

KARTCURT

Sayı: 1 • Birleşik KAFKASYA Dergisi Eki • Aralık 1996 • Hazırlayan: Dr. Yılmaz Nevruz

Eskrivlerim...

KÖRGENLERİM EŞİTGENLERİM BİLGENLERİM

Sılpağarlanı Yılmaz

AL SÖZ

Munda çaşağan karaçaylıla Atacurtdan ayrılğanlı cüz cıldan artık bolğandı* . Artıksız da bu art cıllada keçim kayğı bıla şaharlağa köçüp tebreğenli ana tilbiz bıla adetleribiz em kültür baylığımız karıvsuzdan karıvsuz bola baradı. Tilni da, adetni da bilgenle köp bolğanlıkğa, bılanı elleden uzakda çaşağan çaş tölüğe üretriça bir madar da tabılmaydı. Munu üsünden köp sağış etip eki zatnı tındırırğa oyum etgenme: *birinçisi*, Karaçayça-Türkçe sözlük caraşdırğan; *ekinçisi*, kültür baylığımız bıla adetleribizni (bilgenime köre) cazıvğa köçürgen. Sözlüknü tañ kesekni alğa caraşdırğan edim; anı kibik kültür haznabızdan da köp zatlanı "*anşiv-materiyal*" halda cıyarğa küreşgenme. Adetleribiz bıla munda çaşağan karaçaylılanı üsünden da üç cılını mundan alğa (1993) "*Körğenlerim, Eşitgenlerim, Bilgenlerim*" atlı bir kitab cazğanma. Alay a bu kitapnı busağatda basmalatırğa niyetim çokdu. Amma, anı içinden bir kavum bölümleni dergige salsam, çaş tölü hayırlannık bolur, dep murat eteme. Cañılışlarım, halatlarım bar ese bilgenle tüzeltirle.
Küreş bizden, boluşluk Allah'dan...

MEN TANIĞAN BURUNŃU KARTLARIBIZ

TOMAY AKKA-EZA HOCA - Anamı tamada egeçi Aldavnu ıllı kızı Badimat, Koçharlanı Ezanı çaşı Okup bıla üylü edi. Anı bizni bıla teniş sabiyleri bar edi: Ziya, Pakize, Zehra. Ziya menden 5 cıl tamada, Pakize menden 3 cıl ıllı egeçim Gülşen bıla teniş, Zehra harip da meni bıla teniş. Eza Hoca ol közüvde elni em bay eki adamından biri edi. Kızıl sarğıldım cuka sakalı, kolsuz tobukka çete cün kaptalı, şıntakı borkçüğü bıla közüme körünüp turğan kışha boylu, katanñı bir adam edi. Bizni bıla söleşip bir birlede bizge teñlik da ete edi. Men tanığan zamanda (1942-43) 70 cılda bolur edi. Arbazlarında balçibin

* Rûmî takvimge köre 1321 / (1904) cılda Atacurtdan köçüp 1322 / (1905) cılda Türkde ornalğandıla. Karaçay'da bu köçkünçülege "*ekinçi İstampulçula*" deydile.

çetenleni da eskereme, çibinle urmasıyla dep korkup arı beri kaçanıbızını da. Kabak işikleri Ezalanı kabak eşiklerine karap turğan bir üyde çaşağan, tülkesi tavusulğan bek kart bir akkanı da eskereme: ljalanı Tomay. Kabak eşiklerini sol kabırğa hunasını allına salınıp turğan mazallı bir tomurav bar edi. Üy iyesi Ahmat Hocanı üybiyçesi Huzaymat Tomaynı koltuğundan kirip akırtın akırtın atlata, keltirip ma ol tomuravğa olturta edi. Tomay akka gloçunu toğay canın kolları bıla katı kısıp alanı üsüne da avzun tirep sağışha ketip turğan bolmasa söleşgen da etmey edi. Kesini sabiyi bolmağandı. Kartlığında tişirıvu ölüp karar adamı bolmay kalğanında, kesini bir kiçi karnaşı Eyup Efendini çaşı Ahmat Efendi katına alıp karap turğandı. Aytılğanña köre Tomaynı cılı meni kart atam Geriy Efendige teñiş bolğandı. Men tanığan közünde tügel cüz cıl bolmağan ese da ayavsuz 95 cıl bolğan bolur edi. Tomaynı hapanın aythandan muratım, Kafkazdan kelgenleden, men tanığan em kart adamnı Tomay bolğanın çertmeklikdi.

Tomaydan sora da talay kartnı (erkişi-tişirıv) tanığanma. Alanı da bilgenim çaklı tanıtırğa izleyme. Muratım oldu, çaş tölülerimiz bılaylık bıla Kafkazdan kelgen kartlarıbızını üsünden bir cukla ürenirle...

BOKAYLANI SUPU HASAN - Bu kartlardan tüşdeça eskergenlerimden biri, Bokaylanı Supu Hasandı. Anı el mejgitte körüvçen edim. Atam efendi bolğanına bolur edi, 4-5 cıllık zamanımdan başlap atamı ızından mejgitge barırğa öç edim, kartla da meni erkeletgen bolmasa artha çirkitmey edile. Mejgitni eşiginden bılay çıkğanlay, adamlar oltururça bet betge salınıp turğan eki kaña tırkık bar edi, üsü da catma bolğanı üçün kış caz da oltururğa tap edi. Namazdan sora kartla alayğa olturup igi kesekni uşak etgenden sora üyelerine ketivçen edile (mırna –nığış- derge da bollukdu). Supu Hasan kolunda guloçu, 90° ge deri bügüngen, çuka süyekli, uzunurak boylu katanı bir adam edi. Bir birlede ma alay cerge iyilip bara turğanlayına birden birge tüzeliş guloçun sırtına köndelen salıp guzaba guzaba cürüp tebrese biz sabiyile seyir boluvçan edik. Alay a köp barmay dağı da mukkur bolup guloçuna tayana kete edi. Bu hapanım da em eski em burunñu eskerivlerimden biridi. Supu Hasan da tolu üydegisi bıla Kafkazdan 45-50 cıl bolup kelgen kartlarıbızdan biri edi.

Busağatda sağış eteme da ne Eza Hocanı ne Tomaynı ne da Supu Hasannı canazı cıyının eskeralmayma. Kim biledi, tiyrelerimiz uzak bolğanına köralğan da bolmam. Bilinñeni kibik uvak sabiyile canazı cıyınlardan korka edile, alayğa barırğa da tartına edile. Men da alaylık bıla köralmağan bolurma dep oyum eteme.

ÇOMALANI CANHOT HOCA - Orta boylu, kelbetli, tögerek ak sakallı, alaközlü, nür betli bir adam edi, Canhot Hoca. Çomaladan bolğanın bileme da atasını kim bolğanın bilalmayma. Men tanığan zamanda ayavsuz tört cıyırma on cıldan ozğan bolur edi. Atamdan eşitgenime köre, çaşlığında din ilmulanı terenin okurğa madar tapmay, artı adam ortası bola tebregegen zamanında, kart atam Geriy Efendiden ders alıp okurğa küreşgendi. Canhot Hoca kart atamı sohtası bolğan ese da cılları teñ bolğandı. İlimu canı bıla bek teren tül ese da bek supu bir adam edi. Mejgitde Kuran okuğan tavuşu bugün da kulağımdan ketmegendi. Çaşavun ibadatda ozdura edi, mejgitden çıkmağança çaşa edi. Cay Karaçay kaptalı, kış da kozu teriden atılgen ak tonu üsünden tüşmey edi. Türsünü köz tuvramda turadı. Canhot Hoca ölgeninde men tañ esli çaşçık bolğan bolur edim, canazısın da igi eskereme. Canhot Hoca kart başı bıla avruğanlanı körürge barırğa öç edi, canazı cıyınlağa koşula edi. Kulakları avur edi ansı kalğan savluğu bek igi edi. Bir birlede atha minip mallanı suvlarğa eltgenin da eskereme. Oğurlu adam edi, ceri candet bolluk Canhot Hoca...

Oğarıda men keslerinden hapar aythan kartlaribızni barı da kart Atam Geriy Efendini teñleri bolğandıla. Atacurtdan, aladan kartla da kelgendile, alay a meni esim ceter zamanda biri da çaşavda tül edi, ol sebepten tanıyalmağanma alanı.

TEKELANI DUBUKKU - Karaçaydan kelgen tişirivlanı içinde men tanığan em kart katın Tekelanı Dubukku amma edi. Ullu kızı Hadijat Kafkazdan 25 cılda kelgenine köre (andan ullusu da bolur edi) Dubukku ne ayavsuz 45-50 cılda, adam ortası bir tişiriv bolup Türkge kelgendi. Ulluğa gitçege da nakırda çam ete söleşgen süyümlü bir tişiriv edi. Tıknaz, orta boylu, akbet, guloçuna tayana tiri cürügen bir katın edi. Eri da, bir kızı bila bir çaşından kalğan sabiyleri da ertde ölgenleri sebepli men alanı tanımayma. Ullu kızı Hadijatni va bek igi tanıyma. Al başıyesi Aybazladan birev bolğandı, andan Gagın, Aliya dep eki kızı bar edi. Ekinçi başıyesi, alğarak sağınılğan Bayçoralanı Kızıl İlyas edi. Andan da Malihat dep bir kızı bolğandı, bugün da çaşavdadı. Kalay ese da keçim etalmay ayrılğandıla, Hadijat kızçığın da alıp kesi elibizge kayhandı. Bu közüvde bizni tiyrede çaşağan Kipkelanı Alibiyni çaşı İdrisni üybiyçesi da ölüp turğandı. Alğarakda aytilğaniça İdris, atamı kart anası Navğanı karnaşından tuvğandı. İdrisleri bila barıp kelip bir üyde turğança çaşay edik. Nasıp bolur edi, künnü birinde İdris bila Hadijat çaşavların bir etgendile. Men duniya çaşavnu eskere tebregen zamanda Hadijatni İdrisni üybiyçesi bolup tanığanma. Dağıda anam aythanña köre men tuvğan zamanda anaçılıknı Hadijat etgendi. Dubukkunu em kiçi sabiyi bolup duniyağa koşulğan Umar a Karaçaydan 5-6 cıllık bolup kelgendi. Men tanığan zamanda, adam ortası bolğanlığına üylenmey tura edi. 1950 cılnı kışında atamı egeçi Zalihat, ekinçi kızı Taranı da alıp bizge konakğa kelgen edi. Dubukku harip bir iñirde, Umarnı da katına alıp Zalihatğa hoşkeldige keldi. Cılı cüzge cete turğanlıkğa bir da tiri edi. Dubukkunu, kesin tiñilağanlanı avzuna karatıp hapar ayhanın bugün da unutmağanma. Söznü bılayında Dubukkudan bir anekdot aytırğa izleyme. 1945-46 cıl bolur edi deyme, oğarıda atı aytilğan İjalanı Eyup Efendini çaşı Ahmat Efendi asker kulluğun tındırıp kaythandan sora el mejitge efendi etiledi. Çaş adam, bilimli adam çaş kavumnu oylandırıp namazçı etedi. Elni bütev erkişileri, Dubukkunu Umarından sora kişi kalmay mejitge cürüydüle. Ahmat efendi alamat avaz etebilgen bir alim edi. Men da igi eskereme ol cılnı kışı bek katı edi, karnı kalınlığı tobukğa cete edi. Küneni birinde adam iynanmazça bir hapar çıkdı: “şaytanla cılaydıla” dep. Oyumğa köre, Ahmat Efendini alçılığı bila elni bütev adamları namazçı bolup mejitge caraşğanlarında asırı kıynalğandan şaytanla keçe sayın cılav sarnav ete tebrengendile. Sabiy kölüm bila bu haparğa men da iynanğan edim. Ol karlı suvuk keçeleni birinde bir cılağan-sarnağan tavuşlanı Umar da eşitgendi. “Marcama tişına çığıp bir karamasam” dep, millığın tişına atadı. Cılağan tavuşla alanı oramdan kaphak başına tuvra uzayğandıla. Umar da ızlarından cürügendi. Tik kaphaknı başına cetip tüzge karağanında sarnağan cılağan tavuşlanı tüzge enñenin eskerlendi. Andan arı atlarğa va korkğandı, Umar. Sora guzaba guzaba üyge kayhandı. Anası Dubukku va peçni artında kalkıy turğandı. Umar haparın anasına aytırğa talpıp anasın uyathandı, haparın da aythandı. Kart Dubukku, çaşı haparın boşağanında : “Oy, Umar sen sav kalğın. Seni şaytanıñ kaçan da tınçayıp zavuklu bolup cuklay bolur, ala başhalanı şaytanları bolurla anı” dep koyğandı, büsürev da etmey. Bizge kelgen keçelerinde Dubukku ma bu haparını dağıda bir aytıp barıbzni küldürgen edi. Kertisi bila da Dubukku ammanı sözünde teren mağana bar edi: Dubukku harip bu çam sözü bila çaşını namazğa tırmaşmağanın çerte turğandı. Allah cerin candet etsin, Dubukku ammanı bugün da tansıklayma... Dubukku kart atamı teñişi edi, kesi da Geriy Efendini anası Tekelanı Haniş ammanı kışa cuvucu bolğanı sebepli ata egeçim da bola edi.

GOŞTÜYME / KOŞTÜYME - Kart atamı teñişlerinden biri da Goştüyme ammadı. Karaçaydan 50 cılğa cuvuk bolup kelgendi. Dubukkudan gitçe bolmaz edi. Uzun boylu, sarışinli, alaközlü, katañı bir tişiriv edi. Burnunu sol canında çörtlevük çaklı bir gummosu bar

edi. Cılı cüzge cuvuk cetgeninde da kesi cumuşun kesi ete aylana edi. Bolsa da tuvduğu Cavhar aña karay edi. Tolu üydegisinden gitçe caşı Umardan sora kişisi kalmağan edi. Kaçan körsem puşuvlu, sağışlı bir Goştüyme Ammanı körür edim. Külgenni işarğanni unuthan mıdah bir türsünü bar edi, haripni. Alay bolsa da ariv halili, tınç, oğurlu, söz kayğı cürütmegen, kişige da hatası cetmegen, kesi kadarına razı bolğan, köp zorluklağa tözgen, köpnü körge bir alamat tışıriv edi. Az söleşe edi, çaşavundan bek hapar aytmay edi. Men tanığan burunnu kartlarıbızdan em artha ölge Goştüyme Ammadı. Ölgeninde ajımsız cüz cılında bolur edi, Allah cerin candet etsin...

BOSTANLANI HORASAN - Bizge honşu bolup çaşa edi. Cañız caşı atamı teñişi edi. Elibizde Horasandan igi ton biçebilgen tışıriv bolmaz edi. Bir kış bizge kelip peç üyde ilenñen kozu teriçikleni can canña salıp atama ton biçgenin igi eskereme. Orta boylu, kara şinlirek, cıyırık betli, mıdah türsünü bir kartıbiz edi. Anı da çaşavda köp kıynlık sınağanı betinden belgili edi. Alay a tözümlü, kadarına razı, har kimge da igiligi cükğan, tınç, oğurlu bir tışıriv bolğanına kimni da ne aytıvı bar edi. Tavuşsuz çaşadı, tavuşsuz öldü Horasan amma. Ölgeninde cılı cüzge cuvuk bolur edi. Allah rahmat etsin.

TUVĞANBIYNI ÜYBİÇESİ ŞAŞA - Bilay sağış eteme da “burunnu kartlarıbızdan men esime tüşürelmegen barmıdı” dep, Karabaşlanı Tuvğanbiyni üybiçesi Şaşadan sora endi kişini da eskeralmayma. Körgeñizça, kırklı cıllanı başlarında oğuna, Karaçaydan kelgeñ adam ortası bolğan kartlarıbızdan men sağınñanlardan kalğanla ölüp tavusulğan edile.

Şaşa harip, Haçıpsı abazaladan bolğandı. “Biyçe Şaşa” devçen edile. Başıyesi Tuvğanbiyni atın eştgen bolmasa tanımayma, Şaşadan alğa ölgeñdi. Cañız caşları Seyitbiy da Şaşadan talay cıl sora 1948 cılda ölgeñ edi. Seyitbiy eki aylanıp üylenñen ese da artında sabiyi kalmadı.

Şaşa Amma kışa boylu, carık betli, süyümlü bir tışıriv edi. Kaçan alağa barsam, turğan otovunu keñ tırkığında oturup , kölü da sağışha ketip mınçak tarta turur edi. Şaşa da Seyitbiy da meni bek erkelete edile. Ala çaşağan ulla mekâmni içinde, Şaşanı ne karnaşından ne da egeçinden tuvğan “Sırma” atlı tañ cılı kelgeñ bir tışıriv daha bar edi, elibizni ustazı Aytekni anası. Anı cañız caşı Aytek da üylü üydegili bolup ala bıla birge çaşay edi. Aytekni menden üç cıl ulla caşı Cantor bıla maña teñiş caşı Safar oyun teñlerim bolğanı sebepli alağa köp barıvçu bolğanıma şek cokdu, üybüz da cuvuk edi. Şaşanı kesin igi tanığanlığıma ölgeñin eskeralmayma, doktorğa baktırırğa dep ulla şaharğa eltip, anda ölüp, ölgeñ cerinde asırılıp kalğan boluredi da deyme. Avuşhanı ajımsız 1943 cılda edi.

Seyitbiy tañ okuvlu edi, şahardan ıyık sayın gazette keltirtip okurğa oç edi. Artda men al mektapni birinçi sınıfında okurğa ürenñden sora, alağa kelgeñ törem bolsa Seyitbiy gazetlerin maña okutup tınñılağan da ete edi. Okuğanımı anñılamasam da inñiçamay igi okuy edim. Busağatda sağış eteme da ol gazetleden esimde kalğan zatla da bardıla: keçe üylede cıyırık candırılık tuldü, Almanla horlanıp baradıla... degença. Bu haparla eşda 1945 cılıñ cazına tuvra bolur edi. Erkeletgenleri sebepli bolur edi, Şaşanı da Seyitbiyni da bek süye edim, bir birlede maña kempek da bere edile. Seyitbiyni 1948 cılda katı avrup, Bursa şaharda hospitalğa cattırılğanın, alayda ölüp asırılğanın igi eskereme. Ol közüvde on cılımda edim. Seyitbiyni da anasın da tansıklağanlay turama. Allah cerlerin candet etsin.

HAÇIRLANI YUSUF'DAN DİN NAZMULA

CENNET

Hak Ta'ala bizni üçün cennetin
Carathandı aşın hurun kögetin
Havzı suvun va ham tülüş şerbetin
Aldanmağız ahırzaman dünyağa

Hur degende oldur halın aytayım
Sen kulak sal anı bayan eteyim
Hadislerde körgenimi aytayım
.....

Cetmiş türlü dariy kiyim kiyerler
Sıyl'Allah'dan bek korkhannı süyerler
Birbirine salat salam iyerler
.....

Ol kiyimnen cilikleri körünür
Har adamğa ülüş bolup kelinir
Amalına köre kismat berilir
.....

Tüplerine altın tahta salınır
Tübü bila tatlı suvlar barılır
Har bir içki anda halal bolunur
.....

Kalaları nurnu tıymaz carıkdan
Kıynalmazlar em cılıdan suvukdan
İncilmezler anda bir da farlıkdan
.....

Kögetleri türsününde bir bolur
Çaynağanlay har birinden fark kelür
Bu zavukğa cetişirik kim bolur
.....

Neden süyse andan kelip aşarlar
Tüplerine atlas töşek töşerler
Bu zavukğa kirip anda caşarlar
.....

Ol niğmatha nasıplılar ceterler
Sıyl'Allah'ğa alar ziyaret eterler
Assı kullar andan uzak keterler
.....

Aşığayık iymän bila ölüрге
Sıyl'Allahnı anda nurun körürge
Canıbızın Hak coluna berirge
.....

Yusuf degen assı kuluñ cılaydı
Amalı bila cuk tapmazın biledi
Günahların keçmek senden tileydi
.....

Sıylılığın cartı bolmaz ya takır
Fazlın bila cennetiñe sen çakır
Kayrı barsın rahmat tiley ol fakır
Aldanmağız ahırzaman dünyağa

**Alim, fazıl, Karasuvlu Haçırlanı
YUSUF EFENDİ**

ÖZDENLANI ABUGALİY'den BİR HAPAR (Hikâye)

KOYÇU BILA CAŞLARI

ÖZDENLANI Abugaliy
Burun bayla, biyle birça bolmağandıla. Sözüçün, bir kavumu calçısı bila
birge işlep, aşap tursa, birisi calçısın itni ornuna cürütgendi: birini üsü başı altın-

kümüş, başha baynı va üsü başı ayla bila tazalanmay, kesin da kün körmey aylanñan calçısından ayıralık tül ediñ. Baylığı bila hayırlanmay, birevge da bermey, kuru malnı sanın aslam eter canından bolmasa, başha kayğığa sağış etmegendile. Miñe bila malı bolğanlıkğa kiyimi, sıfatı sadakaçıdan az macal, betine şimir katıp erinleri carılıp, sakalına cülgüç cılına bir ne eki cete, ayaklarında tana teriden eki kathan çabırı bila – allay bayla az bolmağandıla.

Biz haparın ayırık, biladan az macal baydı. Kızğanç bay, Zavredeylanı (Korkmazları) Koyçu cazlıkçıdı. Cögetey’de da ceri bolğandı. Bir cıl Cögeteybaş kışıklada turğan zamanında bir çakıriv kağıtnı tapdıradıla, Batalpaşiniskege barırğa dep.

-Umar, deydi küyövüne, tañ bila kete başlap, -ertdenbılağızğa birer mal gırcın koyğanma, künortağa carım çelek sütbaşını urtlarsız, iñirge da ol tana başnı salırsa, sora men da ceterme.

Duniyada anı üç çaşı bilmegen amanlık, fitnalık bolmağandı, “elip” derça va, bir harif bilmegendile, atalarını çakıriv kağıtnı okurğa. Ol da elge tüşüp bir kara tanığan adamğa körgütse, çakıriv ol künñe tül edi, entda eki-üç kün bar, çakırılğan zamanına. Şıf deydi da ızına çığadı. Dağıda eşitemisiz, koşda azık tavusulğanın bile turğanlay, cuk almay, kurlay çığıp keledi. Keltirmese keltirmesin, Koyçu tuvradan tügel da taşaymağanlay, caşları terk oğuna bir koynu kesip kaphandıla, tap iñirge ızın da koymağandıla. Ataları koyup ketgen “azıkñı” va bir olturğanlay cuthandıla. Ol nedi koş bila bir adamğa? Kuru da etivçendile alay. Caşları atalarına uşamağan, allında aythanımça, bilmegen haramlıkları bolmağan, çamğa, cırğa, nakırdağa da tabışlı bolğandıla.

Iñir keç bolup, iş tınıp, koşha kiredile.

-Umar, deydi kart, -sürüvçüle otha ne aman karalışdıla, tanabaşnı sal.

Umar tıñılaydı, korkğandı da.

-Nek tıñılaysa, ey? Aş aşayık.

-Tanabaşnı kaphan edik...

Külürlerin tıyalmayturğan caşla, ne eterge bilmey, mulcarğa bavurnu bashandıla.

-Da, atañı ciligin kabarık, sütbaşını al beri!

-Anı da...

-Da, but etleriñi aşarık, meni koşdan ayağım çığar çıkmaz, bolğannı suvğa kuyarğa antmı etgense?

-Ay üyüñe Koyçu, bir cartı baş üçün alay kalay söleşe?

-Da, hansda kallık, sen busağatda maña, tanabaş oğay tananı cuvaçığın tabıp bençi!

Ol keçe cuk aşamay catdıla. Kündüzde va bir koynu kaphandıla. Koyçu eki üç künden, Batalpaşiniskede cumuşların tındırıp boşağandan sora alay alıp kelgendi azık.

Cazlıktan Cögeteyge köçüp kele Calpaknı kıyırında, túbü tik bir cerde, keçe kalırğa dep tohtaydıla.

-Endi, deydi Koyçunu bir çaşı Tavçu koş nögerlerine, -bu bizge cuk aşatırık tülkü, anı üçün sen maña tıñıla. Sürüvünü tögeregine aylana kel da, eçkileni birin serme da enişge av da ket. Eçki va kışırılğanın kışırır, it, adam çabarbız, sen a tavuşubuzğa cuvapha, haman cerge bavurlanıp söleşirse –uzakdaça eşitlikdi ol zamanda avazıñ. Sora boynun tartarsa.

Ol çaş, Tavçunu nalatılığına seyirsine, sürüvünü kıyırından kiredi. Köp da barmay, bir ezkini aç kışırığı eşitledi da adam, it da davur etip, tuvaylap ol tavuşha örüldüle. Kaphaknı ernine cetip tohtadıla. Kışıradıla:

-Oy alan, sıyrıldıñmı, ne-e?

-Sıy-ı-ı-ırdım! Alay a... -dep, çaşnı tunakı tavuşu çıkdı.

-Enñendi da ketgendi carlı, -dep kıynaladı Koşçu.

-Kes da koy! Kes! –dep, başındağıla kışıradıla. Çaş ertde oğuna kesgen bolur edi, köb da mıçımay (uzakda bolmaz edi) eçkini imbaşına salıp çığıp keledi. Etip aşap, şorpasın içip catdıla çaşla. Koyçu va ne etden kabarık tülkü, ne cuklarık tülkü, kuru sürüvünü tögeregine aylanıp turlukdu taña deri. Anı akılı, callı ulludu.

Ma, mından karasañ da körüned Kayıl Kaç, anda koşu boladı Koyçunu. Batçaladan birevlen, Kara dep, koy allığı boladı da salıp aña çığadı. Barsa-koşda kuru Koyçu kesi. Cetişalmay carlı, koydan tuvarğa, anı tındırırğa cılıksına millik ata turğanın körüp, kıynaladı Kara. Çaşla kaydadıla, dep sorsa, Koyçu, kolun silkip koyğan bolmasa, cuk aytmaydı. Madarına köre, bir kesek cararğa küreşip, alır malın da alıp, Kara elge ketedi.

Calpakğa tüşgeninde, Kakala kölnü arasında kelin kelgen toyğa barıp kaladı. Alayda dağıda bir seyir işni köredi: Koyçunu bir çaşı Hoştay cır tamada, ekinçi çaşı Apdul tutuş tamada, üçünçü çaşı Hacibekir toy tamada bolup tura edile. Ol kartnı allay halda turğanın körüp, çaşları da toynu kızdırğanların körgeninde, kıynalıp kelgen Kara, orunların bir tapdırayım dep, bir cerge cıyıp, ayıp etedi:

-Alanla, Allahdan korkmaymısız çırtıda? Busağatçıkda sizden keleme.

Koyçu carlı, kupkuru keşi, bir cılığa çaba, bir koyğa, bir tuvarğa çaba, emip koyadıla dey, cetişalmay, kan dıgalas etip aylanadı, siz a toyda turasız!? Çığığız bir ekigiz, atağızdan boşaysız!

KALAY ULU APPADAN ÇAM CIRLA

KONAKLIKDA

Barama dep Hanukağa konakğa

Başık kala edi comakğa.

Keçeden kalğan suvuk gardoşlanı kapdırdıla,

Keçesinde eşikge kışa-kışa çapdırdıla.

Ertleninde kesimi mindirdile bir kadir pilge,

Karnımı üretdile bir kucur tilge.

ADAM BOLURMU?

Cayaksız cuburay, Hacamız Aslanbek,
Kurtayak Çomur, Zabit Paça,
Bitli Matay, Teşikbaş Şavhal,
Kıyınlı Alibiy, Adam bolurlamı?

KIÑIR MAHAMET bıla TINİBEK

Bödeneları oñsuz konaknı arbazğa koymaydıla,
Kesleri va adam kıyından toymaydıla.
Kuturğan adamnıkiğa uşaydıla Tinibekni közleri,
Cürek carmay koyarlamı kiñir Mahametni sözleri.

Canıbeklanı Kalay ulu Appa
(1864-1934)

Caşla külalğanların külüp, miña cuvap da etmey, zamanıbiz çokdu
degença, carık toyğa buruldula. Biri ızına kaytdı da seyirsiniğemi, açılvanırğamı
bilmey turğan Karanı imbaşın kağıp:
-Korkma egeçden tuvğan, aña cuk da bolluk tuldü: ol tulparçıkdı, tulparçık!
Dedi.

Tavçu sürüv bıla boladı da, Koyçu kelip:
- Bar caş, gırcın ülüşüñü koyup keleme, kap da cet, deydi. Tavçu caş
boladı, taştan taşha çınñay, oynay, çaba-corta koş taba enip baradı. Koşha kirse,
Koyçunu eki caşı ejiv ete, biri da:
-Kalay bek çapdıñ, maşalla,
Ülüşüñü it naçasla aşalla! –dep cırlay tura edi.

Karnaşlanı biri Hoştay, ıstampulçula bıla ketedi. Bir colda bazarda, satıla
turğan tavuknu avzuna karap, “*kartdı, tişleri çokdu*” degeninde: “*Vah, vah, vah!...*”
dep, küle edile Türkle, dep hapar aytıvçan edile.

Özdenlani Abugaliyni “Cır bıla Zaman” atlı kitabından
Türk şayirleden saylama şiyirle...

NECİP FAZIL KISAKÜREK

ORAM TAŞLA

Oramdama kuv-şuv bir oramnı ortasında;
Cürüyme, artıma karamay cürüyme.
Columu karañğa taşayğan cerinde,
Meni saklağan bir avana bolur deyme.

Karaġan kökle, kül betli bulutla bıla cabılıp;
Oġarıdan üybaşlanı maraydı şıbıla.
İn-cin cukuda, kuru eki coldaş uyanıp,
Biri man, biri iyesiz oram taşla.

İçimde tamçı tamçı bir korkuv biriged,
Sunama, har oramnı başın tuthandı devle.
Üsüme terezeleni karañısın tiydired
Közüne mil tartılğan¹ sokurlaça üyle.

Oram taşla, çilleli cañızlanı anası;
Oram taşla, üsünde çaşağan bir insandı,
Oram taşla, eşitiled el cuklaba avazı;
Oram taşla, içimde aylanñan bir lisandı².

Maña bolmayd can berirge, cumuşak bir orunda;
Men, bu oram taşla emizgen bir sabiyme!
Çırü tañ atmasın bu karañı oramda;
Karañı oramda bitmesin colovçuluğum!

Men keteyim col ketsin, men keteyim col ketsin;
Eki canımdan aksın, ırkhıla kibik lampala.
Tak... Tak... ayak tavuşumu aç itli eşitsin;
Columu horlam eskertmesi, kölekgeden taş bağanala.

Ne tañnı köreyim, ne tañ körüneyim;
Kündüzle sizge kalsın, berigiz karañılını!
Mılı cuvurğañça kapkatı bölneyim,
Cabiğız, üsüme cabığız serivün karañılını.

Soylanıp kalsa tönñegim, taşlağa boydan boyğa;
Alsala buz kibik taşla, mañlayımdan bu örtenni.
Ketip oramlaça sırlı bir cukuğa,
Ölse, oram taşlanı kara süymekli nögeri...

FAYĞAMBARNI AVUŞHANI

Arif Nihat ASYA

Cokmudu, ey colovçu bu coldan kaytırğa
Entda Refrefge minerge cokmudu?
Kökge örlediñ entda ... Alay bu col,
Ya Muhammat, cerge energe cokmudu?

Seni körürge keçikgenleni da

¹ **Mil tartılğan:** közüne uv darman salınıp sokur etilgen

² **Lisan:** Til, söleşiv.

Kelip, ashabiñ eterge cokmudu?

Cılaybız, sarnaybız artıñdan...
İssi cılamuklağa tohtarğa cokmudu?
Bolluk bolur anda tübeşiv... amma
Bizge duniyada kuanırğa cokmudu?

Seni körürge keçikgenleni da
Kelip, ashabiñ eterge cokmudu?

* *Refref*: Fayğ ambarnı Miraçha örletgen mölek.

ADAMLA

Adamla bileme: esirik...
Adamla bileme cuvaş...
Adamla bileme, atları
Boylarına bolmay uşaş.

Adamla bileme: tavuşluk...
Adamla bileme: kaltıravuk...
Adamla bileme, sözleri
İşlerinden cıltıravuk.

Adamla bileme: tuñakı,
Adamla bileme: irakhın;
Adamla bileme, medalları
Cüreklерinden ılıkhtın.

Anñılamazlık bolumun.
Adamla bileme: tolturmağan,
Tolturmazlık orunun.

Adamla bileme: kıyık, uçkhara...
Adamla bileme. Maskhara...
Adamla bileme: kolları
Kolluklarından kara.

Ertdeñle bileme, künortalı,
Ekindile, aşhamla bileme
Künleni, keçeleni
Tıñında çaşağan adamla bileme.

Karaçayçağa köçürgen: Y. N.

Adamla bileme: anñılamağan,

NART SÖZLE

Sılpağarlanı Yılmaz

AL SÖZ

Nart sözle, halknı fahmusundan çıkkan, anı kalay oyum etgenin, fikirlerini kalay bolğanın anñılathan özek sözledile.

Nart sözlü em birinçi ençilikleri, içlerinde teren mağanalı bir bir hokum, bir ders cürütgenlikleridi. Munu bir eki ülgü bıla körgüzürge küreşeyik:

Ana kölü balada, bala kölü talada (ananı kölü balası üçün kalay talpı turğanına hokum etedi).

Biri birin süymegen, birin Allah süymegen (hınılıkını, biri birine ezev bolmaklıkını amanlığın çertedi).

Calçını calın ber da canın al (marhamatsızlıkını, katılıkını amanlığın belgili etedi).

Çıbıklıkda bögülmege, kazıklıkda bögülmez (neni da sabıyıkde, caşlıkda igi ürenilligin ayğaklaydı).

Duniya malğa satılma, kesiñden oñsuzğa katılma (malközlük bıla katılıkını amanlığın belgili etedi).

El tıpvu tirmen aylandırır (birlikni, birigivnü aşkıılığın körgüzedi).

Hanña da keledi hariplik (küç da, mal-mülk da kişige ömürlük tülüdü, degen hokumnu belgili etedi).

İgiden igilik cuğar, amandan amanlık cuğar (igi adam bıla amannı birbirinden ayırırğa gerekli bolğanın aytadı).

Nart sözlü bir ençiligi da *sıvaphadan çıkğança* bolğanlıklarıdı. Ösümün tolturğan bir nart söznü suratlağan aytımda ne bir artıklık ne da bir cetişimsizlik tabarğa madar bardı. Aytımğa artık söz koşalmazlığımız kibik, içinden canñız bir söz da çığarallık tülbü. Alay etebiz desek, nart söz buzulup kaladı.

Nart sözle içlerinde saklağan hokumların, berlik derslerin “*bılay etseñ, ahırında bılay bolursa*” degen corukda ayğaklaydıla.

Ömürleden beri biri biri ızından caşap kelgen tölülüni *koş fahmularından*, tin küçlerinden, millet ençiliklerinden süzülüp kelgen nar sözlüni tış karamın da, tilin da, mağanasın da türlendirirge madar çokdu. Ala ömürlükge deri sıvapkalarından çıkğança caşarıkdıla, saklanıkdıla.

Nar sözlüni dağıda bir ençiligi *anonim* bolğanlarıdı. Alanı birinçi bolup kimni aythanı belgili tülüdü. Milletni birge baylığıdıla. Kimni aythanı, kaçan aytilğanı belgili bolğan, nart sözge uşağan sözle da bardıla, bılağa *ariv söz, özek söz, teren mağanalı söz* derge bollukdu; alay a nart söz derge caramaydı.

Nart sözle bir tilni burunñu bolumun, karakterin da künübüzge deri keltirgen küçlü şağatladıla. İgi es bölüp karağan, bu ençilikni kıynalmay ayrıralıkdı:

Otov otdan toymaz, kelin khantdan toymaz.

Ciil kızıl terk oar.

Güttü üsüne kalaç.

Kurtnu başı telçe.

Mahtançak erinçekge oyunçak.

El avazi eliye.

Çemerni kolu ağaçdan tüyme tüyer.

Üy arivu topurak, adam arivu opurak.

Konak kelse kut kelir, köp kelse cut kelir.

Gelev körse cer sorma, kelbet körse er sorma.

Oğarıda ayılınan sözleni burunuluğu, ençi sıvaphadan çıkhanlıkları, tilni eskiligi belgili bolup turadı. Bes eski nart sözleni süzüle süzüle özegi kalğanı sebepli avuzdan çıkhanı bir da tınçdı em da muzıkalıdı. Bula alamat tukum caraştırılğannazmu tizginleçadıla. Art közüvlede ortağa çıkğan nart sözlede bu ençilikni körgeñ kıyıdı. Neçün desegiz, ala alkin süzülep, bişip boşamağandıla:

Ayran içgen kutuldu, cuğusun calağan tutuldu.
Akıl azdırmaz, bilim tozdurmaz.

Karaçayçada bolğan nart sözleni sanın bilgen kıyıdı. Meni oyumuma köre, süzülgenin-süzülmegenin da sanasañ, 5000'den tañ kesekni artık bolur. Bu uçu kıyıdı bolmağan bir tin baylıkdı. Ullu milletleni tillerinde da mundan artık nart söz bek bolmaz. Bu ol demeklikdi, bizni halkıbizni tin baylığını, filozofik baylığını çegi çokdu.

Men bılayğa alğan nart sözleni tamırı üç cerden keledi: cılladan beri kesim cıyıdırğanla, Semenli Şoğayıp Efendi haribni maña bergen ençi defterinde cazılğanla, "Karaçay-Malkar Sözlük" den saylanğanla.

Nart sözleni köp adamla cıyıp basmalatsala, artda barıñ bir cerge cıyıñ bir da tınç bollukdu. Birini esine tüşmegen birini esine tüşedi, birini közünden callağanı biri köredi. Bılaylık bıla halk adabiyatıbizni, tilibizni, tinibizni kadav taşları bolğan nart sözleribiz ömürlükge kitap betlede keslerine orun tabarla.

Körgeñ körgeñin eter,
Köçgeñ arbasın ceger.

Biz körgeñibizni eteyik, bizden körgeñle da körgeñlerin eterle...

Nart sözleni sırağa tizgen zamanda alfabetik corukğa sıynmadım. Sebebi da ben köp zaman alğanıdı. Ol kulluknu da til ustala eterle. Meni defterimde 2000'den artıgırac nart söz bardı. Bılayda saylama nart sözleni basmalatırıkma.

Küreş bizden buluşluk Allah'dan...

KARAÇAYÇA SAYLAMA NART SÖZLE

- Ağaçnı uzunı arkav bolur,
Adamnı uzunı calkav bolur.
- Ağaçnı kıyınlısı tirmenñe kakkıç bolur.
- Ağaç adamğa altında, issilikge salkındı.
- Ağaçnı başın kesseñ tübü kalır.
- Ağaç cerni çırayı, kiyim erni çırayı.
- Ağaçha örten tüşse kurğağı çiyi da canadı.
- Ağaç özeginden çiriydi.
- Ağaççını üyü otunsuz kalır.
- Ağaz tüzelse çıçhan kalmaz.
- Adamnı adamlığı kıyınlıkda bilinir.
- Adamnı amanı, adamnı beti bıla oynar.
- Adamnı bağasın adam bilir.
- Adamnı betine karama, adebine kara.
- Adamı bolğan mal eter,

- Çibini bolğan bal eter.
- Artda ayırını alğa aytma.
 - Adam körürün körmey körge kirmez.
 - Adam işden korkmaz, iş adamdan korkar.
 - Adam karğasa bir palakh,
El karğasa miñ palakh.
 - Adam tapmasañ börk ağaç bıla kenñeş.
 - Adam tuvğan cerine, it toyğan cerine.
 - Adam bardı adam anı nakışdı,
Adam bardı hayvan ardan akışdı.
 - Adep cokda namıs cok.
 - Adam alası içinde,
Hayvan alası tişında.
 - Adam aythannı etmegen,
Zavuklukğa cetmegen.
 - Acaşsañ köp bıla acaş.
 - Acir bıla çağalaşğan alaşanı sırtı cavur bolur.
 - Aznı aşınmağan köpnü tapmaz.
 - Azdan az ölür, köpden köp ölür.
 - Az aşım, kayğısız başım.
 - Azıǵı az alğa kabar
Atı aman alğa çabar.
 - Ayakcolğa taş atsañ üsüne çaçılır.
 - Azık az bolsa nöger hını bolur.
 - Azıklı at arımaz,
Katını aman carımaz.
 - Ayda bayram et körgüzür,
Künde bayram bet körgüzür.
 - Ayda kelgenñe ayak,
Künde kelgenñe tayak.
 - Aynı kol ayaz bıla cabalmazsa
 - Ayda kelgen aybatlık,
Künde kelgen külkülük.
 - Aylanç bolsa da colnu bar,
Kart bolsa da kızını al.
 - Ayran içgen kutuldu,
Cuğusun calağan tutuldu.
 - Aslan çaldış içinde da aslandı.
 - Ayılğan iş bişer,
Kımıladağan tiş tüşer.
 - Ayrılğanı ayü aşar,
Bölünñenni börü aşar.

- Aytırını koy da, eşitirini tüşün.
- Aytma tostuňa, aytır tostuna.
- Aytırğa uyalmağan, eterge da uyalmaz.
- Ayıpnı suv bıla cuvalmazsa.
- Ayıpsız teň izlegen, teňsiz kalır.
- Ayrılğan azar, koşulğan ozar.
- Ayrılğan üy maka kaklar.
- Ayrılır teň ayavlunu tiler.
- Ayünü kesin öltürgünçü, terisine bağa kesme.
- Ayünü kesin köre edi da, ızın ızlay edi.
- Ayüden kaçsaň, köndelen kaç.
- Ayü millikni tınçıtıp aşar.
- Ağı bar üynü bereketi de bar.
- Akmak amal etginçi, akıllı işin bitdirir.
- Akıl azdırmaz, bilim tozdurmaz.
- Akıllı oyum etginçi teli suvdan öter.
- Akılsız başnı kıynılığın ayak çeger.
- Akıl çaşda töldü baştadı.
- Akılını akılsızdan üren.
- Akıllı bolmağanña sakalı boluşmaz.
- Akıllı çok akılına işanır.
- Akıllını allı bıla oz,
Akılsıznı artı bıla oz.
- Akıllığa bir ayt, akılsızğa miň ayt.
- Akıllı adam malın maħdar,
Teli adam katının mahtar.

(Ahırı kellik sanda)

İYNARLA

Süymeklikden kıyn körmegenme
Ah andan adam öledi
Közüne karap turğallayıma
Tansık bolurum keledi

Arabız miyik tav bolğandı
Eşitdiralmayma kıcırip
Allık tül eseň nek küreşeyeň
Ah canñan otnu işırip

Tavla taşla cılay bolurla
Kerti süygeninden kalğanña

Carık duniyası karañı degiz
Ah süygeninden kalğanña

Seni amaltın kesimi öltürüp
Kalay eterini körlükme
Can berirge tebresem
Seni atırnı aytı öllükme

Süygenimi tabarık tül esem
Duniyadan cenñil keteyim
Ah gokka hansğa uşağan nanım
Anam carlı men neteyim

Meni kibik bıllay kıyıllı
Etgen muratın tapkaydı
Borbaylarımı kıyıp koyğansa
Sanlarım örge kopmaydı


Kuka sözlени söleşip
Boş cüregimi kıynama
Kanatlığa uşağan sanlarıñ
Sav çaşasılla duniyada

Cüregime avruv salğandıla
Seni söleşgen sözleriñ
Akılımı başımdan alğandıla
Karmalıp kallık közleriñ

Cıltıraydı canadı
Belibavuñu bilegi
Colovçu uşakğa uşaydı
Nanımı katın tilevü
Süyeme ete öleme ete
Avruv salğanma sanıma
Sen ahıratha barlık tülümse
Suvaplık işle başıña

Alğın çarlayem endi köl saldım
Seni aythan sözüñe
Bu duniyada kişi körünmedi
Cañız sen bolmasañ közüme

Seni suratıñ işlenip kalğand
Eki közümü içinde

Senden küçlü adam bolmasın
Kişi kelalmasıñ katıña
Sen curtuñda ayıtılıp
Abrek atathın atıña

Keçe çıkğan tolğanay kibik
Turğan eliñe carağın
Maña salğan süymekligiñi
Kesiñe ajımğa tanığın

Seni söleşgen sözleriñ
Cürek cavumu aşağan
Bir duniyasın ekige sanasın
Süygenin tabıp çaşağan

Meni çaşavumu sen kurutduñ
Carık duniyanı üsünde

Küçden unutup turayem
Ah kaydan çıkdıñ allıma
Bıllay süymeklik cetip termiysin
Oy meni ceti kallıma

Meni kulağıma çırtıda kirmeyle
Oramda aylanñan haparla
Atlağanıñ içine oyulsun
Ah sen aylanñan şaharla

Kiyimleriñi çaşsınla
Süymegenleriñ üleşip
Amalsız cerde canıñı bergin
Kanatlığa söleşip

Cuk tutalmasıñ kollarıñ
Kıyılıp kalsın butlarıñ
Süyekleriñi tavusup boşap
Hansğa cayılsın kurtlarıñ

Tıyre kartladan tolup kalsın
Seni eşikleriñ kabağıñ
Tiliñ tutulup üç künnü tursun
Suv cutalmay tamağıñ

Temir kuş bıla çığıp karağın
Bulutladan miyik tavlaga
Turğan ceriñde betcarıklı bolğın
Medalla alğın savğağa

Süymeklikden haparım çok edi
Az akılımı sen alğınçı
Kırpiklerimi kakmay karayma
Közlerim körmey kalğınçı

Alay berip kalay ketaldıñ
Iziña aylanıp karamay
Seni amaltın öllük bolurma
Ah başha darman carama

Duniyanı başın suv aladı deyle
Ekibiz bir kün öleyik
Cana kelip cuklanñan otu

Entda ıřırıp köreyik

Turđan eliñi bir bek süyeme
Tögeregin küren kurřatıp
Har inñir sayın karayma
Kıbıla culduzđa uřatıp

Har aytır sözüme avzuma keled
Men aytalmayma karılıp
Ah seni amaltın ölüp barama
Cüregim eki carılıp

Karađan halk ayıp etermi
Turup bařını sılasam
Kök kükürep canñurla cavad
Atıñı aytıp cılasam

*Bu iynarlanı, Dudalanı MAHMUT 1951
cılđa Ankara řaharda, Tebulanı Baylıknı
kızı Zuhura'dan cazıp alđandı. Y.N.*

KARTCURT – Birleşik KAFKASYA Dergisi eki.

Sahibi : Kuzey Kafkas Karaçay-Balkarlılar Kültür ve
Yardımlaşma Derneđi adına: Hüsnü KÜÇÜK

Yazı işleri Müdürü : Mehmet KARAÇAY

Yayıma Hazırlayan : Yılmaz NEVRUZ

İdare : Akcamı Mah. Zeytinler Sk. No. 2
Odunpazarı – ESKİŞEHİR

Haberleşme adresi : Merkez Rk. 62 – ESKİŞEHİR

Tel: 0222. 221 66 97

Yıl: 1, Sayı: 1, Aralık - 1996

KARTCURT

Sayı: 2 • Birleşik KAFKASYA Dergisi Eki • Mart 1997 • Hazırlayan: Dr. Yılmaz Nevruz

HAÇIRLANI YUSUF'dan Din Nazmula...

CAHANİM

Hiysaplari katı bolup körgenler
Dunyadan kuru kollay ketgenler

Kitapların artdan soldan bergenler
Aldanmağız ahırzaman dünyağa

San sanları şağatlıkni tolturur
Añşı kullar cavap berip kutulur
Assıların avuzları tutulur
.....

Kara kültüm tüşer seni saniña
Akırarlar çabar akkan canıña
Madar işle mında carlı canıña
.....

Cahannamni hallarından sen eşit
Cüregiñi Hak colunda sen erit
Kölüñü Hakka, mu'min eseñ bek begit
.....

Tilersen sen rahmat bolmaz alardan
Kaçar keter ata ana baladan
Sebep kelmez saña ata anadan
.....

Ay carlılar günahların çekgenler
Dunyadan azık almay ketgenler
Çarh aythannı mında ariv körgenler
.....

Zakkum aşid semiz etmez yamğına
Hamim suvud ol da andan da fana
Ol ekisin aşaganña ne ğına
.....

Melaikler annan mınnan tutarlar
Sürep barıp cahanimge atarlar
Ol cazıklar anda uzak catarlar
.....

Eti küyüp ketgen sayın et kelir
Har sanından ak irinler töğülür
Ölüp ketmez anda uzak termilir
.....

Tört sanına temir buğov salırlar
Kollarına temir tokmak alırlar
Urğan sayın başıñı dört carırlar
.....

Yusuf fakır seni halıñ neçikdi
Seni işleriñ Ull'Allahğa açıkdi
Bu işlerge sabırlığıñ neçikdi
.....

Karasuvlu Haçırları YUSUF EFENDİ

ESKERİVLERİM...

KART ATAM GERİY EFENDİ

1850-çi cıllada tuvğanına şek çokdu. Alay tüz tuvğan cılın bilalmaybız. Eldavurnu tamada çaşıdı. Okuvda köp aylannanı sebepli keç üylenñendi. Atam, Efendini 40 cıllında üylenñenin aytıvçan edi. Bu hiysapña köre 1854 ne da 1855 cıllada tuvğan bolur degende bir hata çokdu.

Sabiyligi İmam Şamilni Ereseyge karşçı cürütgen başerkinlik küreşini tarkaya tebregen cıllarına tübeydi. Orus emperyalizmanı Kafkazni köküreginden basıp tılıpsuz etip turğan trağetyalı kıyınlıktan tolğan cılla. Adıgey çerkesleni toksan prosentini zor bıla Türkge köçürülgen kara cılları. 1858-1905 cılları arasında ne ayavsuz bir milyon bıla cartıdan artık adam, Kafkazdan üzülüp Türkge aşırılığandı, munu kerti anılatırık söz deportasiyadı. Sürülmey artda kalğanla va unuğup, buyuğup, erkin çaşavun tas etip bugünne cetgendile.

Geriy, medirseni al bölümün Ullu Karaçayda, orta bölümün Nalçıkde, miyik bölümün da Dağıstanda okuydu. Arap til bıla Pers tilni igi ürenedi, din ilmulada "Başustazlık" titir alıp Karaçayğa kaydadı. Ullu Karaçayni medirsesinde Başmuderris bolup işleydi. Kartlarıbızni ayñanlarına köre ol közüvde Karaçayni em ullu alimleri Silpağarları Geriy

Efendi bila Hacırları Cağafar Efendi bolğandı. Eresey hokumet, Karaçay kadılıkni alğıburun Geriy Efendige teceydi, alay a ol unamaydı, hıristiyan kiralğa kullukçu bolğandan ese kesi halkını sabiylerin okutğanni igige sanaydı. Sabiy okutğan bila kalmay kitapla da cazadı. Tavuşluk ariv bir hatı bolğandı. Men anılağanğa köre hadis ilmulada bek teren bilimi bolğandı. Arap cazıvnu türlü türlü sanağatlı hatı bila ondan artık kitap cazadı. Busağatda mende cartısı cırtılıp coyulğan bir kitabı bardı. Kalğan kitapları va dump boldula da kaldıla.

Geriy Efendi, köçkünçülükni cılı ceterge Süleymaniye elde ölgeninde uvak üydegisi töğülüp kaladı. Ertuğrul elde çaşağan Kipkelanı İdris keledi da Efendini öksüzleri bila anaları Ayşatnı kesi çaşağan elge eltedi. İdrisni atası Alibiy bila Ayşatnı anası Nāvğa egeç bila karnaş bolğanları sebepli Ayşat harip ana karnaşını katına kısılrğa izlegen bolur edi, anı Geriy Efendini karnaşı Hacı Simayıl da öksüzlege iye bolurğa talpığandı. Hacı Simayıl da Süleymaniye elge ornağanladandı. Efendini hapçügü Ertuğrul elge cıyılğanında kitapları da İdrisni koluna ötgendi. Neçün desegiz, İdris harip teren tül ese da okuğan adam edi, kara da tanıy edi, men kesin tanıyma, 1945-çi cılda avuşğan edi.

İdris ölgeninde, carız kızı Safiyat kitapları gürbege cıyıp, arba bila keltirip atama bergenin men da igi eskereme. Kitapla talay cılnı gürbeni içinde saklandıla. Arapça cazılğanları sebepli kişi da okuyalmay edi. Kol cazmanı okuğan da ayırıp kıyın boladı. Anam harip kitapları okulğan da etmey arı beri salına turğanına kıynala, bir canından da üynü tar etgenlerin çertdire atama "Bılanı eltdi mejitni kitaplığına sal" devçen edi. Atam da köp barmay kitapları barın el mejitni kitaplığına saldı. Alayda talay cılnı turdula, men bir birlide barıp kitapları cırtılap, bukuların kağıp, hava aldırıp çerlerine salıvçan edim.

1953-çü cılda, Kiliysa atlı Karaçay elde çaşağan Türklülanı Cüsüpnü el mejitge efendi etdile. Cüsüp Efendi bir kesek arapça bilse da Geriy Efendini kitapların okup anılarça teren alim tül edi. Alay a çuçhuy çuçhuy alanı bek bağalı kitapla bolğanın anılağan edi.

1955-çi cıl, orta mektapda okuğan közüümde elge kelgenimde, biyağı kitapları cırtılap cartısı coyulğan bir kitapdan sora cuk da cok. Erly Cüsüp Efendige katı sordum: cılladan beri cuk bolmay turğan kitapla cok bolup turadıla. Alağa kişini da tiyerge madarı cırtılap bardı. Sen etgense ne etgen esen da! Cüsüp Efendi "men almağanma" dep ant karğış etdi. Alay a alanı alıp üyüne eltgenine bugün da ajımsız iynanama. Bılaylık bila Geriy Efendini ov-şav bolup cazğan alama kitapları cok bolup ketdile. Bu zatnı üsünden anam haripni da tersligi bar edi. Ne bolluk edi, ol kesek kitap bir ıskapnı içinde, üynü bir müyüşünde saklanıp tursa!... Meni da bardı tersligim. kuru da kitapları cırtılap turğan men, alanı barın cıyıp kelip üyge salsam ne bolluk edi? Anam da bir eki çamlanır edi da koyar edi. Em tersligi bolğan a atam harip. Cumuşak adam, homuñ adam. Atasından kalğan kolcazma ilmu kitaplağa iye bolalmadı. Kesi da atasıça teren bolmağanlıkğa efendi edi. Elde bayırım namazları ol kıldıra edi. Amma ne kelsin iye bolalmadı.

Endi kitapları üsünden bilgen zatlarıma haripin aytayım: kart atam Geriy Efendi, okuvnu boşap mudarris (miyik ustaz) bolğandan sora Ullu Karaçaynı medirsesinde işleydi. Bir canından sohtalanı okuta, bir canından da ilmu izlem bila küreşedi. İzlemlerin alama hatı bila cazıp kitap halğa keltiredi. Men bilgenden üç-tört barmak kalınlığı bolğan onğa cuvuk kitabı bar edi. Atam aythanğa köre, cazğan kitapların basmalatırğa talpığandı. Alay Ereseyde basmalatırğa madar tapmağandı. İstanpulda basmalatırğa onov etgendi. 1905 cılda köçkünçülük kuralğanında ol da kitapların İstanpulda basmalatırğa murat bila haciretçilege koşuladı. Türkiyağa kelip Süleymaniye atlı elge ornağandan sora guzaba etip İstanpulğa cuvuk Yalova atlı şaħarçıkdan 15 km kıbıla canında, Dağistanlı muħacirle ornağan Güneyköy degen elge baradı. Alayı Kafkazğa oşağan tavluk-çegetlik bir eldi. Güneyköynü ayılıp turğan medirsesinde, Dağıstanda birgeley okuğan nögerlerinden talay mudarris bolup işley turğandıla. Geriy Efendi alağa coluğup muratların açık etgendi, ala da

boluşurğa söz bergendile: üydeğini cıyıp kel da bılayğa cerleş, medirsede da işle, madar tabılğanlay kitaplarını da basmalatırız. İstanbulğa barırız alayda çaşağan ullanı alimle bıla tanış bolursa, dep.

Geriy Efendi Güneyköyde üy hazırlap, kuvanç allı bolup kaytadı. Amma ne kelsin, Güneyköyge köçerge dep kuralaturğanlay, teli avruv tiyedi da öledi. Etgen muratları barı da kaladı. Meni şartınğa bu, anı aman nasıbı tuldü, Karaçay halkını aman nasıbıdı. Ömürleden beri okuvdan, bilimden uzak çaşağan, malçılıktan sora cuk bilmegen tunakı halkını em alğa cetişgen alim ullanı kesi üçün da halkı üçün da etgen muratlarına tübeyalmay bu calğan duniyadan köçüp ketgendi.

Kabırı Süleymaniye eldedi. Endi ol elde canız da karaçaylı üy kalmağandı. Barısı kalğan Karaçay ellege, artıksız da Belpınar bıla Yakapınarğa köçgendile. Geriy Efendini da kalğan karaçaylı ölükleni da kabırları iyemiz bolup turadı. Bir birlede süyeklerin cıyıp keleyim da kesi elibizni kabırlarına salayım, dep sağış eteme, alay a bir türü onov etalmayma, kabır taşığan igi bolmaz mı dep. Anı zamansız ölümü bılaydağı karaçaylılağa da aman bolğandı. Neçün desegiz, bizni elde ekinçi tölünü içinde din ilmulanı üsünden teren okuğan adam çıkmağandı, İjalanı Eyup Efendini çaşı Aħmat bolmasa, ol da tügel atası çaklı alim tül edi. Ayılğanğa köre, Geriy Efendi çaşasa, köpleni okutup alağa ilmunu eşiklerin açtırır edi, dey edile burunğu kartlarıız.

Sılpağarlanı Yılmaz NEVRUZ

Bayramuklanı HALİMAT

TAVLA

Miñitavnu ayazı kakmay
Kalay tururma, ayt?
Gara suvlağa bavor salmay
Kalay söñeyim ayt?

Köksül çegetni köksül navasın
Kalay toğumam, ayt?
Ala şıbirdap aythannı cazmay
Kalay bolurma, ayt?

Men aşığıp tansık bolup tavlarıma,
Kuvanç ete başdan ayak avlarıma,
Bavor berip suvuk suvdan toğuruma,
Tıñılarağ tav bulbulnu cırlarına,
Eşitirge şıbirdavun gülnü gülge,
Cücekçikça cüvüldevün suvçuknu bizge.
Nakut kisik çık tamçını tönerevün,
Kart kayanı gürbe kibik gürüldevün.
Keldim. Kölüm kölça teren,
Cürek carık,
Araşahardan tavlarağ

Salam alıp.
Salam sizge kart töppele, gelev sırtla,
Sırtla iyesi sıylı, subaş çaşla, kartla.
Salam sizge cur, cuğutur, cohar buvla,
Cazıvumça tikli mikli ulov colla.

Tavla! Siz bir zat etgensiz maña
Meni ömürlükge kısıp koyunña.
Çakıriv bılamı teñlikge, erlikge,
Çal başıgız bılamı aklıkğa, oyumğa?
Sizni küçügüz köçgendi maña,
Korkmay atlayma tik colçuklada.
Terenñe ne kadar kara esem, sak
Ol kadar cüregim uradı rahat.
Ayak tutmazlık kaya erinlede
Körüned meñe ayak orunla,
... Tavla süyelle ötgürnü, erni,
Tavnu süygenni süyelle tavla.

Miñitavnu eteginde

Bu seyirge, arıvlukğa bir kara!
Kök da cer da, tav da tüz da çaşnaydı!
Bu hal meni tutmaklıkğa salğant da
Kalamıma uzalırga koymaydı.

Türk şayirleden saylama şiyirle...

ARİF NİHAT ASYA

Bir Bayrak Cel Saklaydı

Şeyitle duppur boş tüldü
Birev bardı saklağan...
Bir kökürek tıpvıv alırga
Cel saklaydı.

Keşenesi caraşhandı bu sıylı duppurğa,
Cathan topurağı belgili,
Tuthan bayrağı belgili,
Kim aytad. Bilinmegen asker dep?

Tavruhun cazğand, mahtavğa toyğand...
Bir kol a ahıratdan uzalğand,
Kelip birem birem adet bıla
Uppa etsin dep insanla.

Uppa eteyik kirsiz ese erinleribiz...
Alay a basmasın topurağına
Kirsiz tül ese ayaklarıbız.

Celin tıymasın tönñekle...
Avazından miyik bolmasın
Ayılğan sözle, mahtav şiyirle!

Keri ketsin alğışla, keri...
Keri ketsin kişileni
Calğan gülleri!

Aña ulluladan, analadan
Tilekle ceter...
Cayda sarı, kışta ak
Çiçekle ceter* .

Aytdı aythanla biyağında...
Kel sünñülü cigit, alğış etsinle,
Endi sen ayt, söz sendedi!

Şeyitle duppur boştıldı,
Topurağın cigitle koruvlaydı...
Bir bayrak tolkunlarırğa
Cel saklaydı.

Tavruhu öksüz, şöhlüğü terendi
Bilinmegen askerni...
Keşenesi caraşhandı bu sıyllı
duppurğa;

Cathan topurağı belgili,
Tuthan bayrağı belgili...
Kim aytadı bilinmegen asker dep?

* Çiçek: gokka hans.

Türk Şayirleden Saylama Şiirle...

Yavuz Bülend BAKİLER

BİR ÖLÜKNÜ MEKTUBU

Seleyman fayğambarğa da kalmağandı duniya,
Ömürlük bolğan bir ALLAH.
Bütev günahları sizge koyup
Ölgenbiz alhamdulillan.

Kayğımız çok bizni aşav-caşavda
Üsübüz başımız tappa taza.
Bir cuk aşamaybız, sora
Barımız da oraza.

Kün kalıp kabırğağa bir ölüknü keltirirle
Kobup "Hoşkeldi" berirbiz.
Canımız tınñsız bolsa, soylanıp keçelege
Akğan culduzları gözetirbiz.

Oyunçaksız, senkilçeksiz sabiy ölükle
Cañı nögerçiklerin tanırla.
Hov, kişi da cılamaydı bılayda
Barı tamada ölüklede uyalarla.

"Ölöp kutulduk Allahğa şukur"
Bir ölükle nöger kuru da bılay ayta;
Nebizge kerekdi bilmeyme, bizge cılarğa,
Cılağız siz savla kesi halıgızğa.

