

چې تاريخ ئې قيصې کړي د شرافت
 پشت په پشت باندې دا واره اوليا دي
 که څوک غواړي او دې گوري کتابت
 افسانې دلته پينځه پېړۍ تحرير شوي
 په ليکلو دې خدائے کبرده برکت [8, p13]

ميا کريمداد چې د کانجو په غوث هم يادېږي، د اخوند دروېزه ځوے دے او په کانجو کښې
 دفن دے ، د هغه يادونه ئې په يو بل ځاے کښې په شعر کښې داسې کړې ده .

د کانجو په غوث سوال که ئې رب قبول کړي
 افسانه به ورله واخلي سور غلاف [8, p46]

د دې شعر نه په قبرونو د سوال کولو د روايت پته هم لگي . د خپل ديوان په اخره کښې ئې
 په اتو مخونو مشتمله د خپل ژوند قيصه په اجمالي ډول منظومه بيان کړې ده .

27 معمې يا سوال و جواب

افسانې د خپل ديوان کښې څه معمې يعني سوالونه هم اړکړي دي او ورسره ئې بيا د دغه
 سوالونو جوابونه هم پخپله ورکړي دي . دې معمو ته ئې د سوال جواب سرخط ورکړے دے .
 کوم چې لاندې ورکړے شوي دي .

دا څه دے چې يو دے نو دوه به نۀ شي په دنيا جواب غواړمه دا
 بېشکه الله يو دے دغه سوال چې کړے تا دے جواب ئې واخله دا دے
 دا څه دي چې دوه دي نو درې به نۀ شي واوړه مانه جواب راکړه اے ځوانه
 دا دواړه ورځ او شپه دي دغه سوال دې واوړه خانه جواب ئې واخله ما نه
 دا څه دي چې درې دي څلور به نۀ شي په دنيا کښې جواب که ما له راکې
 کاغذ دے سياهي دے بل قلم دے سوال پوره شۀ جواب درته ښکاره شۀ
 دا څه دي چې څلور دي پينځه نه دي نۀ به شي دا سوال که درنه شي
 څلور دي کتابونه دغه سوال دې هم اسان دے جواب ئې ښه عيان دے

دا څه دي چې پينځه دي شپږ به نه شي په ژوندون کښې جواب که راته ستون کې
 پينځه خو دي مونځونه دغه سوال چې کېرې تا دے جواب درکړے ما دے
 دا څه دي چې شپږ دي نو ووه به نه شي په يو حال جواب راکړه في الحال
 دا شپږ دي کليمې چې سوال دې کېرې د مطلب دے جواب ئې ډېر عجب دے
 دا څه دي چې ووه دي اته نه دي ځان کړه پويه جواب راکړه نېک خويه
 دا څه دي چې اته دي نهه نه دي سوال اخر دے جواب ته منتظر دے
 اته دي جنتونه دغه سوال زدکړے ما دے جواب ئې ښه وپريا دے
 بس وائي افسانه دا مې ليکله دے ترتيب که رد نه کړي اديب [8, p156]

28 نتېجه

په سوات کښې د شلمې صدى په پښتو ادب کښې د گوتو په شمار يو څو ښځې ليکوالانې
 او شاعرانې په نظر راځي چې په هغې کښې د افسانې د شاعرۍ خپل يو بېل مقام دے خو
 د بدقسمتۍ نه د افسانې ديوان لا تر اوسه چاپ نه دے . افسانې په مختلفو شعري اصنافو
 لکه غزل، نظم، قطعه، حمد، نعت، مرثيه وغېره باندې طبع آزمائي کړې ده . د هغې شاعري
 زياته معروضي ده نو ځکه ئې په نظم کښې کامياب اظهار کړے دے . په تکنیکي لحاظ ئې
 په شاعرۍ کښې څه کمه زياته په نظر راځي خو د موضوعاتو فراختيا ئې د ديوان رنگ ډېر
 ښائسته کړے دے . د ژوند په هره شعبه ئې ليکل کړي دي او هر رنگ ئې په ديوان کښې په
 نظر راځي . د افسانې د ژوند په باره کښې د نورې څېړنې ضرورت دے او ديوان چاپ کول ئې
 هم ضروري دي .

Bibliography

- [1] Shah Jehan, Pukhto Adab Ke Da Mermano Brakha, Pashto Academy, University of Peshawar, 1993
- [2] Muhammad Bin Dawud Hotak, Pata Khazana, Da Pohane Wazarat, Da Dar-ut Talif Reyasat, Kabul, 2nd Edition, 1339H
- [3] Rahim Shah Rahim, Ghata Khazana, Mingora, Shoab Sons Publishers and Bookseller, 2015
- [4] Hamesh Khalil, Da Qalam Khawandan, Pashto Academy University of Peshawar, 1999
- [5] Kashra Begum, Nimgarray Jwand, Saidu Sharif, Royal Campus, 2000

- [6] Kashra Begum, Yaduna, 2008
- [7] Mukhtyar Begum, Da Arman Chagha, Mingora, Golden Press, 2005
- [8] Afsana, Da Afsane Dewan, Manuscript in Personal Collection of Dr. Muhammad Ali Dina
Khel