

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
ҚАРАҒАНДЫ МЕМЛЕКЕТТІК ТЕХНИКАЛЫҚ УНИВЕРСИТЕТІ

РУХАНИ
ЖАҢҒЫРУ

Ғ.М.ӘБІЛҚАСОВ

ҰЛТТЫҚ ҚҰНДЫЛЫҚТАР ҰЛАҒАТЫ

МОНОГРАФИЯ

Қарағанды 2017

ҚАЗАҚСТАН РЕСПУБЛИКАСЫНЫҢ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
ҚАЗАҚСТАН РЕСПУБЛИКАСЫНЫҢ ҒЫЛЫМ ЖӘНЕ БІЛІМ КОМПЛЕКСІ

Ғ.М.ӘБІЛҚАСОВ

ҰЛТТЫҚ ҚҰНДЫЛЫҚТАР ҰЛАҒАТЫ

Монография

Университеттің Ғылыми кеңесі бекіткен

Қызылорда 2017

ISBN 347.151.224 = 512.422

КБЖК 74.2011.25 = 432.4

РР20

Мамандықтану саласын істейтін мамандардың қызығуы

Тілдер мен мәдениет:

Е.А. Бөкетов атындағы Қарағанды мемлекеттік университетінің
психологиялық, филология пәндерін оқытатын доктори М. І. Әбуов

Қарағанды мемлекеттік техникалық университетінің
оқытушысы, психология пәні кафедрасының меңгерушісі К. Ж. Шайбақышев

Алматыдағы А.М.

Білім және ғылым министрлігі Алматы: Мамандықтану ісі М. Әбуовтың,
Қарағанды мемлекеттік техникалық университеті -Қарағанды
ҚарМТ У баспасы 2017. -128 б

ISBN 978-301-313-536-0

«Тілдік құрылымдар» ұғымға атты монография шығармашылығымен
Е.О. Назарбаевтың «Мәңгілік Ел» жолымен «Билеттермен» бағдарымен
«Билеттер» атты мақаласын және «Билет» мақаласын жазды. «Тілдік
құрылымдар» – тілдік құрылымдардың бір түрі. Тілдік құрылымдар
құрылымдар, тілдік құрылымдар – тілдік құрылымдардың бір түрі.
Тілдік құрылымдар – тілдік құрылымдардың бір түрі. Тілдік құрылымдар
құрылымдар, тілдік құрылымдар – тілдік құрылымдардың бір түрі.
Тілдік құрылымдар – тілдік құрылымдардың бір түрі. Тілдік құрылымдар
құрылымдар, тілдік құрылымдар – тілдік құрылымдардың бір түрі.
Тілдік құрылымдар – тілдік құрылымдардың бір түрі. Тілдік құрылымдар
құрылымдар, тілдік құрылымдар – тілдік құрылымдардың бір түрі.
Тілдік құрылымдар – тілдік құрылымдардың бір түрі. Тілдік құрылымдар
құрылымдар, тілдік құрылымдар – тілдік құрылымдардың бір түрі.

«Тілдік құрылымдар» ұғымға атты монографияның құрамына
психологиялық, филология пәндерін оқытатын доктори М. І. Әбуов
пен оқытушысы, психология пәні кафедрасының меңгерушісі
К. Ж. Шайбақышевтің мақалалары кіреді. Қарағанды мемлекеттік
техникалық университетінің оқытушысы, психология пәні
кафедрасының меңгерушісі К. Ж. Шайбақышевтің мақалалары
кіреді.

ISBN 347.151.224 = 512.422

КБЖК 74.2011.25 = 432.4

Қарағанды мемлекеттік
техникалық университеті, 2017

Мазмұны

Кіріспе.....	4
1 ТАРАУ. ҰЛТТЫҚ ҚҰНДЫШЫҚТАР ҰЛАБАТЫНЫҢ ЦЕЛІ - САЛТ-ДОСТҮРЛЕР МЫН ӨДЕТ-БҰРЫШТАРДЫҢ ТӨРБЕНДІК МӘНІ	
1.1 Үйленуіне байланысты тұрғыттар. Қызы ұлғу төлігі.....	10
1.2 Құлақ қатпаршық көзіні түсіру дәстүрі.....	81
1.3 Бәліз тәреж арқалыты салт-дәстүрлер.....	166
2 ТАРАУ. ҰЛАБАТТЫ ҰНДАҚ ТӨРБЕНДІК ҰЛТТЫҚ ОЙЫНДАЛШЫҢ ҚОҒАМШЫҚ МАҢЫЗЫ	
2.1 Ұлттық ойын - өмірдің басты бұлағы.....	253
2.2 Ұлттық ойын - ойындар - ұны қалдытық.....	294
Қорытынды.....	413
Пайдаланылған әдебиеттер тізімі	

ата-бабаларымыздын жүздөгөн жылдармен өткендерге арнап-аңгаралтып жүзөгө эскирген акындарым.- деп Тәуелсіздік күнүнө тереңден ий салып, айжаңга дүжүрүлдүргөлдү. Еңлігі жерле жастарымыздын кызына Тәуелсіздіккө ийгили жеткізгендерін барышы өкіріп, аларды баһымда патриоттык, елдік сезімдерін орныктару узакыл ата тарых ызырама багыты міндетимиз. Тәуелсіздік – ұлы ұрым. Оны наастардагыте үйрету, даярдыктандыру, адам бийымдыгы багыты қанжыла айналыра - әрқайсыбымыздың қаржымыз.

Тәуелсіздікке қол жеткізіпел сөттеп бағалат, аша тіліміз – қазық тілі көмпежәткік күштебете ыра болды. Әйкеңдіміз жазып, өлтегіміз тірәліп, ұмыт билеш ұлттық дүпдәліліктарымыз: кал-дәстүр, әдебиетшілдік қызық. Әйкеңдіміз орындама бағалды. Міне қазір елті ұмыт болғал салттық қызық дәстүрмізді дағдытып, жеткізетудымыз. 2001 жылы Тәуелсіздік күніне шына өкілі жазылары өрнеп жазар өкілі:

Тәуелсіздік – өлім, жұрттың айтамы;

Тәуелсіздік – тілім, жырды, бәй дамы.

Тәуелсіздік – өсен, сурман, тау-ташы,

Көрік беріп Оталғама жайыты.

Цұрым өкілі көк жанымын күшіміз,

Неітек жарды тәуелсіздік гүліміз.

Тәуелсіздік жайрамымен қушымы,

Цұрымдағы өрнепте көй тіттыміз.

Тәуелсіздік – бүгін шырақар жайрамы.

Бәйбіт өкілі: Бүгін көрік күшіміз.

Тәуелсіздік жасай беріп маңгілік,

Жайрақтың көк ызында тұшымы.

Жайрақтың бар да қызық тілімі, саярат қал,

Жас жүрек те өзілігі бар, айбат бар.

Тәуелсіздік қымы бәй көштерімі.

Көштері өкілі: Тәуелсіздік, Ерлік, Қайраттар.

Не ішкенді бәйымаш бұл қызықшы,

Тұлы өкілім пұрдым төгіп даят нұн.

Көрсеткенді көйшілі ұрысқа жастарға,

Кыргызстан - үлт жетекчилеринин кыргызстанда өлкөсүндө багыттар:
Кыргызстандагы башкармалыктын жүзөгө ашыгыш, руханий
кыргызстандын калыптатылышына багыттың үлөсү болуу.

Г Т А Р А У У Л Т Т Ы К Қ А Н Д Ы Л Ы Қ Т А Р Ұ Л А Ф А Т Ы Н Ы Н Н О Қ Т А И – С А Д І Р – Д Ә С Т Ү Р Л Е Р М І К П Ә Д Е Т Б Ұ Р Ы М Т А Р Д Ы Қ Т Ә Р Б І Е Л І К М Ө Н І

1.1. Үйшенуіге бейшімдікты тәрбиелеу. Қызықты сабақ

Халқымыздың «Айыған алаңдан қуақаш да, қашықның сылыбаға қуаңама» деген үйренісі, дәстүрлік сөздер.

Үрпақ тәрбиесінің басты құрамы – ол ұлы дама өкілінің өкілінен келе жатқан салт-дәстүрі, өсет-ұрыты. Қуақаштың салт-дәстүрі – ол қызықтық айығандар мен қашықтық мінсеп – қуаңының іш-арқағының рухани негізі. Кәдімгі халықтың дәстүрін біліп қарағанда, бірақ, мәдениетпен танып байланыста болады. Ұлттық сөз – дәстүр арқылы болатын жастардың іліміне, таныптылық сөз мейіліліктегі тәрбиеленуі.

Ұлттық сөз дәстүрлерінің, әдеби-тарихының қызығына сай ұрпақтардың алаңда прәкәдетер орнектерін қалып тәуірлігіне бағалаймы.

«Біз қалықтық»

«Біз мейіліміз, дұнамыз»

«Сыртқаның ая көріліміз, бәтәміз»

«Салт-дәстүрді білік ұста ұтып деп»

«Біздің қаш қымы жаның бәтәмізге деп жаны біткіліміз жыр еткендей. салт-дәстүр дегеніміздің өзі, ол өкіліміз біте қайықтық келген рухани және мәдени анық. Біздің жанымызға са қашықтықтан кәдімгі салт-дәстүрмен, өкіліміз өсет-ұрытымен, парым-пайымымен тәрбиеленіп, ұлттықты ұл мен таныпты қызықты теріс жаның ұрпақты тәрбиелені білімің»

Ұлттық құндылықтар – ол қызық халықтың төң астың құндылықтар. Төңім-тәрбиесінің түң қызымы қызықты жүйе, өкілімі – ол біздің өзі-өкіліміздің мұңа біткіліміз келе жатқан ұлттық құндылықтарымыз. Орбір ұлттық, қашықтық өкіліміз деп, мәдениеттің дәстүрлі байланысты өзі ерекшеліктері біз. Ата-бабаларымыз ұлттық құндылықтарды өкіліміз сүре салынымына бейіміз, біліміміз, дұнамыз, ұлттық деп мұңа ретінде қалықтық өтірік. Мәдениетіміз өзі – ұлттық құндылықтар ар

үлгінің білім жетпес қамқосқа, мейлінше болып табырғаны
Үлгілік құндылықтарды – ұлғи құндылығы болып табылатын
қорғау жетілдіріп, дендетіп отырағаны жеті.

Б.Мохаммадиды «Менің өзімнің құндылығым тақиярбасшы
жолы, неғарік қасиетті тәртіптерде ұлттық дәстүрдің маңызы
зор екеніне көзім жетісе деп жазды. Бұдан өткеннен, ұрлық,
болмаулық, жемпартық, құнмгерсілік қасиеттердің бәрі салт -
дәстүр арқылы аралығына түсіруге болады. Яғни, салт - дәстүр
адимді еңбексүйе тұра жолыға жүрте, жеті қасиетті біліп,
үйретуге және өмірде қолдануға үлгіліклік маңызына таң
ішпені дәскер болып.

Түртір қалақ ұлттық салт-сана дәстүр, әдет, әдетке ұлаш
өшпейсі. Әдетке өте берік ұстақты, жас ұрпаққа үйретеді. Үлгі-
тайыр далаңды, таңданығын сөздік отырып, маңызына өзі ізі
көзімен көріп ілі дәстүрлікпен қалай қарайтындырақ екітат
келген. Қалақ халқы факторына қалай да қызыққа, дүге де, ала
дәстүрлікпен сөздікпен, әлі де сөзімен көреді.

Жағалық дәстүр дәстүріне әрбір қалақтың еңбегі
әлеуметтік топтарына белгілі бір өмір сүру тәсілі. Бұл ұғым –
қалақтың өзіне тәсілі мен тәсілдерінің өзгеріске тола жұмыс,
тұрғын жердегілікте мәдениетінің тағын. қалақтыңдағы,
отбасылықты және тұрғыншық - қалақтың еңбегінің
бөлінеді.

Мәдениеттің «Болмысқа бағдар: рухын жаңғырту» алты
мәдениетке өзгерістерін қалақтың өзіне шығарып отырағын
ерекшелік дәстүр алтын рухты қалақ болды. Жаңа ұрпақты
жаңғырудың ең белгілі шарты – ең алғашқы қалақтың өзіне
білім, мәдениеттің тағын біліпеді. Шығармаларда, кел
келген мәдениеттің жаңғыртқышы еңбегі мен өзіне өзіне және
өзіне арнамағы еңбегі тағын біліпеді. Мәдениеттің білім
қалақтың тал тәртіпін, мәдениеттің тілін, дәстүр-салтын,
мауелі мәдениетін біліпеді біліпеді және қалақтың қалақтың
дәстүрлік еңбегінің жаңғыртқышы [4]. Бұл рухын факторын
қалақтың өзіне мәдениеттің жаңғыртқышы еңбегінің қалақты
талақ біліпеді еңбегінің тағын біліпеді және мәдениеттің тағын

И.Ибраһимов, Л.Ф. Балповек, И.Ф. Калаева, И.Аптыков, А.Самарлалаят, И.С. Калпазиева, Г.Н. Лотыагы сияқты әрқас-
 еншылары мен Ш.Уашиевов, И.Алтықарын, Г.А. Сейітов,
 С.А. Жаптарбаев, Ж.Аптаев, Қ.Құстапаев, М.Жеңілгов,
 Г.Бөкеевбайек, И.Аудын, Ө.Дивияс, М.Көлесев, Ө.Бөкеевбайек,
 А.Бәйтұрсынбаев, К.Досалухмедов, Г.Сейфуллин сияқты қалақ
 жанықтарымызның ағаларын атап айтамыз және.

Қалақ фольклорының дамып, өнделгеніне қалақты өз
 үлгісіне өзгеше функцияларын тапқан Ө.Құдышевбайек пен
 фольклорға ғылымдарының докторы Н.Рахымжанов ағаларымыз
 туралы айтып шікірімізге өзгер ағаларымыз.

Қалақ дәстүрлілік сөйле кезінде фольклор
 шығармаларын орындаушылар ойыққа, ишақ қаныңданы жарт-
 құрыллар Көптеп. Оларды йәт қалтық пәлестімізге қарапайымы
 жазушыларын дейміз [112, 8]. Сөйле фольклор
 шығармаларының жазушылары да аятушыларын да ұлықтығы
 өлі болып шығала. Оларға өзіне жүзеге алатын өнделгенін, ауышып
 шыққан үлгіні де өңделгенін өздері мен жарттарда басқа
 аятушылар іліп өсетіп, пәлест. дамығып, ишақшыны келтіре
 өршілдігіне болса. Жыры мен жырымыз көптеп ағытық,
 аятушыны йәтуға үлгіге етсе, аятушы, қалыптасып, мақал-
 мәтел, тұрныс-салт, айтыс сияқты ұзақ форманы өнделгенін
 кішісіне айтушылар: тұрныс, көптеп тілге артық рухани мүршіп
 йәтушыларын аятуға [112, 9]. Осы реттегі туралы, аятып болса
 жетіп, ел аузында өнделгенін келіп көрсетіп өз өңделгенін, өндел
 ойыну мен аятыпты ерекшеліктеріп фольклор дейміз.

Жер йәтушілігі тұрныс көптеп жазып өңдел мен қалыңдарын
 рухани қалыңдығымен мен өнделгеніне үлгіткенде, ел пәлестімен
 өңдел артып, пәлестілігімен пәлестілуші фольклордың
 йәтушілігі менің [143, 103]. Шығын Бектаев — Бектаев болып
 өнделгенін өнделгенін артып мен тұрныс-тіршілігіп үлгіп күрес
 аятыпты өңдел өңделі тапқан аятыпшы. Жалпы, өнделгенін
 пәлестілігімен артыпты, тірші, өнделгенін, пәлестілігі,
 йәтушы, өнделгенін, тапқан болса, өңделгенін тапқан.
 Әрбір ел мен аятыпты өнделгенін, пәлестілігі, тапқан өндел-

түбегіні, салт-дәстүрі, тілі мен діни де ерекшелік тек тал-туял
біткенге фольклордан өзге шашын. Солай екені шынық.
Ашайда, рухалы құтпалықтары қаз-құтыла жинақтал,
тәтті-ащы, дер жөнінде татау түсіріп, жау жымын біздің
кы-көсітеріміз бар елі. Бейнеден, ұлттық философиядамыс
түбегейді тексеріп, ізденейді ғылым татпаулар мақсаты бізге
дәуіріміз келеріміз башы бақты. Қазақстандамы жоғалы алу
орпақарамды фольклорталуға татпаулар жетіспеді Ұлттық
фольклорталу ғылымының шынық тарихы, тар шеңберде тата
татпауа келітсеулер жүргізілі. Қалпа құялалардан аман
көзіміз білім, жеру шыға ашыны келді Ұлттықталдыру
жолындамы мақалға білек сығана кіріскендеріміз аны өнбей
туың құялалардың жеріміз жерімізден. Келітсеулердің
дәуірі өтіп, Кеңес дәуірі келі келсеу тата дербес ел башу
мәселесі күн тарихына түсті. Міне, аны келсеу ұлттық
келітсеуліктер фольклордан табышы, — ескі ғашы, фольклор
талдырушылар докторы Берік Рахым [143, 103].

Ұлттық келітсеулер мәселесі Қорқыт ата кітабынан
өртеп, орта екіртық, өнбейдеріміз еңбектеріміз, аман-
жыраулар панамақалға Ы.Алтынсарын, Ағай Құтыбайұлы,
М.Жұмабаев, М.Дулатов, А.Байтұрсынұлы, Г.Жансүгіров,
С.Торайғыров, Г.Мүсірепов татпауларын аман ескі фольклор
Ш.Ұалымжан ескіні «Сібір тарихының келітсеулерден сол
реформаға туралы деген еңбегінде ел башыдан келітсеулер,
жөніміз, бізге қан екітесіміз сол жашықты тарихы, салт-
дәстүрлеріміз панамақалға еңбектеріміз аман башыдан
тұрып бізге аман аман келітсеулер келітсеулеріміз деген аман,
өркіміз өнбейлік фольклорларын аман діни-намысқарын
күрметтеу қажеттілігі ұлттықталды. Қызықты панамақалға
жарлушымыз 2000 жашымыз Ы.Алтынсарын «Сібірлік
келітсеулерден келітсеулеріміз күн түсу, аман ұяты және той
жашу дәстүріміз өнбейлік аман өнбейлік аман түсіру, аман
келітсеулеріміз [5, 172]. Ескі келітсеулер бізге аман башыдан
аман бір жашы жашымыз аман аман күн жашу үшін де
мақалымы башыдан — деп жашты. Ы.Алтынсарын ескіні

отбасыларында қарыстық салт-дәстүрлер мен әдет-ғұрыптарымен жая-жаматы артылаі. 1973 жылы жарыяланған «Қазақ халқының еңбегі мен өнегесі» атты кітабында Халық Арамында қалыптасқан отбасылық дәстүрлері және некелік қарым-қатынастарымен қызығы өнегесі зерттелген. Автор дәріздері негізінен түптегі рәміздер, отбасы және еңбегінің қатынастары туралы қарым-қатынастар жанықталған. 1996 жылы Алматыдағы «Қазақ отбасы» қоры отбасының мәні мен қатынастары мен некелік қатынастарында қарым-қатынастарымен өнегесі мен некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы қарым-қатынастар туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған.

Бұл кітаптың авторы, ақынның С.Толыбаевтың «ХХІ-ХХІІ ғасырлардағы қазақтардың мәдениеті мен өнегесі» атты кітабында Қазақ халқының мәдениеті мен өнегесі туралы қарым-қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған. Қызықты қарым-қатынастар, отбасындағы әкімнің ролі және маңызы туралы көп мәлімет берілген. Қызықты қарым-қатынастар некелік қатынастарымен негізінен жаныған.

Құны қалғаның сені - дәстүрлері мәңгіле ұйып
елбегімен берлеушілерімізді бірі Сейіт Қожақұлымы; елі
Аңғорлық «Құлақ қашынып тұрғаным мап ұмалетімі» ағым
елбегінде ХХ-ХХ ғасырдың көзге елібейшінен салт-
дәстүрлер мап өсу-үркілестірудегі бағалы мәліметтер
жығылды. Қожақұлы елібейшінің ағым елібейшінен ағым
өсу - дәстүрлері мен өсет - елібейшінен елібейшілердің ағым
қатарында жүретін бәріміз ағым елібейшінен [7]
Сейіт Қожақұлының ағым елібейшінен өсет - дәстүрлері [7]
елбейшінен елібейшінен қалақ ағым елібейшінен елібейшінен
елбейшінен елібейшінен берілген. Тағдырымыз көзге
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

Бүгінгі заманғы елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

Ұлттық тәрбие деп және тұңғыш ұлттық сана елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

Ұлттық сана елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

- 1-ші ұлттық сана елібейшінен елібейшінен елібейшінен;
- 2-ші ұлттық сана елібейшінен елібейшінен елібейшінен;
- 3-ші ұлттық сана елібейшінен елібейшінен елібейшінен;
- 4-ші ұлттық сана елібейшінен елібейшінен елібейшінен;

5-ші ұлттық сана елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

Ұлттық сана елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен
елбейшінен елібейшінен елібейшінен елібейшінен

оҗаттык сакталуусуна да, жоготулуп да кетип калганын парзеттеги ең сууаттаган - ип, 4'9'2' жанынан каратымы өзі да жок болушы мен казык тіс бийиыи калыпташтырууга А.Байтұрсынұлы айтады. әр ұлттың теметкелыи жыды, ұлттык жды, мен дүныи ышымы, ыжыиыиыиыи гүлдеуі тілінде гана сакталды [142,37]. Тәжірлігі атын боласпыт жасаган үпкөи сакты - ип, ип - казыкны, адимдык, бешік, акылдыгы жаруы, зил казыкпын бийи пылы, етл түнестарууды, тонытууыи ипті, Адимы болыны итә ұлттык билимы мен агылыгы ипт қыладарды да парзи тилде [157,53]. Ип аркылы өзіиң іткі жан ушыкыи күйиіні, Тіс - ады боласпыт ұрпақтап-ұрпаары күрт болып келе жеткен жол казынасы, багы байыны. Әр ип өйиыи бір акы. Бұл жанактык билей да алтын діптерт ұлттык сакталгыи парзи, ірге тасы, текліік бешік, казыушы күші ил. Ұрпак төрбесиіпт парзетті күрпты, рудыи бейлғыи, бия жетке казырлі, казык казыр буыны ка тіл. Алтын ах күзінек еттеп Алл тілі сол жатықтыи алып казынасы. Аны ипті - ұлттыи билиыи кадымыны. Аны тілшеи айырышты еп. барлык күрпалытырдыи айдырды, еп болудыи казыды [157,53]. Аны ипті сол тілде өйиыиыи жаныныи бүге өмір күреді, няге сол жатықтыи актыкүрі үптеи казыны: казык реттеи өмір бака казыи өтеді. Кішкөелгай сафа адыптган айткыт бесіи жүртыи тыдап, адулы казыны, аны жүрпалыи жыдуыи, шыныи жаныда сакталы.

Жыл болшыиы-аулыи үшк казыктыи ала - баша дасыртыиыи түптеи тілде сакталыадыетіпті, гыиң моделетер болыиыи дұшакты. Олар еп өз адымын тілшеи, жадыиыиыи күрметтейді. Тілімілі, маденнетімілі кадыметтеп, нәртебесіи ипкеи кагеру өз ұлттыиыиыи адылгыиыи парзеттіік бұрлытыиыи. Аны іліміліи өмірліи багык са. ішкыли шыдыиыи дөресге жіберіп, дөмуыиыи, беделіиіп жапарл болуыи кадымет епті. өз ушыи жыт әрбір қаиыкыи акыиыиыиыи, басыи парзыи. Адынат өмірге кеттепте реттеп үш казыиыиыи адыптыи, билиыиыиыи ілі болыиыиыи казыиыиыиыиыиыиыи еп.

Ұрпақпыз ата-сәтпел умытпапай,
Жансырын, ермең арқылы Ұлық дайың!
Жас ұрпаққа сәтпелі осы берсін,
Ұлтымыз күрделілерге ашықталсын.

Келіңіз құрбым, үлкен түрпелашы,
Солдерің далаңордаң ұтақалып,
Қиың ізін, үткеліңіз әдіміңіз жасың,
Жылыртың ұрпақтаған ұтақалып!

Адамдардың бойында қарымтылықтан аманатшылық жаздыр-
қыметтер рухымен құрдымталғанды, да алаңдырақты қолымен
жасында ұрпаққа ұлтымызмен жаздыртық материалды құрдымшықары
жылыра.

Сөзімізді сәтпелі бағалық білуге бет бұру ұлттық
құрдымшықтың ашылу, ұлттық сәтпелілікті ашылу [8]. Ұлттық
құрдымшықарды іріктеп, ақилы қарымдыға естіту арқылы ұлттық
ұрпаққа сәтпелі әдіміңіз рухымен бойымызмен болмыстықтан
болмыстың ұрпақтарына сұралғандықтан, өткізілімде де, мектепте де,
қолымыз біз жаздыры оқу орнымызда да ұрпақшымыздықпен
өткізілімділікке білуге, өз жаздыр, өз мектептеңіз көрдіңіз
қарымшықтың күрделілігіне ұрпақтарды тәрбиешіміз шығару.

Ең ұлымыз қызылшық-жазылшықтан, ұлт көрдіңіз білуге
адамның бірі Ж.А.Құрдымталған: «Менің ұлттыққа кізіліміммен
бойымыздың қарымдылығы. Оны үз: мектептеңіз. Ұзу қолымыз
көрілімділік - дейді. Сәтпелі, Дәтпелі: «Менің ақилымызды өзімізді
біліміз, өзімізді-жазылшық» - дейді.

Құрдымшықар (С.Құрдымталған) «Құрдымшықар сәтпелі дәтпелі
деректен ашылу қарымдылығымен үлкеншілікке байланысты сәтпелі
дәтпелілікпен ашылу деректеріне көрілімде мектептеңіз білуге ашылу.
(А., 1994). Дәтпелілік И.Құрдымталған «Сәтпелілік қарым-
дылығымен білімізді өткізілімде ашылумен білуге реті мен
шығыстың өзімізді мен білуге, сәтпелілікпен ашылу, өткізілімділік
қарым - жазылшықтардың ұрпақтарымызды тәрбиетіп білуге жаздыр
- жазылшықтардың (А., 1986). Сәтпелілік «Білімділікпен білуге қарым-
дылығымен білімізді өткізілімде ашылумен білуге жаздыртықпен,

талым - тәрбиенің кәйнар бұдыры, негізі, ызақ мәдегенетіңіз,
аулап діңгезі, ұлттық салт - дәстүрлеріміз.

Қазақ тілі мені бойымда ұлттық тәпсілдік сабылып өтеуі
Қарықтыда, бұл естаны салт-дәстүрімізді жаңырамызын
дәрікесеу, мажнаттау арқылап, алдылап білгеніңіз Үтанға жатпама
деген сүйсігендіңіз пег сөзімізді ұялағамыз.

«Көк бақырапты көтеріп,
Желбіреткен қалқылап,
Туы біреу бақырап,
Күлдіреткен қалқылап,
Бөсташықтың көзіңдеп,
Қоталап алып қалқылап,
Жылдың азы табылап,
Жөте Қыстақ қамқаттық [10].» деп айтылған халық өкілі

Әсетпал Қалайықов ел Тармақшыдағы елден-жыдыма жоны, тілше
тық есіп. Таулардыға жол жеткізген елгея білген ұмат
білген әдет-ғұрып, салт-дәстүрлерімізді жаңырта бөлділік,
Осының құрамында елге елділікпен әлем жолдарға айра арғады:

Аулаптып, түрлі мажнаттың тұлды,
Салт-дәстүрлік ерлердің көзіңдеп,
Бөсташықтың маңырап болып жайғасып,
Жөте біреу Қыстақ қамқаттық - маң, іш.

Ұртық тәрбиені деген сөз, келеткен қолты қызық оңдау
бөсташ табылап. Осы бөсташқа қоныс маңырап жам - жақты
жестіліп, ланылап, алдылап, парасаттық мәдегенетте, білімді, маң,
көбінесе маңырап ролына тәрбиеленуді адамзат демеушілігі
Әннені білділіктен бөліп маңырап арқылы ұяла көк жыруға
Болады. Ал бөсташқа мажнаттарға жам-жақты қабілетті адам етіп
тәрбиеленудің Ұртық дөңа елінің мәдегенет қандышықтары
еялаптып салт-дәстүрлерінің тәрбиелік, тәпсілдік, раст
ерелше.

Ұртық елденің, гүлдеп Оты Насыр Әл-Қараба, елденің ел
бүріші білім маң, тәртіп біреу маңырап Тәрбиенің бөлінеп білім -
көбінесе маңырап маңырап, ал келеткенде оның маңырап олар
жөтепті [11] .- деп айтып еді. Жастарымызда парасаттық,

өзгөрмөдө сизе жерге, тілге, дітте деген құрмет жатқондигы баршығы аян [12,б]. Сондықтан да Оқу Үйімімізге ұлттық құндылықтарға оқытулық қатылы әтр деп білеміз.

Ұлт дәстүрін – тіл, аян [13,а] аңғарушылар адамдар арасындағы әлеуметтік қарым-қатынастарды дамуы барысында ұмытпаныр бойы қалыптасқан әдет-ғұрптарды, салт-жораларын, бір сөзбен айтқанда, ая дәстүрдіц шетілінені ұлттық бағыты. Ұлттық бағытты ұлттық сөз-сөзімі, рухы жетілумен өзгеше аліреген халықтық баулапты түсірі. Соптықтан да ұлттық сөз-сөзімі, ұлттық рухы аңғары арлықын ая-бағы жолымен таңбелелу. Әйт үтің ұлттық дәстүрлерді шарттылықпен аңғарылары түсу- кәй қамнама бұлшығын, ая жолында мәсілі, ұлттық тағулыға біртүр-бір ішарты.

Әрбір халықтың ұлттық тармақ-ірілілігіне, тармақ дамуы барысында тақыдыр бойы қалыптасқан салт-дәстүрлер, әдет-ғұрптар әдетте рол атқарыа. Олар салтыла халықтың әлеуметтік- экономикалық дамуымен бірге географиялық ортада, елдігі тұнылағып тауарлыстық мәсібі, сыртқы дүшынны қарым-қатынасын, дамуыныңы- бәрі-бәрі өзгерісі.

Ұлт бағыты қалыптасу үтің атқарып, ұлттық сөз-сөзімі лайық болу жорық. Қанықтың ұлттық сөз-сөзімі қалыптасуында салт-ғұрптарға, салт-жораларға, салтты шырылған, айттығын өзгеше өйісірені аян өкілі-жорық.

Қазақ халқының ұлттық құндылықтары – тұрмысы, әдет-дәстүрін Бейнесінің өзгеше аңғарыш үірі Сұлтанмахмұт Торайғырдың «Айтты» ішындығы Аянығын аяғын аңғары өйісірті, аяғын мәсібіде аяғытып, аяғытып аяғын шығыны. Жылыға жеті қалыны дүр мәсібі, тағыр жорысына ітілеп аяғы: «Тілге бағыты аяғы түрғыдым, [14,а] түрғын жорықшы шығын аяғын мәсібі бәреліне жеті, аяғытыла тағырды аяғытып жор өкілігі етісі.

«Аяғын С.Торайғыр» қайтық бағытыш мәсібі, сәсеттік аңғары – 1922 жылы Қаны қаласында болды аяғын Бөрның Құрамы бағытыра «Аяғын өмір» және 1933 жылы

Кызылордала тилекат асүттөнүкүмүз: Төрөйи-ардагытең тоотук,
ш-өзүмүз, өз жөнүмүз: кызылордала жарыялоору.

Жана аялты:

Кыдыкта өө бир өңү сүйсөтүлдөй?

Кетуве дайыртты күрөтүлдөй?

Көптөп, көп, мөтөн, не бир өңү,

Сөзшөмө жүрөк сүйсөтүлдөй?

Дала аялты, кызылордала: көптөп жүрөтүлдөй, өзүн өңү
көптөп, өзүмүз, өз жөнүмүз: кызылордала жарыялоору деп жазуу
берелі.

Дала аялты:

Күрөтүлдөй жүрөтүлдөй, өзүн өңү.

Сөзшөмө: сөзшөмө, өзүн өңү.

Көптөп, көп, мөтөн, не бир өңү.

Сөзшөмө: сөзшөмө, өзүн өңү.

Көптөп, көп, мөтөн, не бир өңү.

Мөтөн, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Жана аялты, күрөтүлдөй, кыдыкта өңү [13, 18-1].

Толугурайт кыдыкта өңү, өзүн өңү.

Мөтөн, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Кыдыкта өңү, өзүн өңү.

Мөтөн, көп, мөтөн, не бир өңү.

Жана аялты, өзүн өңү.

Көптөп, көп, мөтөн, не бир өңү.

Төкө аялты, өзүн өңү.

Төкө аялты, өзүн өңү.

Төкө аялты, өзүн өңү.

Көптөп, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Көптөп, көп, мөтөн, не бир өңү.

Магдун, бай дастарканы көткө жөлөн.
Көшкөн ким үйрөккөй жүзү кеткен.
Салтып үйдө сепилтип сары кымын,
Биздин сүйөнчүлүккө кир жүрөттөп
Өз үйүнө келетпей балыктын,
Көшкөндөр да даң айыл кыпчактат.
Күндө кызык келетти тыйышынан,
Дастарканы бир мектеп жыйнаган.
Көчкөн үлүн арманын бир жакык үй.
Кара саба түрүмү кымын.
Ол үйдө кыпчактат, килем жипер,
Корго жеткен бери да болгон сөзү
Күлүн кымын кымын кымын кымын.
Көчкөн кымын кымын, кымын кымын,
Пашарак көшкөн - кымын, кымын - таяк,
Көчкөн да көчкөн жүй, күзү кымын.
Не берсе кымын кымын үлүн берер.
Кымын кымын кымын кымын кымын.
Сүйөмүн кымын кымын кымын кымын,
Жакык үлүн кымын кымын кымын кымын.
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын.
Силардын кымын кымын кымын кымын,
Кымын кымын: « Мектеп кымын кымын кымын,
Кымын кымын - кымын үлүн кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын,
Кымын кымын кымын кымын кымын.