Em nelikge cılaysız bilmeyme
Koluğuz bıla çırmadığız, cuvduğuz.
Kıbılağa aylanğan kabırımızda
Alay alamatdı zavukluğubuz.

Bu metupnu sizge cazğanım üçün
Çamlannıkdıla: tiliñ turmaydı derikdile
Ölgen zamanımda, cayağımı unuthanlık bıla
Baylanmay kalğanın kaydan billikdile.

Barını canı kıynallıkdı ajımsız
Zabaniylege aytsala bolmaz
Hov sora, ahırında ölüm çokdu, amma
Dağıda korkadıla biraz.

“KARÇALANI ATAYTMAZ”

Karçalani HALİMAT

Burun Savtu elde çaşağan Karçalani Kanda, koyların kırkıp cabağısın alğandan sora: “Suvkan başı cazlığında kırkık çıkğan ese köreyim da, malımı arı süreyim” dep, colğa atlanñandı. Uşkogun camçısın da arkasına atıp bara bolğandı. Dürmet degen cer bıla çığıp, Atla uçan degen cerge cetgeninde, kıziv küñ tiyip turğanlay, sak cavun urğandı. Kanda, cavundan kaçıp kaya túbüne kısılıp turğanlay, tögeregın carıtıp bir seyirlik zatnı tüşüp kelgenin körgendi. Kökten tıñç tüşüp kelgen zat, ullan tögerek topha uşay edi, kesi da tört canında kulaç teñli uzunlukları bolğan sıncırla topnukesiça aksıl cıltıray edile. Ol zatnı alay körgeninde Kanda seyirge, tamaşağa kalıp “bu bılayğa konar” degen cerge çaptırıp camçını cayğandı. Bu seyirlik zat, ol akıl etgença şoş kelip camçını üsüne konñandı. Anı marap turğan Kanda, camçını tört müyüşün da birge kısıp, ol tögerek topnu koynuna alğandı. <bu cigit adam, munu koynuna kısıp turğanlay top örge sekirgendi, enişge tüşgendi. Bolsa da Kanda munu içındırmağandı. Ol kökge kötürölse, Kanda anı birgesine kötürölüp, cerge tüşse dağıda örge çığa turğandı. “Ya, arabiy Allah, bu cını bolğan zatmıdı? Cansız zat ese da, bu meni horlarğa kalay küreşeri? Men sunmay turğanlay. Allah meni ne zatha túbetip koydu? Akılımda va bir canıvar zat tüber, dep edi” , -dey, colovzunu başına kelmegen ne kaldı, ne kalmadı.

Kuvanırğa bıla kalırğa bilmey, bara turğan colun koyup anı da arkasına kötürüp, Kanda üyüne kaytıp kelgendi. Colda, bu topha uşağan zatnı tıpırdağanından bolalmay, terkirek üyüme ber cetgey edim, dep kele bolğandı. “Adamlar ne ayırla bu işge- iynanırlamı munu men tuthanıma?” Camçını müyüşlerin açsam a, tohtamaz da uçar da kefer; kesi da üyüme, elime cav zatmı bolur, oğese bir igilik, oğurlulukmu keltirir, kim bilsin”-degen kayğılı sağışda edi deydi.

Kada Savtuğa kirgeninde ellileri: “Bu ne zat alıp kele bolur?”, dep seyir tamaşa etip ızından karap bolğandı. Ol zatnı tışında, arbazda açık cerde koyarğa korkup, üyge kirgendi. Kañdanı üyürü bu işge kalay aytırğa, ne eterge da bilmey, seyirge karap turğandı. Kesi onov etmedi. Elde, bu degen kartla cıyılıp onov etdile. Alanı onovları ol boldu: ullan teren tavlu üyde, törnü ariv sıypap, tögeregın kiyizle bıla tışlap, túbüne da cabağı töşek salıp, ol zatnı alay tutarğa. Alayda va aña kişi küç etmey edi, ol da tepmey edi. Sıncırların a ilkiçlege ilindirgen edile, içınmazça. Kañdanı çaşları Teñiz, Edik, Kañşav, Tavkan, Attuv, Zattuv; kızları da bu zatnı ayıpsız, ajımsız kalay saklayallıkız dep, anı can canına aylana edile.

Körürge kelgenle da: “Ya Allah, munu bıla birge elibizge bir ullan oğurluluk kelsin” dey, alğış ete kayta edile.

Karçalani kıla, bu zatnı saklap caz başında kozu, küz artında koy kurmanlık etip tebiredile. Andan sora bu üyüñü çaşav kolayları igiden igi bola başladı.

Aş suv etsele, bek alğa anı atın taba edile: Allına tabak bıla keslerine salğança aş sala edile, ol anı aşağan eterikdi dep uğay- sıylağandan. Ekinçi aş

etsele, anı da canñırta edile. Savtuğa kelgen cañı kelin bolsa, otovğa kirgen bıla anı atın tabıp, uvak kerek ciberip anı namısın etmese, caramay edi-kuruşup kesi kesine kelalmay köp tura edi. Ciberilgen uvak kerekle ol bolğan cerde ilkiçlege tağılğanlay tura edile. Cañısı kelse “eskisin” bir canına sala. Ellile bu zatnı ne bıla da sıyın kötürüp, sıyıldan sıyılı etip, Karçalağa kelgen adam bolsa da arbazdan kesi cumuşun aytıp ketmey, üyge kirip, anı anı körüp kete edi. Kesine da “Karçalanı Ataytmaz” dep atağan edile.

Alay bıla künle cılla oza, bu üydegi da bir kıyınlıksız, ol zamanña köre, bereketli çaşap turğandı. Erkişile mal bıla uzakğa ketsele, tişirivlağa bu zatnı amanatlığın salıp kete edile. Canñı tuvğan sabıyelerine bir türlü aman avruv kakmağanın, mal başları ne kıyın caz başında da küz artında da saklanıp turğanın, kesleri da zamansız kıyınlıkğa cügünmegenlerin “Ataytmaz”dan körüp turğandıla.

Kanda uluları tişından, keñden kelip üyge cıyılısala, bek alğa anı allına kelip, anı köre edile.

Künleni birinde “Ataytmaz” kımıldap, tıñlığı kurup, adamıanı sağaytıp başladı. Ol alay etse, seyirlik cıltırap turuvçu sincırçıkla zıñırdap başlay edile. Alanı tavuşlarına bir birlede üyde caklap turğanla da uyana edile. Bu bıllay bir nek tıñlıksız boldu dep, Kanda çaşlarına aytıp, küz artında etivçü zamanlarından ese alğarak kurmanlık etgen edile. Alayda bir kişi da akıl etmegença iş boldu: adamla kurmanlıknı aşay turğan közüvde top, tavuş etip sincırlarından ayırıldı. Üynü içinde adamla da karap turğanlay tögerek aylanaketip, ocakdan çığıp ketdi. Adamla tişına çartlap çığıp, anı ızından cılap, buşuv etip, ne eterlerin bilmey karap kaldıla. “Allah, biz mıña bir künnü karañı bolmadık, ne sıyılı adamıbizdan da namısın biyik kötürüp turduk. Ne bıla çamlandırdık munu?” dep, kayğığa kaldıla Karçaları. “Allah, munu kıyınlığından sen elimi, üyümü da tıñ koy” dep, tilek ete edi Kanda. Can avruvnu çegi çok edi. Alaylay üyge kiredile, sincırlanı allarına olturup: “Biz sizni ne bıla canığızğa tiydik? Nek bılay tıñlıksız bulduğuz? Ne zat bıla büsüretalmadık biz sizni? Dey edile.

Top uçup ketgenden sora üynü ıllu tişirivları, sincırlanı çaş kelinlege da işanmay, cılğa bir kere sütde cuva edile. Alay a : “Bu nek uçup ketdi bizden? Kara künle endi kellik bolur bizge...” dedile, Kanda uluları.

Köp da barmay ataları Kanda öldü. Çaşları ayırıldıla. Atalarından kalğan malnı üleşip, har kim kesine cetgenin aldı. Mallarını har birini eni başha boldu. Duniya türlendi. Revolüsyon boldu... Tuvarın, koyun, atın da ortağa (Kolhozğa) aldıla. Malların kolhozğa alırdan alğa Kandanı giççe çaşından (Zattuv) tuvğanlanı – Cambot bıla Tembotnu miñden artık ana koyları, aña köre tuvarları, atları da bolğandıla. Tembot Cabotha : “Kel mallanı satıp üyle işleyik” degende, Cambot : “Men Ariseyge belgili bolğan ırışımı çaçıp, ol atımı üsümden keterlik tülme.

Kalay ulu Appadan çam cırla...

SALIB BARDIM

Salıp bardım Cögetey Kabakğa.
Tayanıp kaldım nartükh sabakğa.
Başlığımı çohun kesdile,
Tobuğumu başın teşdile.
Cögetey kabak, gırcınlıkların
Alıp tirmenñe çaptıla,
Anı da birer küygen güttü etip kaptıla

BARIÑA KAN CAVAT

Carlı Alibiy, Alınñan Hacibiy
Zukku Maştakay, Üysüz Kanamat,
Süyümsüz Davat,
Barına kan cavat

(Bılanı barı cögeteyçidile)
(Devamı arka sayfada)

Üylege da bir zat bolur, üysüz da turmaybız” degen edi. Alay, aythanımça karındaşları kollarında bir mal da koymay, sürüp ketdile, başha ırshıların da torg etip satdıla. Keslerin da “Kulak” sız dep, kollarına arı beri aldırma, cayavlay, atları allarında sürüp ketgen edile.

Oı, 1934 cılda edi. Sıncırğa adam tiyerge bazınmay edi. İmangulov Ramazan alanı ilkiçleden alğanda, buvunları kuruşhan edi. Arı deri va sabiyleni arab tilge üretgen karaçaylı çaş, sıncırladan birin otha salama dep, başı tersine ketgen edi.

... Sürülgenle Cambot, anı üydegisi Aşşat; Tembot, üydegisi Culduz, alanı çaşları Malik edile. Alanı sürgen milisle at üsünden kamçı bıla ura edile. Alay bıla Cambot bıla Tembot tuvğan ellerinden ayrıldıla... Barğan cerlerinde hava, bergen aşavları caramay, köp adam kırıldı. Bolsa da, bıla karıvsuzğa kalsala da, kolları, butları köbüp, üydegileri bıla Savtuğa kaytdıla. Ala kelirge va üylerin milisle at orunla etgen edile. Andan kaythanla avrup töşek boldula. Bılağa kim aş suv berlik bolur dep dağda tıñçıla saldıla. Salamlaşırğa kelgen ellilerin kara çöpge saldıla. Köp da barmay Tembotnu üydegisi öldü. Anı ızından çaşı Malik öldü. “Malik ölüp kaldı da...” dep, tişirivlanı cılağan tavuşların eşitgenley, Tembotnu da canı çıkdı.

Kartlıklarında va, bitev halkıbizğa tayanñan kıyınlık tayanıp, Sırdaryanı kızuv cerinde Cambot da, üydegisi Aşşat da avruv tiyip öldüle. Kızları Sahmimay a ceti sabiyi, eri bıla Savtu elni NKVD-askerle kırğanda ölgen edile.

Ma alaydı...

MIÑITAV, Nr. 4, Nalçik-1995.

KIZĞANÇ AZRET

Tambıylanı Han Azretni
Bir ayağı kiyiz uyuk,

Bir ayağı zabit çuruk.
Kayaladan üyü bardı,
Şaytanlardan biyi bardı.

KESİME

Endi üylenivnü koy,
Kasasalanı kız* da,
İrnik ösgeñ kavraça
Duppur üsünde tursun.

ÜYDEGİLESEM

Kesi otovumda çaşarma,
Kesi ornumda catarma,
Kesi otumda cılınırma,
Kesi hantımı aşarma.
Alaymıdı ? Oğay !
Katın albañ, al koluña balta,
Başıña va hata.
Kijğil mijğillatuvarla,
Biri gircin, biri çabır,
Biri börk dep buvarla.
Otun keltir, un keltir,
İynek savdur, koy kestir,
Dep katınıñ koymaz.
Kartlığıñda üydegi östürür karıvuñ bolmaz.
Miyıklanı buralmazsa,
At belinde turalmazsa.
Koy Appa katın kayğını.

EÇKİ CAŞÇIKNI CUVABI

Appa, kayrı ese da barıña dep, colğa çığadı. Elden uzak ketmegenley, bölek eçkiçikni küte turğan bir çaşçıkğa tübeydi. Appa tın tururmu, "Marcama bu sürüvçü çaşhabir çam söz aytmasam" deydi da, betin anña burup:

-Köp bolsun beş eçki bıla bir teke !
deydi. Ol da:

-Sav bol, Kalay ulu Appa degen kızteke !
dep cuyap beredi.

-Appa harip artda: Ol çaş bolmasa, meni söz bıla kişi horlamağandı", dep hapar aytıçan edi.

[Eçkiçi çaşçık, Goguylanı Dobarnı çaşı Ahlav bolğandı].

NART SÖZLE

- Akılsız akılı bıla mahtanır.
- Akıllı el iyesi, teli el balası.

* Kasasalanı Kız, Appanı süygenidi.

- Akırtın ayak bek basar
Ceñil ayak bok basar.
Akırını aşıkğan cetalmaz.
- Aytsam menden korar,
Etmeseñ senden korar.
- Allahdan tiley eseñ köp tile.
- Atağa aşhı ulan tuvsa, kula tüzde bav eter,
Caman ulan tuvsa, atadan kalğannı karıklağa san eter.
- Akırtın barğan arımaz.
- Akırın barğan alda barır,
Ceñil barğan colda kalır.
- Akırın başğan bek basar
Cenil başğan bok basar.
- Alğa barğan alda olturur.
- Alğa çıkğan kulaknı, artda çıkğan müyüz ozar.
- Alimden hat kalır, temirden tot kalır.
- Allah adamnı carlı eterge febirese, alğı burun akılın aladı.
- Allı barnı artı bar.
- Allında bir kere karasañ, artında beş kere kara.
- Altav ayrı bolsa aradağın aldırır,
Ekev bir bolsa töppedegin endirir.
- Altı kapsa er koyar,
Altmış tartsa at koyar.
- Altın alma alğış al.
- Altınnı koy da akılını al.
- Altın açıç temir kalanı açar.
- Arıv söz temir kiritni açar.
- Aman bıla aylanñan aman atha kalır.
- Aman işde alçı bolma.
- Alçı tilegin tındırır,
Berçi bilegin sındırır.
- Almay sokuranñadan ese alıp sokuran.
- Aman adam atası anası bıla davlaşır.
- Aman adam bir kün üyüñde catar,
Ekinçi kün kesiñi satar.
- Aman adamğa igilik etgen, itge çabır etgen kibikdi.
- Aman adam etegiñden tutsa kes da kaç.
- Alıvçu köp bolsa, mal iyesine kalır.
- Amal bilgen amal bıla,
Amal bilmegen aman bıla.

- Amanña igilik etseň üyüňe sav barmazsa.
- Aman adamğa türtülmegen, igi adamny baǵasın bilmez.
- Aman aylanñan aman ölü.
- Aman oñsuzǵa öç bolur.
- Amannı amanlıǵı cuǵar.
- Aman arba col buzar,
Aman adam el buzar.
- Amannı at artına mindirseň, köpçeǵiñi tiler,
Köpçeǵiñe mindirseň, kızıñı tiler.
- Amannı atı igi bila ayılmaz.
- Aman atha tin kirse, sırtına torsuk saldırmaz.
- Aman bila kelgen aman bila keter.
- Aman bolsa da karnaş igi,
Sabiy bolsa da coldaş igi.
- Amanña calınñandan ese, cat da can canıñı karma.
- Amannı izlegen amanlıkǵa coluǵur.
- Amanlanı içinde aşhı bolǵandan ese,
İgiliñi içinde aman bol.
- Aman kişi ölse çakkıçı-kavu kalır,
İgi kişi ölse baçhası-bavu kalır.
- Aman katınnı iynesi baguşda, oymaǵı kuvuşda.
- Amanña koysañ kabar,
İgige koymasañ da tabar.
- Amannı sathan mahtap satar.
- Amannı sınamaǵan igige köl salmaz.
- Aman til artık barmakǵa uşaydı.
Kesseñ açıtadı, kesmeseñ apçıtadı.
- Amannı tili taş carır,
Taş carmasa da baş carır.
- Amannı aman bila kuvma,
Kannı kan bila cuvma.
- Amannı eki bitli tonu bolur,
Birin saña kiydirir, birin kesi kiyer.
- Aman mankuşha caraşır.
- Amannı malı baǵalı bolur.
- Amannı bir malı bolur,
Anı da balı bolur.
- Amandan amanlık cuǵar.
- Aman toklunu aynıtasañ, erniñi burnuñu may eter,
Aman adamny aynıtasañ, avzuñu burnuñu kan eter.
- Aman eşek huna oyar,
Aman adam katın koyar.

- Amanlıkni sürgen aman ölür.
- Ana kölü balada,
Bala kölü talada.
- Ana kölü balada,
Bala kölü tavda taşda.
- Ana kölü beşikde,
Bala kölü eşikde.
- Anası mahtağannı alma,
Apsını sökgenden kalma.
- Anası savğa öksüzlük cetmez.
- Ana sıırı kızında,
Ata sıırı ulunda.
- Anasına kara da kızın al.
- Añılap söleşgen ayıp almaz.
- Arbanı al çarhı ötgen cerden art çarhı da öter.
- Arbaziñ tüz bolsun,
Katınıñ kız bolsun.
- Arba avnağandan sora col körgüzüvçü köp boladı.
- Arba saylama da honşu sayla.
- Arbazdan çıkğan eşekni börü aşar.
- Ariv sözde avruv bolmaz.
- Ariv söz cılanı teşiginden çığarır.
- Arivnu avruvu köp bolur.
- Ariv azar, ariv kılık ozar.
- Ariv bolsa kararğa aşhı,
İgi bolsa çararğa aşhı.
- Arivnu saylama da igini sayla.
- Ariv söz avruv alır.
- Ariv söz canña azık.
- Ariv söz kılıçdan çiti.
- Ariv sözge taş erir.
- Atha asıralğan köz çığarmaz.
- Artık mal köz çığarmaz.
- Artık söz taş carır,
Artık asıv baş carır.
- Arığan atha çukh deme,
Sıgın otha uf deme.

(ahır kellik sanda)

SÜYGEN TEÑİM

Abayhanlanı Duygu KÜÇÜK

Bek süygenim canım teñim

Caňı cılıň kutlu bolsun
Kölüň kuanç bıla tolsun
Cıl künüň oğurlu bolsun

Culduzladan daha carık
Bolsun çaşar cıllarıň
Kölüň kuançladan tolsun
Cıl künüň oğurlu bolsun

Kıynlıkla keňde tursun
Muratlarıň bir bir tolsun
Kölüň kuru da çaşlay tursun
Cıl künleriň sansız bolsun

Cılav nedi çirt bilmesin
Seni ol ariv közleriň
Cılla seni inciltmesesin
Kölüň kartlık nedi bilmesin

Kart etalmay termilsinle
Sen çaşarık cılla seni
Gokka hansla kızğansınla
Subay sanlarıňı seni

İgi aman künleribizde
Birbiribizge coluğup

Nögerlikni başası
Başha zatha teň bolmaz
Dün duniyanı bersele
Seni ceriň çirt tolma

Kuanç künleriň köp bolsun
Nasıplarıň tolup tursun
Çaşarığıň bu dünyada
Ömürmükge uzun bolsun

[Bu nazmunu, eki cılnı mindan alğa colovçulukda avtobus avnap can bergen çaş kızçık, Abayhanlanı Duygu Küçük'nü kamaşı Vefa, anı kağıtlarını arasında tabıp bizge cibergendi, biz da basmalaybız.]

KARTCURT – Birleşik KAFKASYA Dergibi Eki.

Sahibi : K.K.K.B.K. ve Y. D. Adına: Hüsni KÜÇÜK
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. Nr. 2
Oduņpazarı / ESKİŞEHİR
Haberleşme adresi : Merkez PK. 62 ESKİŞEHİR
Tel : (0222) 221 66 97

НИНІ БИЛА НОГЕРЛИК ЕЛЕРЕНІ

Çıyırma tört cılnı birge
Çaşadık nögerle bolup

ATACURTUM KARAÇAY

Atacurtum Şam Karaçay
Seni körmey ösdüm, bugünne deri.
Caşil kiyimlerini seyirliğin
Kart atam, hapağa salıp aytıvçan edi.

Karlı tavlariñi, töpeleriñi
Körgeña ösgeñme, senden uzakda.
Kobanni aylanç buylanç colların
Cıyğamma cüregimdegi tuzakğa.

Hurzuk, Uçkulan, Teberdi, Kartcirt
Seni körmesem da Atacurt,
Bileme çegetlerini tavuşluk karamın.
Minñitavnu bizge ömürlük ana bolğanın.

Atacurtum Şam Karaçayım,
Seni körmey ösdüm, bugünne deri.
Caşil kiyimlerini seyirliğin
Kart atam, hapağa salıp aytıvçan edi.

AKĞAN SUVUM KOBANIM

Tav başında erigen karla
Cıyılıp ırhı bolup ağalla.
Salam berip erinlege, çatlağa
Caşil özende orun taballa.
Tav miyiklede etese şorka tavuş,
Tüzlege enseñ a khırkha tavuş.
İçinde oynayla kümüş çabakla,
Çokurak suvuñu alalla elle, kabakla.
Kobanım Minñitavnu cılamuğu,
Tuvğan halkımı ömürlükge zavuğu.
Tansık bolup çaşayla saña,
Sendan uzak kalğan balalarıñ.
Cüreklede neçik ornalğansa
Meni akğan suvum, Kobanım.

Sılpağarlanı Kasım AKIL

A N A M

Mehmet TEKE

Toğuz ay karnıñda taşıdıñ oy anam,
Todlu cılnı da emçek içire.
Koynuñdan tüşürmey, sırtıñdan endirmey
Keçeleriñi cucusuz keçire.

Taymay beşigimi kımıldatdıñ oy anam,
Koluñ tebiretgenden talsa da.
Keçele uzunı bellav aytdıñ,
Közleriñ cucusurap kalsa da.

Nença ayla, cılla ozdula oy anam,
Sen meni östürürge küreşe.
Maña kapdırmay kabın kapmadıñ,
Canıñdan can üleşe.

Aç-suvuk bolsam, cıkdan korksam
Çabıp koynuña kire edim.
Kurçdan işlenñen kalaça
Bavuruñu alay köre edim.

Sav duniyada bir süymeklik cokdu,
Ana sabiyin süygença.
Bala cüregin ol alay cıltad
Cazğı kün künbetge tiygença.

Can da, cnıvar da süyedi balasın,
Gurt tavuk da cüceklerin çakıradı;
Canın ayamay ala üçün
İtge kiştikge da atıladı.

Toğuz ay karnıñda taşıdıñ oy anam,
Todlu cılnı da emçek içire.
Koynuñdan tüşürmey, sırtıñdan endirmey
Keçeleriñi cucusuz keçire.

Tekelanı MUHAMMAT

KARTCURT

Sayı: 3 • Birleşik KAFKASYA Dergisi Eki • Haziran 1997 • Hazırlayan: Dr. Yılmaz Nevruz

HAÇIRLANI YUSUF'dan Din Nazmula...

HIYSAP

Kel endi sen bu babımda hıybapha
Ya Rabbana tutma bizni azapha
Bizni etme sen tıyınçlı ikapha
Aldanmağız ahır zaman dünyağa

Keltirirler mizan bizge kururlar
Har adamnı Arasatha sürürler
Har birevnü işlerinnen sorurlar

Kitapların alıp kelip berirler
Amalların kaldırmayın körürler
Sıyl'Allahğa anda cavap berirler

Kimin kelir oñ canından kitabı
Har işini anda bolur hitabı
Kimin kuvañç kimin cılav hıysabı

Kimin artdan soldan alıp kelirler
Okuçun dep anı açıp berirler
Bu dünyada oylaşmağan teliler

Oldu bud dep sıltav ete başlarlar
Har kim korkup ol kün esin taşlarlar
Başbızğa cetişirik işleller

Özür sıltav kabıl bolmaz birevden
Sebep kelmez calbarmakdan tilevden
Başha kelmez cahannamğa süyrevden

Madar bolmaz ekinçi kaytıp eterge
Amal bolmaz satıp alıp keterge
Bolcal bolmaz anda tohtap eterge

Neçün Allah köknü cerni carattı
Tergev al dep aña bizni karattı
Akıl berip har birisin tanıttı
.....

Bizni üçün Kuran kitap endirdi
Günüh suvap ahşı aman bildirdi
Bildiriğe payğambarlar boldurdu

Aldadık biz Ull'Allahnı köp kere
Çarhibizni allah ettik köz köre
Anda bizge ol çarhibiz ne bere
.....

Keligiz biz assılıkdan kaçayık
Cüreklerni Ull'Allanğa açayık
Közübüzden kan cılamuk çaçayık
.....

lybadatda arıtayık sanlarını
lyman bıla ketereyik canlarını
Köp cıymayık kolğa fitna mallarını
.....

Har bir malğa ol kün sual hıybab bar
Akıllılar har bir zatdan eş tabar
Akılsızğa ıykap azap ne habar
.....

Toba eteyik bizge acal cetginçi
Sanlarbiz karuvsuzğa ketginçi
Acal cetip cer karnına eltginçi
.....

Bu sözlerge oylaşığız eştgenler
Çarhlarına taza kulluk etgenler
İbilisni hak kölüne cetgenler
.....

Hıysapları tınç bolğanlar keterler
Sıyl'Allahnı vadasına ceterler
Ni'matına Haknı şukur eterler
.....

Yusuf fakır koluña ne alğansan
Azık bolup canıña ne salğansan
Eteriñi bilmey neçün kalğansan
.....

Anda Allah saña sual sorasa
Halk içinde saña kınñır karasa
Zabanıylar tört canıñdan marasa
.....

Ne eterse ol kün carlı canıña
Temin tokmak tiyse nazik teniñe
Çibin kónsa çıdamağan sanıña
Aldanmağız ahır zaman dünyağa

Karasuvlu HAÇIRLANI YUSU EFENDİ

Eskerivlerim...

ATAM BILA ANAMI ÜYÜNÜ ÜSÜNDEN

ATAM BILA ÜYÜNÜ ÜSÜNDEN

Atam, Silpağarlanı Geriy Efendini çaşı Aziret Aliydi. 1896-çı cıl Atacurtda, Ullukaraçayda, Kartcurt elde tuvğandı. Türkiyağa köçgen zamanlarında 9 cılda bolğandı. Atamı tamada egeçi Safiyat Karaçayda kalıp ketgendi. Kesinden üç cıl ulla karnaşı Abdullah bıla üç cıl gitçe karnaşı Muhammat Said beri kelip mında sabiyley ölüp kalğandı. Em kiçileri Zaliyhata a ösüp üydegili da bolup 1980-çı cılda avuşhan edi.

Kafkazda kalıp ketgen Safiyatnı tavruhladaça bir çaşavu bolğandı. Anı üsünden bilgenlerimi kışhası bıla aytırğa izleyme:

Atamı anası Bolurlanı Ayšatnı "Muñurcan" dep bir ata egeçi bolğandı, cılı kelgen bir kart katın. Anı başıyesi va tanılğan cırçı Koçnarlanı Bağırnı çaşı Kaspot... Kaspot, ñavle adam, üyde turğandan ese kıl kobuzun da alıp Karaçay-Malkar elleni arasında toydan toyğa aylanıp çaşağandı. Bir ketse talay aynı kaytıp kelmey turğandı. Muñurcan a keşi tururğa korkup Geriy Efendini tamada kızıcı Safiyatnı nögerge çakırırğa öç bolğandı. 1904 cılda Ekinçi Istampulçula dep ayılğan ulla köç kurala tebregeninde, Geriy Efendi da Türkge köçerge dep onov etedi. Ol közüvde Safiyat ñarip 14 cılda boladı, cetip kelgen kızıcık. İş kertige minñeninde kart Muñurcan duniyanı sıyıtın etgendi: "ay men ñarip, men carlı! Meni kesim canñız koyup kete tebregensiz. Safiyat bolmasa men kalay çaşarma, Kaspot dump bolup ketse men ne eterme?" Geriy Efendi da Ayšat da ne eterlerin bilmey tañ kesekni katışıp turadı. Safiyat carlı da "meni koyup ketmegiz" dep cılağandı. Em añırında Karaçay namıs avur basıp Geriy Efendi alay ayıtñandı: "Safiyat kızım, men bılanı Türkge eltip, ornaltğandan sora guzaba ızıma kaytırma da seni da eltirme. Bu kart katın bek amanña ketgendi, 'oğay' desek, Allah da karağan halk da ne aytır: Köp mıçımam, Allah aytsa ceñil kaytırma".

Bu sözlenden sonra Safiyat bir kesek şoş boladı. Cüreği div cansa da kart Muñurcan bıla Kartcurtda kaladı.

Atam ñarip, Safiyat esine tüşse beñine mıdañlık çögüp, közlerinden cılamukla tögülüvçen edi. Maña sorsağız, bu işge bugün da akılıım cetmeydi. Neçün desegiz, Geriy Efendi kibik bilimli, okuvlu, köpñü körgeñ adam, tülkesi tavusulğan bir kart katınnı sıyıtına karap tuvğan balasın kalay koyup köçgünçülükge çıkğandı. Munu kim ese da bir karañı adam etse, ñatağa cazmaz edik, alay a Efendini karaçay namısğa bıla adetge boysunup kalğanı bek uşağısız bolğandı. "Da ne eteyik, amma! Saña bir Allah ayıtñan bolur. Tuvğan balamı öksüz etip bılayda koyallık tülme. Sıyıñ töppemde bolsun, bu zatnı üsünden maña kölkaldı bolma" derge kerek edi, Muñurcanña...

1905-çı cılın kaçında colğa çığadı, Türkge keledile. 1906-çı cılın kaçında da ala üçün kuralğan çañı ellege ornaladı. Geriy Efendi bıla üydegisi da

Eskişehir atlı şaharğa 100 km uzakda, Porsuk suvnu çağasında işlenñen "Süleymaniye" degen elge tüşedi. Uzaymay, Kafkazğa kaytıp Safiyatnı keltirirge dep kuralaturğan közüvünde teli avrur tiyip ölüp kaladı. Safiyat a atasın saklap turğanlayına, kelgen ketgenleden ölgen ñaparın eşitip ulla açıvğa túbeydi. Bağırulu Kasbot a köp barmay kart katınnı Muñurcandan ayrılıp başña katın bıla üylenedi. Safiyat ñarip kart katınnı katına kısılıp kallay birni turğan ese da añırında Kipkeledan birev bıla üylenedi.

Uruşla çığıp ortalık katışñandan sora, barğan kelgen da bolmay birbirlerinden üzülüp kaladı. Edreseyde Sovet vlast kuralğandan sora Safiyatdan bir mektup bıla bir suratçık keledi. Suratda tamada kızı Şerifat bıla tamada çaşı Azret Aliy körüledi. Kızıcık 14-15 cıllık, çaşıcık da 12-13 cıllık. Otuzunçu cıllada, bir türklü bıla üylü bolğan Maryam atlı bir karaçaylı tişiriv eri bıla birge Türkge köçedi da bizni elge tüşedi. Andan, 1931-çı cılda Safiyatnı sabiy avruvdan (kozlavdan) ölgen ñaparın ürenedile. Atam da egeçi Zaliyhata

açıp cürek avrulu bolsala da Karaçayğa barıp öksüzlerin körürge amal tapmaydıla. Aradan cılla ötedi. Ekinçi Duniya Uruş kıziv barğan zamanda almanlağa cesir tüşgen Sovet askerleri içinde karaçaylıla da boladıla. Bıladan bir kavumu, uruşnu ahırında Türkiyağa keledile. Bizni elge tüşgenleden Abayhanları Aslanı caşı Halit, Safiyatı üydegisinden hapar aytadı. Halitni anası Zabıthan Bolurlanı kızları bolğanı sebepli atamı anası Aysatña kışña cuvuk çığadı. Bizge konak bolğan edi. Ol közünde men on cıllık edim. Halitni anası bıla Aysat eki karnaşdan tuvğanları sebepli Safiyatları bıla Zabıthanları körüşüp çaşağandıla. Biz Safiyat haripni kuru eki sabıyçıgi bardı dep tura edik. Halit kerji bıla hapar aythan ese da men barın eskerelmeyme. Kafkazdan köçüp kelgen Mariyam da kalğan sabıyelerini üsünden cuk aytağan edi. Alay bolsa da Abayhanları Halitni, Safiyatı tamada caşı Azret Aliyni üsünden aythan haparın bugün da unutmayın turama: Germanya bıla Eresey uruşña kirgenlerinde, kolu savut tufhan erkişile askerge çakırıldı. Karaçayda askerge kuralğan erkişileni içinde Abayhanları Halit bıla çarjı cetgen caş Azret Aliy da boladı. Ala çaşağan elden cıyılğan askerleri tiziv etip kara cayav şaħarğa tuvra cürütedile. Halit bıla Azret Aliy can canña boladıla. Azret Aliy Orus kiral üçün uruş etmezligin, madarın tapñanlay callarğın Halitge şıbirdaydı. Halit bu rizikolu onovun koydururğa küreşse da unamazın anılap Azretge:

“Bılaylada men basmağan cer çokdu, kalayın tap kalayın tapsız bolğanın uvuçumu içi kibik bileme. Callarğa tap cerge kelgenleybizge men çabır bavumu baylarğa dep cerge çöğelerme, sen da bu közünde tizivden çığıp çegetni terenine millıgıñı atarsa. Bılay etsen Orus gözetçile ızınan cetalmazla em da artıñdan atıp uralmazla”.

Azret bu onovğa kuvanç allı boladı. Bir keşekni barğandan sora, tap cerge kelgenlerin eskertirge dep Halit çabır bavun baylarğa çögeleydi, Azret da tizivden ayrılp kapakdan enişge çegetni kalınına millıgın atadı. Halit harip közlerine cılamuk ura sözün bılay baylağan edi:

“Çörçek caş Azret Aliy, koyan sekirgença kapñakdan enişge sekirgeni bıla kalın çegetge siñip közden taşayğanı bir boldu. Orus gözetçile karap köralğan da etalmadıla. Artından bir eki uşkok atsala da çegetni terenine kirip izlerge keslerine bazalmadıla”.

Endi, Azretni ahırı ne boldu dep sağış eteme da kesi kesime bılay aytama:

1. Abrek bolup tavlada aylana turdu da, künnü birinde tutulup kiral askerleri kolu bıla tavusıldı.
2. Almanlıla Karaçayğa kelginçi tavlada aylana turdu da sora alağa koşulup ketdi. Alay a uruşda urulup öldü ese da, bir başña kıyınlık cetgen ese da çaşavdan üzüldü, sav haparı çıkmadı.

Kesi cuvuklarını aythanlarına köre uruşña ketip kelmey kalğandı.

Sözünü kışması bıla aytırık esek, Azret Aliy Ekinçi Duniya Uruş barğan cıllada askerge alınğanı bıla ızına kaytmayın kalğandı. Sav bolsa bir tavuşu çığar edi...

Abayhanları Halit bizge bu haparları aytaturğan zamanda (1948) bütev Karaçay halk bıla Malkar halk Atacurtları Kafkazdan Orta Aziya bıla Sibirge sürülüp turğandı. Aradan dört cıl ozğanlıkğa erkin Duniyada bu kıyınlıkni bilgen kişi da çok edi.

1990-çı cılda atamı egeçi Zaliñatı tuvduğı Bıttalanı Nurullañ Karaçayğa barğanında Safiyatı üydegisin tabıp, talay künnü alada konak da bolup, suratların da alıp kelgen edi.

Andan da alğa, Zaliñatı bir tuvduğı Semenlanı Haluk, atakarnaşı Semenlanı

Türk şayirlerden saylama şiyirle... MEHMET AKİF ERSOY

U Y A N

-I-

Karasañ a, kimdi boynun bögüp cılağan?
Çaşav hakıñdı seni ey musliman!

Kuthar ol madarsızni Allah üçün,
Endi ölü cucusundan bir uyan!

Mınça zaman cukladıñ, toymadıñ,
Körmegeniñ kalmadı, tergev almadıñ.
Tepledile curtuñu başdan ayakğa
Sen entda ceriñden kımıldamadıñ.

Bellav tüldü, sen eşitgen tavuş tüyüşle...
Şorkuldap ağa turad, kellik tölüge.
Bir ömürlük irhıdı ol, zamandı atı;
Hayda koşul sen da ol kophan suvğa.

Karşçı turulmağan sarkıv, cürekle caralı
Bar ese tohtağanla, bolurla bir kün halek.
Tolkunlanı añılamay barıvun,
Köz köre nelikgedi, kesiñi aylanmağa atıvun.

Ozğan zamannı azabın keltir akılıña,
Kişi kelmez tambıla cardamiña.
Marhamatıñ cokdu, deyim kesiñe,
Marhamat etmezmise sabiyiñe?

Tüzmüdü umut üzüp çaçılğan?
Cokmudu uçunup bir uyanñan?
Salağanıñ tañımıdı kıyamañı?
Kün batadı, sen izleyse tañnı?

(Art betge karağız)

Azretge kağıt cazıp Safiyatnı üydegisini üsünden ħapar sorğan edi. Ol savkallık da alanı igi tañğan bir kart tişirıvdan tolusu bıla tüp ürenip beri kağıt cazdı: ol cazğanña köre, Safiyatnı ceti sabiyi boladı, üç kız bıla dört çaş. Ullu kızı Naziyfa sürülgen közünde Kazakda öledi, sabiyleri busağatda Karaçayda çaşaydıla. Ullu çaşı Azret Aliyni ħaparı aytdık. Anı kiçisi Keminat men bılanı cazaturğan közünde Zelençuk'da çaşay edi, canız kızı Sonya Strojevoyda üydegili bolup çaşaydı. Anı kiçisi Añiya ölgendi, sabiyleri Karaçayda çaşaydıla. Anı kiçisi Ħalit da talay sabiyi emda tuvdıkları bıla Karaçayda çaşaydı. Ħalitni kiçisi Ħapsat üylenmey kalğandı, soluvğa ayrılıp Strojevoyda çaşağan ħaparı alabız. Em kiçileri Aslan da tolu üydegili bolup Zelençukda çaşaydı. Tamada egeçimi kızı Asiya Karaçayğa barğanında Aslanlağa tübep bir keçeni da konak bolğan edi. Men da Keminat bıla kızı Soniyağa mektup cazıp cuvap alğan edim. Soniya bıla arabızda mektup cürügenley turadı (1997).

Közleri artha karağan milletni
Barğan çaşavu bolur ov-şav.
Tuvraña, kellikni süyagendi Huday,
Entda cokdu niyetiñ, körürge alay.

Ey, Ullu Şark, ey ömürlük buyuğuv!

Sende cokmud, kımıldarğa bir talpuv?
Korkama Ğarbnı kolundan tambıla,
Kalmazlıkdı sen körmegen kıynılıkla.

Caşav hakıñ tügel teplenñinçi,
Kan tögüp alırğa kerekse, er eseñ.
Nekmi? Bütün duniyada hak izlegen
Bir kişidi: "Hakımı bermem!" degen.

- II -

Nasıbıbzıdı teplenñen, balabızdı tuvralğan,
Ey, uyalmaz cılamay eseñ da külgenden uyal!
"Sezim" degen cüyüspandan, bolsa edi halknı haparı,
Elleribizden bugün, cayılmaz edi esirgenleni avazları.
Börü tınçay köredi eşekni, karap uzakdan,
Atıladı birden ok kibik, cayadan boşalğan,
Alay ne kelsin, kayğısız eşek entda cayıladı,
Sunadı: kelgen koyandı, ne da sokur loban.
Asuvğa sanaydı, bir tutam hansnı artık cuthannı,
Cavu va uzaymay cetedi, cuthunçu ahır çaynamnı.

Kertidi bu çirt şaşmağan, nege süyseñ corala,
Halıbiz eşek bıla börüçadı, çirt cokdu başhası.
Hamhotubuzdan tuthandı düşman, biz aşav kayğıda,
Bir karağız: oylaşmay nefis kullukdasız dağıda.
Bu sıysızlık nedi? Kesekçik bolsa da uyalığız,
Uvakıt köpden kelgendi, uyalırğa cokdu zamaniğız!
Kımıldağız, kağılğınçı palah davurbazığız...
Allay bir kemlikge tirelgendi, aman halığız:
Harh etgen alay tursun, uvakit cokdu açuvğa,
Kozğalığız endi, külkülük bolabız cumlay alamğa!
Saklaydı kökde, "Kanıbiznı alığız" dep, miñle bıla can,
Cerde canazığa uşağan bir halkğa, haramdı tohtap turğan.
Cigit ata-babağızdan sizde bir kan comkudu?
Oğay ese: tambılağızdan ilgenigiz, bek korkuvludu.

LAYPANLANI Bilal

KACIKMAY KÜREŞİP TURSAK...

- Begiylanı Abdullahğa -

Adabiyat, sanat, tarih, deb küreşme, oy teli
Sizni halkğa kereklisi, koy teri.

Koynu eti, anı cünü terisi,
Milletiñi ma sağışı, teyrisi.

Oy, kiral bolayım derge, kayda añı, kayda hal?
Esibiz da kesibiz da malbiz mal.
Mallağa va tıynşlıdı boyunsha,
Çamlanmayık biz çuvutha orusha.

Mal sürüvge tabıladı tışından bir sürüvçzü,
İçibizden da bir Amantiş, kesibizge ürüvçü.
Kalak it da honşu maske da ezev bolup çaballa,
Ceribizge, tarihibizge ala da iye bolalla.

Anı añılarğa cetmey ese añı, es
Kimdi ters?
Sürüv esek cegerikle, minerikle, tüyerikle, aşarıkla,
Boynubuzda çaşarıkla.

Halk esek a, millet esek a
Kul da tutmazbiz, kul da bolmazbiz.
Allahdan kelgen coruk bila çaşarbiz.

Sürüvnü halk eterge küreşgen, töz;
Söz-Allahdı. Allahdandı söz.

Tamçı teşer taşını,
Tama tama,
Köl da, teñiz da bolur.
Cıyıla cıyıla El da bolur, halk da bolur.
Añı öser, es da kelir.

Sürüvge burulğan halk
Izına aylanıp halk bolur.
Kacıkmay küreşip tursak.

C O L D A

Kudaylanı MUHAMMAT

1944 cılını Mart ayı. Cük taşığan vagonnu içi bir da bolmağança suvukdu. Sürmelenmegen kanñaladan etilgen taphalada tişirivla, karuvsuz kartla üyür üyür, cokku cokku bolup körünedile. Bir birleri tüyümçek, maşok kibik leni başlarına salıp tayanıpdıla. Aslamı va kuru kanñağa avup, üslerinde kiyimlerinden başha zat eslenmeydi.. Barı da tıñılap içlerinden uluy turğanña uşaydıla. Şo birleri bir söz oğuna aytsa edi, cañız bir söz oğuna aytsa edi, cañız bir söz, bu karañı vagonnu içi carıp kallık edi, degen sağışımda müyüşge kısılıp: “Bir

zat aytığız, aytığız bir zat" dep, buvula turama. Bu suvukluk, kışıkdan oğay içimden kalıtrathança körünedi. Kesi kesimden bir canlırak bolur adırğında, başhalanı cılıvlarına kızılama, cılınalımayma...

Tügel akılbalık bolmağan karaşinli çaş, bir eski maşok bıla kaydan ese da topurak macarıp anı vagonnu ortasına cayıp, üsüne da kancal salıp ot tırgizirge küreşedi. Bu tarlıkğa, takırlıkğa es burmay, çımmak ak sakallı kart kişi namaz ete turadı. Namazın etip boşap eki kolu bıla da ak sakalın sılap, kolların kenñe cayıp, Allahutaaladan tilek tilep başladı. Eki kolun cayıp, igi kesek zamannı duva etgenine köre, bu kart adam kesini oğay, milletni kayğısın körgenñe uşaydı. Bir çaş tişiriv da koynunda cılağan sabiyin cansarığğa küreşedi. Öşün salıp da, kolçuğuna gırcın girahçık tutturup da, bir türlü madar etalmaydı. Sabiyi, taşnı ağaçnı aşap katıdan katı cılağan bolmasa, şavşalır kayğısı çokdu. Tişiruv belinden hotasın teşip sabiyi aña çulğap, vagonnu ortasında endi tirile kelgen otnu allına çögeleydi. Ot cılıvu ura başlağanlay, sabiy olsağatlay oğuna şoş boladı. Terezeden sarkğan cavun tamçılaça betinde cılamukla da tohtay başlaydıla. Bir kesekden a cılağanın çırtıda tohtatıp, buruçuğu bıla havanı içine tartıp, az az cüreksinedi. Sora, kolunda gırcın tuvrağannı kabar muratda avuz oramı taba eltip, süyümlü cumuşak betçiginde alkın tügel kepmegeñ cılamuklağa cetdirip, kolçuğun eñişge mikkil boşlaydı. Gırcın tuvrağan otcağada topurak üsüne tüşedi. Tişiruv, sabiyi uyatırğğa korka şoş uzalıp, topurak üsünden gırcın tuvrağannı alıp, üfgürüp sabiy bıla hotanı ortasına saladı.

Cuku açlıknı, suvukluknu da horlap, sabiyi onovun keşi koluna alğandı. Bu carlı kağanak sabiy, "Cav çağadan alğanda, börü etekden aladı" degenley, tuvğan cerinden kıstalıp baradı...

Bu sabiy duniyağa caratılğan kün, anı manñılayına ne cazılğan bolur? Ol cañız da ulla Allahğa belgılıdi. Busağatda va cılıv bıla birge vagonnu temir çarhlarını tavuşına bölünip baradı... Vagonnu tüz ortasına çığıp, betinde da kayğı belgisi körüne, bir çaşavıurak tişiruv, adepli halda camağatnı esin biraz zamanña kesine böldü.

-Egeçlerim. Canlarım, sizden bir tileğim bardı: Ullu Allahnı kadarına sıyınıp, kesigiz kesigizge köl etip, adam ölgende cılamazğa küreşigiz. Siz cılasağız, bu gâvur naçasla tasha tabıp ölüklenni elsiz, üsüz cerde vagonndan turtüp, col canına atıp koyarıkdıla. Bir da bolmasa da bir tohtağan cerde, adeti bıla bolmasa da, bastırırğğa madar eterbiz. Canlarım, közlerim, siz köp çaşağız, biyağı kartıbiz ölgendi dedi...

Men elgenip, ol kart namaz ete turğan cerge karadım, tögeregime karadım, kart çok edi...

... Bu suratla közüme körünñenley, bu sözle kulağıma eşitilgenley aylanama. Sağış eteme da: "Ov meni azap çekgen oğurlu milletim, sen körgen kıyınlıkları savlay cazarğğa bir insanı kolundan iş kelirmi?" dep, oylayma. Ma, biraz zamançıkni içinde vagonnda, ol men kesim eşitip, kesim körüp unutılmay turğan carım sağıt zamanım. Sav 13 cılını içinde sav millet körgenni va bir esepleçigiz... (MIÑITAV – 1994, Nr. 3. Nalçık – Kabartay – Balkar)

ATACURTUM, TAVLU HALKIM...

1
Tavlu halkım sen Kafkazğa
Cıltrap künça tuvğansa
Duniyağa hurmet, çaşavğa
Carıklık berip turğansa.

2
Ökhtem curtum, sıylı halkım
Sen Kafkaznı küçü, canısa

Duniyağa ülgü bolup, Kafkaznı
Ayılıp kelgen dev cırısa

3
Batır köllü ciger halkım
Kirsizdi, tazadı karnaşlığıñ
Barından da bek baylığıñ seni
Adet, namıs, adamlığıñ.

4

Karaçay namıs tav adet
Atacurtnu tamalı bolğansız siz
Kartha-caşha arığanña colda
Kol-kanat bolğansız siz

5
Tavlarında karlı avuşlarıñ
Burunñu Nart kalalarıñ
Başı karlı miyik tavlada
Uçadıla ak kanatlı kuşlarıñ

6
Miñitav beredi salamın
Bütev duniyağa, adamlğa
Kerilip açhandı kuçağın
Egiz karnaşla Karaçay bıla Malkarğa

7
Cazıvuguz bir bolup
Köp cıllanı aşırğansız
Atam anam taralğan bu curtha
Miñitav bıla birge tuvğansız

8
"Tavlu"du tukum atı alanı
Egiz karnaşla Karaçay-Malkarnı

13
Bolmaz duniyada seniça bir
Cer üsünde candet Dommayım
Konakla kelirle seni körürge
Kafkaznı kalası seyirlik Dommayım

14
Tavlarıñ saklaydı cavladan
Kıyınlıknı körüp sınağan Karaçayım
Ontört cılını Aziyada turup
Curtuna termilip çaşağan Malkarım

15
Ayamazsa canıñı bir zaman da
Curtuñ üçün cigit Karaçayım
Caşırmazsa boluşluknu kaçan da
Kafkaznı kalası batır Malkarım

Cokdu ayrılık takırlarında
Miñitav bıla birgedi canları.

9
Ullu Kafkazda ornalğandıla
Karaçay elli tizilip
Biri birin tuta süyelgendile
Barı da naratça tigilip

10
Hurzuk, Uçkulan, Kartcurt
Karaçaynı tuvğan ceri
Arıvluğu ayılğan Eski-Cögetey
Kart atamı ösgen ceri

11
Karaçay-Malkar halknı duniyağa
Oğurlukğa nasıpğa taphan
Caşaysa cüreklerde tolup
Nartlanı curtu Ullu Bashan

12
Miyik tavlalı başından karaydı
Süyümlü Şam-Teberdi
Karaçayşahar örge turup
Tavlu halkına küç beredi

16
Kartla çaşla biz tizileyik
Ađıř ayaknı kolubuzęa alıp
Atacurtubuznu süyeyik
Cürekden köl salıp

17
Biz tileyik Allahtan nasıp
Allahnı bergen buyruęu cazuvdu
Ol buyursun har adamęa da
Duniyaęa Karaçay tuvęan asuvdu

18
Süymeklik bıla tolęandı
Malkarım saña cüregim
Ađıřlarım řorkala kibik
Karaçayım sense tilegim.

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsnü Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi : Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97

Yıl:1,Sayı:3, Haziran-Temmüz-Agustos 1997

NART SÖZLE

- Arıęan ölgenęe cük bolur.
- At arıklıkda, kız carıklıkda.
- Atha min da avurluęu salma.
- Avur işlegen balta müyüşde kalır.
- Açı kızıl terk oñar.
- At abınmay col tanımaz
Er abınmay el tanımaz
- Atıñdan ayrılsañ da ceriñden ayrılma.
- At allık bolsañ üyüñ bıla keñeş

İlipin sallık bolsañ eliñ bıla keñeş.

- At tuyağı tay öltürmez
- At bashannı cer bilir
Cer bashannı at bilir.
- At bergenni hant bergen ozar.
- Atnı igisi kabakda bolur
Adamnı igisi comakda bolur.
- Atha minebilmegen atın öltürür.
- Atıñ siyginçi kamçıñı hauh ber.
- Atıñı minip sinamay, katınıñ bıla cıl çaşamay mahtanma.
- Atağa aşhı ulan tuvsa kula tüzde bav eter,
Caman ulan tuvsa atadan kalğannı karımlağa san eter.
- Atha minmegen minse, çaba çaba bittirir,
Ton kiymegen kiyse kağa kağa bittirir.
- Atha minse atasın unuthan,
Atdan tüşse atın unuthan.
- At urmaz, it kapmaz deme.
- Atañ aman bolsa da sırtıña költür.
- Atañ barda el tanı
Anañ barda er tanı.
- Atası birni malı bir,
Anası birni canı bir.
- Açdan ölgen işara ötür.
- Atası ölgen bir öksüz,
Anası ölgen miñ öksüz.
- Atadan öksüz cartı öksüz,
Anadan öksüz tolu öksüz.
- Atalını közü oynar,
Analını kölü oynar.
- Avurluknu cer költürür,
Kıynlıknu er költürür.
- Aç ayü oynamaydı.
- Aç aşar, açuvlu canşar.
- Aç da bol, tok da bol
Namısıña bek bol.
- Aç karınnı tok bilmez,
Avruğannı sav bilmez.
- Aşhı söz caña azık,
Aman söz başha kazık.
- Aşhı söz colğa azık,
Aman söz çum kazık.
- Aç konaknu hapar bıla sıylama.

- Açalını kolu oynar,
Açhasızni közü oynar.
- Açı bolsa da açık söz aşhı.
- Açuv cılarğa, kuvanç tepserge üretir.
- Açuv birin horlar, akıl miñin horlar.
- Aşasa aşamasa da börünü avzu kan.
- Aşhı adam başın sılatır,
Caman adam canın kıynatır.
- Aşhı adamnı igile bıla sözü bolur,
Muhar adamnı gırcınlada közü bolur.
- Aşhı adamnı mahtasañ caraşır,
Aman adamnı mahtasañ acaşır.
- Aşhı başçı halk uyutur,
Aman başçı can ulutur.
- Aşhı katın aman erni er eter,
Aman katın igi erni ser eter.
- Avur ayak bek basar,
Ceñil ayak bok basar.
- Aşıkğan suv teñizge cėtmez.
- Aşhı teñ colğa tartar,
Aman teñ cardan atar.
- Aşıkğanı etegi butuna çırmalır.
- Bal tuthan barmağın calar.
- Bal çibinni urğanı açı, balı tatlı.
- Balalı tavuk avanasından korkar.
- Balalı üy bazar, balasız üy mazar.
- Baltası suvğa tüşgen, sabın ızınnan ata edi.
- Barlık caraştırır, cokoluk talaştırır.
- Basdañ bolmağan cerge kalağıñı urma.
- Basıllık koşnu kulağı sanñırav.
- Batar künnü atar tañı da bardı.
- Batır bir ölür, kızbay miñ ölür.
- Başıñ kirmegen cerge ayağıñı sukma.
- Başda es bolmasa ayakğa küç kelir.
- Başın sılgannı it da biledi.
- Başlanñan işni cartı koyma.
- Başlanñan iş bişer,
Kimıladağan tiş tüşer.
- Başha elde soltan bolğannan ese,
Kesi eliñde oltan bolğan aşhıdı.
- Başı ezilmegen cılan ölmez.
- Baynı kölü açılğınçı carlını canı çıkar.

- Baynı kızı baymak bolsa da tıbirda kalmaz.
- Baynı ocağı kınñır bolsa da tütünü tüz çığar.
- Baynı siydigi tirmen aylandırır.
- Baynı ayıbın ırıştı cabar.
- Baylık öçükse hupbegiden cav tüşer.
- Baylık tavusulur, bilim tavusulmaz.
- Basa kirseñ çepken kirir,
Basalmasañ çeten külür.
- Bazarı cuvuk bayınmaz.
- Bazman kaysı cñña ceñse, maymul da ol canña minè edi.
- Begenesi Kobalada, tımı çomalada.
- Bek anası cılamaz.
- Bergen kol kuru kalmaz.
- Bergen kol alğan koldan aşhıdı.
- Berseñ alırsa, sürseñ arırsa.
- Berçi belin sındırır,
Alçı tilegin tındırır.
- Bet betge karasa, bet cerge karar.
- Beti bederden uyat saklama.
- Beti kızarıvçu adamnı cüregi haram bolmaz.
- Bölünñenni börü aşar.
- Bölünñenni boran basar.
- Bir umutdan miñ ulut çığadı.
- Birevnü borkün alsañ, borküñe sak bol.

(Ahırı kellik sanda)

HUBİYLANI Nazir

ANA CURT

Men sensiz kanatsız kuşma
Suvsuz özenme men sensiz.
Men sensiz tilsiz bulbulma,
İyesiz üyme men sensiz.

Men sensiz otsuz tıbirma,
Tamırsız terek, men sensiz.
Men sensiz suvuğan okma,
Kışaça cokma men sensiz.

KARÇA TAŞ

Karaçaynı tavlarnı koynunda,
Bilip turğan ertdeleden, kart em çaş,
Koban suvnu bardı kaya boynunda,
Kökten tüşgen Karça atlı kadav taş.

Turlukdu ol, cer tebrenip ursa da,
Bolğunçunña Koban suvnu ahırı.
Başı cerden az eslene tursa da,
Miñitav bıla birdi deyle tamırı.

Tavlulada allay adet bolğandı,
Ketip bara Karaçaydan tışına.
Har colovçu andan kesek alğandı,
Sav salamat kaytır üçün ızına.

Kara künden halkım, tuvğan curtundan
Ayrıla, alğand taşdan bir kesek.
Köp cıllanı çığalmayın tuzakdan,
Anı calap, tilep turğandı tilek.

İyelerin saklay uzak tüzleden,
Tav töppele bolğanla alaşarak.
Curtlarına tansık bolğan közleden
Keçe kün da tamıp turğandı burçak

Uzun keçe ketip, tañ da carıydı.
Altın künnü savğalaydı bizge Şark.
Kara taş da kesetçigin tanıydı,
Kuçaklaydı uppa etip, anı halk.

İYNARLA

Neden ese süyeme
Kaçda toylanı zamanın
Süygeni teşgen nasıplıd
Belindegi kâmarın

Teñ caşları tartalla
Süygenimi şavluhun
Süygeni teşgen nasıplıd
Cayağında cavluğun

Kalay ariv boladı
İygen ceñleni köpgeni
Süygeni teşgen nasıplıd
Üsündegi kızlık çepkenni.

Neçik belgilid caşlada
Adamlanı sırması
Süygeni alğan nasıplıd
Kulağında sırğası

Dudalanı MAHMUT. bu ivnarları 19.02.1950 cılda. Ankarada Botaslanı Kulistan'd

Alan alan degenbiz,
Alan bolup kelgenbiz,
Kafkaslada koř kurap
Karaçaybiz degenbiz

Kiñitavdu tavubuz,
Koban suvdu suvubuz.
Aman millet bolmadık,
Amanla bolğand cavubuz.

Başındağı buhar börk
Anı töbesi bir callı
Alanla şhanı alad deyle
Karaçay bolğandı men carlı

Meşina tige turam
Bileklerimi taldırıp
Ketip kallıkma Birallah
Seni kölüñü kaldırıp

Köp kazavat körgenbiz,

Tas bolmasın milletibiz, curtubuz, z
Ullu Allahğa amanatdı canıbiz. d
Dunyayı kalayında bolsak da d
Alanlabız, birge ağıar kanıbiz.

Çille saylay turama
Tabalmayma üzügün
Süygeni alğan nasıplıd
Barmağında cüzügün

ÖZDENLANI Adil
Bir kavumubuz unutsak da
Sav dünyadan aşhı adet bilebiz.

Töbentin kelgen üç atlı
Allarına taş atdım
Börkü hucu kalğayed
Süygenime uşatdım

BEGİYLANI Abdullah

UYASIN SIYIRTHAN KANATLIĞA

Seni tüzlügüNe bir şağat,
bir avuz tolu söz da tabılmay,
ömürden beri tınç çaşağan,
seni köp borandan çaşırğan
uyaña erkin bolmay kaldıñmı? ...

Künüñe urulup balaka,
koydula cuvukla da tanımay,
kaldıla şohla da tabılmay,
ıyanıp aylandıñ alağa,
bar, tarık endi biy Allahğa!

Men da köp tünümde, ma seniçe,
uyasız cılıvsuz da kalıp,
şohsuz cuvuksuz da kalıp,
çaşağanma alay, tözgenimça,
şohdu dey şo meni tüzlügümça!

Men da köp künümde, çıdayalmay,
tamağım buvula, cılayalmay,
aytırım içimde ezile,
kesim kankurakğa izlene,
kağıla, soğula, çaşağanma.

Alay ne açılık sınısam da,
otha ne bek küysem, cılasam da
avup kalmay kıyın sağıatda,
men aythanma, umut sağıayta:
içerikme altın ayakdan!

CERİÑİ AĞAÇI TAŞI

Ceriñi ağaçı taşları da
seni az da satmaz nögerle.
Kadarıñ uzakğa aşırda da
ala koymadıla ölüрге.

Ceriñi tavlari tüzleri da
küç berdi tuvrada, taşada.
Kıyınlık bashanda, tözümüñ da
uşadı Malkarda taşlağa.

(Şayirni "BET" atlı kitabından-1966 Nalçık, Kabardey / Balkar Cumh.)

KARTCURT

Sayı: 4 • Birleşik KAFKASYA Dergisi Eki • Eylül 1997 • Hazırlayan: Dr.Yılmaz Nevruz

Sılpağarlani Yılmaz

KOYBAVDA TÖLÇÜLÜK

Elni içinde, arbazda uvak ayaklı malçılık cürütgen kıyındı. Em tabı, talay adam koşulup sürüv kurap koybavda, elni tışında malçılık etgendi. 1950-çi cıl, caznı burnu karağan zamanda Atam, Koçharlanı Okup, Çıçhanlanı Kökkez, dağıda Bittalanı Reşit birge boldula da koş sürüv kuradıla, Okupnu koybavuna ciberdile.Eki da sürüvçü caraştırğan

edile: Koçharları Mağannı Mussası bila Borlakları Kökkezni çaşı Çorna. Mussa Kafkazda tuvup kelgendi, ol közüvde 45-46 cılda bolur edi. Çorna va cañı cetgen çaşçık, 15 cılda...

Koy kozlar zaman kelgeninde; har üyden bir adamnı koybavğa barırı şart boldu. Okupnu ullan çaşı Ziya, Kökkezni bir çaşı Mahmut, bizden da Men. Reşitni ol közüvde sabiyleri uvak bolğanı sebepli, ol da Kazanlı Sabiriyni çaşı Remzini caraştırıp iygen edi. Ala üçü da menden beş cıl tamada edile, 17 cıllarında, men da 12 cılda edim. 12 cıllık bir sabiyni billay kıyın bir işge ciberilgeni, tüzün aytırğa kerek ese tap onov tül edi. Alay a atam harip meni, neni da tındırırça bir çaş bolup köre bolur edi, men da kuvanç allı bolup kuraldım.

Okupnu Koybavunu atına “Gerdek Üğıl=Gerdek Koybav” deydile. Tab cerge salınñandı. Elden 5-6 km. uzakta, küntuvğan tabadadı. Alay a ol tögerekde suv cektü. Malğa suv içirir üçün ne el bila koybavnu arasında salınñan Şamilni huyusundan ne da Sakar suvdan hayırlarığa kerekdi. Sakar suv küntuvğan canındadı, koybavğa 6-7 km. çaklı uzaktadı.