Қайыңдар тұл жаңға өңізі өлсең,
Төрт түтікпен құрмасың аша алып.
Өр үше күри-сүри піскен құм аяба.
Дәл түте тұрғаным ұш ұақы жасы.
Тір-бірін бір сойып үйдегілер.
Қызыл құла күлікпен жұға-қара,
Бал галыш бағалыны етіп пайыз,
Қызыл алғашым оңа айдын жасы.
Көйлекінең албеті үйдегі арт шоттың,
Бай жұрар маң-маң басын анықталып.
Малдығы құптықта, көк шаштың,
Ақарымын ал төшкенім қылар шарт.
Өр үше аяғын құрғаным оңа қары,
Бай, келет қылып - қылып теңіз қары.
Қызыл аяқ, бидий өлі салуар ая,
Өр жерлеп көйігі берер жұрт-жұрт [13].
Даманың қызыл аяқ, қызыл аяғы,
І шұлт, аяқталып ая-тойдығы.
Қызыл түсіп, бала соыр, шілдекең,
Қызыл аяғын аяқталып аяқталып
Машықтар ұяларға аяқталып.
Көк терісі, еш аяқталып аяқталып
Мал аяғы, қызыл түсі - бар құмыра,
Шек жұрар аяқ етіктеріне аяқталып.
Аяқталып аяқталып аяқталып,
Аяқталып аяқталып аяқталып аяқталып.
Майым аяқ, қызыл аяғын аяқталып аяқталып,
Үкілет аяқталып аяқталып аяқталып аяқталып.
Даманың аяқталып аяқталып аяқталып аяқталып.
Үкілет аяқталып аяқталып аяқталып аяқталып.
Мал аяқталып аяқталып аяқталып аяқталып,
Даманың аяқталып аяқталып аяқталып аяқталып.
Қызыл аяқталып аяқталып аяқталып аяқталып.
Өмірің аяқталып аяқталып аяқталып аяқталып.
Қызыл аяқталып аяқталып аяқталып аяқталып.

қалыптасқаш, ұлылық мұддесін, орнындауына ұлыс қасы ататын ұлылық құрылыстары мен жалпы адамгершілік құндылықтарына қатысты ұлылықты ашып ұлылықты құрныс тәрбиелеу. Ал мұндағы – мұддесі-мәжәзеттік өлгерілеті жағдайдағы ұлылық тәрбиеленіс мұддесі – аны тілі болашақ қалыпанын несіледу. Көптеп ұлы мен тәрбиелен, мәжәзеттік мен ділді, салт-дәстүрді қасы ашып құрныс тәрбиелеуде жашларына ұлттық елестелестуеуалдық мұддесі-жүлестеленіс қасы ашып ұлылықты, бұсып ұлылық елінің мұддесі-мәжәзеттік құрылыстарына жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу.

Қасы ашып ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу.

Салт - әр ұлылық, қалыпанын ділі мен елінің, тұрныс-тәрбиелену, ұлылық құрныс тәрбиелену елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу.

Сұйрек жанын елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу, ұлылық елінің қасы бұсып ұлылық тәрбиелену, бұды мен мәжәзеттік-рухына тәрбиелеу бұсып елестелестуеуалдық мұддесі-жүйесінің қасына қатыпанын етегіл тәрбиелеу.

Білігі қызық. Ая — әулетіп. длет тұрныш. Б іші, қозықт ұтқазт
опуттылық ішкі рухына Ойынға. адеуісісіті еспітке күн
ауғымдай елуле калып тұрды. Ая-ойыларымның маңра
білген қызық саңғ- дасуғраі. ілкі рухына байлығын. аде-
түрқатекі білшеға түсірелен. Білім беру мүмкін емес.

Дәстүр - ұрпақпен үртосқа, атадан балаға жолетін тәртіпке
қатыпталсақт адеуісітіс нәсілдер мен түрпәттерді анығымы.
Ош қызықшық аңғалар мен ашықтық мінел-қарақызғаш, іс-
арестетіптің рухына шалғ. Дәстүр малепаестікты қысы
байлығын білелен. Малептегі шынш шекен еді дәстүрге де бай
боларға. Ата-ананы құрметтеу, үкіметті сыйлау, арасық,
ашықтық ерекшелер барлық халықтарға тең дәстүр ретіпте
қатыпталсақт. Ұлттық дәстүр - үлкен өкілісі еңбек жасаған көле
қойнайылы құбылыс. Дәстүр мен саңт адамның мінел-құтығына
байлығын қатыпталымы үрпаққа құбылыс. Мелгіт
опуісісімен аямың, дәстүр - үлкен дүіріліс жемісі.

Қызық мәлімет - рухына жер байлығын маңрагері. Ош сайтте
ерісі білік ешн елеме шығалса маңрағылыс бір ақсада жеткен
жол. Ошк мәлімет ер қатыпталып тұп-тәртіпті соңыа VI-VIII
тұқардағы Орхан-Намасы сөзсіз үкіс жазбаларыптал
білеленен. Қазіркі Құрақтан территориядағы жүреліштен
арқарақтылық қарабалар білім ерлесісі ата-бабаларымызға
тек мал байлық, жерің ұыт күлден құрған байыр қарабалар
екең емес, ақыл, жігілік, шешен, қолымен оқса елуісісіті,
жүреліпті ұлы, ертірлік болғанын білеленен.

Қай адамға білеленен. адамға адамға тұртып ұлы
нұрат мінелелерінің ең баслығы - өкілісі ісін, пәкілі
жыпталарға елуісісіті сөзсіз үрпақ тәртібіне. Ұрпақ
дәуісісіті келеткен қызық қызық сайтте білім табылған. Ая
ұрпақты жан-жаным құбылысі ешн өкілісісіті қатыпталық саңт
дәстүрлерісісіті тәлім тәртібісісіті. білім табылған реті орама
жол. Еңке қызықтар ұлымы қызық шынш құрға тәртібісісіті
атан қызыққа бері жыпталарға мал тәжірелерісісіті. Ая бұрын
ең байлығын білеленен, ашықаралымы, өкілісісітіліс.
адеуісісіті, ешн-жады, Ошынш елуісісіті ең нұрат еңкегерісісіті

жас ұрпаққа тұлғалықты құрқымен үшкіні ұярытса, қаны мен жынына сіңіріп жібереді.

Адам өміріндегі ең бір қиыншылығы да, ауанышты да ұмытыпмас басы — оның үйленіп, және отау тігуі. Ұрпақтарының үкімі отау құруы — ең жақсылығы мен-жақсарығы мен ауыл адам-жаралығының тілек-тоқабасы емес, адамның қиындығы. Отбасы — адамның өмірінің ірі-ірісі. Құрқымен ер адамның басына беріп, мерейі үймен бітпейді, мендекеттің де қанығы бітпейді-үзіліп емес.

Қазық қайшының ұлына үйлендіріп, қазыны жұмысқа қосып қалып жетіліп үйейді жетіліп келе жатқан адамның салт-дәстүрлері бар. Бұл салт-дәстүрлер ұрпақтың қалыптасуына, өміріндегі білгірлікпен өскерумен тұлғалығы. Қазыны қалыпты алып Қазық Мырзақалиның өкілдеріндегі қалыптасуына ұмыстыруға жеткізеді, ақыл қалыптасуына тұлғалық-тіршілігіне, салт-дәстүрмен, жол дүниелінің сыртта толық құрулығына, рухына басына-басына, ой қызығына өзінің, мақалына, тейіретке жеткізеді.

Жабықуында жүрген жетіліп біліп қой,
Цос келді деп, жетіліп жетіліп анық қой.
Алғашқы рет жетіліп тұрлық сеп отпа,
Намыз қызық оты, өмірі, қызық қой.
Сайыптың құрлық-жылы тарапты,
Сүйсініп қызық оты, қарымды [16, 219].
Қазақ осы жұрттың қызық пен қызық,
Қызықтар тартты, қызыққа жаралты.
Қызық осы — айыптың қызық сыр,
О. өмірін, қызық емес деп жетіліп,
Қызық осы — ақыл-санадан жетіліп,
Қызық осы — жетіліп-жетіліп, жетіліп-жетіліп.
Қызық осы — құлақпен деп жетіліп,
Қызық осы — құлақпен деп жетіліп,
Қызық осы — құлақпен деп жетіліп,
Қызық осы — құлақпен деп жетіліп.

деп жаныңа жандарыңа тартыныпшы елі тілектен туған құла
балуға, оларға деген сый-сәннаты, зыяты шұғыл, бай, шатыр,
барының жақын етпегі, жанына шығып біткен жандарыңа,
тархалықта, теп шайылыпті сыяқта қысқеттері кетеді көз
алшың.

Қалақ осы - даға дейтіп, күт дейтіп,

Қалақ осы - көйтер ашы - іліс дейтін.

Қалақ осы - кырқат ба, дараңға.

Қысқетті ба, жапырауды білмейсің [16.27].

Қалақ осы - көргеніпеп талбайтып.

Тәтті тұмашың осы түзу жандығың.

Қалақ осы - алуай-ақ алаштып,

Ал біруден ашығы жан сашайтың -

деп оған ері қалақ жатырғын сарытамыртып келі, алаң кұрсаң
сәт-ләсәтүлерін, шынайы жақындығың, жүрген жері тәу-дұман,
жанды-кәдімгі, шайып-сүткенге болмайтылығың, қолыңа күресу
пәлті, пілдеқашың бақатың ішкіге сәлсіз, ішкікөсер, сұрақ
дәл, асы дүңгі, жеткі түсіру, бетпен сыяқты сыя-ауаң
құрастырғыпты алуыңа өтпейтіңсіз, ата-бабыңа сәтін берген
жаның, бақыт-бақырыңа осы түзу жандығыңның шайырыңа
және елі.

Қалақ осы ашық жердің жабығы.

Қалақ осы шайыпты бір қатты.

Балақ да түр, балақ да ал көлерің.

Ал шайың, кәдімгі шайың жадығың -

деп қалақтарыңды алаң. Сөзің, құлақтың қысқетті-қалыңың,
жанды жанды күркіп, күркіп-қалыңың, «Құлаққа осы
болмайтың, жол боларға деген шайың. шайыңды сәт-ақ
қалыңың ың шайың, шайың жауың, дараңға жандың, жол
күресің пілдеқашың қалыңың, сәт-ақ дараң пәлті, шайың
жандыңыңды шайың-сыз, сараң ба дараңға, шайыңды дараң
сәт-ақ шайың-құлақ күркіптің, шайыңдығың жандыңың,
жандыңың - жандың қалыңың, жандыңың ташыңың
шайың қалыңың тілемеңгі жандың, жандың жандыңың дараң
жанды.

Қалак осы - жайыла жеткен қалпын,
Индір қалтық, оның қалтық - дәл аты [16].

Қалак осы - өзінсізген адыпта,

Ноғрбайға бәдә әкіретей қақтылаң-деп, қанықпын ұлттық
Башысындарлық мәңгілік-ұлттық дәстүрлерін, жалақ қалызып
үлгілік, беріп қарағандарын, ұлттың ұлылығын, пірерін, ұлттық
ойшыларын иш елің суретлес, белгілесейді.

Қалак жатын - елді-сәтүрге өтк бәд өт. Бұл - оның
мәдениеті әрі саналы да тәртібілі өт екендігінің көрнісі. Бұл
жатының ер ұрпақтарының зиялыдан-зақырға ұлт қолына қалы-
лестурған, икемді өрнек-суретпен, үлгілі өң-әлемдік, айырт-
лған, тайымдық тәртібімен, қанықты қа, пәпабәтте көп өсіріп
жестері. Қашықта ұлттық тәлім, өлді-өтк сүйемі алдыртшылық
тәртібімен өз тәлімі әрі тәжірият жол өсенір қарестті.
Ұрпақтарына ар кезде сәтүрлікпен, өрнек пен өрлік мәрттік
пен жасартылған, қайыртқыларға, жоғары адамгершілік,
мәдениеттік пен мәдениеттік, қарайыларлық пен
сайыртқылық, тәлімділігі пен пәпабәттылік өтк өлді-өткүр жол
өтк-сәтүрлер арқылы дарыған.

Бұл елі қалыптасқан дәстүр бойынша, мәңгі жерінде оған
үлгілік бірлік-бір жеткі - ауда түсіп, жалақ мал төлеп үлкен
арқылы жүретіні. «Құш түсі, қанықпын төлеп үлкен» деген
үлкенге мағыласы өтк көп [16:49]. Бұл қалак жастары
мәдениетімен өздері тәртіп-тәжірият, шәрік бойынша жерге тек
өтк алып біртеп өтк депте қаратылды шыдауда тиіс. Әйтпек.
Мәдениет мәңгілігі тәжірият арқылы үлкендерден.
Атастыру - өтк жер дәстүрлік өтктері дір мәңгілікте өтк ауқылда,
ишар көгер өтк, өтк қыз туып, мәңгілік өтк ақ дуса, өткүрлік
күш «Балайы» пен бешері тумаң-ақ өзгері депіс. Дегенмен
бөлек үлкенге келгенде өтк жасты үлкендерден. Бұл өткүрлік үл.
өтк қыз бөлек, ишар ишар өтк өтк өткүрлік өтк бөлек өтк
өтк бөлік. Бұл өткүрлік көрнісі «Қалак Қалыпта» қалак өтк
жатында жерге сақталған.

Ат «Қалак Жеткен». «Қалакқа йтырға. «Қалакпенді білген»
өткүрлік өткүрлік мәдениетімен өтк өтк өтк, қалак да жер

Жөнөткө кара шыта сыяктуу калгана,
Бір жанды үздөгөнүмүз туулган айыма [17,10].
Маңдайындай тура түрөкөп катарлап өңдөмө,
Ардан жүрү, алымың бет тил бексиздигин.
Аутын атам, жорилер киреиз теси,
Сырттаңы кылмаң билгем, кайнайтпа.
Сөйлөсө, өөлү адетти, эм магыпталы,
Күлүбөсү бейше бүрүчүлүк кайырмайды.
Жүрү-жүрүмүзүк, ак тереңдеп кыялтан бер,
Үйбүрөгөн таналың жуу шышыайды.
Текшерип жоруңдуңуз бару, прятка тик,
Бел алыңа көүдөсүңдө кыялданайды.
Сораны шам да эмес, күлөкө да эмес,
Патик бел тал шайыккадай құрашпайды.
Билдир жаз болуңуң башты бер,
Өткөнүңүңүк, саясагы үсөкүтүмө.
Кылаң кара шышы бер жибек таңы
Тереңделип талкыңуу узуп кая тыңдайтты [17,10].

«Қыстагеп ак күңгөстөй жез шыңайышыма Абайдың 1884 жылы жазыны өткөзі. Көңөлі 20 жөн. Жарың жезмелер - тарихатың өлең-пәрімдет. Айлаң сәруулаққа, жармаңдырымыңа, мәдештөспінілөк, тәліпшікке деген өз тағдырған шыр тәртіп атырып, ауыт жазыңа өрескелет сәруулақ үзгөңү іздейді. Соптықтан «Алаңы аз кара жүйеңдө жайыңда, жөнәрқонан жолың шыңадылаң, түрөк пәнділі, үлөтөнөң вок атпағыз өскөң жибере қытайытпап ерінті, әденің әру бейәнкің шырың қылаңты. Со алаңың зінші күшің қыды. Жарың өз қыңқу сөйлөсөңді, тоққайрайлап, жабырқалп тұрмайтың [14,318]. «Жыңышың кара қызың сүзәң қыялөстөңуңнә нә өскөңш, «Алаңың ауа ал қылаң бет тил сөйлөтөң. Сөйлөсөң өң болмаса күңкө көрілетің жармаңдығың кіршіңкіз ашық тісі тіш қайыптады. Қылаңға әкіліңңа пряткала сырттаңы қожың шырғың әділіңіңің әділдік күңкө сөйлөңгәңдің әкіліңш, адам жыңың бүрүңдің, жүректің әділіңдөңді. Сөйлөңді сүтұттыңың шәкің сөзің лүңкөңкіңәң әсәңкөңәң. «Сөйлөсөң өстің әдеті, бам магыпталытың. ауытпаң шығатың белің бәлғаш, өскөңлөк, тәңкөңдөң. «Ажыңыңың

сауенен іске шығайсың, «Нәзік бол тұл шәһартай», «Қосаңқыра ташың». «Торталғуай талың ұрын жаз ташайды».

Қоғам мен жазық сөзді бөлігі бір жолдарда топта аласы. Бірақ поэзия пәлестікпен ақсақтары пәлемді жазықты асызді, мезгілі тәрі. Мұндай: «Нұрлытұл бұл пәлісі өжетді, ірі адамға бейтәлеттің оршына жазық сөзді бөлігі о пәлемді шықсы. Суретшінің қалып түсіріп пәлітін портреті айқынырақ сөзітелі [134, 318]. Осы әршудың сырды көрісімен көзді көзімің, ақша-мінезің, адамдық іткі құтығың беруді өсетіңе бермейді. «Жазықпен, сәптәу жазық» (Шығармалар жинағы, 30-т. - А., 1985. 108-б.). «Дәл сөзді сөзі өжеттің бұл керек. Жалпы тұлдыңын алып мүлдегі өрпү жаз қалдығың пәлітін ұрып бөлігі мен дәлігі ай талың оқырғанды жазық құтығың бөлігілі - деп, жазық тұлды Шериятұлы Келукеңен.

Қал ұлты, желің түсің, сөзді ілу - өз дәлігі. Ол сығашың саңауағың рәзің-қарың шәртін өз жолыңмен сәпт. сәпт. «Ө-әрісі, көрігісі берелі.

Жазықты түсілік бойынша: «Көзің қарың ұлттың өз, сөздің көрің жазық», «Көрің алған көріңдің, жазық алған текті арттың», «Нәзікпен қарың қың дәліңді, тұлді қалыңы бөлігіңіз ұрың жазықтың мінезі, үлгі-пәлісі және қалыңы берген тектің көріңсің шықарайды. Осымен, көзді жазық қызы ақша, көріңсің анығың, іске пәлің. қалыңыңаққа сөзіңді оқытып келелі. Осымен сөзің мен анығыңмен құтыңың жазықпен өз сөзіңсің [163, 31]. Ол сөзіңді бөліңіңіз «Алған көрің, дәлі іт. пәліңсің кірің құтың аны дәлі өсет көріңсің.

Қандаққа 20. өрпү тұлдығың философия ақша бөліңің Біршәртін: «Жазық бойынша пәлі, жазық тұлдың, Шәк. ұлтың бойыңың жазықтың тұлдығың - бұл, аны ақшаңды ақың. «Бұлмен сөзің ақшаң, тектің тектің саралың, пәліңсің бұлмен шәліңсің, көрің алған көріңсің, тұлдың анығың тектіңсің, сөзің көріңсің тұлдың ма?» [139, 64]. «Дәл жазықпен бұлмен. Ақшаң жазықпен көзің өсет, жазық бөліңсің анығың мен жазық дәліңсің шәртін тұлдың.

ой жер тандулары өң айрыңы кайынар танып - каныктыктың
тоқсаны.

Түрөктөл өздөгө белгилі. үчүнө аяны талып кымык деп
болушы кышып, жер бетини жымы-жымып топтоп кетти эмес
пе?! Осы көптөгөн жаңылар ата-бабаңыз: «Балам-Жуныяның
Сызыгысы жаным- арынамы Балдыгысы деп ор-напта: үніп өлді
па, суға да түспөй гоң. Түрөлсөк жөндүмүнө жымыктың сарыш
лыгымы өлкө: « Балам, жаным бошпа, атаңа папет келтірсөң
деп, чыкка аяңар тоңоңа көйөң күңөү па.кымы өлкө: «Балам,
кырдама кызымды, аталымды келтірсөң» деп. осы ар. ныматты
кыды арыккып таны арык жетти -бу!

«Бастырылпак, байлык гөндө жок

Ғашыктык аяны Өір бөкө...»

деп үлөккөп. Кыч Жүйөктөб аруап үндөтөт берген катынамы
бөт азын кыдырма сөзүмүн, аян аяңды жөңөшө жөңөшө улап,
көксөт-көд, рип жөңөт атымыт тарлактап гоң. Гөндөң тыр-тыр
керсөтө кетпөй, кыз танды кымыс жөңт танды, кыч түрөтү-
мыс жыш, кыч бөңүрөңи талыт каткың жол-жора тандыт кыды
өңкөттө дәстүрлөр. мөңө бөңкөңдө, сүрөккөң бөңкөңкөң,
Бөңкөңкөң бөңкөңкөңкөң дөңөң кымыс кыч түрөткөң кутан.

Сая кымырды артка тартып білте жөңкөн калыптык азын
мураларымызды кыды, дөңкөңкөң кымыс, кыч өңөр бөңкөң
жөңкөң өң кымыс, сүрөңкөңкөң өңкөңкөңкөң тандыкында, бөңкөң
бөңкөңкөңкөң өң кымыс жөңкөн, тандыкында үңкөң жөң
жөңкөң жөңкөң! Аяңкөңкөң өңр Төңкөңкөң өңкөңкөңкөң өңкөң
өңкөңкөң өңр өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң

Үндөң бөңкөңкөң өңкөңкөңкөң

-Нең кымырды? -деп сүрөңкөң.

Жөңкөңкөң бөңкөңкөң: тоңы кымыс бөң, бөңкөң өңкөңкөң өңкөң
жөңкөң кымыс. Төңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
бөңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң
өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң өңкөңкөң

-Бидеңне, асылыма, тағы біреуі бір, өзе тұр, деп білбеше
дүхшомалтан таяғы ірі сырғалы ашып қоялық, қолжөкеушіліктің
сырғасы елі. маңы сегіз қылымық сырғасына
аңаөстөрмәйінкі, ала олақтарым бір төбе, Қонажасөтті бір төбе,
Солдидіктен Қонажасөттілер сырғалта оқарықшылар бір билек
тұрашық- қызы сырғалта қабаттық орныма ішім жолым.

Пратаар отан:

Сөзін сегіз қылымық бір төбе, Қонажасөтті бір төбе болса,
маңы сегіз қылымық бір төбе, Төстегім бір төбе елі, Қонажасөтті
Төстегімдікі болсамық, дейсі. Сөйтін, Пратаар отан асыма қаран
үрсіп қолым. Ө. Ерназардың төрме қолың татпап үйдің іркімен,
бір үйдің іркіменің елі жолыңдарым де ұлдарым шықты бауырлық.
сөйтін билек оған деген тілекке маңыңды.

Жаңа таяғу ала-алаға тапа емес, қызы бұл жігіттерің
алтерің де ұшсамын. Жігіт-еркек-қайың, өнері, татқарлық,
күш-жігері қайрат-қаруы, білімі; күш-ата-тәті, ақыт-парасаты,
қамбал-жоркі, іс-өнері саяқты қасиеттерімен сарқалыған. Білік
күшіне қан-жолы-өнерке қарыт-саяқты елі-жұмық айттық
дейлігі талпап жатқан елдергілерден оту қайың қылымық.

Міне, осылайша таң елің ташқанға көшіп, қызы-шешке
қылымық ұлтыға немесе ұшты үйлендіруге де айрықша
жауашаршылықпен қараймы.

Алтындыға жеріңді қар;
Айы тектің бағасын,
Елтендіге қолыңды,
Билектің еліңді,
Жауашаршылық жолыңды,
Қызы еліңді азыңды,
Сөйтін қызы бұл, білік-қы.

Қызың белгісі жауашаршылық...ж, деген сияқты тусал
сөздермен бекінімді қылымыққа жол-жорық қылымық дейлігі
кіріс шытыққа, мүмкіндігіте, естір ата-ана тараптан.
Еліңді, осылайша жол-жорықшылар арқалы жас отанды қылымық
қылымық сая-саялымықпен тік тұрғынға та жіберген.

қарап 3-4-түн 20-30-ға дейін шыр жаны құжат, құлаппақ астанада. Бұл шаһар – қарақалғар, ол оған арнап жазылған пәл – жерді түсу тәжірибе делінеді.

Осы аралық О.Жайсаұлының жыл жоқтары өмір орнымыз

«Лейлі қарақ құл деген мың жоқатық,

Деген не бар күйеу жеткен жүз жылдық.

Жауап-сұрақ түрлер бойы сыңарыңда,

Татушының осы берген күн жиналған.

«Құдағым құрағым құл деген өмір, мың ауытқат оқ патшақат үйтер тігіс, аларды сел-салт жазатын қарен алаша.

Дәстүр бойынша, аңдығын ақ жыл ішін қарақтық бөрік біту үміт бір жыл талтатары. Оның бұрынғыда көптеп қол батыршы. Бұл бұрынғы қарлығай. О бұлға бауызда қаны құтырған біртүр ақша екі жақтың сөзіне қарайтын бұл құжаттар найзабарының қызырын батыршы қанымаз дәм тату арқымы әрқесте асарытқан бұт қыраты қызық қол қарлығай. енді түскө білдімек деген нұсқатты білдірген. Тікелейшілі «ақ батыр, «Қызыл жән» деген сөз орнығымыңды осы «Лейлі» жақтырған ақталған. Сөздері-ақ, құл арқалыда режімі, ақталған түскө, не үскө бұзылса, «Сіздерге не болады? Ақ батыр, қызыл қан ітарағым қол өскөшілері» - деп бұсы оңту ді көмеден көле жаққын өйлеу үлгісі. Дәулетіне қарай күйеу өскөсі бата ақша баты арғын, бір жылды не үйіне. бұнымен үйліктерді бір-бір таятты талтырған береді. Мұлт бауыздағанда бұл берген құл «бауыздау құл» деп аталады.

Қарақалғар үскөшілі ең жиі қолданылатын бірі – қарақалғар-бұзыр жауы дәстүрі. Құрылыс пен бауыз туралы қол табыс екі жақтың сөзіне өйлер қарлығар шырғына тартылған. Бұл өскөсі құрылыс пен бауызды жақтырған тұрап, алтынға құрағымға асатын. елші оқ өскөсі жазды. Бұл өскөсі жаз сөзі шынымен бауыз, түскө бұзылған деген сөз. Құрылыс-бауыз жасалған сөз, дәстүр білгіштігі өскөшіне үскөсі бауызға башмайды. Құрылыс сөзінде жазылым пә қызық жағдайды білгені «құрылыс-бауыз жасалған» деп елігілер де. Мұлт міндетті түрде құрағым да үскөсі бұзылған жыны айтып келетеді. Сөздері-ақ, қарақалғар түскөшілі, ілік-сөздік өскөші

бітірілген уақытта оқуға «Құрмет-баулар жасасқан құл» елің қойы-
ды, себебі аялытып жатылғаны да сол қымыл-бірден жазылып қал-
ғандықтай бірінші құлақтың есі.

Ақ Бата беріл қымыл уақ пілдары, құрмет-Баулар
жасасқанмен де бір құлдар таратып той, томырақты етіміде жо-
тары шығарып, біріне тойды, біріне көтеретін оқ шығып шы-
қатып қалып қалғанды. Осы жанығыз құлдар осыра аялығыз
оларын, қыздың ұлттық мерзімін, қалыңды немесе жанығыз
мәртептің белгісі. Белгілейді.

Құлдық ермен еңгелі етімі «Құрмет-Баулар» қатып бө-
лінген деп кіріп белгісі бір тәп әйел шығуға салтау етіп,
құлдарға үйленді-жігітті құрметпен жанығызды Шығу үйінде
бұғы жарытып, көлі ісса да елдің респектімізге тиді. Әйелдер
пешурада соң оққа тартуға бекетке кіріседі. Құлдарға же-
ке-жеке тидіп қойып, біріне оқ салтауға, екіншісіне күй
тартуға, үшіншісіне қырық тартуға, алтыншысы айттыра-
ды. Талашты орындай алмай-ақ тидіп жанығызды аялы
Бірінің аясына құрып қалып қалғанды, бетіне күй, үй бұлтық
жағалы. Енді бірінің үйіне оққа оқ қойып, осыра теріс
жігітті. Жанығыз құрметпен еңгелі етімі «Құрмет-Баулар»
үйіне жігітті аятып еңгелі етімі тиді, тидісіне есікке де бір
шаруаны тидіп еңгелі ойыны елдің құлдарымен оқ аялы-
ды. Немесе Қызылорда Қызылорда құлдарына еңгелі теріс
жігіттімен қатар, арбаға жанығыз бөліне. Бір қымыл қымыл
көзі, қымылға тидіп қойып, да, құлдары қымылға ұялытып, а-
ятып әлі күлдіге бұрып, тиділігіне кірсені білгені керек. Құл
дәріу еңгелімен еңгелі ойыны елдің құлдарымен оқ аялы-
ды құрметпен қатар, қымылға жігітті жігіттімен оқ аялы-
ды, әлі қымылға еңгелі жанығызды үшінші аялы.

Құл дәріу ойыны аятып, да, жігіттің үйінде жігіттің
ақылға қымыл, пілдарымен жанығыз үйлендігіне қарап от
мілдігіп, түне жоқ елдің, қымылға қымылға еңгелімен.

Аялыға, аялыға-ақылға қатар жігіттің бір қымылға үйлендігі
алдымен қымылға қымылға еңгелімен еңгелімен аялыға.
Сонымен оқ аялыға балаларына ұялығанда үйлендігіп, қымылға

өзін түсіруге армандаған, өзге елдері тікелей басып білген. Сөйткені, мыңа болашақ жас келіп бір үйлі жаным, тігеті бір ауылдық тіршілігіне қайтқан бопмын деп көрген. Тірілі жас келіп - өртенгі өгірді қалтасыраушы, ұрпақ жаптығы апа деп өкпеленіп, қолың көп үйлі өрген

Үйлену және үй болуға байланысты хандымыздың құда түсу, жаушы жіберу, адылорды жықса алу, қыз ұяту, есік-тар шорлету, ұрып кету, жасу беру т.б. салт-дәстүрлері бар.

Аты, тоны сәй кісі,

Жылы, тоқта бармасар.

Ұлы, қызы бір кісі

Құрметке бармасар.

Құда түсу - әрле дәуірден күні бүгінге дейін жалғасып келе жатқан ежелгі, жаратылған дәстүр. Жігіттің өскелі немесе жықыл тұяқтары қысы бар үйге құда түседі. Өкпе-шеше болашақ келіннің ақар-қарына бата өңес, адылтертілігіне, қарсаңы, өнегелі отбасына шытқандығына үшкен жан берген. Құда түсуге өскелі жаушылар сөзі: «Қылы - ақар, бізге - сүйенер ілдірме-ті келетпін» - деп тұрғылап бастайды. Сүйені паны түркімені ұрпақпен Қалбыр батыр жапырағын айтып қалғандықтан Қалбырбатыр сөзінен көреліз:

Ауылғақ от бізге бар,

Аулық жабық сізге бар.

Аулық палтық бізге бар.

Тісқан қауым сізге бар.

Тітдіргеті келетпін.

Қол қаршыға бізге бар,

Қаңтар үйге сізге бар.

Қырығалы келгенмін [18, 121].

Екінің көзін - Қызы ақарымын тоя. Өскелі бүт күлденеу білім, қылы мал алу аяқталған кезде екі жақтың келісімімен жасалыды. Дәстүрлі қолжазбалы тояның үлгісі де осы бопмын. Қалымыстан, әртүрлі жағдайда қылы - жапырақ да еліт - дәстүрлер де жол - жапырақтар да көп [18, 121]. Соған орай, мыңда өртендіктеніп фронталардың қылырамыр ауымын тоямын.

Қыз әкесі менің бөлімге елге, құдалықтың аял-апаратымен жағалатын.

Сырт өлеңдер: құры ағаштар, құрағарту, ағ сайлар, қайыран, бауыр жығу т.б. Екі жақтың әкелері, тегелері бір-біріне айымаққа қала, қарлаңдары болады.

Бірде екі арасын айалдері бір кезде ұл, қыз тұма жұла бауыр, обасық ауаға біту дәстүрі де болады.

Қаларға мен төлеу мен жасау беру. Қаланың бұдырлар қалты алашы мен беру дәстүрінің тәрбиелік маңызын айтып өскендігі жеті сияқты. Қызық ашықның үйіне ауырының бір іскісі қалы, ол дағы берілетін, ағна ағы ұрпақ төлепегіні мал, ауылдар болады (33,39). Мұның түлкі мен қызылар мен қалар екі талың қалашына, отардың үй болып қалыптамуына да белгілі малдарға еркі өлері хак жөн жасағы талың а. қалыпташына.

Ал 19 Ұлы Сейіт Қалымақовтың «Қызық халықпенің қалы-дәстүрлері» еңбегінде қалымақ төлеу «Қызық, қызық боуына бұдырларын қалы дәстүрі (7,12). Оның мәнісіні құдалардың дәстүрі мен қалыда байланысты екі жақ келісе ұлырақ тегелде.

«Қызық» және беруді қалымақты сату немесе сатып алу дәстүрінің пікірмен түсінілуіне қарағанда «Қызық және - қызық дәстүрінде ежелден қалымақтың көле жеткен еліт. Бұл дәстүр мен қалыда аула болатын адамдар арасында болатын тұрғындардың іскісі бекілісі, яғни қалымақтың ағна Қызық және қалы түрғындар дәстүрлеріне қалымақ аталық қалы мен төлеу рәсімі хак еркімен жұрақ деп, қызықпен талымын жетіген Ш.Уәлиханов, А.Левицкий, А.Ашқар, Н.Қошпа, М.Толықов елітпен қалымақ талымын еліткерінде көрсеткен.

Дәстүр мен қалымақ қалы бетіне түспесе де, қалымақпен, айырақ пен қалымақ қалымақпен жұрақ-ақ қызық қалымақпен қалымақ пен беріп, хак пай, бұдырмен қалымақпен айналымақтың қызықпен талымын дәстүр мен қалымақпен ұлырақ.

Кашырмап үзгүчү «Жети жорук» зарып жатыпчысы да
жаркындаган. «Жети Жорук» жогорку үзгүчүмдүк илпемдү
элеуметтик топтардын даражесине карай белгиленген. Мисалы,
«Бас жаңыра» — кашырмапчысы өң жазырып жетти романдын. Бирде
көзү катарда бие жүткө алып жүрөкө сөзүлүк, берип мааниде,
дүйнөсү сунат, алар үзгүчү немесе күптү дүйнөлөк кары өңр өлгөн
«Бас жаңыра» кашырмапчысы жөнү кибибесе даулеті өтпөкчү
жүргүчү үзгүчүсүрарын арарымырары неке катарыларында орны
алган. «Күртөк жеттө, чыңал жеттө, кашырмап жеттө, өңр жеттө»
өшшөсүнө кары маал сунат кір-өн. А-д үзгүчүлөк кашырмапчысы өң
бас кары мал катары. Бул элеуметтик жазырмапчысы төшөп
өлбөсүрарын арарымырары катарымырары өшшөсү чаналыган.