Buvaz koyla bila kısır koyla birge kütüledile, alanı sürüvçüsü Mussadı. Ol, sürüvün tuvaylap künsayın Sakar suv taba ketedi. Kozlağan koylanı sürüvçüsü da Çornadı. Ol a em cuvuk bolğanı em da kütgen malı az bolğanı sebepli Şamilni huyusundan hayırlanadı. Bizni aزیغیبız bila içer suvubuz, bir kün kalıp bir kün elden keltiriledi.

Kün batırğa cuvuk Mussa sürüvün işıra keledi. Guzaba da etmey mallanı ullan koybavğa urabız. Köz baylanıp catsı azannı artı bila kozlağan koylanı sürüvçüsü Çorna kaytadı. Anı sürüvün da gitçe koybavğa cıyabız. Kozularıbiz a kozu orunda turadıla. İñirge deri sürüvünü izından aylanıp arıp kelgen itleribiz. Azıkların aşap istavatnı tögerine cayıladıla.

Mussa künsayın, colda tuvğan kozulanı eşekleni artmaklarına salıp, başçıkların da tışına karatıp keltiredi da biz alanı alıp analarını allarına salabız. Karıvsuzurakların tamıştırırğa küreşebiz. Cañı tuvğan kağanak kozulanı kalğan malla teplep öltürmesinle dep, alanı anaları bila birge ayrı bir bölmege salabız. Ertdeñbilasında va analarından ayırıp kalğan kozulağa koşabız, anaların da kozlağan koylanı sürüvüne ciberebiz.

Çorna tañ atırğa cuvuk, sürüvçüğün sürüp ketedi da kün igi kızdırıñçığa deri otlatıp kozuların emizirge ızına kaytadı. Ol közüvde koybav boş bolğanı sebepli erkin arbazda kozula bila koylanı colukdurabız. Sağat çaklını kozula anaların emedile. Sora, eşikni üsüne ekibiz süyebilez; ekibiz da koylanı tışına sürebiz. Eşikde süyelgenle kozulanı tışına cibermeydile. Kozu ayırıp tındırılğandan sora sürüvçübüz Çorna, biyağınlay sürüvün alıp ketedi. Künorta callar közüvde koyların Şamilni huyusunda suvlap, danñıl tüzlede, duppur betlede hans otlatı, ekinde azanña cuvuk dağıda koybavğa kaytadı, ekinçi emişge. Ekinçi emişden sora Çorna koybavdan bek uzak da ketmey ol tögerekde koyların otlatıp catsı azandan sora istavatha tınçayırğa keledi.

Mussa va ertdeññide alay guzaba etmeydi. Keçeden kozlap çıkhan koylanı ayırabız da ol kün sürüvge cibermeybiz. İñirge deri kozularına da karay, koybavnu allındağı gelev hansnı içinde cubanadıla. Künortada böçke suvdan tazğa tolturup allarına salabız. Kağanak çalağan malla bek susap boladıla.

Kozulanı künde eki aylanıp colukdurğandan sora hazna işibiz bolmağanı sebepli, türlü türlü oyunla oynay, hapar ayta uvaktıbizni ozdura edik. İñirde Mussa kelirge cuvuk, Remzi bila Mahmut şapalıkğa başlay edile.

Tamada sürüvçübüz Mussa, aña muña calı bila mal kütgenden sora kolundan cuk kelmegen, homuh bir adam edi harip. Çaşığında Zavredeylanı Koyçunu çaşı Koyçunu çaşı Hoşday (“Koyçu bila Çaşları” atlı haparda atı ayılğan Hoşday, 1914 cılda Çanakkala uruşda şeyit bolğandı)’nı cañız kızı Ayşat bila üylenip, keçim etelmey ayrılğan edi. Andan sora üylenen da etmey, cañız çaşap, cañız ölüp ketdi, sabiyi da cok edi. Alay a Mussa

omak söleşebilgen, çamçı bir adam edi, kesi da canşak. Keçe bolup koşha cıyılğanlay türlü türlü çam haparla aytıp bizni küdürüvçen edi. Bir keçe uşhuvurubuznu aşadık, ayrıran susapni toğuduk da tınçayıp murcarlağa olturduk. Mussa harip biyağı çam haparlarına başladı. Catsı azan özğandan tañ kesek sora bir açi eşek kıcırik eşitildi. Köpnü bergen Mussa: *“Caşla çabığız, eşekni börü talaydı”* dedi. Ürülüp tışına çapdık, itle da kozğaldıla. Istavattan bir kesek ayrılganlay, suv aşagan ırhı orundan bir mazallı börü çartlap çıktı da karap karağınçı közden taşaydı. Homuh itleribiz da artından çaphan kibik etip kaytdıla. İrhi orunña cetgenikde eşek, boynundan kanı kele hırılday tura edi. Ay carık keçe bolğani sebepli tögerek tögeregibiz cappa carık edi. Köp barmay carlı eşekni hırıladağan tavuşu tohtadı, biz da ızıbızğa kaytdık. Mussa murcarına tayanıp cerinden da kımıldamay işara tura edi. Bizni kayğılanñanıbizğa bir külgen da etdi da muştuğuna ilindirip turğan sigarasın kabındırdı. Teren teren bir eki içine tartıp tütünletgenden sora *“Endi caşla, sizge börünü eşekni kalay aşaganını haparın aytayım”* dep sözge başladı:

Künnü kün uzununu mal cayılıp otlap, toyup, arığan da etip istavatha kaytsa ortalık şoş boladı. İtle da azıkların kabıp, tınçayıp cukuğa horlanadı. A d a m l a va -ma bizniça- uşhuvurların da aşap lahorğa başlaydı. Bu közüv, börünü em sügen zamanıdı. Alay a börü kazak börü, usta börü bolurğa keredi. Köz igi baylanıp ayak tavuş tohtağandan sora börü celge taba cürüp istavatha kısıladı. Eşekle bavğa cıyılmay koybav allı gelevge kistaladı, ma busağatda biz etgença. Caşıl kırıdışını otlay turğan çüt eşek börünü karap körgenley kısıknıka kirip *“Olmudu, ol tılmüdü eken?”* dep, aña taba cürüp tebreydi. Börü va akıllı hayvandı. Eşek aña cuvuk cete tebregenley akırın akırın artına tebedi. Eşek ulla kulakların da öreletip biyağı sağışın etedi: *“Olmudu, ol tılmüdü eken?”*. Alay a börüğe taba cürügenin bardıradı. Istavattan uzağırak tap cerge cetgenley, börü artına tepgenin koyadı da eşekge millıgın atadı. Em alğın boynudan, boğurdağından kadaladı. Carlı eşek esin başına cıyıp *“ol..ol..ol..!”* dep kıcırik hahay etedi. Bolsa da iş işden özğandı. Börü köp bardırmay eşekni cerge cığadı. Sora da guzaba guzaba talap aşap tebreydi. Kadarı aşu ese, itle bıla sürüvçüle keç eskeredile, aman ese –ma bügeçeça- asuv da alalmay kaçadı, kıyının aşayalmaydı.

Da caşla, hayvanlı içinde börüğe em tınç azık bolğan eşekdi, kesigiz közügüz bıla kördügüz. Carlı eşek kesi ayağı bıla börünü üsüne bardı da börü azığı boldu.

Bu haparını kerti bolğanına iyanmazdan madar ne edi? Mussağa toluşu bıla iyanandık, ulla seyir bolduk, Reşitni mazallı erkek eşegin börü azığı etdik. Carlı eşekni börüden kalğan millıgın, ertden bılasında millıkçı kuşla aşap tavushan edile. Börü harip a avuz toluşu birni da kabalğan bolmaz edi.

Gerdek atlı koybavda, ayğa cuvuknu elge da barmay tölçülük etdik da ızıbızğa, elge kaytdık.

SALAM ÇÖP

Ullu köllü bolmaçın,
Senden ulla bolğan köp.
Senden artha kallıkdı
Cel etivçü salam çöp.

Sıylıma dap, sıylı bıla aylansañ,
Sav duniyanı ırışısın baylasañ,
Cerni üsünde kişige cer koymasañ,
Senden artha kallıkdı salam çöp.

Baylık tuvmayd, artdan koşulup keledi,
Allah kimge köpnü kimge aznı beredi,
Künü kelse carlısı bayı da körge kiredi,
Bizden artha kallıkdı salam çöp.

Ömürlük çaşav cokdu, bilese.
Duniyalıknı bıllay bir nek süyese?
Bermeseñ da almasañ da körese,
Senden köp çaşarıkdı salam çöp.

Tap basdık, dep kesibizge bazmayık,
Biz tüzbüz, dep elge uru kazmayık.
Kalmay kişi, köçüp arı barlıkbız,
Barıbızdan artha kallıkdı salam çöp.

Özdenlanı ADIL

MALKARLI MUHAMMATNI Din Nazmuları...

DUNİYANI HALLARI

Avval endi bir hikâyat aytayım
Men fakırnı günahların neteyim
Alğın başlap dünya halın söyleyim
Aldatmağız ahırzaman dünyağa

Fikir eyle tuvğan bir kün ölmezmi
Dunya körgeñ ahıratnı körmezmi
Munkir nakir saña kirip sormazmı

Etgen işiñ tamam bolup etdirmez
Cıyğan malıñ özü bılan eltdirmez
Yahşi yaman muratıña cetdirmez

Keçe kündüz ömürügüz ketedi
Acal degen bilmey turup cetedi
Ol zamanda aña kim da netedi

Körmeymisiz adamlarnı ketgenin
Sığarın kibarın koymay eltgenin
Kıyamatnı şartın cuvuk cetgenin

Bilgenigiz kitaplarğa karasın
Başha etsin halal haram arasın
Bilmey bolsa bilgenlerge sorasın

Gitçelikte bilsin Kuran kelamı
Ullulukda bilsin halal haramı
Salsın Payğambarğa salat salamı
.....

Okutuğuz Kuran hadis kitabı
Tanğıyla mahşardı bual hiysabı
Kimge niğmat kimge mihnat azabı
.....

Bayan boldu ahır zaman alamat
Bolmaz birden birge etgen keramat
Dahi kalmaz alimlerde şeriyat
.....

Umara'lar iman demez din demez
Ulama'lar şeriyatdağın bil demez
Cuhala'lar ant etmeyin söylemez
.....

Ve âlimun bi'ilmihı lam ya'lama
Ve cahilun minal ilmu lam ya'lama
Ekisi da kıyamatta mu'azzaba
.....

Atalarğa namis bolmaz sıy bolmaz
Analarını hakın bilgen bir bolmaz
Ol zamanda alim bolmaz biy bolmaz
.....

Türk şayirleden saylama şiyirle...
YUNUS EMRE (1241-1320)

Endi zakon şeriyatıbiz bolğanda
Sarı gâvur mülkübüznü alğanda
Mu'min kâfir tanılmayın kalğanda
.....

Allahnı Payğambarnı hakın bilmezler
Hakın aytsañ aythanıñı süymezler
Ahır künde iman bıla ölmezler
.....

Din İslamğa palah salıp kıynarlar
Kâfırları ariv körüp sıylarlar
Ol zamanda kalmaz taza imanlar
.....

Bayan boldu alamatul kıyama
Tüşdü kâfırlarğa dünya barahat
Ketdi mu'minlerden eñen keramat
.....

Bu dunlanı bereketi alındı
Cüreklerge kara muhur salındı
Mu'min kâfir tanılmayın kalındı
Aldatmağız ahır zaman dünyağa

ÖLÜP CATAD

Ertden bıla sınlağa bardım, kördüm ölüp catad.
Har biri boşap madarın, ömürün tavusup catad.
Bardım alanı katına, karadım acalını betine,
Neçik ciğitle muratına cetmey ölüp catad.
Kurt kuş anı aşap keled, neçalanı bavurun teşed,
Şol cetmegen sabiyle, gül kibik oñup catad.
Topurakğa tüşgend sanları, Hak'ga barğand canları,
Körmezmise sen bulanı, közüv bizge kelip catad.
Akğand inci tişleri, töğülgend sarı çaçları,
Katişıp boşalğand barı, Hak barlığın alıp catad.
Ketgend közünü karası, çırt kişi cokdu tuvrası,
Kebin bushulnu arası, süyeklege çırmalıp catad.
Yunus akılman eseñ mında, cañılıp mülkge türsün berme,

Mülkge türsün bergenle, kara toprak bolup catad.

ALHAMDULİLLAH

Hak'dan kelgen şerbetni içdik alhamdulillah,
Şol kudret teñizni keçdik alhamdulillah.

Ol tuvradağı tavlani, çegetleni bavlani,
Tıñlık esenlik bila avduk alhamdulillah.

Kuru edik çaş bolduk, ayak edik baş bolduk,
Kanatlandık kuş bolduk, uçtuk alhamdulillah.

Biz tübegen ellege, şol esen köñüllege,
Baba Tapduknu ańısın açdık alhamdulillah.

Keldik Urumda kışladık, köp hayır-şer işledik,
Mayna, caz keldi kerı, köçtük alhamdulillah.

Tirildik garasuv bulduk, birikdik akhan suv bolduk,
Akdık teñizge tolduk, taşdık alhamdulillah.

Taptuknu topurağında, kul bolduk kabağında,
Yunus harip çiy edik, bişdik alhamdulillah.

Şerbet: köget suv, şekerli suv.

Taşdık: başı bila bardık, sıynmay tögüldük.

Çaş: mıllı, cibivlü.

Bav: cüzüm başha.

GÖKÇEYAYLA'DAN İKİ ÜRÜN

Hasan KALLİMCİ

Kafkaslardan Anadoluya göç eden Karaçay Türkleri, getirdikleri o zengin kültürlerine, burada da ilaveler yapmaya devam ettiler. 1971 yılında, Afyon iline bağlı merkez köylerden Gökçeyayla'da yaptığım köy incelemesinde, Karaçay Türkleri'nin Anadolu'daki kültür ürünlerinden iki tanesini tespit etmiştim. Yılmaz Nevruz Bey, bir dost vasıtasıyla gönderdiğim selamın karşılığında, BİRLEŞİK KAFKASYA dergisinden bir örnek gönderip benden ev adresimi isteyince, ona yazacağım mektup içinde, bu iki ürünü de göndermek istedim. Bunlar, belki kendi tespitleri içinde vardır, belki de yoktur. Benim dosyamda kalacağına, sayın Yılmaz Nevruz'un ellerinde bulunmasını daha uygun gördüm.

Mariyatnı Cırı

Gökçeyayla'dan Adem oğlu, 1332 doğumlu Ahmet Bidav, komşu köy Doğlat'tan Mariyat'ı sevmiştir. Mariyat, karasevda sonucu rahatsızlanmış ve ölmüş, aşıklar kavuşamamışlar. Bu türkü, ölümünden sonra, Mariyat'ın ağzından yakılmıştır. Ahmet Bidav'un lamabı, çevrede **Börükay** olarak bilinmekte ve türküde de böyle geçmektedir.

Analığım Habul, dariy kölegimi kökleydi,
Kelinim Gezam, meni oñ canımdan ketmeydi.

Anam Saniyat, maña ceñsiz kölek kiydirdi.
Atam Sımayıl, meni cansız atha mindirdi.

Kabırğam kabırğam, meni da koymağan kabırğam,
Cigit Börü'nü eşigi menley cabılğan.

Gitçeligimde meni anam bıla koymalla,
Ulluluğumda meni süygenime kıymalla.

Öllük boluma men, cancanımı sermedim;
Avruv tiygenli cigit Börükaynı körmedim.

Anam nek cılaydı terezege caplanıp,
Öllük bolurma, cüregime bir aman avruv saplanıp.

Meni köp çaçımı cuvup cıydıla taramay,
Ullu Karahisarğa barıp keleme, canıma darman caramay.

Karnaşım Abbas men ölgünçün kelmese,
Irazi tüyülme kabırımı açıp körmese.

Meni kabırımı Tirmen Çunñu ğa kazsınla,
Süymeklikden öldü dep sın taşıma cazsınla.

Maña avruv tiygendi,meni dünyada közüm çok;
İçki sözlerimi aytırğa karnaşım Kâzim çok.

Gitçe Kulistannı meni közümden körügüz,
Can süygenim cigit Börüğe berigiz.
Tıñılağız camağat Mariyatha tartılğan salahğa,
Başıbızını saldıñ kızım kutulmaz kara palahğa.

Gökçeyayla Köyü'nün Kızları...

Gökçeyayla'da o yıl, köydeki genç kızlar hakkında, kendi aralarında yakıştırmalar yapılmıştı. Beyitler halinde söylenen bu yakıştırmaları, o ders yılında Gökçeyayla'da öğretmenlik yaptığımız -aynı köyden- Şemsettin kızı Meryem Kaya yazdırmıştı. Manzumeye bir melodi uyduruyor ve her mısranın sonuna "Hoyra hoyra hoyrari" ifadesini ekleyerek söylüyorlardı. Bu manzumeyi, Birleşik Kafkasya Dergisi için gönderirken, bu vesile ile Gökçeyaylalı Karaçay Türklerine, bir "Türklü" kardeşleri olarak selam ve sevgilerimi sunuyorum.

Caşavnuku kağıt açha
Hoyra hoyra hoyrari.
Asıyniki başın açma
Hoyra hoyra hoyrari.

Pakistan degen narat terek
Aynur degen bir ariv mölek.

Raziya degen cücek tavuk.
Lâtime degen dünya zavuk.

Hatiyce degen çöplev tayak,
Ayşa degen katıran ayak.

Saviya degen kotur kavak,
Gülüstan degen sınñan tayak.

Gülsade degen kuruğan terek,
Sultan degen tüpsüz çölmek.

Asiya degen sapsız çelek,
Safiya degen telsiz elek.

Saniya degen zoba bırıǵı,
Hatiyce degen taşlı ırçı.

Ayşa degen tuzluk cıkkır,
Şahmölek degen bazık kışır.

Dukuş degen çardak tirek,
Gülüzar degen citi kürek.

Nuriya degen temir açha,
Padima degen çüyündür başha.

Kalay ulu APPA'dan Çam Cırta...

Kabırǵada Kalayla

Kabırǵada kalayla
Çetmegenñe calǵayla,
Kalay ulu Appadan
Baǵır ulu Kaspotnu saylayla.
Oǵay, ol tüz tıldü.
Appadan igi tıldü,
Anı cakçıları ayıtalla.

Hırhalanı Kökköz

Hırhalanı Kökköz koşha
Konak koymaydı.
Bödenelanı Tinibek
Adam kıyından toymaydı.
Buz túbünde kallıkdı
Bödenelanı malları,
At cavurdan ulla bolǵandı
Hayükkünü caraları.

[Hayükkü Bödenelanı calçıları bolǵandı]

Hapalanı Gagay

Hapalanı Gagay çabırlarını
Tilimdisin suvurad.
Kelgen küyöv nögerleden
Bir ayak bozanı sıyrad.

Istarışna Bolama

Istarışna bolama dey da Hukey ulu
Sakalın taray taray tavusdu.
Ol umut bıla duniyadan avuşdu.
[Hukey ulu Okup Bittirledendi]

Bay Koşda

Malı köpnü şaytanı köp,
Baynı koşunda çaşayalmayma.
Kelgen konakğa kotur eçkini keselle,
Men a eçki et aşayalmayma.

[Kalay ulu Appanı Kartcıt'ı da bugünne deri basmalanñan çam cırlarını barı
"Karaçay PoezyanıAntologiyası", Stavropol 1965 atlı kitapdan alınñandı].

APPALANI Adilhan

Curtum Çakıradı...

Çaşayma tabmayın tınñı
Curtum çakırğança bolup.
Közüme körüne tudadı meni,
Talaları gülleden tolup.

Tuvsam da tavladan keñde
Akkamı haparı esimde,
Közüme körüne turadı Miñitav
Buzları cıltıray üsünde.

Alcalla dep bizge kıynala
Eriy da bolur buzları.
Közüme körüne turadı
Karcıtıda akkamı ızları.

Teberdi, Cögetey, Uçkulan
Sizge termilgenley turama.
Ol akkam içken suvladan

Tüşümde içkençe bolama.

Bir bek kıynaladı cüregim
Allay tüşle körüp uyansam.
Ölsem da carılır kabırım
Curtumu körelmey kalsam...

Başhüyük, 1991

Curtundan Keñde

Curtundan keñde kalğan adamnı
Bilirse cüregi cara bolğanın.
Curtun körmey ölgen adamnı
Eşitirse kabırında cılağanın.

Atala tuvğan cerleni sıyların,
Hurmetlerin da tuvdukla körelle.
Alay a anı kerti başasın, uzakdan
Keçe kün da termilgenle bilelle.

Çerkessk, 1991

AYMÜŞNÜ COMAĞI

Sizge aytaman men Aymüşnü comağın
İgi tıñlağız comakları em omağın

Aymüş bolup edi bir talay çaşnı birisi
Eterik işlerin saylap aldıla üçüsü

Alay ayta yedi comaknı aythan hapaçı
Ulluları Magul a avur edi boldu tuvaçı

Ekinçi Zamanhay omak edi aldı toyçuluk
Aymüş cedi aña da kaldı koyçuluk

Aymüş küte yedi bir bay kişini malların
Sizge aytayım men başına kelgen halların

Bir kün istavatha kele turayed sürüvü
Em artda bir kozunu irahın malça cürüvü

Anası artına karap kozuğa makırdı
Kesi tili bıla anı katına çakırdı

Kozu anasına cuvap bermeyed mañırap
Aymuş kulak saldı alanı tilin añılap

Koy aytdı kozuğa kelekır artha kalasa
Artha kala ketip börü aziğı bolasa

Kozu aytdı bu malnı ırışısı belimden
Bashantda kelmeydi ceñil cürürge kolumdan

Aymüş munu eşitip kozuğa belgi salğaned
Künü cetgeninde calına anı alğaned

Künden keçege mal köbeyip başladı
Aymüşnü çaşavu alğın halların taşladı

Köp barmay tögerekge sıyınmadı baylığı
Tüpsüz kölnü katı boldu Aymüşnü caylığı

Malı cayılayed ol caylıkları tolturup
Aymüş küte yedi ortalarında olturup

Sıbizğısın da soğayed aruv taraltıp
Mal uzak ketmeyed sıbizğını caratıp

Tersine ketgenni sıbizği soğup tıyayed
Catar cerlerine sıbizği bıla cıyayet

Koyları avşala sırtını al canı avuşha
Kaytıp keleyelle eştip sıbizği tavuşha

Bir kün köl katında cayıla tura malları
Kölden bir koçhar çıktı bek ariv salları

Altı müyüzlü bir ariv koçhar çımmak ak
Altı müyüzü da sapsarı altın bek omak

Kıñır çuñurları kümüşde karasavutça
Tükleri cim cim cıltırap altın tavukça

Kölden çıkğanlay koylağa ileşip çaphaned
Koyla ürkgenelle Aymüş tuvaylap kophaned

Izına kaçıp barıp koçhar kölge sekirdi

Endige deri çaşağan kölüne kirdi

Aymüşnü koyları koçarnı ızından kuyuldu
Sıbizğısın soğup alları küçden tıyıldı

Aymüşnü koçarğa mardasız közü karadı
Kelip koylarına koşulurmed dep maradı

Tuvaylay bilmegen bir sürüvçü çaş izledi
Elinde bir çaşnı calçı tutarğa sözledi

Sürüvnü üsüne süyedi ol çaşnı keltirip
Kalay eterin ajısız üretti oturup

Koyların cıyıp çaşha amanat etgened
Kesi da arlakda koşuna ketgened

Calçı küte yedi örge süyelip olturmay
Kölden biyağı koçhar çıkğanet köp turmay

Çıkkanı kibik çabıp koylağa cetgened
Koyla ürkgenelle calçı tavuş etgened

Koçhar ızına kaçıp kölge sekirdi
Ömürden beri çaşağan üyüne kirdi

Koyla koçarnı ızından guzaba çapdıla
Aram karam etmey keslerin kölge atdıla

Sıbizği bilmeyed Aymüşça soğup tıyarğa
Birda bolalmadı seyirge karap koyarğa

Koyları tıyarğa calçını küçü cetelmedi
Ne bek küreşse da çirt karuv etelmedi

Em artında bir ashak toklunu tutup tıyıldı
Aymüş kelgeninde cerge kirirça uyıldı

Tili tutulup çaş söleşelmey kalğaned
Aymüş toklusun çaşnı kolundan alğaned

Tutup toklunu költürüp kölge athaned
Kesi da ızından kölge sekirip ketgened

Aymüş da malı da ol ulla kölge taşaydı
Aymüşnü küvlü haparı entda çaşaydı

Anı körmegença avruv talav körmeyik
Bıllay bolmazlık işlege iynam bermeyik

[Bu comaknı Çomalanı Ramazını çası Avbekir kartladan eştgeniça cazuvğa köçürgendi].

Basmağa hazırlağan: **Marşankulları Hürriyet ERSOY**

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsnü Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcamı Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi : Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:1,Sayı:4, Eylül-Ekim-Kasım 1997

ALİYİNİ KÜVÜ

Partabağına kümüşdü deyle
Tilesem maña bermezmi
Aliyim bolcalı salıp ketgendi
Ol bolcalına kelmezmi

Allay hucusuna boşuna kalsın
Atañ Sülemenni malları
Kan bıla ırhım bolğandı deyle
Carlı Aliyimi salları

Sir köp malla sürüp ketgenem
Bir ağç üyge cetgenem
Tonovçulanı karap körgelley
Bir köp sağışla etgenem

Sağış a ete sağış ete
Uşkogum tüşdü esime
Allahdan sora nögerim çok edi
Men köl eteyim kesime

Allay hucusuna boşuna kalsın
Atañ Sülemenni cıkısı
Aliyimi alıp keledi deydile
Kiçi-Balıkı ırhısı

Kaçda bitgen küzlük sabanla
Aliyimi atı aşasın
Aliyime bolluk bolğandı Sülemen
Kalğan çaşlarıñ çaşasın

Karağan halkdan ıylığıp koydum
Aliy kayğı sözüñe barırğa
Süygen teñleriñden bolğayem
Aliy tutup kabırına salırğa

Seni kabırına alay salırem
Allıñ kıbılağa aylanıp
Aliyim a kele turadı deyle

Kara camçısına baylanıp

Üygüznü artında köget terekle
Anda bişmeymille baliyle
Aliy Aliy dep esime salalla
Aman çeçek kırılık sabiyle

İñir ala bolsa bir bek kuvaneyem
Allıbiz kaphaktan örleseñ
Kadetdi deyle sözüñü etelle
Aliy atıña minip tebreseñ

Şahar dokturla carayt deyle
Avruğanlağa bağarğa
Darman a capırak bolğayem
Aliy caralarıña çağarğa

Aliyime men a kaptal tikkenem
Kaşimirleni morunnan
Aliyni saylap hoy hoy alğanem
Cigit teñlerini onunnan

Partabağına kümüşdü deyle
Anı bezgileri altınnan
Canım a çıkğınçı keterik tülme
Aliy kabırını katinnan

[Aliyni küvünü oğarğı varyantın

Sılpağarlanı Kazıyni

Cırlaşannın talay colda tıñlap,

Esimde tutup cazıvğa köçürgen edim.
1949 cıl, Yakapınar elde].

Sılpağarlanı YILMAZ

NARTSÖZLE

- Baltanı költürseñ terek soluv alır.
- Börünü bir künü aç bir künü tok.
- Börü da acaşhan malnı aşaydı.
- Börü honşu koşuna çapmaydı.
- Börünü küçüğü karnında ulur.
- Börü aziğın keşi tabar.
- Börü karlığında cuburançı bolur.
- Börünü katında ösgen it koy keser.
- Börü koynu ala tebrese tamğasına karamaydı.
- Börüden korkğan mal kuramaz.
- Börünü nasıbı allında.
- Börü sürüvge kirse kuru çıkmaz.
- Börünü terisin alğanlarında da közleri koylağa taralıp edi.
- Börü tüğün taşlasa da kılığın taşlamaz.
- Börü çegetden korkmaz.
- Börünü balası börü bolur.
- Bilgen cerde tukum sıylı,
Bilmegen cerde kiyim sıylı.
- Buvunuñu silkgenlikge koluñu kayrı atarıkça.
- Buvunuñu silkseñ da barmak tüşmeydi.
- Bir ögüznü boynu bıla miñ ögüz suv içer.
- Bir aytdırıp etseñ sen eterse,

- Eki aytdırıp etseň men eterme.
- Bir atha eki hamut salınmaz.
 - Bir ayağı törde bir ayağı körde.
 - Bir cılğa koyan teri da çıdaydı.
 - Bir sılhır koy bütöv sürüvünü boklaydı.
 - Birevni atına minseň ceñil tüşerse.
 - Birevni katını birevge kız körünür.
 - Bir kün tolo but, ekinçi kün kuru curt.
 - Birev bila uruşsaň, bet betge karar bir cer koy.
 - Biri birin süymegen,
Birin Allah süymegen.
 - Biri birin caratmağan,
Birin Allah caratmağan.
 - Buvulsaň da teren suvda buvul.
 - Bir abınñan miň sürünür.
 - Bir canñılğannı Allah da keçedi.
 - Bir künlük colğa çıksaň da bir iyıklık azık al.
 - Bir künnü nöger bolsaň, miň künnü salam ber.
 - Bir kotur koy sürüvünü gevüz eter.
 - Birden tayğan, miñden tayar.
Çöpden tayğan köpden tayar.
 - Birevni altınından ese kase bağırıñ aşhı.
 - Birev bergen bila birev bay bolmaz.
 - Birev börk etemé dedi da öre etdi,
Birev anı kördü de töre etdi.
 - Birev gıbt bila cav çaykay ese,
Birev da kürek bila halcar küreydi.
 - Birev katın keltire, birev atın öltüre.
 - Birevni kıynılığın birev bilmez.
 - Birev seni taş bila ursa, sen anı aş bila ur.
 - Birev tatıp kalır, birev katıp kalır.
 - Birevge uru kazğan kesi tüşer.
 - Birevni hiçinından kesi girciniñ aşhı.
 - Birevni çuruğuna ayağıñı sukma.
 - Bir alınñan miň sürünür.
 - Biri ov biri kara şav.
 - Bek kızğan kızuv terk suvur.
 - Birevni möleginden kesi şaytaniñ aşhı.
 - Bola eseň teñ bol
Bolmay eseň keñ bol.
 - Buğa sekirir ornuna iynek sekire edi.
 - Bolcallı iyni börü aşar.

- Bolur adam on cılında baş bolur,
Bolmaz adam kırk cılında çaş bolur.
- Bolluk bila öllükge madar çok.
- Borçnu amalı berip kutulğandı.
- Borç kuvana barır da cılay kelir.
- Bosağadan atlayalmağan kartnı
toğuz avuşdan avar kölü bardı.
- Bosağataş üyge kirmez, tıbirtaş üyden çıkmaz.
- Boş olturğandan boş aylanñan aşhı.

(Ahırnı kellik sanda)

LAYPANLANI Bilal

ALLAH AMANATI BOL KARAÇAY-MALKAR

Istampul şaharda azan tavuş
Haram cukudan uyatdı meni.
Kart, çaş da namazğa uyudu
Musliman millet uyaltdı meni.

Türknü ruhun añılar üçün
Kel, mında megitleni kör.
Azan tavuş alay keledi
Kökleden töğülgença nör.

Türk teñizge koşulmasa tav suv
Kurup kallığın añıladım.
“Allah, Allah-tinim, tinim” dep.
Duniyağa cañıdan karadım.

Türkde bolsañ da, Kafkazda bolsañ da,
Kesi üyüñdese, ürkme sen.
Türk duniyanı miyikligise
Kafkaz tavladan türkse sen.

Türknü kindigi Istampul ese,
Türknü başı Karaçay-Malkar.
Miñitavnu töppesinden azan kıcırılsa,
Aña Evropa koy, bütöv duniya tıñılar.

Men Türkme, Tavluma, Alanma.
Alhamdulillah muslimanma.

Caşarğa kerekisin añılağanma
Allahnı coruğu bıla, Kuran bıla.

Alay Allah bizni carathandı
Kavumla etip, til-curt da berip.
Ma anı üçün men kazavat eterikme,
Alanı canımdan sıylı da, bağıalı da körüp.

Dinim, tilim, halkım, curtum,
Sizni saklayalsam, maña ölüm cok.
Karaçay-Malkar, tilegim cırım.
Esen bol. Andan başha izlemeyme cuk.
Öz başıma tilemeyme cuk.
Allah amanatı bol Karaçay-Malkar.

KARTCURT

Sayı: 5 • Birleşik KAFKASYA Dergisi Eki • Ocak 1998 • Hazırlayan: Dr.Yılmaz Nevruz

Eskerivlerim...

ANDAN MINDAN ESİME TÜŞGENLE

Sılpağarlanı Yılmaz

Elni caşları boş zamanlarında spor erişivlege bir da öç boluvçan edile.
Artıksız da kaç artı bıla caz allında iş az boladı, boş zaman köpdü. Karabaşlanı
Hayitbiyni üyünü artında keñ bir maydan bar edi. Caşları erişivleri alayda bardırıla
edi.

25 cılını tübünde bolğanlardan gırtçı caşla birbirleri bıla tutuşa edile. Pilatop
oynav em süyülgen bir spor edi. Pilatopnu adam ortası bolğan adamla da süyüp
oynay edile. Koltaş atıv da alay edi. Kış da bolsa caz da bolsa, koytaş atılmağan
kün ozmavçan edi. Sekirgen sporla da köp etile edi: *üçden sekirgen, üç atlap
sekirgen, çasıp kelip sekirgen, miyikden sekirgen, amma cukka etip sekirgen, d.b...*
Tamadarakla *hakimlik / tüzkişilik* ete edile. Birbirlede sabiyleni cıyıp alanı da
birbirleri bıla eriştirivçen edile. Bu alamat sporlardan endi *koltaş* bolmasa biri da
kalmağandı. Futbol top ellege kirgeninde barı da unutuldu.

Endigi tölüle Karaçaynı millet sporlarını atların da bilmeydile.

Artıksız da koltaş athanda alçılıknı cilla uzunı kişige bermey turğanla da
bola edi. Sözüçün meni teñim, anakarnaşım Akbaylanı Canbolat bılardan biri edi.

Caşavnu içinde "çam zatla" da köp bola edi. Kalğannı koyuğuz, din caşavnu
üsünden da çam-külkülük işle boluvçan edi. Sözüçün, Borlaklanı Kökkez kara
tanımağan bir adam edi. Karaçaydan 8-9 cıl bolup kelgendi. Art ala azan kıcıırırğa

ürennen edi da minarağa süyüp örley edi. Kesini da alamat konñurav avazı bar edi. Ol közüvde cumhuriyatçıla azanı Türk tilge köçürttüp türkçe kıcırtı edile. Ertiden azanda ayılıvçu “**Assalatu hayrun minannavm**” degen sözlenni trkçe mağanası oldu: “**Namaz cukudan hayırlıdı**”. Kökkez harip bir kün ertiden azan kıcırtırğa dep minarağa örlegendi. Akırtın akırtın azan kıcırtı kelgendi da közüv oğarıda ayılığan sözlege kelgeninde “**Cuku namazdan hayırlıdı**” degendi da cibergendi. Sora bir kesekni murukku etip, cañılıç ayhanın da eskerip “**maaa!**” degendi, halatın tüzeltgendi. Alay a Kökkez harip tañrı burnu karağanlay azan kıcırtı ese da ol közüvde orundan kobup arbazda malğa karay aylanñanla bıla kesi kereklikerine aylanñanla Kökkezni azanın eşitgendile. Ne eteriged harip elni avzuna tüşdü, artdan “**Kökkezni azanıça**” degen söz aytuv bolup, çam hapar bolup ayılıp turğan edi. Anı bugün da unutmay aythanla bardıla.

Acılanı Harun Efendini çaşı Gürbüz bıla men sabiyliğibizde da, çaşlıgıbizde da mejitge cürürge öç edik. Bir da ariv avazı bolğanı sebepli Gürbüz kim da süyüp tiñlarça tavuşluk azan kıcırtı edi. Ol közüvde ekibiz da cetgen çaşla bolğan edik. Bir kün Gürbüz azan kıcırtı, biyağınlay muvazzinlik etdi, namaz kıldık da mejitden çıkdık. Ekibiz da Töbenelge taba aylandık. Oramda Goştüyme haripni tuvduğu Cavharğa tübedik. Cavhar cılı eki cıyırmanı ozğan, üylenmegen bir kart kız edi, çamğa da bek usta edi. Bizge aylandı da: “*Kör alanı... Kün sayın minarağa örle da – Allah eki ber- de da kıcırtı. Biz birni da tapmay turğanlay, sizni ekini tilegenigizkaysı mashapğa sıyınadı?*” dep, çamlandı. Hayda küldük, hayda küldük, Cavhar harip da bizge koşuldu, dağıda bir küldük. Anı aythanım, çaşavubuz tatlı edi, igi köllülük, çaşavnu kıynılığın çamğa-nakırdağa burup neni da ariv canı bıla körmeklik alamat adetleribizden biri edi. Bılay adetleribiz elleribizde entdra bardırıldı.

TİL BURĞAN ...

Burunñu Karaçayda sabiylege Kuran okuğanı üretgen ustazla bir adet salğandıla, ol adet nedi deşegiz: tili aylanmağan sohtaçıkni tilin burğan. Ustaz kirsiz bir bushulçuk bıla sabiyni tilinden tutup bursa açığına ne söz bardı. Alay a tilin burdurmazğa da amal bolğandı: savğa bergen.

Bu adetni kalay salınñanın da eskerteyik: Abdiyekni al cüzünde “**Vassamâi zâ-til burûci**” dep başlağan bir suvra bardı. Bılayda ozğan arabça “**zâ-til burûci**” dep ayılığan sözge Karaçay medirselede çam etip karaçayça “**til burğan**” degen mağana berilgendi. Bu suvrağa cetip dağıda tili aylanmağan sabiyni tili aylannık tülü, dep hokum etilgendi. Alay tilin burdurup tilin açıtıhandan ese medirsege tazir savğa keltirip kesin andan kutharığa da oñ berilgendi.

Tazir savğa va alay kıyamıt zat tülü. Ustazlanı da sohtalanı da künorta azıkğa aşar zatların medirsege keltirgendi. Karaçay tişirivla karap karağınçı mıña madar taphandıla: cavda bişgen gardoş hiçin. Sabiylerii “**Til-burûç**” suvrağa cetgen anala, cavda bişgen hiçinlanı üs üsge kalap, katına da çaykalğan cavnu salıp medirsege ciberip turğandıla. Ustazla da sohtala da tögerekleşip savğa hiçinlanı aşap, kalğanın da carlı üylege savğağa bergendile. Bılaylık bıla ustazla işni çamğa nakırdağa burup **Kuran okurğa ürenñenni** sabiylege süydürgendile,

sotsiyal boluřluk tinni ösdürgendile, tostluknu-karnařlıkni begitgendile. Munu alamat bir adet bolĝanına ne aytuv bardı? Urup, tüyüp, balaka salıp sabiyni korkutmay, carařuvu bila okurĝa, dinin ürenirge tırmařdırĝanlık kerti da iĝi adetti, ariv tukum bir pedagojik corukdu.

Meni sohtalıĝımda bu adet kıziv cürüy edi, endi modern corukla bila Kuran okurĝa üreniledi, bu sebepden millet adetleribizden “**Til burĝan**” da unutulĝandı.

ECİKLEV...

Karaçayılını “**eciklep Kuran okuturĝa üretgen adetleri**” da bek alamat bir coruk edi. Sözücün “**Alham suvranı**” eki sözün karaçay ecik bila eciklep ülgü bereyim: Elip lam sın al, hamim sınham “**Alham**”, dal turdu “**Alhamdu**”, lam lam asıralil, lamelip silla, hey asırahi “**lillahi**”, rabbiy sınrap, biy lam asırabil “**rabbil**”, ayın elip sın a, lam silla, miy miy asıramiy, nun sın a “**âlamiyına**” ... Bu, tavuřluk bir eciklep corukdu. Sohtala barı bir avuzdan tavuř salıp eciklep tebresele, seyirge kara da kal. Birinçi bolup bu coruknu kimni salĝanın bilgen amalsızdı, alay kim ese da alamat bir coruk ortaĝa salĝandı.

Ceñil üretirge modern coruk tap ese da, adamnı eciklep ürenñenin unuturĝa amalı cokdu. Karaçaynı ecik coruĝu Türknükünden tapdı, pratikti. Men ecik bila Kuran okurĝa ürenñenme. Endig ustazlanı mıña kölleri küllük ese da Kuran okuĝannı süyümlü, zavuklu halĝa keltirgeni sebepli bek caratama. Bolsa da közüvü özĝan zatnı ızına kaytarĝan kıyındı. Endigile Karaçay ecikni bilmeydile.

CANÑUR DUVA...

Bizni el bir da kurĝak cerde ormalĝandı. Bir bir cıllada tamçı tüşmey kalĝanı da boladı. Billay kurĝak cıllada camaĝat cıyılıp “Cañur duva” eterge dep el tiřına çıĝıvçan edi. 1948 cılnı cazı bek kurĝak boldı. Mayıs aynı başında bolurmu edi deyme, karıvu bolĝan üyle birer kozu berdile, bazardan da mařaok bila pirinç alındı, savut saba da cıyıldı. El baçhanı tal tereklerini arasında kazanla salındıla. Barıbiz alayda cıyıldık. Ullulada mıdahlık, sabiylede va kuvanç belgili bola edi. Koçharlanı Sarı Aliy da řapa. 30’dan artık kozunu kabuĝun alıp, tuvrap kazanlaĝa tolturdula. Olbir canında da camaĝat, efendini artında kıbılaĝa aylanıp tizginlendi. Barıbiz ol etgen timeklege “amin!” dep kořula edik. Sabiyleni cürekleri ullula çaklı bir kıynala bolmaz edi, “cañur duva” bizge toy oyunça kele edi. Duva bořalĝandan sora har adam kesi tabaĝın ayaĝın alıp , řapa Sarı Aliyni allına barıp et bila pilavdan azıĝın aldı, men da aldım. Cüzle bila adam ařarıĝa millıĝıbnı atdı, alay a seni cavuñ ařařın ol hantnı. Sarı Aliyni řapalıĝı allay bir bolur edi, et calın iyisden, pilav da kakça birbirine cabıřhandan tilge salınmazça tatıvsuz edi. Kölüm bulĝanıp ařayalmadım, kalĝanlanı köbü da ařayalmadı. Duniyanı ařarıĝı zıraf boldı. Kartladan bir kavumla nakırda küyde Aliyni řapalıĝın selekege alĝanla da boldı. Çaçıla tebedik, kökde bir eki bulut köründü eře da cañur cavmadı. Ol cıl sabanlaĝa kirilmedi. Anı aythanım, ařatıp içirip etilgen cañur duva kurĝak cerlede muslimanlanı ariv adetlerindendi. Camaĝatnı barı Allahnı allında tepteñ bolup tilek etedi, carlı halk da etden toyadı. Endile da ařarıĝ içerik bila cañur duva etgen adet da koyulĝandı. Camaĝat mejgitge cıyılıp duva etip koyadı. Duvanı kayda da eterse, mıña ne aytuv bardı, alay a el sıylaĝan adet iĝi künde da aman künde da birlikni küçlendirgen, insanlanı birbirlerine ileřdirgen alamat bir adetti.

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsnü Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcamı Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi: Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:1,Sayı:4, Eylül-Ekim-Kasım 1997

MALKARLI MUHAMMATNI DİN NAZMULARI...

KABIR AZAP

Ceniñ teniñ birbirinden keçgende
Acal içkilerni suvmay içkende
Ceñsiz hal'atlarıñ seni biçkende
Aldatmağız ahır zaman dünyağa

Azrail alır süygen canıñı
Tar kabırğa salır nazik sanıñı
Atañ anañ bilmez seni halıñı

.....
Ol zamanda soruvçular ceterler
Ariv küyde saña sual eterler

Cavap berseñ ikram iddup* keterler

.....
Añsı aman etgenleriñi çaynatır
İçindegi içegileriñi kaynatır
Amallarıñı cazıp boynuña baylatır

.....
Munkir-Nakir karşı kelip sorğanda
Cuvap bilmey hayran bolup kalğanda
Tar kabırıñ candan otdan tolğanda

.....
Uruvçu tokmağı kolunda bolur
Allahnı Payğambarnı kimdi dep sorur
Cavap bermeseñ kötürüp urur

.....
Cañız urup sen fakırnı tas eter
Kurtğa kumursağa aş eter
Kabırıñda alvan azaplar eter

.....
Kurt kumursa içer akğan kaniñı
Azap berip kıynar aziz canıñı

Kim da bilmez anda seni halini

.....
Azap berip cüregini küydürür
İyegilerini birbirine kiyyirir
Allahnı Payğambarnı hakkın bildirir
Aldatmağız ahır zaman dunyağa

* **İydup** : kolcazmada *iydup* formunda cazılığandı. **Etıp** ne da **aytıp** halda okurğa bollukdu. Maña köre “**Etıp**” okuğan tüzdü. Kartlarıbız da “**etıp keterle**” dey edile. [YN].

GOŞAYAH BİYÇE KAYSİ ÖMÜRDE CAŞAĞANDI ?

TOHÇUKLANI Ufuk Tavkul

Karaçaçay-Malkarnı belgili halk cırlarından birinde, “Goşayah Biyçe bıla Kaşavbiyni Cırı”nda, Kırımşavhallanı Bekmırza biyni çaşa Kaşavbiy bıla anı katını Goşayah Biyçeni haparı ayıldı. Cırda ayılğan hapar kaysı ömürlede barğandı? Anı üsünden alimle igi es bölmey, ol iş tört cüz cıl mından alğa, Karaçaylıla Bashan avzunda çaşağan közüvde bolğandı, dep oyum etelle. İşge tarih dokumentleni süzüp karasak, ol oyumnu tüz bolmağanın körebiz. Anı üsünden men kesim bilgen zatlağa köre oyumumu cazama.

Alğı burun, cırda ayılğan adam emda tukum atları kolğa alayık. Cırda Karaçay biy Bekmırzanı *Kamğutbiy, Elbuzduk, Kaşavbiy, Gilastan* dep tört çaşı bıla Goşayah Biyçeni atları sağınıladı. Halkda cürügen haparla bolmasa, alanı Karaçaynı tarihinde kaysı ömürde çaşağanları toluşa bıla belgili tülkü. Ne üçün desegiz, alanı üsünden tarihte cazılıp bugünne kalğan bir belgi çokdu. Anı sebepli alanı kaysı ömürde çaşağanların tüzünley aytılmağan bir-bir alimle, ala törtcüz cıl mından alğa çaşağandıla dep koyadıla.

Cırda dağıda bir Kabartı biyni, Hadağujuknı Gürgoka bilni atı ayıldı. Ol biy, Kaşavbiyni emçek karnaşı bolğandı. Hadağujuklanı Gürgoka biyni atı Goşayah Biyçe bıla Kaşavbiyni kaysı ömürde çaşağanlarını üsünden ajımsız bir tutuğ bollukdu.

Karaçay tilde Hadağujuk dep ayılğan Kabartı biy tukumnu atına Kabartılıla keslerini tillerinde “Hatoşuk” deydile. Hatoşuk biy 17. Ömürde çaşağandı, 1650. Cırda ölgendi. Kabartını baş biyi İnalnı üzügünden kelgen Kazıyni çaşadı Hatoşuk biy. Kabartıda Hatoşukları degen tukum 17. Ömürden sora anı üzügünden cayılığandı.

Hatoşuknu bir çaşını atı Kurgokue edi. Karaçay cırda ayılğan Kaşavbiyni emçek karnaşı Gürgoka biy ma oldu.

Alay ese, Kaşavbiy bıla Goşayah Biyçe tört cüz cıl mından alğa çaşarğa madarları çokdu. Ala bir da ajımsız 17. Ömürnü ayağında, ne da 18. Ömürnü allında çaşağandıla.

[Avtor Tavkul bılayda biraz cañıladı. Kesi aythanña köre, Gürgoka biy 1650 cırda ölgen ese, cırda atı ayılğan adamları barı, 16. Ömürnü ahırı bıla 17. Ömürnü al cartısında çaşağandıla. Bu bolumğa köre alimleni aythanları Tavkulnu kesi bilgen zatlarından kerti bolurlamı ?]

KARAÇA-MALKARLILA... ÖMÜRLÜK KARNAŞLA

Kar tavlını özenine kısılığandıla,
Bir atanı tulpar tuvğan egiz balası.
Üyür bolup ömürleri çaşağandıla,

Miñi Tavdu tavlarnı öhtem kalası.

Tavlu halkım tamırların teren salğandı

Kün çıkğanda Malkarını carık cırına,
Kün bathanda ejüv etedi Tavlu Karaçay.
Karnaşları birça bolğandı cazuvları da,
Kobuz tartuşla, hars tavuşla eşitiled toyda,
Tas bolmazça tavlarına begip kalğandı.
Tav başladan aytıladı Tavlu Orayda.

Kuvançını da, carsuvnu da birge çaşay.

TOHÇUKLANI Ufuk Tavkul

“Men kızbay edim da urduymay edim kesimi...”

BAYRAMUKLANI Fatima

Goçiyalanı Liza, 78 cılğa kelgen amma (1991 cılda). Znamenka elde çaşaydı. Başıyesin, kartcurtçu çaşını Goçiya ulu Hızırını uruşha aşırıp, abadançığına-toğuz, gitçesi da-koynunda, tört sabiy bıla kalıp, alanı da çarpıtımay, közkünçülükden sav çıkğanına kesi da seyirsinedi.

Anı balalarına va korkuv, Kara Gürge Künñe deri da kazavat bıla birge kelgen edi. Faşistle (Almanla) Kartcurtha kirgen közüvde (Liza va anda çaşağandı) askerçini üydegisi dep, ala anı kıynar üçün koymağandı.

Elde nemçala (Almanla) turğan tört ay bıla onbir künnü har birin esine tüşüredi amma. Kalay unutsun, sabiyleri bıla anasını canların saklar üçün, başha amal tabılmay, kışını kıyamıtında, faşistleden kaçıp, suvuk dorbunda talay künnü keçinñenlerin?

Lizani 1941 cıl avgustnu (Agustos) 24-de kazavatha ketgen başiyesi Hızır, 1947 cıl aprelni (Nisan) 4-de, üydegisin izley, talay cerni da avlap, trende sabiylerine dep alıp kelgen hapçügün da urlatıp, kesi da açdan cunçup, bıla çaşağan cerge alay kelgen edi. Ol da kazavatdan “kıştalğan” askerni çaşları cazıvların sınağan edi.

-Nemçaladan kallay bir korkhanıma kara, dorbunda turğanlay, elni oramlarında aylanñan pasıklanı ayak tavuşların eşitgença bola edim, deydi Liza. – Kesleri da suvuknu çirt költürmey köre edim. Üylege cayılıp, macal cuvurğanlarıbızını alıp, ortaların teşik etip, boyunlarına kiyip, sbırtda-kolda postala kurağan edile. Ullu tazıbiz, macal lampabız aladan kalmay, carathan zatların hant bolsun, hazna bolsun, sorğan-orğan bolmay alıp... Biz carlıla da, adamnı açıtmasala, neni alıp koyarık esele da dep, başha karıvubuz bolmay.

Elden, tört ay bıla onbirinçi künlere çıkğan edile, kesleri da murdarla, talay adamnı öltürüp. Kuru men bilip: Ebze ulu Saparnı, Özden ulu Abrasalimni, Karaköt ulu Aslanbekni. Gilov ulu Osmanı va kete turup öltürgen edile.

Köçürülgenim a meni Kızılkaladan edi. Anda anamı karnaşları çaşay edile da, malçıklarıbızını kış ala keçindirisele dep, anamı da sabiyeni da alıp, arı kelgen edik. Kelsek keleyik, üyüm ırışım Kartcurtda, malçıklarım Kızılkalada hucu kaldıla...

Köçürülerinden eki-üç künnü alğa, bir kavum tişiriv bolup, Kızılkaladan Paşiniskege satıvçukla eterge kelebiz. Keçe bir abazalını üyünde kalabız. Ol bizge:

“Oy carlı karaçaylıla ne aylanasız? Sizni köçürgen eterikdile...” deydi. Meñe va arı deri elde köçürürge kelgenleden bir askerçi caş, eliñ kaydadı, dep sorup, aythanımda, eliñe ket, üydegiñi da cıy da ket, degen edi. Aytıla turğanña iyanırğa unamay edik, biz kıynılıla...

Paşiniskede bizni köçürlük eşelonla (tren katarları) da körüp: Mal cüklevçü vagonlağa bizni?” ... dep, aña da iyanırğa unamay, satıvçukla da etip, ızıbızğa baş atabız. Ekinçi keçeni Cögeteyde kalıp, ayaklarıbızni da hippil etip, üçünçü kün Kızılkalağa cıyılábız.

Meni bıla kaythanlardan üylerinde mal keserça adamı bolğanla, keçe catmay, mal kesip, etin tuzlap colğa alay hazırlanñanla da bar edile, anam bıla men a, ne?!

Tañ alası bıla kelip, çıkarıp tebesele, cılayma carılama: “Meni kayrı eltesiz, erkişimkazavatda, ırışım Kartcurtda” deyme. Deseñ, dey tur. Askerçileni biri: “Rayonña (ilçe) tüşürürge kerekbiz, alaydan ırışığızını alırğa üyügüzge iyerikdile” dep aldaydı. Men da anıötürüklerine iyanama...

Maşınanı başında oturur cer tabılmay, ol aman collada sabiyle maşinaladan çartlap ketedile dep, esim çığıp, tört sabiyni birgeley, kuçağıma cıyıp, Cögetey ayağına alay cıyılğan edik. Bir kesek nartühçük bolmasa, ne ırışım ne azıgım cok...

17 kün bıla 17 keçeni eltip, sora Maymak stnitsa (istasyon) dep bir cerde tögedile. Ol kün alayda eşikde atılıp kalabız. Kollarına cuk alıp çıgalğanları tögerekde çaşağanla, har nelerin tonap, har kim cılav-kıçırık bolup, alayda bizden bir keçe ötedi! Tögülgen milletni amanlıkçılardan koruvlarça arabızda allay erkişimi bar edi? Sakatla, kalğanı sabiy...

Meni urlanır zatım da cok edi, urlanñanım da bolmadı, ov-şav ete ertdenbılağa çıktık.

Alaydan bir klupha eltip kuyup, salam otda kaynatıp bir kök şay beredile. Anı da içelmedik. Sora Frunze oblastda (ilde) Groznoe dep bir elçikge eltip, üleğe üleşdile...

Bizni bir tögübüz da kallık tül edi, milletni cigerligi bolmasa. Anda çaşağanla biz es cıyğanıkda, artdarakda alay ayta edile: “Siz tüşgen bolumğa biz tüşsek, bizni artıbiz bolluk edi” dep. Biz carlıları va etmegenibizni kaldı? Kazakhlılağa, kırğızlılağa kıyım, çarık tikgen da biz edik. Dağıda işlegenlikge, iş hakını tapsañ nek carlı ediñ?! Carlı tışırılva üydegilerine dıgalasdan mürzevçüknü, uvuçha sıynñan birçikni, hızençikge kuyup, koltuk tüplerine çaşırıp... Brigadirle (ekip şefleri) da anı sezgen edile da, tışırılvanı bileklerin burup, tüyüp alay sıyıra edile. Sıyırıp keslerine ala edile. Alay cılatıp sıyrıñanların üydegilerine da kalay aşata edile ese da?!

Men kızbay edim da urlayma dep küreşmey edim. Sırtlarında kamçı ızları bıla işge barğan tışırılvanı mu bu eki közüm bıla körgenme. “Öle turğan ölür ot aşar” degenley, amalsızğa kalğan neni da etip koya köre edim. Açıdan, avur işden millet kırılıp kaldı da. Çegilerigiz bitellikdile, bir da kurumasa da suvnu kaynatıp içigiz, dep ürete edile kartla. Kesim közüm bıla körgen dağıda: ay sayın kol salırğa komendantı barıvçan edik. Alayğa kelip, aşırı açdan dinñiz bolup, eki

atlavuşçukdan örge atlayılmay, alayda oğuna cıgılıp cıgılıp kalğan edile eki tişiriv. Kesim körge işdi. Ma bu eki kolum bila 12 adamni ölüklerin bastırğanma. Cukkalanı Hacı Muratni kesin da, katının da, üç sabiylerin da; Özdenlanı Ramazanı da, candetli bolsunla harip, men salğan edim kabırğa. Dolalanı Ahiya va ... Har kim maşak (başak) cıya edik. Ol da bara barıp, kulak avuşdan çıkmay kalğan edi. Ölüp kalğan köre edim, harip.

Anı da körüne men salğan edim. Kallay kabırğa edile ala?! Tüz enişge kazıp, kobuçuk etip, ölüknü arı salıp, kulda bila cabıp koya edik.

Ol kıynılığımız azdı dep, cıl sayın el sovet 500 som başası zaemge (borçha) kol saldırta edi. Unamağannı keçe kontorğa (ofisge) süre edile, tüyüp urup saldırta edile.

Beş cılını 500-şer somğa kol salıp turğanma. Oy, uvahtısız acal çokdu, ansı... 30 kilogram avurlukları bolğan tükleni trenne cüklerge brigadir meni da, eki kızını da istasyonña (çaşağan ceribizden 6 km. uzakda) süredi da, barabız. İñirde işden bölünnüksüz dep, üyge iymeydi. Keçe kalğan ceribiz betonnu üsüdü. Olturabız da ne eteyik, olturmaybız da taña kalay çığayık? Alayda bir keçe tüş köreme: bir gurt tavuğum bolğança boladı da ol kırılıp kaladı.

Cücekleni sibirip kaphaktan atama... tüşümü anam bila sabiylege buyurama (coralayma), şaşarğa ceteme. Kızla kölümü basarğa küreşedile. Men a beşisin da eki kilogram gardoşçuk bila koyup kelgenme! Tohtamayma da, keleme üyge. Barı da sav-esen. Ertdeñbilasında başçı çakıradı:

-Nek etip aylanasa, bılanı da işden bölüp? Dep, kızla üçün da uruşadı.

-Askerçini üydegisin öltürgenmi eteriksiz, suv içirirge adam koymay katlarında? Deyme men da. Barlık tülme!

-Burnuñu uçı bila col salıp barırsa, deydi ol da meñe.

Barmay ne karıvuñ bar edi, dağıda 15 künnü turup kelgen edim... "Oy carlı sen, bizge cuk da bolluk tuldü, sen öllükse bizden alğa, dey edi anam. Ciligiñ sarı kelgense da, anı bila aylanasa".

Eki palton cavluğum bar edi, ala bila belimi katı katdırı, cay da, kış da alay aylana edim. Alaysız ol avur işlede işlep, canım sav kallık bolmaz edi.

Otuz kilogram avurlukları bolğan tükleni (cünleni) tüplerinde kalıp, költürelmey dıgalas etsek, brigadir:

-Nee, karıvuğuz Kafkazdamı kalğandı? Dep, hilikge ete edi. Ayağımız bila cer kazdırta edile. Canıña soluv aldırırğa koymay, alay işlete edile. Brigadir "Hura" dese, işlep başlarğa kerek edik. Olturuğuz, dep kolları bila körgüzte edi. Olturğannıñ bila teñ örge kobarıp...

Men etmegem ne iş kalğandı?! Ansına pelivan köre edim. Kolumdan ırışımı alğanlıklarına, birgeme mañılay ırışım barğan edi da, ol tört sabiyini sakladım, Allahğa bolsun şukurla...

["Buşuv Kitap" atlı kitapdan alınñandı].

Türk şayirlerden saylama şiyirle...

MAÑILAYLA TERLERGE KEREKDİ

Mehmet Akif ERSOY

Duniya başı túbüne bolup, sen seyirsinipturğanda,
Bügün iyesiz, kıynılı bolğansa tuvğan curtuñda.
Caşav seni da hakıñ, anı küreş bıla boladı haklav,
Sañıravdu kökle, bir tavuşuñ çıksın: hak davlav!
Bu milyonla bıla davdan inıçhaydı özenler, tavlav,
Buyuğup cılağan iyesiz haripni kim tıñılar, kim añılar?
Sürkelese sen sabiyçikça cerlede, entda cuklaysa,
Adam ulu kozğalıp cerni köknü alğandı, sen a karaysa!
Vulkanlanı uçurup aylanadı arasında duniyanı,
Cahanimleni cuklatıp, cüzdüredi köküreginde suvlanı.
Kazadı körleri, işanla tabadı caşavnu tamırlarından,
Teşedi ufuklanı *, bir zatla sezedi Kudretni sırlarından.
Cerge tutmak bolğandı, cesir bola baradı zamanña,
Ov men harip, iye bolurğa küreşedi A'lamnı üç canına!

Tabiğat miñ kurç kolğa iye közuvde, artık bir kol
Kalay küçlü tahtağa olıurğandı, kada da hayran bol!
Oğay, kuru bir kol tül, miñle-milyonla bıla kolla
Cañız kol kibik işleyile, taymazdan birge bolup colla.
Bügün cañız işlegenni nedi hayırı? Kuru da zaran,
Bire boş cılamukdu tamğan, birem birem mañılaydan!
Duniya türleñendi, cañızni barmıdı eter madarı?
Tınçayğan orunuñdan kobup, col salğın kum tüzleden da arı.
Caşalmaz bılay cañızlay, zaman birigiv zamanı,
Talk bolurğa izlemey eseñ, cok ese kırılırğa niyetiñ.
"Birliği çaçuv-kuçuv bolsun" dep, çabıvulla İslamğa.
Uzak bolsañ da iyanma, camağatdan uzak bolma.
Eşit kerti bi hokum bardı, callarğa cok maydan:
"Camağatdan uzak turğan, uzak ketedi Hundaydan".
Nedi, iyman kibik caklap turğan dinsizlikni?
Oyarğamıdı muratiñ, çaçılırğa cetgen birlikni?
Kallay birlik milletle bardı tögeregiñde, közge sal,
Kalay aşhı birikgendile, aladan tergev al!
Cok bolurğamıdı oğese muratiñ! Bek korkuv eteme, candıñ;

Sen cesirse, caşarğa ölüрге da barmıdı hakıñ?
Cügeniñ kimleni kolunda ese, alanıkısa endi sen,
Hayvança çıdaysa, barlığıñdan tergev alırğa izley eseñ!