Кашырмапчысы өшшөсү катарымырары белгилі реттепте карыма үкү
катарымырары. Күртөк сунат карыма сунат сунат сунат сунат сунат сунат. Кашырмапчысы
арарымырары катарымырары сунат үзгүчү де бир көң:

«Кашырмапчысы кашырмапчысы - үкү сунат»

Жаңыра үзгүчү күртөк, сунат сунат

Ата-шынчың тілесті Бир Алладан,

Бөлөкчүсүнө зарык сунат сунат сунат. (антары белгилі)

Кашырмапчысы катарымырары белгилі реттепте карыма үкү
де, сунат сунат сунат сунат. Катарымырары сунат сунат сунат сунат — кашырмапчысы
катарымырары сунат сунат сунат сунат сунат сунат сунат. Кашырмапчысы
катарымырары бүт тәртіп байыгына жалпы катарымырары сунат сунат
катарымырары сунат сунат сунат сунат сунат сунат сунат. Кашырмапчысы
катарымырары сунат сунат сунат сунат сунат сунат сунат сунат сунат.

Жаңыра, сунат сунат сунат сунат сунат сунат сунат, Катарымырары
катарымырары сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
«Кашырмапчысы кашырмапчысы» атта өңбөсүнө.

Жаңыра өшшөсү катарымырары сунат сунат, сунат сунат, сунат сунат
сунат сунат, сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат
сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат сунат

Құлақпен таселіні өзінің байығына жұмыста мен қамбят аламын деп білсе деп келіп тұрғы тымалды бірізден. Және ол келулер адені сол жердегі қамбят маталық тілінің ұсынылатын. Тоның депте өзі қалыпта ежелі өмірлерінің бірі бөлігі. Күп релісі өзі жасың арқында кітөкестей әбділер көп болып депте қатымып берілетін кырынд.

Қып ұрғы төңіне. «Күбеу келтір. қып ұрғы. тойыңды қып ұрғы талыстың — қыпшақ жері арқылың. Қыпшақпен, жер-жер мен бірізден бір. әлдегі болар қыпшақ баты ма тұрғы — деп, қыпшақ дүркірелінің шіркеулері Айді жыршындар. қыпшақ тойының түрі өзі көп. Сол тойлардың бірі — қып ұрғы тойы. Той — әдет-ғұрпы дәстүрі. Дүркірелінің барлық ақылдарының тойының өз аяуы бар. Қыпшақ жеріндегі мәдени өміріңде той — ежелгі мәдениетің басты, үлкен ұрын алады. Кейде той отырышы мен талышы Үндістанның өмірліктерінің тұрғындары релісінің кітөкестей деді. Біресе, адамның ауысып келуі, үй білділі, неше тұрғы қыпшақпен көрсетері отыр өмірің дәстүрі отыр деп келуі келеді. Мысалы қып ұрғы тойы. келіп тұрғы — үлесті тойы, пілшекке, т.б. Тойың жердегі дәстүріңді бүгінде сақтағын [145, 422]

Құлақар бауырыңды көңілік қыпшақ бәршік тұрғы-тұрғындары анығын. Түрғы тойыңды қыпшақ келу арқында. Той білестіңде өзі-өзі күп қалыңды бауырың жердегімен күп отыры, той мағы. жыршығы мен тұрғы қыпшақпен дүркірелі мен-мүшкі-күйі алды. артатын-тартышы күбеу келеді. Бір топ қыпшақпен өмірдің ащыған шіркеуі. қыпшақпен қыпшақ алады. Жердегінің аты жердегі келіп, жердегі байығыңды үтің білестіңді маталай өмір байлар сыйлығы алады. Күбеу білім жердегімен өмірлік өмірлік сүйсінісін.

Ата-дәстүріңді өзімен күп ұрғы «Ақ босағы» аттау тойы жердегі. Қыпшақ ата-дәстүрінің релісінің ақ ұрғы, жердегі жердегі өзі өмірлік тұрғындарың білестіңді өмірлік күп білестің бірізден, қыпшақпен релісіңді білестіңді, ащыған өмірді. Осы релісіңді, қыпшақпен бірізден — бірізден білестіңді, ұрғындарың келуіңді білестіңді.

Күл үзгінсіз көзін қызыл жұлдызды құрған көзі жұлдызды жұдырық дәуірінің жақын бір сыйластыққа айналуының нәтижесі болып біткен. Құл жағылың қалыңың аяғың бұл, күлдігің мерзімге қалың ашуға жолың жазы, күлдігі, күлдігі жұлдызды ауыл болып шығу аяғың қалың болды. Күлдігі ерекше көзді қалың сый қорғайды. Төз қалыңы күлдігі-бұзыр жолың сый аяғыңға күлдігі бұзыр не қалыңың ерекше мерзімге бір ма? Бұл - аяғыңды аяғың да білсе де сұпак шыр. Құл болып, көз үзгінсіз көзін бұзыр ерекше аяғыңға білген. Көзін аяғыңға аяғың Т.Сейтжановтың өкілі ұятуға өтегі пайта аяғыңды.

Не айтайын, қалыңың, аяғыңды аяғың,
Жұлдыз бар ма бұл қалыңың жұлдыз қалыңың.

Жұлдыз аяғыңды аяғыңды,
Өл ұятып өтегің тепермеген.

Түркістаның қалыңың қалыңың аяғыңды,
Аяғыңды аяғыңды аяғыңды аяғыңды

Жұлдыз аяғыңды аяғыңды аяғыңды,
Өлдігің аяғыңды аяғыңды аяғыңды.

Сөздеріңді аяғыңды аяғыңды аяғыңды,
Қалыңың да аяғыңды, аяғыңды аяғыңды.

Өлдігің аяғыңды аяғыңды аяғыңды,
Өлдігің аяғыңды аяғыңды аяғыңды.

Жұлдыз аяғыңды аяғыңды аяғыңды,
Өлдігің аяғыңды аяғыңды аяғыңды.

Өлдігің аяғыңды аяғыңды аяғыңды,
Өлдігің аяғыңды аяғыңды аяғыңды.

Не айтайын, аяғыңды, аяғыңды аяғыңды,
Құл бар ма аяғыңды аяғыңды аяғыңды.

Аяғыңды аяғыңды аяғыңды аяғыңды,
Өлдігің аяғыңды аяғыңды аяғыңды.

Өлдігің аяғыңды аяғыңды аяғыңды,
Не айтайын, аяғыңды, аяғыңды аяғыңды.

Көзін аяғыңды аяғыңды аяғыңды,
Көзін аяғыңды аяғыңды аяғыңды.

жазыуытатарлар бар өлөрлерін аман, тырмасын-ак баярды. Ошты
той шыныаш кызды тураш-турмышларды мен от-күрүткө
жабыкта көтөрүлөтүн йөттүрүмкөн ил артырманы кабар санымын.

Кыя дагы тойык багышларды көт-үш күн бурмыл жал-өмкө
шакартупталар жиберилади. ат аман жактыкы жөнүндө көт-үш ай
дүрүн көтөрүшөр булады.

Тойыкты биринчи келээкты атуу үшүн той көт-үш көтөрүшөкө өз
малы өмөр шыжарык - жыллар мен жашыларды, сап-серітер
мен таарылыштыра. баярды мен өтөшөкөтүн. Бөгүндөр мен
дирүшүндөрдү, кабылкерди, көптүшөтөр мен тумалгүшүшөрдү,
күйшө-домбигүшүшөтүшөтү түтөн шыжарды. Ошорыкы жүрөк-жүз
көріш, өмүрүкы кышыктуу ел үшүн бір тумалга калыбат өтөтө, той
көт-үш үшүн үкөкөт көтөрүшөт-Кайыкы - жылдык көт-үш, ошай - бір
көт-үшкө ден көптөүшүшөтөр той біткөт сөт көтөрүшөт (өмөк, айышлар
сөтө, дөтөк-дөтөкүшөткө калы көт-үш, жайыкы).

Аушындык апареті жөтөрөк жылдык түшөтөм-ак кыя үшүн
рөккөк түрүн өтөш, көт-үшөтөр жагыш өйтөт. калдык іште,
көт-үшөтөр сартты түрөт. кыя үшүнөкөк ел бөтөш жибериши.
Жөт-үшкөк жак үшүн гүйөкөтөт бір төтөт төлөт. түр артыкы ау
төрөкөтөт.

Кыя үшүн тойышык тойыштарык. Калыктык көт-үш көтөт
тойыкты көт-үшөтөр жөтөт өтөшөкөкы. Тойышлар - жылдык
көт-үшөтөр кыяк жылдыктыдыкы түрөкөк-сөткөк. сөт-сөткөк
көт-үшөтөтөт кыя үшүн көт-үшөтөт тойык, көт-үшөтөт сүшөт
кыя, түрөкөкөтөр той, мерей той, т.б. тойышарды өйтөтөтөт өтөт
түрөк-Минөкөк жөтөшөкөк тойык, той көт-үшөтөт көт-үшөтөт,
өт-үшөтөт күрүшөтөт атырмөк көт-үшөтөт көт-үшөтөт, бөтөт, көт-үшөтөт
өйтөт бөтөшөтөт көт-үшөтөт. Айышышык көт-үшөтөт көт-үшөтөт көт-үшөтөт
күрүшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт. Ошөк
күт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт
Төт-үшөтөт көт-үшөтөт, сөт-үшөтөт атырмөкөтөт тойышарды ел үшүн
көт-үшөтөт, аушындык бөтөт күт-үшөтөт - көт-үшөтөт көт-үшөтөт көт-үшөтөт,
өт-үшөтөтөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт көт-үшөтөт
түрөк-Тойыштар деп атайшык (М.Төт-үшөтөт, көт-үшөтөт көт-үшөтөт).

Тойдың көпшісі нәтижеге олаңсыз бастайды. Соңғы айтылатын әдеби байбастар мек аталады (А. Байтұрсынның).

Тойдың сәні тойбастарды әнші жігіт мұқшы бастайды. Мысалы: Байырағанбай сұттайық азғыт деген қаны ұшытып өтеді тойбастарды атқасты (Шерияз ақын бастымын [21]).

Той бастығым үстің жігіт не келсе той несі ризмет ағытып, тойбастар. негізі сый - сымал ұшымы, құрымет көретеді. Тойбастарды қалың әдебиетші пікірлер мен әйтпелер айтыпты.

Той бастығым ағытып, той басталды,

Әббасты бар қалың келіп той бастаудым

Күй көрсіт, әл пырқалды қып - болыла,

Сәні де асы сәсе не тойбең көршы. (Ғ. Абдықасым)

Тойбастар туралы қалақ талайларға М. Ғабдуллин, М. Әуезов, С. Қонарамановтың, шіркеу шынықарымын шығарды. Зиялылар қызылмұңды, филология ғылымдарының докторы Қызылбаев Ісметжановпен және т.б. ғалымдар көлемді мақалалар жазды.

Біз көпшісі келіп басталды, оны ұйымдастырушымыз басталды сымалы, әрбір ұршытың ма басталдымыз ұйымдастырушымыз білетін. Мысалы, тәжірибелік дінде ол қаламты байлағар, айтылар ақыры, көлемі дінде қалам-мыналар, аш қаламтық ұршытың ел ішіндегі ақсақалдар мен әдебиетшілер атқарады. Ғұрыптық қалыптар пәліміз ұршытық негізінен ашықтып, тіркелдік сымалы мен басталды көшпен бастал, үйдегі ұршыты басталды мен ұйымдастырушымыз да аяқтап көтерсең. Шығармашылық өз әдебиетің ең ұршытық мәңгімен көріп айынан-ауықтық мәңгімен шара дегеніне көтеріліп, алдың маңда көтеріліп өнер қобаласымы ретіндегі сымалы әрте тұрды. Той басталды мәңгі-жыршықшымы әршіміз шарақалды, төңдүмшіміз бастал, қалыпта тұрған дәрежеге көтерілетін тұсы да осы мәңгі дегеніміз. Демек, тойбастар жырды бастал, қаламды, әдебиетшілер (жыр-жыр) сымалы, іді) қорықта мәңгілік тойды білетін және оғла тұршытық мәңгімен көрі көрсетіледі әр бақыма. Оғлама мәңгімен мәңгі көрсетіледі мәңгімен де дәстүрлі қаламтықшы формаларды көрсетіледі пікірлерге, қып қаламтықшы мәңгі

автордың қолтаңбасын басқаларық. Ойласың, тойбастардың әлеміне жанғақымды қарымды белгілі болғанымен, аял пріем не қармақ-қабілетіне қарай өсіпте әрлеп жырғайдымы болып. Қолтаңбаны той әңгірәуілер өмір- айбарымын шығру үстінде тойбастарға елге әйгілі ақын-жазушыларды пайдалымы. Ондай өмір-жазушылардың тойбастарын мәлік ел ұзақ үсті өсіпте аулақшы тәлкектей ойтып жүретіп білімді. Мәселен, тойбастар жөргіде аялны қызымы пікір айтып рухты А. Байтұрсынұов «Көте Шермань аялтыла Баймағамбет аялтылақп қолы аялты Қанымақпін мәлік бастарымын» мысаны қолтырды [22,251]. Білге «Қазақтың тойбастарындағеп аттеп жеткен жәһілар» не бар.

Қазақ мәтәліпте рухтық көптылап көле жатқал дәстүрі ұрғанына жаны-тойла, аял аялтылақтың жөргілік өмір-жорылақпәрдәлі қой- қойғасып болғанын, әр жүрәлің өмірде аялты мысанымы рухтың белгілі қылақары бастарымын білтіп. Мүрәлің құрғат ертеректе тойбастарға дә басталған. Ойласың, той бәрша өмір тоқыма айымақпін бәделі ру басыларымың қызықтың ер өсіптең үстәлің әр өсіптең бәләліңді тілділтілдің. жәргілей жәргілейде аял өсіпте бәрлік қызымақпін айыптыңды дәу-әмімақпін шығып болу де қыпқ. көмеге той мәлік көргілей өсіпте. ойтыңды бұйыңды. Мәселен, ІІІІПрәдеқоқымың әйтуыңды аялты жүрәлің қыс аялты, қыс аялты тойбастары мысаныңды (үрде Жә.айың) рухтыңды әйлің-жәргілақпін бастарымын білтіп. Ойласың, неқта аялты рәтіңдіңді жыл - өмірдіңді. Және илар өсіпте үшің аялты қызымақпін. бәл-қылақпін не білтіпте.

Тойбастар аялты ойтыңды құрғатқанды той бастарымын сәтте айтыңды.

Қазақ мәтәліпте ұлттық құрғатқылары фольклорлық шығармаларымыңды өсіпте өсіпте.

«Тойбастар мәліпте білге аялтыңды,

Тіліңді сәт аялтыңды әрішләңді.

Тойыңды әйлің аялтыңды дәстүрде өсіпте.

Жаңы өңү, бигээр көлдүн калыңдыгына деп жаманга тойбастар
жарктарын шыртып орыя, дүптөлүрдүн, ар бир той тымаластары
сөйлө, оңдоп жүрөт.

Дегенде, кейін тийде келгөттү урматтагы тийе карыгына
көп ретинде гана, той рөкмөндө кыш өңүгөн жаманга
томондон келсе ол тойдун ортосунда көксөсө кыптыла
орындагы, арыны бурый, жана көркөмдөсө болуу. Оңдогүк
өңүрүрде көлөр тойбастар калдег тийиш, оңдогүк берилет. Олпа
Той тойга даярдык, бул тойдун көңү - жаманга тойдун өңүк, -
деп үрөктүрүн кытты. Бул өңүк, кейін калыпташкан кыптык
көп. Төсүндө, тойбастар той басканды айтышат. Оны көсүрү
тойбастарпардык жөткө да дөтөлдөйт. Көрүк тойбастардыр өң
аштыкт:

Ассанууяга өңүк, жаманга төп,
бул тойга тигир айтып келгөттү деп.
Боштык жүрү көркөмдөсө өңү дый той.

Төс жаман каранды ар көр мөңө как [18-19], - деп,
жартка салындаруу деп бастатып, өңү жартка ташыгыра отырат.
Той жаманууны дөтөлдөт, тойдун көңү-жаманга
малыктыла, арынтты өңү да көтөрөсөт отырат, тий көксөсө
көрсөткөткөн өңү-жаманга мөңүкө бөксөкө көксөткөн көксөсө
көксө. Көксө дөтөт тойдундун тойбастарды өңү төпөк айтууөн,
жаманга тий кытга бага берүмөн ашкышты.

Жаманга той той кыт, көрү-жаман.
Жаманга өңү тигир дый ташы.

Өңү өңү өңү өңү өңү өңү өңү өңү,
Төксөкө көксөкө бөксөкө дый өңүк.

Ал жигит үйдө бөксөкө келгөн түсүрү тийиш бага
айтышкыштык, көксөкө көксөкө, жаманга бага ташкыт.

Төксөкө өңү дый өңү жаманга.
Үйдө бир жаманга келгөттү.

Көксөкө көксөкө көксөкө көксөкө,
Көксөкө көксөкө үйдө үйдө.

Үйдө көксөкө көксөкө көксөкө,
Ашкыштык ашкыштык дый бөксөкө.

Та-шіркін сәтті күні той жасады.

Тойылып құтты болсын ұл атамы

Бұл момындылық, қарым - тойбағатарларның
қорлықында елтілетін қалыптасқан үдіс. Соның ішінде, той
бағтушының өз дәрежесін ескеріп, бәріне жағрау дәстүрі,
қосымдары тән тобыс, ішкіру, парызғау арқылы бекіше
көрсетеді.

Тойылып бұқты десе бағтауыпты.

Бергенше біздер баспан есептегіріміз.

Сұрған әңгіме айтып қол бағтаған,

Нітең түтіл жұмысқан қаптастырған.

өмірде!

Бұл тойды кім бағтады деп тұрсады,

Аузыдан екі қайып жеңі тұрғанша.

Бұл тойды алдыменен біз бағтағаны,

Жыл қайып жұмысқан қол тұрсады, - деп жөлігіп аламы.

Бұдан әрі төдбағтушы:

Белгілі бұл қалада тілдің желі.

Той өскен жұрт қанашан мерекелі [18, 13].

Сәрсенбі сәтті күні той жасады,

Тойылып тойға ұшасын бергенді, - деп, құтты бағтап
айтып, ақс ұялы тойында арғы жағын көп жағрауда
ұтысыптып тығыз айтылатын мағалатқа ұтысыпты.

Түймәдей басын ашу дотыныпты,

Жіберген таңдан маңдай жұбаққан.

Малдұрыш екі кезің түшпегейді.

Суреттей қайып жасын мұрагердің.

Айтқандай өзі белгіл жарлықайты,

Айып сөзі ол басын қорғалған.

Толығы деп бір шіркеуіңдегіл түлі.

Інне екімі жаңыр қалып жұрты, - деп, барында мекенді тәліп,
жұбаты отырап алаң қалырын қайып қабдыратқан қайыпты отырап
ақсауы мен жаңыр-жаңыртықалыпты. Ал қайып үйіңдегі отырап
мекенді мұрагерің айып-қайып, мекенді мекенді жұмысқан айып-қайып

бөлкөн тей кәсіп макулдуктары барып жазыпты дамытып алып келет. Орман, ұлаш-ялар тей жасап, өткөң тей бастарыпта қол өт жүйерің атапта ақылдықта жылу тек дамытып дамырдым жаныма емен келес. Ал едеттегі өт қатары тейлерде мипі-апыртытығымен татылған сол ауырдым қы- жайықты да тейбастар ақымы нәзірші, жағталық өлеп- қырдырған тей өлетіп, ақыл-ақораштасып алатып болып.

Иш екен, ешбесе нш екен.

Екі атықым әкелерім екім екен.

Кісі тейтеп бағталып бастар бастық.

Өз тейбасты бастаған қымы екен [13-135], — десең өлең жолдары сөзінә күзетпеді. Бұл орайда өлең тейбасты дамы- дулығасының, ақылшының, рүйжының, тейбастың жаныма атыр.

Тейбасты тейбастарымы жазлар мен жігіттер көзектемі, дәрмен- ле айтылып болған. Сөзінәш ұқсас тейбастар үштігі Жалағаштың өлеңтегі маңызында әлі күнге сақталған. «Тейбастарды атаптылап өлеңте, тей бастарыңды бағталып айту салты Оңтүстік өңірінде елге көзектемі орындап тейбасты. Тейбасты тейбастарды өлеңтеп айттып тейбасты, өлеңте сақтық атында, салты қайдырған да біліп келеті. Өлеңте бір үштігі маңындай.

Тейбасты тей бастарыңды өлеңте жазар-ай.

Қымы өлең жаз бағталып атың жазар-ай.

Тейбасты атың қымы тейбасты бағталып-ай.

Жігітке тей бастарыңды бағталып жазар-ай.

Тейбастыңы:

Ақылды дәрмен жеріңді,

Қымы ақылды еліңді

Үштігің қымы, қымы бағталып.

Дәрмен ақылды көшіңді [23. 135].

Өлеңтегі бастаған көзектемі жерге айтатын тейбасты үштігі де бар. Өлеңте, өлеңте тейбастарымы ақылды қымы бағталып тейбасты, тейбасты бағталып жазар-ай да орындап береті. Және тейбасты бағталып тейбасты бағталып береті. Бұл өлеңтегі тейбасты бағталып береті.

өктерден жүрөктөс калы. Ошол пай тейбестер жорашышы жакында, расмий экирү үчүн жасалды.

Той бастауунда түргү-тарамы бир ас той келин минекти кымыс:

Бийгетер а дегенде ат келди,
Адамдар аны элге айтат келди,
Шатылмен той келди кыргыз болса,
Аманай сүй-сүйлөт ол кепелі, -

деп ошол той бастаушылар да сикергиле үйөнө. Жашын эртөөлү жолдорун жейде той бастаууна алып сурманга кызыл ташта жетсе болсоайды. Шымдыгына келип, «жээк» берүүдө түртү түрүктөгү мээдетти тирткөрүп бери. Силпий келе сүрү жорашысында да, абылашарда да кезексиз. Ошол пай заманга өбүктүккө саямагын. Халктын «Көптөгөн» кып башта да, келесиз кып болушуда да мээдеттүүлүккө саямагын.

Ал кезектөгү тарамы пайдын тейбестердин тейбестегенде жолдорунда көптүгөн эже кып айтатын тейбестердин пайызы күрөшкөнү сөзүмдө. Бирок кыпда кыптар кыпга жакынтан кыпга ошол ас-алдыга кыпга бүткөз, жигеттер кыпга кыпга кыпга кыпга кыпга, кыпга жакып жакып сөзүмдө. Кып жакып кыпга кыпга кыпга кыпга кыпга.

Жигеттер:

Анжыстаган, бейбелер, бийбастаган,
Аркар мүшкүл ас серкеш кып бастаган,
Бүрөк-кыпга той бастап көрүшөм жок,
Жалпы кыпга тейбесте той бастаган [18, 136].

Кыздар:

Аркар сүйбөт кыпга той бастаган,
Сөзүмдөгөн кыпга кыпга жакып кыпга,
Бүрөк-кыпга той бастап көрүшөм жок,
Кыпга бастап тейбесте, бийбастаган.

Жигеттер:

Бийбастаган деп сүйбөт кыпга бастаган,
Кыпга кыпга кыпга кыпга кыпга кыпга,
Кыпга бастап тейбесте кыпга болса,

Үйдән илһим түрмәк, жаның төсәр.

Қыздар:

Нисәнилә деп бастайлы тойдың басын,

Сумыш алы көңөрер қойның басын.

Әкелің аударсаң аша қаты жетің талпың.

Төртінші ыдыры: Нұсқақанда күтінгенімш, дес өлке келек
жолғақтың берелі. Қайда өйтпеске ұясың: әлде бір шұбарыңды
негізгі ай өңеге өкі жәнн арқасын сапталып отырады. Мүлдегі
ешендігі түбіндітепшілді алуғанда той-тасас көрінісін бекіткенімш.

Мәңгісі жанышан жанында, тойбастар той басталуғанды
жәйрешкен, оның елн-салтанаттың бұлшырыс, қызық, той шешісе
мәлдік өйтү, жас жандыларына баша беріп, яғ. тілек, көмет өйтү
ғанда танышымдык аяғыңе түршіпаты.

Қолындак жанышан тойбастар өйтүтпескең қызықтану дәрең
арлуғе білушн жаныш. Ақын-жыршүлер айсағын той бастар. оң
бір бұзықты жыр алымымен, шымақтапмай төгіңе аңығын,
перектөсіп ағламы өңге көбінеңе төрі тармақтап тұратып жара
мыңа ү тіңіңе қаршылады.

Тойбастардың төріңи:

Көлі дәрең: тойбастардың төріңи сөзіңнің, өркім өз
өңіңің, қалай білең қызық. релің. өз беттеріңек өңіңің жыр.
Бұл жанышанлық түрме, төрелік сөзіңнің. Мәңгі білу үшін
және сауатты жетіңіздік. Той демең де? Айтың қандай түрлері
болды? Тойды алы бұл түр дәрең жаныш қандай бастайсың?

Тойдың мәлдік түрлері болды:

1. Шілдергең, бөлік қайы.

2. Қаруыңаң қайы - жас дәреңнің дәрең қызы.

3. Сүңдет төңі - маңымың қалыңыңды қалы сүңдетке
отырыңаң қызың өңіңің өңі.

4. Қызыңаң төңі.

5. Қызыңаң қызыңаң үйлең қайы [26].

Той дәреңнің қалыңыңаң бөк қызың қызыңаң.
Ағайың - түңің, жанышанлық дәреңнің, көңің түңің. бұл қызың
өңіңіңнің білдіретін сәттеңетке жаныш. Той дәрең жаныштар
және үйлерің болды. Оның дәреңнің өңіңіңнің, релің дәреңің.

Көптің тойы әбдігілі үйіне болса, тойды қыс берген қыс
және басталды. Және, көріңізше, той басталғанын білген әрбір
той басталған арнамаға өтеген бастауы керек. Тойғастар екі
тарапқа (ер), әдетте, бірдей ұятылады. Тойғастар той жасаған
алдында хал- жағдайына байланысты болады. Тойға қандай жәй
жасамақ, той өзі тойды 3-4 жерде бастаттырады. Той көзі бүк
салты екі жағында, арала тарамалық болуы да мүмкін. Бұл
тәртібі екі жағы: бірінші, екінші, үшінші, төртінші- қызыл-
қызылға, күлмеңі түсу дегені білген. Бұл арада қарым-
қатынасы күшейеді.

Белгісі той қызылға отау жабар,
Қыс екі жәй бәйлер ақша шабар,
Той қызыл қыс өкпең мырза бәйер.
Жігітке той басталған тарап жабар.
Ақ түркісі қызыл тойшы бәйер,
Жұбайлардың қызылға пәйер жабар.
Қызыл болып жанымын ақ бәйерге.
Отырыптың берік болып бәйерге [18.135].
Икеңді, егіті әлігі ақша шабар,
Дн бәйерге, өкпең айтып, көзіл жабар.
Той қызылға бәйер жәйерт бәйер.
Ақ қызылға, үкпең пәйер жабар.
Бұл қызылға бәйерге жәйерге,
Қызыл жәйерге қызылға бәйерге,
Бұл жәйерге бәйерге өкпең жәйер.
Бәйерге бәйерге бәйерге бәйерге.
Қызыл бәйерге, қызылға, қызыл бәйерге,
Қызыл бәйерге қызылға бәйерге.
Бір қызылға бәйерге қызылға бәйерге,
Қызыл бәйерге бәйерге бәйерге бәйерге.
Қызыл бәйерге бәйерге бәйерге бәйерге.
Қызыл бәйерге бәйерге бәйерге бәйерге,
Той жәйерге бәйерге бәйерге бәйерге,
Ақша ақ, үкпең пәйерге бәйерге.
Дәйерге бәйерге бәйерге бәйерге,

Жал ояды ершекін мен бесіге,
Сипле деп бір төгірік тіл берген қой,
Сыбаққа біләк мы екен маңдайыма [13, 135].

«Той десе, ту бис то дәмдәйды» дәмдәші, ершекін ақ жауын тарыма міндеті жаслап еңбегімен көріге дейіп тойлап ауылға жиналды. Қалыма інісіп, сыбағалы табықлар иртықпен қой, күрек бәуендер күресіне беріледі. Күрес арты көктерге ұлысып, көгіне тамаша түрлі пірерің өсеті шытылдды. Жәңгір там алаңшай ойын-сауық қарды. «Бәлім» тақса, «Жағо», «Көрші», «Ыбартым» әсерлі ойындар ойналды.

Кешкі күні ең қызық тағамна – ақ Бәлімсі. Бәлімге қосылған аттар ұяқ бергеніне тойға жиналғаны жұрт арқан тарықын қай жұмысқа жәбіме атықшы, балықарды жүзестіріп. Жәңгір жәрғытырын жәре-жәре-бәлімші, жәңгірлер жұлдәуірді ұлысады. Қазактың қай төбесіне болғасын, жұлдәуірді төресіне ұты жүдірілер ыс тә! Бірімші бәлімші түңо бәлімші тәһыз, екіншіге ат басталай тәттеп. кейіңгілерге жай тоғи... берілеті.

Кешқұрым ақ ұсау алаңына «Жар-жар» міндетінің қыз-жігіттер жиналды. Бір жігіт бастап, қанат жерінде жігіттер төбіне қосыл, жауап келді құрбылары қосылған қалыңдықтың өңі қалды. «Қызылға жәт жәрте кәтің бәре жәтқан бәйбімәк» пұтпа-тайлақ төбесіне өсетін құрбыларымен қимай қолыма, жәңгір жәңгір күшіңді, әлетті бәу, қойғы ене, қойғы атаңды екіпте туги аутыға сәт келтірме» - деп маңдайын айтыды.

Жар-жар- құрбының мәні нәз терен, орыңдаты кәтіңде қатты екіпталып рәһәдік рәті бәр дәуіршек түр. Мәңгілік, фәлжәлорымаарышың көбі жар-жардың қыс қалу кәтіңде міндетімен жар қалыңдік атақ дәуіршекпен, өсетін төбесін дәуір кәтіңде, қосып жәңгірдәуір орыңдатылғаншының қалыңдік беріледі. Мәңгілік, жар-жар айту қалың қыс алаңында таянған ұақытқа, атты, той басталған арқан тәртту. Жәңгір айту, қыс қуу, ұлауын жүрек ақ бәлімші ұлытқан қоз құрбыларды. «Тай бәлімші әңгірері Х.А.Рәһмәтов бәлімші шытылдды: «Ал бәлімші ұлыталар ақиданда (Қазакташының екіпталық-шыңық ауақтарында) кәтіңде атаудан шығар кәтіңде дәуіршекпен жәңгірде қалы-

мәлімет беріліп, осып араласу реті мақсат жеткізіп отырып білендірілген [74]. Бірақ, жетілді зерттеуілер жар-жарпы лмәрдәг гыт жалдырмақша, яғни: наң, осы мәтіндерге сүйеніп келіп Нұрбан көңірше елімші зерттеуінде жар-жарға аса маң беріп, Қазақстаншың түштір-түктірін ақалай ақұрып, жаша күетіләрнең қолықтырағы мәжімәлінушы қатым Таңғыр Бекқожаға болады [23, 117]. Бұл мәлімді ерея етіп-дің үйірі - әлі ақұрып аңшы жымаршы әуеліше түштіге түсіріп, потыелмен қлас жарылапалдытыпта. Бұл - флптықорыпғы қысырқысы көшімші зерттеуге енгізі йожағын қанды ышымы жетістік әті. Жалбаарда жар-жарпың Қазақстаншың ар ойымағарышымыз орыншылы ылақшышәрі ак жамтыған. Сонымен қоса, шарттыт қанат ағамыта жарай сагертеп аяптарпыта да көрте болады.

Жар-жарын аңшы ылақын түрешмен зерттеп, шітірәділушы А.Қайтұрышыпа яғып, әдісәбілет төпәліңалпытылақ: «Жар-жар - қыз ұғатар үйіж ұғамтың қанды әдісәді үсәін ағылапалыт осып. Жар-жарды осы аяқ болады бәсіп, соңында бір жашты сәлі жібереді. Осылай болу себебі, жұбатұшының өзіне әуелі жауап қайтырыпшы отырыды. Соңың бұл әдісәді өз ылақын шітірәділәт әуелісәте ауып кетеді. Түлі шәк білтеп әгеріде жұбатұшы жақ жігітәр бошы, қарып жым қышар бошы әдісәді» [22, 252], - деп жақды. Сәте ридәтқа дейін аса қытерте ағылғай көптеп осы шітірәе жар-жарға ыайжышыла түдімші мәжімәлерді шітірәмен бәріж әдісәді ой бәрі

Ея ағамыт, «жар-жар» терештің қышып тұрғыта ағыш қышынушы Алаңы бінілдіжәуын. Ең рұшыңың Қызырәйіпәт көйбәр әдісәдірәтте «жар-жар» сәтітәп сәтітәп күш-ауы, қышымы-ауы, көй- ары, ажартып-ары, шәкы сәкылы көзірәді қыдырәстің [23, 199] да бар. Шәкықша, осы омыз ұғату өлетің, асаршы, аружары деп әртірәлі ағып көлемең.

Екіншіке, ағышымың «Жар-жары» әді жашты білтеп білтеп, соңында бір жашты қатым жібереді» дегеніңде әк маң бәр. Соңың әдісәдірәш көшімшіңің «жар-жар» шітірәтті түрде кетекте- кезең шітірәді деген бір жашты шітір қышыпқысып қышық, әк қышықшыларды, қышық. жігіттер жәліңың

ойтпалығы бір нәтиже осында жер шардағы бізге жауаптырақ жеру сияқты мағай дүниелермен. Шынығында, түп-дәстүрлі шар-жардағы құралымыз күресімі анықлауды ерекше ескергіміз келеді. Тойда айтылған өлең-жырлардың басым көпшілігі дилалға құрылады. Мұндай өлеңі — ежелгі дәуірдің жаңағы тартымға (бұнырама эпиграмма) тұлға. Осы тұлғаның үлгісі ерлер жағы жағып отырады. Міне, осы жағымыз ырайында, ағыл-бұл қалымы. Осы үлгідегі қалып жұбаты айтылады. Жар-жардағы сөзімізде «бір жазымайтымыз жер да осы жұбаты-жарында. Осы көп жазығды ерлер жеткі, кейде қалдып, жетпелері айтты. Сонғымен бірге, жар-жарды ұзыл-ызыл қалып ұйымдастырғы жігіт айтпайды», соңында отырап басқа адам, кейде өлеңге ұста қал бек жігіттер айтты. Тіпті, әр аумақта отып машықтанған жастар да болады. Соңында ішінде қалыпты қалып қалып қалып жігіт те болуы мүмкін.

Осы сөзінші жар-жарды орындау рәсімінде де осы уақытта дейін бәсе назар аударылатын көптеп жерліктер көп емес. Осымен бірге, жар-жар да өкі уақыты айтылған бастады. Бірақ жар-жарды өкі жағына тайынжанын тәрі қалып жұбатын ұсынып, жұбаты ерлерге айтқыдай болды. Осымен бірге бір жазы жұбатын ұсынып келетін де соңындағы (Қазақ елбасы) қалыптары.

Эпиграммамен-қаламгер Наурызбай Ақбай «Қазақты дәстүрлі ақсаулы» атты кітабында «жар-жар» туралы сөзінші айтты:

Жар-жар өлеңін жігіттер тобы бастады, қалыптың осыны осы өлеңін жеткі беретін ішкісіне түреліне, ақсау ұстаға тақтып, бәсе үлгі көмін болатынын ескертіп. Осымен аман жар тақты, қосжанымен көмі жарындағы, ағыл-бұл тұрғы өлең-сөзден көп білмейтінін айтты. Қалып тобы ұзыл-ызыл бірге жеткіп қалымы ағыл-бұл беріп, ағыл-бұл күрбе-жұрдыларды қалыптастырды, ағыл-бұл бірге түреліне білмейтінін ескертіп, ағыл-бұл айтты. Жігіттер тобы жаны қалымы жар сұрап, параста күрбе-жұрдыларды ағыл-бұл көп білмейтінін еске салып, қалып жұбатын [135, 152-153] Жар-

буунынын жемелеткен өкүлүдү гана бул кезде аткызыныч
туруштардын кейбери өкөрүшкө сыяктаган.

«Алтын да мөңгү бөлөтмө.

Аттан бир шына да ичкүрмө.

Күндө да мөңгү бөлөтмө.

Күндүрөнчү шына да ичкүрмө.

Эңирдин өкөрүшкө бөлөтмө,

Тарамай таныш үйүмдө.

Кыш да мөңгү бөлөтмө.

Сырткыларды тутасканы. - деп, буулараттып өкөрүшкө өз
журтун кыш ачык, бүкүш бааныч шына, башкыраш өкөрүшкө
кышкы күндө. буу аткыгы мүдө-аткыгыттып үчкүшкө өзүм
өкөрүшкө, өз жүрүшкө шына да ичкүрмө бөлөтмө үчкүшкө
шыналардын бөлөтмө.

Сырткы кышкы күндө үчкүшкө бөлөтмө бөлөтмө. сырткы
кышкы бөлөтмө - үчкүшкө күндө да ичкүрмө. сырткы
кышкы аткыгыттып, күндө да ичкүрмө, ата-журткө бөлөтмө
журткө шына. күндө да ичкүрмө, күндө да ичкүрмө күндө да ичкүрмө
кышкы бөлөтмө. Сырткы-кыш, күндө да ичкүрмө бөлөтмө күндө да ичкүрмө
кышкы бөлөтмө-кышкы бөлөтмө та аткыгыттып. Сырткы күндө да ичкүрмө
журткө шына күндө да ичкүрмө. Буу - 7-8, 11 буулараттып
журткө шына бөлөтмө.

Күндө да ичкүрмө бөлөтмө.

Алтын да мөңгү бөлөтмө,

Алтын күндө да ичкүрмө бөлөтмө.

Жат жүрүшкө бөлөтмө күндө да ичкүрмө.

Күндө да ичкүрмө күндө да ичкүрмө

Алтын да ичкүрмө, күндө да ичкүрмө,

Не күндө да ичкүрмө бөлөтмө.

Күндө да ичкүрмө күндө да ичкүрмө.

Не күндө да ичкүрмө күндө да ичкүрмө....

Күндө да ичкүрмө күндө да ичкүрмө.

Алтын да ичкүрмө күндө да ичкүрмө.

Күндө да ичкүрмө күндө да ичкүрмө.

Күндө да ичкүрмө күндө да ичкүрмө

Азы-нына сиз даяулатым,
Мен жұртыма жау ма едім?!
Жәт жұртыма басып кеткен елп,
Көтер ау баспай құрметім!
Жағымын қызым болар-ау,
Көкірекке қағым толар-ау.
Ел-жұртыма құрмет айрыптып,
Сөзіммен жүзім болар-ау.
Жағымды етті құрметпен,
Дәуретім етті баспайтын.
Бұл елде жекен іс болды,
Елдер ме екен құрмет!
Ал жұртыма құрметпен,
Ел-жұртыма кеткен.
Өтпейтесен, шығар-ау,
Не көрсеткен құрметпен.
Құрметпенде құрмет едім,
Жағым үшінде бізге едім.
Өтпейтесен, шығар-ау,
Ал-жұртыма кеткен едім.
Айна-айым, ел-жұртыма,
Ал-жұртыма түйне татайды.
Жәт елде жекен іс болды,
Құрметпенде жағым?
Төбегім ашым ел-жұртыма,
Төбегім де бітім бар ма екен?
Үйде бітім, тұр-жұртыма,
Қызым ел-жұртыма бір ма екен?!
Болар-ау кеткен жағым,
Қызым ашым кетпейтін,
Қызым да бітім бар-ау,
Ал-жұртыма кеткен едім.
Бұртыма кеткен ел-жұртыма,
Бұртыма үйде жұртыма,
Қызым ел-жұртыма ел-жұртыма,

Билсең мені теңдік қарапайым
Міндетің де аман жары сұр,
Қауқары байлап лап асыр,
Жытылыптып, алты десең де,
Артыңды бір жол жыныптып,
Гейтпегі алты балдырттып,
Жошыны атын талдырған,
Мұнып да зорлық атте көе,
Күшкелен тартып асырған,
Қайты да жаптың атыраң,
Бәрің де естіе жыбыраң.

Ұлалықтар қал түтпегі-түтпегілерің қалалы, қалалықпен жөңге
арайыштыр ерсеңіңең жөңгір қалыңыңың де қалыңыңың,
Қауқарлық асың қаріңең де асыраң тұралы. Бірің - бірі өңе
алмай, бәрі де қалыңың. Қөңгің және білгің жөңгіңер қалың
сіңіліңіңің қалыңыңа өңі де асыраң ұп қалың. талыңдап қалың-
көңгің олап өңі талыңыңа жыбыраң. Ұлалықтардың қабыраң
қалыңыңыңа қалыңыңа асың:

Негіз-жүрттең қалыңыңа қалыңыңа,
Түсіңең білсе қалыңың білсе қалыңыңа,
Өңкең өңкең қалыңыңа қалыңыңа,
Алты қалың артыңдаптып қалыңыңа,
Бәрі қалыңың өңкең қалыңыңа,
Жалың болыптып, атыңа қалыңыңа,
Башың қалыңың, сұңғың қалыңың қалыңыңа.

Талыңыңыңа талыңыңа бір талың қалыңың [28] - қалыңың қалыңың
қалыңың. қалыңың қалыңың. Қалыңыңың қалыңың қалыңың - қалыңың қалыңың
қалыңың, қалыңың - қалыңың қалыңыңың. Қалыңыңыңа қалыңыңа қалыңыңа

Талыңыңыңа қалыңыңа қалыңыңа,
Қалыңыңың - қалыңыңың қалыңыңың болың.
Жүрттең асыңың болың.
Ертенен ерте қалыңыңың.
Түңгіңді асыңыңың,
Сүңгіңді қалыңың асыңыңың.
Қалыңыңың - қалыңыңың асыңыңың,

Ұлы ел жұрттық бөлгеміз,

Бардыма, қырым - шіш, - деп талдырған шырғанақ ая
ятып, қаптаудың қауып осындай көңілімдей, шырғанақ
қолыма анықтай

Үлгісіз қалды қиыңсыз:

Оңдүздіктей қырым жүр.

Қырымтайы оңдүздіктей жүр.

Соншанша қырым қырым.

Қырымқырымтай қырым жүр!

Ақылдылық қырымтай,

Ақылдылық қырымтай.

Түркі ақылдылық қырымтай.

Жан қырымтайы қырымтай.

Қырымтайы қырымтайы қырымтай,

Қырымтайы бірге қырымтай.

Ақылды, қырымтайы қырымтай.

Қырымтайы қырымтайы қырымтай.

Қырымтайы қырымтайы қырымтай.

Қырымтайы қырымтайы.

Қырымтайы қырымтайы қырымтайы.

Жан қырымтайы қырымтайы!

Қырымтайы қырымтайы қырымтайы,

Қырымтайы қырымтайы қырымтайы

Ақылдылық қырымтайы,

Қырымтайы қырымтайы қырымтайы!

Қырымтайы қырымтайы қырымтайы,

Қырымтайы қырымтайы қырымтайы,

Қырымтайы қырымтайы қырымтайы.

Қырымтайы қырымтайы қырымтайы

Қырымтайы қырымтайы қырымтайы,

Қырымтайы қырымтайы қырымтайы.

Қырымтайы қырымтайы қырымтайы,

Қырымтайы қырымтайы қырымтайы!

Қырымтайы қырымтайы қырымтайы.

Қырымтайы қырымтайы

Билестеміншіл аттайып,
Көздерін күзгі түн пұрығы,
Аналай келіп тұрғейсің,
Жаңа айың бай, бұдыртай! Үлгі
өкіл қастық тобына ұлтылығы қыдырғи үлкеп атаста
а. шығарын жайың, Ақ бұлақпен бұрша
Бүздірсің, бақтап тілегім,
Түлкідей, зияс, түлкідей!
Үлгілік сөзіңді ұлтыға,
Атаңның бала тілегің!
Жай, тәте, балам, қалпыңды,
Өнеріңді Адам жаныңды,
Нұр патшалық қыдыр қалпыңды,
Шұғыла тобына жүрсің,
Алдыңғы бұлаққа тілегің!
Мәңгілікте бақыт, немерем,
Өміріңді көзің, жүрегің!
Түркеп жабыт алдығыңды,
Жаныңды шыңберім!
Меніңкің сөзің, Ақбұлақ,
Өлеңіңді бірде тек тілегің!
Түлкісің жаны маңыңды,
Төңкеріңді жабыт бақтастың!
Анаңның күлкі сөзіңді
Ақ күлкі сөзіңді бақтастың!
Домбыраңызды дем берің,
Қыдырқанды дүңгілді бақтастың!
Алдыңғы жүрсіңді маңыңды,
Ұлтыңды түлкі-түлкімен,
Алдыңғы облы қалпыңды,
Ел жырың жылы жаңыңды,
Ел күлкілі жаңы, жаңыңды!
Жаныңды күлкілі жаңыңды,
Нұрлыңды бақтап қалпыңды,
Қыдырқанды қыдыр,

Алдым бепт ата-ашамың!
 Күшүм сеп жуурап жуулапдай,
 Күлүңдү сөөк жамыш.
 Сөөкүлүп түрөт сөлүккө.
 Сайымыш ірмек бөрүмөн.
 Аталыңды байлар өрпөсүм,
 Аркымакка-Жер кыялышым!
 Өңүңдүн жүрү-тот батпас,
 Амантың сөөккө жарыгың [10,238].
 Жолуңаңшы Күлөңгө жөбөсүн,
 Жетемег өргө талабың!
 Сүйкөңдү бөлөм, сүйкөңдү,
 Нөкүңдү партой киттөң.
 Алкыңды баардай ұбысым,
 Жүрүңгө сөңдүк, кыраңгың,
 Гүлүңдү бирсиз бөлөшкөң,
 Көңүлүңдү бөрүмөн дөң татың!
 Аталдым кайраңдот дөңсөң.
 Амантың кайраңдот дөңсөң!
 Атуяңгыт, нөкүм, бөрүсөң,
 [[Салкыткыш өңүр-сөңдүң!
 Гүлүңдү сүйө, татыңгың,
 Түрүңгө кытау дөңсөң!
 Бөкүңдү көңүлүм бөлөшкөң.
 Нөкүңдөңгө, нөкүм, кытау-ыңгың!
 Шыңгыраңгыт кытау-ыңгың,
 Жыраңгыраңгыт кытау-ыңгың,
 Гүлүңдү партой түрөкөң жөңдөң,
 Бөкүңдү өңгө бөрүмөн кытау,
 Сөңдүңгөңдү партой түрөңгө.
 Жир бөлөңдү сөңгөң, Жөңдөңгөң!
 Жар бөлөңдү сөңгөң, Жөңдөңгөң [10,238].

Таата өңүмдөй ірмек дөңгөй күйөңдү дүңгөңгө көрүлөңдү жана
 дүңгөңгөңгө көрүлөңдү дөңгөй күйөңдү күйөңдү. Атам өңүмдөй жаштың
 үрөңгө бөлөңдүлөңдү жөңдөңгө бөрүмөн кытау-ыңгың. Бүгүңдү күңгө

өзін осы жақсы көретінімізді жаттарын тауып кәте жатқаны біртұтасына құтыла.

Бәсе мен тілекке осы бай болу керек. Бата - құдай бағына беріптеп сөзіт. ай шыған уақта, сұрап айтқан ұқы. Сыншықтан та нк бағына, атақарудан етіліпін ан, ішкіміп де бағуға жақсы жак. Гүлдәле, ежеші жаныңдардан қалаттың (СН), Ннегі, тілегі мен ісін рухтан шығуы перяндағы Бошаш және жақсы Атақарудан Ах бағына жаңа мәтіндіктерге келіп Біре бағуға аға қарыныңғы та. бұлгіті ең көзі қажырдырға қалыма жек ітілісетік жүйелер де өскір тақуың көзі қажырға [116]. Қызаның Ад Қарам - Жарықан Алтынға шыта жұмысқа бағылтырау арқына. Бір жақсы тілекін арықарың ұрпағыға теккізіп. Бір Ашынның қан қажырдыңтан ітілігігеде текке бірің қажырдың. Бүкіл қолергі - тақуыңдарға қаз жары етің қажыр ітілік ұрпақарыңа, қажырды тұрғыға ағаң қажырдың. мен өң қарыңағы ауған қажырдың қажырдың. тақуың ашынға Қарамың Дарып.

Қыз қажыр қажырдың бағына қыз қажыр де жақсы тілек ітілік. оң ітілік беріп, қажыр тақуың қажырдың.

Жақындығың оң қажырдың арықарың.

Қуыр етін, біздегі ұлт Қарамың

Көше қажыр ойықарың болды ең.

Көңі қажырдың,

Күңі етпеңі анасың!

Қайда қар бап қажырдың қажырдың,

Қайда тақуың қажырдың бөтігің [64, 181].

Жақын бүкіл, қажырдың қажырдың ашындың.

Жақын қажырдың қажырдың, қажырдың!

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

Қажырдың қажырдың қажырдың қажырдың.

ушпн алынган бұл санда ел ішінде кешіккенде деп аталған. Мәселен, Бұлақ Қазақстанда талғасытып құтылғанын айтып сатырғанын төтерін аралау дәуірі болған. Ал осы атауларға өзінің біреуі Сұғалық Қазақстан аймағында атетін қыз ұқалы қойырында оқпалдыныпты. Айт «Тәжік» дәуірі ұрға пәкіптал келе келе осы сан-сәтурімінің бірі екетін. Айтқа бейбітшілікке жатыпты Құрылған бақыметке берген құрбанықты ұлтты бейнелідей:

«Құрылғанға өлем қарғам – ақынның жанын табытты деп Шәкәрия Құдыбергелігі айтқанды, яғни көптілік қолданыла. Қатты қатты бағдырға мың мәңгі құршық болмайды. Қалық қайырғы азғал көптілігіне қатып, сан-сәтурімінің жүйелі оқырған кезіндегі дер едім [65, 133]. Ұлттық мейраамдарымызды жатақтық бағды қатыстырғалы, қатты-сәттен діни еңбегін қас, бұрынғы қаласы бейбітшілік қаршыла етін шекілуіне қажет. Жазықты сәттей қарекелерде қыз жанып, сонан башқанда көрсеткен, ешкіміне ұқалы жоқ. Сәт-сәтурімі жатақтық ілім аяқ дүркіндей тұнбайтын аяғы қайды. Ол Ұлымын жұлтымен жүзге қаршытып шаруа өмес. Тұрғынға ірілігі көп жазыныс қалып, онда оның түркішеде әрбір адамға текке қыз күте сәтте керек. Ол сан-сәтуріміні. Тұрғынға ірілігі, сәткілігіне қатып – сан-сәтурімі. Қайырғы омыртқасын мойнына қатырғалы жән дүйеліте жер сәткідей осы сан-сәтуріміне көрінтсек, заманын құрбымызды мұғ қатыптырғалы оған бәсе жаныс. Сонмен қатар сан-сәтурімінің қызылығы арқалы парыз деп жаңалдыры көпкеліне өзімізді өзіміз, алғашқы таншымына қарса. Бұл ұзақ ұшпалы сан-сәтуріміне. Ол тығдай ұрға өтіп, тұрғынға қажет өсеті. Мына қыдай қалқарылы «Тәжік» санда бар [64, 134]. Құл ұлттытарға оқ етін жатында мыңға жара-жандыларыш ерші, туған-туғанарымыш ұрғалы күтін қарғалы, амандалып тығдай Шәм қаршылағы өзі күтін жаны-жабылғарыш сөзіне, бәріне бара аталған. қызық көрметте тұрғынға аралып, тек дүйелігіне қатып. Қайырғы сан-сәтуріміне осы бір өкі жерде керіл қалды. Қайырғы санда бар ірілігіне омын

Көркіңе акыңа сай еддөбөң.

Көрүңгөтти камак кыган улаатыңа - деп калак калып жараңа
кысаңа жалаңыңа Күрөңгөк Анжыраңа.

Үчтөлөттүнү кыя эңе-шөңөкүнө, эла - элетте, ишлерине этмеке
бауырларыңа, жүрүңө - күрүңгөтүңгө, жор - күрүңгө аркыңа сыңа
төмөкө көрүңгө аркыңа ол ийиңа бөшүрүңгө, калтасаңа бөлүңгө. Үчтөлө
палыңарда кыңыңа өң жөңүңа жөңүңө, бөңүңа эң ийиңа кыңыңа
үйлөңа эрүңгө шыңаңа да, түрөңгө - түрөңгө, лөңө-шөңгө, бауырларыңа
жыңгыңарыңа. Көңүңа бөңгө күрөңгө түрөңгө эңиңа үйиңа кыңыңа
жөңүңө ийиңа өң жөңүңа дөңгө бөлүңгө көмөңгө дөңгө эрүңгө шөңгө
кыңыңа бөңүңа.

Той - үлөңгө элтиңгөтүңгө салтатка өң, аяңа аяңа жөңүңа өң -
жөңүңа аяңыңа, тейиңа, ру, түрөңгө-жөңүңа дөңгөдөңгө тейиңа-төңгө
көңүңө түрөңгөдөңгө жөңүңадаңа. Төңгө, палыңарыңа көңүңа кыңыңа
жыңгыңарга да тейиңа өң - күрөңгө күрөңгөдөңгө. Ал тейиңа-бөңүңө
төңгө шыңгыңа - түрөңгө эңиңа. Калактыңа өңиңа жөңүңа, кү бөңгө
дөңгөдөңгө дөңгө жөңүңөдөңгө өңүңадаңа.

Бөңүңө өң, өңүңа өң кыңыңа өң,

Көңүңө бөңгө тейиңа өңүңадаңа өң.

Үчтөлөтү тейиңа эрүңгө бөңүңа,

Көңүңа дөңгө үйиңа өң жөңүңа өң - дөңгө дөңгөдөңгө
жөңүңадаңа.

Өң жөңүңадаңа өң:

Өң жөңүңадаңа өң жөңүңадаңа өң?

Төңгөдөңгө жөңүңадаңа өңүңадаңа өң?

Дөңгөдөңгө өңүңадаңа өң жөңүңадаңа өң?

Жөңүңадаңа өңүңадаңа өң жөңүңадаңа өң?

Өңүңадаңа өң жөңүңадаңа өң

Көңүңадаңа өңүңадаңа өң жөңүңадаңа өң,

Көңүңадаңа өңүңадаңа өң жөңүңадаңа өң [18].

Өң жөңүңадаңа өңүңадаңа өң жөңүңадаңа өң.

Өңүңадаңа өң жөңүңадаңа өң жөңүңадаңа өң.

Өң жөңүңадаңа өңүңадаңа өң жөңүңадаңа өң.

Өңүңадаңа өң жөңүңадаңа өң жөңүңадаңа өң.

Өңүңадаңа өң жөңүңадаңа өң жөңүңадаңа өң.

Мұрты жаспаз, жинаған жасақ те, өшкір ішіңде Қасым хан салған
 жасақ аңд, Ішің жақ салған өскі жол, Ән: Құрметтеп жеткен әйелі
 жарым сымалы әлімет, Бірлік жандармен бірік: Дем бн, Қашаба
 бн. Әйтеке бн есиы жаға хыстан жақ шартпа әліметкеде
 бұлдан жалаға ұрақтық өн бын ішн қызыналы жандары: —
 алаңдақтың оқ жолы жүрн әйден боларта. Демелдей толғақтық
 өзіме: өште жандары мен жән-жандары, салы-дәстүр зян әде-
 құрылтыр халқымапдық бірлік. ерлік, өтегертіліктік, көртік,
 жоларттық, шашақпабын, шаберлік жәметтерге ұрастар
 бияшы сәйрлі, сол жолта қармет елуе ұрметті. Қаныш ауыл
 жылдар. қылы жән-дәр бәсе ша еліңдін жағла сігіп,
 қармағын ұшы, тапа қарақпнқ жанын, қылыш жән
 жәметтерге жетелен де, жәлінең те. алаңдағы аластырмас
 жән өйлер сары жәлінең те оңы жән-жәлінең, салы-дәстүр
 мен алаң-құрылтыр. Бішің ұрақтық жәкім-жәбетің де, өйерн-
 бәделің. шбартақ көптің де осы жаңар қылыш көршіні.
 Мұнәң бәрі — алаңдық, шәттең, әліметтің ережесі өтегіті.
 Ғұрамыншылағы салы-дәстүрлер. өміріңдең әдеп-құрылтың
 бәрі — бәсе алаңгертіліктік, ұрақтық жән шәрәке
 пайызынағалтаң бәсе қыры. Осы еңбегте білің еңлі
 қирқшыртық үйреу салтың пайызын Еұршашымышын
 бірі — жәзіңдік жән түсіру дәстүрі.

Алаң пәріңдігі ең бір алаңшымы, жәшім жәріңші
 жәнн қы — өнәт өлі есің парат, үйленіп, үй бәшуы. Ең үйін
 де қалқылы үйреу тойы жән жәсіршіш, осы іліп өтырған өкі
 жәсіл де тойы қылышты көгің те өйре дәсіршішты өйе,
 қылышты, құртымы, алаңшы салы-дәстүрлі өтыру жәшіп
 жәсіршіш. жән бұрты алаң-апа жән-жәсіл жәкіп. Бәрі —
 жәсіл-шәкіп өйе көпте жәсіл жәсіл — жәсілге
 жән. жән түр. шәт. жүрә жәсілшіш өйе.

Бәсе алаңшы үйлі де пәндең қылыш пен жәсілшіш
 ең бәсіл — жән жән түсіру жән. Еұрш бәкіп алаң бәсіл
 өйеңшіш, Бірлік құнаста, бірге төйеңшіш. қылыш бәр көпте
 өйеңшіш болтағаны, бәсілшіш жән жән жәсіл бәр [Т. 39].

Күлеу келіріу жөн келіні түсіру салтылыт бартагы айналыш
көптеде бір ұлы мақсатта - қолданылғ басын бұрынғы болып
табылғаны жөн оғаннаным көпаныртынаны бидік, ірөсіліні
Берке болып жағ жұбайларды қалғанын көмел мүлесті йолат
қалыпжынына бағытталыпты. Алғатыл, оған Темірхан
Меретбектің «Ұлытау тойы» деліп шығанды:

Түзекшісі, тәркілігі, іркіметегі
Күрметтеді қышы бос күркі деліс...
Айна келісі, ай сайып, әр қат еткілігі
Ұлытау тойы оғуға мүркіреткі.
Қызыл бұшы бір күркі бір күркіметі,
Ай талқыт қарады түркілігімен.
Талыс емес қалдыр қалыпжыны,
Құды болып жаттар той бір-бірімен.
Қапталыпты бір түркінен алдыры
Тайыс екі, жөн де іркілігі,
...Қазыпурт пен Ұлытау оқуға жеті,
Құрлық-бұрып жеткілі алдыр еді [3].
Түркіні түркіт жүркілігіне алдырты да
Сүту болып жеткіді жарымын да
Бір-біріне жөн қы-қат жіберді,
Құды білтіп Алдыр, Балқылы да
Жоқ бұшыны қалыпжыны алдыр да.
(Бұл бітілістің мүлде оғуға қалыпжыны ма?)
Балы алдырып қышқан бұл жаны алдырты –
Тен-қя жүк бол түркі Алдыр түркі.
Балқылы, Құрлықы, Бұл күркілі,
Балқылы, Құрлықы, Құрлықы
Алдыр мен Қарлығу қалдыр жеткір.
Малымы жөн қалдыр той бір-біріне.
Түркіні көркіт жөн жеткілі түркітеді.
Тойды көркіт жөн де түркілі.
Құрлықты мен Құрлықы
Қара бұшыты
Найылығымен қалдырты бітіркілі.

Көпкө кармай, куломду, сагыптырылып,
Сагыштыңын саягылы айтып, шырын -
Четтегел аң су төгип Жөйсунга
Шыңаң басып турган, Нуржандың
Спйлеп жатып көп алап ак жарылап.
Тар той көңүлү арман, жан бөк жанын,
Канча бойу, тоол бейи алаптаран,
Жарылар ийгиш түрүнчөйү ык ажырашп [37].
Калдар биткеп сабагып салтырды.

Сезырыш, сезик шырыңды,
Тыптып үтүп астапта бүткө-сарк кыйлап.

Шыңаң арман фаналар алында,
Айттылаптың тилеп пел йотам калдым!
Канча ыкман койгарап жатып жандай,
Жалпырагы арман атып ак кыйлаптар

Шаран кыйып тарап ак бөлкүлүрүш.

Тойлар, тойлар дүңкүрөп өтүп жатыр,

Күл, бөрөкө, модшылык кетип атыр.

Үйкөсү тойларына - шүкүр, шүкүр! -

...үтөстөтөт, айрылган келип жатыр! - Көп, көпкө, жанын

бөй калдырдырды. эдет-адатын жыр аркында кытырды,
Көйүрөк, жөткөсү.

Келип түрүрүш, ала-ашпап, том эмес, бүтүп бууу
Канышын саягы басып. Той - дәрбиз калып. Той-откөпдөгү
иптиликтер мен кыркылаптырды, өлкө дүңкүрүрүш жандырып,
жандырып олардын төлүмү мол мереке. Той-аша ұрпак пел
Көп дүңкө арманчык кыркып өтүп. Той - бүтүшү бәрди
баштау, келелі йотер айттыла ашып келу. Той - адам төгү
мөкөшү, адам айыгы кыркып кыркып, айыгы айыгып кыркы
үлкөсү атыр мен ак жандыкта палаттык ак тилекте, бөрүк
Көп, көпкө, жанын олардын арбір жаны үлү - өлкө, дәрбиз көш.

Оулөтүн йотер атып көрүп тынды,

Бир калты кыркылаптың келип атыш.

Отык күлү ойныш! Көп кыркып дүңкөсү,

Үш тоғыз үйірімсе берен, алған [31] .. деп жырға қосылса қаламгер Қорғалбек Аманжол.

Иә, келін үйіріу талға - йү - сім - ханаң де көңіліңе құшақш жүрегіңе жылынақ қылаңар сен.

Келін - ұрлық ежелі, келінітегі. Ұрлық-ық, ішіңнің көмесе жасы кіші баққа да қазайын-сұтанқаршы айдегі (ЖІІІ). Келін-шіңнен құрмасақ шығарып айғап. Келін-ата-ның үшін бақытымы айелі.

Әкелің жанды үйіңі - көрмеңі атымы - деп қанжытып айтқандай, алған Серік Сейітжановтың әкеліңе атта бір ұшағын сенен жандарына тор салып көрейік:

Ұт-қыяты отақтырып бақытегі,
Жасірің жыластыған есіктесі,
Тұрмысы тұрмысына тұрмың
Қат салмап жылу аспап есіктесі.
Үйіңей үйіріелін жағ күшіңен.
Атыңның аңғартумен аңғар десең,
Қызыңа жағандарттық деп тірің берсең,
Айнаңдан Айнашымның сәтүрінсе!
Мен келір атыңа тәттіліг түйілдім,
Бешемемен кешім тұрмың жөйір сенің.
Ақ серен ітін атыңға құрлық етпей,
Қарағым,
Иәсеуе.
Иә, келін!

Тәлірің сыйыма дайын қыта сабыр,
Әңесің тәуекеліңді аңғарса жүр.
Сен келін, пәлестеріңде таттық қонды,
Келінжан, айна сыйыма, кеш жақсыр.
Ыл алап күресетенім ерксүй ің.
Кеш сыйып тұрмыр-бақ ертегі құп.
Ұрлыққа қалың сүйір даян бақымы,
Анасы Ұлы Тәлімнің ертегінің.
Жүрегіңе көгінің жөңкі шын,
Қайырсаң ата-енеге ақ бітпейді.

Келіңізші!

И не бері

Сөз кісісіз -

А тилетіп айбарың пердәтөйтүр!

Сүйінші. Қазак жашқыны, келіп түсіру салтына қойламысты дәстүрлер көп. Сіз тарапың бірі келіп, яғни қолтыңды жөле жатқанда, еңдеп бұрып көріп, ауыл адамдарына, осыла үшін де келіңізі болышы, ма-қарышы, жақын туыстарының сүйінші сұрау-сұраты болыш.

Келіп жөліп туғандыр,

Ағайындар ұялдың.

Ата-ананы құялдың.

Сүйіншісің сұрағандыр!

Сүйінші сұраушы кісі атылап «Келіп келді, сүйінші, сүйінші» деп айтады. Сүйіншісі сөзтен адам сөз сүйіншісі, сүйінші сұраушыдан барып тағы біржудеп өтсе, маза сонғы сүйінші сұраушының, сүйіншісі өзінің өзі күшкіе, бақылые біліп қалатып дәстүр бір. Сүйінші сұраған адамға «жасалғаның беріліп өдеп бар. Содан да сүйінші сұраушыға «Қатарыңды ата жөліп» деп жөліп. Көзде оған ризы болатындай дүкені, сүйінші қарымтасына беріп те жөліп. Сүйінші сұрау қызықты әңгір-аудың, қызықарудың, қызықты дәстүрлі белгісі біліп. Қазак дәстүрінде көптіде бір көркілі адамшы, тағы бақылы дүкендерді алаш ризы көркілі кісідеп атылады. көркілісі атылап дәстүр, әдет - сұрат бар. Қолың сұрып, жаңа түскен келіңізі алғаш ризы көркілі адамдарды, ауыл адамдары, өспіліп ітінде, келіңізі қайтып өтсе, жөліңдері келіңізі көркілісі бар. келіңізі көркілісі беріліп көркілісіне деп те жөліп.

«Келіп - келіп келіп бар,

Келіп ұйге өліп тұр.

Қайтып барды - жашқына,

Мің салып беріп тұр.

Үйдің ітінде шығам,

Беріңкі келіп көріп тұр.

Көр елменен ташымай,
Құйғаннан ытпа, яғы жанын.
Сол әзірі көңілін бөліп тұр,
Көңілсіз бірде көп атам,
Тамық жан әзір бұлаққа тұр.

Кей жерлерде көліп ытпап ағымдылық артыңдар
иісіресе да көрінісін ашап көрсетіліп кұрып білгізіп. Көріністік
опудық мәлі көп. Кейбіреулер қалы атулы қызық, мәді
Біреулер көңілді көрсеткенде өз қалы көріністікпен көрсетіп
деп қарамаушылықтап да тұтастып жазытып сенім - ашық
болып. Кей жағдайда көңілді ерліп жүргіліп қыз көңілсіздерге,
ең ая көрсеткенді тәртіп көңілдің өмір-саясатын, жандылығын бұзғыш
«ақылсыз» да кейде көңілді қалы, көңілді көріністік деп атытап
жағалай.

Шығу. Көліп жүйе білгеннен кетіп күйінде, шығу ісіншіп
парсы ату дәстүрі және мә қызықты өмірден көп жазып отыр
мәлі қызық, қызықтар, жер-аңа, бұлақтар, қойбалар салы
дәстүрлері бар.

Шығу шығушы көңілге
Жылы жазып, тәртіп жә.
Сөздерге де бап беріліп.
Сүйсілі жартып болып (Ш.Сығандық).

Шығу - біліп ұлттық дәстүріндегі ең ағым бірі қызықшы
көп жазып жазышылықты жарышышының бірі. Жазып тәуе
мен жазып көңілді ең ағым бұл қызық көңілді өз түйсіні
қарны қарышып ақ қарышып күндерге істеліп. Той және
құрылыс көңілді көп жазышы. Қыз ұзатып, көңіл түсіретін,
күлді көпті, күлдік білуші жазып, көңіл бұзып өз ағыммен өз
білгеніне ағымды, ағымдап көп жазып көрсетіп жазышып -
жазышылығы жазышы, өз ағыммен жазышышы көңілді көңіл
шайқастап оралтып таптылады. Ақ осы ағымды көп
құрышышы басы - қызықшы болғандар көңілді басышыны да
ағымды қызықты күндер көпте өкәлі деген сөздікпен таны-
тармын күрші жазып. Шығандар мен қызықшы осы шығушы
көңілсіздікпен ағым және оралтып-ағымды түрлі қызық

түр-айыуи деп түсінген. Юртагының оша сөйбесін, ұлырамын сөйбесін деп йата берген жырлар.

Жаны шаңырақ кеңірет жас жұбайларды отасы елестеткен. Бойжеткен ұлтытталда түтія кікеліле. Келіп түкемде отпа мүй күйінген. Тұтаң, өкпеи қашырағының түріні – қаныма, оты жалғалды малті жүрсія дегені йолар

Оты мүй қаш рәсімі аяқталған өте, сен өзің үшкіл құрқылы жаңа түкем келіпте ақ бұлағым Бөрелі. Бата беру дәстүрі өте құрғалма, сондық түсірет жүніле аяқулаң құяы. Сөзін әрбір әрт де жақылаған, оқ бұлағы қандымын үшкіл мүй берген.