HOŞKELDİÑ “İLÂÇİN”

Atacurt Karaçayda, birinçi bolup “İlaçin” atlı, suratlı bir sabiy dergini çığarıp tebaregenin ürenip bek kuanñanbız. Dergini baş redaktoru Sılpağarlanı Kulına, birinçi sandan bizge talayın cibergendi. Biz da aña büsüröv sıpas etip aşılıkla tileybiz. Dergini kabını al betinde cıl közüvleni körgüzgen suratla basmalanñandı. Bılanı katında “Noel Papa” bıla bir da “Noel Terek”ni suradı körüledi. Dergi Karaçay tilde çıkğanına köre, musliman sabiylege kulluk inneti bıla çıkğanı belgilidi. Bu sebepten Noel Papa bıla Noel terekni salınñanın tap körmegenimi çerterge izleme. Dergini kabını iç betinde bir laçın surat bıla Sılpağarlanı Kulınanı “İlaçin” atlı nazmusu eslenedi. Bu sabiy nazmuçuknu “cır” etilip cırlanñanı da belgili etilgendi, “makam notaları ekinçi numerde berillikdi” dep.

“İlaçinni üsünden” başlıklı, Aliylanı Soltan bıla Özdenlanı Romannı kitabından alınñan kışa cazıvçukda bılay ayıladı: **“Karaçay-Malkar folklor añıda ilâçin tirilikni, tözümlülükñü, asıllıkñı, taza kuvumluluknu belgisidi. Mahtavğa tıynçlı tiri, asıl halili caşlağa ‘ilâçinleğa’, ‘ilâçin butaklaça’ degendile (entda deydile)”**.

İlaçinni kalğan betlerinde ma bu cazıvla basmalanñandı:

- **Adam ulu Nart bıla Emegenle** (Karaçay Nart tavruh). Tavruh, Albotlanı Ayhanatdan alınñandı.
- **Çıpçık bıla kızganç Han** (Karaçay halk comak).
- **Zuhraçıkni kayğısı (Ksabiy nazmu), Keçeruklanı Badimatdan.**
- **Tilburğuçla** (sabiyleni kıyın sözlege ceñil üretir üçün caraşdırılğan ayımlanı üsünden almat bir cazıvçuk. Türkiyada bılağa “Tekerleme” deydile. Dergige salınñan eki tilburğuçdan birin birin bılayğa alabız. Cañı tölüde munu bilmegenle köp bolurla:

Ezilgen, iñiçhağan, küygen, sürkelgen... Cesirlikni kanunu,
Ölümdü bu duniyada, cesirleni ahır zavukluğu.
“Men da insanma!”^deseñ, kanarık kim? Em nege kansın?
Oğay! Erkinligiñ, hakıñ saklansadı insanlığıñ.
Bu erkinlik, bu hak bizden bugün, tohtasuz iş izler,
Nedi üç-tört mañılay! Bütev halknı mañılayından aksın ter!

Mehmet Akif Ersoy (1873-1936). Türknü millet oraydasın caraştırğan şayir. “Safahat” atlı nazmu kitabı em köp okulğan kitaplada.

* **Ufuk:** cer bila köknü birleşgença körülgen ceri.

Cetegeyle ceti culduz
Temirkazık, kesi culduz,
Arayğır bila Sarayğır
Ceti aylanıp, ceter cerine cetginçi
Ceti aylanmay tañ atmaz.

- **Adehli İlyas.** Töppelanı Alimden kışa hapaçık.
- **Oyumları Gözeninde.** Bu başlık bila belgili filozoflardan beyitle (ekitizginle) cıyıdırılğandı. Adamnı oylaştırğan bu teren mağanalı ekitizginlerden biri da Mevlana Celaleddin Rûmîden alınğandı.
“Bir ariv söz sav askerden küçlüdü,
Namıs kılıç, kurç kılıçdan küçlüdü”.
- Dergini altıncı betinde Karaçaynı alda ayılğandı adabiyatçılarından **Bayramukları Halimat**’nı avuşhanını üsünden hapa beriledi. İzi bila da Halimatnı “Aşatçık” atlı poemi kışartılıp dergige salınğandı.
- **Tekeleni oyunları.** Cibekları Cebek, bu cazıvunda “Aksakal” oynunu keñi bila alama suratlağandı. Künübüzde “Aksakal” oynavçula da, alanı çamları da unutulurğa cetgendi. Bu sebepten, ulla gitçe da Cebekni cazıvun okurğa kerekdile.
- **Colovçuluk adep coruklardan.** Bu cazıvda Karaçay-Malkarda colovçuluknu üsünden cürügen adetle kışası bila añlatılğandı.
- **Ana dagan bir tatlıdı bilgenñe**” (nazmu), Zumakkulanı Tanziladan.
- **“Ağaz”** atlı cırthıç hayvançıkni tanıthan kızha bir cazıvçuk.
- Korkmazları Fatımanı **“Teñiz çağada”** atlı hapaı (hikâyası).
- Ağazları Alaközden alınğan **“Eşikleni arı bir aç”** atlı halk cır.
- Sılpağarları Kulinanı **“Kışa nazmu”** atlı şiyiri.
- Buruñu Karaçay oyunlardan **“Borankeldi”** ni kalay oynalğanın suratlağan bir cazıv.
- **“Söz oyunla”** dep da bir bölüm salınğandı. Bılayda, okuvçulağa tunakı harifle (tavuşsuz harifle) berilip, aladan köp sözle kuraştırıv izleni.
- Kılıkı ulu Külmezhan hazırlağan **“Sarıtüçüleni Çamları”** degen başlıklı cazıvda üç çam hapaçık beriledi.
- **“Üybiçege kenñeşle”** degen bölümde va tışıvılağa tap amalla üretiledi.
- Dergini art bekinde **“Camağatha açık pismo”** dep bir cazıvnu esleybiz. Bılayda dergini neçün çığarıılğanını üsünden okuvçulağa hapa beriledi.

Men, kart başım bila sabiy dergi “İlâçin”ni başdan ayakğa deri okup çıkdım, bek caratdım. Nesi da igi, aşhı, caravlu. Sabiyleni koyuğuz, tap ulla da süyüp okurça, hayırlarıçadı. Kiril bila basmalanğanı sebebi mında (Türkde) okuğan bek kıyındı. Bolsa da bir kavum cazıvların “Kartcirt”ha da alırğa bollukdu.

Kulinağa da, boluşçu nögerlerine da bu alamat sabiy dergini çığarğanları sebepli
ullu büsürev etebiz, işlerinden kuvanırların tileybiz. **[Sılpağarları Yılmaz].**

KALAY ulu APPADAN Çam Cırla..

Şıbıla tavuş etedile

Şıbıla tavuş etedile
Dariy kızını sözleri.
Kuturğan itça kızırğandıla
Salim-Geriyni közleri.
Karnaşı kesi da bıla
Toyda tura bilmeydile,
Nakırdalarına köre cuvap
Etseñ, bir da süymeydile.
Başların ullu köredile,
Biri campik, biri gampik
Bolğanların bilmeydile.

Çoranı calı

Ey rıppij, karnıñ carılık,
Koş obağa salınnık,
Oy, azapha sen kallık.
Çoranı calın nek bermediñ,
Ol da adam insan tülmedi?
Oñsuzğa oñ bermedigiz, Birge
caratılğanbız demedigiz!

Sözçü katınla

Bır bır ete, gır gır ete
Ertenden iñir etelle,
Baydov bıla Sahay carıçayak
Elni sözün elek bıla süze,
Ahırlarına cetelle.

Ey Hacı

Ey haci, tüklü haci,
Oy haci, bitli haci,
Cuttakay haci,
Katınlağa karaysa,
Erleri coknu maraysa.
Amanlıkni ete haci,
Hıyladan tolu haci,
Halmaşge bolumlu haci.
Atı haci,
Kesi gaci.

“Kalay ulu Appanı ızın ızlay”,
Ortabaylanı Rimma-Bicilanı Ahiya.
Çerkessk, 1995 atlı kitapdan alınñandı.

NART SÖZLE

- Boynuň kalın bolsun ansı boyunsha tabılır.
- Buzdv asıramağan ögüz cekmez.
- Buşuv körmegen kuançını bilmez.
- Buyurulmağanı börü aşar.
- Bit dep iynek savmağan,
Çuh dep atha minmegen.
- Bilay barama da arbam avadı,
Bilay barama da atım öledi.
- Carlını gıtısı bvyğa kala körünür.
- Cabilğan avuzğa çibin konmaz.
- Caz bir künnü catsañ
Kış köp künnü abınırsa.
- Cazına köre kışı, tününe köre tüşü.
- Caz mıyısı kaynağanı, kış kazanı kaynar.
- Cağı barda mükül çok,
Cağı çokda ökül çok.
- Caz oynağan, kış cılar.
- Cazıklık biyge hanña da keledi.
- Cazıv cardan atar.
- Cayavğa eki alt, atlığa bir ayt.
- Cügensiz at, ersiz katın.
- Carlını ülüşü bayğa ullan körünür.
- Cuvurğanıña köre ayağını uzat.
- Cañız kışı biy bolmaz,
Cañız terek üy bolmaz.
- Calçını bomcalı cetse,
Suv çelekni bosağadan uzatır.
- Ozğan cañurnu camçı bila kuvma.
- Carlıma dep kıynalma,
Bayma dep kuanma.
- Cetgen kız cerli eşekni tanımaz.
- Carlığa bergen canı üçün,
Bayğa bergen malı üçün.
- Ciğilğan eşek cerden toymaz.
- Cay cılandan korkhan, kış arkandan korkar.
- Cay işlegen, kış tişler.
- Calğan colda cürügen, cardan keter.
- Calğan colnu sibirme, başsız işge terilme.
- Calkavğa söz, tönnekge tayak ötgençedi.
- Calçını calın ber da canın al.

- Canıñı berseñ da sırıñı berme.
 - Canña cetse, canña küç kelir.
 - Canıñ karnaş bolsa da malıñ karnaş bolmaz.
 - Can kıynalmay iş bitmez.
 - Can esen bolsa mal tabılır.
 - Canıvar da cavun tanıydı.
 - Canıvarnı da canı kesine bağıalı.
 - Cañur cavsa suv kobar.
 - Cañı kelinni ayağından,
Sürüvçünü tayağından.
 - Cañız malnı canlı kabar.
 - Caşıña bazar hantnı tatdırma,
Kızıñı el üyünde catdırma.
 - Carlı kölü carık.
 - Carlını eşigin mahtağan cabar.
 - Carlını aşı allına kelse, burnu kanar.
 - Carlını bir künü bolur,
Ol da cañur bıla cel bolur.
 - Cetalmağan cer tırnar.
 - Cañur korkuvun el eter.
 - Cañı karda alda barma
Uvak çırpıda arda kalma.
 - Cañı sibirikgi ariv sibirir.
 - Cañını tapdım dep eskini taşlama.
 - Cañı üy maka kaklar.
 - Cañız atlığa katılma.
 - Cañız bala erke bolur.
 - Cañız kol tüyme tüymez.
 - Cañız kıldan arkan bolmaz.
 - Cañıznı otu carık canmaz.
 - Cañızlık cavdan kıyın.
 - Cañız çaşav, kıyın çaşav.
 - Cañılmağan cayak bolmaz,
Abınmağan ayak bolmaz.
 - Caravlu hansnı katında caravsuz hans da ösedı.
 - Caravsuz ağaçnı çığanası ulla bolur.
 - Carlı azıgın alğa kabar.
 - Caraşuv süygen calınçak.
 - Carlını aşığı alçü turmaz.
 - Carlı bolma, bolsañ da arlı-berli bolma.
 - Carlı eki satılır, bay bir satılır.
 - Carlı koysa bay alır,
Sokur koysa sav alır.

(Ahırı kellik sanda)

HALKÖÇLANI Hasan

ELİMDEN UZAKDA

Balinsada terezeden karayma,
Muthuz kölnü Kara teñizge uşatıp.

Muval ösgen karağaçları
Subay naratlağa uşatıp.

Ak halatla kiyip kara adamla cürüyle,
Keslerin kerti dokturlağa uşatıp.

Meni köre adamla kelelle,
Keslerin cuvukğa-teñe uşatıp.

Sırdarya çağasında musulman kabırları,
Men Kumuş kabırlağa uşatıp.

Kabırlada eki kara karğa köreme,
Duniyada eki borçuma uşatıp.

Kazakhstan - 1985

İŞLEGEN İŞİM

Açaşhan duniya kurşalayd meni,
Cañız kesimme içinde.
Muratlarıma uşaş işleni,
Köreme kuru tüşümde.

Caşağan üyüm, işlegen işim,
Barısı maña başhala.
Kesi ornumu tapmay caşavda,
Tohtavsuz izley kıynala.

Cüregim kökge tarthanlığına,
Ayağım cerge baylanıp.
Ötüp baralla aşhı cıllarım,
Kerti caşavdan keñ kalıp.

KULİYLANI Kaysından saylama şiyirle...

TİŞİRUV

Saňa sav duniya az aman sözmü aytdı?
Saňa duniya az alamat sözmü aytdı?
Men kesim saňa az aman sözmü aytdım?
Men kesim saňa az igi sözmü aytdım?

Ne da ayılsın, duniyada allay gögen
Bolmadı seni tazalıǵıñ sıyınñan
Duniyada allay suv bolmadı, sendegi
Tazalıkğa da tazalıǵı teñ bolğan.

Cerden sora duniyada seni küçüñe
Teñ bolallık küç bolmadı, entda bolmaz.
Cerden sora seni tözümüñe cetgen
Tözümlüğü bolğan da tabılmadı zat.

Cer üsünde seni otuñdan küçlü ot
Tabılmadı: cılıtsa sav duniyanı.
Tamaǵıñda cırlaydıla bar bulbulla,
Sav duniyanı tutasa kol ayazıñda.

Savlay duniyanı künü, eki közüñde,
Sendedi sav cerni seyir çomartlıǵı.
Bar duniyanı kılıçları da allıñda
Cerge iyilsinle, küçüñe boy salıp!

Süymekligibiz da, küçübüz da sense,
Tolğan tolmağan umutubuz da sense,
Birinçi, ahır kuvançımız da sense,
Kabırımız allında buşuv da sense.

Saňa sav duniya az aç sözmü aytdı?
Saňa bar duniya az tatlı sözmü aytdı?
Alay cüregiñe teñ bolluk cır da cok,
Daracaña teñ bolluk bir savğa da cok!

KARTCURT

Sayı: 6 • Birleşik KAFKASYA Dergisi Eki • Nisan 1998 • Hazırlayan: Dr. Yılmaz Nevruz

Eskrivlerim...

KARAÇAYNI TÖRESİNİ ÜSÜNDE

SILPAĞARLANI Yılmaz

Meni tölüme deri bolğanla Kafkazdan kelgen adetleni igi bile dile. Endigi çaş tölüle, artıksızda elleden tışında tuvup ösgele cuk da bilmeydile. Anı da ayıbı cokdu. Körmeseñ neni billikse. Özge va elde çaşağanla takılırak bile bolurla.

ÇAŞ-KIZ NAKIRDA

Üylenmegen çaşla bıla kızlanı birbirleri bıla süymeklikni üsünden çam etip sölevşivleri, nakırda etivleri tavlu halklanı töbünde cürügen adetdi. Munda çaşağan dağıstanlıla bıla çeçenlileni aslamı nakırdanı bilmeydile. Ertde muslman bolğanları sebepli unathan bolurlamı dep oyumum alaydı. Tegeylile, adigeylile, kabartılıla, abazalıla nakırdağa ustadıla, bek cürütedile. Dağıstan halkladan kumuklula da bile dile.

Çaş bıla kızını birbirlerine süymeklikni üsünden nakırda etivlerini birinçi şartı, aralarında cuvukluk baylamı bolmazğa kerekdi. Ekinçi şartı da katlarında em azından bir başha adam bolurğa kerekdi. Bu sebepten cañı tanış bolğan çaş bıla kız birbirlerine tukumların sanap cuvuk bolup bolmağanların añılarga kerekdile. Ne az da cuvuk esele egeç-karnaşçadıla.

Nakırdanı har adam kesi bolumuna köre etedi. Tıñılağanlanı avuzlarına karatırça usta tukum nakırda etgen çaşla-kızla bir da köpdüle. Nakırdanı ençiligi nedi desegiz, söleşinñenni söleşilgen cerde kalıp ketgenidi. Kerti da atı üsünde : "Nakırda, çam".

Nakırda bardırını birinçi ceri toydu, cıyındı. Üylenñen toylanı tışında etilgen toylada da nakırda cürütüledi. Sözücün *ıstım saklağan, asker aşırğan, çepken sokğan, çepken teplegen, db.* künde, keçelege etilgen cıyılıvlada bir da alamat nakırda-çam cürüydü. Suv colunda, üy çaldıslada, kaphak başlada... tap tüşgenley kızla bıla çaşla nakırdanı bardırıp tebreydile. Bir elden bir elge çaş konak kelgen ese (üylenmegen cetgen çaş ne da kız) aña çaş-kız teñlerini hoşkeldige cıyılğanı, anı kibik keçelege konakğa sıy berir üçün cıyılıv etip kuvanç uşak etgenleri ariv adetteribizdendi. Billay cıyılıvlada nakırda cürümey bolurmu, hars-tepsev degença kayğı da bolmağanına zamannı aslamın nakırda bıla, çam bıla ozdururğa oñ

tabadıla. Karaça camağatını içinde çaşap da çaşılığında nakırda etmegen cañız adam da bolmaz.

Birbirlede nakırda küreş halğa, erişiv halğa da kelip kaladı, kim kimni horlarıkdı ne da kim igi nakırda etedi degença. Bir kızını talay çaşha söz cetdirip nakırda etgeni kibik, bir çaşını da talay kızğa nakırda etgeni boladı. Bıllay közüvlede kalğan çaşla bıla kızla nakırda etgenni koyup alanı tıñılaydıla. Sözge usta çaşla bıla kızla erişiv nakırda etgenni bek süyedile, teñleri da cıylıvlada alanı bolurun izleydile.

Çaş-kız nakırda aman adet tülüdü. Kızla bıla çaşlanı arasında nögerlik sezimni ösdüredi, asırı tartınçaklıknı keteredi, aman innetni tumalaydı, kalğan halkladaça taşada tübeşip söleşirge kerek koymaydı. Musliman dinde bir söz bardı: *erkişi bıla tişiriv taşada tübeşsele, üçünçü nögerleri şaytan bolur*. Hal bılay bolsa, aman işni cürütürge madar tabılıp kalırğa da bollukdu. Bu sebepten Karaçay-Malkar camağatda em da kalğan kafkazılanı aslamında çaş bıla kızını cañız tübeşivleri ulla ayıpdı, uyatlık işdi. Kız bıla çaş nakırda etgen zamanda katlarında başhaları da bolurğa kerekdi, alay bolmasa nakırdanı ne mağanası kallıkdı? Nege cararıkdı? Söleşinñen söz kerti bolur da kalır.

Mında bizge honşu bolup çaşağan üyür elleni adamları bizni nakırdabızğa ulla seyir etedile, bıllay iş bolurmu dep? Keslerinde çaş-kız nakırda cürümegeni sebepli añıları munu almaydı.

KIZ TİLEV

Kız tilevnü adetge köre şartları, corukları bardı. Bılanı birinçisi kız bıla çaşını birbirlerin süygenleridi. Alğadan çaş bıla kız birbirlerin körüp, söleşip, nakırda etip, şağirey bolup tanış bolmağan esele, üylenir muratların açık etip söz alıp bermegen esele kız tilevden bek hayır kellik tülüdü. Birbirin tanımağan çaş bıla kızını üylenñeni Karaçay camağatda igige sanalmaydı. Bıllay coruk bıla bolğan üylülükde bizde bek az tübeledi.

Çaş, süygen kızı bıla kerti kölden söleşip, anı bıla çaşavun bir eterge talpığanın açık etip, andan tap cuvap alğan ese; egeçi, kelini ne da kışa cuvuklarından birni atasına-anasına keleşi etip muratın bildiredi. Alada kesi aralarında kenñeş etelle, sorulluk adamlarına soralla. Barı bir onovlu bolğandan sora, kızını üyüne keleşi iyerge onov begitedile. Elni sıylı caklı adamlarından talay erkişini kurap kızını üyüne iyelle. Ala, adetge köre, caraşıvu bıla kızını atasına anasına keleşilik kullukların bildiredile. Ala va kızlarını talpıvun bilsele da “ho” ne da “oğay” dep koymaydıla. “Bizni adamğa sanap elni sıylı caklı adamların iygendile, sav bolsunla. Alay a busağatda bizde ol kayğı cürümeydi. Çaşlarına da bir aytıvubuz çokdu, özge kızıkını talpıvun da bilmeybiz” degen küyde ariv sözle bıla keleşileni aşıradıla; umutçu da etmeydile, üzdürüp da koymaydıla.

Talay ıyık ozğandan sora çaş üyü biyağı keleşileni kurap dağıda ciberedi. Karaçay camağatda keleşilege çaşını atası koşulğan adet çokdu. Kızını atası bıla anası ne da alanı cerine söleşirge erkinligi bolğan birev söznü arı bıla beri burdura keledi da “Bizni kimge da aytıvubuz çokdu. Alay a cuvıgubuzğa teñbizge da

sorurğa kerekbiz. Busağatda sizge açık oyumubuznu belgili eter amalımız çokdu. Allah cazğan ese bolğan da eter” degença caraşiv sözle bıla keleşileni aşıradıla.

“Cuvukğa teñe da bir sorayık” degen, igige işaratdı, razılıknı işanıdı.

Mından sora köp da ozdurmay, alay a alğadan da hapar berip biyağı keleşile colğa tüşerle. Haparlı barılğanı sebepli kız üyünü ata-ana canını kışa cuvukları da cıyıladıla. Keleşilege carık hoşkeldi berip alanı törge olturtadıla. Tamada keleş, söznü burdurup turmay keleşilikni cañırtadı, kız canını tamadası da caraşiv sözle bıla razılık bildiredi. Kalğanla da carık avaz bıla alğış etedile, igi muratlarına ceterlerin tileydile. Bılaylık bıla “Söz tavushan” adet tındırıldı. Mından arısı “Kalınnı” belgili etiv, cıyın künnü begitiv... degença birge onov etillik işledile. Kalınnı ne bolluğun keleşile ol keçe oğuna belgili etip kaytırğa kerekdile. Kalğan etillikleni artda eki kavumnı da çaş adamları tındıra tındıra baradıla.

Burun zamanda “Kalın”ña ayılıp açha, altın, bir da belgi at berile edi. Endi meşinala köbeyip at cürütölmey tebregeninde “Belgi at” bergeni adet kesi allına unutulğandı. Açha bıla altın bugün da cürüydü. Mında çaşağan karaçaylıla kalınnı bek avur tutmaydıla. Kim da kıynalmay berirça birni adet etgendile. Ol oğay eseñ “elge adet bolmasın” dep, bay üyle da ayırıp köp kalın bermeydile. Kölleri uşathannı çaşırtın bergeni bar ese da halk munu kertisin bilmeydi.

Türkde çaşağan karaçaylılada art 20-30 cıldan beri üylenip üy kurağan işle biraz tarkayğandıla. Artıksız da ellede üylenmey turğan kart çaşla bıla kızla bir da köpdü. Üylenmey üyde kalıp ketgenle da bardıla. Bu. bek osal bir turumdu. Halkıbnı adam sanı künden küñne azalıp baradı, ölgenleni sanı tuvğanlardan köpdü. Munu türlü türlü sebepleri bardı: meni sartınña kalınnı köplüğü sebep tuldü. Keçimni (çaşavnu) zorluğu, birbirine cuvuk cetmegen çaş-kız taphannı kıynılığı, kişi halkıdan kız alıp bergenni igige sanalmağanı, artıksız da ellede sabançılık bıla malçılıknı bek karıvsuzğa cetgeni, söznü kışhası ekonomik çaşavnu tarlığı üylenñenni tarkayıp boşağandı. Art ala şaharlada çaşağanla kişi halkla bıla kız alıp bergenni kıziv ete tebregendile. Süysek süymesek da iş boluruna baradı. Burundan beri tavlu tişirivnu camağat işlede, kıral kullukda işlemegeni bu zatnı üsünden oñ bermegen sebepleden biridi. Çaş da kız da işley esele üynü keçimin cürütgen tınç boladı. Bu sebepten işlegen kızları er taphanı üydegileden tınçdı...

KELİN ALIRĞA BARUV

Karaçay-Malkarda burun zamanda avrupalıla ne da hıristiyanlaça “cüzük takğan” adet çok edi. Endi söz tavusulhandan sora cüzük takğanı da adet etgendile. Karaçay çaş bıla kız toyda, oyunda, cıyılıvlada birbiri bıla tıyğıçsız söleşirge, nakırda eterge erkin bolğanları sebepli birbiri halilerin bilirge amal da tabadıla. Bu sebepten “söz tavushandan sora” tübeşgen, söleşgen ayıpdı. Sözü tavusulğan kız nakırdanı koyadı, toydan oyundan ayağın tartadı. Amalın tabıp kızını üyden tışına çıkmay turğanı igige sanaladı. Çaş da kız canını tamadalarından callarğa, adam arasına erkin çıkmazğa kerekdi. Üylenñen toyla köbüne kaç aylada etiledi.

Cıyın başlarğa söz begitilgen küñne deri eki canı da hazırlıkların etip cıyınña kuraladıla. Başha elleden çakırılık adamlarğa da hapar iyiledi. Begitilgen

künde caş canını adamları caşnı atasını arbazında, kız canını adamları da kıznı atasını arbazında cıyladıla.

Men bılayda, burundan beri körüp bilgen cıynlarımı eskerirge küreşip, cürütülgen adetleri cazarıkma.

Kelin alırğa barırğa kuralğanları sıyındırır çaklı bir arba ne da meşına hazırlanadı (eskiden caydak atlağa da köp mine edile). Atları cügenlerini kulaklarına ne da meşinaları küzgülerine bayrakla baylanadı. Arbağa cegilgen atla da meşinala da casamma etiledile. Cılı kelgen caklı bir erkişini küyövnöger cıynıña tamadağa saylaydıla. Anı başçılığına sıyınıp barı birgeley art artha tizilip kız üyüne taba colğa çığadıla. Bir elni içinde caşay esele arbağa / meşinalağa tışırılva bıla sabiyle minedile. Caşla bıla kızla cürüp baradıla. Atha minñenle da at oyunla etip adamları cüreklerin uçunduradıla. Kız üyüne cuvuk cetgenley küyövnöger cıyn ariv bir nizam bıla akırtınırak bolup kobuz soğa, orayda ayta cürüvün badıradı. Bu közüvde kız canını caşlarından bir kavumu küyövnögerlege nakırda bıla ururğa, tüyerge, kağın soğun eterge, süyrerge küreşedile. Bılay bıla arbazğa kiriledi.

Küyövnögerle arbazğa kirginçi, kız canını adamları kabak eşikden çığıp konaklarına hoşkeldi beredile. Tamadala tışırılvanı kartırakların üylege aladıla. Caşla, kızla, sabiy sübüyle arbazda kaladıla. Kartla üynü içinde bir kesekni mıçıp tışına çığadıla, üynü allındağı tırıklağa, şindiklege oturadıla. Çah, nakırda, zavuk tavuşla, kıcırik sıyıt birbirine katışıp kökge örleydi. Kız üyünü karıvu igi ese, cıylğan halknı sıylağan da etedi. Alay a sıylav bermese da ayıp tuldü. Bir eki sağak çaklını insanla birbirleri bıla uşak ete, caşla bıla kızla toy ete, sabiyle türlü türlü oyunla çığara ozdurğandan sora, küyövnöger caşla bıla kızla coppu cıylıp sora tizginle etip, orayda tarta, kobuz soğa kelin çığarık üynü eşigini allına baradıla. Karaçaynı üylenñen cıynlarında em avur kulluk küyövnögerni üsündedi. Ol çapmağan kulluk, ol etmegen iş çokdu, takıykani tohtarğa madarı çokdu.

Bılayda bir zatnı çerterge unuthanma, ol da nedi desegiz, toynu avalından ahırına deri "küyöv", ortalıkda körünmeydi, boluş üyden tışına çıkmaydı.

Oraydaçıla bıla harsçıla kelin çığar üynü eşik allına süyelgenden sora küyövnöger canına bir cılı kemgen kelinleden biri bıla eki caş kıznı alıp içkeri kiredi. Ariv sözle bıla kelinni alırğa kelgenlerin bildiredi. Sora, av atılıp turğan kelinni bir kolundan kesini katın kıznögeri, bir kolundan da caş canını üyge kirgen kelini tutup akırtın akırtın atlata anı üyden tışına çığaradıla. Orayda, kobuz, alğış sözle, kıcırik sıyıtla birbirine katışıp dağıda kökge örlegen bu közüvünde kelinni arbağa ne da meşınağa mindiredile. Küyövnögerle da guzaba salamlasıp keter kayğığa kiredile. Cıynnı tamadası barını ornuna kız canını tamadaları bıla salamlasıp kesi cıynnı allına tüşüp arbağa / meşinalağa minip ızlarına kaytırğa buyruk beredi. Kayta turup cayav cürüngen bolmayd, barı da arbağa / meşinalağa minedile. Em alda tamadanı arbası, anı artında kelin arba, anı artında da kalğan arbala tizgin boladıla. Orayda, kobuz, zavuk kıcırikla bıla kıznı ata üyünden kayın

ÖZDENLANI ÜSÜF

SALAM SİZGE

Salam sizge Miñitavnu eteginden,
Kartcurt elden, atalanı babalanı ceteginden.
Salam sizge savlay Ullu Karaçaydan
İssi salam cañı tuvğan carık aydan.

Salam sizge bizni tavlu karnaşlağa,
Analağa, egeçlege em çaşlağa.
Kelinlege, küyövege, ulanlağa,
Barıǵızğa Türkiyada turğanlağa.

Ullu salam sizge Malkar karnaşladan,
Çuvak salam sizge miyik tav taşladan,
Çımmak kardan, çegetleden, kögetleden,
Maralladan, ayüleden börüleden.

Kuvanç ete köp çaşaǵız siz birleşip,
Baylıǵızni aşıǵız teñ üleşip.
Sizni kişi ozalmasın sizge erişip,
Kişi karıv etalmasın bek küreşip.

üyüne taba atlatadıla. Atlağa minñenle da adamnı cüregin avzuna keltirirça oyunla,
çörçeklikle körgüztedile. Kelin keltirgen arbalanı tizgini elden çıǵıp, toǵay aylanıp
daǵıda elge kirip, keñ oramlanı barın da özǵandan sora kelin keltirgen üynü
arbazından kiredile.

Caş üynü kartları eşik allında cıyılıp turadıla. Arbalanı barı arbazğa
cıyılıǵandan sora, har kim barı kelin arbanı tögereğine tögerekleşip basınadı. Bu
közüvde kelinni kayın atısı bıla kayın atası kelinlerini arbazğa kirgen savǵasın
belgili etedile: karıvu bolǵan üyle, saban, baçha, savluk iynek, kozulu koy...
degençe savǵala beredile. Bu zatnı ol-bu dep bir ölçesi cokdu. Munu ızından kayın
ata alǵa atlap kelinni kolundan tutup arbadan endiredi. Kurman kesip akhan kanını
üsünden kelinni ozduradıla. Kayın ata bıla kayın ana kelinñe hoşkeldi berip anı
kuçak iynak etgenden sora, alǵış etebilgen bir erkişi boza ayaknı koluna alıp alǵış
etedi. ızından kelin üyge kirgiziledi, kart tışırılvanı barı alǵış etip "Hayırlı ayak bıla
kelgin"dep kelinni avunu tışından kuçaklaydıla. Üynü içinde bir kesekçikni murukku
etgenden sora kelinni daǵıda arbazğa çıǵaradıla. Caşla orayda tartıp, kızla kobuz
soǵup hars urup kelinni kesi otovunu eşigini allına deri eltedile. Kelinni katın
kıznögeri, caş canından bir kelinni da boluşluǵu bıla cañı kelinni otovuna cıyadı.
Izlarından kızla da kiredile. Bılaylık bıla kelin keltirgenni birinçi bölümü tırdırıldı, har
kim üyüne çaçıldı.

KAGIYLANI NAZİYFADAN mensur şiyirle...

Tuvğan curtum! Kıyırından kıyırına közüm cetmeyd, cüregimi kandırırça
sözüm cetmeyd! Sen bolǵanda nem da bard: cana turğan canım bard, kuş kanatça
kökge uçan, suvra cüzgen, tambılasında ne bolluǵun açık bilgen...

Sen barsa da Tuvğan Curtum, nem da bard: egeçlerim, tavla kibik karnaşlarım, çaşavumu culduzları sabiyle, tıbirımda ot çağıvçu teñlerim, sağışlarım, cırlarım.

Ak tavlaram, nasibimça kelgen suvlarım... Sen barsa da Tuvğan Curtum, nem da bard!

Anasütüm Kobanım, ah, anamı ak öşünü tavlaram! Ne eteyim, sizge carap tururça savlay duniya, ah suklanıp sizden ülgü alırça?

Ne eteyim, etigizde sıñar bir tap kalmazça, ne eteyim, sizni taba oğursuz cel barmazça?

Sulahatlay bir tay bolup celnı allın tıyayım, carka bolup otda canıp sav duniyanı cılıvuña cıyayım mı? Ne eteyim?

Tuvğan Cerim! Bir cerge da teñ tuld eniñ. Ana sütüça kaçıñ ullud. Sensiz çaşav candet bolup keñ kuçağın caysa da, cazıv bolup tört sanımdan avruvumu alsa da kerek tuldü! Ömürlüknü ol tecesin başhalağa! Men a uçhun bolayım seni orunuña kesim küyüp, saña tüşgen örtende.

Tıbirıñı unut da cer cüzüne iye bol, dep tutsala, Tuvğan Curtum, taymaz üçün üsüñden, çabıp barıp bir suvuña atar edimbaşımı, ahır sözüm taşlarıñda kalır edi, buşuvumu ol kobanıñ alır edi, sarını mı çegetleriñ eterelle, ahsına da capırakların ağıza...

“Sabırlıkda sarı altın...Sabır bol. Çapma alğa. Arı kara, beri es böl. Çaşav degen bir tüpsüz köl, cutup iyse ne eterse?” dep, uyutup tursak cetgen tölünü, tabılırmı sav duniyanı üsünde karañğa cırac atar bir adam?

O Tuvğan Elim, anamı ariv közleri! Kün kelip tiyse miyik başhalağa, sen uşamaysa çirt da başhalağa. Koban bavuruñda şorkulday, kuçağın caya kökde ay, saña cariğın sebed köm kök talaña.

O Tuvğan Elim, culduzlu cerim! Arbazıñ sayın bir tatlı teñim. Ahsınsa esim, kıynalsam kesim, saña tayana sebep tabama. O Tuvğan Elim, anamı ariv közleri...

Ertlenlikde, şo bir turup karağız, suv süzülüp kalay seyir ağadı!

Ertlenlikde, şo bir turup karağız, hava kalay taza bolup kaladı.

Kalay igi bolluk edi, adam da tabiğatha suklanñandan har kün sayın tazalasa innetin...

Duniyada cılamuk sıyınsa közüme, istemey alirem anı kesime. Carılğan cürekle bir bolup kalsala, sıyınırça mende kökürekge, sanarem kesimi esirik çörçekge, alirem istemey ol cürekni da ma bu kökürekge. Duniyada ahsınñan bir tılpuv bolsa, il, buşuv bolup üsüme konsa, ih dep aytmazem, o Tuvğan Cerim, buşuv túbünde ezilir edim, ahsınır künüñ kuru men bolsam...

Şamanları İbrahimge

O teñlerim! Caşavumu ciltinleri! Cüregimden çirt ketmeysiz, sorup kirmegiz üyüme. Culduz uçança, tartınmay keligiz, sarı tañ bıla bölügüz cukumu. Sizden kızganmam ömürde cuğumu. Keligiz kündüz, sormağız kişige, keligiz, keligiz tatlı teñlerim, üyüme!

Gedilani İbrahimge

Kök şorkalı kiriş tavlı Çegemim, bulbul bolup butağıña konayım, çabak bolup kölleriñde cüzeyim, gülley çağıp sırtlarıñı casayım, tavlariñda maral bolup otlayım, nanık bolup kızarayım çavuluñda. Atam sende tuvğanın ne bıla saña kaytarayım, kök şorkalı kiriş tavlı Çegemim!

Tuvğan Elim, kalğanlardan başha köreyem eriñ: kıp kızıldı urğan canıñ, halkıñdadı cañız canıñ, nartladandı ötgür saniñ...

Kartlık kelip, azğın bolsa da kölüm, bir kulakğa ilinmese de sözüm, Tuvğan Elim tıñılaçı sen maña: anamı ak sütüneça talpığanlay turlukma, ölüp ketsem da saña!

Tıbırım tıbırım, anamı koynusa, bir carı ketgenley men seni küseyme, beşikde balamı körgeñça har neni arıvun men saña teceyme.

Tıbırım tıbırım, anamı koynusa!

Tavlı kızma, tartınçak da bolurma, Tuvğan Curtum. Alay a seni bıla unutama neni da: erkeled, dep kadalama boynuña, sabiy bolup kısılama koynuña. Ulan kibik, cetgen künde seni amaltın ölürme, sen ber deseñ, bir karamay canımı da berirme!

Tamçı bolup siñsem Tuvğan Cerime, köp bolduk dep ökünmezem ömürde. Uçun bolup sabanlağa sebilssem, taş boldum dep ökünmezem ömürde...

Tavlarımndan bir ziğırçık bolalsam, taş boldum dep ökünmezem ömürde...

Uzat, issi kol ayazıñı maña, tamçı bolup tamamı saña. Eriyim da tas bolayım, karap turğanlayıña!

[Kağıylanı Naziyanı "Anamı Kızları" atlı kitabından].

GOÇİYALANI Dr. Muhammat

RAZILIK

[Cavbalanı Hacı Osmannı caşı Dr. MURAT'ını 70 cılığı bıla alğışlay]

Sen doktorsa, profesorsa, kirurgsa,
Suklanırçadı har kaysı da atıña.
Kuvançıñı belgilerge teñleriñ
Cıyılğanbız bugün seni katıña.

70 cılıñ bugün seni tolsa da,
Tarkaymasın közlev kibik karıvuñ.
Savluk bizden kenñe kete barsa da,
Sav etese sen köpleni avrurun.

Sarkad zaman, kallay lağım kurluksa,
Sıyıñ çeksizd tavda tüzde curtuñda.
Oyulmazlık Miñitavça turluksa,
Mahtanırça bütev halk da, cuvuk da.

Tüz tanıysa adamlanı carasın
İlmu seni bek caratıp saylağand.
Avruğanni incilgenni barısın
Barmaklarıñ darmanlaça, sınağand.

Moskvağa nença kere eltdile,
Ereseyde bek ustağa sanalıp.
Köp adamlar sen gerekli ketdile
Madar tapmay, örge enişge aylanıp.

Halk cıyılğand, sıyınmayd el tolup.
Köp milletni körümedi adamı.
İzleydile söleşirge, kol tutup,
Köllerine cetmey bergen salamı.

Sen sav etgen sabiyleni anası
Aylanadı, külüp oynap çaphanlay.
Tabı çokdu, sav bolğandı carası.
Küreşedi üy cumuşnu tarthanlay.

ASLAKKUDAN ÇAM HAPARLA...

Aslakku süygen tişirivuna tübep:

-Bilemise cançığım, men har keçeden seni tüşümde körgenley turama, dep
kubulthandı.

-Kertimi? Da: "Seni asırı süygenden, keçe köz kısımay çığıvçuma taña" devçüse
da?

Bir keçe Aslakkunu üyüne uruçu kirip turğanlay, Aslakku üsüne çığıp kalğandı:

Borçlu edik, savbol derge, kol tutup.
Tap tüşalmay, çurum izley turğanbız.
Sabiyle da men da aña koşulup
Bügün seni tınçlığıñı buzğanbız.

Bolur edik, artık da bek razı
Az bolsa da bizge işlep çaşasañ.
Kimdi bu dep sormaz edile haznası,
Sıylap bergen tuzdamların aşasañ.

Ozğan cilla köp tüşelle esime:
Suklana ed sıfatıña karağan.
Zaman tabıp aytmasam da kesine,
İçibizde az ed saña uşağan.

Tutmak cilla öte edile karalıp,
Tavusulmay teren, mıdan sağışla.
Tuvğan Curtha taşık bolup taralıp,
Tilek tiley, köp ete ek alğışla.

Unutulmaz bizge cetgen artıklık,
Kaytırla ol cillağa sağışla.
Esleyalmay, kalay uçuz satıldık,
Ereseyde etilgença karğışla.

Keçe kün da izley edik tüzlükñü,
Kaçıp bizden ol ketse da tas bolup.
Çaşay edik buz urğança küzlükñü,
Kart da çaş da ullu buşuvdan tolup.

Tavusulmay zor zamannı colları
Tuvğan Curtda çaşasañ da ornalıp.
Tıyılmaydı entda bizden kolları,
Halknı curtun iyesine zarlanıp.

Basmağa hazırlağan: GELALANI Liza

-Alan, ne işiñdi bu va? Endi mında va ne izleyse? degendi. Uruçu da, körünüp kalğanı açuv tiyip:
-“Ne izleyse? Ne izleyse?” Aça izleme! Özge va ne izlerikme? degendi.
-Da harip, men kündüz izlep da tabalmayma açha, sen a cazık, bu karañıda kalay tabarğa aytasa? degendi Aslakku.

Bir colda Aslakku Nałçikni bir oramında birevge:
-Aslan, Hasaniyağa kaysı avtobus bıla barırğa bollukdu? dep sorğandı.
-Da teyri, arı va onunçu avtobusha minerikse, degendi ol adam. Bir nença sağıat da özğandı. Ol adam, Aslakkunu biyağı cerinde süyelip turğanın körüp:
-Alan, entda da ketmegenmise, dep seyirsinñendi.
-Da ollahiy, ketalmay turama, onunçuğa minerikse degense da, cetinçi özğandı, endi Allah aytsa aymıdı... degendi, Aslakku.

-Aslakku iymaniñ hakına, biyağı maña bir 20 som önküç berseñ edi...
-Da ollahiy, bek süyüp berir edim, canımda kara şayım çokdu anı.
-Üyde va?
-Sav bol, üyde va igidile, tınçdıla.

Aklanñansız desele da, karası
Türlenedi onovları hamanda...
Sav bolmaydı bizge salğın carası,
Ma bu kucur biz çaşağan zamanda.

Bolur seni camağatha aytırıñ,
Artıksız da çaş tölüge aylanıp.
Tıñılarça, ullu gitçe sağışın,
Milletleden çıkhanlağa saylanıp.

Kafkazda va entda barad kazavat
“Ho” deyalmay kırıladı köbüsü.
Çanı kannı ayamay camağat
Ölgen köpdü, artha kalmay tölüsü.

Doktorları atlarından alğışça
Köp cıllanı saña savluk tileyme.
Çaşav türlüd, boşalmağan sağışça,
Umut tavad, nasıp kaydad bilmeyme.

Biz süygença tohtap turmaz zaman da,
Kişi eslemeyd kalay arı barlığın.
Tıñısızdı, cer burulad hamanda,
Esletmeydi, bolcal etip kallığın.

Sav salamat sen zamanña horlatmay,
Köpge çaşa, kesiñ süygen tavlada!
Açı buşuv bügüp cerge karatmay
Atıñ tursun unutulmay savlada.

- Bir colda Aslakkunu kayın atası:
-Kalaysız üyde va, igimisiz? dep, sorğandı.
Aslakku:
-Turabız, cılan bıla makaça, it bıla kişikça, soluv kün a üyübüz çaç tügünden işlenñen köpürça. Ötme da arba avadı, ötmelme da çana avadı, dep, ma alay çaşaybız kızıñ bıla.
-İyanama canım, anasını burnundan çüçkürüp tüşgen kibikdi, talanñan!

Aslakkunu üybiyçesi aythanından kaytmağan, kesi aythan bolmasa, başha adamnı aythanın tüzge sanamağan, allay bir kandağay edi, deydile. Künleni birinde, cün cuvama depmi, suv alama depmi ol Çerekge ketedi. Anı andan çığarama, dep, Aslakku Çerekni boynu bıla örge aylanıp kızıññandı.

-Aslakku, suv ız bila eñişge izlemey örge kayrı barasa? dep, sorğandıla.
-Ollahiy, bolsa, bu başında bollukdu ansı, eñişge keter amalı cokdu! degendi,
Aslakku.

Bir colda Ummolat, oramnı bara turğanlay Aslakkuğa tübegendi.
-Alan, şohum, saña ullanı cumuşum bardı, bugün iñirde üyde bol: konakğa
barımka, deydi.

-Bek aşhı, bir bek ullanı işim bolup arı-beri ketmesem, saklarma, degendi,
Aslakku.

İñirde, aythanlarıça Ummolat Aslakkuğa kelip kabak eşiginde ullanı kirit tartılıp
turğanın körüp, kesin şohuna aldathanña sanap, anı kabak eşigine "Eşek" dep, cazıp
ketgendi.

Ekinçi kün Aslakkuğa:

-Ey, cuvuğum! Tünene iñirde barıp ketgenem... degendi.

-Ho, ho, kabak eşikge atıñı cazıp ketgeniñden añılağan edim, degendi Aslakku.

["Miñitav" jurnalını 1998'de çıqğan 1-çi sanından

alınñandı]

MİLLETİMİ KÜZGÜSÜ

Karasuvçuk Karaçaynı küzgüsü,
Urtlavunda nart tavlını kırıvı,
Dertden çıqğan tavuşuna tıñılasam,
Eşitiledi milletimi tılpıvı.

Coldan bara ozalmayma katıñ bila,
Señe kaytıp can balhamdan urtlamay,
Seni atıñ baylamırdı halkım bila,
Ozalmayma, halk tarihge tıñılamay.

Tavuşuñdan kalay bölgün esimi?
Tobuklanıp şoş karayma törüñe,
Şam suvuñdan alalmayma ernimi,
Karaçaynı "ba" etgença köreme.

ÖZDENLANI Raşid

KALAY ULU APPADAN çam cırla...

"Calçı bol" dedile köple,
Ala aythannı etalmadım.
Mal berdile "tıyıl" dep
Kereklielerin berelmey ketalmadım.

Meni sözüm okdan citidi,
Teşip ötedi temirden.
Kanın alıp, dert cetdirgendi
Meni süymegen köpleden.

Har kimni cetmegenin cetdireme, dep
Bedişlikge kalğanma.
Baylağa va köz çançhı bolğanma da,
Aladan "Teli" atnı alğanma.

Ollahiy, bir adamğa da
Bolmağandı hatam.
İlinñenimi baylağa
Uşatmay edi atam.
Buzdula çaşavumu
Bayla bıla patçahlık.
Terseygendi çaşav colum,
Cetmedi atalık.

Çam-seleke bıla köp küreşdim,
Arımay talmay köp söleşdim.
Oñlulağa cav boldum,
Şukur bolsun Allahğa,
Başım kaldı ese da palahğa.

At bıla at kerekni saylap,
Aybat, omak minñenme.
Köp korkunçlu cerimde
Kesimi eslep cürügenme.
Alaysız çırtda bolmay edi,
Seskekenip turmasam.
Korkmaz edim, alanı
Kılıçsız söz bıla urmasam.

["Kalay ulu Appanı İzin İzlay" – Ortabaylanı, R. - Bicilanı, A.] atlı kitapdan.

NART SÖZLE

- Carlı sav elni kayğısın eter.
- Carlı sözü calınçak.
- Carlını tonu cay biter.
- Carlı tüyege minse da it kabar.
- Carlını eki cuvıǵu bir kün kelir.
- Carlı üynü kiştiǵı mugur bolur.
- Carlını aşı allına kelse burnu kanar.
- Carlını bir künü bolur,
Ol da cañur bıla cel bolur.
- Carlılıǵın çaşırǵan bayınmaz.
- Carsıǵanıña canlı çabar.
- Cathan öǵüzge arbanı arışı tiyer.
- Cathan iynekni başına kophan buzov çıkar.

- Cathannıkın kophan aşar.
- Cavun körse cılan da cıyırıladi.
- Cavğan kölge cavadi.
- Dommay: boğum da maña cüzek ürete edi.
- Cavğan kuru bir kölge cavmaydı.
- Cavluk etseñ açık et.
- Cavum kökde kalmaz.
- Cahanimni körmegen candetge köl salmaz.
- Caşnı adamlığı sorulur,
Kızını arıvluğı sorulur.
- Caşha aytsañ çabar, itge aytsañ kabarı.
- Caş asırağan kuvanır,
Kart asırağan uyalır.
- Caş bolsun kız bolsun,
Akılı sanı tüz bolsun.
- Caşnı cıgıtlığı sorulur,
Kızını cıgerlığı sorulur.
- Caşnı igisi koyda, amanı toyda.
- Caşnı erkesi börü bolur,
Kızını erkesi teli bolur.
- Caşha aytsañ taşha aythança,
Kartha aytsañ karğa aythança.
- Caş kelse işge, kart kelse aşğa.
- Caş körgenin unutmaz.
- Caşnı karnına kapdır da cumuşha çapdır.
- Caş karnında taş erir.
- Caşnı çaphanın körse, kartnı ayağı avrur.
- Can avrusa sokur közden caş kelir.
- Caşav degeniñ tüş kibik.
- Caşlıkda cañılğannı kim da keçedi.
- Caşlığında caşlık etmegen,
Kartlığında kartlık etmez.
- Caşlıkda işlegen, kartlıkda aşar.
- Caşirtin buğağa turğan, turu kozlar.
- Cel tavnu tepdirir.
- Cel bolmasa topurak da kımıldamaydı.
- Ceri baynı eli bay.
- Cer baylıknı anası.
- Cer suvdan toymaz.
- Cer kurtlu bolsa mal sütlü bolur.
- Cer sürmegen bayınmaz.
- Cer taşsız bolmaz, el başsız bolmaz.
- Cer toymay mal toymaz.
- Cer sabhannı at biledi,
At bashannı cer biledi.
- Cetgen kızını üyünü çırağı carık canar.
- Cibi bir kat cetsmey edi da eki kat tarta edi.
- Cibigen, cañurdan ırıslamaz.

- Ciger işni tüşünde körür.
- Ciger tañı alğa atar.
- Cürügenñe cörme, cürümegenñe berme.
- Cigit ölse da cigittigi çaşaydı.
- Cigit aytmaz, aytşa da kaytmaz.
- Cigit kala buzar, kızbay müyüşge buğar.
- Cigit elni kuramaydı, el cigitni kuraydı.
- Cigitlikni eki ülüşü hıyla.
- Ciltinden şınkart canar.
- Ciltin cetmey ot tüşmez.
- Ciñil kızıl terk oñar.
- Ciñirikni capmağan ceñ cılıtmaz.
- Citi bıçak kınña öç,
Calğan söz canña öç.
- Karasuvnu boklama,
Tayar tavnu coklama.

(Ahır kellik sanda)

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsni Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi : Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:2, Sayı: 6, Nisan-Mayıs-Haziran 1998

TÜŞÜMDE

Olturup terezeden karay
Karnı cavğanın sinay,
Ak kışnı kelgenine kuvana,
Havanı tazalığın seze,
Cuklap kalama tapcanda.
Kesim bolsam da Amarikada,
Ruhum a uçup Kartcurtuma,
Kayıtama altmış cıl artha...

Biz, Botaş sabiy teñlerim bıla birge,

Çanalani tartıp çığabız Şihaytığa.
Uçabız tik eñişge, cıgıla koba,
Kürtden sekire da koba enebiz Şorkağa.
Kalay kuvançlı ötdü bügeçe cukum,
Sabıyılıgimde teñlerim bıla birge.
Uyandım, kesimden sora çok kişi.
Ne teñimi ne elimi köralmay taraldım,
Suvuk karğa men kalay mıdah karadım.
Cürek caramı cañıdan kozğadım.

Amma, altmış cılnı özğanın körüp
Sağış etip seyirsiniş kaldım.
On miñ kıcırim Amarikadan
Kıtalanı ötüp kalay kaytdım.
Ruhum kaytdı da kördü curtumu
Bu kışa zamanda, dep duva etdim.
Allah! Barlığıña kvp şukur etdim.

Kim eltdi meni arı,
Altmış cıl artha, dep
Köp tüşüne canñıdan.
Calbarama Allahıma
Tolu barlığın añılup!

BOTAŞLANI Hamit

(alıñandı)

(“Poemlerim” atlı kitabından)

Türk şayirleden saylama şiyirle...

Yavuz Bülent BAKİLER

CEBECİ MEJGİT

Cebeci Mejitde azan kıcıradı
Eşigini allında carlı, calanñaç...
Alda ket süymeklikni başımdan, cel
Al da ket, uzaklağa çaç.

Bir a'am oylayma azanni tavuşunda
Bir a'lam: cerni bizge tüşgen ülüşünde.
Birevle körmesele, barıp tobuklansam
Cılasam, mejgitni bir müyüşünde.

Cebeci Mejgitde Kuran okuladı
Ösedi içibizde bir bilinmegen ceribiz.
Çinile, kupbala, mermer bağanala.
Canarı cav çıraklay cürekleribiz.

Lampalada carık, kupbalada tavuş
Boyav bolsam çinilede.
Bir ak taş bolsam bayram künlede
Mu'minle kelip ketgen cerlede.

Bir gitçe kögürçün kibikme endi
Erigendi içimdegi menlik.
Ne bolur edi tarkaymasa ömürlükge
Cüregimde ornalğan serivünlük.

Yavuz Bülent BAKİLER, çaş tölünü şayirlerindendi, busağatda çaşavdadı.

Çini : siydam kirpiç, кафем.

Kupba : mejgitleni, saraylanı tögerek işlenñen toğaybaş töppeleği, кўпол.

Kök kupba : duniyanı üsün sarhan kök, нэбэсний кўпол.

Malkarlı Muhammaddan din nazmula...

KIYAMATNI HALLARI

Kobarlar da bolur maşşar kıyamat
Bolmaz adamlarda bugün su sıfat
Künden nurun alır da zulumat
Aldatmağız ahır zaman dünyağa
.....

Kimge nur bolur kimge karañı

Tanımazsan ak süt bergen balanı
Hem karnaşlarıñı va hem anañı
.....

Kimler toñuz suratında bolurlar
Kimler sokur bolğan halda tururlar
Liman haşartaniy dep sorurlar

.....

Arasat maydanña kalmay barırlar
Mizan terezini anda kururlar
Birbirinden kısasların alırlar
.....

Oñdan soldan kitapların berirler
Etgen a'malların kalmay körürler
Mizan terezige eltip salırlar
.....

Bazmanıñ bolsa seni Sa'adat*
Altı saniñ eter seni şahadat
Ol zamanda kimden bolur şafağat
.....

Allah anda sual soruv etecek
Bilmesegiz kalay kaçıp ketecek
Cahannam sıratın neçik ötecek
.....

Allah adamları başha ayırır
Alam ahad bılan sual kayırır
*Sa'adat (Said) ; Kartcurtda basmalanñan "Din nazmula"nı, kesi kol cazıvu bıla cazıp
almanak halğa keltirgen Sait Efendi. Ol, kart atam Geriy Efendini sohtası bolğandı. Ullu
Karaçaynı Medirsesin boşagandan sora İstampulğa barıp miyik medirselede da okup
uztazlık diploma alğandı.

Sılpağarlanı Y.N.

KARTCURT

Sayı: 7 • Birleşik KAFKASYA Dergisi Eki • Temmuz 1998 • Hazırlayan: Dr.Yılmaz Nevruz

Eskerivlerim...

KARAÇAYNI TÖRESİNİ ÜSÜNDEN

-II-

SILPAĞARLANI Yılmaz

Nekâh etiv

Kelin kelgenni inñirinde cuvuk, teñ, honşu barı cıyladı. Kızla bıla caşla ne
arbaznı sir canında ne da catma túbünde toynu kuraydıla. Sabiyle da kuvanç

allı bolup arbazda türlü türlü oyunla oynaydıla. Arbaznı içi kuvanç tavuşla bila zıñırdıydı. Bir canında da şıñkart otla salınıp aş kazanla kaynaıla. Toynu kuru da bir üybiyçesi bolurğa kerekdi. Üybiyçeni kulluğu; aşnı suvnu colu-coruğu bila cürütüvdü. Caş üyünü caş kelinleri üybiyçege cumuş-kulluk bila boluşadıla, bilağa "cumuşcula" deydi. Et tuvrağan, otun sındırğan, kazan asıp kazan endirgen degença avur işlege erkişile, batıksız da caş küyövlə karaydı. Küyövnögerni cumuşu va başını tük sanından köp boladı: küyövgə nögerlik etgenden aşatıp içirgenñe deri ol çapmağan kulluk cokdu...

Catsı namazdan sora elni efendisi bila kartları kelin keltirgen üyge keledile. Kız canını nekâh etdirlik adamları da keledile. Caş canını adamları da bilağa koşuladıla. Küyövnöger, küyöv bila söleşip anı öküllüğün üsüne aladı, kıznı cuvuklarından bir erkişi da kız söleşip anı öküllüğün aladı. Ekisi da efendini allına tobuklanıp olturadıla. Alanı katlarına da eki şağat olturadı. Kalğan adamla va seyirge karaydıla. Efendi şeriyatnı buyurğanıça nekâh etdiredi. Izından cañı üylenñenleni zavukluğu üçün duva etedile. Cıyılğan adamla eki canını adamlarını kolların tutup alğış etedile. Bilaylık bila kız da, caş da em dinñe em da adetge köre er bila katın boladıla.

Nekâhtan sora, tepsile caraştırılıp cıyılğan halk sıylanadı. Aşalıp içilgenden sora kartla olturup lahor etedile, cırlay bilgenni cırlatıp ejiv etgenleri da boladı. Caşla bila kızla va toyların tohtamazdan taña deri bardıradıla. Keçe keçirek bola tebregenley kartla bila sabiyle cukuları kelip üyelerine çaçıladıla.

Bu közüvde işni em kıynı üybiyçe bila cumuşcuları üsündedi. Ala aşarık-çerikni tecegenden sora, tav kibik kalancıyılğanñan savutları barın cuvup tambılağa hazır eterge kerekdile.

Ortalıktan ayak kötürülgenden sora küyövnöger boluş üyge barıp, küyövnü bir şoş oramladan ötdürüp kişige da körgüzme kelin otovğa cıydı. Alayda katınkıznöger, kız kıznöger bila caş kıznögerleden biri da bolurğa tapdı. Alğadan küyövnöger küyövgə, katınkıznöger da kelinñe adetge köre kalay coluğurların üreterdile. Otovdağıla kışa bir uşukçık etip, kelin bila küyövnü otovda birge koyup tışına çığadıla. Otovnu eşigin artından kiritlenedi. Kalğanla üyelerine ketelle, küyövnöger a taña deri otovnu tögereginde gözetçilik etedi.

Tañ ata tebregen zamanda, katınkıznöger bir cuvuk erkişi bila birge keledi, küyövnöger a alaydadı. Kelin bila küyöv a kobup kişini hazır bolup tururğa kerekdile. Küyövnöger eşikni kakğanlay, küyöv eşikni açıp tışına çığadı, katınkıznöger içkeri kiredi, küyövnöger da küyövnü boluş üyüne eltedi. Ertten bila kün tiygenden sora, katınkıznöger bila caş canını kelinlerinden biri oruncabıvnu alıp, eltip üynü kart tışırılvarına beredile. Bu adet mecuslukdan kalğan bir adetdi. Bolsa da bardırılğanlay turadı. Mında karaçaylıla da kız atı bila üylenip kız çıkmağan coknu ceridi. Meni sartınña duniyanı üsünde Karaçay kızdın namısına bek kız bolmaz derikme.

- Bilaylık bila kelin keltirgeni ekinçi bölümü da tındırıldı.

Kıznögerle...

Caş üylenirgen cıyınlada el sıylav eki aylanıp etile edi: kelin tüşüp nekâh etilgen keçe, av alınñan kün. Endi av alınñan kün sıylav beriledi.

Toynu kallay bir barğanını belgili bolcalı cokdu. Har üy kesine bolumuna köre uzun da kışa da bardıradı. Alay orta hıysap bila 3-4 kün boluvçan edi. Busağatda kelin kelgen kün av alıp koyğan adetni da cürüterdile. Kelin enñenni ekinçi kününde av alğanla da boladı.

Söznü bilayında burun zamanda cürügen, endilede koyulğan aman bir adetibizni üsünden körgenimi, bilgenni aytırğa küreşirikme. Bu zatnı folklor canı bila tanıtırğa izleme ansı, endi cürügen adetni tıldü.

Kelin tüşgen künnü ertdenbilasında, kız canını cuvuklarından kallay bir caş bar

ese, bilanı barı “Caş kıznögerle” atı bıla caş canına konak etip iye edile. Sanlarını ne bolluğunu üsünden bir tiyğič çok edi; ciyırma, 30, 40 caş bolğan zamanların da körgenbiz. Cıyın iyesi üy, bilanı caklı konak etip, törge olturtup, toynu ahırına deri künde üç azık bıla sıyılup tururğa kerek edi. Caş kıznögerleni aşap içip uşak etip turğandan sora çirt da kullukları çok edi. Kesleri da otov üyge tolup, otovnu tar etip har kimge azap berip turğan adetleri ömürde da igige sanalmay edi. Bolsa da Kafkazdan kelgen adet bolğanı sebepli 1970 cıllağa deri karıvsuzdan karıvsuz bola barsa da caşap turğan edi. Caş kıznögerle toyğa kirsele hars urmazla, kobuz sokmazla, nazda cumuş-kulluk etmezle, alay a erkin tepserle, süygen kızlarına erkin nakırda eterle. Av alğan iñirde ahır azıkların aşap çaçılırla. Ertendenbilasında va sıylarından cuk da kalmay edi. Bıllay bir boş erkişini 3-4 künnü, künde üç aylanıp konak tepsi bıla sıyılup turğan kalayğa barğan zaravatlıkdı...

Bek eski zamanlardan beri cürüp kelgen bu mecus adetimiz, mındaça Kafkazda da tumalanğan bolur dep oyum eteme. Endi bıllay ençi konaklağa tübelmeydi. Toynu, madarın tabıp em az coyum bıla tındırırğa küreşedile.

Kelin kelgen künnü ertendenbilasından av alğan küñne deri ayırıp ayılırğa belgili bir adet cürümeydi. Kündüz ortalık şoş boladı, şapa bıla cumuşçularını azık hazırlağan kayğılarında sora cuk kimıldamaydı. Keçelede va ulla toy kuraladı, cır ayıladı, nakırda etiledi. Bu zavuk kimıldavla tañ alasına deri badırıladı.