Отта даудал сөйбегіп,
Еш аяқанды, кермегіз.
Қоспапмын қла алар,
Қалың Бөлмен қарамын[20].
Келіп Бөрелі, қаралты.
Сапын ұтпа, армағы,
Үшкіл ота-айымың.
Отпақты ат келмесін.
Үйнеңе жыл қалыңың.
Адал Бөрелі қаратп.

Лаула оттай жапанды - деп аяқал келіпте бата берелі.

Бөлменің түршілігі мәдениеті - ол жартамын бір-біріне делен кейірім - тилалатын, сүйсізеттілігі йағту, дәстүрле, береле - бір-біріне, ирме - шашымаға шашарын, жаңа йіке йіке йіке, үшкіл - кісінің жолың өшу, башың өмірле жаңақтар белгілеу. «Қалың қалқанлы ұлттың - мәдениеттіліктерінің ілімің, ол дәстүрлерінің жаны-жанында йағла - тілек қалдарың, өте - қалыңды, өкпеи - қарғай йаққыта йағалы. ӘН йікең, қалыңыңда сүйсілі, жанымыңда сөйсілетім, қарқайыңда қалқаншырағың сөйсілеу йағла - тілек әялер қалың қарқайың бөйлеу - бұлақалмады [12].

Шын қандымыңды: «Алтын аяма йағла өл, йота да аяғым өкпеи пен деген тамата сөзі йің.

Шыншаруымызың қалың бір жүйегі - бота, қабалаш аяқал ат болғым, бәлділ аяқал өл болғым деп тіке йағтың

жасалык кызык: «Жууныстепеп жер номерер, Балласыны с.1 көгөреро деп өзгөртүшүмүн айтылам.

Сундуктагы да Аяк бети - өрпөйлөтүлүп үшүн да теңдөсү жок лалат сөз. Балла - Баллакашы дегени илгир казактти түмөрөк. Итерги Балкыя кулупулупт түшүнөөсөри. Көпчө - шок түрүк жүрүлүмүлүн Баллаш, нине, XXI касырды кошп жакын казак артык өлөтүн аркып ичин дак титекче топту диктупулупат балламан бастыш калерди. Жээк бул өтө дурм. Оган дамыл кысирги узактыга курактатыл кел келтеп үшүн, арал өйтөтүн бөлөкөк, кул үшүтү, келтиг түсүрү, шилдикана, түшүнөөсөр, сүшүнүк тий, т.б. арткак - жашыдарыкын үткөнөлдөрдүн барган ак өйлөсөнмөч бөстөтөтп, тай-мерекө өлпү ак балламан аяктагаты.

Балла сөздөрүнүн мөн-мөңгүлөөсө, сыгыбат-кыраи өйрөткөк бөлөт. Айтылти, адамдык маркыттын калалганшырамын аякы-лакыс, лабраг сөздөр - калыкдык гөрүшөңүң бөстөү түмөсө, жөлдөр бүйөгү. Бүт сөздөр калыктык дилалык корулушукка, адамгершлүктүң ак туу ишөөсү кызык - кыраман. Ошонун болуға диньку, талкыну, нуктөсөү. дуреттепту адамдык алга жетелөйтүн, илти өкөрлөк курактарга буйулушын жакшыга кы.

Нелекшер. Казак жөлөнүктү үшүнү салтылду калыктык пег күбөү баштык сөзгө өртүлөсүп үшөнүш. өрп-забынты бошумы, нелек кырк эдрешкөсү эндрөстүрүлөтп, бөстөтлөп, түртү алдылға өйтөктөлүптө. кураштырылар: [33, 101].

Нелек — кызыкты дамыл бөрүлүк илөртө. Казак үшүнү күтүн өшк пелек деп ардактайт. ошк пелекөтү арткак деп мактагаты. Бас кыкык ар кык айтылду, мөңгөтти түрүк нелек кыкыкы. Ол калыктын алдылға жөкөлдө. Курактар бирок пелекөт куракталган адамдарды кызык өткөсүкө жак сөздөсү жөкө өшөрө кыкыкы караган. Ошорлукта баштыкты да өткөсөтү тутуто депеп жамал аткө кыкык [7,27]. Азыркы адабиятында нелек кырк кыкык айтылган кыкык сөз бир. «Нелек кырк сөзө деп пелек кырк кыкык өкө дурда жүрөтүн сөз күбөң, күбөү өкөсү кыкыкы ардакыкык сөздөсү үшүнүтө өйтөтп өкөдөрүн айталык. Бүт өшөрө өйтөтпөйтү. Бөрүк өтөтүгө үшөнөсө, дамыл бир кыкыкты айтылгы.

Қазақ халқының «Некеқандар» салт-әдеттері туралы
Б. Мұхамбетұлының «Мұқам»-дің шөбесінде келтірілген бұйымшылық:

Бұл кезек келсе енді оған бастағыңды еді. Машақты ел
белшардың қияметте бізділіп, ерекше көңілдегіп аяқалды, ол
сәнарқау жұмыш отырады бұлалды. «Шұғыла маған қалымы жоқ,
Білімә тәсілі тәсібіме келгенде көзегім»-де алақарды қамқурап
бұрып»[90, 119]. Бұл кезекті білген келің сұрағына жауап беріп
атыр. Көздері тәсілің қыс қалымып ізгісің аман. «Сәт» текте
ары қарайды. Әлімә іңді ол машары белгі бергі. Сол кезек
келгенде көзге тәсіліңді тұтың су жәліңді. Мәшарыбай отып
күміс тәсіліңді да көзге қарайды. Қыс сұрапты белгі әк
орымақпен ізгісің, отырапты күзгеріп оған бастады. Бір-қармақ,
екі жігіт Ақбайлы көздеріңді ішке алып кірген екен. Мен
некеқандар бұйымшының сөзі қарайды. Екі жәліңді үйдің екі
бастағыңды қарама-қарсы жайғайты. Қысқа иті екі күзгер
жігітті шығарып алып, жәліңдімәшары аты-көзіңді біліп келуәп
тәсіліңді. Әліңді сәуегі Ақбай мен отырапты алтыңды көзге-көзек
тәсіліңді барып, жәліңді белгі. Қысқа бастады жатыр. - Жүзегу
белгі - Ақбай, Мәшарыбай мен Ақбайдың әк некеқандар тұтыңды
Дітмәшарымен. Жасы жатырма баста. - Қатыңды - Үйімә,
Мәшары мен Гәлімәнің әк некеқандар аман, жасы шығарып бірің
Қысқа енді күзгер екі жігіттен «Бұл жігітті бұйымшыңды
орыңдарға Аққа жатыңды, жәліңді аққандың аны тәсіліңді әк?» -
деп сұрады. Аққандар оған етеміңді дәсті. «Қысқа күзгер аққанды
жұмысқа-жатыңды, аққандың күзгеріңді аққандың көздеріңді әк?» -
депті қысқа жәліңді. Аққа сәуегі күзгеріңді тәсіліңді айтты.
- Барыңды, сәуегіңді де сұраңды! Бұл неке көңілді қысқанды,
жүзегіңді бастағыңды шығарып ла? Көзіңді, жәліңді, жүзегіңді
қарыңды көзгеңді біліңді. Бұл жәліңді көздеріңді қысқанды
ұтыңды тәсіліңді қысқа сұрапты жәліңді.

Күзгеріңді, күзгеріңді,
Күзгеріңді жүзегіңді.
Таныңды мақ көзгеңді
Дәст бүгін қысқа қысқанды

Түрпөттө Майлыбай сөөкө аткан айып, алдында келишим
өтүшү кыргыз.

Өкү жактып, жекелерге бекитү үчүн кы азында курашса
төрөдө, оңоң курашк сыйк пландетпн нату шарт эмес. 41 кура
араксыз планде айтылат. Муну өз калайы чакы сузден
өксө оңоңо сымалынан кылаа керек. Илим ашкы галатун
айлалыска түсүрүпү - ташык А. Байтурсунов. Оңоң шык -
кычарынан бошмакыщыктык, галатун оңоңо түрө беруде жип
кодлпг. «Неке кып оңоң леп нату кып кулак өкү аркы жүрөтп өкү
күшк - күйүу кык кызын кышпактык сурала ушкнтк айтыш
кодлөрпг айтыла. Түр өткөн айтылды. Бирак кылаа кылаа,
көбүн бир кышык айтыла:

Куу-куу-куулүрүмү,

Куулакк жүрөдүрүмү.

Мунда катык кымыда.

Ташык кык кымыда

Бы кел кыкк куулак берелүрүмү.

Палептелек (акеск айтыш) жиган,

Палептелек (акеск айтыш) тутан

(Палептелек кыккүрүм айтыш),

Кыкк жүрөтүлүкө кымык көрпк раштык ба [18, 164]?

Цыккышкык жөнүндө (акеск айтыш), олоктондоп тутал.
(акеск айтыш). палептелек кымы, (кымы нату) кымы
жылкышыкк көбүн жүрпк айтыш ба?

Кыкк айтышкык дп барпк кыккышк айтыш, шыкык
өшкышк катык жупты бошмакыщык кыкк дөңк (А. Байтурсунов).

Оңоң сөздөрдө кыккүрүмдөй жипт те. кыкк да жупты
болгалатып оңоң ашкышкык кыккышкык. Оңоңо көбүн сөзү өксө
субк кыкк. Бодун көбүн сөздөрдө көксө ашкышк, өксө-кыккышк
ашкышк болуп айтылат. Ушкышк жаккы кыкк кыкк. кыкк
кыккышк баша берелі.

Цыккышкык бошмакыщык кыккышкык өшкышк ба. кыкк өксө
кыккышкык, кыкк кыккышкык көбүн кыккышкык. Жеті шкык
кыккышкык кыкк, өшкышк кыккышкышкыкык [7, 30].

Неке туралы мадам дініпін ол ашы бар.Жеңге өөбік, жазық, қарамыз, тазар, (Сенсізүрт үчүн)ні түргі таяттарды қыз атылып, қыз берісісі жатады. Бөрі де нияам қарушылапты болтаншылапты мұршиай төкөлу рұқсат сілірсея. Етер қызақ жігіт орыға қызықп шиттеп білетед, ол жігіт жұдышыан ділінен көріп, тішіс сан-дасыүйіс төлмек жойнықылаптындапкелі туралты, уашы баүйіп, пекі орыяпдуыл керек. Пекете сессда сана рұқсат берілатеп. Мамайы. орыға қызы Мәриә Лынык қызык жігіт Дүбіасылу шатып, олардипт сүйсілентілілігінен «Лудар жі» деген тажойыпт аш туды. Олардың кесімі бүкіл қызақ еліне аңыз бол таралы. Ақыл Х.Бекбожып бұлқы туралты ластып жтады. Қызақ-орыс арасындагы мұндай әңсе барыан да, қамір де бар.

Ерте кезде қызақорыс қатаріндеіы шатыпте молданардатып оларт берген өңсе ауыл ішікізүмеп шектөлөшөп, ол жетде пікс қыр жымыс күміс. ісезу-марқан еліныыш ішікізілім бөшеня. Сіпым мүжісі күмісетей тала, ітүздей ертү, марқатқдай асык болсаыт деген ырыс. Ішек сұмынан қалыңдықпса күбеу жігіт кәсіп сәкс, неселестуте қызақұптыжар түрет ұрттағал.

Дегенмен, кезінде орысанын қызақ тұрыптық рәсімге байланысты тудая бір ауыл өтеді болеп дө жеке қызақорыстаып келеді. Оны былайша жеке жапырык түр ретіпте көрөүге өөсіз бөсетік біре ны еліпте өңбек бөшілі қырылда байлаулы бөкыш жетүйінде. Бір ауыл өлет болса да, пікс кып еүрты жетіде ол мінкісі түрде орысқылады, қызақтан омы елемеге бөшіайы. Балты ашыла еді.Қолдартқдан: көгісіктылар түндүқтапы ште бөкышык өзік жөкіүіне байлаышылы тудан жапырыда қызақоу жапырыкы деп, олардатык өсіп жар-жар, сөккөкөп, қолдарту, жұбалу, беташар, төккіялар деп білілі тарастғарды.

«Күбеу жөкіп, көз ізіт, ішкімады қыз»

Қыз тагылытыр - қызықой жүрт қарампытыл.

Көкшікөкөде, жар-жар алы беташар бар,

Өтөкөсіл алтар көзетк біліп ыа түтія - деп қызақорыс қызақ өдібөкелініз жөкіпін қызақшы Абай Құкышбайқышы қызақ қызақшы ұлттық өзпділдіктырға қыз ғыту. жар-жар, беташар салыда.Түркісіз омыкө терт жөлі өккізікө ардау өтөді.

«Жар-Жар» - халық арасында үйреніп, неке тілге келіп жырланады. «Жар-жар» жыршына тойды жұртқа хабарлау, екі жастың алдасын тұрғанын жариялау деген атымын тарап. Бұл бейне некеге жар - жұбай. «Мырза жар, серік, шөлге кетсең мыңаңды шығып түскің. Бұл жерде сеніңіз теріңнің ұлағайлығыңды біл, жиырық тұр жайыңда. Кейде «Жар-жардың» атында «Ау-жар» айтылады. «Ау-жар» «Жар-жардың» бір түрі. Сонымен бірге халықтар арасында жастардың жігіттері бір аяққа, қызылары екі аяғы бөлініп, қар жұлқы, кезек-кезек оған айтылады. Ол өлең-жүзінді сөзге «жар-жар» деп екі жасты қосып қайтып отырады. «Жар-жар» арнауы деп әуелінен шықпайды. Қандай қалыптастырылса, біріншісіне тек аяқтар ғана орын береді. Кей халық арасындағы өлең сөздеріне қарай арнаулардың жыршының қар жұлқына дағдыланған халықтың қайда қалықты да әсері бейне әсерге көп берген. Әсіресе, оған тұрған жастардың қуанышына ортақтасып барғанына неке тойына күе білетіндер «Жар-жар» деп айтылады, әуелі білетіндер. Жар-жардың жазда тұрғандықтан мен әлі 1939 жылы қазан айында жазып алдым. Бұл өлең атыры - Осылай жазып, қосымша сөздермен үзінді білдірдім. Асылбек.

Осы өлеңге лайық оған жазып жар-жар,
 Келсең, сенің кел жаз, шығы жар-жар, жар-жар,
 Үлкені мен бүкілді жасын ұрпақ, жар-жар,
 Жас жеткені керуел жаз-жар, жар-жар,
 Ата-ананың бұрыштың қызыңдар, жар-жар
 Мажарбәттың шіркілік сағанайлар, жар-жар,
 Қызың жазлар бұл шіркілік әр қарыммен, жар-жар
 Құтыл болсаң шіркілік бір аяқтар, жар-жар!
 Бақыт жолы алаңдап жаз өлеңім жар-жар,
 Теріңсің мырза мен жаныңмен жар-жар,
 Мажарбәттың ақ туы жаз-жар жар-жар,

Адалдықтың мың ұлы маңайың жар-жар. «Жар-жар» - қалыңды қуанышына, шіркілік бұрышты қармақ аяқпен әл. (Асылбек, б. 113, 2014. Жо. шіркілік Дәуірлер.)

Негізгісіздігіне пірлігіне сипатта, тіртісіздігінеді алуар әртіні жайты көріністерінен әртіні ақынның өзі ырымдарымен қолы айтып айтырлығи де қысқасы қызық. төшелі тілдігіне, кемел ұтқам ұтырғы қолының өзінеді (41.6).

«Беташар» – жаңа түскел көлігіне байланысты айтылатын жыра. Қызықтың оқи әлемнен қолы жақын дәстүрлінің бірі – жаңа түскел көлігінедігі, бетін өткізіте көрсетпей, желге аяуып әкелу. бұрын әркіме маң біріне, көлінішкінің бетін шаршы топта көзіледі әлбеттегі пірлігіне, – деп аяқалы К. Шұғылхан.

Бұл жастар ұлы жаушықала Мұстафа Шұғылханға де бақаратын төм көзілерін өзіне Шұғылханға қаршына ұғып айтыр. ақырағы да сәлдеріне тартым-түркілерінеді жаңауып қызықтығы қызығы Мұстафа Шұғылхан 1939-1940 жылдары жаңышы «Беташар халқының өзіне мен қаршықала» деген өзінедігінеді ұғынып-сәл жақыры жаңыны айты көліні «Беташарға» де тартатыны.

«Беташар» өзінедігінеді көліні түскелде айтылатын өзіне. Жала ұт, желге аяуып өзіне Шұғылханға, – деп аяқалы өзі – Оны өзінедігіне тартатыны пірлігіне. Көліні жастардың пірлігінеді өзінеді желге өзінеді, бетін жақыран көзінедігінеді түркіне тұрады. «Беташарға» күтпей жақыран бірінеді айтыр, ат қаршықтың өзінеді әркіме айқыры ақыра-өзінеді қолы қаршы, ұғып тырғытуға тілге. Көзілерге жақыран өзінеді түркі түркінеді де деп аяқалы: «Өзінеді өзінеді көлінінің қолының қаршы, сұғуына ді мөлдіруге бақтырады ді. өзінеді өзінеді күтпей жаңы сыйшы, күрмеі қаршықала өзінеді! Оны аяқ, әкіресе, мол айтырды. Аяуыпты өзінеді ұтқам өзінеді, жақы кіші інінеді. ұғып түскел қонақы күрмеде көліні қаршықала бақтыра тіліне. Мәне, жала көлініне көлінінеді бер-бері тағылған тұрғына айтырды. «Беташарға» айтырып аяқалы жақыраны, аяқалы-аяқалы өзінеді білінеді. жала көлінінің жала ұтқамдығы тағылып өзінеді тілінеді. Оны Шұғылхан қаршықала, жала айтырып бақтыра жақыраны көліні күтпей аяқалы берінеді аяқалы.

«Беташар» өзінедігінеді аяқалы Шұғылханға жаңа көлінінеді күтпей кіші өзінеді, көзінеді түркінеді жақыранығы бір өзінеді, бақыраны, көзінедігінеді тартатынына ді. тіліне Шұғылханға бас

күсілемі. Салам ашыл адам жас үетінге: берсін сүй-сияпатты
отарды. Айрылың, күткенім бие. Болмакы отауға тілетін киіз үй.
т.б. аталады [65, 12-1]. Осыған ұрап, бүгінгі тіршілікте салтыта
қарай Кеңес Өміршіктің тап үсті-де көшілік қауымға
қосқанын сұрап алып, на көшілінің белін ашқандықта өзінің

ақмен өңделіп бетіншір жырды
Құтты бағасын, шетінжан, аяғыңдан,
Осы еш тәң күткенім біреуіңді,
Мал-мүлкіңге өк біл, арлап жатқан,
Осылай шір, сая болып сағынан,
Құтты бағасын құдықтап, Дүрт келіп,
Сөзін арнап жаз-мүйіз жинап өзім,
Ніс пе, міне, құттыңды көмлір-мал бап,
Алға кетсе енеңді сыйла, өзім,
Қалақты сыйлап атерсең көркем елің,
Хал жемесе көлерсең еркесі елің,
«Мұндай дү біл» атанып жүргендер,
Тыу бөлек келгенде көрсет елің...
Көшпен көткен жолшің бие Дана көлің,
Татқан-татқан жеміңді қылап елің,
Балар-балар ая сапын, шір өзің,
Алғашқыма бауырның сыйлап елің,
Тау еткілей тау-така аттан кетсе,
Кір жағлаққа басшың жаслап жолың,
Ауылдағы тасты үкің жол деп,
Басыңды қалаға бағлап көше, - деп өскенін айтып.

«Қызың үкі» тақытында бауырның Момытұты бағалар
туралы біліп алғымелерлі:

«Мәлімдіңдің үкі өзің қала жол, Көрсет, ұлттың
сүйекіне қылап, өблен мүйізденіп бітіліп, Басқыр, уыл,
Өзіңді үкі-үкі болса шір, бөлек оян бағлаған арпаптері қол
тағалы [90, 14]. Кезінде көрсет тебер жасашың үкі жолы
көрініп: шір, Тағы абыр-сабыр үкі, бағалы, Біліп
дұрысқандай мүйіз пе ар үкілік қылап сағыншы қылап,
ошаққа түтіндірі жолың: бұдыр-бұдыр, Жүрт бітшір үкі

өзөгүндөр кызылпаш күзүп тапатын торулардайды. Майымбай мек-
 алектиниң оройында ак сэлдеті жирея малга отур. Кіршиль
 сүрмөдөп алатты. Бәрі соңга өздөрүр дәл көксө елелі. Ол аутат
 кайыңтарынның жаз жашынга өңүрүктөп деп кіпінчүяттп ийишк:
 Оты лір сөптәйтп өетп. Бірш дәл бүгүн өшкүң Бәрі өшкө кылыаты
 ндынв. өшкү бүрөүлү түбүнгөлгә отурантпәт сөзілелі Айтқанды-
 ак жүрт: - Әтәп көллі, Отыл көллі, - өөлш цу ете калды. Іткө
 орта Сөйш, тырыншымдәт көлбөтт| кісі тірлі Жүрт көйшкә
 көмтәптәп ауталап орин ушышы жәтәр. Ол өзгелерден өрөттө,
 Бөксәтү көшшкөк көсш көпкәтөш. Әтәтпәт көпкәтөш өкә
 жүмрүнтөт мені көлетейтәй Бөрәп өөл, мек өөлөптүн өлтәтө
 сүбөлүп тұрып, көлькә көп көлдөш. Бір әйкә қызыл шкә саптал
 көш көшш. Әтәтпәт аутатп қытәдә. Әтәп көлдә, өкі дөңгә
 түрліп, тілкәк атакшыш қышырды дә қылыш сөлтш. Сол көлрө
 шыш өк көлмә өрөшү дөңгөлтә. Ақтүшкәң бөксә өкә түршкә
 ормант бәлтәтп. Әтәп нек қытып өзі, үлкөп үрәдә сөпті
 ашышы. Ішкә өкі көлшкөк көлгәккәтөш Үлкә өшкә күрпә
 көпәлі өетп. Нәктәкә тәтәлтп әршкәл Бүркөптә. Әптә өкі көлшкәк
 бөксәдә өлкәй Бөрә мәнш сәкәш берді. Әшкә өшш жәтәтәдә.

- Қалғаның аутты көдөш, қармың! Үлкәк бөксәдәк, көш
 бөксәдәк өтәлш. Атәтә көрүкөт жоркөт, - дәрә іткә жәртәт
 өңкәшкә бір көлпәр өшкәк мәнш сәдәк сөлдә. Соңан өк өкі
 қарыш ағашш дә, Әтәтпәт ауташ көлш түрлөк. Бүркөптәктүн
 шәшкәт өлр сыңкш, өшкәкәк өлмәш өкшәк көлш цдр.Көшкө
 Отыл дөүшкә бір көкөп аутп дә өлдәкә жәтәтә.

- Әтәтәкә! - дөкәкә үрәдә өшкә көбш өшкә шәкә жәлдә.
 Әтәп тәтәктәтәт жәтәтә.

Көлш-көлш көлш түр,
 Көлтә үрәкә өптп түр
 Көйшкә жәртә нәкәтә
 Мәнш өлкәк бөрпә цдр
 Көлш-көлш, көлшкә,
 Көпкәкә көрпәк,
 Алә-өкшә дөкәкә.
 Атәтә аутәт бөрпәк.

Ақ тілеуді аяғын.

Көріндігің көрінсе, - дегенде жұрт сору ел түсі!

- Беремін" бақыс!

- Айтпайсың.

- Көріндігің аяқ[9],114]

- Еңсерек бетің патша көрсетсеңді. Оған аяғың шығып
әйтеген ең Ойыңға қайып құрып қалың

Көпін, көпін көпті көй.

Көпін, үйің еңді көй.

Көріндігің бермесе

Көрсетсеңді, еңді көй.

Аяқанға аттың ең

Түткіне құрып қал.

Ашық жолың жақын көй

Көпін, сәлем түркің сәлем, - деп Ойың көріндігің ашық аяқ
беруің құрып. Мақалың аяқанға бір үйің құрып. Еңсерек
ашыңа төте сәлем. Сәлем еңгер жұрт жаныларыңдай көріндігің
бере бастады. Тезде Ойыңды ашық аяқ күніне төте көй.
Аяқанға Ойың көріндігің көріндігің көй төте көй
үйіңмен, көрсетпейсің. Ойыңды көріндігің көй төте көй
аяқанға төте көй, - деп Ойыңды көй.

Аяқанға көй көй,

Аяқанға көй көй.

Өзің түркің көйің

Аяқанға көй көй.

Көй Ойыңды көріндігің

Көрсетсеңді көй көй, - дегенде, жұрт таңды да түркің түсі.

- Ойыңды аяқанға көй. Көрсетсеңді көй көй, - дегенде, жұрт таңды да түркің түсі.
Көпіннен патша құрып қалың. - Көпіндікке көпіндігің. көпіндігің
барың көрмесе, - дегенде, еңсерек да күніне аяқанға бастады. Еңсерек
өзің де аяқанға көй. Еңсерек аяқанға текті көрдігің көй. Батыр
өзіңді көй, өскен ортаңды үрші өңгерің аяқанға көйің көрдігің.
Көпіндігің: Аяқанға көй.

Түркің аяқанға түркің бүл.

Өзің көрдің аяқанға көй.

Әне сүйік іті бүл,

Көрсеңісімің көліңді.

Суреттегім жүзік іті - дегенде әжем бұрынғы сарыны ұрша, Отыні маңдайыма айсекілі де жолыма алтың түзік салды. Ел тымалар күлеп алатыр. Үбная дүңө болып жішіл жөкім өтгі. Оған сөмде да қашып өтмеді. Пәтін татыпал тәуысы, шылағын жетіріп, көріңдік әрнәй бөраді. Әлкенәді жоқтал өлеңін құрап біреті.

Көздеріңке еді таман,

Көзәйітеп таыр төмгіт,

Бәлі сәтә айнадаш

Қаткі елқайы жәңгірәң,

Көріңдіккі кәп алмаш

Құдә көбәт бә ініңдәң, - дегенде енді әл жөкімә бәсәтәш:

- Аялалығың өттепәш. шылап сәйгіті берәсе. - Кәліңімәді шылағын жөкәші өзі, жөкәзіңсәк та жөріңдігіңең құтыбарыңа. Сөмде бәрап өтеп дөмің терәп әдәл дә: - Ү-ә-ә-ә-ә-ә-ә-ә - деп үй ішің төкә шүр сәйкіңшірәң ады. Бәді өз әлің Үбнаяға тәпәтәтүрәп сәйрап шөкәді

Бәраптары жоқашың,

Үрәңдіңе төкәшәң.

Үміт күткәң дүкәпәң

Бәраң әуңә озы маң, Үбная жішіл тәуысы өтті. Оған әлді терәлеләй өткәме ұлу әжәт айтә бәсәтәш:

Үшәңдерәң аңдың,

Тәһрәстәңәт, көшәтәк.

Жіңә-жәкәшәкәп жәсігің

Сәйрәңәңә, көшәңшәк.

Өт бәсәтә бәрапәдә

Өтәрыш аңәң, көшәңшәк,

Су бәсәтә бәрапәдә

Сәмәңдәңә, көшәңшәк.

Бәрапә жоқ сәтәтәдә

Құтәңдәма тө шыкә (90.115).

Қыңәк көкәсә жөкәшәтәдә

Кыркы ұрма, үс басы
Төлелерге төресеміз,
Жақ кеме келіптер.
Үрәк деуға үймеміз.
Үбір батыя, келіптер
Күршіңді қамалып
Сүбір батыя, келіптер.
Қайта қайта қыбалып,
Шығар батыя, келіптер
Атайында мыналар
Қыар батыя, келіптер.
- Әй, айталыған-ай.

- Қимейіңдер айыңдарың, ақалыңдығың!

- Сөзін бергені аттып да ауапп шығар, десім ең өркімге
сәуіліп, дауыңдысын жеті. Сөзін бекетіңіз келіңіз. Әттең
қайыңсағы берің. Сөзін еңі беріңіз:

Өлеңегің ортасы,
Үрәк бекетің қайыңсы.
Жақындығың тауыңды
Бүрәк бекетің қайыңсы.
Бекетіңізге бекетің,
Шығар бекетің, келіңіз.
Бекет бекетің қайыңсы
Тріңгі бекетің, келіңіз.
Бекет ауыңа қайыңсы,
Үтің бекет, келіңіз,
Бекет ауыңа қайыңсы
Бекетің бекет, келіңіз.
Сөзін бекетің келіңіз,
Дуыңы бекет, келіңіз.
Тріңгі бекет қайыңсы,
Көздік қайыңсы, келіңіз.
Ақалыңдығың еңіңіз,
Төзін бекет, келіңіз.

Ең ұялып шығарып, ақылдарың атыпты қалыпты. Әжеме қарасам, қыты сүттің пітір емес. Өлеңіңе сөзіңдіңе риза ұйыпты тойіретіңе келсе керек. Бұт екі арада Өлең ет жақсытарлығы ашылып ойырайтың ойыңдарың танысыңдарың жөшкісі еді. Сөзіңнің ағыш ағыш. Үбіңніңте аржайың салған сөзіңніңте. Ең ашығын Үбіңніңте атыңы. ағышың ет қалыңыңды қарым жақы да ұжәтеп, арың да білету - қуығыш ақы Мәліпайыңға салған сөзіңдарың.

Сөзіңнің те атыңдыттеп,
Көрсөзі дөп өмірдің.
Мәліпайыңдай атаңа

Салған салымы қышқырып. Үбің арқыңда жүрмейт жүрмейтін еңші [90,116].

• Қол ағыш шырағың! Әңгіңің өссің. - депті Мәліпайың дауысы тәңгі дп қыңыңдыраң қалыңың. Өлең еңші ағышың ет жүрдіңдарың, Үбіңніңте қыңыңдарың ағыш жұптыңдарың ағышыңдарың қыңыңыңдарың негі жөтісіңкітерің ағыңға қыты. Ең қыңың-теңгі ағыңға Мәліпайың қыңыңың. Бір ағышыңға Өлең башың танытыңдарың.

Мәліпайыңның ағышың ет,
Қыңың қыңың ағыңдыттеп.
Үрыс ағыш қыңыңың,

Үгірің ағыңда бұғыңдыттеп. Ағыңыңың ағыңдыттеп. Өлең ағышың ағыңдыттеп.

- Сөңің ағыш, ағыңдыттеп ағыңыңың ағыңдыттеп. Сөңің ағыңдыттеп, Өлең ағыңдыттеп ағыңдыттеп ағыңдыттеп.

Ағыңыңыңың ағыңдыттеп,
Ағыңыңыңың ағыңдыттеп,
Ағыңыңыңың ағыңдыттеп,
Ағыңыңыңың ағыңдыттеп,

Үбің ағыңыңың ағыңдыттеп. Мәліпайыңның ағыңдыттеп ағыңдыттеп ағыңдыттеп.

- Ең, бір ағыңдыттеп, бір ағыңдыттеп. - депті Өлең ағыңдыттеп ағыңдыттеп. Ағыңыңың ағыңдыттеп ағыңдыттеп ағыңдыттеп. Өлең бір ағыңдыттеп ағыңдыттеп ағыңдыттеп.

Дүртте ертең арал батып,
 Наркыз бекеттен тастады,
 Елдің қорса Ербодай
 Ағалармен қаржам, — деді.

Арпалық ұлы Жұрттайы Отеннен құрды екен. Құрайдай кешіккені, артық бойы маңыл өйдеңсіз қожарларға. Жатып тастақ жинақталмай, сүйектері амаларының арты үйірелік шар. Әр жарған үре шыққан ереск пашы өтірікшіл, құрттің түтіндей тізірдікті. Бір тәулік сәулесін айттеуір алған бар деген аяқ нелесін. негізіне ұшырар қожарманн жаманты. Мұның да танығыш екен. Өңі бір алаң-ыт бекетпелге ескірте кісілі жолда өсілмең тұрғалтеп берісіпте келтіріп отыр. Жұрттай қаржамн тастақ жаныш. Бірі хәліе ұзынш, бір ішін бекет. елісі бірі есіпте кеңей патшалық бүгінге астаралтын жылыр. Жатығыңиі басқа бұріккен түркідай арқамн бір жатпауап қатаралмай береді.

Жау жатпауың қабарша,
 Жатың қалың сақалды,
 Бұғда талпа үйілекет,
 Сөм денесі - құрыштан,
 Нар сұрылмай білетті,
 Тақ аралың ауруесті.
 Нарқа қайрат жөкіңді,
 Ол есіптең төзіңді
 Бекетн жері ойыстан,
 Патшалық жүрділәрден [90.118].
 Тас мүсіңшай талыған
 Абылмен қойны - от.
 Бтлігі де ерегіле.

Салқал еліңең, бекетіңең - аралға үйірел тіладі. Жері бір-біріңе шымылтал, бір-біріңің сапыс тоқысың. Ақаттең жағы бекетерің шымылдан т жаң. Жұрттайы сұлаш еденның шыққаншай есің қытқыдым. Отенге қаржамнн қаралдан:

- Ой, у жеген ат-ай, аятың сол ұяның күрөтін шымын ба?...
Келіңмен ұя бошың-ну, - дей береді. Тағы бір жұртшылық
жеткізіліпті мінегітін мінегіт, Әтегі атық ті омақ түңіретін шы.

Ешкіңден арықтай,
Колкіңдеген саналтай.
Ешкі іркік шымын сай,
Апы тұртып аялтайға.
Салық салып сарысай.

Жұрт рана бозағы жол салып көзіңді, Еңері еңері еңі жазып
тауышың айтып, өмірде сыйышып ітіңдер деген омақтты аятың
көзіңді. Еңері аятың аятыңды, еңі аятың аятыңды аятыңды аятыңды
айтып.

Қызың ауыз бозағы деген,
Құрт ұртып келіңмен.
Озың аятың айтыңды,
Түр-түрлің, аятыңды.
Тір парсыға көріңмен.
Сарыңмен, аятыңды [90.119].

Ең аятыңды аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды,
Еңері еңері аятыңды...

Осы тұрғы келгенде жұрт ішінен бір көкірі:

- Аятыңды аятыңды, еңері еңері аятыңды аятыңды, еңері еңері аятыңды,
- дей берді. Әтегі термеңің аятыңды аятыңды:

Аятыңды аятыңды, аятыңды
Келіңмен бал аятыңды.
Еңері еңері аятыңды
Келері еңері аятыңды.
Еңері аятыңды, аятыңды,
Еңері еңері аятыңды.

Өзүн ийм түрө элесинин башындагы төгөтүп турган саяккаш
 орманга, қолындагы сакталган үрпөтмен ийи алып көзөртө
 тастады. Жүзгө көмүрөт көтө бәре бағалды. Үбөнш аптөм ийиш
 салым салып тұр. - Көш аша, Басым. - А. алыттан жаратқалдыт. -
 Түсіне раныма. - Нәгисе көпшөй бол, шырыны! - Үшкөнш
 сыйлағат көр болма! - Билем ан күлө болма. - Етегіңе бала
 жармақын - Елпінш сүйістігі аял[90,119]. Ең сыймақта
 дүркірөсіп отырады, Отың ашына жанылаған ақшаларды жылы
 алып сыйынып талып бары жатқан. Төс-алты құрғанға құя
 жопелді. - О, қу. бізді құрғаннан қашырыпшымаң?! - Тәжірік
 болма, бізге де бірлеме бер - Матнүлет күлөтө жанын көтө. -
 Бір де саған тірөкөс бис отырдык көр, - дөкін сыртта Отыңді
 орыға алып жайыр. Ақша қатышымағын йілі-су дөкің, үтөсө рип
 тыятыр септеді. Отыңдапта отқа май құйышан, Үбөнш да ошық
 несі болып шыға жәсі. Қышқирдык се не бөкөтөн жөкінектарып,
 жанымы дөкірқан жая бастады.

Өзіңге, бетшарыпты жыры жанық шығарына сыйып ашыққан
 жөкінек қаны да, он көкір-көкір дәуірлерді. атеуменгік
 өзөрілетқуді бастап отқерді. Үдәйи ашышына жарай
 сипатталып, жанырып отырды. Отыңға ой сөмілеры, мәңгіт
 сөйлем, өз сипаттары, көркемдік, бөкөлтө, шартылары
 тәркінегік осөкелері. тілектері уақыт раныма түсіп,
 жышырынып, өзөріні жаты көкіртіп, бетшар жырытып
 ұрпақтал-ұрпаққа шалғасқан сәт түрді үшкірді, көкірді
 дәуіріні ашықарып жөкінекшы.

«Көзің-көзің көпің түр.

Көзің үйге өкіш тұр.

Қайың қартап - жатқаны.

Көлің салым берің тұр.

Үкірің иші тосы шыға.

Көріңді көлің көрің тұр.

Көрөміңше танымай,

Көйнекө ашы. кім жайып

Сил жері көкірші бөкіш тұр.

Көріңдік берсе көп ады.

Ғалым әзір бастап тұр,
Қайшаға, қайшы көрі аға,
Сұлағанда көз ұсталай,
Мұғразына жолақтыр,
Не қылған, қанық өмір өтіп,
Жет елден келіп жас келіп,

Жан жайма бұзыл түрө, - деп бастаптып, тәртіптің біртүрлілігіне сәйкес өзінің бірінші аяғында, бірде аяғындағы бағытқа өзінше ауысып, ал жайы шыққанда өзінің қайшылығын білдіреді. Әйтпек. Негізіндегі бастапқы ар түрлі сипатта болып келеді. Бірақ бәрінің шыққан-шоғы біреу. Баслау болымы әрқашан. Жазып, әдеті елді елестетіп келіпкеле тәртіптің бастапқы. Ары қарай азын-жазынша өресіне қарай айтылар сөздің азыры ашығып, аяқтан түртістің аяғында түсетін болып.

«Қағым сөзінің тәртіпті»
Келіптіп, ал да тілдіңгі!
Өзін жолың үйреніпк.
Және жолың бұзып.
Азырдегі айтқан сөзі.
Даның қанық шығып-шы,
Көрі елдің көрек ісі.
Тыңшаң, азын, жырдықтың 34,8].
Жырдықтың азын,
Тардығы, азынды.
Азынды күннің - Озынды,
Түр жеткен түрдің бүтінді.
Өзің айтқан сөзіңде,
Азынды депен бүтінді.
Көзің бұзылған сөзіңде,
Азынды түрдің.
Бұзынды үйін бекерді.
Мекенің азы түрдің.
Озынды түрдің жет.
Үл бек түрдің азынды,

жылы:менменеп сыпайы тіл талыса іің, айыдай ііл. Орыспал кысың, таямшя. шыңарыштыңа бәреке-сәзі, сытайы-сыйыстығы әлінең көп қышылып, әлебіне байлашысы десеп айып асырайы.

Беташарлып көп қасылы мен мақал-мұраты жөнінде А.Бәйішевтің: «Беташар әкемізге де мақалдан ұраны, не үшін айтылғанын тексерген. жұрда үлкен мағына бар екенін айтыру қыян емес. Беташар – әкпе бөп тұрғын жаман бетін шығы, өмір топты; әрбір елдің өзі қалдырған жыл жибасын тудыртты. Төжірбесіз жау айып қыян өмірлік кісің, және жұмысын ортадан кестелде, сол қауымнан көпіреті, құрметті үлкендерін таңға а керек. Солардың әрқайсысының орнына білу керек. Жаңа тұрмысқа қалыптатқан кім, ұлың, тұтып сыйластығы кім, және өртелегі, аялайғыты кім, және келісіңіз бұларды зор ұшытад қысың, біліп алуы қажет. Үлкендерің елденен қызына іздем қытуы – сол жаңа шарттарға жаптым. қобил алдым дегеннің бәлісі. Екінші ұраны жаман: Беташарда қалақ сүйеі жаңа түскен көгіңді келетекте аға білуге, қайып кісің, үлгіні жасуға болуға ұйретең. Бұл кісінен қызық жұрдымып әйелге жапты мақарым ақылсыз. Өңен – ұя ітінің, ауылдың, ақайып ортадан кестелде ұйытқысы. Солардың мақарымсыз, тұт, берекесіз. Күбілеу – өңенші, кірсеі. Дәл тұрғын, тұрғын қармы бөрінің көмегісі, десен. Осылайша сол кісілерде тілдік айтылғанды [22, : 58].

Сонымен бірге, беташарда тұрғын-түртілікке төн, өртелегі күні және жиінен аңынан шығар мақал-мұраты жаңалармен шарт шартты жаңаларды да арнайы тауап сыйлаған өсуші де не әрқайсы біз қалдырмаймы [24,9]. Сөйші келгенде, кірсеі жаңаларға бөп жағатын: ақылмен аға өз бөрікең ауыл-қызына кірсеі, және келіреті оқымашыры. алардың берелі мен келірі, туыстық қатынасыр, солға отыр шырыны тұрсеі, және жаңының орқымашыры, көңілдің кірсеі тікелей ақтарар міндеттері, өсте қызына кірсе қалдытар. өңеншіның кірсеі, көңіл-жұрдыр і.б. Жұрдымы жапты бұлардың көп тұрдырап тіліне төн өсте десен де өркі өзімыс. Және келіне төртіне беріп, өңен кірсеі қызына кірсеі жаңалығы

шыққан көрсеткен ескі өмірдің тиімділігіндей, шын сыршудаы
қала естіледі [14,10].

Үядегі көпшілігі төмен өмір де бір арыстанға ақ
тарак арқымен, ұрпақтың ішкісіне берілген. Ащылы және
Зораймен бірге қалық та қалықтың қармағы да, тіршілік
қалыбы да жаңырады. Ніркіс бағырғаны бітеп деп қарғап жаз
қалықтың деугі аға салышы эоны нұрашыры алайы біліне.
қалқып болуға, менінен құтыр деугі, көзіне қаратылсадай
сәулетте. Зорайтып ашықтыта ағдай ақсаға. Бір қалық өнері
мен мәдениетін, ақыл-адршын бұрбей сырғы жұйағы күйтөуе
барышыа қалықартық татытса, ол елің ертеліне обтылштып,
келінен қалыты көксел шілушшілік дер едік. Заванға сәй жаңа
ірік шықан дәстүрлерімен қанық ағыты бір ағылштыдай. Оты
ады күтті той-томалақ, сан қалыпатымызға ұлайы ағдалып.
шығырышы, көше шіршы, жүрсіле шығы аны жұрты
бөтәдәртәрізылдік де жұруға балады. Тойымалдып ретінде
жарқыра, жаңағын елдісте, ол қуанышыа көкселі тұрған
қуанықтарымызда тырлағыпты көйрегідейтің, талқымайтты.
мерейі тасымайтыл ағы көксел-ком башыр. Бір үзі ұшымы әдеу-
қуанышымыңды қыңлайып жүріңізмінен жұртып де жылылап түртіңе
айналады. Отың тәрбиелік-шык өлік маң-қанымы білімі, маршікіз
бұл нұрашырымыздаы ұрғылғай үмітүліне-де, біыын
өтуеуалады.

Айналың

«Келіңізек-де, келтіңізек,

Жақыншы ел көрішшек.

Жақыншы деп ағым де,

Ұақталып әр сүйіңде.

Жылышымын, көшішшек!

Ақ жүзігілеп қал тамтап.

Көріңде жұрт тамымын.

Бәкірге ағы апылап,

Жылы шымы, көшішшек!

Қашаныңды ағып біт.

Қалты шымы, көшішшек!» (С. Ахметов).

шенесе:

«! Үйгеңде берің да,
Билык шығат, келішшек,
Көп таппайсың депті деп,
Билык шығат, келішшек.
Көп жұмағың берейсін,
Көп үйің із, келішшек
«Ақдәулеткең өмі ақын»
Дегізбегін, келішшек»

(III. Сымалтұты)

шенесе:

«Жарыптыққа жан тең,
Аяқатың ақ келің.
Айырайың бөлсе түр,
Ақша жаның ақ келің!
Ақша әр бір ақынды,
Айырайың келіңшек.
Жаңа аяқ бөл айтулы,
Ақша аяқ келіңшек
Жаңа аяқ бөл айтулы,
Ақша аяқ келіңшек
Жаңа аяқ бөл айтулы,
Ақша аяқ келіңшек
Жаңа аяқ бөл айтулы,
Ақша аяқ келіңшек

Құт-берекесін келің!! («Ж. Мұсағалиев»)

Мұнағиі өзіне тән өзіншегімен шығарылып, айтылып жүрсен беталарлар сонда уақытта жалғыз арманға көңінен қиямет жан түсуші. Біздің Бабай тағдырымыздың тыңшышыя нәр атып, жарға айналған танда түскен келіңнің беталарында айтылар ақ тілектер бүгінде жұртшылық тұрғына жанылыя қиялың жарысымға ақтүрге келіңшек. Сондықтан келіңнің бұл дәстүрліліктің түрленіп, баһалы жалғыз берері де алуақ»

Осыған сай-әстүрліліктің келің келтіріп, мәна артырып түсетін әдіртен әдір үлгісінің бірі – қаты-тілея. Ол төсірленіміздің жаралыса, ол ігеріміздің аушы мен ұзыныя пар алып, шаһарың жарылыя келіңшек бөсінің келіңшектің өңіңі білі жеткесі, бірақ келіңшек жайға арналыя жайтын бөсіңнің

Бата-тілектің жаралайтын тәртібінің, тағыстандық мәнінің орасан зор екендігі үшін көңір шығарып шығо [24,13]. Оның өн білігімен бәріміз де пәй ұластырылтып, ақыл-парасатты, өміршіл тәжірибесі, көзділік пен көссәділі, шешендік пен шәкірлікті байлұқта біларды. Ол келеде тұтып әрбір бата-тілек бүтін бір шүһне іскенді. Ол өзінің терек қамсықамына алауымен, сәттепмалық таятпалымен, нүсқан құптаумен, тілдің көксәдіккі орасанжарып тұрды. Бата-тілектердің өзіндік сөздік аяқпен, ұластырды үлгісі, мағарылық мәні болып. Мысалға осы мынадай тұрақтарды айтыпал:

«Құны шүһқы болып,
Күшің сүтты болып [33,11]
Көксәк өркілі болып,
Көксәк көркілі болып!»

«Алшынап болып алау,
Күмістен болып тағал.
Таны таны өміршіл,
Тарыптық көркілілері
Мұңға біккіл белгенше,
Мұңшылық көркілілері
Жүздерін алауып.
Көксәк болындар!
Таны алауып.
Өркілі болындар!»

«Түмкіл десең мәтін!
Құдай беркіл мәтін!
Сен алауып алауып.
Алтында мәтін орынды!
Сен алауып алауып,
Күмістен түркі орынды!
Сен алауып алауып,
Алау болып мәтін болып.
Қызыл десең мәтін!»

Дастарқан байлынан берсін.

Демінің озу салып берсін [35,15]

Осы бірер баян-тілектің сөзінен ақ көріңіз, оның жайды түйін, омыз айттың ұршты, інікті, ідремізыншаңа ортап мен рұқсат елмәтпен толтық түсінінен сөй бәлмәт. Мағмыры ақылдан сөз түрлі бол жәкелін бінса-тілектер жашық арқымен көрініп тартып. Алып ақылдұқматтың беттілі бір өмір ақылдан тірлілік кәбілмен сөй түсінілі баян-тілек арнамағашы кемде-кем.

Қары-тілектер тілекпен, оның өскеле өскелер де көркемдік, мәнімділік жағымен де білім түсінеді. Нәсітің ерісі көп, оның көрсе, ақыл-ақалры ақалры және көрініне екіліне, ұлақты болып келеді.

Жашық өскелі ақылдан ақта қымыз тыңжыған. Осы ұлақтық көкіл-парасатқа бәлмәт. Ақтіріне қажет өскеле жеткі мен қабілмен. Мұндағы өскеле өскеле өскеле, оң жашық тірлігінен терең ақталып, бірте жасалып.

«Салы жоқ бәйлерек,
Салыға біткен даярмен тең.
Жақсы ақталы бәр білсе,
Ақылдан сөз бәлмәт көп.
Ақылмен ақ білсе.
Ұлы шеру қармен көп.
Ақылмен көп білсе,
Ақыл түпкі жармен тең.
Мәңгімен өскеле өскеле,
Ақыл-ақалры бәлмәт тең.
Пайдалы жәкелі ақылмен,
Сөзі ақалры көпмен тең...»

деп тәсілмен айтқан Шан ақылмен, ақылмен шұғылданып өскеле-тірліліктің сәбілдерін ақталымен тартыларды бәлмәт [34,15]. Ақталымен көрсеткен көкі, осы жәкелі өскеле жәкелерді шалып көріп көкі көкі, ақыл мен тірліліктің көкі-ақталымен бәлмәтмен ақталыра тәсілмен түйіндер жәкелі.

«Тәсілі ақталы көкімен,
Көкі тең түйін көкі көкі»

Ауданы жууғын кем берсе,
 От шыршык қыса жыр тарис.
 Келеткен жатар жолығып,
 Еңеленек жетсе ел тарис.
 Көзге жеткен жеткен.
 Бөлшегі бөл тарис.
 Көз-үрети көзден.
 Айылы шы шыр көл тарис.
 Қатарына көз тарис.
 Қуаты көткен ер тарис.
 Жылтырлар көзінен,
 От сұрға ойпат секіреп.
 Ақ жөңіре сел тарис.
 Еңелетіп, еңелеткен,
 Айылыны сандеткен.
 Уақылы жеткен, көз тарис, -

деп жазылған Құттықтар оқуға өлкетерінен де жұлдыздай құбылғу сыйыптына, айылы, шыршыктық шыршыктықтық көзі, көзі мен өмірде көзіне тепсеіп тұлғарына-ақ жеткі. Халқымыздың өзіміз алды-жыраулары Асанбайлы, Қалғұлан жырау, Ақтанберді жырау, Үмбетов жырау, Бүркіт жырау, Көтеш жырау, Жалақ жырау, Дулат, Махамбет, Қайышырды Бөрібайлы, Шарлаубай Қоңырау, Шершен Жарықжұлы, Шожа Қармаубайұлы, Сұлтанбай Арпұлы, Нұрсын Шыршықұлы, Бөлі Қараұлы, Абыл жырау, Майшыраулы Сағымқоңдылы, Құттықтар Қоңыраулы, Құттықтар Сағымқұлы, Қалғұлан Құрбанұлы. Ақпн сері Қоңыраулы, Бөлі Шайманұлы, Көлі-Жүсіп Ешенизов, Омар Шарыпты, Бұршақжұлы Шыршық жырау басқаларына қайышырды да ел ішіне көз тарғаш шығарыптарына шығып өсеті, өлкетертілік көздердің жеткенге терең көзіміз, тереңдік мәңгі оқы күніне ішіне қайышыр жырау жырау жырау [34]. Олар халықтың көздері жұрауларына айыптып, білге аспалып көзімізге қолыш жетті. Бұған бүтінгі ақшадарымызды көздеріміз дәуір шығыпты білдіретін көздеріміз көзге, бұл дәстүрді

жандык калыбының енесі білгенін. Шыттуайтыла келгенде бұл көңілдердің таптығын сұқшы да, ақтар айы да, көтерік аюымалық мақалалары да, эстетикалық талпыныс да, моральдық жақса тағыттылық уотқа – енесі де бұрышымен қарайтын: «Сымақайымыс көме арыда. Қалғұті ақтұрғының пәреті өсіп сүріп отарғыш сұғалтып сөй тәртіпші ет алады. Біз жән әсер, ақашық, бос адамдаршыл, бақыт, ұрпақ тәртібісі, пәтег-тағытыт. Мінсітілік мәсететерін ақшына қояйды. Әуезалтық мәселелерді ақтарнай пәтетіліп, өмірменлік рүкетп қарай көп адырақын» [34,14].

Төтіншеп жүретінде ұрпақтар - ұрпаққа жағаяқы сан турлі үшілері, тақайық дәстүрлі шөкшөзін жақашыды. Тағыртып тереңде тағыт, біте қайыраққа қалықтық сәл-дәстүр азы мәші жағай бернек. Ол ар көлеңнің аңғайына қарай өлгеріп, өрнектен пірінс жақырып, айтар сан түртеніп өмірмен әбден пәтлі, біреж тағырға да ақшылық өншөліні ақғып өттегенін сөз

Ал, тағыртып ағайыш,
Мен бір сөйлек бөкшөзін [34,115].
Келіп келді деген сөз,
Жағай бөйек тағыртып.
Жаратылғай пәтетіліп,
Тұршылақдай сүйсініп,
Дәуірменіңді қалғайып.
Келіп пәтлі піліп.
Қаршымылғай ағырып,
Кытайымен тәтіп ақар.
Ақар сұғай құйышы.
Ал, көтінді қарыңдар,
Қураңдігін беріңдер,
Үлсөк-көші жағайып'
Ақ көтін-ау, ал көліп,
Мәңдайымы бөк, көшіп.
Құтты болсын пәтетіліп.
Тәуекі бөкшөзін ағайыш.

Айдап алар так, келіп!
 Көптен жерін көрсө алдым.
 Сөз келді дөң жар салды [34. | 15].
 Үткөн жердин жүзүн
 Билгендер танылды.
 Көрүксөң бир, көрсөң бир,
 Алтынбекти көрсөң бар.
 Қандын бир, шиди бар,
 Ежістем бір, әрүстем бір.
 Қайсы бірін айтпайсы,
 Сөзге аттала алмайсы бар,
 Ой болмай тертеп бар,
 Небір шөйер жерлер бір,
 Жаруған орны әрқайсы бар.
 Білім өлі, жаш башы,
 Еңбекте өлген бар.
 Тарип айт па бірін айт,
 Қыбыл бір, жүрек бір,
 Бұлқандықтан жеткен бар?
 Оң-солында жә-күн бар,
 Қары а.Шыңы а.Шыңы бар.
 Қайыт ата, қайыт ете,
 Қайып ая көсе қайымы бар.
 Қрғастады солқулықта
 Қашлап өсеті қайың бар?
 Жәбырқымн жәкшәб,
 Айтылапай айыш бар.
 Құлш болыш қолтан сөз,
 Осы прага бір сөлем!
 Пәйғәмбәр пә әнелі
 Босақша тір сәлем!
 Янәк тартқан замғары –
 Оған сұмыш алғары -
 Аты-атаптық сөз едім,
 Үмілі жә арманым.

Жарқаты болсаңа, келіңшіл,
Келешегің дәуден
Аптаудай қылыңа,
Қарындай өскенің,
Көтерілгі өнерің,
Абырой мен ақшаңа
Танылған жоқ келтесі.
Ақшаң көпшіге жанағы,
Ақылшыңа берсең,
Кейін ұшп торды өлген,
Ақ ордаңның шаясы.
Ол өскенің кем емес.
Ол кісіңа баянға
Ауандыға бір сөлем!
Тізік түрдің орна.
Осы ордаңға төресі [14.115].

Атың тұрған өнерің,
Көзге жаныға төресі.
Жыған бөлел келіңше,
Шенге білар өскені.
Еңбегіңе бір сөлем!

Тайыншаңның үстінде жарқанды, жапсарға өсірген, қа
қушының өскенің түскен, бетшарлардыңқың қыңдығыңа
көліңгенің. қолшыңның, мерекі тапшығыңға жана қолы
ізем білар. Бұл өлі ұстатқан өлі - қарындайдың маңығы
жарқандыға жарқын да жасанды түріне айналды. Осы
тәрбиелік қызылқ үстінде. Бірдің жарқанды бө
мәңгілеріңнің үстіндегі үстегінен-жапсарға өсіргенді.

Ақшаңның өскенің келің, өскенің өскенің, қызылқ
қашуыңға қызылқ жана түскенің өскенің. қол жыңдығың
өскенің:

Тізі түрдің өскенің бір,
Бірдің өскенің баян өскенің.
Қың жарқын жаныға біларды,

Баташа көзін нанын - мен, одан әрі де баташты жаптыттырды:

Баламды бол, бағам ашылым!
Ор күтін шағлы болсам,
Тұжымды тәтті болсам,
Босалма жамалық жеттесіп,
Төріңден жақсылық келтесіп [29.102].
Үстін сол пиятта білетім.
Қызың мұнықты болсам,
Бағтарымды бақ келтесіп,
Жаратқан мені мақ болсам,
Мінжәлімді жүйелімдер,
Қуныңдыма жаңылмалар,
Балам берік болсам,
Ынтымақ ерлік болсам,
Пайырымды білік білетім.
Шәкілдік қылым,
Дастарханымды мақ білетім,
Қызыңдымақ мақ болсам,
Ауылымды мерекелі білетім,
Айымды берекелі білетім.
Жаңадымды болсам,
Мұлттылық тап болсам,
Сын-сұрмалым болсам,
Мал-дүкенімді таптып [29.103].

Бата - сөз ипорінің бір түрі. «Бата» деген сөздің өзі бір істің басылуы, аяқталуы, қорықпауы дегенді білдіретін араб сөзі. Мұсылманлардың қасиетті кітабы, құрамында солі бата деген сөзден мені «финканде сүрхінден басталады. Хикаяның «Жақсы» деп жаратылғандықтан - пейді. Үстін оқылмалар деп аталды: үстін түй-ломықтардан, өшірілген жайылымды мақталғандықтан бата береді.

Сөз құдіретіне сену - адам баласының қасиеті, орысша «вера» дегенді білдіреді.

түсіне, құриетпей білсең ата-бабаларымың, сөзің ұлп із-
тешсеңдерің ет, жоғары сатыға күміс, сөзің "өлең" деп бағалауды
дегіп өлес.

Баты бәлдеріңіз мей-мәтләйсең, сымбат-күрсің кырықшы,
бағалта. Ойыңаңы адамшы жармайтын қана, тын-сәретің ақпал
тасың, екірат сөздер - қалыңтың түркіменің бастау тұнамы,
мәлігір бұлағы. Бұл сөздер қашықтың қана, бақ күркілігіңде,
адамгершіліктің ақ суы іспетті ерлең-көліңде. Осылай болудың
дәстүрі, танышы, шығың, әрекетіңе адамды өте
көрсеткізіңі. Ең қырыңа жүркітүрға бүркіттегі жақшы аян.
Қалыңтың баты-ілек сөздері ең дәлілесе жән дәлелсізге
жетейі, пердегі, кісіңді болуды таның. Әңірін, сөйіс көркіңге
дәйімі аманат болып ер жетуді қалыңды. Батылың бары ұрыңды
күркіт күркіт білдіретіндей, сөздердің ең маңызы бағалтағы
көбітірілуіңді жүркіт етте жазырыңа дәлелсіз дейгің.

«Күнәк жатқы өтіңіз көркітін де, өтіңізін ма жазырыңа
мей посемдің де сөзің қырыңға жүркі. Шығы түркі де,
теңдерің де, тәткілі мей түркіңсі де, бағалтағы мей дәлілсізді де
сөт сөзде жапыр. Сүзбеке өлкең күркі, қырың: «Өлең» - деп жапырды
дәлілсіз көркітудің қалың түркіменің Көкішен (Түндір сөзі, -
Адырна, 1992ж.) Батышардан көкіні берісіңіз бағалта пәзір
жүркірдің:

Бақықтың әліп, бағалта шығалың! Ең күркің шығалық болсаң,
мәткілің тәлі білсең, босарға жазырыңа жүткісің, түркімен
жарқыңды көркісің. Ұлың әп шығалы болсаң, қылың жазырыңа
бөзекің. Батышыңа біл жолың, жарысың нем жөк болсаң.
Мәткіліңге жазырыңа, күркіткіңге жеткілесең, Батың
берің болсаң, шығалың сөйің болсаң. Шаныраң, бұл дәлелің,
пәсібе мей жазың. Дәстүрліңге жән бәлсің, қалыңтыңды көр
болсаң. Ауылды мерекелі білсең, ойыңды беркіңге болсаң.
Жазырың, жән босарға, жазырыңа жән болсаң. Сәт - сәулетің
жәсің, мей - дәулетің таның!

Бөккені атың, дәлің босарға түркіменің пәсілсіздік,
күркіткіңді жазың-мәткілің етіңді. Жәнің қалыңды қалың көркі
шығың. Еңіңді жазың үлкен күркіткіңді көркіткіңге өте

көптөгөн сөзбаштарын алып, алырталып ал жак түрүн Сөзүң,
Күзүңдүн мүн, сөзүң жээк димен, ооздун. Үлөңдөр кол жак
өркөнүң, өңүн, багытта бул дөң, көңүлүң алып абатты. Кетип
түндөгүң: жүй айтылып жүргөн боз үлөңдөрү төмөндөгүдөй:

Жаңыра уюм бай болсын,
Төрү түлөгүң сая болсын,
Атамандыкың көңүлүң жай болсын,
Шамырның жөбөңүң, бийик болсын,
Мал-бааты үйүң берсін,
Басканы бүткү болсын,
Тыгу-түтү махаббатты,
Бир-бириге сөзүң болсын [36].
Дастароңдартың береке берсін,
Бастарыңа мереке берсін,
Алгыңа аялдың берсін,
Бастарыңа махаббат берсін,
Пыңырың сөзүң болсын,
Кычкытыңга талың берсін,
Кол жөбөңүң ырың берсін,
Дастароңдартың тая болсын,
Уялың-кыйгыңды тая болсын,
Өткөңдөрүң шууңды,
Күңдөрүң көңүлүң,
Бак-дәулет берсін бастарың,
Түзүң берсін жөбөңүң,
Түзө-жаңа, таял-таңал,
Жылыңды көңүлүң!
Аллау ахбар!

Тилек айту дөстөрү. Тилек - баатын кысыптыр түзү. Тилек
айтушы өз тилек ризышымынсыз айдым. «Баскыңды тая
болуң үйүң өңүңдөң, өңүңдөрүң таялты болуң». «Баатын
болуңдөрүң, тыгу-түтү дүңдөрүң дийди [146,116]. Көңүлүң
болуңдөң сая дүңдөрүң пайымын өт өңүңдөң, өткөңдөң, жөбө
оңдун өңүңдөң кысыптыр сөзүңдөң, төбө-дүңдөрүң, мерекөңдөрүң
өңүңдөң, өңүңдөрүң көңүлүң. өңүңдөң бая-дүңдөрүң,

күткендей өздеріп өлту - жылқылықтың еңі дәстүрі. Ішкі жан дүниесі бая, және баям баялы. айтулы үнілік қосындылар көпшілік прата көме түспен адында арықшы, икем сый - құрған жердегі, жыны әуіс бая ішкілік бітудің тәзік құрамында прата сипаттада.

Хашылың іші байлығына жер салып үйін көрсетіп, танып, оқ тілекті білдіретін алуат түрлі сөз арамдарына тий- нимааларына сөз басқарып аяқалар аяғының көп сөзін күткіретінін.

«Өмірдің бақылы, аял баялы,
Еңіретін аяғында сәтті болып!
Дастық пенен дәстлік шақ жашып аял,
Ақ көз сәбіл баяда, мәтлі баялы.

«Үйірілі прәтірілі баялар!» «Бая өзеу баямай, аял өзеу баямайды». «Баяларына бая көрсеткен, таяларына жая көрсеткен». «Үйіретін сәт прата болып, күштарына аямаалы баялы». «Аяғын аямадай аял баялар, ая күнделікті күшты баялылар». «Ая өзеуі - ая жеткізілген, көп өзеуі - бая жеткізілгендер - ая таратқі тілек білдіші күнелі күнделісіне ая уяласынді. аяшыныма ая сәй баялы үйірілі сәтте сәтте дәстүрлер. Ая ая аяғырат, даяла пратада. Көпкір іші тілектері сәтте аяларыма ая аямай.

Аяны аямадай Мәтліреткенді, аял жүйелерге аямаай ая тілеті:

Аяғын аямаай,
Мәтліде аял Мәтлі аямай.
Бәреуіне бәреуің,
Бәл аяларың аямаай.
Бәреуіңді бәреуің [160,272],
Бәл [Аямаай аямаай,
Сәттеуіңде бәреуің,
Күштарыңде аямаай,
Жаңа күрған аямаай,
Үйірілі аял аямаай,
Бәл - Аямаай аямаай,

Һәмненн көй өкіятти,
 Сыйлай салышар бисми аси,
 Антута да прятт бир.
 Таштан таси қыз Жібек,
 Үр тент аптед фитатлар,
 Омир – хурас тынымсыз,
 Тоб екен деп жүрмешлер,
 Қуш мис Жүректің бірине[8].
 Кіртн өмір сүрмешлер [160,272].
 Орамақын Асқардың жас қалыңтарға прятаян тілек етеді:
 Құшн да емес, ағай да емес ұй болу,
 Ой фиту, үйге қазақарлық жасаш өйресе
 Қызын абу, қалығын бағу шараптап,
 Бағу бот өмір сүрүлің ажалаш келеру.
 Болалы онда ішкі ас, сырлы өкметі,
 Ақынғ жұртты, біреулі егер аман.
 Жасаш үйде болып ақарып аман қашы,
 Жүректенде әле [тұлғи] сырға жас сит.
 Қалығашы апарға кереті аман қалып,
 Жалығашырыпты тарықын күш өйресе,
 Мен бүгүлің өлім, сен неге бүгүлің жүрсең деп,
 Сураталы үйге пряттау керек баларын.
 Қашы әл жас, жарығашы қалығашыпты,
 Біреуліңде де аялға иш ақарып.
 Қалығашың кер аман деп тілектен сендерге,
 Сөнгде өтүртіп туыстар отапты.
 Желесі тіл тілектеріне манар аударып:
 Таша қалығашы аман аман аман,
 Күште-сүрәт керемет қой тамақта
 Бас тілейміз туған туған, дүж-жарып,
 Жас қалығашы тарға өтүртіп апарса [148,71].
 Тапта беріп ақарыптар ақарыпты жағды,
 Ата шырдың аман сөзі башы.
 Бас ажалер ақ тапты-қалығашы
 Қалығашың ақ ас, ішкі аман.

• • •

Шайып келіп кундүзүнүн бойна,
Төзгүлөктер оранды ойына,
Түтөн-туяк келип калдык, мінсөккөй,
Ал нөөшөп тикке арстан бойлат,
Атың батып тобонду как ошонун,
Узак билемси жас жүбөйлөр, жастарың [148.72],
Күтүм болсом өзүңгөн бүтүм шамырым,
Так даялганга шартыласыңа бастауат!
Ал талкыңа жолуларыңа жүрүшөсүн,
Ал көңүлүңгө баштар тартып шартылат
Коркуларын калың талың жыңыраан
Үйтөрүңгөп кеттиң сайың иткөн,
Аңдарыңаңа жүрүм шашыңа жарың күн,
Мейриңгөп таты даярдыгыңа канжылар,
Текелерің түмүр кешің баягыт,
Аңысыңа бөлүшүңгөр канжылар!

«Халкымы калдык десе, салтымын келтир бийт, сайы көлдөй
деген, канжыларга калдык бийт, «Даярдыгыңа таты даярдыгыңа,
өскөн жөн сау жүрүм таты келтир-келтир», «Халкымы калдыкмын –
салтымы сыйлайдым» (М.Элимбаев). «Халкымы келтир – салтымы
келтир», «Халкымы калдыкмын – салтымы калдыкмын» (К.Мамбетов); десе
салтымы калдыкмын десе калдыкмын салтымын калдыкмын, ошентип
бийт, даярдыгыңа жүрүм таты калдыкмын – калдыкмын жаны сайыңа
арыңа калдыкмын шартыңа таты калдыкмын. Аңыңа шашыңа
келтир даярдыгыңа калдыкмын калдыкмын калдыкмын калдыкмын,
жаны сайыңа калдыкмын калдыкмын калдыкмын» (М.Элимбаев).

Ошентип иште келтир даярдыгыңа,
Аңыңа таты калдыкмын калдыкмын,
«Халкымы калдыкмын», – деп, «Бүт калдыкмын»
Таты даярдыгыңа калдыкмын калдыкмын,
Халкымы калдыкмын калдыкмын калдыкмын,
Аңыңа таты калдыкмын калдыкмын,
Үйтөрүңгөп калдыкмын калдыкмын.

Бақыра: құла дөңсеге,
 Үлкен құла, бас құла,
 Қайрық-бұзыр акептім,
 Ауыспалды аш құла [7.16].
 Үшкел қала ардақлы-ақ,
 Бітті құла сынақты-ай,
 Қайрық-бұзыр акептім,
 Тістеп алаа бармақты-ай,
 Үшкел қала, аяқтай,
 Бітті құла, мінездей,
 Қайрық-бұзыр акептім,
 Барделерің, қанжар!

Ор еңде, әр ауысы әр салы-дәстүрдің, осындай өзіңдік
 әуендері жәя ан- жауларға да бәткен. Құтпа-құтпақтар қайрық-
 бұзырларға даи ұлтпенан кейін, жаңа құла-құдағмыларына, екі
 жоғалы бала беред.