Caş üyünü em katı işi, tiş elleden kelgen konaklağa karağandı. Ellede alağa otov orun taphan har üyge da alay tıñ tüldü. Bolsa da cuvukla, honşula üyelerin, orunların açıp boluşadıla.

Kız üyünü, av alır küñne berne hazırlap, cıyın kurağandan sora eter işi bek bolmaydı.

[Ahır kellikdi]

HUBİYLANI Osman

TÜRKiYA

Bolmağanma men mölek ne cin,
Cerde tuvğan tüz bir adamma.
Alay cırıp bulutları için
Seni başından karağanma.

Keñ köğünde kümüş tavlaca
Cıltırayla çımmak bulutla.
Biz ötebiz uçup sadakça,
Tübüne ene, señe cuvukça.

Kurç ilâçin cayğandı keñe
Kanatların, devça katdıra.
Birinçi kere karayma senñe,
Salam bere karnaş halkıña.

Tuzlu kölnü barabız avlap,
Keñden sütça ağıradı ol.
Körünmeyle duppurla, tavl
Az tanıladı ulla col.

Cuvuklaşdıq araşaharğa,
Kün tiygendi tüz közübüzge.
Zaman cetip azık aşarğa,
Şapa kız berdi uşhuvur bizge.

Tülbüz çırtda biz aş kayğılı,
Kelebiz aşığıp tözalmay.
Seyir körünüp Türknü halı,

Karaybız andan köz ayırmay.

Ankaranı cetdik üsüne,
Tübübüzde koşonbaş şahar.
Kızıradı cıltırıp künde,
Küsegençadı aytırğa hapar.

Uzun colla. Avtobusları
Barğanların körebiz karap.
BİRER carı köp oramları
Taşaydıla közleden canlap.

Ma barabız ketip, uzayıp,
Colubuz bolsa da Livanña.
Kolubuznu biz kökge cayıp
Aşhılık tileybiz saña.

Bolmağanma men mölek ne cin,
Cerde tuvğan tüz bir adamma.
Özge, iynan, kökden tigelep
Seni başıñdan karağanma
Beyrut-1967 cılı

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsni Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi: Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:2, Sayı: 7, Temmuz-Ağustos-Eylül 1998

Tarih haparla...

Karaçaynı (Karçanı) cigitlik işleri

TÜZLEDEN TAVLAĞA

BAYRAMUKLANI Ahmat

Dañıl tüzlede, tavladaça kün aşığıvsuz akırın çıkmay, kim ese da bir dev tebergença erlay çığıp cerni cıltıp koyadı.

Kün alay çığıp cerni carıtsa, Stavropol şahardan uzak bolmay burunñu şaharnı tübün ariv körgüzedi. Ol şaharnı atı **Macar** edi, deydile endigile. Anı burunñu atı va **Kırk Macar** bolğandı.

Burun zamanlada, Karaçay degen başçını üyürleri ol şaharnı tögeresinde çaşağandıla. **Kırk Macar** aları ara şaharı bolğandı.

Ol üyürleri adamları alamat atçıla bolğandıla. Atda çaphan zamanda at bıla bir bolup kalğandıla. Anı üçün alağa şohları “carım adam-carım at” dep atağandıla. Anı üçün sanalğandıla ala kün çıkğanda em usta atçılağa.

Tuvar mal da tuthandıla ala. Taş mekâmla işlerge küreşgendile. Atların östürüp, alanı üretilip, kiyiklege uvğa avlanıp, tuvar kütüp, köp zamanlanı tınçlıkıçaşağandıla.

Alay a cılları birinde suvuk kelivçü canından bir ulla halk kelgendi. Tışından kelgenle alanı keslerine boysundurğandıla, casak salğandıla. Bir kereni koy, eki kere casak cıyğanları bolğandı bir cılğa.

Bir cıl, kaççı künleni birinde patçahnı kullukçusu kelip:

-Köp turmay sizge Obadiy Han kesi kellikdi. Casaknı hazır etip turuğuz, dep ketgendi.

Küçlü açuvlanñandıla macarçıla. İgitda deyse: ekinçi kere casak izleydi Obadiy bıyıl.

-Bizni tonap koyarğa tebreğendile bıla, caman zatla, degendile bir kavumla.

-Keteyik bılaydan. Ala bizge çaşav berlik tuldüle, degendi, ekinçi kavum.

-Uruş açayık. Uruşsuz bolluk tuldü, degendile üçünçüle.

-Ala bizden üç-tört kere köpdüle, casak bereyik. Alay tıncıklı bollukdu, dep küreşgendi bir kavum da.

-Tavladağıla keteyik. Anda alkın cer köpdü. Ala oğay derik tuldüle.

Mencolnu bileme, degendi Karaçay.

-Artıklıkğa tözmeyik, uruş etmey ketmeyik, dep kadalğandıla cenñilligi ozğan cigitle.

Köp davlaşıp, iñirde, keç bolğanlay, ol kün oğuna çaşırtın tavlağa keterge begim etgendile macarçıla. Alay a tolmağandı ol begim. Ala ketginçi, kündüz Obadiy Han askeri bıla kelgendi, casaknı tonağança cıyğandı. Askerçile köp üynü tonağandıla. Bir kavum üyde cuk da koymağandıla.

Karşılını öltürüp tebreğendile,
Alğı burun kesleri kan tökgendile.
Macarçıla da sora köl keñdirgendile.
Uruşha, kuşça Karaçay cetgendi,
“Obadiyni koyçuğuz menñe!” degendi.
Birinçi ulla cigitligin
Bılayda etgendi, şıbılaça urup,
Obadiyni uzununa eki etgendi.

-Birin içhindırmağız. Bizni izley, askerin keltirlikdi, degendi Karaçay. Anı buyruğun tolturğandıla macarçıla. Ol kün alaydan bir zorçu da ketalmağandı.

İñir bolğandı ol zamanña. Sora macarçıla terk zamanda hazırlanıp colğa çıkhandıla. Cav bilip ızlarından cetginçi. tar özenlege kelgendile.

Ol zamandan keledi: “Obadiy Hança soyulğun”, degen karğış.

Aytuvnu mağanası

Belgilisiça, sav cüz cılını Karaçay-Malkar halknı kaydan çıkğanını üsünden cazılğanla 1896 cıl Canközlanı M. aythan aytuvnu keltiredile. Ol aytuvğa köre, karaçaylıla Koban başına 600 cılını mından alğa kelgendile. Andan alğa sav 90 cılını cazılğan aytuvla va Karaçay-Malkar halknı ata-babaları Miñitavnu tögeregine, Koban başına VIII-çi ömürde kelgendile, dep ayıladı (töbenirekde karağız).

Nek boladı ol alay? Alay cazğanlanı bir kavumu iş etip keltiredi ol aytuvnu. Ala; Miñitavnu tögereginde, Koban başında XIII-XIV ömürlege deri tegeylileni ata-babaları bolğan alanla çaşağandıla, Karaçay-Malkar halkını ata-babaları va alayğa XIII-XIV ömürde kelgendile, degen hipotezni begitirge küreşedile anı bila.

Oı aytuvnu begitirge küreşgenleni ekinçi kavumu teren, keñ, köp türlü bilimge tayanmaydıla, oyumları uçaradı, iynamlı tuldü. Oı kavum, birinçilege karşçı barırğa da süymeydi. Anı amaltın kesin kıynap, izlep, kazıp da küreşmeydi.

Bu aytuvnu Orus İlimu Akademiyada işlegen , 1807-1808 cılda Kafkazda (Narsanada, Kabartıda, Terk başında) aylanıp, mağanalı materiyal cıyıp ullu kitap çığarğan Ü. Klaprot, malkarlılanı avuzlarından cazğandı (Alman tilden köçürülgendi aytuv).

Karaçay-Malkar tilge köçürsek, ol bılay boladı: "Alanı kartları aythanña köre, Gum tüzleden Donña deri ala köp zamanlanı çaşağandıla. Alanı ara şaharlarıniatı **Kırk Macar** bolğandı. Oı bek alamat bolurğa kerekdi. **Kırk Macar** atı, alanı tilinde "Kırk taş mekâm" ne da "Kırk tört çarhlı arba"dı. Bılayda alanı türlü türlü biyleri biylik etgendile.

Ala hicirani II-çi ömürünü allında ("Hicira" arapça cıl tergevdü. Ala, bir kavum arapla 630 cıdan tergep tebreğendile, deydile) honşuları bıla taymazdan tik bolğandıla, emda ahırında honşuları alanı kıstap cibergendile. Ala alaydan Ullu Kabartığa kelgendile. Artdarak alanı çerkesle alayladan ihtırğandıla. Anı üçün, bir kavum tukum em miyik tavlğa, Kobanni, Bashanni, Çegemni çıkğan cerlerine barıp çaşarğa ornalğandıla.

Alanı bir kesegi va Malkarda kalğandı. Alay a ol da keçirerek, Çerekni çıkğan cerine barğandı. Oı Malkarda kalğan üçün, aña Malkar ne da Balkar degendile. Cañı ornalğan cerlerinde ala köp zamannı tıncıklı çaşağandıla. Gürcüde Tamara patçah bolğandan sora, ol basıyanlanı (bir kavum avtor aythança, Klaprot da malkarlılağa 'Basian' deydi. -B.A), alanı honşuları tegeylileni em da kalğan Kafkaz halklanı boysundurup , Hristiyan dinni cayıp küreşgendi. Oı dinden tatarlada (bılayda Klaprot, ol közüvdegi bir kavum avtorça Karaçay-Malkar halkğa 'Tatar' deydi. -(B.A) bugünñe deri ız em da kilisala saklanñandıla. Gürcünü mongolla alğandan sora, basıyanla canñıdan başlarına boş bolğan edile, Art zamanlada va ala kabartılılağa boysunñandıla

Tüzleden tavlğa Karaçay-Malkar halkını Türk tilli ata-babalarıtalay kere kirgendile. Birinçi kere bizni erağa (İsa'dan sonraki dönem) deri bolur. Ekinçi kere bizni eranı birinçi ömürlerinde , üçünçü kere IV-çü ömürde. Bu aytuvda ayılğan kesegi kertisi bıla da IV-çü ömürde (asır) kirgen bolur. Aña şağatlık etgen talay zat bardı.

1. Arkeologla aythanña köre, VIII-IX ömürlede Alan kabırta Karaçay-Çerkessyanı teritoriyasında (cerinde) mardadan artık köp koşulğandıla, artık da bek kayalada kabırta (E.P. Alekseyeva. Drevnaya i srednevekobaya istoriya Karaçayevo – Çerkessii, M., 1971. 86 b.). Biz ol zatnı alanlanı cañı kavumu kelgeni üçün bolğanña sanaybız.

2. Künbathan Alanyanı ara şaharını atı **Macar** bolğandı (burunñu atı). Aña XIX ömürde da **Macar** degenley turğandı. Anı üsünden P.D. Şestakov (P.D. Şestakov. “Napominaniye o drevnem gorode Macar “Trudi IX arkedlogičeskogo sezda v Rosii”, t, I, Kazan, 1971, 194 b.), V.A. Kuznetsov da cazardı. Çerkesle aña Macar üyle (**Macar ovne**) degendile (V. A. Kuznetsov. “Alanya v X-XIII vv., Orconikitze, 1971, 194 b.) Aytuvda va Karaçay-Malkar halkını tüzledegi ara şaharını atı **Kırk Macar** bolğandı. Eşta, Alanla cañı şaharlarına eski şaharlarını atın atağan bolurla. Ol zat köp halklada, alanı içinde Türk halklada da bolup turğan adetdi.

Stavropoldan uzak bolmay **Macar** dep burunñu ullanı, alamat taş mekâmları bolğan şaharını kim da bilede. Busağatda ol arkeologiya esketmedi. **Macar** degen atını cürütgen şaharla va Şimal Kafkazda VI ömürde oğuna bolğandı. Alanı birini atı **Kiçi Macar** bolğandı (E. V. Rtvelatze K. “İstori goroda Macar”. Jurnal “Sovetskaya arkeologiya”. Nr. 3. 1972, 149). Ol şaharla 720 cılda da sağınılğandı (ol kitapda).

Aytuvda eskertilgen başha şaharla, tüz kertisi bıla da bolğan zatladıla. Gürcünü XI ömürde ayağında XII ömürde allında çaşağan patçahı Tamara (Alan patçah Durgulelni egeçini, Borenanı kızı bolğandı) tahtada zamanlada Gürcü, Hıristiyan dinni cayıp küreşgendi; adıgları (kabartılıla) ne ertde bolsa da XV ömürde birinci carımından alğa alaylada çaşamağanları ajımsız belgilidi. Adıgla mongollağa deri kelgendile (köçgendile) beri, degeni-ol sınıar tarihe kelışmeydi. Adıgla (kabartılıla) XV ömürde arasında da Karateñiz bıla Azovteñizni (Azak) çağalarında çaşağanları, XV ömürde salınğan italyan kartadan (harita) belgilidi (ABK, 407).

Bu cerlede gürcülüleni hıristiyan dinni cayıp küreşgenlerine Malkarda, Tegeyde, Kabartıda gâvur kaçı atı Gürcü söz bolğanı şağatlık etedi (dzuvar. cor, cora).

Ol zamanlarda bu cerlede çaşağan üyürle Karaçay-Malkar halkını ütü-babaları bolğanına köp türlü belgili materyal cıyğandı avtor. Ol materyalını bir kesegi “Aktualnie problamı karaçaevo-balkarskogo i nogayskogo yazıkov” degen, 1981 cıl Stavropolda çıkğan bıla 1982 cıl Çerkesskede çıkğan “Şorka” degen kitapda basmalanğandı. Kalğanı da basmalanır degen umut bardı.

Bu aytuv Malkar kartlanı avuzlarından cazılğandı. Anı amaltın mında “Karaçay” degen kişini atı sağınılmaydı, Malkarda unutulğandı anı atı. Anı çurumu, “Karaçay” nı Koban başında çaşağanıdı. Aña şağatlık etgen talay zat bardı.

1. Hurzuk elni burunñu atı “Karaçay” bolğandı. XIX ömürde al cıllarında da aña “Karaçay” degendile (ABK. 246, 254).
2. Halk aytuvları birinde “Karaçay bıla Frankla” degen aytuvdaça Karaçay, Koban başında biylik etgendi, dep ayıldı. (Caşavnu Oyuvları, Bayramukları. A., b. 13).

Bu aytuvnu karaçaylıları avuzlarından cazılğğan varyantında zaman körgüzülmeydi (ol Orus tilge tüz köçürülgen ese) Halk a Karaçayını başçılığı bıla köçgendi tavlğa.

Obadiy. Bu at XIII. ömürde çaşağan Hazar patçahını atıdı (M. İ. Artamanov. “İstoria Hazar”, L., 1962. b. 278, 285). “*Obadiy soyulğança soyulğun*” degen karğış, karaçaylılada XX ömürnü arasında da cürütülgendi. Anı avtorğa (Bayramuklanı Ahmat) Çerkeskede çaşağan Hasanlanı Nazir aythan edi.

Basian, Basiani. Ullu seyirliğı emda mağanası bardı malkarlılanı Çerek özende çaşağan kavumunu **Basian** degen atını. Birinçisi, Kafkazda çaşağan alanlanı bir ullanı üyürünü atı **Basiani** bolğandı (A. V. Galdo. Etničesya istorya Severnogo Kavkaza IV-X vv., L. 1979. b. 67). Ekinçisi; Kabartıda, Tegeyde, Gürcüde aylanıp materyalla cıyıp kelgen Orus İlmü Akademiyanı çileni (üyesi) İ. A. Goldenşted, gürcüle Malkarın em ullanı üyürüne / Çerek özende çaşağan kavumuna emda anı cerine **Baziani, Baziana, Baziania** degenlerin çertedi (ASK. Adıgı, Balkartsı i karaçaevtı v izbestiah evropeyiskikh avtorov XIII-XIV vv., Nalçık, 1974. b. 206, 208). Belgilidi dağıda, **Basian** Malkar biyleni bir kavumunu tukumu bolğanı (ABK. 207). Üçünçüsü, malkarlılağa gürcüle XIV ömürde da **Basiani** degenlerin L. İ Lavrov körgüzgendi (L. İ Lavrov. “Karaçay i Balkariya do 30-x godov XIX v.” ‘Karaçayskiy etnografičeskiy svornik’, IV. M., 78-79). Törtünçüsü, burunñu bulgarlanı (Türk Bulgarla) Batbay degen patçahını tukumu da **Basian** bolğandı. Aña **Batbay Basian** (grekça *Batbay Basianus*) degendile (Venelin Ü. “Drevnie i nneşnie bolgarı v otnoşenii k Rossianam”, t. I., M., 1829. b. 29-32).

Alay bıla, ayılğan zatla malkarlılanı **Basian** degen üyürü Alan üyür bolğanına, bulgarlanı da Batbay degen patçahını tukumu Alan üyürden çikğanına şağatlık etedile.

Basian kesi da Türk-Alanı sözü bolurğa bollukdu. Teñleşdirigiz, alanlanı çaşağan cerlerini eki başha cerde eki atı da başha zamanladan tavuşlağa boşaladıla: *Alanlian*-Kazakhstanda III-IV ömürlede alanla çaşağan cerni atı; *Alania*-VII ömürde Koban başında çaşağan alanlanı cerini atı, bolğandıla (alanı üsünden basmağa ençi iş hazırlanıpdı). *Budian* dep, dağıda aña uşaş Karaçay-Malkar atla bardıla.

Ol aytuvnu Karaçay kartlanı avzundan cazılğan varyantı...

Anı, 1829 cıl Miñitavnu túbünde Venger (Macar) profesor J. de Sess cazğandı. Ol Orus tilge bılay köçürgendi : “Men ala bıla ekspedisyanı (izlem üçün aylanñanla) tilmaçı turğanlay uşak etgenme (ol, Çerkes bolsa da, orusça, türkça, karaçayça da bile edi). Meni igi seyirsindirgen edi alanı, men Macar bolğanımnı bilgenlerinde kuvanñanları... Kaçan ese da bir zamanlada ala, bu kıralnı aytuvuna köre, bitimli cerlede, Don’dan Derbentge deri çaşağandıla. Ala dağıda koşhan edile: ol millet Kobannı arı canında, busağatda kazakla-karateñizçile çaşağan cerde çaşağandı. Ol zamanlada ala ullanı, küçlü halk bıla honşu bolğandıla. Ol zalimlik etip turğandı. Har üydegiden cıl sayın kara başı bolğan bir ak iynek davlağandı. Alay iynegi bolmasa va, anı ornuna üç iynek berirge kerek bolğandı. Anı amaltın ala Kobannı sol canına barırğa begim etgendile. Anda miyik tavlada kişiğe da boysunmay caşar üçün, ala Karaçaynı (Karaçay degen başçını) başçılık etivü bıla busağatda çaşağan cerlerine kelgendile. Anı atın alğandı halk kesine atha, anı tukumu kurup kalğan ese da, ol atnı saklaydı. Bizni lagerden (kamptan) üç künlük colnu barsañ, beş el ne da beş

halk bardı. Ala barısı bir Macar tamırdan çıkğandıla. Ala Oruspie, Bizingi, Huliam, Balkar em da Duğurdula. Bu halkla Kafkazda çaşağan halklardan çırtıda başha tilde söleşedile. Ala em miyik tavlada çaşaydıla, honşu tegeylile, imeretinle (ebzele) bıla baylam tutadıla.

Biz, karaçaylıla bıla uşak etgen zamanda, alanı cüreklerine carağa süyüp, 'Macarda da allay atnı cürütgen üydegi bardı', -Karaçay- dep bir inaral a bizini busağatdağı cüyüşhanıbizdı, Avusturyanı patçahını askerinde kulluk etgendi. Eşta, ol Macar üydegi alanı burunñu başçıbı *Karaçay* degen kişi bıla et cuvukla bolurla, degen edim.

Ol sözlendi aythan zamanda alanı birbirine kaygılı bolup karağanların esledim. Sora ala, bilmey turğanlay, alaydağılağa 'savkalıız' demegenley, bizni koyup, ketip kaldıla. Bir talay sağatdan bildim, men alanı kaygılarını çurumun". (ABK. 330-331).

Ala va, J. de Bess "Macardağı karaçaylılağa bildirirge burunñu Karaçaynı túbün izlep kelgendi" dep korkğandıla. Eşta ala Karaçaynı eki avumu da et cuvukla bolğanların alkın bilip turğan bolurla. Alanı kaygıları J. de Besss, "men anı üçün kelmegeñme" degenden sora tohtağandı

[“Çaşavnu Oyuvları -İstorya Haparla-” Bayramuklanı Ahmat, Stavropol” atlı kitapdan].

Türk şayirlerden saylama şiyirle...

CAHİT SITKI TARANCI

AYTSAM A...

Aytsam a uvakıtlıdan bir nisan aşhamıdı.
Celleni em çağımlısı senden uradı.
Sende tamaşa eteme teñizleni em kögün,
Çegetleni em salkının sende aylanama.
Senden üzdüm gokkalanı em omağın.
Topuraklanı em bitimlisin sende sürdüm.
Sende tatdım cemişleni barısın.
Aysam a, sen meni üçün
Hava çaklı kerek,
Mirzev çaklı mubarek,
Suv çaklı sıylı bir zatsa:
Nasıpdansa, nasıpransa!

Aytsam a...
İynan meñe süygenim, iynan.
Uyümde kuançsa, bağhamda caz;
Tepsimde em eski çağır.
Men sende çaşayma,
Sen mende biylik cürütese.
Koy, men aytayım arıvluğunı,
Cel bıla, suv bıla, kuşla bıla birgeley.
Alay, entda kıynalma, tınçay;
Kabırda kamjaklağa üretirme arıvluğunı.
Bir neñça çakdan sora,

Dağıda eşitgen kününde avazımı köklede,
İgi esle, mahşar künüdü,
Ortalıkğa tüşgenme, seni izleyme.

CURT İZLEYME

CURT izleyme
Kök, kömkök, butak çaşıl, saban sarı bolsun;
Karatlıları, gokka hansları ceri bolsun.

Curt izleyme,
Ne başda dert ne cürekde tansıklık bolsun;
Karnaş kavğa dump bolup, şohluk bıla tolsun.

Curt izleyme,
Ne bay-carlı, ne sen-men başhalığı bolsun;
Kış çillede har kimni üyü-aşarığı bolsun.

Curt izleyme,
Çaşav, süymeklik kibik köñülden bolsun;
Bolsa bir tarığuv, ölümden bolsun.

KALAY ulu Appadan çam cırla...

Zınthı berigiz degenimde atıma,
Sağış etmey Teli APPA atadıla atıma.

Men aytama sözümü
Oyum etip küreşmey.
Har kim bıla aşayma,
Azığımı üleşmey.

Çaşavumu ötdürgenme,
Oñlula bıla kelişmey.
Üydegisiz kalğanma,
Katın alırğa cetişmey.
Kukalığım çokdu,
Aldırılığım çokdu,
Alay a bir kavumlağa
Sözüm citi okdu.

Meñe alay aytalla:
Elni konak tepsisin aşaysa,
İgi murcarda catasa,
Samarkavları aytasa.
Malçı çaşları tıñlatıp,
Baylağa karşı küreşe,

Calçı kavumnu teriltese,
Carlıları baylağa uduysa.
Ortada şohluknu kurutma,
Ey canım, Kalay ulu Appa.
Keliştirmedin bir antğa,
Başbızını koyasa palahğa.
Bayla meñe bılay dedile,
Köp guruşgala etdile.
Korkdula da cuk aytmalla,
Razı bolup a koymalla.

Ömürüm ötdü at belinde,
Kesim da zorçula bıla kelişmey,
Çaşavum ketdi üydegi körmey,

[“Kalay ulu Appanı İzin İzley” – Ortabaylanı, R., Bicilani, A.]

Comak...

HALAL KARNAŞ BILA HARAM KARNAŞ

Ertde ertde eki karnaş bolğandı: biri halal, biri da haram.

Halal karnaş carlı edi, cañı bir atı bar edi. Haram karnaş a bay bolğandı. Bir kün haram karnaş halal karnaşa: “Kel bir cerge barayık” degendi. “Da barayık” degendi, halal karnaş da. Colğa tebreğendile, halal karnaş cañız ak atına minip, haram karnaş a cayav. Tañ kesek col alğandan sora azıqğa tohtağandıla, atını da hansha cibergendile. Haram karnaşını esine bir amanlık kelğendi. Halal karnaşını atına minip, kaçıp tebreğendi. Halal karnaş a ne eterik edi, cayavlay ızından cürüğendi. Haram karnaş uzayıp, taşayıp ketğendi. Kün keç bolğanında halal karnaş, keçe kalırğa dep col canında bir dorbunnu katında tohtağandı. Dorbunda üç murcar körgendi. Murcarlada catarğa korkup, dorbunnu artına kirip cathandı.

Keçeni bir zamanında dorbunña bir ayü, bir börü, bir da tülkü kelip murcarlağa soylanğandıla. Ayü tülküge: “Ey tülkü, sen ne aşap çaşaysa?” dep sorğandı. Tülkü: “Kündüz kurt kamjak çöpleyme, keçe bolsa va bir altın tabakçığım bardı da anı bıla oynay catama” degendi.

Biyağı ayü ekinçiğe, börüge: “Ey börü, sen kalay çaşaysa” dep soruv salğandı. Börü da: “Men kalay çaşayma daseñ; bir cerde bir sokur koyçu bardı, har kün barıp anı bir koyun tutama da aşayma” degendi. “Ol koyçu bilmeydi ansı iği bolluk edi. Anı sürüvünde bir boz koyu bardı, ol koynu kesip kanın közlerine capsa, sav bolup kallık edi” dep, sözün boşağandı.

Munu ızından tülkü bıla börü da ayüge sorğandıla: “Sen a kalay çaşaysa” dep. Ayü da aythandı: “Meni çaşavum aman tuldü. Bir cerde bir el bardı. Anı suvu uzakdadı, çegetge cuvukdu. Suv alırğa kelgen tişirivladan birin tutama da aşayma. Ala bilmeydile ansı tüz katlarında suv çığar cer bardı, anı kazğanlay ullan suv çığarıkdı.”

Ertde bıla ertde ayü, börü, tülkü da ketgendile. Carlı kişi da tülkünü altın tabakçığın murcarını tübünden alıp colğa çıkğandı. Andan salıp sokur koyçuğa barğandı.

Carlı kişi sokur koyçuğa: “Köp bolsun aşhulan” degendi. “Sav bol, cuvuk bol” dep koyçu da carık cuvap bergendi. “Men seni közlerini sav etsem, maña ne berir ediñ?”

dep sorğandı. Koyçu da “Koylarımı cartısın berir edim” degendi. Carlı kiři, koyçunu boz koyun tutup kesgendi, kanın da közlerine cakğandı. Bılay tiydirgenley koyçunu közleri igi bolup kalğandıla. Koyçu tamam bek kuanñıp, koyların eki etip cartısın carlı kiřiğe bergendi.

Carlı kiři koy sürüvünü sürüp ol suvsuz elge barğandı. Elni cıyıp bılay söleşgendi: “Sizni suvuğuz çokdu, men sizge eligizni içinde suv çığarsam maña ne berirsiz?” Elçile aythandıla: “Kesiñ nellay bir deseñ, allay bir açha berirbiz.” Carlı kiři, ayü aythan çuñurnu kazıp, igi içimli bir erkin suvnu çığarğandı. Elçile kuanç allı bolğandıla. Carlı kiřiğe da kesi költüralıırça bir açha bergendile.

Carlı kiři da aytlığan baylıkları alıp kesi eline kaythandı. Haram karnaş münü körüp: “Bıllay bir baylıknı kaydan tapdıñ?” dep sorğandı. Halal karnaş da haparın tizgendi: “Da sen meni koyup atıma da minip kaçhaniñda, bara bardımda keçe kalırğa dep bir dorbunña kirdim. Keçeni bir zamanında ol dorbunña bir ayü, bir börü, bir tülkü keldile. Birbirleri bıla söleşe kelip tülkü aytdı: “Meni bir altın tabağım bardı” dep. Börü aytdı: “Men bir sokur koyçunu sürüvünden har kün sayın koy tutup aşayma. Alay a ol koy sürüvünü içinde bir boz koy bardı da, koyçu anı kesip kanın közlerine caksa, sav bolluk edi”. Ayü da aytdı: “Bir suvsuz el bardı da anı tişiruvları kün sayın suv alırğa dep çegetge kelelle. Men da buğunup turup, kün sayın ol tişiruvlardan birin tutup aşayma. Bilmeyle ansı, elni ortasındağı çuñurnu igi kazsala erkin suv çığarıkdı.

Ertde bıla ertde ala barı ketdile. Men da tülkünü altın tabağın aldım, andan kelip koyçunuboz koyun kesip kanından közlerine cakdım da anı sav etdim. Ol da koylarını cartısın maña berdi. Andan da ketip ol suvsuz elge keldim, çuñurnu kazıp suv çığardım. Elçile kuanç allı bolup, kesim költüralığınım çaklı bir açha berdile.

Haram karnaş bu seyir haparını eşitgeninde: “Men da bir barayım alayğa” dep, biyağı dorbunña kelgendi. Keçe dorbunnu artına kirip cathandı.

Bir zamanda yü da, börü da, tülkü da kelip murcarlarına cathandıla. Tülkü: “Hey, meni altın tabakçığımı kim alğandı?” dep, açuvlanñandı. Börü da: “Meni sokur koyçum sav bolup meni uşkok bıla atdı da küçden kutuldum, kesim da açdan öleme” degendi. Ayü da bılay aytıp söleşedi: “Meni işim da terseygendi. Çeget suvğa bir tişiruv da kelmedi. Elni içindegi suvnu çığarğandıla, men da açdan öle kaythanma”.

Bir kesekden biyağı ayü: “Hey alanla, bizge tıñılağan biri bardı, oldu bizge kan cavdurğan?” Turçu marça, tülkü, dorbunnu artına bir kara” degendi. Tülkü barıp karağandı da cuk tapmağandı. “Börü, turçu sen bir igi kara, korkak tülkü igi karayalmadı?” degendi, ayü. Börü turup karağandı da: “Cuk körmeyme, alay a burnuma adam iyis uradı” degendi. “Ay kızbayla, siz korkğan etesiz, kesim bir karayım” dep, ayü kobup dorbunnu artına karağandı da haram karnaşını tuthandı, keltirip arağa athandı. Üçü da: “Bizge palahını cavdurğan bu köreme” dep, haram karnaşını arağa alıp çaçuv kuçuv etip cuthandıla.

[Bu comaknı, DUDALANI Mahmut 1951 cılda Ankara şaharda, Macar türkolog Pröhlenni “Balkarische Studien” atlı çığarmasından cazıp alğandı. Basmağa hazırlağan: Sılpağarlanı Yılmaz NEVRUZ]

ÖZDENLANI Raşid

MİLLETNİ KÖZÜ

Kara suvçuk Karaçaynı küzgüsü,

Urtlamında nart tavlını karuvu.
Cerden çıkğan tavuşuna tıñılasam,
Eşitiledi milletimi tılıpvu.

Colda bara ozalmyla katiň bila,
Seňe kaytýp can balhamdan urtlamay.
Seni atyň baylamlydy halkým bila,
Ozalmyla halk tarihge tiňilamay.

Tavuşuňdan kalay bölgün esimi?
Tobuklanýp şoş karayma törüňe.
Şam suvuňdan alalmayma ernimi,
Karaçayny ba etgença köreme.

Şoş kobançyk tav özenni sarkadı,
Şorkalary calaydyla taşlanı.
Şeyir tavuş cüregimi alğandı.
Eşitiledi nart makamı tavlani.

Ma ol makam tüşüredi esime,
Sabiylıkde beşik cırın anamı.
Ana kolla tiygen kibik betime,
Men sezeme can cılıvun halkımı.

KARTCURTDA

NART SÖZLE

- Cokluk talaşdırır, barlık caraşdırır.
- Cokluk çomartny da kızganç eter.
- Colğa alğa çıkğan, alğa taşayır.
- Colğa catğan adamny başın arba ezer.
- Colğa cayav çiksaň, atly bila nöger bolma.
- Colda koşulğan coldaş bolmaz.
- Col sormay colğa çitma.
- Col taphinçi coldaş tap.
- Colovçuğa col sorma da aş ber.
- Colovçu keçikse kuanma, uvçu keçikse kuan.
- Colovçu colda kalmaz.
- Colda aylanňannı sabanı karan kalır.
- Conňurçha kazan kaynatmaz.
- Corğa atha el miner.
- Cuburan içhinsa buday sabannı talk eter.
- Cuklağan ayünü uyatma.
- Cuku calkavnu işi.
- Cukusu kelgen orun ayırmaz.
- Curtun sathan betin satar.
- Curtundan ayrılğan ceti cılıny cılar.
- Cutnu karnı toysa da közü toymaz.
- Cuvuksuz adam, tamırsız terek.
- Cuvuğu coknu sıyýı cok.
- Cığılğannı sırtı cerden toymaz.
- Cikkir kurşovsuz bolmaz.

- Cılanı başı ezilse da kuyruğu kımıldaydı.
- Cılandan korkğan, cıcımdan ürker.
- Cılanı terisi türlese da halisi türtenmez.
- Cılanı teşigine koluñu sukma.
- Cılamağan sabiyge emçek salınmaz.
- Cılav bıla külkü karnaş.
- Cılar sabiy anasını boğağı bıla oynar.
- Cılağan cuvadak sav kalmaz.
- Cüz kere ölçe da bir kere kes.
- Cügü avur bolsa, eşek corğa bolur.
- Cürek süygenni kol da tanıydı.
- Cürek cürekni açığı.
- Cüregi karañını közü da karañı.
- Cürek oynamasa san oynamaz.
- Cürük at cügen bıla uruşur.
- Cürüknü tav tıymaz.
- Cürügen col koratır, öçeşgen el koratır.
- Cürüşü oñlunu ülüşü da oñlu.
- Caman aylanñan caman ölür.
- Cañı ayrılğan üy, çöpnü çöpge calğar.
- Cer salğanlıkğa eşek at bolmaz.
- Cıgılıp burnun urmaşa ulan cigit bolmaz.
- Çabar at calkasından belgili.
- Çaba bilmegen atnı çarsha salmaydıla.
- Çapñan atnı cerin alğan, sav katınnı erin alğan.
- Çaçı uzunnu akılı kışa.
- Çapñıç corğa col buzar.
- Çabırı aman kündüz cılar, katını aman keçe cılar.
- Çabırı teşilmey er tınçaymaz,
- Ceri alınmay at tınçaymaz.
- Çaynamay cuthan aşıñ tatıvsuz.
- Çakkıçsız kav kabınmaz,
- Mucuralı kişi abınmaz.
- Çakırılğan cerge erinme,
- Çakırılmağan cerde körünme.
- Çakırılmağan cerge barma,
- Çakırılğan cerden kalma.
- Çakırılmağan cerge it da barmaydı.
- Çakırılmağan konak orun tapmaz.
- Çakırılmağan konak törge ozmaz.
- Çakırılmay kelgen konak sıylanmay keter.
- Çalbaş eseñ da çalkını boşlama.
- Çalmanı kıyır kazığın alsañ sedirep keter.

- Çamlanıvçunu çaşavu kışa,
- Çamçını çaşavu uzun.
- Çarlağan uşkok tüz atar.
- Çelekni başı açık bolsa itge uyat kerek.
- Çemerni kolu ağaçdan tüyme tüyer.
- Çemerni on barmağı on kişi.
- Çöpnü költürsen, túbünden söz çıkar.
- Çöpden tayğan, köpden tayar.
- Çöplemegen köplemez.
- Çibini barnı balı bar.

(Ahır kellik sanda)

ÖZDENLANI Üsüp

KÖÇMEKLİKDE ÖLGEN KARNAŞLARIBIZ

Karakumnu kumundan
Karaydı bir baş.
Kara kumnu túbünde
Catad tavlú çaş.

Arbaçını çaptırad
Arı beri ol.
Savlay duniyada salıp
Milletine col.

Cokdu içegileri,
Aşağand cılan.
Ne kıyınlık salğaned
Allahğa bu can.

Çeçendegi kazavat
Anı kol ızı.
Casandrad üylerin
Tavlada kızı.

Saklamad tavlunu
Sıylı Ullu Allah.
Andan korka bolmaz ed
Stalin degen şah.

Bılay bıla biz barsak,
İynan sen davsuz.
Tavlú karnaş kallıkbiz,
Biz Miñitavsuz.

Cokdu Stalinde günah,
Çuvutludu ters.
Öse kelgen tölüge
Ma ol bolsun ders.

Entda cetgendi zaman,
Uyan tavlú teñ!
Biz tüzlüknü saklayık,
Bolup bilek-teñ!

ÇAŞAVNU SORUVU

Alğı burun sen adamnı
Kiyimine karay eseñ,
Súze eseñ kiyiminden
Sen adamnı bolumun.
Aman kiygen, aman adamd,

Dep akılıñ alay ese,
Añılamağansa teñim,
Sen çaşavnu soruvun.

Çaşav sormaydı teñim senden

Amanmı igimi kiyese dep.
Aşarğa emda içerge,
Alan neni süyese dep.

Ol soradı teñim senden
Teñe kimni sanaysa dep.
Kıynlıkda em zavukda
Aña kalay caraysa dep.

Sen adamni kölüň bıla
Kerti teñe sanay eseñ,
Kiyimine karamay
Bolumuna karay eseñ,
Kuvanç ese kuan teñim,
Anı cüregin küçlegen.
Buşuv ese kıynal teñim,
Anı cüregin işlegen.
ÖZDENLANI Üsüp

KARTCURT

Sayı: 8 • Birleşik KAFKASYA Dergisi Eki • Ekim 1998 • Hazırlayan: Dr. Yılmaz Nevruz

Eskerivlerim...

KARAÇAYNI TÖRESİNİ ÜSÜNDE

-III-

SILPAĞARLANI Yılmaz

CIYIN KELGEN – AV ALĞAN – BERNE BERGEN

Av alğan kün, toynu ahır künüdü. Har eki canında da ulla hazırlık bardırıldı: kız canı cıyınña koşulluk işiruvları cıyışdıradı, bernege salınnık savğala ayrı boçhalağa salınıp, kimlege etilgeni da belgili etilip tüyümçek etiledi. Berne kübür bıla aña sıyınmağan ulla boçhala bir arbağa cüklenedi. Bütöv hazırlıkla tındırılğandan sora “Cıyın” bir eki erkişi tamadanı ızından çaş üyüne taba atlanadı. Cıyın bir elde ese cayav barıladı. Toy kurağan üyge cetgenley, çaş canını adamları allarına çığıp, cıyını sıylap, caklap arbaz içine aladı. İşiruvla kelin otovğa cuvuk bir otovğa alınadıla, tamada erkişile da sıylı kartla olturğan otovğa etilip törge ötdürüledile. İşiruvla berne hapçüknü da birgelerine eltip cañıdan bir köz cetdiredele, cetişmegen cuk barmıdı dep.

Çaş canını av hazırlığı alay kıyın tıldü: kelinni başına atarğa kempek / şeker, boza ayak, cavda bişgen tepsı toluşu hıçın, bir da alğış eterik adam alğadan hazır etiledi.

Elni tamada kartları ekindi namazdan sora toy üyüne kelip üynü allında şindiklege, tırkıklağa olturadı. Kart işiruvla da alanı artlarındağı şindiklege tırkıklağa tizilip olturadı. Munu ızından, çaşla bir cerge cıyılıp orayda tarta otov üy taba atlanadı. Kızla da kobuz soğa, hars kağa alanı ızlarından baradı. Oraydaçı başı, çam sözle da koşup bir eki orayda tartdırğandan sora otov üynü eşigi açılıp, eki kolundan eki çaş kelin (biri katın kıznöger, biri da çaş canından bir kelin) tutup av atılğan halda kelin körünedi. Çaşla alda, kelin bıla kızla da alanı ızından biyağı orayda bıla kartla allında olturğan üynü tuvrasına baradı. Bılayda çaşla ekige ayrılıp kelin öterça

bir col açadıla. Sora, kelinni üyge kirgizedile. Alayda çaş canını kartarı, artıksız da tişiruvları alğış etip dağıda bir hoşkeldi beredile. Kelinni köp barmay arbazğa kaytaradıla, cıyılğan halknı tüz ortasına keltiredile. Bu közüvde ariv alğış etebilgen bir erkişi alğa çığıp, koluna boza ayaknı (alğış ayak) da alıp, tavuşun ne kötürtalğanın kötürtüp töredeça alğış etedi, kalğanlanı barı da bir avuzdan “Amin!!!” dep kıcıradıla. Alğış boşalğandan sora, atası-anası sav bir sabiyge alğı burun bozadan içiriledi, kalğanın da içerge süygenle közüvlep toğuydula. Tepsi tolusu hiçinnı da sabiyle sermeşedile. Bu adetle tındırılğandan sora, kelinni başına atılıp turğan savğa-av (çepkenlik kumaş, dariy cavluk,db.)nu çaş canından bir çaş kelin alıp, çaşnı kuzenlerinden birini boynuna çırmaydı. Avğa iye bolğan, sabiylege bek ulla zavuklukdu. Avnu alğan sabiyçik toynu maskotu da boladı. Em ahırında kelinni başından başlap, cıyılğan halknı barını başına kempekleni çaçadıla. Adamla kıcırik sıyıt ete şekerleni cıyarğa küreşedile. Ortalık tul tuban boladı. Da, kuvaçnı mindan ariv körgüzgen ne bolur deysiz? Kerti da Karaçaynı av alğan adeti alamat bir adetdi. Ne kelsin, bara bara ol da tarkaya baradı. Bolsa da ellede entda kıziv cürütülgenley turadı.

Em ahırında biyağı çaşla bıla kızla kelinni arağa alıp orayda bıla harsnı da bardırıp, kesi otovuna kaytaradıla. Mindan sora, bütöv cıyılğan halknı allında arbaz koynu bardıradıla.

B E R N E

Toy etile turğanlay, arbaznı tap tüşgen sir cerine katı küyüzle cayılıp cer hazır etilgenden sora “Berne hapçükle” anı üsüne salınadı. Cıyın bıla kelgen tişiruvlardan bir kavumu bıla çaş canından koşulğan tişiruvla berne boçhalanı tögereğine cıyıladı. Kayğılı adamlada öre süyelip alanı tögereğine basınıp seyirge karaydıla. Kız üyünden berne kulluk bıla kelgen tişiruvlardan avazı igi çıkğan biri, boçhaçıklanı birem birem açıp içlerinde ne bolğanın kimge etilgenin cıyılğan halkğa açık etedi: ma bu kayın atağa, bu kayın anağa, bu tamada karnaşha, bu tamada egeçge... degen küyde berneni barın karağanlağa em aytadı emda körgüztedi. Bu közüvde sabiyle da birer tayaknı berneçi katınña uzatıp kolcavluk savğa izleydile. Alanı kurukçuklarına da birer kolcavluknu baylaydıla. Berne beriv boşalğandan sora, kelgen hapçükleni eltıp tamadala olturğan otovğa cıyadıla. Alayda kart tişirivla da etilgen berneni köürge talpıp turadıla, kesleri da bu zatnı üsünden bek kayğılıdıla. Kart tişirivla berneni barın körgenden sora uzun uzun alğış etedile.

Bılayda az bilinñen bir adetibizni çertip aytırğa izleme: av alınñınçığa deri kelinçik, kelin otovnu bir müyüşüne kerilgen avnu artında turadı. Otovğa kirgen har adam kelinni köürge erkin tuldü. Av alınñandan sora müyüşge kerilgen av cıyıladı, kelin da erkin bolup ortağa çığadı. Mindan arı betin cabarğa da çaşırılırğa da kerek kalmaydı.

“ U Ç A “ – E L S I Y L A V

Av alınñan inñirde el sıylağan adetdi. Har toy iyese kesi karıvuna köre aşarık içerik etip elni sıyladı. Bılayda men “Uça” dep ayılğan adetibizni anñılatırğa küreşirikme, neçün desegiz, busağatdağı tölüle “Uça”nı atın da bilmeydile. Uçanı har üy da etalmaydı. Coyumu köp bolğanı sebepli karıvu igi üyle etaladıla. Uçağa cañız bir adam kaldırmay bütöv el çakırıladı.

Cıyınında uça eterge izlegen üy, uvak ayaklı malla soyğannı tişında iynek mal da soyup bütöv elni cik derin koymay sıylarça aşarık içerik etedi. Uça etilgen cıyınlada “Kozbörk” adetibizni da cürütedile. Kozbörkge örlegen, tamaşalık bir işdi. Arbaznı ortasına üç uzun arkavnu örge süyep üs canların demenñili çaldış baylağandan sora ayak canların tişına kerip toprakğa kömedile. Miyyik bir baçhiç ne da bıknı boluşluğ bıla

çaldışını üsüne kozbörknü saladıla. Cerge ceterça uzun bir cipni bir uçun çaldışğa katı baylap, ol bir uçun cerge iyelle. Cipni alğadan cavlağanları sebepli bir da bek tayğak boladı. Kesine bazğan çaşla bu cavlu cip bıla çaldışha deri örlep kozbörknü alırğa küreşedile. Tışından karağanña tınç körünse da cavlu cip bıla allay bir miyikge örlegen bir da kıyındı. Munu bacaralğan bek az çaş boladı. İş kuru kol karıvda tuldü, tabın bilirge kerekdi. Kim alğa örlese ol kozbörknü alıp eñişge atadı, andan çaçılğan kozla bıla kempekleni seyirge cıylığanla kıcırik hahay ete cıyarğa millikların atadıla. Bu kıyın erişivnü bacarğan çaşha nohta bavu beriledi: kiyim, koy kal, uvanık, camçı... degença.

Cigitlikni, çörçeklikni közgürtür üçün kozbörk alamat bir çurumdu. Endilede kozbörk adetibiz unutulurğa cetgendi, bolsada ulla cıylıvlada entda etilgeni boladı. Sözüçün Eskişaharda 1995 cıldan beri etilgen "Nartları Toy Künü" atlı ulla cıylıvda "Kozbörk" adetni canñırthanbiz, bılaylık bıla çaş tölü da anı mağanasın ürenñendi.

El sıylav boşalğandan sora, kuvanç cıylıvğa cıylığanları bir kavumu, kartladan başlap akırtın akırtın çaçıla tebreydi. Em ahırında toynu bardırğan çaşla bıla kızla kesleri kaladıla. Ala va tañ athınçı deri tohtamazdan tepsey, cırlay çam-nakırda ete toy etedile. Sora ala da cuku bashan, arığan közlerin uva çaçıladıla...

ÜSGE KİRGEN

Av alınñandan bir kün sora "Üsge kirgen" adet cürütüledi. Bu ol demeklikdi: çaş canını tamada erkişileri bıla tışıruvları kelinçikge berlik savğaların hazır etip keñ bir otovğa cıyladıla. Katıknıznöger bıla çaş kelinleden biri cañı kelinçikni alıp keledile.

Törde olturğan kartladan başlap cıylığanları barını kolun tutadıla. Sözge usta kartladan biri çam sözle da koşup kelinñe alğış etedi. Bu adetni mağanası, kelinni kayın üyü bıla tanışmaklığıdı. Alğış sözle boşalğandan sora, kayın ata bıla kayın anadan başlap har birevni "Üsge kirgenlik" savğası açık etiledi. Altın-kümüş degença savğala berilgeni adet bolğandı. Berilgen savğaları barı katıknıznögerge amanat etiledi, ol da alanı eltip kız üyüne körgüzedi. Artdan, savğaları barı kelinçikge beriledi.

KÜYÖNÜ BOLUŞDAN ÇIĞARĞAN

Bütöv el camağat, cuvuk-teñ cıylıp etilgen bu zavuk-kuvanç cıylıvda unutulup kalğan birev bardı: küyöv çaş. Ol, kelin tüşgen künden başlap boluş üyde turadı, toyğa koşulmaydı.

Av alınñandan eki-üç kün sora, inñir karañıda küyövnü teñleri cay üyünde cıyladıla, köp barmay orayda tarta boluş üy taba cürüydüle (bir birlede kışhası bıla boluş üyde cıylıp da kalınadı), kuvanç ete küyövnü katına baradıla. Ol keçe boluş üynü biyçesi mal soyudurup aşarık içerik etip çaşları sıylağan da etedi, alay a munu etmese da hata cokdu.

Sıylavdan sora, köp turmay boluş ayden çığadıla. Biyağı oraydanı ayta, küyövnü birgelerine alıp toy üyüne baradıla, keñirek bir otovda cıylıp turğan kartlağa körünedile: küyövnöger alda, küyöv anı artında, çaşladan talayı da küyövnü artında içkeri kirip kartları kolun tutadıla, alanı caklaydıla. Çaşladan alğış etebilgen biri kışha bir alğış etedi, cıylığanla boza ayaknı (alğış ayaknı) közuvlep toğuydula. Munu ızından köp da turmay çaşla küyövnü alıp tışına çığadıla, kelin otovğa baradıla. Bir kesekni nakırda çam sözle bıla uşak etilgenden sora çaşla çaçıladıla. Bılaylık bıla küyövnü da üyge cıyğandan sora toy boşaladı, cañı üylüle ömürlükge innet etip coluğadıla. Akırtın akırtın küyöv da kelin da çaşavnu kıyırından tuta tebreydile.

(Ahırnı kellik sanda)

KALAY ULU APPADAN ÇAM CIRLA

SÜRGÜNDE

Sibir bıla Salavka, salavka bıla Sibir.
Çay da eki aynı, çayda boladı, ansı
Kalğan kışdı, suvukdu.
Meni cavum kelsin billay Salavkağa,
İtleni cegelle çanağa.

Ereseyni keñ eteklerin,
Uzam em suvuk Sibirlerin,
Aç, calañaç bolup sınağanma.
Curtumu izlep cılağanma.
Alay a öterge madar çok.
Terslikni çekmey amal çok.
Koldan kele turğan takal çok.
Abızırıp bek açısam da,
İşlep, etip arısam da,
Suvuk siñip avrusam da
Curtum ketmey edi esimden.
Kesi allıma söleşe edim,
Alcamayın cañız sözümden,
Tansıklap turdum öz tilimi,
Har kökenin, taşın cerimi.
Tuvğan curtunñ har zamanda,
Kerekdi unutulmazğa.
Kayda uzakda, kim bolsa da
Appağa kartlık cetgendi.
Sınağanın osiyat etedi,
Ol Appanı amanat sözüdü.

Çer túbünde kömür kazdım,
Bu iyleni cüregime cazdım,
Üydegi, üy da oy, zamanında
Kurayalmadım,
Patçahlıkni küçünden
Savluğumdan ayrıldım.

[“Kalay ulu Appanı İzin İzlay” atlı

kitapdan alınñandı].

TOYDA KÖRÜNMEYDİLE CANARIVNU IZLARI

Çolpan culduz carıklay
Muthuz bolmay batadı.
Nörden tolu bir bala
Kara çerde çatadı.
Ol ariv kız ölgenli
Köple kara kiyelle.
Anı sülgen teñleri
Küyüp bişip ölelle.
Endi suvda oynamayd
Karakölnü kunduzu,
Kökde çırtıda carımayd
Cararivnu culduzu.
Cıllık buşuv etelle
Uçkulannı kızları,
Toyda körünmeydile
Canarivnu izları.
Seni üçün teñleriñ
Endi toyğa barmayla,
Kobuzçu kızla kolğa
Endi kobuz almayla.

KAYA BAŞINDA

Kaya Başında Bicilada,
Ullu kuvanç baradı.
Hukelanı Esli birça,
Kolundan kelgeniça,
Har kelgenni sıylaydı,
Men da boldum, bu toyda.
Ayalayın oynadım,
Tepседim em cırladım,
Toy halige üretdim.
Bicilanı cırların da:
“Bici Bici bicitgen,

İt terini cibitgen,
Koyların bavda çiritgen.
Bici, Bici!

Kuyruğuñ cücü".
Dep bılay cırladım.

Hapar / Hikâya

C O L D A

ATMURZALANI Muhammat

"Elni telisi bolmasa bereketi bolmaz" degenleri kertige uşaydı.

Burunñulanı ötürük sözleri çokdu. Bar ese da biz bilmeybiz. Ertde ertde burun zamanlada, bir teli üçün el-el bıla talaşıp, cırtışıp bolğandıla. Bereketleri kurumasın depmi, oğese elle barı da akıllıla bolup kalğandanmı, ol adetle kalğandıla. Ellede namıs, adet anı üçün tarkayğan oğuna bolur. Teyri, asırı terenñe kirdik deyme. Aşhı, ol patuvalanı koyup Tokalay şohuma kaytayık. Tokalay tavlu elleden birinde çaşaydı. Tüzün aytsam, aña "cartıdı" derigim da kelmeydi. Ol akıllılanı katlarında; Tokalay akıllı, hunerli, adepli da çaşdı. "El avzu elek" degenley, aytılp kalğandı ansı, men tanığan Tokalay ömüründe adamnı uğay, çibinni canına da tilgen bolmaz. Üyde malğa karağan, çalkı çalğan, honşuda da cumuş çıksa, birinçi tabılğan Tokalay... Birin altıda birin koy. Çırayı bar, çarhında kıyavu çok. Köm kök közleri, kara mıyıkları, eki kaşı da birge koşulup, uzun, akbet, subay çaş...

Hı... Endi kemçiligi bolmağan kim bardı. Birlede köbürek, başhalada azırak, çaşav alaydı. Ol kemçilikle Tokalayda köbürek bolurla ansı, asker kullukdan erkin etebiz dep, üyüne ciberip koyğandıla. Bayam, andan bolur, Tokalay asker kiyimni neden da bek süyedi. Kesi da bu askerçi kiyim uğay, ekişer culduzlu çınları bolğan pilot kiyim. Üyü kurumağan, üsüne da bir tap caraşadı. Izından karap, kızla az suklanmağandıla.

Pilot kiyimleni da kiyip Tokalay şaharğa cortuvnu bek süyedi. İşi küçü bolmağanlıkğa, Nalçıkge kelip ertdeden iñirge deri boşuna aylanıp, elge alay kaytıvçudu. Tizginine karağan suklanñan eter... Üsünde bir tük körmezse talanñan. Burma çaçın da artha tarap, pilot kiyimlege da ituvnu katdırıp, çuruklanı küzgüleça cım cım cıltırıtıpcolğa çıksa... Tişiruvlağa köpmü kerekdi...

Ma, allay künleni birinde men da elge tebiredim. Avtobusha minñenimley, meni saklap turğança Tokalay şohum carık işara:

-Salam alaykum! Ötügüz, ötügüz. Elgemi tebiregensiz? Dep, olturğan cerinden turup carık salamlaşdı.

-Vo aleymum salam, Tokalay! Hav, elgeme. Kalaydı çaşav, ne aylanasa, ne cürüyse?

-Boş, bir uvak cumuşçukla bar edile da, alanı tındıra... Olturuğuz! Dep, meni kesini cerine olturtup, alğarak ötdü. Ne seyir ne tamaşa, bu Tokalaynı "uvak cumuşları" bolmasa, ulla işi bolup kişi körgen bolmaz. Har sorğanña "uvak cumuş" dep, koyuvçudu. Artık köp söleşip a kişini kıynamaz... Sora bir kılığı: Adam bıla carık salamlaşıp, bir takıykadan a art burup tohtağanı, men borçumu tolturdum degença...

Köz kıyırım bıla Tokalayğa karap: “Yarabbiy, bu ne sağış ete bolur, ol ariv manñılayın da cıyırıp?” dep, tögerekde tanış şağırey adamla bıla salamlaşdım. Tokalay a kişi bıla söleşirge teñsinmegença, közlerin terezeye araltıp, ulla sağışdadı... Kolundan kelse karamıyık şofer colda adam koyarık bolmaz edi. Sozulğan da etmeydi da bu kururuk avtobus. Kaysı ese da tözelme:

-Alan, tebire, zaman bolğandı. Bişirip koyasa, talanñan! Dep kışırđı.

-Kağanak sabiylege canıñ avrusun çaşım, kırıladıla... tebire, avruvuñ... dep, bir bazık katın oh-tuh ete, terlegenlerin sürtedi. Sabiy cılağandanmı, guzabasındanmı bilmeyme, avtobus avur çaykala cerinden tepdi...Allaha şukur, tebiredik! İyy marca, çaşı, ayağamı basma! Ov künüm, ayağım... ciber... dep hahaynı bardırğan biyağı bazık katındı. Bayam, kabartılı çaş bolur edi, ilgenip ayağın bir canına alıp: “Keçigiz!” dedi. Davur bir kesek şoşaydı. Tokalay şohum bir kişiğe es burmaydı. Eki közün terezeden ayırmay baradı, teren sağışdadı. Canında süyelip kelgen eki çaş tişiriv, Tokalayğa çaşırtın karay, bir zatla şıbırdaydıla.Carıkdıla. Kızladan biri kızarğan oğuna etdi. Közçüklerin süzültgenine köre, teyri, çaşnı carathandı. Haline köre: “Ant cėtmezlik, manña da esiñi bir bur. Buzğa tirelgen eşekça, bu terezede ne taphansa?” derik bolur edi. Tokalay cuk sezalması. Tözümü tavusulup karaşınli kızçık, çaç eşmesi bıla oynay, kukalana Tokalaynı betine umutlu karadı. Teyri adamı, söleşip oğuna başlarık bolur edi, nöger kızı çırmamasa... Ne bileyim, kölümü aman etdi, ne da teñ kızı çaşna kukalanñanım caratmadı, avtobusnu titirete: “Tohta!” dep kışırđı.

-Ne bolğandı?

-Şofer, ov künüm, tohtağız! Bu kızçıkñı kölü aman etedi! Şofer eşitemise, tohta! Degenni aytıp, biyağı katın guzabağa kaldı.

-Kışırma billay bir! Tohtayma tohtay! Dep, şofer, artık razı bolmay avtobusnu col canında tohtatdı. Nöger kızla, kıyınlıkda birge bolayık degença, millikların eşik taba atdıla.

Kokalay teren sağışladan busağatda uyanñança, ariv başın tişiruvlağa akırın burdu.

-Çito, taşnitsa da? Taşnitsa! A kak je nam na nebe ne taşnitsa? Dep, uvak işara, bar çaşavun kökden ötdürgença, ökhtem karadı. Tokalaynı tanığanla, aña esletmey, buvala bolup küldüle. Eşik taba cortadıla. Kızñı hayırından, halk, bir es cıyayık degença kuyuldu. Col canında tütünnü bukulata, Tokalay da süyeledi.

Bazık katın, amalsız bolğan kızñı tögereginde cortadı.

-Palits, palits tuda edilay! İšo, işo...

● Harip, caraşmaydı, avtobus. Palits, dba palits et...

Kız nögeri da alağa boluşa, Tokalay taba urlap karaydı... Adamladan işğıırak turğan Tokalay, tütünnün içip boşap, avtobus taba tiri tebiredi. Kızñı katı bıla ozup bara: “Eslı, avtobus niidöt, pişkom nado iehat!” dep, oruşça katdırıp içine taşaydı.

Biz tebiregenlikge Tokalay biyağı cerinde sın katıp teren sağışha kirgen edi.Alay anı canında ol eki mölekçik körünmeydile. İzley ketip avtobusnu allında, Tokalayğa ulla közlerin da candırıp, mıdah karap turğan kızñı

esledim. Tişiruvnu başında ne sağışları bolur edile, bilmeyme, antım. Betini ağarğanına köre, nöger kızına carsıybolur, tişiruvnu bir da bilmezse... Avzunda kuvutu

Kumuklu şayir
Endireyli Şeyh İBRAHİM DAĞISTANİ'den
Din nazmula...

SİLSİLE-İ TARİKAT-I NAKŞİBENDİYYE

Aya Rabbı ya Zalcalal bizge darmar aman meded
Kesiñe cokdur hiç zaval bizge darmar aman meded

Cibril Mikâil İsrail möleklerin sıylıları bil
Canları alan Azrail bizge darman aman meded

Halknı sıylısı Muhammat köklerdeki adı Ahmat
Andan bizge bir şafağat bizge darman aman meded

Abubekirden tilermen Umar Osmanña cılarman
Sora Aliye kelirmen bizge darman aman meded

Hasan Huseyin hurmeti üçün Salman Farisî hakkı üçün
Kasım Cağafar Tayfur üçün bizge darman aman meded

Abul-Hasan Abu-Aliy Yusuf Abdulhâlik veliy
Ala-uddin el-Attarî bizge darman aman meded

Arif Mahmut summa Aliy Muhammat Emin Kûlâlî
Hurmeti üçün bilanı bizge darman aman meded

Muhammadun-il Buhârî tariyatnı tüzetgeni
Saklavçu rahmat kafunı bizge darman aman meded

Yakup Ubeydullah el-Ahrar münkûra Muhammat Zahit va
Aya Derviş Muhammat yâr bizge darman aman meded

Havaca el-Emkeneli şeyih Ahmet-el Fârûkî
Seyyid Muhammat el-Bâkî bizge darmar aman meded

bolğança, Tokalay elge deri söz aytmay keldi. Üyelerini katında avtobus tohtağanında, uçakdan tüşgença ökhtem tüşüp, tışından bizge kol bulğay üyüne suhu / katı kirip ketdi. Biyağı katın Tokalaynı ızından karap: "Seni cavuñ da kıyavlu bolsun" dep, cılamukların sürte, koynunda sabiyin köküregine kısıdı.

Bir zat cetişmegeñça, avtobusnu içi şum boldu. Da! Har kim kesi
kayğıları bıla çaykala barabız...

(Miñitav, V – 1993' den alınǵandı)

Muhammadun Fasseyfuiddin Nur Muhammat dip bil yakîn
Sakla buları hurmetin bizge darman aman meded

Habiyullah el-Marcânî Şeyih Abdullahdır yanı
Hurmeti üçün bılanı bizge darman aman meded

Şeyih Halitdir movlana tört cüz mazum bardır anña
Meded bolsun andan mınña bizge darman aman meded

Anı ma'zumdur İsmail terekler secde etgendir
Va bihakkı Kur'an İncil bizge darman aman meded

İsmailni bu mazumu Allah ırızı eylesin anı
Has Muhammat el-Şirvânî bizge darman aman meded

Dağıstannı din çırağı İblis yolundan yırağı
Muhammdun-il Yerâğî bizge darman aman meded

Kim bolur dünyada bâkî nasıplı kuldur muttakî
Camâluddin el-Kumukî bizge darman aman meded

Abdurrahmar Haci eş-Şuğrî kutbularnı bu da biri
Rahmat eylesün aǵar Bârî bizge darman aman meded

Haci Seyyid Efendi Berdî Han Baba şeyihni ma'zumı
Abdurrahman Haci ustazı bizge darman aman meded

Bir Allahnı hak dervişi tariyatda küçlü kişi
Hace Efendi el-Kazanişî bizge darman aman meded

İbrahim Haliylullah rahmat etsin aña âllah
Razı bolsun Rasûlullah bizge darman aman meded

Şol yüz tavda şeyihları ricâlul ğayb veliyleri
Hızır İlyas nabiyleri bizge darman aman meded

Aşıklar aytar silsile oylap ahırını cıla
Ol Rahmandan rahmat tile bizge darman aman meded

*Kart Atam Geriy Efendini kumuklu alim nögeri Endireyli Şıyih İbrahim Dağıstânini
nazmularından talayı, menden sora kişide bolmağan bir arap cazuvlu kolcazmada orun
alğandı. Oğarğı nazmu birinçi bolup basmalanadı. Karaçayda, Dağıstanda da bu
nazmunu bilgen bek bolmaz dep oyumum alaydı. Kellik sanda Şıyih*

İbrahimni entda bir nazmusun basmalarğa murat etebiz.

Basmağa hazırlağan: Sılpağarlanı Yılmaz

HUBİYLANI Osmandan bir poem...

B L E Y

Teñizleni üsleri bıla
Boldum uzakğa uçuvçu
Cıltıraldı suv köksül ala,
Cokdu anı kıyırı uçu.

Tübeydile küygen, kuv sırtla,
Kumlu tuüzle, kotur kayala,
Köz körmegen bir kucur curtla...
Kısır taşdan eski kalala.

Kaçan köreme dep uçunup,
Men barama aşığıp señe.
Türknü Kiprını başı bıla uçup,
Cerni avlay cetdim eliñe.

İyiredi künnü issisi,
Kum tüzle va anı istemey...
Nek kelgenin bilemid kişi,
Señe sorama, acaşhan Bley?...

Ne tapdıla ayt, nasıp izley
Cer etekde señe kelgenle?
Tıñılaydı, tilsizdi Bley,
Etedile cuvap ölgenle:
-I-

Zemzem suvlu, nanık iyişli,
Gokka hanslı çaşıl sırtların,
Narat çegetle, kaya kirişla,
Karay edim sizge suklanıp.

Kalay ketdim men sizni taşlap,
Tuvğan curtum, süygen Kafkazım.
Seni küsey can berdim çaşlay,
Hamam anı eteme ajım.

Biz tünülüp bu hauh çaşavdan,
İzley çıkdık, musulman toprak.
Baramtağa tüşgenbiz mında,
Kum tüzlede üzülüp sokmak.

Kayğıbızni etmegiz bizni,
İleşdirirmi bizni bu kum?
Tanıtsak biz kesibizni,
Cokdu mında tübemez tukum.

Cunçur üçün kalmadık kelip,
Bilemidi Karaçay hapar?
Halk çaşarça endi tüzeliş,
Savlağa va barmıdı madar?

Calan sırttan uradı celçik,
Kızğan hava sürüp bukunu.
Sağaymaydı çars basıp elçik.
Keltiredi kündüz cukunu.

Körünmeydi oram ne başha,
Cokdu mında kırdık ne terek.
Cazı çayı da uşaydı kaçha,
Karıvsuzdu bütev tögerek.

Tuthandıla bileklerimizden,
"Kir içkeri" dep, menden tiley.
Sürtedile cılamık birden,
Bir ullanı kuanç etgença Bley.

Sakalların sılayla kartla,
Es taşlağança alğasap.
Köz almayın karayla ala
Kafkaz konaknı tansıklap.

Köremise sen kabırlanı?...
Aslamıbiz catadı anda.
Añılarkısa sen alanı
Kün tursañ da ma bıllay halda.

Koban suvça keledi hapar,
Cokdu anı uçu kıyırı.
Tıñılayma tapmayın madar,
Borbaylarım birden kıyılıp.

-II-
Kim biledi, ne zatdı Kafkaz?
Kesin küsetgen bir sözdü.
İzlegenlikge şıyih da tapmaz,
Uzakdadı bizden ol endi.

Candet deyle anı atına,
Duvalağa tigip toprağın.
Ma, karaçı elni kartına,
Andan hapar soralla alğın.

Kum tüzlege kirgenli kelip,
Cürek avrur bergendi Kafkaz.
"Kalay çaşağın" ayt, termilip,
Nasıbı bolğan curtun atmaz.

Atalağa tüyülbüz razı,
Nek koydula tuvğan curtların?
Bu curtlada kimlege bazıp,
Athandıla tavlı ellerin?

Aybat cer da bolur duniyada,
Seyirlik şaharla, kalala.
Cüregin carıp kuvanmasañ,
Ayt, barmıdı sebep aladan...

Şam Kafkaznı küseybiz köple,
Tabılırmı bizge bir fayda?
Sebep izlep karaybiz kökge,
Bizge ol kün kelirmi kayda?...

Kophan cüregin basalmayın,
Cılamuğun sürtedi Süley.
Ol har sözün aythanı sayın
Aña şağatlık etedi Bley.

Köpnü körge adamdı Süley,
Cukduradı halkğa haterin.
Kanña, zarğa kelgendi tübey,
Költürmeydi tersni etegin.

Burunların kumğa tireyle
Ak, çırpa koyçukla issiley.
Körgüzürge izleydi bizge
Usun, kılığın terseygen Bley.

Sen kelgenme deyse, Kafkazdan,
Kaydadı bugün Karaçay?...
Nek turasa? Ayt hapar andan,
Tüp bolmağan ese Karaçay!...

Kaydadıla Karaçay elle?
Turamılla coyulmay tavla?
Haparız çıkmadı kenñe,
Ot salıpmı ketdile cavla?...

Söleşemisiz Karaçay tilde?
Soğamılla Karaçay Kobuz ?
Tözalmaybiz, ayt hapar bizge,
Cılını tıñılarğa hazırız.
Dedi, kızıp çaşlanı biri,

Citi karap meni közüme.
Coppu bolup başların iyip
Tıñılaydıla meni sözüme.

-III-

Ho. Kafkazdan kelgense deyin,
İynarığa süyebiz sizge.
Sav ömürnü körmeyin kelip,
Çıdap kalay turduğuz bizge?

"Marhaba" dep berebiz salam,
Unutuladı "hoşkeldi".
Söz bitginçi türlendi alam,
Keñden sızğıra cel keledi.

Ol tebedi kumnu sürgenley,
Köz açdırmay ozadı karmap.
Kesin katdırıp turadı Bley,
Cel can canın talaydı sarnap.

Şınkart otça kızdıradı kum,
Tılpıvuñu aldırma hava.
Künnü közün caphandı buku,
Burçak karça ızına cava.

Şahar el da, tavlı tüzlü da
Milletle da bolğandıla teñ.
Ol sebepten kördüm sizni da,
Duniya carığı açılısın keñ.

Kulak, boyun tolgandı kumdan,
Tilibiz tutulup suv küsey.
Eştmege nem sınñar insandan
Bılaydı dep, Karaçay el Bley.

Üyge millik atdıla birden,
Konakladın alıp ortağa.
Çaşırsa da kün kesin bizden,
Cetdi zaman tüz künortağa.

Cel şavşaldı, sorukdu boran,
Tunçukmazğa çıkdık havağa.
Kav kuv bolup ol kumlu tuban,
Kün kızdırıp tiydi bolğanña.

Kerti nasıp bek uzakdadı,
Allahdı berlik igilik.
Ahrat bizni sınap saklaydı,
Barlıkbız aña tizilip.

Dedi, mıdah kart kişi Canñan,
Tüzsündüle barı birgeley.

Ala bu halda köründü maña,
Arap tüzde acaşhan Bley.

Bolmasa da ceri ne suvu,
Kellikmidi elge bereket?...
Berlikmidi kavursun kumu
Bu bolumda baylık, bereket?...

Siz iynanmay sorasız maña:
“Savmudula Kafkaziya, Karaçay?”
“Teñmidi okuv har insanña,
Subay söz bolurmu ol alay?”

“Körgenmisiz, deysiz dokturnu?
Nedi hakı adamnı baksa?
İzlemeydi ol başha cuknu,
Avruğandan büsüröv tapsa.

Bola barabız çaşavğa iye,
Elle çığıp dañıl tüzlege.
Cañı üylege köçelle köple,
Kaysı birin tizeyim sizge!...

-IV-

Entda señe atalla millik
İmperyalistle tiş biley.
Tört canından kıynlık çığıp,
Bıçak avzunda çaşaydı Bley.

Cutlanadıla kuru kumğa da,

Cer üsüne kün çaçsa nürün,
Kimge da tuvsa erkinlik,
Kumlu Bleyden konakla bir kün
Ak tavlını körürle kelip.

Çokurak suvdan toğurla ala,
Tınçayırda çeget salkında.
Karnaşlıknı körürle karap,
Karaçaynı bütöv halkında.

Tınçlığımı alğansa meni,
Cüregim midihça küygenley...
Kalay koyup ketaldım seni,
Kum tüzlede ahsınñan Bley?

Zarlanalla takır çaşavnu,
Köpsünelle kavumuna da
Cılamuk bıla azık aşavnu.

Tamçı körmey ozadı cayıñ,
Arap tüzlede beginñen Bley.
Kumlarıñı körgenim sayın,
Baş tüklerim koballa birden.

Bilim, ilmu duniya, carıklık
Bek küseledile bılayda.
Acaşhan elni acal, cazıklık
Üç kat coklaydıla bir ayda.

Arap tüzde birtalay künnü
Aşırdım men, cetginçi zaman.
Tüşge uşatıp kerti künnü,
Duniyağa oylaşdım canñıdan.

Oldu meni esimi alğan,
Hapar etip aytırça miñe.
Arap tüzde acaşıp kalğan
Endi salamat çaşarmı Bley?...

Sağayadıla Arap halkla,
Tepletmezle seni duşmanña.
Kara keçede tüzlükñü caklap,
Aşığadıla carık tanña.

Damaskus – Bley – Çerkessk 1967.

Hubiylanı Osman bu poemni, Damaskus (Şam)ğa cuvuk ornalğan Karaçay elni ziyaret etgenden sora cazğandı. Endige deri basmalanıp basmalanmağanını üsünden cuk aytmay, bizge kolu bıla cazıp iygendi, 1997 cıl. –BK–

Türk şayirleden saylama şiirle...

MEHMET EMİN YURDAKUL (1869-1944)

BİLİGİZ EY ZALİMLE

Hov sizle, küreşigiz bir da şiyir cazdırmazğa;
Bu millette can berlik bir kitapnı basmalatmazğa;
Canıvarlıkni dump eter üçün har mektapnı cabıgız.
Buharalını kitabıça Kurannı da cıyıgız.

Mından muratıgız, fikirleni körge salırğa ese;
Karañılını içinde zulmunu törge salırğa ese;
Munu igi biligiz ey zalimle,
Bügün tuvrağızda sıyıt etgen bir millet bardı!

Ol millet, kurğak topuraknı üsünde aç, calanñaç;
Siz etgen zulmuladan kayğılı, bınak,
Sırtında bir avur cük, boynunda temir ırğak;
Caşavu karañıdı anı, cokdu aña bir tayançak.

Sorama sizge, kaysı millet bu caşavğa çıdağandı?
Tutmaklıkni kesine aşılıkğa sanağandı?
Zulmuğa batırlık bıla karşı turmağandı?
Anı murdar başına cumduruğun urmağandı?

Bu alamda insanlanı hur carathan Ullu Allah
Har millette buğovun sındırthandı, sındırtırıkdı;
Haksızlıkla em miyısız cahillege fikir beredi,
Zalimleni kesleri unukğanlağa col körgüzedi.

Mayna, siz zulmunu ornaltğan bu topurakda
Bu millet bir ınkılapnı tarihin okumakda...
Har müyüşde eşitiledi, ezilgenleni sıyıt etgeni,
Körünñendi, örtenli bir ınkılapnı cuvuk cetgeni!...

SAKLA KESME

Ey tiyrel! Sakla kesme, caş ağaçha balta urğan kol oñmaz.
Mayna tönnekle!... Cılla uzunu birine karvan kelmez, kuş uçmaz;
Bılanı kes ol baltañ bıla, bu çirigen ağaçlanı cerge soyla.

Karaça, sizni el bu kömkök çegetni kölekkesinde aşırı el!...
Cürekleni östüredi, capıraklanı arasından urğan cel.
Cazık, günah tülümüd kimija bolsun bu caşıl curt, bu ariv cer?

Bu duniyada em birinçi borç tülümüd, har kulğa
Bir urluknu zıgıt etdirgen, zıgıtını bir orman?
Ey, bılay bolmasa edi ne kalır edi uluğa:
"Koyğanımı östür!" dep, akıl bergen atadan?...

Sakla kesme, har butağında bir ariv kanatlı cırlasın;
Sakla kesme, kölekkesinde arığan elçi tınçaysın;
Sakla kesme, bu bitimli elge kol-kanat caysın;
Sakla kesme, sıyılı curt künden künñe aynısın!...

BUZĞUNLUK

Hov, seni celiñ har borandan zalimdi,
Seni murdar innetiñ aylanmadan terendi,
Seni kanlı buzğunluğun kayaladan kesgindi,
Seni malğun celiñ duniyalanı tentiretir.

Bir kiralnı alay amanña cetdiredi,
Alay otha atadı, bılayda bir ullanı millet
Sıy, namıs, hurriyet...
Bir kemeni tönñegi kibik batadı, çiriydi.

Ey, tarihni carığı! Sen bizge carık ber,
Azatlıkni nörün eliyaça cıtırat,
Közübüznü sokur etgen karañını carıt;
Kaydabız? Kayrı barlıkbız? Colubuznu aç!

Alay aç: zamannı kumlarında neña kabır,
Bu hucu buzğunlukğa kurman bolğan neña curt,
Neña harip Kafkaz.
Neña nasıpsız Buhara, neña kolaysız Kırım bardı?

MA OL KÜN

Bu alanda bir iş çokdu, kıyinsız etilsin.
Caşıl capıraklarında biz suklanñan har köget,
Kıyın bergen adamlanı kolları bıla öset.
Meni da gokkalarım kayğırmaz alay açılısın.

Kerek bolğan cerde kanım da tögülsün.
Kophan suv bolsun tolkunlarım, ullanı köllülükni metersin,
Örten bolsun şıncartım, zulmunu kemirsin,
Bulut bolsun, kün bolsun, cay bolsun, kün bolsun!...

Ah, ol zaman, sincırta uvatılğan künde,
Ol sıyılı azatlıkni al tañını allında:
İnsan külür, toprak külür, teñiz külür, kök külür;
Har kamaş: men duniyanı, men caşavnu süyeme;
Tilegim oldu, umut, kuvanç tolu künlerim
Ma bılay cıtırasın, ma bılay aksın! Oer.

Hakların alğanlanı cırı bolğan bu taza avaz,
Har uyadan bulbullanı cırı kibik eşitilir,
Kulaklağa erkin akğan suvla kibik çağgımlı kelir,
Munu canña bergenin bir muzıka da bermalaz.

Ol zamanda men da teren bir cukuğa catarma;
Endi menden ne bir vulkan ne bir şıbıla!...
Karaçayçağa köçürgen: Sılpağarlanı Y.

NART SÖZLE

- VIII -

- Çibini köp bal eter, adamı köp mal eter.
- Çabak başından çiriydi.

- Çuvutlunu malın alma da canın al.
- Çille kiygenňe karama da işin bilgenňe kara.
- Kış çillede kuv sakla, cay çillede suv sakla.
- Çirik köl çöpden toymaz.
- Çirikge çibin konar.
- Çollak cürümeý çepken soğulmaz.
- Çolpan çikmay taň atmaz.
- Çomart kolda mal turmaz.
- Çomartnı kolun cokluk baylar.
- Çomart konak üy iyesin saylar.
- Çomarttha har kün da bayramdı.
- Çoçup köp süt bermegen iynekden,
Çoçumay az süt bergen iynek aşıdı.
- Çoçumağan atha kötleş minilir.
- Çurukçunu çuruğu cırtık.
- Çıbıklıkda bögülmege kazıklıkda bögülmez.
- Çıgır katında kutuknu sağınma.
- Çığana katında gokka da bitedi.
- Çindını da karuvsuz ceri üzüledi.
- Çıçhannı balası kapçık taşır.
- Çırpığa kirse közüňe sak bol.
- Çıçhannı acalı cetse, kiştikni kuyruğundan kabar.
- Çıçhan kirirge teşik tapmay edi,
Birgesine takmak tağa edi.
- Çuh dep atha minmegen,
Bit dep iynek savmağan.
- Duniya birevge köp, ekevge az.
- Duniya malğa satılma, kesiňden oňsuzğa katılma.
- Duniya malı terek capırak.
- Duniya suvğa bathanlıkğa babuşha ne lazım.
- Duşmannı azı da duşman.
- Dommay da: boğum manña cüzek ürete edi.
- Ebiň kelse da el bıla oyna.
- Ebin taphan et aşar.
- Egeçni karnaşda hakı bar.
- Egizni nasıby da egiz.
- Ekevge barma, birevden kalma.
- Ekev birevge cav.
- Ekevlen bir bolsa töppedegin endirir,
Cetevlen ayrı bolsa, aradağın aldırır.
- Eki at tabanlaşsa, aradağı at ölü.
- Eki çıpçık tüyüşse. sadakçığa tük tüşer.
- Eki maka bir calpakğa sıyınmaz.
- Eki maka bir kölge sıyınmaz.
- Eki harbız bir uvuçha sıyınmaz.
- Eki süygenni arasına kıl sıyınmaz.
- Ekindide el taşlama.
- Elde adam kalmasa it tahtağa miner.

- El avuzu eliya.
- El avuzu elek.
- El avuzu erkek atha tay tapdırır.
- El allında aslan catar.
- Eli coknu kôlü cok.
- Elni küçü teñiz.
- Elni sözü temir talkı.
- Elni sözü elek, aña karağan halek.
- El tıpvı tirmen aylandırır.
- El eski cuvsa, Nanay da eski tonun cuva edi.
- Eli birni eni bir.
- Elin süygen cerin süyer.
- Elni avzuna elli arşın cetmez.
- Elni küçü emegen.
- Elip degen aç kalmaz.
- Eni coknu davu kışa.
- Ensiz malğa iye köp bolur.
- Er abınmay el abınmaz.
- Er coldaşı bolğan tavkelli bolur.
- Erine karğış etgen, erin terk kabar.
- Erni kıymatın el bilir.
- Er sokur bolsun, katın tilsiz bolsun.
- Er soğuşmay soruşmaz.
- Er tabılır, el tabılmaz.
- Ersiz katın, cügensiz at.
- Erinñen eki kıynalır.

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsnü Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi: Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:2, Sayı: 7, Temmuz-Ağustos-Eylül 1998

ASKER SOTNA*
(Asker Bölük)

Ullu Karaçaydan deydi, asker sotna çıkğand sanalıp,
Ala va kaldıla deydi, caşları ızından taralıp.

* Sotna: yüz, yüz kişi, bölük, yüz kişilik birlik (rusça).

Caşla va baralla deydi, çoyun meşinağa basınıp,
Katinla kaldıla deydi, ma eşikleri tartılıp.

Ullu Karaçayda bolur deydi, naçalnikle³, südüle⁴,
Cazık a caşlanı deydi, bılay mirtazakla südüle.

Ala baralla deydi, oy işarmayın külmeyin,
Anda va hariple deydi, ma bolluk işni bilmeyin.

Biz barabız endi deydi, ullu Ereseyge barğanbız,
Ol anda kesibiz deydi, bir keser tuvar alğanbız.

Ol keser tuvar tuldü deydi, bılay ekicaşar uvanık,
Caşla va kaytsınla deydi, bir kuvanç etip cubanıp.

Ol askerlege deydi, sen etdirgeneñ köp kiyim,
Kiyimleri kaldıla deydi, artmaklada kirlenmey.

Ketip a barasa deydi, sen Koçarlada üylenmey,
Ariv Davumhan kaldı deydi, kızlık beti türlenmey.

Sotna allında harip sen, oynay küle ketgeneñ,
Eki etegiñi bürek başıñdan kayırıp çıkğaneñ.

Ariv Davumhanña deydi, meni kağıtımı berigiz,
Cañız a sabiyimi deydi, meni közümden körügüz.
Süygen teñlerim tilese deydi, barmay kalmasın,
Süymegenlerime barıp deydi, kabırımı eki carmasın.

[“Asker Sotna” degen cır, bek eski cırladan bolğanlıkğa bugünne deri unutulmağandı. Oğarğı tekst, Yakapınar elde İjalanı Şerefeddin kartıdan cazıp alğan tekstden, Bayramuklanı Zafer Taca bıla teñleri hazırlağan defterge köçürülgen tekst bıla Doğlat elden Vedat Balkannı kolundağı tekstden bütevenñendi. Bu cır, 1877-1878 cıllada cürügen Türk-Orus uruşnu közüvünde etilgendi. “Karaçay Halk Cırları” atlı kitapda cırnı, Koçarlanı Bağır ulu Kasbotnu caraştırğanı cazılıpdi. Kitapdağı tekstden –artdan koşulğanı belgili bolup turğan- tizginle da bardıla. Bu tizginle iynarlağa uşap turadıla : Akğan kanıñı –Kalak maskele calayla –Ariv katınıñı –Kızteke mollala marayla”, db. Silpağarlanı Y.]

KARTCURT

Sayı: 9 • Birleşik KAFKASYA Dergisi Eki • Ocak 1999 • Hazırlayan: Dr. Yılmaz Nevruz

³ Naçalnik: amir, yönetici, karakul komutanı (rusça).

⁴ Süd-ü: mahkeme.

Koyçu kızı Zarima SILPAĞAR

ÖLMEDİK

Köp sermeşni, köp kavğanı kördügüz
Tobuklanmay kacav tura bildigiz!
“Otdan çık da calınña” dep, bardı söz
Azap çekgen ötgür halkım çıda, töz!

Cuklandıla carık otla, tıbırla,
Cıladıla öksüz kalğan kabırla.
Stalin ed, çaçhan tıştı cerlege,
Kazakh, Kirğiz, Özbek, Türkmen ellege.

Kırıldıla kişi cerde ahlula,
Sedirelle oñlula em fahmula.
Ontört cılğa ne kördük ne körmedik!
Milletni sakladık biz, ölmedik!

CARIK CAŞAVNU GOKKASI

Caratılğanma duniya carıkğa,
Bolğanma aña men da bir gokka.
Men sanalıрма duniyada cokğa,
Nalat bermesem okğa em topğa.

Men gül bolayım, işley turğanña,
Sabiý ösdürgen sıylı anağa.
Uruşdan üyge kaytmay kalğanña,
Men sanalayım eazğı savğağa.

Caşayım hamam aşılıklağa,
Bolayım kuvanç nasıp toylada,
İgilik izley caşarıklağa.
Caşnap öseyim tüzde, tavlada.

Sılpağarlanı Zarima
Karaçayşahar
Karaçay-Çerkess Cumhuriyeti

Karaçay Halk Edebiyatı Araştırmaları...

DUDALANI Mahmut

ABAYLARI

Aydamul katını karaton edda,
Tazret ulu Çoppa alğan edda,
Andan biy Çoppağa tuvğan edi eki ul,
Tamada caşını atı Cetikul.

Cetikulnu onbeş cılı cetgen zamanda
Tav kiyimin tobuğundan kesdirdi.
Tav allında çaşasa söleşse da
Kesi sözün tav artında eşdirdi.

Anası Kimsatha top kumaşla teşdirdi,
Egeçi Karaçaça sınılı kiyimle bişdirdi,
Atası biy Çoppağa toğuz cesir cetdirdi.

Abaylada bardı Bekmırzala Kaysınla,
Cavnu ülüşüne cetgen zamanda
Duniyadan ala kışa taysınla.

Kabartıdan kelgenle çaş biyle,
Çaş bolsala da kerti baş biyle.

Ala barıp konak üyge kirgenley
Kaysın cigit izlarından kirgen ed.

Konaklağa aşatmayın, içirmey
Haparların koymay sorup alğan ed.

Ala aña tolu hapar berdile,
Kaysınnı da cigitligin bildile.

-Biz kelgenbiz Kaysın saña konakğa,
Başıbızni koyma bizni comakğa.

-Alay bolsa, nedi sizni sözügüz,
Kimge karayd sizni canñan közügüz?

-Közübüz bizni çırtıda cukğa karamayd,
Sensiz colğa barırğa caramayd.

Biz kelgenbiz cesir izley, cer izley,
Art sözübüz bizni budu: cesir izley.

-Sizge berir mende bugün cesir çok,
Cürügenni koyğalla Bekmırza bıla Kaysın bok.
Endi kaçdı, caznı bolcalğa sanayık,
Caz suvla kophan zamanda
Tav artına barıbiz da barayık,
Can başına ekişer cesir alayık.

Bügün bardı atamdan kalğan eki kart kulum.

Aladan tutup birin sizge men bersem,
Kalğan maña burun kibik kul bolmaz.
Atasından kalğan kulnu tilegenñe bergen
Curtnu saklağan kerti biy bolmaz.

Mından sora tura tura caz boldu.
Çerkes biylege berilgen bolcal toldu.

Bıla endi atlandıla, ketdile
Aşham bıla Koti tavğa cetdile,
Kaşha koynu kurmanlıkha kesdile.

Kaysın cigit keçe cuklap tüş kördü:
Atası Çoppanı çınaçıkdan öрге ceñi cok.
Niğışda olturğan aşhı kartladan teñi cok.

Karnaşına Kaysın bılay aytadı:
Ekibiz da atabızni eki ceñibiz,
Kel barmayık, ızıbizğa kaytayık,
Bolumubuznu çerkeslege aytayık.

Karnaşına Bekmırza bılay cuvap beredi:
Tüş degen, homuh cukulanı boğudu,
Tüşge iynanñan adamları çoğudu.
Kurmanlıkğa soyğanbız kaşha koy,
Cavğa cetsem eterimi başha koy.

Oı sözle bıla erişdile, ketdile
Suv sekirtmede kızıl kanların tökdüle.
Tav artında açı suvnu canında
Kişi körmez kıynılıkla cetdile.

Karaçay-Malkarı bu belgini eski çırını oğarğı varyantın, *Dudalanı Mahmut* Türkiyada 18.01. 1951 cılda Karaçay el Belpınarğa cuvuk Çifteler degen şaharçıkda *Bayramukları Caşduvdan* cazıp alğandı. Men da Mahmut haripni kolcazmasından basmağa hazır eteme.

Sılpağarları Yılmaz

Kumuklu şayır
Endireyli **Seyh İbrahim Dağıstâniden**
Din nazmula...

Silsile-i Tarikat-ı Nakşibendiyye

-II-

Veyis el-Karânî el-Yemânî Rasulullahnı süygeni
Ümmetni tabışdırğanı bizge darman aman meded

Gavsul a'zamı bılanı har kim kerek süysün anı
Abdulkadir el-Geylânî bizge darman aman meded

Muhammad-ül Buhârî tarikatnı tüzetgeni

Yesisen* rahmat kapunu bizge darman aman meded

Şiyihları Şalbuzdağı har kes şiyihni aslıları
Rical-ul ğaybi adinleri bizge darman aman meded

Şeyh Haliddir Mevlana dört ma'zum bardır oña
Meded bolsun andan bana bizge darman aman meded

Şiyih Abdullah Efendi Buharadır anı curtu
Karaçaydadır ziyaratı bizge darman aman meded

Endireyli Taşav Hacı başıbizni altın taci
Küçlü imam ğazavatçı bizge darman aman meded

Abdurrahman Hacış-şuğrı kutbularını bu da biri
Rahmu eylesin ağar Bâri bizge darman aman meded

Mubarek şiyih Han Baba mu'min kullara yan baba
Va ibnihi Hacı Baba bizge darman aman meded

Hacı Seyyid Efendi yüregibizni dermanı
İki közümnü nuri bizge darman aman meded

Bir Allahnı hak dervişi tarikatda küçlü kişi
Hacı Efendi Kazanişi bizge darman aman meded

İbrahim Halilullah rahmat etsin ağar Allah
Razı bolsun Rasulullah bizge darman aman meded

Aşıklar aytar silsile oylap ahırını cıla
Ol Rahmandan rahmu tile bizge darman aman meded

*Yesisen: İyesisen, iye bolğan; sahibisin, sahip olan.

[Bu din nazmı, Kartırtnu 8-çi sanında basmalanğan nazmunu ekinçi bölümüdü.
Alayda sağınılğan kolcazmadan alınğanı. Birinçi kere basmalanadı. Silpağarlanı Y.]

Karaçaydan mektup...

Bağalı Türk Kardeşlerimiz,
Bizni Karaçay halk, kesi alay ulla bolmasa da talay kıralda bölünüp
çaşaydı. Bek köp zamannı içinde biribirbizden haparsız bolup, cüregibiz
kıynalıp turğanbiz. Busağatda, Allaha şukur barıp kelip biribirbizni tanıp
çaşar madar bardı. Halkımız köp kıynlık körgendi, kültür çaşavu biraz
abızırağandı. Adetlerimiz, tin baylığımız bu çağım çaşavda tavusulup
baradı. Men, *Botaşlanı Halimat*, Kafkazyada Karaçayşaharda

çaşayma. Busağatda Karaçay halkını ata-babadan kelgen aşığı adetlerin bugünñü çaşavda kallay bolumda bolğanların, ösüp kelgen çaş tölüge gerekli bolğanlarını üsünden ayırım keledi.

Gitçe halkğa kesini kültürün saklağan bek kıyındı, artıksız da başha kiralğa tüşüp, anı halklarına katışa barsa. Alay a barbızda küreşip, biz etallık zatları etsek, iş alay aman bolmaz edi. Kesimiz küreşmesek, bizni kültürübüz, millet ençiligimiz kimni kulağına kırık bolur! Kesini tuvğan anasın süyebilmegen çaş, başha kişini da süyalık tuldü, kesini kültürüne bağa bere bilmegen millet, ömürde da oñarık tuldü. Ol sebepten, kayda çaşasak da milletimizni tas etmez için Karaçayını tilin, adep-namısın öрге költürüp, ösüp kelgen çaş tölüge ańılata, caya barırğa borçlubuz. Endi, tamada bıla kişini birbiri bıla kalay turğanlarını üsünden aşığı adetlerimizni ańılatırğa küreşirikme.

Karaçay halkını ertdeden kelgen aşığı adetlerinden biri, ulla gitçege es bölüp, gitçe da ullanı sıyın körgenidi. Halkda *"kart çaşını haterin körmese, çaş anı sıyın etmez"* degen söz cürüydü. Ömürden beri üynü em sıyılı cerine karaçaylıla "Tör" deydile. Kartını, tamadanı orunu kaçan da törde bolğandı. Tamadanı sıyın miyık körüp, anı katında ne tütün ne arakı içmegendile, aman söleşmegendile; ulla söleşgen zamanda anı avzuna çapmağandıla, colda kesinden tamadanı allı bıla ötmegendile, tohtap aña col bergendile. Tamada eşikden kirse öрге kobup, aña orun berip, ol oturğunçu oturmağandıla. Colda, tamadanı oñ canında cürütgendile, üçevlen bolsala tamada ortada, gitçe anı oñ canında, ortançı da tamadanı sol canında bolurğa kerekdi. *"artını burnun sürt da kesin onovğa tut"* dep, karaçaylıla kaçan da onovnu kartlağa sorup turğandıla. Kuru üynü içi bıla kalmay elge, tiyrece, camağatha onov etip turğandıla kartla.

Tepside har zamanda tamada-kıçı ayrılıp turğandı. Et ülüşle aña kvre tecelgendile. Bir malını etinden 16 sıyılı ülüş çıkarğandıla. em tamadağa cavorun / cavorun kalak, kalğanlağa da aña köre kimine noğana, kimine cansüyek, kışa ilik, bıgın iyegi, bazuk, aşık ilik ... berilgendi.

Üydegini içinde tamadasın koyup kişisi üylenmegendi. Kelin, küyöv da namışa bek bolğandıla, artıksız da kartları katında.

Bügün çaşavda caramağan adetleri koyup, halkımızni aşığı adetlerin çağırıp çaş tölüge bildirirge borçlubuz. Aytmasak, üretmesek alanı kaydan billikdile. Kesimiz cuk da etmey *"çaş adamları amerikan"*

adetleri süyedile” dep turğandan hayır çokdu. Har kültürnü igi zati köpdü, igige tırmaşayık. Alay a millet ençiligibizni tas etip koymaz üçün, kesibizni kültürüzde igi zatları miyik tutayık.

17.10.1998
BOTAŞLANI Halimat

Karaçaş-şahar / Kafkasya

KARTCURT – Birleşik KAFKASYA DERGİSİ Eki
Sahibi : K.K.K.B.K. ve Y. D. Adına Hüsnü Küçük
Yazı İşleri Müdürü : Mehmet KARAÇAY
Yayıma hazırlayan : Dr. Yılmaz NEVRUZ
İdare : Akcami Mah. Zeytinler Sk. 62 Eskişehir
Haberleşme Adresi : Merkez P.K. 62 Eskişehir
Tel : 0 222 221 66 97
Yıl:2, Sayı: 7, Temmuz-Ağustos-Eylül 1998

KARTCURT

Sayı: 10 • Birleşik KAFKASYA Dergisi Eki • Ocak 2000 • Hazırlayan: Dr. Yılmaz Nevruz

Eskrivlerim...

Karaçay Tişirivları Üsünden...

SILPAĞARLANI Yılmaz

Kafkasda tuvup, ösüp Türkge köçgen tişirivlardan köpleni tanığanma. Barı da nür betli, oğurlu tişirivla edile. Uzun ceñli, uzun etekli Karaçay çepken-leri, bellerinde kurşakları, başlarında katı kısılğan cavlukları bıla tögereklerine süyüm çaça edile. İçlerinde cavkarın, çıltırı sarkğan canız birin körlük tül ediñ.

Sabiylege ariv aythan, erkeletgen; erkişileni caklağan, alağa sıy berip allarından ötmegen, birbirlerine kaçan da boluşurğa talpiğan alamat insanla edile ala. Bütün da tansıklap eskereme , cerleri candet bolsun.

Kafkasda tişirivlanı sabanda-baçhada ayavsuz işlemegeni, indır bıla küreşmegeni, iynek savmağanı ayılıvçan edi. Mında da ayılğan avur işleni alağa kişi da tecemey edi. Tişirivlarımız kuru eki işde erkişilege boluşa edila: indır túbü sibirgen, aşlık elegen. Alay a koy savğan bıla iynek savğan, meni esim cetgen zamanda tişirivlanı kulluğu bolup tura edi, erkişile savum işni tişirivlağa tuvarğan edile.

Tişirivlarımızni kol işlege ustalığı kimge da belgilidi. Oka sokğan, har etgen, ganaba tikgen, cün iyirgen, çepken sokğan, cuvurğan sırğan, cabıvlağa oyuv salğan, kiyim biçip tikgen, db. Kart katınla da teri iley edile, ton biçip tige edile, kaptal ete edile. Caş tişirivla cıyılıp çaçak tüyerge , şaytançalıv eterge da öç edile. Art ala, 1950-çi cılladan başlap bazarkiyim alıp kiygen cürüp tebregeinde çepken sokğan da, kol bıla kiyim tikgen da tarkaydı. Busağatda, oğarıda ayılğan işleni etebilgen tişirivla bek az bolurla.

Halkıbizni adet, coruk, til, sanağat degença tin baylıkların boşlamay boluşusuça cürütürge tişirivlarımız erkişileribizden aşhıdıla. İnsanıbizni em aman halilerinden bolğan zarlık, tişirivlarımızda erkişileribizden azdı. Bu sebepten men tişirivlarımızğa ulla büsürev eteme, bağa bereme. Alanı cigitlikleri bol-masa endige deri tumalanıp boşar edik.

Kafkasdan kelgen men tanığan tişirivlarımız...

Bılay sağış eteme da Kartcurtnu çıkhan sanlarından birinde men haparın aythan Dubukku ammağa teniş kart tişirivlarımızdan kişini eskeralmayma. Meni akılım ceter zamanda tavusulğan edile, hariple. Alay bolsa da Gıcıçık bıla Şaşanı üsünden bir eki söz aytallıkma. Gıcıçık, Dubukkudan kiçirek edi. Akmaklanı kızları bolup Koçharlanı Muhtar Sımayıl bıla üylü edi. Katanı, mukkur, avzunda canız tişi kalmağan, biraz da serirek bir tişirivçuk edi. Üyleri bizge honşu bolğanı sebepli kuru da körüvçen edim. Dubukkuça elge camağatha koşulğan bir tişiriv tül edi. Serirek bolğanına bolur edi, biz sabiyle bıla uşak etivçen edi.

Şaşanı da tüşdeça eskereme. Haçipsı abazalanı biyçelerinden bolup Karabaşlanı Tuvğanbiy bıla üylenñendi. Biyçe Şaşa devçen edile. Kışarak boylu, carık betli, süyümlü bir tişiriv edi. Tırkıkni üsüne olturup başında da bir ak cavluğu bıla mınçak tartıp zikir ete turğanın bugün da eskereme. Canız caşı Seyitbiy da Şaşa da meni bek erkeletivçen edile.

Bir birlede kempek da berip kuvandıra edile. Şaşanı ölgenin eskeralmayma.

Tekelanı Dubukku bila Şaşanı tenjlerinden başha tanığanım çokdu. Aladan sora kelgen tölüleden a köpleni tanıyma, sözüçün: Bostanlanı Bakkunu kızı Horasan (35), Kurşalanı Gıcı (35), Aytekni anası Sırma (30) Bazarçılanı Afuva (30), Kipkelanı Alibiyni kızı Şamahan (25), Koçharlanı İbraynı kızı Gıcı (25), Canközlanı Süyümhan (25), Gilaşlanı Cankirni kızı Hava (25), Akbaylanı Bisminat (25). Biladan Şamahan, kabırğa honşubuz bolğanı sebepli kartlığında bizde çaşağança tura edi. Barıda köçkünçülükñü, uruşlanı kıynılığın sınağan, erlerinden uvak sabiyleri bila kalğan sıylı ammalarımız edile. Biladan kiçirekleri da sanarğa küreşeyim: Laypanlanı Badimat, Dubukkunu kızı İjalanı Hadijat, Çomalanı Ayşat, Çıçanlanı Abidat, anamı tamada egeçi Akbaylanı Aldav (Ayşat), Akbaylanı Bay Hava, Akbaylanı Kökkez, kart anamı egeçi Sılpağarlanı Zabida, Cinlilanı/Bolatlanı Zülüy bila Mukuy egeçle, Karabaşlanı Hacır bila Mamurhan egeçle, Batçalanı Bakıy, Kipkelanı Somça, Bokaylanı Badimat (Anaçık), Tekelanı Bağa, Çomalanı Asiyat, anamı ekinçi tamada egeçi Badimat (Duppur), Bokaylanı Aniyat... Bila barı Kafkasdan 15-25 cıl bolup kelgendile.

Anda tuvup cıl bila 15 cıl bolup kelgenleden tanığanlarım a tar kesekdile: Koçharlanı İbraynı kızları Taiybat bila Abidat, Cansohlalı Hava, Alibiyni kızı Badimat, Borlaklanı Huraynı kızı Buttuk, Kart Zülüy, Kırımşavhal-lanı Abidat, Bolurlanı Aminat, Acılanı Abidat, anam Maryam bila tüz tamadası Hava, Bokaylanı Afuva, Bokaylanı Padima (Duppuş), Bokaylanı Habiybat bila Mici egeçle, Gilaşlanı Haniş, Çomalanı Ayca bila Samsiyat egeçle, Çomalanı Saniyat, Çomalanı Badimat, Akbaylanı Gezam, Canhot hocanı bir kelini Hacimat, Kipkelanı Hacır, Bazarçılanı Ayşat, Akbaylanı Battay, Çomalanı Hapiy, Koçharlanı Muhtar Simayılını kızı Mukuyat, Tekelanı Afuva bila Hadijat egeçle, Bicılanı Culduzhan, Çomalanı Şişa, Çomalanı Küntiymez, Tavlu Sülemenni katını Battay, atamı kiçi egeçi Zaliyat, Tekelanı Buduy, Büttülanı Afuva, Çıçanlanı Batti, Şıdıklanı Cubuy... Bu kavumnu içinde Kafkasdan hapar aytalmazça uvaklay kelgenle da bardıla.

Bılanı barın, men çaşağan elde çaşağanları sebepli tanıyma. Kalğan Karaçay ellede da tanığanlarım köpdüle, alay a barın sanayalmazlığım için alanı üsünden cazmayma.

Oğarıda atları sağınılğan tişirivlarımızni cartığa ceterça bir bölegi, başiyeleri uruşladan kaytmağanı sebepli birer-ekişer sabiyleri bila tul kalğan tişirivla edile. Sabiyçiklerine öge atanı sınatmaz için ekinçi erge barmay, öksüzlerine karap alanı ösdürüp, adam arasına koşup keslerin neden da kuru koyğandıla. Alanı kalay mahtarğa söz tapmayma. Allahu

Ta'la cathan cerlerin keñ, mekâmların candet etsin...

Bizni tölüge da bizden aldağılağa da körmegen Atacurtubuznu süydür-genle ma bu oğurlu ammala edile. Artıksız da uzun kışkı keçelege alanı tögeregine cıyılıp Karaçay'dan hapar aythanların köz capmay tıñılay edik. Haparlarına comaklanı da Nart tavruhanı da koşhanları sebepli tamam cüreklerimiz uçunup tüşde çaşağança bir bola edik. Tavla, özenle, caylıkla, kışıklıkla, koşla, malla, çalkıçıla, biçen gebenle, caşıl çegetle, çeget kögetle, çoku-rak suvla, curla, cuğuturla, pariyle, ayüle, kabanla... Hanla, hanlanı duniyağa ayılğan ariv kızları, ala bıla üylenir üçün akıl cetmegen, küç cetmegen kıyın işleni eterge küreşgen cigit caşla; kartkurthala, çığırtavkele, aman cüreklile, igi cüreklile; emegenle, emegenle bile küreş etgen nart batırla... Barından da köp sağınilğan zat nedi desegiz, Koban suv. **“İysağın çokurak Kobandan bir içer edi”** dep, cürek talpıvların kuru da aytıvçan edile. Ol sebepten biz da Koban suvnu Duniyanı em tatlı, em almat suvu bolğanına iynana edik. Ne kelsin, ömürlükge çaşarğa madar çok, barı da birem birem bu duniyadan avuşup kerti duniyağa kettile, Atacurtha tansıkların da birgelerine eltdile.,

Türk şayirleden saylama şiyirle...

ARIF NİHAT ASYA (1904-1975)

A L A

Kayda kaldı ol çakla
Anala börü tuvura edi,
Carathan, insanı balçığın
Tavruhla bıla cuvura edi?

Kayda ol cigitle, alanı bazık
Tavuşları curtnu caba edi,
“Cürü” desele tavla cürüp
“Tohta” desele cürükle tohtay edile.
Curtha, baş dep ayılğan, bir
Tolu murat bıla keldile
Bu bayraksız duniyağa,
Bayrak bıla keldile.
Üzüp aldıla aynı kökden,

Bir cibek butakğa asdıla...
Curt dedile, kölekgesine
Ayakların basdıla.
Cer cüzünü arasında
Kuraldı kurultayları...
Künleri cuklana bilmed,
Cerge tüşmedi ayları.
Aladan kalğandı bu topurak...
Aylanıp oynamayık mı?
Tış milletle kızğanalla dep
Tavruhla da cazmayık mı?
Meni akkam bila can canğa
Cazılıp turlukdu atım...
Culduzla cuklanır
Künge culduzla sakladım.

Karaçayçağa köçürgen: Y.N.

Ahmadiya Malkarlı (Ulbaşları Ahmadiya)

Ahmadiya Malkarlı... Adabiyatını, nazmunu süygenlege bugün bügeçe da bu nazmuçunu atı hazna belgili tüyüldü. Belgili bolur amalı da çok edi: Ulbaşları Mussarı çaşı Ahmadiya cıyırma cılını içinde (1935-1955) uzak Kalımanı* tutmaklarında tutulup turğandı...

Kertidi, Allahğa karap aythanda, vlast** kirgenli beri Malkar halkını içinde ma bu adamını kadarı alamat edi, ma munu tınç aşav-caşavu da bar edi, dep adam suklanırça biri da bolmağandı. Anı kim da biledi. Bolsa da Ulbaşları Ahmadiya sınağan küysüzlüknü, açılıknı, zorluknu, artıklıknı sözge sıyındırıp aytıp baralğan oğuna kıyındı.

Okup bilim alıp halkıbizğa carar akılda talpınıp, keçe-kün da iş köllülügün tas etmey küreşgen adamını, ustazını, fahmulu cazıvçunu atın camavatıbizğa belgili etmeklik - bugün, anı kesinden ese bizge – savlağa, kellik tölülege begirek kerek bolğanı sözsüzdü. Anı alaylığın, bu nazmulanı okup çıkğan adam kesi da anılarıkıdı, kallay adamlanı tutmakğa atıp turğanların da billikdi. Men oyum etgenden, Ulbaşları Ahmadiyanı nazmuları bila şağirey bolup kalırğa oğay, kölden bilip, esde tutup, oyum etip çaşarğa kerekbiz. Alada allay bir

çaşav kertçilik, allay bir akıl, cürek tazalık, öz milletine süymeklik bardı:

Ulbaşlanı Ahmadiya 1905 cılda Oğarı Malkarda tuvğandı. Cıyırma bıla beş cılında ol Moskvadan okup, miyik bilim alıp kaydadı. 30-çu cılda Nalçikni okuv şaharçığında ustaz bolup işlep turadı. Ol közüvde Ahmadiya “Uşkolçula” degen haparla kitabın, “Cañı küç” atlı cıyımdık jurnalda da oçerkin*** çığaradı. Andan sora da anı türlü türlü suratlav çığarmaları basmalanadıla. Karasözde (nesir), nazmuçulukda da fahmusu bolğan adam, Ahmadiya, Arap okuvdan ülüşlü edi.

İşlegen cerinde kesi halkına, anı çaş tölüsüne sak bolup nazmula, haparla cazıp milletine kulluk eteyim dep, ariv umutları bıla çaşay başlağan Ahmadiyanı, calğan dav bıla tutup Kalımağa alıp ketedile:

Üç tenizni cırala Arı barğan kemele, Teknikadan cüklenip Kalımağa kelgenle.	Terk çok bolup kaladı Tenizlede ızları... Adam küçden eriyle Kalımanı buzları.
--	---

(Kalıma, 1944)

* Kalıma: uzak Sibirde bir cerni atı.

** Vlast: rejim, Sovet rejim.

*** Oçerk: röportaj, deneme.

Poyetni (şairni) ne tukum *teknikanı* üsünden aythanın anılağan kıyın tüyüldü. *Kalımanı buzları* da adamnı (adamnı desek da murdarnı, caldatnı) adamğa sinathan azabından *erigenleri* tuvradı.

A.Soljenitsinni [“*Arhipelag Gulag*” → Gulag Takımadaları] degen kitabın sovetleni oyulup ketgen kiralını halklarında okumağan-bilmegen adam bolmaz. Carsıvğa, Ulbaşlanı Ahmadiyanı *Aliy* degen poyemasın da kesibizde, Malkarda eşitgen oğuna etmegendile. Bolsa da Kalıma kıyamasını otunda cazılğan bu poyema çıntı da suratlav hunerni, çaşav kertilikni, kişilikni poyemasıdı derge bollukbuz.

Şafnoydan* har künden Elli adam alalla, İtle bıla sürdürüp, Cerpantinje** salalla	Garanin buyruk berip Alanı anda kıralla. Kiyimleri garajda Töbe bolup turalla.
--	---

Kurilkin Solovkada***

Tutmaklanı kıradı.

Kan bıla kañalada

“Sos” cazılıp turadı... (“Aliy”)

Korkmay, buyukmay, tersine tartıp, calğan aytıp, “entda bir aman kün” keltirirle degen arsarlıkğa berilmey, közbavsuz kerti söznü aytırğa bugün bügeça da alay köpleni kolundan kelmeydi.

Cıyırma cılını Kalımada tutmak bolup kaythan poyet/şair Ahmadiya va, ölüp ketginçi de aytıp turğandı kertini: “Akğa” karadı dep aytdıralmağan edi anı Stalinni zindanı. Da aytdıralırmı edi da:

Bu halnı kötüralmay
Köple kesin buvalla.
Belbavuna tağılıp,
Çırıl buzlap turalla.

Kesi kesin coymaklık
Korkaklanı işidi.
Kıyınlıknı kötürüp
Caşayalğan-kişidi.

Ne çirmikle salıp küreşsele da “halkıbiz bir tilli” bir innetli bolup, bir birine ters karamay, til etmey, calğan dav aytmay, “eslisin alğa salıp”, bir igi küñne çıksa edi! dep, Ahmadiya milletine kolundan kelgen tenli bir aşılık eterden kesin ayamağandı. Anı ellibeşinçi cılda Kalımda Malkar halknı tuvğan cerinden sürülgenine, arı deri da çegip kelgen kıyınlıklarına atap cazğan “Ullu palah” degen nazmusu mağanasın bugün-bügeçe da tas etmegendi.

Nazmunu üsünde Otarlanı Kerimni bıllay bir kol ızı saklanğandı: “Ahmadiya! Bu nazmunğa fayğambar kibik aytasa, bolsa da ‘ters anılaşınır’ korkuvda, alkın kitapdan tışında koyayık.”

Tüz ayta edi Kerim: ol çakda allay nazmu basmalağan kerti da korkuvlu edi.

* Ştrafnoy: mahküm, mahkúmlar.

** Serpantin: sıra, dizi.

*** Solovka: uzak Sibirde bir cerni atı.

“Da, Ahmadiyanı kalğan nazmaların a kitap etip çığarığa nek caramay edi? Biz anı bu colğa deri bir tizginin da basmalanıp körmegenbiz. Munu halkdan nek bukdurup turğandıla?” derikle da bolurla. Cuvabı birdi, biyağıdı. Poyet kesi cazğanlay, hata “caşırın kabır kazğanlada” edi, “tille eterge bazğanlada”.

Ahmadiyanı “Çerek” degen at bila 1958 cılda basmağa hazırlanıp, Otarlanı Kerim da -çığarığa- dep kol salğan cazmasın, kitap basmanı ol közüvdegi tamadası tıyıp koyğan edi. 1965 cılda duniyadan ketgen poyetni çığarmaların belgisizlikni zıندانına athan tavlu matallı cazma va millet adabiyatıbnı klasigiça, uşkol kitaplağa iş da koşuladı. Hov, biyağı “baltala” eşikte kalıp.

Poyetni sav zamanında, hayt degen çağında “halkına hayır koşarğa, cüregi kuanıp caşarğa” koymaydıla; “cazğanın da zarfha urmaydıla”. Allay fahmuğa, ertde-keç bolsa da col çıkmay kalmaydı.

Kalımda cıyırma cılnı tutulup turğan, alay bügülmegen, sınmağan poyetni nazmaları ençi kitap bolup çığadıla. Allaha şukur adabiyatıbnı, madaniyatıbnı üsünden “kayğırıvçula” bukturup turğan nazmaları...

1958 cılda ol colu kesilgen kitabına Ahmadiya bayam, “Çerek” dep teren sağış etmey atağan bolmaz edi. Çerek tavusulmazlıkdı, boşalmazlıkdı, ömürlükni belgisidi. Çerek kesi caşavdu, caz başında karıvu-küçü bütün bolğan, cürekleni igilikge, arıvlukğa talpındırğan:

Muthuz avlak ak cabıvun taşlasa,
Kögürçün da “gugu-gugu” etip başlasa,
Kök kükürep, eliya da caşnasa,
Bizde aña: “Ma caz başı!” deydile.

Caş kırdıkçık cerden şo az karasa,
İrhı kelip cağalanı talasa,

Meteke da üyçügünden carısa,
Bizde arıa: "Ma caz başı!" deydile.

Men bu nazmunu Malkar poyezyanı (şiyirini) bek igi çığarmalarından birine sanayma. Ahmadiyanı bıllay alamat tizginleri va kerti da köpdüle.

Sav bolsun filologiya ilmulanı kandidatı, kritikçi Orusbiylanı Fatimat. Ol 1981 cılda "Malkar adabiyatını tarih oçerkleri" degen at bıla çıkğan kitapını 115-çi betinde, Ahmadiyanı suratın da salıp, anı 1935 cılığa deri cazılığan çığarmaların da esgertgen edi.

Atı Kaysınça, Kerimça cazıvçularıbızını tizmesinde ayılırğa tıyıñlı poyetibizni, Ahmadiyanı üsünden tırılı söznü közünü aldıadı...

Tabaksoylanı Muhtar

"Miñitav"nu 1994 de çıkğan 5-çi sanından alınğandı.

Kalay ulu Appadan çam cırıla...

Hubiy ulu Özdenbiy

Oy bu biçen, alamat biçen,
Seyirlik biçen, tarlav biçen,
Munu sütün a kim içer,
Kaskanı savup ayran kim eter?
Adamları hayran etgen
Hubiy ulu Özdenbiy,
Meni atıma aş salmadıñ.
Keçegi konakğa almadıñ.
Meni çaşavum da bılaydı,
Koşdan koşha aylanıvdu.
Avursunduğuz boşuna,
Aşdan ölgen aç gâvur.
Korkduñ, tiyedi dep avur.

Hoçaları

Hoçaları omakla,
Hagokla, cercarğanla,
Keslerin a, cezayakla,
Ayamay örge takğanla.
Çam atları va
Bılanı şap-şupla,
Ala da adamnı
Cukğa sanamağanla.
Kurğak Hoçaları

Carlı Dırğa

Carlı Dırğa Calçı boldu,
Çomalağa malçı boldu.
Beşçillik calın davladı,
Tüzlükünü va tapmadı;
Kıyını üçün tüyüş açdı,
Hak ornuna tayak tapdı:
Biri boynuna urdu,
Biri kolun buvdu,
Biri kabırğasına urdu-
Barısı da türdüle,
Ayamayın tüydüle.
Közün kaşın teşdile-
Mal ornuna cumduruk berdile.

Karğış

Hucu kallık biçenligiñ
Üzülüpümü barad içegiñ?!
Sohan tahtanımanı tüşdüm,
At avzu bıla eki tartdı ese,
Allay bir nege bişdiñ?
Ahırathamı eltirikse,
Kalkıp turayem, kan cavğan!
Üsüne avarık kalañ!

Bilgenleri oyun-toy,
Haman tepsep turmağız,
Boldu artı! Mussa, koy!
Hoçaları Zaynepni satıp
Kara acirge minedile.
Kalay sıyırırğa bilmeyin,
Özdenları içlerinden küyedile.

Hoçaları "işle, et" deseñ,
Anı çirt da süymeydile.
Kurğak kuv sözden başha
Hali, kılık bilmeydile.

Bostan Bostan

Bostan, bostan!
Kutulmadır borçdan.
Rakay öpkelep ketgendi koşdan,
Bıla koşnu koyğandı.
Birbirinden toyğandı.
Bostanları dordukla,
Bek akılsız torsukla.
Koşları çaçılığandı.
Bir birlerine betleri açılığandı,
Koşha konak koymaydıla,
Kelgenni sürüp kıstaydıla,
Bir birin aşaydıla.

Appanı çam cırları "Kalay ulu Appanı Izın Izlay" atlı kitapdan alınğandı. Ortabayları R.-
Biciları A., Çerkessk 1995.

Endireyli

Derviş İbrahim Dağistanîden Din Nazmula

Men başlayman bu zamannı halından
Toy etgen adamları camanlarından
Şeri'atnı tutmağan musulmanlardan
Haram colğa zaya etgen malından
Musliman bolsa şeri'atdan çığarğa caramaz
Haram zatlar kaytıp da halal bolmaz
Bu endigi bizni ahır zamanda
Caşlar kızlar fasatlık hamanda
Saklap bolmay kızlarını ataları da
İblis aythan küyde cürüy barı da
Alğın başlap iyman-islam bilmeysez
muslimanbız dep başığıznı aldap cürüysüz
Ölür avruv tiygen künde bilirsiz
Ahıratnı körmez kibik cürüysüz
Azrailni körse barmakların kabacak
Ozğan işge kaydan fayda tabacak

Bolcal berip kulluk eterge koymacak
Bügünleriñ kaytıp saña gelmecek
Bu dünyadan öleceğini bilmeysen
Tar kabırnı oylamağan teli sen
Can berip bolmay köp kıyınlar körürsen
Toprak túbünde catmak neçik bilirsen
Bir kün kibik tar kabırnı körürsen
Konak bolub ahıratha barırsan
Din egeçlerim ahıratnı oylağız
Bile turup otha tüşüp canmağız
Erkişiler bılan birge atha minesiz
Tiyre caşlanı savkel dep kolun tutasız
İymanığıznı nafsulhavağa satasız
Erkişilerden adep saklay bilmeysiz
Fasıklar bılan koltuklaşıp tefseysiz
Maruşkolar sıfatında cürüysüz
Har bir adam saklamaşağız çarhığız
Cılanlağa suvsap bolur kanığız
Kulaklarığızdan başlap çaçığıznı açıp cürüysüz
Sizni kibik kız bolurmu adepsiz
Kızlar bolsağız ıllu cavluk bılan cürügüz
Erkişilerge çarhığıznı körgüzmeğiz
Kol tuthanlar at allına minip cürügenler
Toylar etip külüp oynap tepsegenler
Muslimanbız dep gâvur bolup ölecekler
Cahannemde İblis bılan küyecekler
Toñuz eti kibik bolur toyğa barsağız etigiz
Maymul suratında bolur kıyammat kün betigiz
Bu hal bılan kızlar erge barsağız
Ayıp kimnidir cahannamda cansağız
Cannetde tınçlık ni'matları süyesiz
Cahannemge barğan colda cürüysüz
Allah sizni ahşı colğa tüzetsin
Kuran hadis buyurğan colda cürütsün
Rızkılarığıznı halal maldan köp etsin
Kıyammat kün Rasul bılan birge etsin
İbrahim bilip dünya bılan erişsin

Ğaffar Allah günahlarından keçsin
Canın çarhın Allah için cürütsün
Kadir Allah ömürün uzun etsin
Bir miñ üç cüz ciyırma eki cılında
Böyle cazdım Rabi'ulahır ayında
Konaklıkda muridlerni kolunda
Karaçayda Sılfağarları elinde

Bu nazmu, Kartcurtnu alğa çıkğan sanlarında açık etgenibizça, kart Atamdan kalğan zikirle bıla din nazmula cıylğan kolcazma almanakdan alınğandı. Kafkasdan toğuz cilda kelgen Atam aythanğa köre Derviş İbrahim, Karaçayğa kele kete turğan bir şıyhdı. Y.N.

Nart Sözle

– IX –

ΦEriñçek er bolmaz, er bolsa da köp barmaz.
ΦEriñçek avruv tabar, işlegen savluk tabar.
ΦEriñçek bir ayağın alğınçı, birsi ayağın it alır.
ΦEriñçekge bugününden tambıla tab.
ΦEriñçekge ot etdirme, muharğa hant etdirme.
ΦEriñçekni tambılası kurumaz.
ΦEriñçekni sıltavu tavusulmaz.
ΦEriñçek tüşge deri cuklar da iñirge deri esner.
ΦEriñçekge ot saldırsañ, üyüne ot salır.
ΦErkişini cılamuğu taşını eritir.
ΦErkişini carıthan da katın, arıthan da katın.
ΦErtde eteriñi keçge koyma.
ΦErtde kophan col alır, ertde üylenñen töl alır.
ΦErtde turğannı erkek atı tay tabar.
ΦErtde turğan ökünmez.
ΦEl aşığan emegenden el teyrisi aşhı.
ΦEmegenñe katın bolsañ tözerge küreş.
ΦErtdeñi onov iñirge caramaz.
ΦEsi bar esi coknu etegi bıla cabar.
ΦEsirgen esindegin aytır.
ΦEski kiymegen cañını bağasın bilmez.

ΦEski kuşnu uyası kuru kalmaz.
ΦEte bilmegen, it ıylığın körür.
ΦEtalmaz işişi başlama, başlasaŋ da taşlama.
ΦEterge erinŋen aşarğa tapmaz.
ΦEşekle bıla cıyılğan at kılıklı bolur.
ΦEşek ögüzge “carğa cuvuk barma maŋa cük bolasa” dey edi.
ΦEşekge minŋen birinçi ayıp, andan cıylğan ekinçi ayıp.
ΦEşek “müyüz saldırama” dedi da kulağın aldırđı.
ΦEşekge cer salğanlıkğa at bolmaz.
ΦEşek tayak da költürür, cük da költürür.
ΦEşegini halisin iyesi bilir.
ΦEşek baldırğan tapsa, ayüge kabdırır.
ΦEşekni kıyını halal, kesi haram.
ΦEki teli bir bolsa, duniya künün körürle.
ΦEmegenni bugün aşarı cılay edi da
tambıla aşarı cırlay edi.
ΦEşikli çıçhan, üylü çıçhannı kıstay edi.
ΦEfendini aytğanın et da etgenin etme.
ΦErkişini canşağı, tişirivnu ashağı.
ΦEki cıpçık tüyüşse, cayaçığı tük tüşer.
ΦEsirgen esindegin aytır.
ΦElge citi balta, kesine duppuk balta.
ΦGelev körseŋ cer sorma, kelbet körseŋ er sorma.
ΦGitçe barmak da asıvdu.
ΦGitçe ciltin ulla elni candırır.
ΦHazırğa hazna çıdamaz.
ΦHalisin bilmegen atıŋa minme.
ΦHalk aytmaz, aytsa da boş aytmaz.
ΦHalk birden ürse cel bolur, halk birden tükürse sel bolur.
ΦHayır söylemezge hapar sorma.
ΦHalk bıla körseŋ kıyınlığıŋ zavukluk.
ΦHalk candırğan çıraknı üçülteme degenni sakalı üyültülür.
ΦHalknı cırım cırlasaŋ, halk ejiv eter.
ΦHalk kalayğa avsa sen da alayğa av.
ΦHalk saŋa sıy bermey ese, halkdan öpkeleme da
kesiŋden öpkele.
ΦHanŋa da keledi hariplik.
ΦHantına köre tuzu, üyüne köre kızı.