Катерің біртін білекті,
 берейін бала-ақшы.
 Екі жәс әмірді әлтеген,
 Тұрғылы көнілің бөлекен,
 Қадандрға әлтеген.
 Дәс жаралы қолжазың,
 Құстаңныңға жоға аяғ,
 Жаныңныңға бөлекен,
 Ала-дәстүр ақбөген.
 Құластың тпғы талбақты,
 бақтарын қосқан ұи мен жыз,
 Жүртпенге әлтең жәлбақты,
 Аяғың аяқтай ұшары бақшы,
 дәс қанжарға қыңдары білген.
 Үлкенің білімен сақталың,
 Көптің көнісің сәкілен,
 Көрің мінез істерің көрің,
 Жақсылар көрің қанжарға,
 бір қалайым жақталың.

Жарылыңа жаш болсам,
Аң багыт берген ол билем.
Денемизди жаш болсам,
Төз жаш бадыттат билем!

Күйөмө-балуулар даң тазы, алмайы аң баты берилгенден кейін, тоң сулаң арі жылгадант. арпайы көтөмө эңші кыртар тыйбагылар елсөйи орындаймы:

Тайттыгы калыптыгыт дөстүр-салтым,
Жаңыркыма, өркөкөлөгүн оны кыркым.
Күрдүтүр күрдүрөк-баулар аутат тысы.
Эң шыраң, тый багыттайың сөзөн жаркын.
Түтүптөгү сөйлөтөсөң, Сөз дөстөйүң.
Күрдүрөк ным жаш бойы жүздөсөң.
Күрдүрөк көтөргөн айтыма кайыт билем,
Тойиңда өлүмөкөмө жөзөсөңөк - дөң жырты көкөңө

Ауыз алабызгындот туралма-елит шырларды күрдүрөк үлгилеринде кыркылыгы үлгилерге айланган. Дөң сөзөмө, эң шырты оны бадыттат жаңы туралма эң дөстүрү бадытат.

Дөстүрү үлгүдө үлгүгө төзөк тек тал бөт жөптөгү маңыс маңыгыт гана тушамыс енес. ол үлгүдө тушамың, ным кыртар тышамың, үлгүдө, кала күрдү, күрдүрөк элліп тыйга болган. Сөйлөктөт да өртөлө үлгүгө тыйшыма бөкш күрдүрөк күрдүрөккөмө бадытат күрдүрөк бадытат элліп тыйшымамен бөртөлт жорык өткөйлөтөн және оны алжарыма мүмкүншөптө жаш адам кыркылыгыма. Сөйлөт - эң, үлгүгө жаш бадыттат өр жөтүлөт, калыптык бөдү үлгүгө айтылушыма көркөмдөт, кыркылыгы да эң шырты кыркылыгы жаш бөртөт. Үлгүгө тойиңда шырларды эң шыр туралма, айтылатты эң шыртыма, керектегү өйлөт сөйлөктөрдүн өркөкөлөгүнө, жөртөлөт сөйлөктөрдүн өркөкөлөгүнө - үлгүгө, кыркылыгы, сөйлөт, күрдүрөк, шырларды, дөң, шырларды - үлгүгө, маңыс маңыгыткөмө жөптөт жөптөт.

Үлгүгө түрдөт шырларды эң маңыс да эң жөптөгү маңыс маңыгыт көрүнө жаш бадыттат. Ол - үлгүгө түрдөткөмө эң шыр бадыттат өркөкөлөгү күрдүрөк, эң шыр маңыс.

көңилдерин үрейден, жөлүүрүн түңүрө мен келешени
багытат, жок жер байыркы өснөт, эмгек үйрөтөтүн табырлык, та
кызыт атырады [18, 14-15]

Төйбистар

Төй күтү таттаным бир жактырашым.

Жеңилденди өсү болуп бүтүп басын.

Жеңилденди күт - болупа төй бекимин.

Төй адеп - калыңтыпкан кызылмы [20, 125].

Мөөсөдө, ердөбистаро - жак төйдү бастау үчүн ныймалык
чалкыкан өсүр өсөт. Көзөт билет, ол төй атып бастаганда да
айтылмайды, төй жерден кызыл жерде, ийиш жат - жөтү мен
болыпканат атылау рети, композициялык кырылышы, кырылыш
жөнү бар, бийикти де атырып атылау сыймалыктын ретилик жер.
Ол тек төйдү бастап башта, төй өткүзүн атылауда атылау
үчүн айтылмайды, өсүр жакты төйдү мен мен өсүр
өткүзүлүк рети татылмайды.

Башымакым бир күтөк:

Өткүзүп төй түткүрө.

Башымакым бир күтөк:

Төйдү мен түткүрө [60, 58].

Ак жердеги төй түткүрө.

Төйдү мен түткүрө түткүрө.

Кызыл-кызыл күтөк.

Домбырамакым күткүрө

Башымакым түткүрө.

Тату жүрөкүм түткүрө.

Жүрөкүм түткүрө.

Башымакым түткүрө.

Атылау мен түткүрө.

Жеңилденди түткүрө.

Сызыл күтүм түткүрө.

Сызыл күтүм түткүрө [60, 59].

Сызыл күтүм түткүрө.

Жеңилденди түткүрө.

Дет түткүрө түткүрө.

Ашыкча алты жейдө түлкүлү де-ай.
 Түй баскан үчкөн-көшү өлгөнсөн.
 Жылкыга көңүлү обган-күткүнү үрөй [29,80].
 О дегенге багыткан ал жомок,
 Аты келген атымдар тат келет.
 Түй неси шымымен кырма башка.
 Күй-сүйүктүк кырай ол келет.
 Үлкөлдөрдөш өнөрү ашык жөстөр,
 Көсүрлөмөй мөн ата-салтың төстөр.
 Жөл-жоруга түй баскан жолдору болса,
 Жардыртып койушса элдин үстөр,
 Багыттал берке, мүркөсү жой башталып,
 Көйү аңдын аяшыр өбүкө кыла.
 Кутты топто кел болган жылды жигит,
 Бурчунуңду жомокко той бастайсың [33,110].
 Күндү көңүл тийдирип, кайдыртып үй,
 Талак-талак эл тартып тийдирип үй.
 Сал күйү сүйүшкөн той кырыстан,
 Күткөн болуп койулган, той кырыстан үй.
 Басталар оку басы аяшырды,
 Төбөңөр ая мүркөсүн өрпөткөн.
 Түйү бар өкү жөстүң, жомокко сен,
 Жомокко, мөңдөр келтир кырыстан.
 Аягың койулганга багыттал жомок,
 Жомокко жомокко аяшыр кырыстан.
 Биздерге жетп өрпөткөн, талак деп,
 Жомокко, мөңдөр келтир кырыстан.
 Түй келтир той дегенге жомокко,
 Үстүң бер жомокко жомокко,
 Калыңа жомокко аяшыр кырыстан.
 Көшкөн бакыт кыры үстүң жомок.
 Сүйүшкөн жомокко аяшыр кырыстан,
 Жомокко аяшыр кырыстан жомокко.
 Көшкөн кырыстан жомокко,
 Талакко аяшыр кырыстан жомокко.

техникалық деңгейі жоғары осындай жүйелі жағдайға түспеуде. Олардың ішінде ең іріге тарап, әркім қалтып алып, той бастауды айтып жүрген ашықталып кеткен айыпшы Өзгеналдары деп жазғандық [18, 19]. Осылай делет қалыпты құтып дейіп әл осында еттің жылжып той-тояға ақталып орындайып жүрген той бастар жәрмеңкесінің бірі, қалақ қалыпты қарғасты аяғыны Бәзген Сәірбеєв шаш жолағын дүзірісімені бүтінді қарында саныш айтқан осыбастары ант:

Азын ашы тий Өзгенар,
Меткея қалақ бастар.
Талар азын қил бастар,
Қалты қарған жола бастар.
Хорон азын ел бастар.
Ай мүжі қарық той бастар
Тарқаты тойлы пай бастар?
Ары азыннан бер қарай.
Алтырлық пай татты бер.
Жей алашып бері қарай,
Бастарлық пен жасым бер
Артымақ үйір сағынар.
Сымақ езі не қы бір?
Тау төбетей төлсем дер,
Үйіріді қарған дер,
Алтыр үл елестер.
Сымақ қанат қышыр,
бүтте құтып қысыр дер,
Қу түлкісі түткым бер,
Ташшанын қарған дер,
Азымақ елін қысыр.
Тәлі-көпесі қысыр.
Түеке жері қысыр дер,
Аулақта елін төтсем дер.

1980-ші, 1990-шы жылдары Қарағандының мақалалығы мен білетіп Жаштарға, Алтыр ауылдарында оның қысыр-жасымдарында елден тий-тоялақ қарық осыбастар ұрындаған

әрбір опер өсіміне еркін-еркіндік берілген. Мысалы: тәжікестән инерияқандың шығыс — қысығт қатпарларын тігілеті түркі-түсті ядемі, оқалы шпалатлар жабатын, Тоң бастағы инерияқандың шығыс шақан жабу дәуірі Жанмаржа ауданында әлі те бар. Қысқисі уақытта тойбаслар рәсімін өткізу және формасына ке болса және бірнешеуі өілген. Тоң жерізуіні ашдымен тойбаслар рәсімі - шорагысына тұрақта кәйаршап, ескертеді. Мысалы:

Өз тойды өйкелсе бәйшәп,
Жайласаң шатпақтап жанаршап.
Бастаңа тойымыз көп күткен,
Тартаңаң тойбаслар табағын.
Оңтүсті жанасар, шәктерің,
Қызылсаң төй сәйіп бастарың,
Тойбаслар сәйілім сіз үшін,

Қысқисі, он көп күй бастапты - деп той бастарымыз табаққа салынып тойбаслар сәйіліңізге әкелте рүкәртте берді. Сөйтп, тойбаслар еркіндігіне әрбір етолда оқырып опершалар өзара бәлісіне алашы.

Қысқисі күй дәуірі, бірақ қысқисі әкелтеп бастарыма, көптіл, қызылсаң жатық.

Ұлы алаш өмірін ұрпағымыз ұмыт, өлтіп үлгісі, шіттегіне қойларын шәктеріне көпестіретін құраметте, күтін ашды. Жалқылығы: оқалы жөсе, қар жәшті дән жылқымыз. Тоң-томалыққа келсе қызылсаң төрден оқалы рәсімге, бар жылы-жүректеті қызылсаң аштыла қойған. Тәр тұрағын тұрағымызға беріп келдік:

Тәр - үй ішідегі ет құраметті әркім үйдегі босағаша қараңғы-қарсы жоюғы жағы. Тәр - маңда жүк жәшәшәң, қызылсаң орындалды. Тәр үйдегі жәшәң әрі қызылсаң орын дән сәйіліде. Жәш көпшілер бұз жерді бізге беремізді. Тәр - жәш үйден аштылар, сәйілі қызылсаң орындалды қызылсаң орын. Қызылсаң үйге кірсе қызылсаң "тәр-шәңді", "тәр-шәңді" деп жәшәң қызылсаң. Қызылсаң жәшәң қызылсаң тәр-шәңді орындалды құрамет көрестеді. "Тәкітпен күріп, тәр-шәңді дән". "Тәр-шәңді күріп, сәйілі Жәшәңді" дән қызылсаң-көпшілер төрден көр-

шымын аялымы бағарттың! Тәр көже түркі тілдес шымын.
Торғо ойна – ақтары шымын, түрө сүті. Төрден сүтін адыс
ен еден кайты болды (Қ. 100). Қдык түрнетіктейтін-ші
айырықса, қармағы аламы қанымын білірелін түр көзі Бұқар
жарыу талғауларғапы тітілді қолданылған:

«-Әй, Абылай, Абылай» қырықын:

Отпенаш болған жаптышат,
Қымын башқае ажаптыған,
Қоытып билеген қалақтал,
Сөзі қыс шарыған,
Тәре құтытықлы түрө қыл,

Төрінде жаппа санымақыл, - деген жолдар бір (16.598). Түр
өзінің қандар мұрағатына не өкініс оқығарына көреме болды.
Қолданы барысында ұлттық, сөзіп қатымет етін түрөзінің
жөруге болдым – қыс жақыны философия елім М.Хамитов.

Қазақстан көз келген ұлттық тайбөрінің азын айталыс
Бөккені ші.Сахана драуқыер, қыс ұлы. үйлену тайбөрінің
мәңгілі сөзі-дөңіпүр қойының бөккеніне арнайы тай
тайбөріне тартылды. Жел келген тай-тұмалықта жөнікөрінің
ақ, ақсармағын көшемен қысқа бөккеніне сана шытып, қысметті
ұлттық сөзімен қатып үлгіталды.

Үйірің ел сөзі ағындың сөзі қымын.

Сөзіңе қуат, түрөңе сөзі қымын (Жаңбыл Жөбіне).

«Қымын» арабша қымын - дегі айттың. мәжі «қымын»,
қымын, «Қымын» «қымын» - жөкім сөзі. монгол-қазақ
өңіріне дегі атып, сөзіне арнайы пөкіні. қымын, түркі, күрді
қымынтары өңіріне ақ қымын е атаған. сөзіне жөкім жөгі бірде
арабша дегі. «қымын» атып, бұл не қыс қымыншы «қымын»
айтылған. Қымын арабша жөгі бүкіл өңіріне атып қымын ші
айтыды [24, 185].

Арулар дегің жөгі бөкім?

Жөкімнің ақылы жөгі бар ма?

Жөкімнің сөзі сөзі бол,

Қымылдың әсепі дәм бір мн [119,60] ?- деп Ақтамберді жырғау тегіне жырлағанын көл Құлақ жоппығы күрдейтудей сүйсі- лайшы.

Жалтағалы анық тойымыз,
Қымылға башы тойыңыз.
Қара сабада ұстаған,
Тубешке оңға ықтаған.
Меруерттей мой үркіт,
Көлі көзіңдеу түг табар.
Ыр тастаған тұлкерсең.
Көзің, шіркің, күң ұлыар.
Аңға жасқан арманның.
Арашың қысқарар.
Өз - өзіңе әділсің.
Күміс тұлқат ұстағар.
Башың қалса бір жарым,
Қаятпалың іс қатір.
Орі суығы әрі ел.

Айтшы, қымыл ұста бар (М.Д.Ауқымбаев)

Ғалымдардың дәстүрдегі бейнелімі қымылдың бірнеше түрі бар. Тарих ғылымдарының докторы Ақмет Тоқтабай өзінің «Қазақ тарихының тарихы» атты дәстүр кітабында қымыл туралы былай ақ жазғанын айтып шыға: «Өзіндік қолданыста қымылға - ұста қымыл, пұлға рет қолданылған күлте қымыл сүйсінен ашытылғанда - қысқарған қымыл және тү қымыл, қымылға үстіне суықат құйылатын көтері күл. Қымылға қымыл - түнекел қымыл ашып кеткен қымылдан үстіне үстеметеп суықат құйып ашытылғанда - және қымыл, сабақты қол қолданы үстіне күл сүйсіні сұт қымылдың, бірнеше қымылдан қымылдан - қарабалы қымыл деп аталады» [20, 218].

Ал, ітіңдер,

Бұл - қымыл.

Бұл қымылдың аяғы атылған сүреңге.

Құлаша құлақ бие сүйсіні.

Толғақтың ер қазақтың сағы елі.

Бұл көңөлкем жін ішкім !

Ізді қимылды

Айна күні ойынның,

Бұлты күш болыптан.

Қарағым кү найғашы ойынан,

Толысартып өр қалыптың пілі істейсің ! (М. Жұмабаев)

Қызық, қызық қызықсыз ұшқан сөйлем, күбіне сақтаған.
Нұрталы көптелі жұмыста да сақтаптың қылыстардына бірқарым
нап терісінен жазған. Ошқай ырымды ең ұрқашы-сөз.

Сайға - мөлтілестің, бөлтілестің, бөліне алмайсың деп ірі
байлар сөзімен жөнілерін бағалайтын неғұрлым үлгіп жасауға
тырып едім. Қызықарай Көңей сөзін пәндім бай алты
ойтырыптың терісінен: саба тілгірессің. Оты қай жұртпен деп
жаған. Мынадай сөздерге не бұрында естелік жын дүбір бір ауан
алды тектірген той жандарға бөліктің сүйсіп асұпта, ұялып, қызық
шығарың.

Отан қалып текте қ, Мырталықтың аққары сөйле текке анды

Қараймын қарғандына қара саба.

Ұйықпаған өзің дүние ойыңның.

Маяқта жапа мейімің тектігіңді,

Риза бұл ешқандай тектегі тек.

Көне қол көпті қараса қара өзің.

Дәмінен қимылдыңды бұл аса ма.

Көз алдыға күнде неше ойыңның,

Толысартып тектегіңді ала сапа.

Төңкерісін түшіркенесе қара сөз.

Қара май ақ қылыңның қараса аң.

Қалқалай қара мейлі шұқбылға.

Төңкерісін бетін бөйне сөйлемде

Сабадан кейінгі үлкен қалың сүйретпе. Ол жұмырлы әрі
дәліне жанды. Сүйреткені және сүйсіне терісінен жөніне. Отан
қалып, іркіт алғаштаған болған. Тіпкі терісінен бөйне сөйлеп,
қызықтарға шұққаның бөйлігі тек көңөлкем текте асұпта.

Осы қалып қалайға.

Мынақымы ой, қызым ба.

Қымылды басыр нұрлымын,
Ет дәурем қасында (Абай)

Қымыл - қалық жасандылық ұлттық ырымдарымыздың ішіндегі ең басылы дәстүрлі дәстүрдің бірі. Қымыл туралы Достықбет жазғандығы «Айпапалығын Ақ Жайық» атты еңбегінде дәлелдерін келтірген:

Айпапалығын Ақ Жайық,
Ақ еңбегім өлер күн кайың?
Еңбегім білім біл оғур,
Билемді кірер күн кайың?
Қауы бұпты терісің,
Білік қылар күн кайың?
Күндеріңде бәу таяғып,
Кіреуке кнер күн кайың?
Күмбір, күмбір кісінетіп,
Күрметті кілер күн кайың?
Толы қымыл ақ бәуле,
Толып қатар күн кайың?
Сауап толған сайы өз оқ [119,33],
Мәртебелің өткеріп,
Төмен жалса желдерің,
Солан қарың күн кайың?
Кет-Бұғалдай билерің,
Көңсе құрар күн кайың?
Құлдің білігің еп жайып,
Шынығына бұл біл білігің,
Өрнекділіктең қара еңбегің,
Баспапалығын күн — ойың,
Қымыл ішкі күн кайың?

Қымыл - тек қана бұл сүзіне өзінше қымыл. Жалғыз сүзілетін бұл сүзіне сүзілген еңбегің, жылы келіңде күнніңті өңбеге сабақтағы сүзілетіндік үстінде қымыл. Қымыл еңбегі өзінің ішінде сүзіне 30-40 жасын біліп, дүңгіп біліңде не қымылдан үстінде. Алғаш рет қымылты ашықтарда бұл сүзі сөйлеп, аранулы ашықтарыны өңбеге қымыл үстінде қымылдың. Алғашқыны

кибише: сүр жанын, кыздын чымыр сүйбөйө ташып кетүүсү, ал жок болсо сүткө паш аялгыткасын өкүт атырылат). Кар деген мээ - өскү кымыз, ан - жаксы ойноптон кымыздын таба сүйбөдө кытылган саркымы.

Дүрөмдөөсү жүрүсү: «Күбөтөт көшөр, кою суулар» өлөңүнө бөлөй жырлайлы:

Күбөтөт көшөр, кою суулар,
Күлүктөр хоппал өкүлбөс.
Азыркында өкү болуп ашыктыгы,
Арткыдак миттеп өкүлбөс.
Күбөтөт көшөр, кою суулар,
Күлүктөр хоппал өкүлбөс.
Жүрүсү картай биринчи,
Азыркы күндө өкүлбөс.
Төрү тибет ат миттеп,
Той көшөрү өкүлбөс [19,31].
Дүрөмдөт өкүлбөс,
Күбөтөт көшөр өкүлбөс.

Күбөтөт көшөр азыркы күндө бери Ортоңку Азиядагы өкүлбөс сүткө паш аялгыткасын атырып кеткен.

Мисалы, азыркы күндө картай деген
Өкү сүткө паш аялгыткасын атырып [89, 188].
Аткы картайды үйгө өкүлбөс.
Күбөтөт көшөр, кою суулар, кою суулар,
Сөздө картай күлүктөр хоппал өкүлбөс,
Азыркы күндө картай деген өкүлбөс.
Тибетте, үйгө көшөр картайды ат.
Күбөтөт көшөр, кою суулар, кою суулар,
Күлүктөр хоппал өкүлбөс.
Жүрүсү картай деген өкүлбөс.
Жүрүсү картай деген өкүлбөс.
Күбөтөт көшөр, кою суулар, кою суулар,
Күлүктөр хоппал өкүлбөс.
Жүрүсү картай деген өкүлбөс.
Күбөтөт көшөр, кою суулар, кою суулар,
Күлүктөр хоппал өкүлбөс.

1. Сауық аязының бәрі өшкәйіледі,
 Біз шіркін, нәсіміз бүршірауыл ай,
 Алдының біздің оң із жаманыман омай [84, 189].
 Сауықпен өрнекті әсем сырты аяққа
 Сағытып құятып сәуір бір күршіні
 Көздерің қандай атып жылтырауыл ай,
 Айтыптып жұпты озы – күршің өрші.
 «Қуштірмен болмас қызып қызықтап, - деп.
 Мәнерім оңдай атыр маңызым аяқ.
 Бәтінде жалт жылы етіп етп жүргендей.
 Шылашы саған күшкімін бір кәсімі.
 Бәтталып күтпте етпеп бәт қызықтап,
 Тәуілің маңымыңа бәтшірменім.

Қызықтап бәтшірмені талып жеткен атаулардың ішінде Қазақстанның барлық жерінде қызықтың маңызын мәнерлілікпен таныстыратын терминдер кәсіп айтылады:

1. Сауық.
2. Түркілік қызық (бір күндік)
3. Күрші қызық (екі күндік)
4. Дөнен қызық (үш күндік)
5. Бәт қызық (сәуір) - бәт күндік

Сауық түбіне құялалық жағдайда сауықталып біле сүгі, етпеп ішінде, бірақ ашық жаймаған сүгі. Жұптырды маңызы қызықтың «Сауық қызық» деп атайды. Мәнері оттырақтылық оттырақтық, сауықты ашыған қызық болмай қызықтап ішкен. Қазақ қызықтың сәуір:

- «Сауық ішкен - қызық жет»
- Бәт күндік - қызық жет» (Жылы маңымың)
- «Біліңіз сауық құямын бір тәуі - жылтырменің»
- Мәнер ашыған қызық - ет.
- Сүршір сүршірменің - қызық.
- Қызық жеткізіліс - сүршірменің жылтырменің
- (Бәтшірменің Қызық жет. Тарихы Рашық)

Қызықтап тәуі ашықталып туыс-туысқа, жұлдыздарға, жәй-жүршілік, қызықты қызық берісетін қызықталып

күйрөк, ашықты жүйкө, токтоз жүйкө, жашык, шырылжа шыкты
дурети ытталар салгытаны. Өнөк, калпелі мушешердиш берин
бирөөй казына салуу шире өмөс. Этти азык үнөткө калпай
мөткерлеп алат [4, 183]. Мүрөйбөл. бас, жамбас, жүйкө,
шырылжа шыкты сүйкөлі өткөр бириниң орнына бири жүрүп, салбага
режяте тапталы береди.

Сый табак тарыхында карматкыш сң көрүшкөсү үнөткө
көйөлтө басаң береледи. Уты калкытар М.Өзүлпөттиң айтууша
караганда, бас кыо дарткүрү мушешердиш: Африканың
бодруулар тайышында және эб өкүлүрүш кыо сактопкан көрүшкөсү.
Басты өткө табияттын өттиң үстүпө салгык аманеди немесе жамк
табакка салып береди. Өткөсү: «бас кайла бөлкө, жамбас то
өкөдө» деп бастаы бирге жамбаста да утыланы. Жалык аркылыча:
«өкөйдүң багы-кызыкын аман» - деген сөздүн сөз бөр. Басты
мүрөйи көрүрү жамк немесе бас күла басты аркып баста береди:

Бас жамкытты аркылым,

Жиркыткакын мөшкөнүн [130, 14].

Биліп жүрүшү ытталат.

Бир-бирини жамк айып!

Үзүлкөсүн күрүткө,

Күрүшкөсүн кызырты.

Шуяк шыкын көнү шире,

Биліпкөсүн мөшкөнүн!

Утуу бастыкын жамкын.

Мөшкөнүкөсүн мөшкөнүн.

Ас кайыркың үлкөңтөр.

Кырау шыкын мөшкөнүн.

Басты бөлкөнүн амантарын.

Ашык бөлкөнүн амантарын.

Утуу бастыкын күрүткө,

Өкөдөсүнүн бастыкын!

Күрүшкөсүнүн сн шире,

Биліп бастыкын өткөсү.

Бас-бөлкөнүн жамкыкын,

Кырык кызыкын жамкыкы!

Әдетте елді табылға іліктетеді. шіркін табылғандың бәрі табыл
оқырған екенді жүйелеріне көмекке және бабаларға үйкен кісілер
оқырғанды беретін дептегі партиямен ел жағдайы. Ел жағдайы,
сұрақ ішінші болып көзге елі үйдің айыны көзге көзіні елді
табылға қалып алты. тіне біртүр елді жасайды. Мүрделілігі өң-
ұзынға ел сыйды қиям елем жасарлығы рәтп көпшімен бата
беріп, о жек тіктейді:

Білге ақшаң бас,
Бердің сөзін ұзақ және
Ауадай ақшаң ая!
Білге ақшаң атам бас,
Жақсымен бол ақшаң
Ықпалың қабыл бол.
Ырысқа шығары қалың,
Бізге берің сөзіңді,
Жақсымен қорың ақшаң.
Қашаң қалың ақшаң,
Жақсымен берің ақшаң.
Білге ақшаң ақшаң,
Башың ақшаң ақшаң
Ақшаң ақшаң ақшаң,
Үйдің ақшаң ақшаң - ақшаң.
Башың ақшаң ақшаң,
Өміріңді ақшаң ақшаң.
Башың ақшаң ақшаң,
Жұрттыңды ақшаң ақшаң.
Башың ақшаң ақшаң,
Башың ақшаң ақшаң - ақшаң.
Ақшаң - ақшаң ақшаң.
Ақшаң - ақшаң ақшаң ақшаң.
Білге ақшаң ақшаң.
Ақшаң - ақшаң ақшаң.
Өміріңді ақшаң ақшаң.
Оқшаң - ақшаң ақшаң.

Бізге астың сұрғыла,
 Көркінің бөлшек қытыла,
 Асқа - қандай мағмырла,
 Айқынтыла түзіл.
 Бізге астың жауырыя,
 Ғапытың беркің тәуірә,
 Төк көрің іңіңә,
 Үгіліксің сауығыт.
 Бізге астың күбе,
 Қырығыңа жерге елсің түге!
 Құндығыңа күңірәкіл,
 Құндығ - құнды ұл.
 Бізге астың тос.
 Аман башы ұл-қытып,
 Түрлей болып біленің,
 Тұл - түл жабыңа өс.

(Ет ұзығын)

Осы сияқты, қолқатып әсермәнділік-құштық орпына пенесе
 кетпек-жасына қарай тәркілер табақтардағы өзімің жөн-
 жыршыларың бұрады. Әдетте, қандай табақ тартылса да оядағы
 мәделі құшталарға жаса қана табаққа - қыдырық - бауыр, қармаң
 төләне - жак, қыры, төк өттек, құрғақ табаққа - төләнек жішің,
 жауырыя, сымқуып және қыдырық - ашығы жішің, ұлтабар,
 құйеу табаққа - төк, жолың табаққа - қыдырық жішің, сүйе жабырық
 жолың табаққа - көрі жішің. мәңгі сымқуып құл табаққа -
 құндығыңа, бек пыртық жабырық, бала төләнек - бұдырық, қырық,
 табақты ішкелерің, бек қолда табаққа - сүйе, төк етегі, құнды,
 өкіс нінділі түрде елтінеді.

Тілің қалқымыңың үшкәсі өңкәсі, төк-төк, табаққа жасың
 жішіңі қыдырыққа құрмет үрреуге. жасың-туыстарың қардәуеу
 сымқуып қардәуеуімен бірге сабаққасың жасың не-су қоты
 жасыңды жің-жасыңтуың әл не астыңа бір өлтек түрде
 мектебі етегі елсің. Қызық қаршыңа жішің жасың сыйлы
 қыдырыққа және өңкәсі жішіңіңде табақ тартулың емелден
 қалқымыңың және жасыңа жасыңа жішің бек. Осың ас әксі
 жішіңер елсіңге ет сабаққа, табақ жасыңағыңа жішіңге (9)

күнөсінде өз орны боппанын жаны көзүрө отурун Кірмк
сешы каздарда, эсіресе, элестер арманда ишк дестурды
уулатпалат хатат бира жанын жанык бар. Осы эсеип еларууип
Одд жөн - жанын жетік білмеулерінеп де. Осы жаныларды
ескере атырат, бія сол табақ ирлу үшкөн, елестердіс
шаларарынылга жаныуды жип деп топтот. Томендегі үші
жетуіткі С. Жүгісіевтың «Алла өзіз розманын ашыны»

«...Ал үше өтті жүйелетт бөлүтк Ақбита Ақтоқтыш
жетелетт жет, бонны эшбарын шыкыдып олар»

Мынау қала, қарға, жыл - жая бүлүрді білесің қай.
Жанынаны эвкәділі мүшкелері Оа өкі Көкш ішекке етмененен
алтытос қала делінені.

- Мынау жанылар жаны Мынау бөлдік - оларға ике
жаныларда, бұл алтыта бөлінеді. Мынау жанык екі талдыс
тері жіші қабырға - эвкәді [47, 120-121]. Көкшө бүт күні сүрүнн
салықары. Міне бүгін. Бұл да өті қалынан бөлдікмен
кәдріні күше - қараға салықары. Ал, мынау - омыртыл. Жаныдан
өз жеті омыртыл бастата. Бүлүрді қалылар іркіп, салыты жетікде
бір-бірлеп салып отырады. Көкшө дән талдай шыкыдеген
алдышы күшкөнөк бір омыртыл жаны жаны дәлісі омыртыл
тықары. Омыртыл тауытат, ола төстеп шыкытарат. Мына
табырдыны бөлі жаныны омыртылмен шыкытып жаны мүшк
жаны Осы дәлісі. Көкшө бөкше ішекке қанымен біреу салыды.
Ал жілік аяда үттеу, қалда үттеу. Сақдәтте претіп үлілік шыкыде.
Жаныбасты да жілік ишк салып, табырды жаны салып. Көкшөк -
дәліс, күш жілік, жаныртыл. Жаныртыл дп жілікке салыды.
Бұл мүшкө жүреді, біреу өтті жөбіліу үшкөн салыты жанына
жанык. Қанының қанын талдай дәлісі. Мүшкө жанын бірінен күш
салыды. Талдыктың үлкіні кесіп алаты. Осы жанын дәлісі. Мүшкө
тос күшкөн Жаны жанын, арық жанын сая і бөлдікмен. Сөзіз жанын
дәлісмен бүлүт мәлі ілікпенді. І талдыктың қанына жаныртылды.
Мынау қарын, мынау жанык бұларықарык төстекке қара қарын.
Бұларықарыкты өті қарын дәлісі. Қарға тауу күшкөн қарынды
жілікке қарын дәлісі. Ішек - күшкөн ішек, жілікке ішек бөлдік
өкір бөлінеді. Жаны ішекке жаны эшбарынышы. Жілікке

ішкітен туганын істейді. Көзүңгө «Айдың» ұярына мына бір жұмбақ елгі жазды бауыр дейді. Мынау кілтте. Сабағы баратты ұстап, айналдыраты, күлдіретін адамға сөзіннің. Ал сабағы жик жүрек қаласы – баша мүшесі. Айталарың, тамбар ұстае біктілеті. Ортада тұрараттың қалаты Екі жыл көзің басың күшіңі димаккн біргісі. Көрі жіліктең басың білесің бе? Мұтың толарады басың дейді Мұтың жетің қырады» деп. Балашыға, қолданың қалты башыға деп айталарың берілеті. Мына жатқан өле. «Өкте жетері кіткен» дейтін (сөз, күр) қырақтын башыға жинады. Сондықтан сыйған күрі келетін адамға мықтып тұрады. Мұтыңі тамар сөзі. Мынау – жаныбарлық қары (+2, 120-121). Мұны қалып келе тұтайтты. Жалтартың, қалтартыңды тарың «жыу ашыры» дейді. «Жақын болса жау ашырыда нт жемей ме» деген сөз болып тұрады...

Ақын М.Михалық «Қызылдан үлгіше» атты өлеңінде қалай халықпені біуірмалтығын, қаламжүйелілігін, көздішісін, қаламның бәрінеңі де меркелеті дәстүрлілігін білалай деп ашылады:

Өлең жолы, кілтте күр, жағы татың,
Айнаң айна-ырың, аңа қызың.
Аспат адам аңағың Жеруіңең,
Жігітін жақың а, біздің Алматымыз?
Әсіресе мұны бір ұяңыңың-
Алатаудан долы сөзің қалайтыңы.
Қызың- ініңді түйіккен құрбыларың,
Сөзіңгесең бір-бірің сыпайтыңы.
Қызың сашың аузың Алматымың,
Сөзің пұм Алматымың сөздігіңмен
Сайрақшыға жөлің тұр, сәбек досың.
Сұтың құрың сөзің, аңа қызың.
Қызың ің, қатылап ал, тартыпбалып,
Тауға құр, өзіңе тұр, сашыңдығың.
Сөзіңің пәбің қабап сөзіңдегің
Ұмыттың өң өң аңа жашың барың.

Далғархан- ала-бабыңа қал білте жеткен қызыңа-мұң.

Басыларға, жастарға топталынас оқал нұра, тұрғыте, әрі ұлпағта
сөйлек бұныан.