ΦHar canıvar kesi teşigin koruvlaydı.
ΦHar kim da anasından kımja tuvadı.
ΦHar kimni da kesi kozusu kesine koçhar.
ΦHar kim da örlegen tavum miyik bolsun deydi.
ΦHar kankıladağan tavuk kozlamaydı.
ΦHar kuşnu eti aşalmaydı.
ΦHaram karnaşdan halal teñ aşkı.
ΦHar elde bir üyüñ bolğandan ese, bir cuvğuñ bolsun.
ΦHauh bermesem men antsız,
bergenimça keltirmeseñ sen antsız.

(Ahır kellikdi)

SILPAĞARLANI TUKUM TEREKLERİ *

NAVRUZ


Silpağar

(Navruz bıla Silpağarnı arasında talay *ata* bolurğa kerekdi, alay a bilalmaybız)

Temircan

Kiçi Navruz

Dobar (Aslan)

Arsa

Kandavur

Dobarnıkıla: Deboş – Dommayçı – Adey.

Deboşnukula: Eldavur – Barak.

Eldavurnukula: Geriy Efendi – Hacı Sımayıl.

◆ **Geriy Efendinikile: Safiyat (Kafkasda kalğandı) – Azret Aliy – Zalihat.**

Safiyatnikıla: Şerifat–Azret Aliy–Kelimat–Ahiya–Halit–Hapsat–Aslan.

Azret Aliynikile: Muzafer-Nurettin-Gülşen-Yılmaz-Ruşen-Safiyat.

Zaliyhatnikıla: Pakize-Cahit-Gülay-Türkân-Seniyha.

◆ **Haci Sımayınlıkıla:** **Ahmat-Muhacir-Abu-İlyas-Hanafiy.**

Ahmatnikıla: Kafkasda çaşaydıla.

Muhacirnikile: Hasan-Huseyin-Fevzü-Hasiybe-Ali İhsan-Aysel.

Abunukula: Nazire-Muziya-Sabriya-Saviya-Kâvsar-Sadık-Abdullah.

İlyasnikıla: Safiyat-Muhammat-Seyit-Bilal-Seniyha-Zekeriya-Ahiya-Bünyamin-Şaziye-Şükriye.

Hanafiynikile: İsmet-Mühiybe-Yakup-Mussa-Mesut.

Dommayçınıkıla: Okupçuk-Orazay-Aliysoltan.

Okupçuknukula: Kart Sımayıl-Kasım-Hırha Cüsüp-Şahım-Caraştı.

Kart Sımayınlıkıla: Citibaş İdris-Nafiydat-Noruya.

Kasımnikıla: Boyavçu İlyas-Hızır-Ishak-Mussa-Ramazan.

H. Cüsüpnüküle: Zuliyhat-M. Aliy-Umar-Marziyat.

Şahımnikıla: Mudalif-Mussa-Safar.

Caraştınıkıla: Unuhçuk-Hamzat Hoca-Habiy.

Orazaynikıla: Abek-Çubur-Şıkka.

Abeknikile: Ayşat-Badimat-Maryam-Şiyat-Mussa.

Çuburnukula: Hızır-Sokur Osman.

Şıkkanıkıla: Aminat-Sımayıl.

Aliysoltannıkıla: Hacibiy-Başçı-Tavbiy.

Hacibiynikile: Memmet-Çımmak-Dede-Hıday-Kalğan üydegisi.

Başçınıkıla: Tohtar-Huseyin.

● **Tavbiynikile:** Hamzat (Av. Özdemir), Sevim.

Adeynikile: **Biybolat-Canbolat** (Kafkasda kalğandı).

Biybolatnikıla: İssa-Alimırza-Cogu.

◆ **İssanıkıla:** Topal Hacimırza-Sülemen.

Hacimırzanıkıla: Aytek.

Sülemennikile: Minat-Abidat-Adey-Ayşat-Marziyat.

◆ **Alimırzanıkıla:** Lokmanbiy, Egeçi.

Lokmanbiynikile: Sufiyat-Gülizar-Gülperiy-Hasan-Nurcan-Maryam-

Naciye.
Egeçinikile: Sayhat-Nazım-Güllü-Naci.
◆ **Cogunukula:** Teli Mussa.
Teli Mussanıkıla: İhsan-Satı.

Arsanıkıla: Hıkkı Sımayıl-Biçençi.
Hıkkı Sımayılınıkıla: Canhot-Karacaş.

◆ **Canhotnukula:** Zabida-Leylanı anası-Hızır.
Zabidanıkıla: Habiybat.

Hızırnıkıla: İlyas-Maryam-Hayriya-Şerefettin-Padima-Ehliman-Salahattin.
Leylanı Anasını: Leyla (Kafkasda kalğandı).

◆ **Karacaşnıkıla:** İdris-Şonay.
İdrisnikile: Aliy-Akif-Savdat-Padima-Hadijat.
Aliynikile: İlhan-Burhan-Müstafa-Huseyin-Nurhayat.
Akifnikile: Abbas-Bahriya-Hanafiy.
Savdatnıkıla: Mâzim-Mustafa-Yaşar-Kâvsar-Sufiyya-Latife.
Hadijatnıkıla: Turan-Fadima-Pakize.
Şonaynıkıla: Padima-Sadullah-Kâvsar-Sabriya.
Padimanıkıla: Makbule-Ali İhsan-Seydi-Gülsüm-Mussa-Hayrettin-Abdullah.
Sadullahnıkıla: Mehmet-Ahmet-M. Emin-Nuruya-Hayriya-Rukiya.
Kâvsarnıkıla: Aliy-Aysel-Belkıs-Hava-Fadima-Hatice-Ayşa-Abidin.
Sabriyanıkıla: Mehmet-Celal-M. Emin- Ahmet- Hasiybe- Fadima-Gülfidan-Gülbeyaz-Hatice.
Biçençi'ni atavulundan mında Abulhapnı üydegisi bardı.

Kandavurnukula: Kandavurnu çaşı bıla anı çaşını atın bilgenle bizge bildirsele kuanırbız.

Kandavurnu Caşından tuvğannıkıla:Baçay, Geriy, Salatgeriy, Gakkay, Kasım.

◆ **Baçaynıkıla:** Aslan (Akka) Abul, Humcu, İdris.

Aslannıkıla: Hasan, Mustafa, Davut.

Abulnukula: Kıymat, Maryam, dağıda eki kız.

Humcunukula: Yaşar, Kara.

◆ **Geriynikile:** Çolak Ramazan, Zülüy.

Zülüynüküle: Sami, Sabır (caşlay ölgendi).

◆ **Salatgeriynikile:** Tohtar.

◆ **Gakkaynıkıla:** Efe, Harun.

◆ **Kasımnıkıla:** Osman Usta, Kaplan Aliy, Hacıyat, Kışba, Battay, Hızır.

Osman Ustanıkıla: Yakup, Yusuf, Şoğayıp, Gülizar, Gülperiy, Ramazan, Nuruya, Emina.

Kaplan Aliynikile: Baymırza, Karamırza, Bekmırza, Ramazan, Nuruya.

Hacıyatnıkıla: Şerifa.

Battaynıkıla: Salimhan.

Hızırnıkıla: Ziya.

Sılpağarları Tukum Tereklerin hazırlağan közuvde, Navruzdan Deboşğa deri bolğan tölülendi tamadalarıbızdan, artıksız da Atamdan eşitgenlerime köre men hazırlağanma. Andan bugünne deri bolğanları da egeçten tuvğan Kumukluları Şalahattin bıla birgeley hazır etgenbiz.

Navruznu 13. ömürde çaşağanı ayıladı, bir kavumla 16. ömürde çaşağandı deydile. Kertisin bilgen kıyındı. Bolsa da Navruz bıla Sılpağarları arasında 200-300 çaklı bir zaman ozarğa kerekdi. Meni hıysabıma köre, Sılpağar 1650 cılğa cuvuk çaşarğa bollukdu. Bılay hıysap etsek Sılpağar bıla Navruznu arasında üç tölü, 100 cıl ozarğa tıyınçlıdı. Olbir türlü sağış etsek a ne ayavsuz 10 tölü, 300 cıl ötgendi. Ekisini arasında çaşağan ataları bilalmaybız.

Temircan Sılpağarları atasıdı degenle da bardı, meni şartınğa Sılpağarları çaşdı degen kerti bolur. Neçün desegiz, Temircanları atı bıla tukum ayılmaydı. Temircanları **Avurcan** dep karnaşı bolğanın burunju kartlarıbızdan eşitgenme, alay a andan arısın bilmeyme. Busağatda Kafkasda çaşağanla da *Dobarnı tölüsünden ertdegileni* bilmeydile. Barını da bilgeni 1850-çi cıllağa cuvuk Karaçaynı oruslu valisi *Zukku Prustof* cazdırğan tukumları ataları tizivüdü.

Navruzdan, Sılpağardan sora da köp tukumla kelgendile, sözüçün: *Bayramkulları, Koçğarları, Battıları, Acıları, Gappuşları, Golaları, Gappoları*, dağıda başhala.

∴ Kartcurtnu bu sanından başlap Karaçay-Malkar tukumlanı **Tukum Tereklerin** basmalarğa murat etebiz. Bu col, ülgüge dep Sılpağarlanıknın saldıq. Bu zatnı üstünden bilgen adamla kesi tukum tereklerin cazıp bizge cibersele, sırağa salıp barın basmalarıkbız. Hazırlannık tekstni tüz bolurun begitir üçün talay adam bir cerge cıyılıp keleş eterge kerekdile. Artda canılıç çıksa, anı da tüzetirge küreşirikbiz. **Y.N**

KARTCURT

Sayı: 11 • Birleşik KAFKASYA Dergisi Eki • Nisan 2000 • Hazırlayan: Dr. Yılmaz Nevruz

Eskerivlerim...

KARAÇAYNI TÖRESİNİ ÜSÜN DEN

IV

SILPAĞARLANI Yılmaz

KÜYÖV ÇAKIRIV

Toy boşalğandan talay ıyık sora, köp da sozmağanlay kız canı küyöv çakırğan adetni tolusu bila tındırırğa kerekdi.

Belgilennən küñge sıylav hazırlık etilir. Cuvuk, teñ, honşu barı çakırılır. Kız canını adamları küñ bathandan sora küyöv bila nögerlerini allına karap febrerle. Bu közüvde, küyövnü cuvuk üydegilerini har birinden birer çaş bila kalğan çaş teñleri catsı namaznı artı bila cıyılırla. Küyövnögerle birigip boşalğandan sora barı birgeley kıznı atasını üyüne tuvra colğa çıkarla. Barılık cer bir elni içinde ese, çaş cıyınğa küyövnöger tamadalık etedi. Tış elde ese, çaşları başında bir eki tamada da baradı. Barır üyelerine cuvuklaşa tebregeley orayda tartıp guzaba da etmey, akırtın akırtın arbaz eşikni allında cıyılırla. Kız canını çaşları alanı bilayda hoşkeldi berip, kuçak iynak etip arbazğa alırla. Koñakbay çaşları şoş körünñenine terilmezge kerekdi. Ala madarın tapsala artıtrakda kalğan küyöv nögerleden birin ne da talayın tutmak etip bavğa da salırğa bollukdula. Bu sebepten coppu cıyılıp birbirlerin koltuklap tururğa kerekdile. Bu da işni nakırda-çam canıdı. Çerkeslile de küyövnöger oğay esen küyövnü urlağan adet da bardı. Küyövnü urlatğan nögerleni betlerini tuluk bolluğuna ne işek bardı. Kız canını çaşları küyöv nögerleni urlayalmasala, alanı borklerin sermep çaşırırğa da öçdüle.

Çaşla küyövnü tüz ortalarına alıp, oraydanı bardıra tamadala bolğan üynü eşik allına kelirle. Orayda makam bila erkinlik tileb içkeri kirirge hazırlık eterle. Kartla cıyılığan otovnu ulluluğuna köre, alda küyövnöger, anı ızından küyöv, anı da ızından küyövnögerleni tamadaraklarından talay çaş içkeri kirirle. Küyövnöger bila küyöv, törde olturup boza ayaknı da koluna alıp turğan tamadanı (köbüne bir kart ammanı olturtadıla)

allına kelirle. Kyv iyilip boza ayaknı alıp anı ariv alġıř etebilgen ngerlerinden birine berir. Ol da tamadalaġa sıy bergen kyde kıřarak bir alġıř eter, cařla boza ayaknı koldan kolġa aylandırıp toġurla. Boza ayaknı alġandan sora, kyv da ngerleri da sıraġa salıp alayġa cıyılġan tamadalanı barını kolun tuthan adetni tındırırta. Mindan sora erkinlik alıp otovdan ıġarla.

Bu kzvde yn kalġan blmelerinde ne da cazġı kee ese arbazda konak tepsile kuralıp turadıla. Arı beri sozulmay barı tepsilege tgerekleřirle. Ařav kayġı bořalġandan sora kyvngerle keslerine krgzlgen bir otovda eni cıyliv eterle. Adetge kre, bılayda, har kim keltirgen aa savġasın kyvngerge berir. Ol da cıylġan ahanı sne kyvn kesi aa savġasın da salġandan sora, eltip yn cuvuk tamadalarından tıynlı krgen birine berir. Munu tiřında, kndzden cař canı, kız canına kurmanlık mal da ciberedi, kne kre bir ne da talay mal.

Savġa bergen adet tındırılġandan sora toy kuralır. Bir eki saġat aklı toy etilir. Em ahırında kyvngerle erkinlik alıp konakbayları bıla da salamlalıřıp ızlarına aylanırta.

Kyv akıriv adet etilgini, kyv camaġatnı arasına ıkmaġanı kibik kayın yn tamadalarından da callaġanlay turadı. akırılġandan sora erkin cařavġa ıġadı, camaġatha kořuladı.

YLŐ

Eskiden, **ylŐ** dep bir adet bar edi, igi aman ese de tař kesek zamandan beri, artıksız da řaharlada bu adetni crgeni tumaġanıp bořaġandı. Ellede crtgenle da bardıla. **ylŐ** dep, cař canını kız canına iygen hiin savġasına aytiladı.

ylŐ eltiv, av alınġanı ekini knnde boladı. Cıyınnı ybiyesi bıla cumuřları al keeden bařlap duniya bili cavda biřgen hiin etedile, sne kalala da saladıla. Hiinlanı sanı, kızcanını cuvukları bıla hořularını sanına kre hiysaplanadı. Czle bıla sanalġan hiin savġa ařıklege salınıp arbaġa cklenedi. Kyvnger bıla kelinleden ekisi **ylŐ** dep aytilġan hiin savġanı eltip kızcanını ybiyesine beredi.

Kızcanını tiřirivları ylŐge kelgen hiinlanı nena cuvuk, hořu y bar ese barına lŐ etip iyedile. Unutulurġa cetgen bu adetibizni ařı bir adet bolġanın aytırġa kıyındı, alay a folklor canı bıla baġası bardı.

KELİNNİ İZINA KAYTARIV

Bu adetni kzv, kyv akırġandan soradı. “Bıllay bir” dep belgili kn bolmaġanlıġa  aynı ozdurmazġa kerekdi. Cařı kelin buvaz bolup karnı belgili bola tebregeinden sora kıznı ata yne kaytarġanı bek uřatmaydıla. Em tap zamanı birini aynı ahırı bıla ekini aynı bařına tbegen knledile.

Kız canı kızların ızına kaytarırġa bir onovlu bolġandan sora bir cař kelinlerin cař canına ciberip “ma bu kn” kızıbıznı yge kaytarırġa izleybiz dep onovların bildiredile. Aytilġan kne cař canı da savġaların cıyıřdırıp kuraladı.

Knorta callap ne da ařham kz baylana tebregeen zamanda cař canını kelinleri bıla kızları cıyılıp, bařlarında bir ne da eki erkiři tamada bıla cařı kelinni alıp kızcanını ata yne baradıla. Kelin kaytarġan cıyınġa erkiřiile bek kořulmaydıla, eki canını da tiřirivları cıyıladıla.

Konakbay tiřirivla da allarında bir eki erkiři tamadaları bıla konaklanı arbaz eřikni allında ıynaklap yge kirgizedile. yn bir otovunda saklap turġan tamadalanı canına barıp kelinni atasına, anasına, daġıda kalġan tamadalarına “kızıġıznı kuvan ete sav esen ata yne keltirdik” dep teceydile. Ala da em kızların em da konaklanı kuak ıynak etip caklaydıla. Bir eki saġat aklı am-nakırda uřak etgenden sora, cař canını tamadası bıla cıyınġa kořulġan tiřirivları erkinlik alıp ızlarına kaytadıla. Cařı kelin ata ynde 2-3 ıyık aklı kalıp soluġandan sora, tavuřsuz tyřsz kayın yne kaytadı.

Cařı kelinni adam ortasına ıġar kzv, ızına kaytıp kayın yne cařından carařhandan soradı. Kalġan tiřirivlaa ol da cařavnu bir kıyırından tutup kesine třgen

kulluğun etip tebreydi.

ISTİM SAKLAV

Karaçaylıları mecus dinni tuthan zamanlarından kalğan bir adetleridi. Entda ellede kırkda sanda bir cürütülgen haparı bardı. Alay a unutulurğa cetgendi. Mecus iynamğa köre, cañı tuvğan sabıyçık, tuvğanını cetinçi keçesinde taña deri saklanmasa obur kelip betin calarıkdı. Bılay bolsa va sabıy avruvlu-kemizli sabıy boladı, orup alğa urup ayrıırğa madar tapmaydı. **Obur** nedi desegiz; ne bolğanı da belgili bolmağan, comaklada ayılğan, beti tışırırğa, tönegi da kıştıkge uşağan bir canuvardı, degenle bardıla, alay a kertini bilgen çokdu.

Bu mecus iynam entda tügel unutulup boşamağandı. Oburnu kalğan keçelege kelme, belgili keçede, cetginçi keçede kelgeni da alamatdı.

Istim saklav dep, sabıyçıkni oburğa calatmaz üçün çaşla bıla kızları, taña deri kozlavdan cathan tışırırnu otovunda gözet etip saklağanlarına ayıladı. Munu da folklor canı bıla bağası bardı, anısı kaysı canından karasañ da adamnı kölü razı bolurğa carağan bir adet bolmağanı belgilidi.

Istim saklağan adet, har cañı tuvğan sabıyge da etilmeydi. Köbüne cañı kelinni al taphan sabıyine etiledi. Kertisin ayrıırğa kerek ese oburnu, artda tuvğan sabıyleni calarğa süymegeni da esge sıyınmağan bir zatdı.

Istim saklarğa cıyılğan çaşla bıla kızla, kozlağan kelinçikni otovunda kabırğa tüplege salınğan castıklağa ne da şindiklege olturup birbirleri bıla uşak, nakırda, çam etedile. Türlü türlü oyunla oynadııla, cırladııla, iynar aytadııla. Sözge ustala bıla çamçıla alğa ışırlıp cıyırını kölkü bıla harñ bıla bulcutadııla. Bılaylık bıla zamannı kalay özğanın bilmegenley tañrı atdıradııla.

Cañı kozlağan tışırırçuk da bu közüvde, orunña kirip, balaçıgın da katına ne da ayak canına salıp, cukka da katışmay tıñlavnu berip turadı. Kızla bıla çaşla zavuk etgenlikge balaçık bıla anası solurğa taza hava tapmay, kıcırik sıyıtdan kulakları sasıp az zavuk etmeydile. Alay a adetge kimni cuk ayır karıvu bardı. Da başa madar da çokdu, ala istim saklamasala, obur ocağdan ener da balaçıkni betin calar da keter!

Bu mecus adetni Kafkasda cürüp cürümegenin bilmeyme, bizde tumalanırğa cetgendi. İstimı saklanğan sabıyile bıla saklanmağan sabıyleni savluk canı bıla da kalğan canları bıla da başhalıkları çokdu. Bolsa da çaşla bıla kızlağa zavuklu uvakit ozdururğa alamat çurum bolğanına işek çokdu.

BEŞİKGE SALĞAN

Cañı tuvğan balaçıkni, bir ne da eki iyıkdan ulla kuvanç cıyılıv etip **beşikge salğan** adetimiz a alkın unutulmağandı. Bu ariv adetibizni cürütgenle va tışırırnarıbzadııla. Beşikge salır kün belgili bolğandan sora, ol künne dep üy iyeleri kurmanlık etip, hıçın bişirip, aş-suv etip kuraladııla. Kışa cuvukla bıla cuvuk honşula çakırıladııla. Alay a cıyırını ulluluğu üylenen toydaça ulla bolmaydı. Bir eki otovğa sıyınırça tışırır cıyıladı.

“Endi kelir adam kalmadı” degen zamanda, eki çaş kelin beşik bıla beşik bushulla salınğan boşhalanı ortağa saladıla. Biri beşikni caraşdıradı, biri da aña boluşadı. Mından sora cuvulup, tazalanıp turğan balaçıkni beşikge catdırıp, alğış ete ariv bushullağa böleydile, em ahırında beşikni bavun da tartıp işni boşaydııla.

Beşikge salınğan kün sabıyçıkni atalıp turğan atı da har kimge belgili etiledi. İslam dinne köre bar ese kart ata, çok ese sıyılı bir kart sabıyçıkni oñ kulağına akırınçık azan, sol kulağına da ka’matnı okup “*saña ol bu atnı atadım*” dep, ızı bıla Allahdan igilikle, aşılıkla tileydi. Mecus adetge köre va artıksız da ata canını tamadalarından biri balaçıkni atın atıp camağatğa belgili etedi.

At atav tamam bolğandan sora konak tepsile salınıp, kuvançla cıyılğan tışırırıla aşap içedile. İzi bıla har biri sabıyçıkge keltirgen savğasını beredi. Savğala sabıyçıkni çaş ne da kız bolğanına köre, türlenedi. Altın, kümüş degença zatla bıla kiyimçikle, çabıvla,

beşik cuvurğanla da boladıla. Bılanı içinde birbirlede kol kıyın bıla etilgen alamat zatla körürge bollukdu.

Sabiçikni atasını karıvu igi ese, Allahğa şukur eter üçün carlılağa, öksüzlege açha, aşarık, kiyerik degença boluşluk eterge da küreşedi. [Ahır kellik sandadı].

Türk şayirleden saylama şiyirle...

ARİF NİHAT ASYA (1904-1985)

KOZĞAL CİGİTİM

Kozğal cigitim, entda tavnu başın tuban alğandı...
Çaçılğandı bir ullu curtnu topurakları,
Aslan ülüşnü aslan bolmağan alğandı...
Kozğal cigitim, entda tavnu başın tuban alğandı.

Başlıklı, balıksız başlanı cıyı...
Kanatlı, kanatsız kuşla...
Örlenmegen örüle, avulmağan avuşla...

Tavları, taşları, akğan suvları bıla
Bu tanış topurakda
Duniyanı bir ullu kesegi
Azatçısın izleydi.

Duniyanı ahıratdan ayırğan
Hunalamı oy da kel,
Ay tuvğança, kün tuvğança
Bu kızıl karañını coy da kel!

Kozğal cigitim, entda tavnu başın tuban alğandı.
Çaçılğandı bir ullu curtnu topurakları,
Aslan ülüşnü aslan bolmağan alğandı...
Kozğal cigitim, entda tavnu başın tuban alğandı.

**ARİF NİHAT ASYA
(1904-19. .)**

Tiymegiz üsüne	“Atı cok” cazsınla kalamla
Kölekge etgenme kanatımı...	Bilgenlerimi aytdım.
Bellâv aytığız atıma,	Bir colovçuma men collada
Uyandıрмаğız atımı!	Aç kaldım, atımı aşadım.

Bılay buyurğandı mölekle Atdıla meni bir keçege
Bılay buyurğandı Carathan: Toğuz ay bıla on kün tollukdu..
Bir taşha berdim atımı, Çillesi tolğan kün
Atsız kirdim bu kabakdan. Ariv bir atı bollukdu.

CAHİT SITKI TARANCI
(1908-1956)

KÜN TARKAYMASIN TEREZEMDEN İNSAN HALI

Ne tuvğan künje sözüñ öter,
Ne haldan anılağan bolur;
Ah kölümden ölümüm öter,
Sora bu kanatlı, bu başha, bu nur.

Meñe da colçuluk körüngeñ kün,
Tabılırğa bolluk bolur
Salağaçımı tutarık üç beş tost;
Artımdan cılarık çañız kızçığım.

Ahırında köñül Allahına aytır:
Açıvğa kayğırmam, sen bergen
Har kıynlık kabılımdı, çañız
Kün tarkaymasın terezemden.

Alay, zaman özsa tostla unuturla,
Süygeniñi bir başhası bulcutur.
İzlemeyme ol kıyn künnü kelirin
Meñe kişi de anamça küymez.

ÇAÇIV-KUÇUV

Öldü, ne cel kirdi içkeri,
Ne bir kanatlı uçtu terezeden.
Öldü, kişi da körmedi mölekleri,
Kalay haparsız ketdi ketgen.

Bir uzun colğa çıktı deydile,
Kemeni körgeñ barmı? Kayda teñiz?
Sen ketdiñ, tepsim boldu çaçiv-kuçuv,
Tuvğan künnü bımaklaydı halıbız.

SANAĞATÇINI ÖLGENİ

Ketdi, kelmez caznı celi,
Cırla cartıda kaldı.
Bütev başhala kiritli,
Açıç Teyride kaldı.

ANAÇIĞIM

Bir kün elge kelgenimde,
Bir zatla sezseñ cürügenimde,
Çırt seyir bolma anaçığım.
Başımı salıp tobuklarıña,
Tarala tarala cılarıkma,
Bütün insanları ornuna.

AHIRIBIZ

Salah tartılğanğa köre,
Ullu Mejgitni minarasında,
Künleden bayırıkün tül ese,
Ajımsız ölgeñ bardı tiyrede

Mayna!

Bolup bolluğubuz bu canazı;
Ozadı oramdan tavuşsuz, koşaksız,
Tolkunlaça imbaşları üsünde.

Keldi kirdi, ahırında ölüm,
Ne bir cemiş ne bir gülüm;
Candı künde bal tarak,
Bütev bal çibinde kaldı.

Karaçayçağa köçürgen: **Y.N.**

Tarihten betle...

HABAZ BEK ERTDEGİLİ ELDİ

“Habaznı tiyrelerinde el, mindan 2700 cıl alğa kuralıp tebreğendi”
Mızılanı İsmayıl

SOLTANLANI Muhammat

Habazçı kartlanı eslerinde bolur, bayam. Glaşlanı Ahiya Efendi kesi kıyını bıla işletgen colnu (*“Efendini Colu”*) tiyresinde Suvlukol dep ulla kulak bardı. Bizni Orta Aziyağa köçürgünçü , bu kulaknı içinde 5-6 şavdan çığıvçu edi. Endi şavdanladan biri kalğandı. 1994 cıl cavunlu bolğandı, bir kere cer teğendi. Bıllay tabiğat bolumla şavdanlanı uyatñan edile.

Bu art zamanda alimle cer atlanı (toponimle) tinte başlağandıla. Cerleni, suvlanı atların anılathan bir sözlük bardı. Şahmurzalanı Said bıla Camaldin Kokov hazırlağan (*“Balkarskiy toponimiçeskiy slovar”*). Ala bu işni hazırlavğa ulla küç salğandıla. Bolsa da, bu sözlükde köp cerleni, suvlanı atları salınmay kalğandı. Ülgüge Habaznı tiyresin alayık. **Raşhot Sirt, Karasuv, İrñilıkol, Suvlukol, Umarlanı Kaya**, degen cer atla anı kirmey kalğandıla.

Elni çeget canında Dumankol degen ulla kulak bardı. Anı tamağında çıkğan suvçukla luñurğa sinip, Balık suvğa cetmeydile. [Cubolanı Salih “Malkar avazı”,1944, I. sanı] . Kulaknı atına “Demenük” deydi. Alay bıla anı ukraynalı tukum atha kelişdirgendi. Tüzü va başında aythanımça “Dumankol”du. “Gitçe Kuratı” dep cazadı. Kertisi va “Hureyti”di. Bu sözge uşağan –“Gestenti”, “Gubasanti”... Hureytini tamağında da buruñu mekâmla bek köp bardıla.

Habaznı oğarı canında Balık suvğa Gedmiş suv koşuladı. Bu söz Kabartı tilde “Джудмышх = Cudmişñ” degen söznü transkripsiyasıdı. “Tavuk aşamavçu hans” degen mağanadadı. Suvğa bu at bizni Aziyağa köçürgenlerinden sora atalğanın unutmazğa kerekbiz. Suvnu, ol çıkğan kolnu atları başhadıla. Sovet vlast kirginçi bu demenjili kolnu iyeleri Kazıyları bolğandıla. “Kazıyları kara suvla” dep bolğandıla ata-babalarımız bu suvğa, şavdanlağa da. Bu tukumnu tuvdukları busağatda da Habazda çaşaydıla.

Balık boynunda ulla köl da bolğandı. Kölnü atına Aydomirni kölü degendile. Cıldan cılğa-cer köçe, şavdanla tarkaya, köl köllügün tas etgendi. İgi eslep karasañ köl, bayam bılayda bolğan bolur degen oyum keledi kölüñe.

Tavlula çaşağan tiyrede cerleni, suvlanı atları 1500’ge cetedi. [“Balkarskiy toponimiçeskiy slovar” C. Kokov, S. Şahmurzaev, 1970 c.]. Aladan cüzüsü Habaznı tögeregindedile. Cerleni atları bu elni tarihin açıklaydıla. Habaznı burun zamanlada çaşavu birsi elleribiz bıla kışa bayamlıkda bolğandı. Ol uğay Şimal Kafkazda 200-300 cıl mindan alğa bolğan işle bu elni bek ertdegili el bolğanına tolu şağatlık etedile, 1872

cılda Ereseyni askeri Karaçaynı cerinde Batalpaşanı (Kırım tatarları asker başçısı)* askerin uvathandı. Bu horlam halknı esinde kalır üçün G.A. Potemkin billay onov etgendi: "Bu künden başlap Kobandağı stanitsiyağa Batalpaşinsk dep atarğa" [V.C. Pikulnu cazmalarından].

.....

Söz söznü tuvduvradı. Burun zamanlada Habaznı tiyresinde bolğan işleni esgere kelgende, elni üsünden aytırğa tüşedi.

Habaz kuralğanlı, bek köpden, cüz bıla carım cıl boladı degen tuthuçsuz hapar cürüydü. Kimge ese da, nege ese da dep ol billay bolmaçı haparnı cayıp aylanğan adamnı esine salırğa süyeme, kim bolsa da...

... 2500 cıl mından alğa **Balñ** degen şahar bolğandı. ["Bolgar-Türk ensiklopediya" 375 beti, 1979 c. Sofya]. Bu şaharnı üsünden kesini ilmu işlerinde Ş. Nogmov da cazadı. "Balñ" şahar Bizantiyada oğuna belgili şahar bolğandı, satıv-alıv baylamlıkla cürütgendi. Anı alaylığına Habaznı tiyresinde tabılğan köp türlü zatla şağatlık etedile. Men etgen akılığa köre, elni tiyresinde üç kala bolğandı. Unutulğan kalalanı kallay cerde izlerge kerek bolğanın M.Y.Lermontovnu belgili nazmalarını birinde da aytladı...

Şöndü aythanlarına köre, Balık boynunda bek ertdegili ellege **Malka** bıla Sarmakovo sanaladı. Alanı tarihleri 1744 cılda başlanadı, deydile. Alay ese, bu elleni tögereklerinde bir kavum cerlege malkarça atla nek atalğandı? Sözücün, **Basmalı kol**, **Basmalı kaya**, **Hureyti**, **Canaldı/Janaldı** sırt. Bu şartla azlık ete esele, dağıda **Sarmak** degeni Sarıgekdı. Köp ömür mından alğa bu tiyrelede sarıvbeke çaşağanların ilmu açık etgendi, **Basmalı kol** bıla **Basmalı Kaya** Kamenomostnu bıla Sarmakovnu aralarındadı. Habaz çaş ese, tavlu atla bılayda kaydan çıkğandı? Başda aytlığan cerleni Kabartı tilde atları çokdu.

Habaz keç kuralğandı derge öç bolğanları sözlerin kertige uşatğan bir zat bardı, ol da **bügünñü Habazçıla** kaydan köçüp kelgenleri. Kertidi, bu adamları tamırları Oğarı Malkardandı. Alay arlağırakğa -tarıfge karasak- ol **tünenegi Habazçıla** va ol keşeneleni, koşunları iyeleri?.. Bizni esibiz cetalmağan zamanlada bu cer-suv atları malkarça atap ketgenle?.. Habaz honşu elleden çaş ese, **bügünñüile** bılayda canı el salğınçı bir-eki miñ cıl mından burun, bılanı bılayğa kelliklerin bilip, malkarça atap koyupmu ketgen bolur edile?..

Sağınılğan atlağa dağıda bir cerni atın koşarğa tiyinşli köreme. Canaldı sırtında **İbak belgi** dep töbe bardı. Bu töbe, Habazdan bolmasa başha elleden körünmeydi. Vlast kirginçi Canaldı sırtını caylıkları Habazçılaları cerleri bolğandı. Anı alaylığın maña köpnü körgen kartlarıbız aythandı. Cannelti bolsunla, ala Sardiyanları Hızır, Jettelanı Ramazan, Ulaşları Mussa em Nögerlanı Kazıy edile. Men atların sağınğan kartlarıbızğa "Nikolay çaşya" dep boş aytmagandı.

İbak belgi degen sırtlıknı atı unutulup kalğandı. Burun zamanlada Kamenomostnu (Karma kabak) oğarı ayağında karaçaylıla (Ishavatçıla), Canaldı sırtında va Habazçıla koy kozlatıp bolğandı. İbavnı koşu turğan sırtı kün artha kaytıp kele cetgende, kışnı boşalğanına sanağandı. Aythanlarına köre, iş Mart aynı ortasında bolğandı. Bir cıl, İbak koyladan kuzu ala turğanda, caz başı cabalak cavup, tölüsü kırılıp kalğandı. Aythanımça, kün bu sırtın artından çığa başlağanda, mallı kavdandan toyuvçu edile. Mal aşnı da orta esep bıla sanap bu zamana ceter dep cıyıdırğandı koş tiyresine. Bilmey tirğanlay kün buzulğanını hatasından, biçen da tavusulup, barıp

* Cazıvçu bılayda ca?ıladı, Batalpaşa Kırım askerni tül, Türk askerni başçısıdı, ol közüvde Kırımhanlıknı Eresey kesine koşup bolğandı, uruşnu etilgen cılı da 1872 tül, 1789 cıldı (Y.N.).

keltirirge colnu kar basıp, ana koyla da açdan ölgendile. Anı sebepli bu sırtlıkğa **İbak belgi** dep atağandıla.

Ishavatdan kele, general Ermelov nögerleri bıla busağatdağı Kamenomostnu tiyresinde solurğa tohtağan edi. Ol alayda, eki suv koşulğan cerde, el salırğa dep onov etedi. Alay general onovun tolturalmağandı. Bu iş calan da 1825 cılda tołğandı. Cañı elde çaşav eterge Ishavatdan köp üyürnü köçürgen edile. Bayam, anı üçün tübey bolurla Kamenomostda Karaçay tukumla. "Bizni tukumnu tamırları" – dep, köp Kabartılı kartlardan eşitgenme.

Habaz, Balık boynundağı elleden igi da tamada bolğanın körgütgen köp türlü esgermele tabıladıla. Caz başı saban iyle başlağanda cerni kazsar, burunulu koşun sınıkla, başha türlü adırıla çığadıla. Şıyakılı kolda tabılğan zatları aytmay koysak da, Habaz cüz bıla carım cıldan köp da tamada bolğanı körünüp turadı. Elni tarihin alimlibiz tolu titsele, halkıbizni tarihine ulla koşumçuluk bolluk edi.

Habazni üsünden dağıda halkni esinde bir seyir hapar kalğandı. Bu hapağğa köre, Habaz ceti kere tüp bolup, ceti kere kuralğandı. Anı alaylığına ıyanırırğır keledi. Halkıbizğa emina kirgeni belgilidi. "Birinçi Emina", "Ekinçi Emina" degen halk cırla bardıla...

Uvuçlavçula da halal cürekli boladıla, dep bir zamanda eşitgenbiz. Aksak Temir, Kırım hanla, Ereseyni askerleri halkıbizni, elibizni- ceribizni ayap koyğan bolmaz edile...

Meni oyumuma köre, Habazğa nença cıl bolğanın mikrobiyologla da tohtaşdırırğa bollukdula. Şıyakılı koldağı kabırıla, emina kirip ölgen adamları kabırlarıdıla, dep köp kartdan eşitgenme.

Halkıbiz burun zamanda Hıristiyan dinni tuthanı belgilidi. Anı bıla birge va tavluları bir kesegi macüsü dinne baş urup bolğandı. Meni oyumuma köre, bu eki din halkıbizni arasında caraşıvlukda, bir birlerin bayıkıra, çaşğandıla. Halkni arasında cürügen ıyanıvluk anı çaşavuna bir zamanda da zaran bolmağandı. Alay aytırğa bolluk ese, macüsü din da halkıbizni çığarmaçılık fahmusunu bir türlü edi. Oyum şavdanı...

Köp bolmay ananı karındaşı Huçınalanı Aliy bıla men bir jor suratı bolğan taş taphanbiz, Habazda. Alimleri aythanlarına köre, bılay esgerme taşla Şimal Kafkazda calan da üç boladıla, munu sanap. Bizni respublikanı cerinde va mından sora bılay suratı bıla taş bolmağandı. Sın taşni cıl sanın alimle tohtaşdırıldı, dep umut eteme. Ol alay bolsa, Habaz elni tarihinde, çaşavunda biz alıka igi bilmegen şartla açılıkdıla.

Habaz, Malkamı köp tarih haznalı ceridi. [Miñitav-1993, sayı: 5, Nalçık]

KOŃUR TAŞIM

Koñur taşım, biyik kayañdan ketip,
Endi harip, teren kolda catasa.
Amal çığıp artha, kesi kayaña,
Koñur taşım, sen ne zaman kaytasa?

Men carlını taş oğuna et, Allah,
Alay tuvğan ot çağama elt, Allah!
Mında kömüp koyma da kumlarıña,
Kaytar, Allah, kaytar sen tavlarıma!

[Karaçay-Malkarnı millet şayiri Kâzim bu şiyirni sürgünde cazğandı. Ne kelsin 1945 cılda Kazakstanda ölüp anda asırılğandı.]

Kalay ulu Appadan çam cırla...

Gagaynı kızğançlığı
Cerge suvğa sıynmaydı.
Aylanırğa tebrese va
Istavatha cıyılmaydı.

“Dunede dune bolup”- dep
Cut Gagay, calamış Gagay,
Üç cerde koy ortağı bolğanlay,
Üydegisin açdan kıradı.
Oy ol baylıkdan ne bardı?

Arı canında arık emda
Kutsuz Cammot,
Beri canında kıyın emda
Arık Temmot;
Bereketi bolmağanla,
Kesi ömürü ormağanla,
Şaylanı tohtavsuz tergeydile.
“Cün-tükden,
Mürzev-bürtükden,
Som-kapekden,
Tümen-somdan”...
Irıshı alay cıyladı, deydile.

Ey Hırha ulu Kökköz!
Birevge calınğança,
Birevge alınğança,
Birevge abınğança,
Birevge tabınğança-
Bılay körünese!

Kabırlada nür canadı
Delle da, men da çapdım.
Colda bara bir som tapdım.
Menikidi ded da molla,
Anı da arğa uzatdım.

Hora aciri bolsa,
Kesi teli bolsa da,
Saylap kız izleydi.

Meni bayla cavlaydıla,
Hırlama dep davlaydıla!
Teñsizlikge tözelmeyme,
Bir keçmeklik berelmeyme,
Zulmuçula aşaydıla
Carlı haknı.
Kadı kıynap çaşaydıla
Kara halknı.
Miskinleni unukdurup,
Alğandıla akılların,
Mıkırap etip, cünçutup,
Aytdırmayla aytırların.

Hukelanı Eslini kelinini
Çuruklarını tabanında
Çezdendi çüyleri.
Arı canından karasañ,
Künça cıltıraydı
Bici ulunu üyleri.
Aybazlanı bay Lokmannı
Kızın keltirgendi da
Cögeteyden kelinñe
Omaklanıp cer caradı.

Sözkapçık Aybazlağa va
Osparlanıp, aldırılanıp
Kesin bayğa aytdıradı.

Esli va bütev mülkün
Konaklağa tökgendi,
Kelininden orus kavrak
Kaptal kiygendi.
Eslini beli baydan sınadı,
Bekşaylanı içlerinde va
Arpa salatlı tarı
Bozala kaynaydıla.

Tavğa kaçğandıla tarpanla,
Ullu Karaçayda baralla haparla:
Şamanlanı tavusulğandı tuzları,
Ayğa uçandı Çoçhalanı kızları...
Duppek Tommak Arivzatnı alğandı,
Anası başın suvğa athandı...

Kökden tüşgenge sanaydı kesin.
[“Kalay ulu Appanı İzin İzlay” atlı kitaptan.]

Söz bıla keçinelle işsiz şap-şupla,
Çıdayalmağan avuzuña tatrañçık urtla!

Endireyli Derviş İbrahim Dağıstânîden Din Nazmula

Lâ maksûd illallah, lâ ma’bûd illallah
Lâ mahbûb illallah, lâ mavcûd illallah
Bu hal sende bolmasa ketdi ömürün fana

Dunyada çaşay bilmeysen, ahıratğa ülüş almaysan
Ömür sürebilmeysen, çarhdan hayır körmeysen
Adet koyabilmeysen, cahannemde küyersen
Sünnetleni tutmaysan, farzını tamam etmeysen
Suvab işleybilmeysen, günahlardan korkmaysan
Şeri’at tutabilmeysen, tariyatğa kirmeyse
Zikrden tatuv bilmeysen, ustazları süymeysen
Tariyatğa kirseñ sen, şeri’atını ürenirseñ
Muridler bılan cürüseñ sen, barabar tüzelirseñ sen
Ölüm hakır dep aytasan, neçün acaldan korkmaysan
Ğıybet buhtan söyleyseñ, tiliğini saklaybilmeysen
Osallı kılıklı adamsan, bir zatha da caramaysan
Kesiğini bilimli köreseñ, bilmegeniğini bilmeysen
Mu’minlerge zarallısan, Allahnı esgerirge koymaysan
Musağa Fırğavun kibikseñ, ustazlağa bir çibinseñ
Zikr etgenlege küleseñ, acaşhanıyı bilmeysen
Tariyatdan sen ne bilesen, tersin añılup söyleyseñ
Bâtıl işlege küreşeñ, zat añılamağan teliseñ
Kesiğ murşid kâmilmiseñ, halvatda köp turğanmısan
Tariyatda işlenenmiseñ, ilmuların bilgenmiseñ
Bilip bilmey söyleymiseñ, tohtap tursañ ulamısan
İbrahim kerti aytasan, rahmat etsin saña Rahman
Ustazlar karasın haman, şafağat Rasulullahdan

Lâ ma’bud illallah, lâ maksûd illallah
Lâ mahbûb illallah, lâ mavcûd illallah

[Basmağa hazırlağan: Y.N.]

Nart sözle

-X-

κHauh bersen amanat etip berme.
κHauh kiyimni kiysen ceñil teşerse.
κHauh atha mingen ceñil tüşer.
κHomuh ölgenden ese cigit öl.
κHonşuñu bilmey üy salma.
κHonşunu tavuğu honşuğa kaz körünedi.
κHircun kuru bolsa töreden hayır cok.
κHını söz başha kazık.
κHıynıçını eki ülüşü başına.
κHıre adam cay kuruşur.
κHar canıvar kesi teşigin koruvlaydı.
κHayvan alası içinde, adam alası tışında.
κİşanñan başını suv alır.
κİşarmağanña kişi külmeydi.
κİrışhı calğandı, kelgen da eter, ketgen da eter.
κİrışhı túbünden kozlamaz.
κİrışhısı köpnü şayfanı köp.
κİgilik cerde kalmaz.
κİgi adam cıgılsa da abınmaz.
κİgi adam hayırın tiyirmese de zararın tiyirmez.
κİgige aytsañ bilir, amanña aytsañ külür.
κİgi alaşa kart bolsa karğalağa cemiş bolur.
κİgi almanı kurt aşar.
κİgi at colnu tüzetir, aman at kesin izletir.
κİgi aşarık kalğandan ese aman karın buzulsun.
κİgi dep aytdırğan atha miñen kibik,
Aman dep aytdırğan cerge kirgen kibik.
κİgini igiligi cuğar, amanñı amanlığı cuğar.
κİgilikge igilik har kişini işidi,
Kemlikge igilik erkişini işidi.
κİgi işge bolcal salma, aman işni bolcaldan alma.
κİgi küçük çabıp ceter, aman küçük kabıp keter.
κİgi katın iyneni iynek eter.

kıgi konakni sözü kalır
Aman konakni közü kalır.
kıgi koyçunu koyu egiz tabar.
kıgi söz karıv berir, aman söz avruv berir.
kUgi söznü kılıç kesmez.
kıye köp bolsa mal haram ölü.
kıyesin süye eseñ itine süyek ber.
kıyilgen başni kılıç kesmez.
kıtni ayağın taşdan ayama.
kıyne ötgen cerden halı da öter.
kıyneni közü kibik cerden,
arbanı oğu kibik suvuk kirir.
kıyne ayağı (tüyağı) buzov öltürmez.
kıyne karnı tok bolsa, celini tık bolur.
kıyne otağanına karama da çekekni tolğanına kara.
kılipin kazsañ elin bıla keñeş.
kıñirgi onov ertdenñe caramaz.
kSütten avzu küygen, suvnu eslep içer.
kıtni başın silasañ, kuyruğun kımıldatır.
kıtni biçenñe cata edi da kesi aşamay edi,
aşağanña da aşatmay edi.
kıtni bolmağan cerde tülkü ürür.
kıtni itge aytdı, it da kuyruğuna aytdı.
kıtni kargışı böruge cetmez.
kıtni kötüne suv kirmey cüzerge ürenmez.
kıtni kızbayı uruçunu artından ürür.
kıtni “cayğa çıksam süyekden kala işler edim”
dey edi da, cayğa çıksa unuta edi.
kıtni mejgitden ciyirgene edi,
Mejgit da itden ciyirgene edi.
kıtni sayladı da süyekni aldı.
kıtni süyek bıla ursañ kansımaz.
kıtni tilegi kabil bolsa, kökden süyek cavar edi.
kıtni öltürgen süyrer.
kıtni amanı toñuznu koturuna oç bolur.
kıtni bolmağan itleni suvğa eltir.
kıtni çabır etsenñe tişi bıla cırtar.
kıtni çaldışğa tırsañ üsüne sekirir.

kİtni erkeletseñ koluñu kabar.
kİt őrgenlikge colovçu coldan kalmaz.
kİt őrgen őrge eltir, ot cank tözge eltir.

ÇIPÇIKLANI BORİSDEN BİR HAPAR (HİKÂYA)

ERKİN BOLUP KAYT

ÇIPÇIKLANI Boris

Tav elim. Eski őrleriñde ertde kelgen sabiyleriñi soluğan tİlİvİlari...Tİrİsİz şaħar cürekege darmansa.

Zamanım bolsa kelİvçüme kart Cansuratħa kōnakĝa. Anı eri bİla eki caşı uruşda kalĝandİla. Caşaydı Cansurat, kıynlıklarına dert etİp. Gİtçe baĝħaĝıĝı, baĝħasında gardoşu. Arbazında Tulpar dep koş İti, őründe Kuş dep kolan kİştİgi, ĝalcarında Muslı dep ĝalal eşegi. Kİş da baradı Muslı bİla uzak aĝaĝħa. Arı kuru kirsele, andan cüklenİp çıĝadİla, uzun mudaħ col bİla eki ĝalal şoħ baradİla, bİri çuk çuk ete, bİri uħ tuħ ete.

Cansuratnı mülkü baylıĝı da őrüne sıynımay, arbazına tōĝölüp...

Keleme Cansuratħa, şaħardan kaĝıp, otcaĝada olturama, otħa cİlİna.

- Kalaysa Cansurat?

- Da, kalay bolluk edİm! Caşayma, menden nasİplı cokdu dep, caşav bİr canına, men a başħa canına. Küzde gardoşuklarımı kazama, kündüz, postaĝı kaĝan keledİ da pensİyaĝıĝımı (emeklı maaşı) kaĝan uzatadı dep turama; keçe va, taħ kaĝan atadı da tüşlerİmİden kaĝan kutula degenley. Konak ne bolĝanın ertde unuħnanma, cuvuk degen a celça: eşİtilgen etedİ, kōrūrnen a etmeydİ. Allahħa şukur, tİş kıralladaĝa, canıbizĝa korkuv cokdu. Vİlastİbiz (devlet yōnetİMİ) sav bolsun, aĝ etmeydİ, bİyİl beş kilo cav berdİle, bİr İgi çōplev cavdan, beş kilo baltuz, bİr maşok cem, anı da Muslıge aşatama. İĝİdİ, İĝİdİ. Allahħa şukur, uruş cok, aĝlık cok, *Çeçenlİlege canım avruydu, radyoda cİr eşİtsem, ĝonşuda adam ölüp menİ arbazımda va toy kaynaĝanĝa kōrūnedİ, bek carsıyma alaĝa, ĝarıplege*, bizge cetmegİ edİ bu kavĝa. ĝonşularım da İgi adamladİla, malları baĝħamı maltamaydİla, sabiyleri terezelerİMİ uvatmaydİla. Sabİyle degenley-alĝın, adam başĝa ulla baltuz ĝİrtla sata edİle, kesİ da bİr uçuZ, anı uvak tūyseñ, sav oramnı sabİyİne cete edİ, endİ va kampetle asırı baĝadan-cİldan bİr kūçden őrleşeme. Sabİy tatlı aşap kuvansa, bizden ketgen canla alaĝa karap kesleri da kuvanadİla. Terk terk kuvandıralmayma sabİylenİ. Busaĝatda, alanı İynaklamasañ – artda kıynalırla, busaĝatda cİlİv cıymasala – artda saħa suvuk bolurla. Sabİyle arİvdula busaĝatda. Alĝın sav elde eki őr arİv adam boluvçu edİ, endİ va őrle arİv adamladan tolup kalĝandİla.

-Nek bolur alay, Cansurat?

-Da, ne bİleyİM. Biz ĝarbuZnu kabuĝu bİla aşıĝan tōlū. Atalarİbiz koşdan kelalmay, analarİbiz İynek tūbünden çıĝalmay. Bİr uruş boşalĝınĝı başħası başlana, zİka aşay da ızından tūrtū suv İçe, sabİylikde cİlİv cıyalmaĝanbİz. Azİyanı ol kızıv kūrū busaĝatda oĝuna kabışdıradı. Bizge uruş, kayĝı, kōçĝünçölük betİbizge çabıp,

başbızını alıp, cüregibizni tolturğan edi, ol başdan, ol betden ariv sabiy kayrı tabarık ediñ, alay meni sabiylerim a ariv edile, kayda kaldıla, kayda asıraldıla, ħaparım cok. Suratları da kalmağandı...

Arbazda cel, kağıt bıla oynaydı, anı tavuşun eşitip Cansurat: “Meni kadarım, çaşavum da bu cel sürüp aylanğan kağıtħa uşaydı, kağıtnı tavuşu, ozğan cıllarımı esime keltiredi...” Kózleri cılamukdan toldula.

Çarız bir kere kördüm anı, açık kuvanğanın.

Bir kün omak kiyinip bara edi.

-Kayrısa Cansurat?

-Tavlulağa erkinlik bergendile, aña kol kötürürge barama.

-Erkin bolup kayt! dedim Cansuratħa.

[Miñitav-1993/5-Nalçık]


“NARTLANI TOY KÜNÜ CİYİLİVU”

Eskişehir Kuzey Kafkas Karaçay-Balkarlılar Kültür ve Yardımlaşma Derneği tarafından düzenlenmekte olan “**Nartlanı Toy Künü Ciyilivu**” isimli geleneksel büyük buluşmanın 6. sı, 24 Haziran Cumartesi günü yine tarihî Yazılıkaya köyünde yapıldı. Türkiye'nin bir çok yerlerinden koşup gelen alanlar (ildeşler) tekrar bir araya gelmenin sevincini paylaştılar. Takriben 800 kişinin katıldığı büyük buluşma, Dernek Başkanı Sn. Mehmet Açık Bey'in açış konuşmasıyla başladı. Gün içerisinde; müzik, halk oyunları, çocuklar arasında spor müsabakaları ve serbest görüşme ve tanışmalardan oluşan program samimi bir hava içerisinde kendiliğinden akıp gitti.

Değerli hanım hemşehrimiz Hürriyet Ersoy Hanım'ın da ifade ettiği gibi, “bu yılki organizasyonun daha derli toplu ve ihtiyaçları daha iyi karşılar şekilde düzenlendiği” dikkati çekiyordu. Dernek başkanı Mehmet Açık'ın büyük bir özveri ve gayret ile kısa zamanda hizmete soktuğu modern tuvalet fevkalâde beğeni aldı. Özellikle hanım ildeşlerimiz takdirlerini açıkça belirttiler. Edindiğimiz bilgiye göre, zaman azlığından dolayı bu yıl gerçekleştirilemeyen bazı hazırlıklar da gelecek yıl için hazır hale getirilecektir. Buluşmanın yapıldığı yer zaten anfiteatr tarzında olup gösteri alanını daha rahat bir şekilde görünür hale getirmek için taraçalar yapılıp yeşillendirilecektir. Maddi imkânlar elverişse yakındaki kaynaklardan su getirilerek uygun bir yerde çeşme halinde akıtılacaktır. Yine edindiğimiz bilgilere göre yurdumuzun uzak yörelerinde, mesela Çilehane, Arpacı Karaçay ve Eğrisöğüt köylerinde, keza, Sivas ve Turhal ile Tokat'ta oturan alanların (soydaşların) da katılımının sağlanmasına çalışılacaktır.

Bu yılki buluşmanın evvelki yıllara göre nispeten az kalabalık olduğu dikkati çekiyordu. Bunun sebebinin ise, Afyon Derneğimizin aynı gün ve saatte Doğlat köyünde “Tavluların Ciyilivu” adıyla bir buluşma günü tertiplemelesi idi. Görüşlerini sorduğumuz ildeşlerimizin (hemşehrilerimizin) hemen hepsi bu durumu tasvip etmediklerini, birliğimizi engelleyecek girişimlerden özenle geri durulmasının gerekli olduğunu ifade ettiler. Hatta değerli ildeşimiz (hemşehrimiz) bilim adamı ve parlamenter sayın Abdullatif Şener'in bu durumu tasvip etmediği için her iki buluşmaya da katılmayacağını açıkça ifade ettiğini haber aldık. Basit kaprisler yüzünden insanlarımızı dilemmaya (tereddüde) düşürmeye kimsenin hakkı yoktur. Tanrı'nın günlerinin sonu da yoktur. Diğer Dernek de bir başka gün aynı mahiyette bir buluşmayı geleneksel hale getirebilir ve hepimiz seve seve o buluşmaya da katılırız. Altı yıl önce Büyük Buluşma'nın Yazılıkaya köyünde her yıl gelenekleştirilerek yapılması kararı, keyfi bir seçim değildir. Buranın uygun

görülmesi; ulaşımın kolaylığı, tabiatın güzelliği, çevrenin tarihî eserlerle dolu oluşu ve bu sebepten Yazılıkaya köyünün enternasyonal bir şöhrete sahibolması, ildeşlerimizin yoğun olarak yaşadıkları illerin hemen hepsinin ara yerinde yer alması gibi sebeplerdendir. Öte yandan, köylerimizden arzu edenlerin en az 5-6 ay öncesinden Dernek yönetimiyle görüşerek, buluşmanın kendi köylerinde yapılmasını talep etmeleri halinde bunun da memnuniyetle karşılanacağı, ancak **buluşmamızın ebediyete kadar devam etmesine** niyet edildiği için, mutad yerin Yazılıkaya köyü olacağı kararlaştırılmıştır. Nitekim geçen yıl Yakapınar köyünde yapılmıştır. Biz küçük bir toplumuz, tefrika bizi yokluğa götürür. Dernekler başta olmak üzere herkesin aklını başına toplaması gerekir. Mühim olan toplamaktır. Dağıtmak çok kolaydır. Bu itibarla önümüzdeki yıldan itibaren buluşmalarımızın aynı günde değil, farklı günlerde, hatta farklı mevsimlerde yapılması gerekir. Aksi halde ildeşlerimiz, böyle bir durum tekrarlanacak olursa, büyük tepki göstereceklerini açıkça beyan etmişlerdir.

Birleşik Kafkasya Dergisi olarak hepimizi, sağduyulu olmaya; ayrılık doğuracak girişimlerden şiddetle kaçınmaya; akrabalık, dostluk ve ildeşlik (hemşehrilik) ilişkilerimizde önceki yıllarda olduğu gibi samimi, diğergâm ve mütevazî olmaya çağırıyoruz.

Her şeye rağmen, bu son buluşmamızın da güzel bir şekilde geçmesini temin etmek için insanüstü bir gayretle çalışan Dernek yönetimine Mehmet Açık Bey'in şahsında takdir ve teşekkürlerimizi sunuyoruz.

Allah kelirge da kuvanç bila cetdirsin.

Birleşik KAFKASYA

nnn

KARAÇAYLIM

İskitlerden üzülüp kelgen Alanım,
Minjitavda Karaçay bolup kalğanım.
Duniya zorlukla seni tavusalımay çaşadıñ,
Adetlerinji bugünlege deri taşadıñ.

Elburusnu eteklerin curt etip,
Kökürek kañañı kıyınlıklağa kergense.
Karaçaylım, karakün nögerim, karnaşım,
Har kuru da köp şeyitle bergense.

Senden başña seni süygen bolmağand,
Cercüzünde seni köp sanıñ kalmağand.
Çırt bir kıral seni koluñdan tutmağand,
Karaçaylım, Carlı halkım karnaşım.

Duniya uruşları barına da koşulğan.
Üylenmeyin, üy bolmayın çaş turğan,
Karaçaylım, carlı halkım, karnaşım.

Kayda bolsañ, Allah bolsun nögerin,
Cer cüzünde sanı az milletim.
Tas bolmasın bu duniyadan adetin,
Karaçaylım, carlı halkım, milletim.

Mundan arı aşılıkla bila aytlığın,
Duniya oyulsa da artında sen kalğın.
Ullu Allah har kuru da saña boluşsun
Meni Alanım, carlı halkım, karnaşım.

ÖZDENLANI Adil

AmerikadanAvustralyağa deri çaçılğan,

Nartlanı Toy Künü Cıylıvuna Atacurtdan kelgen mesaj:

Türk Respublikada çaşağan Karaçaylılağa...

Assalamu Aleykum,

Bağalı karnaşla, egeçle!

Biz beri, Türk Kırılğa , uzak Kafkazdan tav curtlu, hoş köllü, berç kollu Karaçaydan tansıklık salam alıp kelgenbiz.

Burundan kırallık cürütgen, hoşu halklağa carıklıkni, ilmunu cayğan onlu ata-babanı üzügünden bolğanıbiz bütev duniyağa bayamdı. Uruşla, emina-ölet kıyınlıkla, köçkünçülük azap biz milletni túb eterge cetdirgen edile. Alay bolsa da, Allahğa şukur, tukumubuz üzümegendi, Karaçay halk bar onluluğun, bay tinin, sıylı dinin, adep-namıs sırnı da saklağandı.

Bügünlükde Karçanı tuvdukları, tört duniyağa çaçılıp çaşasala da, biri birin cokolay, caklay da biledile. Kaçan ese da patçañ kırılını zorluğun költüralmay, dinlerin saklar dıgalasda, candet topurak izley ketgen karaçaylıları bir bölegin Türk, kanat túbüne cıyğan edi. Bügün sizge da-alanı tuvduklarına da-Türk Cumhuriyat ögelik etmeydi. Anı üçün Türk, bizge artık da bağalıdı, sıylıdı. Kesigiz da tilibizni, dinibizni, aşñı adetleribizni kadalıp saklağanıızğa seyirsinğen, kuvanğan da etebiz.

Bağalı karnaşla, egeçle! Bu Kurultay, Türkdegi karaçaylıları çaşavlarında carık ız koyar, dep işanabız.

İşigiz kolay bolsun!

Allaħ on bersin! Assalamu a'leykum va rahmatullah!

Hasan Bayramuk ulu

Gitçe Karaçay Kırıl Administratsiani Tamadası

ηηη

AKBAYLANI TUKUM TEREKLERİ

AKBAY

↓

AKBAY bıla APPANI arasında talay ata bolurğa kerekdi

↓

APPA

↓

Mazan ←ASLAN→ Tokmak Hacı

↓

ZEKERİYA

|

|

|

|

|

Ahlav

|

|

|

|

|

|

|

|

|

|

|

|

|

Elmirzanıkıla: Kaysın-Şamayıl-Zulkarnay.

Kaysınnıkıla: Aldav (Ayşat), Duppur (Badimat), Hava, Maryam.

Aldavnukula: Sımayıl, Badimat, Necip, Muhiddin, Sadet.

Sımayılınıkıla: Tahsin, Ölmez, Fahreddin.

Badimatnıkıla: Ziya, Pakize, Zehra, Nayıp, A.Kadir, Rıza.

Necipnikile: Türker, Ayten, Nazmi, İbrahim, Mansur.

Muhiddinnikile: Adnan, Gülhan, Saliha, Alaaddin, Sinan, Sevilay, İncilay.

Sadetnikele: Berna, İbrahim.

Duppurnukula: Ferit, Cavat, Remzi.

Feritnikile: Zübeyde, Necati, Fatma, Nurdan.

Cavatnıkıla: Sedat, Vedat.

Remzinikile: Faruk, Hayat,

Havanıkıla: Mahsude.

Mahsudenikile: Alpaslan, Gürbüz, Hanifa, Reyhan, Gülhan, Mustafa.

Maryamnıkıla: Muzafer, Nureddin, Gülşen, Yılmaz, Ruşen, Safiyat.

Şamayılınıkıla: Battal, Hamzat, Kaziy, Davut, Gezam.

Battalnıkıla: Kafkasğa kaythandı, üydegisi andadı.

Hamzatnıkıla: Kıymat, Naci, Ayhan.

Kaziynikile: Cemil, Hatice, Gülhan, Süleyman.

Davutnukula: Kesi, Yonan uruşda ölgendi, sabiyi çokdu.

Gezamnıkıla: Amina, Fatma, Ayşa, Süyünç.

Zulkarnaynıkıla: Hızır, Elmırza, Hava, Ali Osman.

Hızırnıkıla: Çakır, Ahiya, Zeki, Aslan, Elmırza.

Havanıkıla: Harun, Padima.

Çöpenikile: Davat, İlyas.

Davatnıkıla: Ahmat, Sülemen.

Ahmatnıkıla: Makkâ, Ayten, Cengiz, Gürbüz, Rafat.

Sülemennikile: Rauf, Gülten, Canbolat, Pakize, Halise.

İlyasnıkıla: Sıtdık, Çakır.

Ahlavnukula: Okup.

Okupnukula: Şoğayıp, Ahmat.

Şoğayıpnıkıla: Necdet, Halime.

Ahmatnıkıla: Batal,

Batalnıkıla: Kiçibekir.

[Akbaýlanı kalğan atavulların igi bilmegenim üçün cazmadım. Bilgenle cazıp bizge cibersele basmalarıkız. Y.N.]

KARTCURT

Eskerivlerim...

KARAÇAYNI TÖRESİNİ ÜSÜN DEN

V

SILPAĞARLANI Yılmaz

Canazı asırav

Elde bir adam ölse, alğı burun mejitni minarasından salañ beriledi. Munu bila ñapar karap karağınçı elge cayıladı. Ölüm keçe kelgen ese, salah berdirirge guzaba etilmeydi, kün igi örleğınçı mıçıladı. Kuru kışa cuvuklağa ñapar beriledi.

Ölgen tişiriv ese, kışa cuvuklardan bir tamadarak tişiriv, erkişi ese elni efendisi cuvup kebinñe saladı. Alay, erkişi cuvuklarından cuvabilgen bar ese ol da cuvarğa bollukdu. Tiş elleden canazığa kellele çok ese mıçımay asıraladı. Ölü cuvula, kebinlene turğan zamanda elni caşları da kabır kazıp ñazır etedile. Har zat etilip boşalğandan sora ölüknü salağaçha salıp baylaydıla. Kışa cuvuklardan talayı üyge kirip salağaçni arbazğa çığarğandan sora, cıyılğan halkni barı canazını közüvleşe költüre eltip elge cuvuk işlenñen canazı taşni üsüne saladıla. Alayda canazı namaz kılınadı, efendi camağatdan razılık berirlerin tileydi, camağat da razılık beredi. Namazdan sonra, tekbir keltire, Allahdan rahmat tiley canazını kabırılağa eltedile.

Kabırni terenliğı tişirivlada em az kökürekbaşha deri, erkişilede da kindikni üsüne deri bolurğa kerekdi, dinibizni ayñanı alaydı. Kabırni kibila canına ölüğ sıyınırça bir dorbun kazılıp turadı mıña bılayda *kubur* deydile. Kışa cuvuklardan talay adam kabırğa enedile, ölüknü salağaçdan alıp allı kibilağa aylanırça oñcallap kabır dorbunña saladıla. Dorbunnu allın ne kırpıçla bıla ne da katı kanñala bıla biteydile. Mından sora, canazını asırağanlanı kabırndan örge tartıp karap karağınçı kazılğan topurakni ızına tolturadıla. Kabırni belgilerça taşları tizip başcanına da uzunurak bir taşni saladıla.

Bu iş etileturğanlay, efendi bıla okuy bilgenle közüvleşip *Yasin suvra* bıla *Kulhuvnu*, *Kulğavzları*, *Alhamni*, *Ullu Eliflamni* birinçi betin okuydula. Em ahırında efendi duva etdiredi, camağat da *amin* deydi. Cıyılğan halk çaçıla tebregenley, efendi kabırni allına süyelip *Talkan* okuydu. Mından sora camağat barı birge ölgenni üyünü arbazına cıyılıp, kayğı söz bergeni küyde dağıda bir duva etip çaçılıadı.

Canazı asıralğanı ekinçi kününden başlap tişirivla *kayğaçların* da alıp *kayğısözge* cürüp tebreydile. *Kayğaç* igi bir adetdi. Üyünden ölü çığıp, cürek avruvlu bolup turğan bir üyde uşñuvur etgen kolay tuldü. Kelgen *kayğaç* aşarıkla bıla üydegi da cubanadı, kalğanın da carlılağa çaçadıla. Kayğaçha köbüne cavda bişgen fıçın etiledi. Alay a başha aşarıkla etip eltirge da boladı.

Dağıda bir zatni unutmay aytayım; ölüğ üyden çıkğınçı *Devür* dep ayılğan sadaka beriledi, *İsñat* dep ayılğan sadaka va artıdan etiledi, guzabası çokdu.

Bu sadakalanı bergeni, burundan beri adet bolup kelgen bir zatdı. Kalğan musliman halklada da bardı. Alay a İslam Dinde *etiğiz* dep buyurulmağandı. Bu sadakaladan murat, ölgenni kılmağan namazları bıla tutalmağan orazalarını cerine tölenñen bir tazirdi. Alay a Kur'anda da, ñadisilede da bıllay bir hokum çokdu. Süygen eter, süygen etmez...

Movlut

Movlut İslam Dinñe artıdan koşulğan bir adetdi. Andan kelgen kartlarıbız *Karaçayda da movlut etivçen edik* dey edile. Movlutnu söz mağanası *tuvuş, tuvğan, canı tuvğan* demeklikdi. Burun zamanlada *canı tuvğan sabıynı kuvançın eter üçün* movlut etgendile. Art ala bu adet türlenip ölgenni ızından suvaplık üçün etilirge aylanğandı. Endi karaçaylıla da

ölgenni artından etedile. Mında çaşağan türklüle movlut etdirsele aş-suv bermey, mejgitge cıyılğan camağatğa kağıt hızençiklege tolturulğan kesek kempekçikleni tutdurup koyadıla. Karaçayda va ömürden beri da el sıylav bıla etiledi.

Ölük asırağan üy, kuralğanına köre, elni savlay sıylarça bir malnı soyup, aşarık-içerik da etip movlut etdiredi. Elni kartları bıla kalğan erkişileri ne mejgitde ne da erkin üy bar ese ölgenni üyünde cıyıladıla. Efendi alda, dağıda okuy bilgenle movlut okuydula, Kur'an okuydula, salat-salam keltiredile, em ahırında da duva etedile. Movlut okuğan boşalğandan sora erkişile bir canında, sabiyle bir canında, tişirivla da bir canında aşap içedile. Iız bıla da efendi duva etdiredi.

Movlut etgenni Allah da, fayğambar da buyurmağandı, artıdan koşulğan bir suvap adetti, neçün desegiz, elni camağatnı, anı içinde carlılanı sıylağan suvapdı, Kur'an okuğan da suvapdı. Movlutnu kesini, din nazmudan başhalığı çokdu, Payğambarıbnı tuvğanın caklar üçün caraşdırılğan bir nazmudu, içinde Allahnı da Payğambarnı da sıylap ullulağan nazmula bardıla. Movlut nazmulanı kuru kesin ölgenni ızından okuğanı bir suvabı da bolmaz, deydile alimle. Alay bolsa da katı adet bolğandı, taymazdan etilip baradı...

Sünnet etdiriv

Caş sabiyleni *sünnet etdirgen* sıylı Payğambarıbnı buyruğudu. Mında karaçaylıla ulan sabiy on cılına cetginçi sünnet etdirirge bir da bek es böledile. Kafkazda va sovet vlast kelgenden sora, ateist çaşavnu sebebi bıla sünnet etdirgen bek kıyın bolğandı. Köp üydegile vlastdan korkup etdirmey koyğandı. Çeçenlileden kalğan Kafkas halklada sünnet etdirgen bek tarkayğandı. Alay a Sovet vlast oyulğandan sora din çaşavğa erkinlik berilgeni sebepli sünnet etdirgen da erkin bolğandı.

Sünnet etdirgenni belgili bir şartı çokdu. Doktorla etgenleri kibik kolu caraşğan adamlar da etedile. Bir kıynlılığı çokdu.

Mında çaşağan halkla sünnet etdirgenne ulla sıy beredile: toy kuraydıla, elni sıylaydıla, movlut da okutadıla. Bılanı barın birge etdirirge kıyındı, karıvu cetmegen adam elni kalay sıylasın? Alay a çakırılğan adamlar açha ne da altın savğanı cavdurğanları sebepli karıvsuz üyle da kıynalmay sünnet cıyınnı tındıradıla.

Elle da hayırnı süygen çomart bayla da bardıla. Bılay adamlar kesi sabiylerin sünnet etdirgen zamanda elni carlı üyelerini çaşçıkların da birgeley sünnet etdiredile, kuvançnı da birge köredile.

Burun zamanda toy-oyun, sıylav kayğı çok edi. Elge sünnetçi çakırılssa, ulan sabiyçikleri bolğan üyleni sırağa salıp barın sünnet etip ketivçen edi. Anı haknı, köbüne bir bay üy berivçen edi, alay bolmasa da har kim üsüne tüşgen haknı töley edi. Men bilgenne köre karaçaylıla sünnet toy etip küreşmegendile, bılay adetni mında ürenğendile. Toynu oyunnu bir igiligi nedı desegiz, çaşçıkla kuvanç allı bolup sünnet etilgenni bolur közüvüne deri anı esge keltirmey bir da zavuklu boladıla. Sünnetni açıvun da ceñil unutadıla.

Endi ellede sabiy da bek kalmağandı, sünnet adetni şaharlada çaşağan cerlerinde etedile. Karaçaylıları keslerine ayıllık bir adetleri çokdu. Kalğan halkla kalay ete esele ala da alay etedile. Artıksız da sünnet kiyimçikle kiydirilgen çaşçıklanı nögerçikleri bıla birgeley meşinalağa mindirilip oramlada kıçırık sıyıt etip aylanğanları alanı bir da bek kuvandıradı, sünnetçini cülgüçün da unutturadı.

Sünnet etdirgenni bir cıl közüvü çok ese da cay aylada etilirge öçdü. Bılay bolsa cıyınnı arbazda etgen tınçdı. Mektapla da cay soluvda bolğanları sebepli sabiyleni cıyınğa koşuluvları tap tüşedi.

Bayramla

Musliman kiralada halknı süyüp, kuvanç allı bolup cürütgen eki bayramı bardı: *Orazabayram* bıla *Kurmanbayram*. Başerkinlik künnü bayramı, cumhuriyat kuralğanı bayramı, ğorlam künnü bayramı, spor bayram...degença kiral bayramlağa halk alay bek es bölmeydi. Kiral kullukçula bıla mektap sabiyle koşuladıla.

Orazabayram

Hicirat ayladan *Oraza ayda* = Ramazan ayda oraza tutulup boşalğanni ızı bıla Şaval aynı birinçi künü Orazabayramdı. Bayramnı al kününe "*Arefe kün*" deydile. Bayramğa cuvuk cete har üynü tamadaları, üydegilege kiyim, çuruk, cavluk... degença üsge başha kaplanğan zatla alıp bayram kün savğa eterge dep bir canına saladıla. Zamanna köre oyunçak, boyunçak, açha, db. zatla savğa etilirge bollukdu. Bayram kün savğa bıla sabiyleni kuvandırırğan ariv bir adetdi.

Bayramnı al kününde tişirivla üyleni arbazlanı sibirip, arivlap tazalaydıla. Al injirden aşarıkla, artıksız da şekerli aşarıkla etilip hazırlanadı. Uvak sabiyleni kuvandırırğa dep türlü türlü kempekle alınadı.

Bayram kün ertden bıla ertde üynü tamadası bıla ulan sabiyleri abdez alıp, macal kiyimlerin kiyip mejgitge atlanadıla. Ertde namaznı artından bayram namaz uvakit kirginçi efendi mejgitde avaz etedi ne da kuran okuladı. Kün tiyip bir kesek kötürülgenley bayram namaz kılınadı, duva etiledi. Mejgitden em alğa elni em kartı çığıp eşikni katına süyeledi. Anı ızından kalğan kartla çığıp sıra bıla bir birlerini kolun tutup "bayramın kabul bolsun"- "Allah kelirge da kuvanç bıla cetdirsin"- "Birgeley bolsun" degença sözle bıla bir birlerini bayramların alğışlaydıla. Sora kalğan erkişile, caşla, sabiyle tizilleşip kartlanı kolun tutadıla. Har kol tutup boşañan tizginni ahırına süyeledi. Bütev camağat mejgitni arbazında bir birini kolun tutup boşañandan sora ölgenlege duva etiledi. Cavum bolmay kün igi ese cıyın bolup kabırılğa barıladı alayda ölgenlege birgeley duva etiledi. Izi bıla har kim erçi kabırların ziyarat etip ölgenlerine duva etedi, alağa Allahdan rahmat tileydi.

Duva kulluk boşalğandan sora cıyın çaçıladı, har adam kesi üyüne kaytıdı. Bu közüvde tişirivla da kobup, üynü cıyıp, uşhuvur tepsini hazır etip turadıla. Alğı burun sabiyle atalarını analarını kolun tutup razılık aladıla. Üynü anası sabiylege bayram savğaların çaçadı, ala da kuvanç allı boladıla. Bılaylık bıla cürekle süyünüp, kölle basılıp, kuvanç ete tepsini tögeresine cıyladıla. Bayram hant boşalırğa tiyreni uvak sabiyleri bolğanni zavuk kıcırkıdan aldıra, bir birleri bıla çabırşa bayramlaşırğa (kertisi bıla kempek cıyarğa) dep üyege basınıp tebreydile. Anala bıla ammala alağa ariv sözle ayta, kolların da tutdura kempekle beredile. Sabiyleni ızından erkişile üyege birem birem barıp bayramlaşıp razılık tileydile. Künortağa deri sabiyle bıla erkişileni bayramlaşa aylanğanları tarkayadı. Künortadan sora közüv tişirivlağa keledi. Ala, elni savlay aylanmaydıla, kışha cuvukla bıla honşu üyege baradıla. Bılaylık sıla kölkaldıla, cavlukla, mıdaflıqla korap cerine tosluk, tüz innetlilik, carık köllülük keledi.

Bayram künlede kişi da işlemeydi, arbazda turğan bir eki malğa aş-suv bergenden arı. Ullu-gitçe, erkişi-tişiriv, calçı-kullukçu, sabiy-balık barı birbirin caklap, sıy berip, aşu tilek etip dinkarış boladı. Zavukluk bıla kuvançdan sora sağış bolmaydı. Avruğanlağa barılıp kölleri alınadı. Kim da kıyınlığın, kıyavun unutadı...

Orazabayram üç künü, bir kavum kartla bıla tişirivla ekinçi, üçünçü künlede da tamadaları kolların tutarğa cürüydüle.

Kurmanbayram

Orazabayramdan canız başhalığı kurman kesivdü. İyd (bayram) namazdan üyege kaythanlay, erkişile kurman malnı adetdeça Allahğa kurman eterge dep kiskinikğa kiredile. Kurman eterge, bayramnı üçünçü kün injirine deri erkinlik bar ese da har kim da birinçi kün etgenni süyedi, em suvablısı da al kün etilgenidi.

Kurmanlık mal keçeden asıralğan cerinden alınıp tügün başın tartmay ariv küyde kesilir cerine keltiriledi. Kurman keserik adam malnı cerge catdırıp üç ayağın baylaydı, birev da çoçumasın dep ayaklarından tutadı. Sora niyet etip, *tekbir keltirip*, "*Bismillâhi-allahu akbar*" dep citi bıçak bıla boynun tartadı. Kanı ağıp boşap, kımıladağanı ajımsız tohtağandan sora, adetdeça soyadı, için alıp sanlarına ayıradı. Payğambarıbnı buyruğuna köre, kurman malnı etin üç ülüşge ayırıp birin carlılağa, birin cuvukğa-fonşuğa, birin da üydegilege

tecegen suvapdı. Alay a sabiyi köp üy, eki etip birin kesine ayırsa da hata çokdu. Tişirivla sanlanğan etni uvak ülüşlege ayırıp sabiyile bıla tecelgen cerlerine mıçımay ciberedile.

Üyleni aylanıp kol tutup razılık alğan adet Kurmanbayramda da orazabayramdaça cürüydü. Halk birbirine barıp kelip kuvanç allı boladı.

Kurman etni bişirilip aşalğanını kesine köre süyümü, uçunuvu boladı. Kurman etgen bıla musulmanla em Allahnı razılığın tabarğa talpıydıla em da carlılağa boluşadıla. Kurman, dinibizni bek aşhı adetlerinden, kulluklarından biridi.

Orazalada, sıylı küne bıla keçelege, bayramlada cürütülgen ariv adette sabiyleni İslam dinne issi kölden baylanıvlarına sebep boladı. Söznü bılayında bir eskerivümü aytırğa izleme: Almanyaya'ğa medisin ustalık alırğa dep barğanımdan sora beş aydan sabiyleni da arı eltgen edim. Köb barmay oraza cabıldı, men da oraza tutarğa başladım. Avuz açar zamanda sağatnı allıma salıp uvakit kelgenley avuz açar edim. Ekinçi ne da üçünçü künnü bolur edi deyme, biyağı men tepsini alğa alıp sağatğa karadım da avuz açtım. Ol sağatda beş cılda bolğan tamada kızçık, terezege süyelip mıdah avaz bıla alay söleşdi: bılayı kalay aman cerdi, minarası da çokdu, azan kıcırğan da çokdu! Bu sözleni eşitgenimde aşğanım tamağıma tiğildi, kesi kesime çamlanıp "bilim alama dep uvak üydeğini gâvur kiralğa nek alıp keldim" dep esim sağışğa ketdi. Aytırğa izlegenim oldu: kızçık, cılı giççe bolsa da, orazada aşham kirip avuz açar zamanda, muvazzinleni minaraladan azan kıcırğanların tıñılap, azan tavuş eşitgenley avuz açılğanın esine tüşürüp, Almanyaya'da da ol umut bıla talay künnü terezege süyelip azan tavuş saklağandı. Em ahırında tühülüp mıdah bolğandı. Aña köre, avuz açhannı birinçi şartı, azan tavuş edi. Anı kımıldamağanın körgeninde cüregi takır bolup tuvğan curtun tansıklağandı. Kişi da esgermegenley azança, minaraça, kurman etgença, bayram künele kempek cıyğança, sünnetça, movlutça... adette oğarıda ayılğanıça sabiyleni dinne cılıtırğa sebep boladıla.

Seni cavuñu din iynamı karıvsuz bolsun. Bütün Atacurtda, Eresey kiralnı zoru bıla aña boysunup çaşağan Kafkas halkları eki cüz cıldan beri menliklerin tas etmey, tillerin, adetlerin da unutmay, zulmuçu kiralnı asimilasyon politikasına karşı turup keslerin katı begitip turğanlarını birinçi sebebi İslam Dinne iynamlarıdı. Bılay bolmasa edi uzak Aziya bıla Sibirni Türk tilli ne da fin-ugur tilli halklarıça çok bulup boşar edile. Dinni katı tutsala mından arı da alanı millet baylıkların, kültürlerin, adetlerin kişi da çok etallık tıldü. Bu zatnı üsünden çeçenlile ülgüdüle. Munu sabep, sabiylege giççelikden dinibizni şartların, birda kurusa da namaz kereklerin üretirge kerekbiz. Kuran okurğa ürennen a eki dünyada da bek ulla zavuklukdu.

Esgertiv: "Eskerivlerim" eki kitap bolurça tañ kesek uzundula. Alanı basmalatrğa dep cazmağanma. Alay bolsa da talay bölümün Kartcurt'da basmadım. Cañılıçlarım bar ese bilgenle tüzeltsinle. Tuvğan halkıma da bütöv Kafkasnı karnaş halklarına da Ullu Allahdan igilikle, aşıhlıkla tileyme... S.Y.

Türk şayirleden saylama şiyirle...

YUNUS EMRE (XIV. Ömür)

SALAM BOLSUN

Biz dünyadan keter bolduk, kalğanlağa salam bolsun,
Bizni üçün hayır duva kılğanlağa salam bolsun.

Acal büge belibizni, aytdırmaydı tilibizni,
Avruğanda halıbizni, sorğanlağa salam bolsun.

Tönegim ortağa açıla, çağasız kölek biçile,
Bizni bir kirsiz tukum, cuvğanlağa salam bolsun.

Azrail alır canıbiz, kurur tamırda kanıbiz,

Cayılğanda kebinibiz, salğarlağa salam bolsun.

Keter bolduk tostubuzğa, cetalmadık kastıbizğa⁵,
Namaz üçün üsübüzge, turğarlağa salam bolsun.

Söz ayıladı arağa, kişi bakmaz bu carağa,
Eltip bizni makbarağa⁶, salğarlağa salam bolsun.

Caşay kelgen barı keter, kim da kaytmaz colğa ceter,
Halıbizdan aşhı hapar, sorğarlağa salam bolsun.

Harip Yunus aytır söznü, kan cılamuk tolğand közü,
Bilmegenle bilsin bizni, bilgenlege salam bolsun.

TERGEV KEREK ESE

Señe tergev kerek ese, kelip bir kör bu sınıanı,
Taş bolsañ da eririkse, karap körseñ ma bilanı.

Köbed alanı malları, kör kalay boldu halları,
Añır, bir kölek kiygendi, anı da cökdu ceñleri.

Kayda, "mülk menidi" degen, toñanağa sıynmağan.
Bir üyde catalla endi, topurak tolğand üsleri.

Bıla üyge kiralmazla, kulluk-namaz etalmazla,
Ol biylikni tabalmazla, endi özğand zamanları.

Kaydad ol ariv tillile, kaydad ol carık bettile,
Ala alay tas bolğalla, körünmeydi işanları.

Burun ala biyle edi, karavulla sala edi,
Kel kör, bilinmeydi endi, bay kaysıd, kaydad kulları?

Ne eşik bardı kirirge, ne azık bardı aşarğa,
Ne carık bardı körürge, keçe bolğandı künleri.

Yunus señe bir kün kelir, menidi degeniñ kalır,
Seni de ol halğa salır, kör salıp turad alanı.

KALAY Ulu APPADAN çam cırıla...

ALLIMA ÇIKDILA BİR ZATLA

Allıma çığıp eki katın, eki şap-şup,
Başları biri birine cöppü bolup.
Biri alğış sildese, biri da karğış...
Kerek tuld bılağa ne cumuş, ne suv alğış!

Biri karabet, biri da çarabet,
Biri uzun tok, ol biri katñan çöp!
Tapdıla söz, aytışdıla bek köp.
"Aşıkma! Oltur, bılay çök!"

Kuydula söznü, tayak canurça,

İyleydile, tişleydile kurğaklay tartñan
tirmença,
Omaklanalla, kukalanalla, har neni
bilgença..

Birevnü cezin açalla, cıltıratıp bağırça.
Tartarım keldi sırtlarına kamçını...
Biri katını edi Matçını,
Biri da tumak Hacini!
Sabır boldum, tırılup sözüne Galcini...

MEN KELGENME

⁵ Kastıbizğa: etgen muratıbizğa.

⁶ Makbarağa: kabırğa, sın?a.

Men kelgenme
Kukuruz kabakğa konakğa,
Em artıgız cıyılıp kalsın
Cañız nartüñ sabagğa.
Kukuruz kabaknı kıyırından
kirip başlasañ,
Em kıyırında silfir Temmot,
Anı arı canında kutsuz Cammot.
Anı arı canında gurnoş Sohtar,
Anı arı canında cayrak Sarıbiy,
Anı arı canında carlı Alibiy,
Anı arı canında teli Matay,
Kesini atın adamlağa atay.

EKIŞİNİ KANATLARI

İgi tişiriv bıla igi at
Erkişini kanatlarıdıla.
Hoñu macal etmezligin etedi,
Atı tacal, Niñit avuşdan ötedi.
Aman tişirivu bolğan
Kanatı sınğan karğalaydı,
Osai atña minñen kişi va
Ceter cerine cetalmaydı.
Ciger katın erge küç beredi,
Tulpar at erni tavkel etedi.

İy Allah üçün, bir sorayım:
Bediş adet kaçan tohtarıkdı?
Cuvap bermeysez, alay a kelir zaman,
Degendi Kalay ulu Appa aman.

Eki çabırın eki türlü,
Birer arşın sozulup,
Arı-beri mayrışıp.
Bir çabırın arı baymak,
Bir çabırın beri baymak.

[“Kalay ulu Appanı ızın ızlay” atlı kitapdan alınğandı.]

Tabanları cerge basılıp,
Çabırdıv, kesin a baymak.
Kaydan colukduñ allıma
Tabantartmaz, çapmaz, cortmaz,
Canbaş burnuñ da kusturadı,
Adam kölnü bulğaydı.
Ket, canla, kora columdan,
Kölüm çıkdı, ħaltas burnuñdan.

Eki çapiy ayağın,
Eki cak-cak cayağın.
Senñe tınçlık bermeyle,
İnsan kibik körmeyle.
Aylanasa oramlada,
Boşamayın uşaknı,
Etmey adam ayñhannı.
Eki baymak ayağın,
Eki gır gır cayağın.
Tañ atñanlay turasa,
İynegini savasa,
Sürüvge aşırasa,
Söznü kolğa alasa.
Üyün turad cıyılmay,
Üy túbün a sibirilmey.
Sabiylerni kiyinmey,
Kulluğun da etilmey.
Eki daj-daj ayağın,
Eki canşak cayağın,
Arımayla, talmayla,
Seni sabır koymayla.
Bu ħali bıla tap bolmazsa,
Koymasañ da oñmazsa.
Eki cayrak ayağın,
Eki carlı cayağın,
Talçık malla, talmalla,
Uşaknı boşamalla.

ÖZDENLANI ABUKALİY' den bir hapar...

ATLANI ÜSÜN DEN

Alğın, *Karaçay tukumlu* dep, bizni tav cerlede oğay, tışında da katılıkların tanıtñan
igi oñlu atla bolğandıla. Cılkısı aslamğa patçañ cer da bergendi, kazavatda ulla sebep
boladı dep.

Allay akıllı atlanı körgenme, iyesine kim bolsa da ħınırak söleşse, açılansa, ol at
katlarına kelip, iyesi bıla küreşgenni tobuğu bıla türtgendi! Neda iyesi, cılkını kıyırına kirip
cügenni zıñırdatsa, cortup kelir. Sora birbirlede at iyesine kelmey kalsa, bil: ol zamanda
coluñ bolluk tuldü. Köresiz, atlada da adamlağa taşa, kallay ışanla bolğandıla...

Oğarı Duvutda Canaldıanı (Kipkelanı) Gitçeni tulpar atı bolğandı. Anı,
Batalpaşıniskege barıp keleyim dep, birevlen tiledi. Gitçe berirge unamağanın ol adam,
el catñandan sora, atnı çığaradı. Eni ulla maymöz kumaşnı melte etip, atnı beline baylaydı,

beli çançmazça. Batalpaşiniskede süd (mahkeme) etillik bir cuvugunu ökülüne pravlenden (idareden) kağıt eltirge kerekdi. Alay iynanıgız, ma ol at bila ol adam, keçe bila barıp, kağıtnı berir cerine taptırıp, tañ atñınçı ızına kaytıp kelgendi.

Cüz kıçırım arı, cüz kıçırım beri! Atñı şıkırsız kirgiztip, ornuna iyedi. At belinde keçe uzunu silit bolup kelgen adam, cuklayalmay bavnu başında arı-beri barıp taña alay çıkğandı. Canaldı ulu ertden bila atına barsa, ol aşına da tiymey tura. Arabin, ırañınmı boldu, dep eşikge kıstaydı. At, suv ızına cortup ketip ızına aylanadı, arbaznı eşigine burula turmay, buruvnu üsü bila çıñap, alay kirip ketedi ornuna. Anı barısın körüp turğan, bügeçeli cuklamağan adam, Gitçege keledi.

- Alan, deydi – atña cuk bolğandı dep tanımaymısa?

- Az terlegençik etip, aşın aşamay tura edi da, ne boldu eke dep, tışına iygen edim da, kerpeslenip kaytdı, deydi Gitçe. Sora, ol zamanda ayñhandı ol adam, anı atın alıp ketip, tañ atmay kayñhanın, catmay turğanın...

Bizni tiyre. Eki künden çars bollukdu da, ñar kim atın ñazırlaydı. Çomalanı Cumay, kişenlenip turğan atın boşlap, üsünde ertden çıkda kışñağa-kışñağa oynatadı. Dottaylanı Geriy duppurdan karap anı körüp turadı.

Bir kesekden, Geriy üyge ketgenley, Cumay aña barıp:

- Geriy, atña kalay carav eterge kerekdi? dep soradı.

- Ertde bila ertde tur da, ertden çıkda atñı ñayda kışñağa oynat, andan igi carav cokdu! dep koyğandı, cüregi carılğan Geriy. Çabarık atñı (tap kallaynı da) ertden çıkda sürmezge kerekdi: cötel etedi. Ol oğay, carav etile turğan atñı túbüne kiyiz töşep da turğandıla.

Cazlık elde, Dottaylanı Geriy'den usta cok edi atña carav etivde, ol karağan at ozmay koymavçan edi. Öçle salınıp, çars başlanırga köp kalmağan közuvde Geriy bila birge öçeşedile, bizni atıbız ozarıkdı dep. Geriyni atı da cokdu, Kañsavbiyni atı mında, Calpakda, kesi va elde. Geriy, unutalmayma ol kart adam, belinde da tayağı bila elge enip ketdi, Kañsavbiyden atın tilerge. Aytmay çapdırsa da Geriyge kim ne aytırık edi, dağıda kaydam, adam birbirine tıñlağan, uyalğan etedi, ketedi.

Erkinlik alıp keldi da, atña carav etip febrede. Eki çaşnı, tayaknı bazman etip, mindirip cerjilin sayladı. Ranbaşı degen sırtta bollukdu çars. Çapdıla da, Geriy carav etgen at bir kıçırımğa allıbızdağı sırtta tas bolup ketdi. Atñı üsündegi, Çomalanı Nogay dep bir çaşdı. Geriyni katını ñarip, arı-beri çaba edi, erine açılvanıp, kabırğadan taş töneregença barğan atda birevnü çaşına bir cuk bolup kaladı, dep. Alay a, bir zat da bolmay, ol öç aldı.

... Meni üçlü, çazğa törtge çığarık atım bardı. Alamat cürüşlüdü, alay a çapdırap körmegenme. Öñe, bir colda Batalpaşiniskege bara, Dottaylanı Aliyni çarslarda çabıvçu atın bir kesekge ozğandı. Menikini cürüşü Aliyni atın cortdurup keldi da, Abuk-Kabakdan (Humaradan) çıkğanlay, atlanı boşladık, busağatda Sarıtüz ornalğan cerge em alğa cetdim. Anı atı *va Acırlanı Kırkğanla* degen, ayılğan atlarından edi. Ma, ol üçlü atıma Geriy, künsayın degença kelip, tögereğine aylanıp, karap turuvçan edi, *meni çabıvçu, allına at iymevçü kök atım bar edi, aña uşaydı*, dep. Anı ñaparın da aytdı. Kerti asıvlu at bolğandı. Amma, katavuz edi da ñazna adam çapdıralmağandı.

Geriyni tüken cürütüvçü bir ermenli şoñu bolğandı, ol munu atın tilep alıp ketedi, Armavirde ulla öçle salınıp, ulla çarsla bolukdu da dep. Getenden tögerekge buruv kurup, anı içinde çapñandıla. Geriyni atına minñen çaş, atñı avzun tıyalmay, buruvdan çıñatıp iygendi. At tüz cerde barıp, barıp, üsündegi da karıv etalmay, em añırında at canıp, ölüp kalğandı. Aña uşaydı, dep, kıynalamı edi, tansıklaymı edi, kaydam kuru da kelivçen edi bizge.

Endi ol atçığımı haparın aytayım.

Teberdi bila Cazlıknı arasında Kultübü dep kıyır kışlıklada inçirge mal cıyıp, Calpaknı üsü bila Cazlıkğa avdum. Ol da bir künlük col bolur edi. Üyde cassı namazdan sora colğa atlanama. Atam Batalpaşiniskede catadı, arı barama. Kele kelip Murzabek açıda

(busağatda Krasnogornu töben canındağı gara suv) toftayma, keçe bilayda kalırma. Tañ alasında colovçula cürüy tebrep, men da alay çığama.

... Atam ħarip, ne aman terletgense atıñı, deydi. Tebreyme atımı mañtap: tünene inirde Kultübü koşladan çığıp, keçe Murzabek açıda kalıp, tañnı kögergeni bila turup kelgenimi aytama. İynanmaydı atam, eşta-eşta, seni tayıñ baralmaz allay birni, ma mında bir baytal satıladı da, ol barlıkdı, deydi. Bir askerçi caş Kardanikde keçe kaladı da beri kelip karasa, asker kağıtı çok. Kesini atına işanmay, atam mañtağan baytalnı iyesine aytmay minip ketip, keçe arı cetip kaytadı. Anda da bilinmey kalğandı keçe çabıp aylanğanı. Üşcüz somğa satılğan etedi ol, dedi atam.

Meni açham boldu da, baytalnı aldım. İnir ala üyge tebreybiz. Maña ayıpdı bu ħagok baytalğa minñen, sen min, deydi da atam meni atçığıma minedi. Ol çabıvçu baytal tebreydi ħaman kabırğası bila barıp, ħagoklanıp, bilay uçup keterge izlep. Stanseden çıkğanlay, iymanığız baytal, gersoka etgeni da çok, Cögeteyayağına şoş bolup cetdi. Keçe bir üyde kalabız da ertdenbilasında atam:

- Endi körürse baytalnı barıvun, deydi. Barıp barıp, Koban özende Uzunbusaklada toftaybiz. Duvut ayağına kirirge, baytal arıp, atam meni atımda küle küle keledi, nalat caş, kaydan taphansa bu tulparnı, dep. Cüz kıcırim keldik, dedi dağıda..

Bir colda bazarğa ketip, ızıma koşña çığıp bara, ħonşu koşnu üsü bila ozarık edim da, alanı itleri atımı tuyağın aşay turğanına barıp kalama. Tañıp koydum! Anıça mal çok edi: cuvayı bügülmey, bilay kanñışça inçge, cerge çançılıp bitgen edi. Koşuntuyak. Ayap, tağarğa közüm kıymay turuvçan edim. Men çokda, buruvdan cıñayma dep, kabırğasına çalman kazık kirip ölgendi, dedile koşçula. Köp adamım ölgendi, aladan az buşuv etmegenme aña, dep kölüme keledi. Atnı ölgeninden da bek, tulparlığı bilinmey ketgeni için buşuvun bugün da unutmayma.

Koşuntuyak, kanñiş cuvaklı atçığım... ["Caşavnu oyuvları" atlı kitapdan].

Eski halk cırla...

KIŞTAYNI CIRI

Caş zamanımda orta Gidamlada koyçu edim.
Koyla kıyırında men a cuklap tabu tüş kördüm,
Kıştay bila başıma hayırlı-oğurlu bir iş kördüm.

Ov andan sora ne kördüm ne körmedim.
Ullu İshavatda bir a çalman tolu koy kördüm,
Ma Tekelada tögerek tutup toy kördüm.

Ullu Duvutña bir a küyövnöger saylalla,
Cıyırma bila üç atlı bir a küyövnöger sanalla.

Bizle va tebredik Duvut Özenine kuyulup,
Kalay a catñan edik, ol küz koşçuk da cıyılıp.
Ariv a Kıştaynı alıb a kelirbiz Allah buyurup.

Ullu toyğa bir a at oynatıp men kirdim,
Ay ullu toyda men a kamçi urluk körmedim.

Köçüm a ilindi, Kıştaynı koñur kaşına,
Havle atalla, Mavlani Kara caşına.

Siz aythan havle Kara men bolsam,
Kırırboyun horalaga pırñ-çırñ ete minmezem.
Dağıda siz aythan caravsuz, matuñ men bolsam,
Özdenle bilgen özden palatkanı bilmezem.

Siz aythança havle bolsam, kem bolsam
Karatoru, karışkulak horalaga minmezem.
Teberdiden kelip İshavatda adam mölekni süymezem,
Eki da aylanıp özden palatkağa kirmezem.

Dağıda siz aythan caravsuz, kanav men bolsam
Koñur a kaşlı ol ariv Kıştaynı süymezem.

Keligiz caşla barayık, Miñtavğa kararğa,
Pomoşnikle* kelelle atam Mavlani malın sanarğa.
İynanmay esegiz panyatoyla** iyigiz,
Buruş sırtında mal koşlarını sınarğa.

Ol ariv Kıştaynı közlerin sizge aytayım:
Oy, kaynar sütge bir a karaduğum atñanlay!
Ol ariv Kıştaynı eki kaşın sizge aytayım:
Bir ak kağıtña bir a kara kalam tarñanlay!

Ol ariv Kıştaynı çaçların sizge aytayım:
Oy, kümüşçüle bir a kümüş conñanlay!
Ol ariv Kıştaynı çatıvçuğın sizge aytayım:
Oy, kök kayağa bir a köğürçün konñanlay!

Men anamdan tuvğalı ol küz çalkını süymezem,
Paytonña bolmasa ögüz arbağa minmezem.
Lazinka bolmasa Karaçay çabır kiymezem,
Kıştay bolmasa ma başña kızını süymezem.

[Bu cırnı, **İjalanı Şerefettin** 1966 cılda **Bayçoralanı Ünüs**'den cazıp alğandı. Ünüsni atası Teberdiden köçgendi. Kesi va mında Kilisa elde tuvğandı. Kafkazda tuvup kelgen karnaşı Hacı Mahmut da bek alamat cırlay edi. Anı çaklı bolmasa da Ünüs da igi çırçı edi, kesi da tap cırla, iynarla caraştıra edi. Kara tanımağanı sebepli bilgen cırları da, kesi caraştırğan cırları da birgesine kerti duniyağa ketdi. Bolsa da keç ete ölgeni sebepli andan tıñlap bilgenle ajımsız bardıla. Ala iş-baş etip bilgenlerin cazıvğa köçürsele, bek alamat eski Karaçay cırla millet adabiyatıbızını ösümüne bircukla koşarık edi. Oğarğı tekst, birinçi bolup basmalanadı. Karaçayda başña variyantları basmalanğan ese da endigege deri biz körmegenbiz.]

Şayiri belgili bolmağan bir din nazmu...

* Pomoşnik : boluşuvçu, cardamçı (orusça sözdü).

** Panyatoy : şağat (orusça ???ятой degen soz).

Kıyamət alamatla

Bismillah deb men başlayman sözü, anılaşanlar duva amanat özümü
Eşitgenler kulak salıp tınılaşız, nasiyhatır tınılaşağız sözü
Men başlayman bu zamannı halından, bir faydasız sarf etgen malından
Oyumsuz adam çaba dunyanı artından, aldab kaçıp dünya bara allından
Dunya seni bir avruvğa teritir, ol avruvda Azrailni tanıtır
Karnaşların barı üsüne cıyılır, dünya dosmu ol zamanda bilinir
Köb malından beş arşın ak alırsan, kalğan malın varislerge koyarsan
Halal maldan kıyın hiysab körürsen, haram bolsa cahannamda küyersen
Tuvğan kulğa ölüm bardı biligiz, ölgünçünne tovba etip cılağız
Sanlarığın şeriyatda cürütügüz, şeriyatı tutup ozsun künügüz
Birev süymez bu fanadan ölmegi, alim da çok kerti va'za bermegi
Alimlege borç tügülmü karama, cahillerge iman islam sorama
Cahilleni kitabı çok körürge, ahıratnı ahvalların bilirge
Alimlerde dunyalığa karışan, cahillerde İbilis bilan yaraşan
Alimlerde bilgenlerin unuñan, cahillerde akılların çaynap cutñan
Ey cahiller cazıklıkda cürüysüz, alimlerde adep hurmet etmeysiz
Ey cahiller sokursuz sañırsuz, imanığın dünya malğa satasız
Ey cahiller iman islam biligiz, Fayğambarnı colun tutup cürügüz
Ey cahiller tar kabırnı oylağız, alimlerden dinni colun sorağız
Gıybet buhtan kizb u hiyanat işigiz, börü kibik dünyada cürüşücügüz
Dunyalıkda çaşvuğuz halıgız, ahıratña bir faydasız malıgız
Umut uzak acal kelir cuvukdan, ol zamanda neçik bolur halıgız
Ne cavap bar Ullallahğa aytağa, buyruk barı bu dünya(ğa) kaytmağa
Ters collağa minip haylar ketmeyik, cavhar dinni bılay zaya etmeyik
Acal ölüm biz yazıkğa kayda çok, bu dünyadan bizge haylar fayda çok
Tamaşa ber bu zamannı halları, cuvuk bolğan kıyamatnı zamanları
Türlü türlü alamatlar körünür, kün tuvardan kün batarda cer oyulur
Allay nença işler bolacak, bu dünyağa Daccal malğun çığacak
Horasandan İsfahanğa kelir Daccal, tabi bolur aña cetmiş miñ cuhudlar
Yahudiler, tişirivlar türkmenler, anı askeri bu üç tukum bolurlar
Acaşğanlar Daccalğa tabi bolurlar, muslimanlar suvra-tul-Kâhfnı okur(lar)
Mekkâ Medina halkı andan kutulur, başña halklar mescidlerge cıyılır
Daccal malğun dünyada kırk kün cürür, bir cıl eki ay onbeş kün çaklı bolur
İmam Mehdi Daccal bilan dav eter, bir kün otuz miñ adamın öltürür
Andan sora kökden İssa körünür, ekindi vaktıda Akminarağa kelir
Assalamualaykum yâ ummata Muhammad der, cuk berib ikram eter mu'minler
Mehdinı askeri kuvançlıkda aytır, va aleykessalamu yâ Nebiyyallah der
Mehdi bilan İssa Nebiy coluğur, Şam mescidde ekindi namaz kılrlar
Hazreti İssa Lutnu (Kudusnu) kafusuna kelir, sünü bilan Daccalnı urup öltürür
Arasat maydanğa uşab kurulur, din üçün Zulfukarlar urulur
İt Daccalnı batıl işi buzulur, askerleri baş başına tizilir
İssa Nebiy kırk cıl paççañlık eter, kâfirleni şeriyatña tüz eter
İssa Nebiy Mehdiden arña kalır, Medinada bir arab katın alır
Musliman halk ol künlendi körürler, sabır kullar artdan rahat bolur
Bu zamanda ya'cuc-ma'cuclar kelir, Hazreti İssa Turı tavuna miner
Ya'cuc ma'cuclar bu dunyanı zaya eter, musliman halklar Tur tavunda zikir eter
İssa Nebiy kol kötürüp duva eter, askerleri allahumma amin der
Andan soñra ya'cuc-ma'cuc kırılır, iyis çarflarını kuşlar kelip taydırır

Kırk cıldan sora İssa Nebiy avuşur, marhaba hur kızlar yaraşır
Aruv tatlı aziz canı kıyılır,mundan elli yıldan dünya buzulur
Üç keçe üç kün künübüz keçe bolur, ay-kün birge kün batardan tuvulur
Beşinçi kün kün cerine aylanır, Hak tovbanı kafuları baylanır
Dunya alamatlar köb bolur, kırk kün dünya kara tütünden tolur
İsrafil Mölek surı bılan üfürür, mamuk tavlar uçup körünür
Kök yarılıp malaikler tögölür, vay vay yazık başıña ne hallar kelür
Can canıvar barı kalmay ölür, kırk sene bu dünyabız boş kalır
Kadir Allah amanlarğa kıçırır, kayda halıdağı paççañlar,
Tavlar tüzler meniki dep turğanlar, üs üstüne köb kalalar kurğanlar
Paççañ bolmaz menmen ulla Paççañ der, tavlar tüzler kudretimden bolğandı
Kayda bugün dünyadağı zalimler,külüp oynap haram işler etgenler
Onsegiz miñ cumlay alam kün yerler, menmen Allah kudretimden bolğandır
Limanil mülkül yovma deb aytar, zalimlege lillâhil vâhidil kahhar

[Kolcazma almanakdağı nazmula, oğarıdağı nazmu bıla tavusuladıla. Bu nazmunu ahırında şayirini kim bolğanını üsünden cuk cazılmağandı. Endireyli İbrahim Dağıstanını nazmularına uşağanı sebepli anıkı bolurmu dep oyum eteme, alay bir bir cerleri aña da uşamaydı. Kim biledi anonim bir şayirniki da bolurğa bollukdu. Esni katışdırğan bir zat da nedı desegiz, bu nazmunu ahır tizgininden başlap bir bıla cartı defter bet boş koyulğandı. Cazğanını ol boşluknu toltururğa muratı bolğanı belgiledi. Andan sora, bir arabça nazmu bıla eki arabca zikir cazılıpıdı. Ahır oyumum oldu: oğarığa salınğan nazmunu şayiri kim ese da belgili tuldü, tili da tüz karaçayça bıla kumukçağa da uşamaydı. Basmağa hazırlağan: Y.N.]

Karaçay-Malkar comakla...

KİM AKILLIDI

Ertde ertde, bir kıralda bir han çaşap bolğandı. Anı ulla terek başçası bolğandı. Bir kün, han özürü (veziri) bıla birge terek başçada oturup turğanlay, kökte üç kaz uçup bara bolğandıla. Birinçi kaz *kark*, ekinçi *kırk*, üçünçüsü va *kurk* dep uçup ketgendile. Ol zamanda han bek seyir etip, özürüne:

- Bıla ne zat aytıp bara bolurla? dep sorğandı.

- Sıylı han, men kanatlıları tillerin açılamayma, anı sebepli kazla ne zat aytıp barğanların bilmeyme, degendi özürü.

Han bir kesek zamannı tıñılap turadı da, sora özürüne buyruk beredi:

- On künnü içinde kazları ne aytıp barğanların bilip kel, bilmesen başıñı taydırlıkma, dep, turup ketedi.

- Özür üyüne keledi. Endi ol on künnü içinde başına erkindi. Alay, aşırı mıdañdan aş suv kayğılı da tuldü, başın ulla sağış alğandı. Ceti kün ozğandan sora:

"Kim biledi, han aytñanından kaytñan ese va?" dep, özür hanña keledi. Alay a han kalada bolmağandı. Anı üybiyçesi bıla kızı özürnü konak etgendile, allına aş suv da salğandıla. Bolsa da özür, asırı mıdañdan başın költürüp karağan da etmegendi.

Hannı kızı subay sanlı, ariv kız bolğandı.Ol özürnü tıñsız bolup turğanın ceñil eslep kayğılı sorğandı:

- Nek aşamaysa, caratmadıñmı? Oğese avruğanıñmı bardı, ne bolğandı?

Özür başın bulğay:

- Oğay, cokdu avruğanım da, degendi.

-Da sora nek aşamaysa?
-Da, üç künüm kalğandı. Ğan kökde uçup barğan üç kaznı ne aytıp barğanların bilirge on kün bolcal bergendi, alay bolmasa başımı taydırlıkdı, dep tarıqğandı özür kızğa.
-Anı da işgemi sanap mıdañ bolasa? Sen aña, kalay aytırğa keregin a men üreteyim saña, deydi Ğannı kızı.
Ol zamanda özür kuanıp, aña suvğa da uzaladı. Kete turup kız, Ğanña da aytırğa keregin añlatıp özürnü aşıradı.
On kün ozğanlay, özür Ğannı kalasına baradı. Ğan da anı saklap tura edi. Özürnü körgeñley oğuna:
-Bildirimi? dep soradı.
-Hov, bilgenme sıylı Ğan, deydi özür da.
Ol zamanda özür, Ğannı kızı üregeña aytadı:
-Birinçi kaz aytı: "Adamğa sanalmağan adamnı, adamlığa koşarık tışırıvdu". Ekinçi kaz da aytı: "Alay adamnı orta adam eterik da tışırıvdu". Üçünçü kaz a bilay aytı: "Orta adamnı baş adam eterik da tışırıvdu". Ma bu üç zatnı ayta, uçup bara edile kazla, sıylı Ğan.
-Tüzdü, alaydı, dedi Ğan da.
Ğan sağışlı bolup bir kesekni turadı da, sora özürden Ğını avaz bıla buyuradı:
-Saña bilanı kim aytı? Tüzün ayt, alay bolmasa, başını taydırtama!
Özür ne eterge bilmey, amansız bolup Ğanña boluşlusun aytadı. Ol zamanda Ğan, özürnü başına boş etedi, sora da askerın çakırıp buyruk beredi:
-Bütev elge aylanıp, telileni telisin tabıp keliz!
Askerle köp telileni cıyıp keltiredile. Alay a Ğan birin da caratmay turğanlay, bek artıda süyelgen bir telini alğa keltiredile: *başı abızırağan, kesi da cıgır*, "tur, aña, iç, cat" *degenni bilmegen birni*. Ğan bu telini caratıp kızın çakırtadı:
-Ma bu telini adamlığa koş, dep buyruk beredi.
Ne eterigedi Ğarip, ol telini birgesine aladı da başña bir elge ketedi. Bir eki künden kız, turğan üyüne üç caşnı alıp kaytadı.
-Ma bu adamnı, uru kazıp boynuna deri uruğa basdırıgız, deydi.
Telini boynuna deri cerge sukğandan sora, kız kara sapınnı alıp telini cıgır başın cuvup tebreydi... Bir ıyıkdan telini başına kara tük cığa başlaydı. Anı urudan cıgarğandan sora da ol "tur, bar, kel" ni añlamay edi. "Bu bilay bolluk tıldü" dep, kız bazarğa barıp üç at kamçı alıp keledi. Biyağı üç caşnı çakırıp:
-Bu adamnı, men boldu deginçi tüyügüz, deydi.
Caşla közuv közuv telini tüyedile. Kamçileni ekisi aşalıp boşalğandan sora, teli kımıldap, ıyıçñap başlaydı. Üçünçü kamçı bıla tüygen zamanda, teli caş calınıp tebreydi:
-Koyuğuz endi, etim açıydı. Ne desegiz da, aythanıgıznı eterikme, deydi.
Sora kız işçileni ciberedi da caşnı "tur!" dep turğuzadı. Kiyimle da berip Ğanamğa ciberedi. Teli caş Ğanamdan tazalanıp çıkğanında, adamğa uşaydı, kesi da kız aythandan çıkmaydı. Bir kün kız caşña aytadı:
-Sen erkegırıvsa. Bazarğa barayık da, men körgüzgen atnı, nença desele da, başasına karamay al.
Bıla bazarğa baradıla, alay kız bir atnı da caratmay, ketip bara turğanlaylarınia colda eki at cegilgen arbağa adej baylanğan bir atnı köredile. Ol atnı satıp alıp üyge kaytadıla. Atnı ayamay bağıp semirtedile. Caşnı atña minerge üretdiredi. Alğa eki-üç kıcıırım çaklığa çapdıra, künsayın kıcıırım koşu uzak collanı sınatdıradı.
Atnı da caşnı da igi sınaş boşalğandan sora, kız kırk kulaç cibek arkan eşip, uruk işlep hazırlaydı.
Kız caşnı katına olturup, aña Ğapar aytadı: "Ma anda, tav başında, ağaç kıyırında, talada altın müyüzlü cuğutur bardı. Ol cuğuturnu kim tutup berse da, Ğan aña ırışısını cartısın berlikti, Ğanña karağan adamları da cartısın berirge degendi. Ma saña at, arkan, uruk, barıp ol cuğuturnu tutarğa kerekse". Kız caşña har zatnı demenñili üretilip ciberedi.

Ol talağa ħannı bütev halkı çığıp, kiyikni da ortağa tıyıp tura edile. Han atına minip: “Kim kaçırsa da başın taydırlıkma!” dep, aylana turğanlay, kiyik ħannı katı bila kaçadı.

-A, marca, tutuğuz, kutulup ketedi ağaçha! dep kıçıradı ħan.

Alayda bolğan adamla cuğuturnu ızından kuvadıla. ħannı tulparı barından da alğa baradı, anı ızından da caşnı tulparı. Alay a ħannı tulparı cetalmay, *kiyik endi ağaçha kutuldu* degenley, caş atına kamçı urup, ħannı katı bila ötüp barıp, kiyikge arkan saladı, tutup ħanğa beredi. Ol zamanda ħan caşha aylanıp:

-Sen bolmasañ kutulup kete edi, dep, köp alğış sözle aytadı. Ne tileyse menden, ayt! deydi ħan.

-On künden kelip aytırğa erkinlik ber, sıylı ħan, deydi caş.

-Bereme, sen aythañça bolsun, deydi ħan da.

Caş ızına kaytıp, bolğan işleni kızğa aytadı. On kün ozğanlay kız:

-Endi bar da, ħanğa: “Eki cıyırma künnü, kün batħandan kün çıkħanğa deri ot etilmesin, çırak canmasın” de da, tile .

Caş barıp kız aythañça aytadı, ħan da ırazı boladı. Ol ay “orazay-sıylı ay” bolğanın bilip, kız keçe da kün da çırak candırğanlay, ot etgenley turadı. “Oraza ayda Hızır-İlyas aylanğan etedi, kim bileđi, konakğa kelirmi dep, kız aş-suv, elpek(çok, bol) etip bolğandı.

Hızır-İlyas aylana kelip, çırağı canğan üy körmey, kıznı üyüne konakğa baradı. Kız da caş da kollarından kelgença konakbaylık etedile.

Andan sora, ertdenlikde kete turup, Hızır-İlyas alağa alğış etedi:

-Allah tileğizni toltursun, dep.

Ol ketğenden sora kız caşha aytadı:

-Bar bazarğa, koy alıp kel.

Caş koyunu keltiredi, anı soyup, kazanğa salıp, bişirip, ħonşulanı cıyadıla, efendini da çakıradıla. Sora caş bila kız nekâñ etdirip, ekisi da birge baş koşadıla.

Bir kesek zaman ozğandan sora, kız caşha aytadı:

-Bar da ħannı konakğa çakırıp kel.

Caş kız aythannı etedi. ħan bir eki künden barırğa deydi.

Kertiden da aythañ küñünde, bir kavum cöñeri bila caşnı üyüne konakğa keledi. Konaklanı allarına aş suv salınadı. ħan lokumnu alıp bir kapħanlay, toħtap kaladı. Caş ħannı halın körüp, nek aşamağanın soradı.

-Bu lokumnu kim etğendi? dep soradı ħan.

-Da, kesibizden sora üyde kişi cokdu, lokumlanı üybiyçem etğendi. Ne bolğandı, nek sordun? dep cuvap kaytaradı caş.

Alay a aşap boşağandan sora, ħan caşha aytadı:

-Çığarçı, kelinni da bir köreyik, kim bolğanın bileyik?

Ol zamanda caş kıznı çakıradı. Kız otovğa kirgenley, ħan bir avuknu kabışıp kaladı.

Esin cıyğanlay, kızından soradı:

-Bu cigit kimdi?

-Ol sen maña buyurğan cigit budu, atam deydi, kız atasına.

Alaydağıla seyir tamaşa boladıla. ħan da kızına ırızılık bildiredi.

Ma alay bila kız, ol caşnı orta adam etğendi.

Bir kavum zamandan sora: -Men kart bolğanma, kesimi orunuma küyövnü salama, dep, ħan kesi orununa anı saladı.

Kesigiz köresiz: orta adam, *baş adam* boladı.

Bıladan kaysı akıllı bolur; ħannı, kızımı, oğese kazlamı? Sizni oyumuğuz a kalaydı?

[Bu alamat comaknı Miñitav jurnalnı 1993 cılda çıkğan 5. sanından alğanbız. Alayda ayılğanğa köre comak, *Tekulanı Cafar*’dan alınğandı.]

İHANET ve İSRAF ÜZERİNE DÜŞÜNCELER

Mehmet Açık

Bir ülkenin devletiyle, milletiyle topyekün kalkınması, tükettiğinden daha fazla üretmesine ve mevcut kaynaklarını israf etmeyip en iyi şekilde kullanmasına bağlıdır. İnsanoğlunun en sevilmeyen ve israfa sebep olan eylemlerinin başında *ihanet* gelir. Bilindiği gibi ihanet, genel bir kavram olup pek çok çeşitleri vardır. İhanet denince ilk aklı gelen şey, vatana ihanettir. Bu türlü bir ihanet sonucu pek çok can, mal ve hatta toprak kaybı husule gelebilir. Ülkemizde yıllardır devam eden *bölücü terör*, vatana ihanetin en canlı örneği olup pek çok can kaybının yanı sıra ülke kaynaklarının büyük çapta israfına da sebep olmuş ve kalkınmamızı menfi yönde etkilemiştir.

Bu ihanetin cezası savaş zamanında kurşuna dizilmek, barış zamanında ise ölümdür. Öte yandan, bu tür ihanette bulunan bir kimse, en büyük kötülüğü kendisine yapmış olur. Kendi milletine ve ülkesine ihanet eden bir insana hiçbir millet güvenmez. *"Kendi ülkesine ve milletine ihanet eden bir insandan bize hayır gelmez, bir gün bize de ihanet edebilir"* diye değerlendirilir, böylesi, sadece kullanılır. Artık dünyada ona güvenen kimse olmadığından korku ve kuşku dolu bir hayat sürer.

Başka bir ihanet türü de, eşlerden birinin diğerini aldatmasıdır. İster açığa çıksın, ister gizli kalsın sonuçları aynıdır ve ağırdır. Bu türlü ihanetler de yaygınlıkları ölçüsünde can, mal ve üretim kaybına sebep olurlar. Açığa çıktığı takdirde cinayete veya boşanmaya kadar varan sonuçlar ortaya çıkmaktadır. Gizli kalmışsa, ihanet eden kadın veya erkek çevresinde bulunan herkese sürekli yalan söylemek zorundadır. Böylesi asıl kendileri huzursuz olurlar. Yasak bir ilişkiyi devam ettirme uğruna (*insanın huzurlu ve onurlu yaşaması için şart olan*) doğruluk, dürüstlük, namus, şeref, haysiyet gibi manevi değerleri yitirmek, insanın kendisine yapabileceği en büyük kötülük ve en büyük ihanettir.

Çalışan bir insanın işini en iyi şekilde yapması erdemli bir davranıştır. Elinden geldiği halde yapmaması, işini savsaklaması, kaytarması ve kendisine hastalık uydurarak (*temaruz ederek*) görevine gitmemesi, devlete ve millete karşı işlenmiş bir ihanettir. Bu türlü davranışlar yaygınlaştığı takdirde, kalkınmayı yavaşlatacak derecede işgücü ve üretim kaybına sebep olabilir.

Bir öğrencinin öğretmenini can kulağıyla dinlemesi, her gün yeni şeyler öğrenmek için canla başla derslerine çalışması gereklidir. Öğretmenini dinlememesi, derslerine çalışmaması ve okuldan kaytarması, önce kendisine, sonra öğretmenine, daha sonra ailesine ve hatta devletine milletine karşı bilinçsizce yapılan bir ihanet şeklidir. Elbette öğretmenin öğrencisini en iyi şekilde eğitmeye ve öğretmeye çalışması, ülkenin geleceğinin ümidi olan gençlerimizin iyi yetişmelerine bağlı olduğundan, son derece önemlidir. Gençlerimizi emanet ettiğimiz öğretmenler, onların en iyi şekilde yetişmelerinden hem devlete millete, hem öğrenci velilerine hem de öğrencilere karşı sorumludurlar. Görevlerini ihmal etmeleri kabul edilemez, başlanamaz ve vebali çok ağır bir emanete hiyanettir.

Bir öğretmenle bir öğrencinin bir eğitim döneminde devlete ve öğrenci velisine önemli derecede bir maliyeti vardır. Öğretmen ve öğrencinin başarısızlığı hem bir yıllık zamanın hem de yapılan toplam masrafın boşa gitmesi ve ülke kalkınmasının engellenmesi demektir.

Sonuç olarak; ihanet ve israfın biri diğerinden beter sonuçlar doğurmaktadır. Ancak, ihanet ve israfın ana sebepleri nelerdir, en büyük ihanet şekli hangisidir ve bunlardan nasıl korunulur? Gibi soruların cevaplarını iyi bilmek gerekir.

İhanetlerin en önemli sebeplerini, kişinin hırslı ve cahil olması, para ve mevkiyi amaç edinmesi, eğlence ve işrete düşkün olması, sevgi yerine kin ve düşmanlığı özümlemesi şeklinde sıralayabiliriz.

Bana göre ihanetlerin anası, kişinin bilinçsizce bencil davranması, kendi hasis menfaatlerini her şeyden üstün tutmasıdır ki bu da o kişinin hem kendisine hem de insanlığa ihanet etmesine yol açar.

İhanet ve israftan korunmak için *insan olduğumuzu* asla unutmamalıyız. Hür olmayı ve nefsimize esir olmamayı en önemli ilke edinmeliyiz. Görev ve sorumluluklarımızı tam yapmalıyız. Mal ve mevki hırslından, kin, düşmanlık, zevk ve eğlenceye düşkünlükten kendimizi soyutlamalıyız. Dürüstlüğü, çalışkanlığı ve fedakârlığı benimsemeliyiz.

KİPKELANI BİR ATAVULLARINI TUKUM TEREKLERİ KİPKE


Kipke bıla Bidanı aradağılanı bilalmaybız


Bida ————— Bakku


**Kakçı Sımayıl
Alibiy
Navğa**


**Musos
Eza**

Çolak Çavuşnu anası

Kakçı Sımayılınkıla: Kışbala, Duğum, Gedik Battal.

Kışbalanıkıla: Gonay.

Duğumnukula: Temirçi Hamit, Temirçi Mecit.

Gedik Battalınkıla: Tavbiy, Derviş.

Alibiynikile: İdris, Tuvğan, Şamahan, Badimat.

İdrisnikile: Safiyat.

Tuvğannıkıla: Aminat.

Şamahannıkıla: Ayşa.

Badimatnıkıla: Ölmeshan.

Navğanıkıla: Ayşat, Zabida, Hızır, Leylanı anası.

Ayşatnıkıla: Aziret, Zaliyhat.

Zabidanıkıla: Habiyyat.

**Hızırnıkıla: İlyas, Maryam, Hayriya, Şerefeddin, Padima, Ehliman,
Selahattin.**

Leylanı anasınıkıla: Leyla.

Çolak Çavuşnukula: Aliy, Fatima (Karaçay Hocanı katını)

Musosnukula: Mesey, Elburduk, Zavra.
Elburdukukula: Üzeyirni anası.
Zavranıkıla: Atcav (tişiriv at)
Atcavnukula: Opalaş, Ramazan, Istanbul, Aktana.
Ezanıkıla: Almakseyit, Tavcan.
Almakseyitnikile: Aliy.
Tavcannıkıla: Çaşavnu Hanafiyi, Niyazini anası.
[Bu listeni eterge Akbaylanı Harşimni çaşı Avbekir boluşhandı.]