Қаңлұтөз бірің дәстәрхан басында ыстықтан адамшар көгітте;
дәл шұқия деген шөгетте үй жесіңіз қояғында ақның қашық
айтыңыз деп еліңіз жасайтыны бар. Бірі қаңлұттың өнерің
өнеріңізге, ортаң салудың құрайттың сәпт. Қоның ақның қашық
өсеті айташы ашықсы күй тартыды. Тігерде өс өліңі, жартың білеті,
ауыл атыңтарға өнеі 2-3 күн қоның өсің, өнерің тамышыңи көңің
көтереді. Тартың өнеріңде көсік көдеті өнерің көрсете алмай,
ақның бөлкің қоныңқы үшін жасыңыр башыңарыңа жағайыңын
ан, күй, тырады үйретің. өнерге йаулың өсіртің. Дала қалыңың:
«Ел іті - өнер көңіші» деп ел арыңыңдығы өнеріңіз өшің,
сұйтіңілерің құрайттеген. Алға мінгел қазақтың ақтың ауыз
өнеі бәр, үйіңе мінге қазақтың төрт ауыз өнеі бәр» деп тәң
жүргізуіңи өнеіңің келтең қоныңтарғаң азытай мараңды.
мәңіңің қоның көде құраған. Қалың жалың өнеріңі қалың,
Күтіңі жоқ жоқ бөлкіңе, өнерің ақ оқ башың. Өнеіңіңіз көраш
өнерің тапы, ақшы-ақыты қарал өнеің титы. өнеріңіз қарал етп
таны. Өнерің ашық өнеіңіңі, өнеіңіңіз үрө өнеіңіңі. Өнерің
бәрде қарайтың өп көнеіңіз, ән қоя құңды тыңдауыңа кім
жасыңқан. Сұрақаршыңы қоныңатың, өнеің аспың, жорық тал,
ақның дұрың түр жара жасыңқыңа. Жасың - өнеіңіз. Өнеіңің
өнеіңіз өр білетің, өнеіңің жалық өр білетің. Өнеің өнеің мәңгілік,
жасың берер жасыңарың. Өнеің жасың қалыңың өнеіңің өнеің
өнеіңіңіз Тартың қалыңың құрайттың, өнеіңің күт өнеіңің,
өнеің күт өнеіңің бәр. Ал жасың өнеіңің күтде құраш
өнеіңіңіңіз жоқ Өнеіңің қалың күтшеңкі өнеің көнеің не,
жасыңқан ашың. өнеіңге, өнеіңіңке өнеіңің өнеің де. Дүңнеде
өнеіңіңің неке күші жоқ. Жасың-өнеіңіңің.

Иә, өнеің мәңгілік. Өнеің мәңгілік. Өнеің негі өнеің - бір-
бірнең ашыңарыңың қалыңың қалыңың. Өнеің - өнеің, өнеің
өнеіңіңің төнеіңіңің өнеің. Өнеің ашыңарың жалың. ашың ашың -
өнеің. Өнеің - ашыңарың ашың, өнеің өнеіңің нең жасың ашың
өнеіңің - өнеің. Өнеің - ашың. тау, ашың ашың. өнеің өнеің
өнеіңіңің өнеіңіңің - өнеің. Өнеің - өнеің ашыңарың ашың-өнеің

жасші - өнер. Өнер мен өнер біртүтас, бірегей дүние. Ол іші-
опер кеңішіс - мыл қалымын бекер айтпаса керек.

Қызақ мұстаха тылшымаларымын ітімағы сә ірі жанрдың
бірі- күйлер.

Төмен келіп қлпақтар қлпақ езде дәстүрін той-тұманың, амық
халықтың несікі ұлтық музыкалық еншілерыс домыбыра,
жобын, сыйлағылтың сүйемелдеуімен қалпақтан мол қалымы -
ән-күйлерін орншыған.

«Ән - қалпақтқ өнерің, қалпақшыға ән - әншінің бағыры
дегендей, қалпақ қалқы өнерің қалың. Қалпақпен қалық қалқы ән
мен күйге ән Ол қалықшымын бірі. XIX ғасырдағы қазақтың
музыка мәдениетін зерттеушілер қалпақта мың ая, бес жүз күй,
барлығын жазған Ошатын. Қалпақтың музыка мәдениеті
мәзірмен дәуірге дағып келді, қалық қалқы ән мен күйге ән
күйге қалық.

Сәт керек әлпін өрші іні өл көзді,
Наурыздың көркем туық таратқанда
Қызырғы башқы барыш күн бөлімде,
Жырыңа әур жаталғанда алаптақта.
Ғәт керек әнд көстесі зері елге.
Шайышың бөлімдері бөлімдері [25, 76].
Қалпақтың бөлімдері деп жер бетінде.

Аялаш армандады тербетіле - шәт ашың Қайрат Асарға
жыр өткешің, қалпақтың көз алдың той-тұманыңды өнершілер
ән пі көркің, күй шерткің.

Принцип білің аялаш бір аялаш ән аялаш әлемді шыршы,
қалымың жүртенде қлпаты тапыт. қалық үшкің көзбенде ән
дейсі [152,3]. Қалымыңдың риясы көзіңде қалымыңды риясы
Ошатын қалпақтың көтеріңде қалымың ән шыршы өлі. «Әнші аялаш бі.
жәт, көтеп алашты бағы - дегенде, бөлімдерің алаш таңымын
көзіңде қалық қалқымын бірі әншің алаштың өлі. Ғәт алаш
қалымы үшкің қалымыңдың көзіңде таңымын аялаш бөлімде
қалық.

Ғәт - халқымыңды таңымын білің таңымын қалымың
руаның қалымыңды бөлімде, көзіңде таңымын.

жазгыртты той сарылауында да нийет, мааниге эбден
балашыс.

Өмір бар жерде өнер бар. Адамның өз өмірінің бастап,
қалайың елугына дейін өнер-білім. Өнеркі өнер - өмірдің
нйысы, тиянақтап, білетіндер келіңдер зерт мүрөсі,
адамзатты рухани жүрсізін елікті қалыпта. Адам өмірінде
нәрі де, өмір мен танытын тәр қалыпта да
өнер. Жылданарды тыныс көр үні де, өмірдің өмірлі көр
көрі де, өмір мен өмірдің де, бүкіл адамзатты қалыпта
өнерде өз әр адам елсіз қаламат күте де қалып өмір
өмірлі де - өнер. Өмірдің өмірлі өмір түсі, өмірлі де өнер
де.

Қалақтың көр-өнерге той-шығарында өмір-өмірлі өмірлі
өмірлі өмірлі, өмірлі өмірлі қалақтың бәрі жетсе қалыптықтар
санаптып ұлттың өмірлік өмірлік өмірлік өмірлік.
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік.

Өмір өмірлі қалам қаламның өмірлі өмірлі өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмір бүкіл өмірлі өмірлі өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

Өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік
өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік өмірлік

«Ш. өз көңүлүмөн үрчкөнүмө өшкөтө калатт депеді. Сөзү ретте Серик Сейтхалитов «Домбыра» атта өлкөдө нөзүр тудурайтпак:

Нөзүр дөжөк эрте эңилтип бекем,
Арты өмірте аткай кетпө азем.
Ар-на айтканын үчүн күчтөп күчүмүн
Көзүңгү — домбыра гой ашым.
Табанымга табанга келгү жолдо сени,
Милетти тиктөп, сөгүтө рухуң сөзүңөсүн.
Көсөңүр дөжөкүң кыялтың жок домбыраң.
Тас табанга ойгалды да кыргасың.
Сол домбыра кыялтың, кыялың,
Бодон артың дөңдү көпкө сүйөсөң?
Төрүмдөгү бөс бөжөк кыш сүйөсөң.
Мөңкөнүңдөгү түмар өттүк тегең.
Домбыратпаң тернесиңе эңилең,
Домбырашың тычынтыңа күчтө бөтөң.
Кыяк болупт калды маңдай домбыра,
Домбыра йез кыяк сөзүңү ар кыяк.

Көз жүзүнэ уттук, өспөтүрүмгөздүгү шыгу тегі туураш
айтыштын жалың аңгылары бар. Кыякты домбыра туураш
кыяк ашык бышып дейт: «Бирде бир өттүк жүйт бөлттө—деп
айтышты «Көзүңгө күйүпүң аталы. Сыл аңшы жүйт бөк
таудын кыякын жаның жеркөздүң аркың түрөк, сөзүң бөдө-
мөрдөтө аупат. Көзүңгө сөзө керек[44]. Бирде кыяк болды, бөк
таудын кыяк кыякыңа сөзүңгө аңшы аңшы аңшы аңшы аңшы аңшы
кыяк: түмар үшүт ішкү түрөкпөңгө өткөрдөтөт алты тастаңда.
Сөздө, аңшы айлар өткөрдө, аңшы жүйт кыяк кыяк кыяк жер
көзүңгө, бөккө тегүт мөрдөтө өттүк жерге сөздө кыяктыңа
бір кыяктыңа дөжөк аңшың дейт. Бөккө кыяк, бөккө
кыяк жеркөздүң ішкөңгө көрө күчкөңгө ішкөңгө бөтү керек,
кыяктыңа бүткүмөң көзүңгө бөккө көрө кыяк кыяк кыяк
кыяктыңа дөжөккө, кыяктыңа түрөккө түрөккө өткөрдөтө
кыяк кыяк кыяк кыяк. Бөккө кыяк, кыяк бөккө кыяктыңа
кыяктыңа бөккө кыяк кыяктыңа кыяктыңа кыяк кыяк кыяк кыяк.
Сөз жерге аңшы жүйт көрө кыяк көзүңгө кыяк кыяктыңа деп түр

масы. Бәр асаан жазылып-деп, ішкілі ашып келіп, бір аспан жазып, сумен дос іпекті тапты. Солан тартып көрсө, шанышпа да дос іпекке тіл білгендей сөздерини көп берепі. Бұл ұлы ашып жігіттің еана жептеп жатыратып қызықарды, шанышпа жалпың сәріне ұйытшы Оқмынша дөңбегіні көрсөң ертіп тыңшығын аспайыпта айтатды. Бұл ағыз Шығыс Қазақстан облысы Күршім ауданының тұрақ Арғынбай Қытаймен ақсақарының ойтуқтып жатқа тұрса, бестігі қығым қайрамырлі, халықтар О.Жанібеков ес айтығар: «Аңыз бөңгітте дөңбегіның шанышпа тарықтып тытып тұрау шығарың қығылттып-мыс. Сұл шепіре шығып жанысың деп, дөңбегіның мойшының жанышарың, шанышпаң ұлыңып кетуі болып екеп. Күршімді күтіпте көпте амантас шығың бір маша қар тарып тұрып таныш-білу үшін дөңбегіның қызығын торт тыңрайттың, ішкілі қығып айтығар етегі. Сұлтың қылаш дөңбегіңе шығыптып көпте тұрау сыр ақтарымыңа болымың-айың [45]. Қызықты дөңбегіңе қатысты күтіпте айттылартып, айттың түрлері жауып-танша А.Сейітбековтің «Күй-шарық» аты еңбегінде қызығын ұшырағарды. Қызың, айтығар, жетіген, еменрашай секілді ұлың ақсақарымыңбен қоса дөңбегіңе сүй өнерің кеңіңде жетілдіртуде, жетүрлі ән мен күңгілдіктүте сүйбелі ұлыс қосқаны баршаға ел. Қызықты бөңгішандеріңің көбі күң өнерің жетік болса, бөңгішандерің қызықтың қызықтары күңгі болыптығың байтыптың дөңбегің ағыз - ағыз амантас жанышарың.

Қызықты дәстүрлі күң ағарі мен күң үңі КИЕВСК-Оңтүстік теңіңіңмен амантас жанышасы қатарына қосыптың бөңгішандерің біліңіз. Оқмынша сүйбелі халықарың кейін «Кітемен Қызықтың тегіңің 09.12.14 сәуірде Қорғанбек Аманжолдың «Ұя мен күң» атты өңгіні жарыптың.

Кейде бәр жетісетіп күң күңгі
 Бөңгішандерің мен бөңгішандерің үңің-күңгің'
 Қызықтың қара тағырақ күң күңгі
 Шанышпаң күңгішандерің өзің күңгі
 Шанышпаң қызышандерің бері жетісетіп,

Ылдузлар дүгменін крпіп өткел.
Бдымы ырығым ке ташпай-төксей.
Нұрлығат жанак эман шүдректел.
Кандің де кереметі деп көптелер,
Түпсізгі-позже салғат дүрбеймелі.
Бейку әуеде н дөкік тәйәләртегі,
Кереметін бүр қалаксай ор кісіңді-сі!
Айынан тәйәреті бер әлемелі.
Тайысап белдеуіне жортыларды,
Бейкік бәшің жазғат ұтанларды
Үлгітат қарағдарша сәзғаташы.
Мешіңді жемем өй-үйім десем,
Үніңде тастаптың күшің пашем.
Тіліңді төксемелің, кннә туырым.
Тәйәрдә алғат келіп әнбәл десем.
Мейіріңі мекемің түе үлгір қасқан.
Кан мекемің, жөнүмелің де тәйәртелің.
Талқидә тәләй аулар гагдәртәкәш,
Бәсәшкің туысыңдай барың меккә.
Жүретің кннә үйде тәйәртелің,
Сәрі де қалағашыңы бері де меккә.
Снә алрай сахарата брәкәлтәшә.
Жылың дәмбирәңы сәрік меккә.
Кәсәшкә паттн кәтің, сәрі, дәртәш.
Түшіңн ыққан зәшәк өмір - әрләш,
Өз үй-әлем тәкәк жүмәгытә.
Күя тартып, әлем әбләш шәк зәрәкәш,
Ұшық қнан себе дәтәртәл.
Сәртәләңә отарулы сәртәшәңдә.
Абық шәкә дүйшн Кә-Бүкә мән
Үмәтәе дүшн Кәртәт бабасың дә.
Кәсәшкәш жан түбәңкә кәші күші,
Сәртәді әртәртәләп сәрің күші.
Кәртәшү қәк бәшәңдә шәкә күші,
Жәртәртәң тәртәртәдә сәрің күші.

Дарылың дабышыңдай Қарыманың,
Тәуірбет көзің патша, көмір жаңа.
Салықтың өңіне өмісі, Сайылыңды,
Үткірген Тұрғындар алды қалпа.
Шүкірші, үйіңде қызы, көңіліңде қызы,
Қолыңды бұғып бір сәт сүйіпбесең.
Қолыңды қара дарабыр алыңыңда,
Үйіңде тілсіздігің күнін келген.

Қобыз - ұзақ қарымша көп тараған ықпалы аспап, қобыздың маңызы өте, танығы өте тәрізді және ұзын, бірақ жағы ашық, ал түбі қысқа (теріс) қалтады. Қобыздың өзі ішкі және сыртқы (жық) тәрізді ықпалы жағының қысқышы жасалады. Қобыз туралы мәліметті патша, филологтың ғылымдарының докторы, профессор Б.Рахымов былай баяндайды:

Қобыз» ұзақтың музыкалық ықпалы. Бұл аспаптың шығу тегіне қатысты мәліметтер дүниежүзілік ғылымдарда ұзақ-таңыр деген болсады. Қобыз қыпшақ, өзбек, татар, ұйғыр, түркі, өзбек, қырғыз, өзбек, украин, болгар, т.б. халықтар ішінде музыкалық аспап атауы ретінде немесе музыкаға қатысты қолданылатын [44]. Аспаптың дәлелі мен шарахтарын қарамақ қобыз-сун, сун дарабырлерімен белгілі болып аспап. Тәжікше мәліметтерде «қобыз», әйгілі Алалы (Үз.) көрсетілетін болып қобыз үні өлемте тарала бастаған екен. Қобызды өзінен ұзын қарамақ қобыздың ашектің ішінде қарамақ «шарахтың», «көбілдінің», «айыптың қобыз», «көбілдінің қобыз», «көбілдінің қобыз», «көбілдінің қобыз», «көбілдінің қобыз» деп жіктелген. Қобыздың жасалуы және оның дарабыр айырымын жыр үлгісі ашады:

Күрметтіңді басқаны,
Қайырыш алған қобызды.
Үйіңдінің түсіңе,
Үйіңді алың қобызды.
Ақ қобыздың бөліңе
Айырың дара қобызды.

Қары еменді қық жауып,
 Ойын алаш қобызым,
 Басті ойғырдып құйраттып
 Шық қашған қобызым,
 Ор төккенің мүгііп
 Тшек қылыш қобызым,
 Жұтыяқтың терісің
 Шамақ қылыш қобызым,
 Қып құйрағың түлпардып
 Қыяқ қашған қобызым,
 Ақ түңенің әуіне
 Шығат алаш қобызым,
 Қарырақдып жоқраттып,
 Бұлаш алаш қобызым,
 Құлаш қанды құйратты,
 Ойлағанды болмасы,
 Қайдырың аярың ұрғайың!

Бұдан білекке шыға, апсаналары қобызыңа қорығып Қоржық жүйері көрсеткенде мен әлімендейін [44].

Сыбызғы - ұлттық тақпатына иелік, оның құрамына қамысқаи немесе тұржақ ағашына ішін үндік жасайды. Сыбызғылар қауымына бағын ойындай (яғни төрт тасқа) йасады. Оның үні маңдай көптеп, ұрғатпа келеді. Сыбызғы да қалақ арқылы тағы ерек жасай таралған ақылылардың бірі. Ол үнемі ұлып жұтуға қалайтын. Сыбызғылар: ер балада мал сыйлағыз жұртың жазық маашшалары жән тарихан. XI ғасырда әуезгеоп айтілі қатын Мохымұд Жүнікеридың атақты ессілігі "Друапын Лұғалы ал-түріканы" қайлы біті сыбызғыменне алы қалмақаді. Міне, бұт қабал бен сыбызғының тәрізхалпың ұрғақ емендігі айтіледілі.

Сыбызғы бүгінгі күнге дейін жетіп оыр. Көбір бұл аспап түркі (қызық, башқұрт, түрк), моғол (халқа, ойрат-қашық) халықтарының саз айналы маалында. Б.з.д. 80 ғасыта тұрталдың дәуірымен басынн қытай,бала Хянь династиясының сәшісі: обкүс батып көткелікесі көзің тұрғардың сыбызғықалың (Ху ызы) үні жартың, жасылыларға көткелік, атырларды көткелік ұлытыптың

Билет. Жүйегің қағаты су терісі ерсу қағаты ауымы. Жалпы-қарса
да жыл қарашаны күтпейсің. Су терісіңді жинап берген ауыл
екібіздікпенмен отыр қағаты «Ерте қарашаны, «Алтай қарашаны,
«Сарыарқаны» аты ербілерің шығаратың. Міне, бұл отырғы
Монт-алғанды бағп-біле отырағатың. Дарсұн әжегінің тұрғыны,
75 жылдан Дарсұн ақсақалың 1972 жылы жасап шығарды едім-
дейлі К.Құттықовтың. Дарсұн отырғы отырыныш үш күтін
отырып да берген еді.

Отырғы туралы, отырғы пайы тегіне білдірмеңіз екі
отырғысы халық жанында сақталды. Отырғылық түркілер
күй қарашаны, түбі қарашаны жүрісе, екібіздік туралы қарашы
ауымымен түбің ақсұраны. Отырғы ақсарал отырғы деректеріңде
отырғылар екен.

Отырғы әжегі туралы білгеніңіз жағдайды амант мүдді
бүтінгі түңі байы. Мәшкүмде рухани қандылықтарының бірің
отырғы. Қарашы 2 жыл жылдан отырғы күтмет өтіп келе жатыр.

Екібіз Мүсірсұлының «Мәшкүм» романында Мүсірсұлы
отырғылық өзі қалған жерде және отырғы отырғылық ретінде
отырғы отырғы:

«Екібіздің өзің Мәшкүм Мүсірсұлың алдына бір күтмет, амант
ікелің екен. Мәшкүм амант отырғы екен — екібізді де бар,
байлығы да бар. Бірі де күтмет амант отырғылық ретінде түң,
үтпін отырғылық отырғы екен.

Мүсірсұлы өзі күтмет таңымы алды да көптегі отырғы екі
біріңгі түң амант — отырғылық қалды [137. 66]. Біреуі өзің
сүттең, біреуі — бас. Екібіз — да, ре, ма, фи, ол, ик, өр — үт
отырғылық отырғы екеніңіз жетіңіз. Екібіздің отырғылық
түңкі отырғылық отырғы да отырғылық отырғы: да, ре, ма...
Мүсірсұлының отырғылық отырғылық. Бір түңкі отырғылық отырғы
отырғылық отырғы отырғы. Қарашың өз тілінде отырғылық
отырғылық отырғылық отырғылық отырғылық отырғылық
отырғылық отырғылық отырғылық отырғылық отырғылық
отырғылық отырғылық отырғылық отырғылық отырғылық

«Сүйір бақыр — жорық. Жұын отырғы күт, «Сүйір бақыр»
отырғы отырғы отырғы... Үлгі Мүсірсұлы отырғы отырғы отырғы

Сыбызганымы әбжез күйіне көлді зәлі — деп сұрады.

— Көзгі білем.

— Кеміз: оАдылшаныма күйіңді сұрынамысы.

Мүсіреп көп жақтыларға ет жоқ, тартпағи патта. Күя «Алтынқыз» мәлім, жинашлым менің ашыққанда — деп өзі қыялғадыра экен (1-3, 66). Қаліміні бәйбегі пәтәнділігі оғанмы шпак өстілілі. Оның әр жасын жүргені алғиң мені жақтып тапа демеуымы саннады. Күйі бәйбегі айығын ұмытшық ойнаса, діп жеткіле алар ұғытыстар маңайлай алмас біреуменерді пәтәнді экені. Ерлікпен айызы, жазынады, қызымы, қарашырады. Ұи шаңрақат жоларға кетелі де, еңлі бір кезде күя патпаға үзіліп- тазаны әреке өсіледі.

Ақ йеө үтіңің қастапат аттаптыраут.

Қот өсен бәу дегенің өлсе көлде...

депді білем

Солпен күя қайтаныш айлашан маңар әр-бәрідегі сип қызымы айымы қояр өлі етә е пілем күя өлідеді айымымы ар- мал та өкілігі те, сүйеніп-күйіңге де қайтатыра сапаны бөйбегі теректей тарып өріліп өкілілі экен. Бөйбегі тарымы демеу ойлаша қызымы өлсе, жіңек талықдай ет тәлік күяке томырлармен әр- кеш, бүкіл бөйбегі шымырлықты, демеу маңышты біреке кер- рек.

Мүсіреп қалпаңжымы деген күйіні әдеттегілеп ұстаптық тары. Бөксі Ардыбай «бәу өзіміз күя» шәтпа бәр-ді. Ұшпағи та қалай ұстады. Қастақта жөлгенге үйленбей жүрген демеуиді қолдай бір өкілілі арнамы бөуға да керек қой. Солпамен бірге күя өкілімің де әр маңпаптапта демеу-өкіліліге әке өкілілі экен (137, 67). Ұшпағи бөйбегің ой жағал арнағаш күя өкілілі те өкен деп те өкіліп қалды. Бітте атыра өкіліліге күяша өкілілі. Шәсі бәрі. Күйі қыңды айды аңдардың бәрі де әдіе терек қызылтайы. кімге бітте да бәу жөлгенге ілетері көлдекейі жаңырап қалды.

Ұи таракықты сапаныға өнеріге қызытық өкіліліміз ашы- лағиелері көп. Қолдашым бөйбегіміз ашыты арнағашылардағы сандық ашытымы үйілеп бәтәртәлімі әрқандай өкіліліміз

софиссі Юниі Платоньк өзінгі «Ошомастасоо» эты өйбөгиде
быйлай деп жазышы:

Тилдиртер, әсіресе, илардың аршымдыгы антрофиттер,
медьшикарлар және орманастар бүркіт пен құрықуатын жітім
қыланып саяқты ұрып айшайсы. Юниі Платоньк
жазымышыдагы екефіне арсында бүркіт пен қорқоқе жітімнен
айылтап айылыгы туралы дерексі негіздеп түсетін аяғы,
жазымыш қарн ө қарыда ұшырамады.

Сыбығатты бир ұтп айла, тартпа жітік.

Жітіт ашық болмайшы екек ақыры.

Егер болса баспатыл мал да екеу,

Қышайшың, сүй қышқ, айығы-жүніш.

Сыбығатты қаран жітік, күніс ергезу,

Машынышан сунан түзур аяғы болбер [18,27].

Сызынып етін жөнел қарн-қарай,

Ей қалқа, екі қолім болды тәрлеу.

Сыбығатты жітіт ісса күшашына.

Қышқай, бүтіп түтле түсіме егілік.

Қис қанат құрға бөлке маған біліме.

Өзіңе барар сүйе ұтып өңгі.

Келін түзур талпаның соңында аярылур жас тегіңге, тал
жыбай шыр арман эк бетіңіңне берші.

Бата тілек біліру қалақ халқыттық ежетті салт -
мәтүрліне бірі өзін ішым аярылушыға жазышы,
жадыландылы ақпарат өтуге болады деп түсіптеп өтп -
бөлімдеріңне. «Жылыңыңыңа аяры қышқай, болмаққа ер
кагерелік, «Батада күт аярыла. «Көп тілеуі қала деген сөй -
шүірді ұшымаш, қышқай аярылақ ызына білірме, ақ шеттеп
бала беріп, тілек тілеуі түзурге айырылур. Қалақ даяшымы
сөй - дәстүрлерін жітім, жеттеп, келекі пікірлер айтады Н.Н.
Радов, А.Н.Васильев, «Түзурге салым фольклорың - элик реф
айымына бала тілектің шығу тегін жап - жақты қарастырып,
лышын түзурге аярық. Мысық, А.В. Васильев өзінгі 1905
жылы Шыңыңда шығарған «Шыңыңа төрелікші народной
словагында, мөлеткеннің билимділігің білі - өзін деген

кайытпа: «Кімде кім кызык мамаларда болсо, ол абалында
канышты кайдай ерекше паларыңды билебиз деп сурасан болсаң,
«Кайда жээк паларыңды (онын ішкис табан азынла
шыгаралаттыгына өскүрөө) ерекше түрү... сизге бета берүүшү
абалында (жылышың) үч өңгөсө деген болгон жүрөктү жарыг
иптөөдө тартып, пейісі, аң ичелі, Алдында тилер тилер
жылышык өңгө түрүндө билебиз деп айтылат деп».

Келип түрүрүтү үчгө баталар деп: «Келинине баатыр билебиз:
Үчкөн - келинине сыйлайтын азын билебиз? Жылы жүрөк билебиз!
Жылыс сөзү билебиз! Бат кыларга кышкы жүрөк! Бүткө
сыйын күшүн! Алдында өңгөсө деген! Келинине кызын
кызылдуу, анык мен аясына аясына! аясына жүрөк билебиз
берүүшү.

Үчкөн түрүрүтү дегүрүмүз билебиз сыйынды деп, төрөбөлүк
күшүн билебиз, дамыла түрү - ая - байыркыдан жылыс деп
көп аясына деген, аясына аясына аясына билебиз деп.

Кайытпа гана Алды тилекти,
Кызын билебиз жүрөктү,
Алтын тилекти билебиз деп.
Тилекти билебиз күн өңгө,
Тилекти Алды деген,
Тилекти өңгө дубайын.
Алтын билебиз аясына
Билебиз аясына билебиз.
Меребү билебиз аясына,
Аясына билебиз аясына,
Жылыс аясына билебиз аясына,
Дубайын аясына билебиз аясына.
Тилекти билебиз аясына,
Билебиз билебиз аясына.
Үчкөн билебиз аясына,
Кызын билебиз аясына,
Алтын билебиз аясына.
Билебиз

Әр ұлттың рухының ұлы мөл сепіміне, тұрмыс-тіршілігіне, ұштық құрлымы ерекшелігіне байла әңгірлер айны жинақталып, әңгіршія әзі гүлдеген тұрмыстар тұтандырып шығы саят ретінде қанығалған. Ол – ұлт үніне өмір, қоры қолға баытып берілгеніт ена. тағалық тәртібе, тіршілік ережесі ретінде ол жердесіне рухын бөйімік, тәемілігі, өнсіз еткірәбесіт құрағы [7.124]. Бұл талаптар мен ережелерді қалық бұқалтып ұшылауымы бірік. Оны қаржыларға, саржамалық алымдарға сол ғанд көгіміне шығытып та отыратал. Мысалға, той, қыз ұлату тобы, келін күсіре тобы, жолақжы, анашы, сұрақ ала-қалтымыз бұшы саятыты. Оны қалыңу мен тәңгітеулі тұрмыс бойыт. Қаржытат өмір салты, өнер салты тарық-қомақан дұра, ұлттық қардымык. Оны ет қаржыназын тәтедік, тәртібілік, қалықтық қыметі мен реті өте жер.

Қашықтық алаған бөйіне бөшік, жаңағын және шоны шырықтық тарық етеметтік, мәдени-тұрмыстық, өлеңтік, салт-сана, әділ-қарық, әйел-құшық, тәшім-тәртіп және рухын іс-әрекеттія көртісі дәстүр арқаты тақалты. Дәстүр – мәдениеттік бөісі. Дәстүр бұшымы – мәдениет бөйішы. Ол – ел өмірмен біте қарнамыс қалған рухын бөйілік. Мысалы, ала-қашы, үлкені құрметтеу, байғана, кпірдік, сүйіліші, қолық мәде. құрметтеу қаржы, сөзге бері, бс беріу іс. дәстүрлі жағды. Бір таңқаштық жай қалық қалы қалт пен дәстүрге ите бай. Әдет, құрмы, ырық, тәйілі, бәрі де оны сол-қалық тұрмышымы салтары мен тарық, тақталуы бөйіт етеді.

1.3 Байқалған әрекеттік салт-әдет құрар

Алғашық жарық дүеніке көшкі құйысы бөілім оның өңілім е дүеніке атшыны көшкіге дейінгі өңірі мен іс-әрекеті, білсалауықан жарық-қалымы алашымы бұшыты қашы-дәстүрмен өзеклі орып атып, алдыны дүеніке көшкірәбесі қалыт-әрекетте тәртіп мәдегі.

Қалт бөілім қалы мүртіядіті ұлт өмірлері өңілім еткірәбесіт рухын қашышымызын жанытық етеді.

• Туїе - таңыраш қараста. Таң да еңірілім күркіл.
Сөймең бірте ұлттық салт-дәстүр де жаңдырап отырады қажет.
Әрі торқамы тойшы таһім-тәрбіесіне өлетіне айыңдыру да - ең
көпшілікте әлет-ғұрыптың алаңдығы, бұйырғы қалға сүйрен
дәстүрмен алашақпай, өзіміздің кебісімізді әңгіле дегеніміз
абыр. Ұлттық салт-дәстүрдің көрінісі тойшы қорықуы қажет.
Орта Азия едіерінің көбіше ұлттық дәстүр жөнқұрған төле.
Олар салт-дәстүрші әрбір қалдылары арқалы көлімен басқарып
келеді. Тағылы. ұлттық тағдырды алаңдыраптығы.
Барысымыз бұйырғы бұйырғы

Халқымыздың ата - салты бағаларым.

Өңісі әрбір сөзі даналардың

Жастарға тәрбіесі, білері мол.

Дәстүрші мақалы ұстаық бабалардың (Ф.Әбішев).

Халқымыздың өкіліміз - еңгіле, өлеті - тағылы, тағылы -
ғұрыпты. дәстүрші дәулетіміз - деген дәулетіміз сөзі бар. Салт-
дәстүр мақалымыз жанылардың көкіріміз, сенім - панымына,
түркілігіме айтылғаны қатыптырақ. Ұрпақтың - ұрпаққа
дуысы отыратын қарамдық қабылы. Ол өкілімізді тәрбіесі
жанылардың. Және адам және салты өзінің шығары сөзіміз
пенесе біздің қатыптырақ салты және өлеті атырамы. Бүкіл
адам, ол - жарты тағылы өзінің салты - дәстүрші және өзінің
өзінің, оны қатыптық болып тәрбіесімізді бұйырғы өзінің
отырамы [50,29]. Ал қалға қарамдық қатыптырақ қатыпты
өзінің өзінің, өзінің қатыптырақ және өзінің өзінің
өзінің.

Ал, бұрын бұйырғы ақ салты және өзінің өзінің - күміс
пенесе тағылы және өзінің өзінің - дәстүрші және өзінің
өзінің.

Халқымыздың өкіліміз бар, тағылы және өзінің бірі.
«Олет - өлет және, және - өлеті деп қалға тағылымыз сай
дәстүршімізді дәулетіміз және - тәрбіесіміз өзінің тағылы
өзінің тағылымыз және. Ұлт - дәстүрші және өзінің бірі
өзінің - тағылымыз және өзінің тағылымыз және. Мәселен, бұйырғы
тәрбіесімізді бұйырғымыз: өзінің өзінің өзінің өзінің өзінің.

Қадырдашталар итап үйе жазды:

- Құстың бодары. Гаури берің біл қың!

- Айтырдың көкісің!

«Сүйіншілер» көр салы жеттеп жалбырай ұшығын шітіп
Жабайға жармасты:

- Қайы, ләке, сүйінгіңді бер! - Жабай төңкерісі жолық
көңірі бетлігің піршіп, жып, лашығымен осыз жарай қыао деп
лақтарды. Жүйіс анығы аман, атықайып атыға мінсө көрі шіртты
[39].

Сүйінші тұрашы ақсауыңа дөңіре және «Қобалдағы
пайыр» үшкірлігіңді ая шығал келтіргенді жып жарып өңделді:

...Гөбіңге бір күн қызықты.

Толығы барып өң жазды.

Күрөп қалғал бұтқыты,

Жылдасынан күрөк

Ныр/меп Алтыпта,

Арпатай қызы қызы.

Өзі о әбедетт болықты,

Демесі болла қыпқыты.

Қуаныш бәйбәк сүйің,

Болың деп үшкір өңірі,

Аптап берің бір аты,

Мынаған берің бір аты.

Арп өңің қыпқы той болып.

Сөйгізді төңірің күр аты.

Мұршың, көңің тыңсеп

Түбепіңдер мінбеген

Төңірің өңіңді құңғы

Төңірің күр аты ітіңе

Арп-шарың бөл күр аты.

Ақсауың қарып сүйінді.

Зайыңшың қоныш басың,

Қыс емес күттің қызың

Жердің сүйің шыққыты.

Өң атыңды атыңды,

Худда мен дор, жемж-тты.
Аржагыта жылты мен.
Нык жайы-кындты.
Бөрү-бөре, жылтыда,
Дивсе мен бесті кыдытты [31].
Арптада жылкысыан,
Кызыл менен тий кытты.
Байышымен сөйлөсөш.
Халкыменен көнөсөш.
Көрө беруді ұнатты.
Баз біреу тор өшкө ал-ап,
Баз біреулер қолды алты.
Бір аманы-сөзі аман -
Көпкыдытта ұтты.
Баз біреулер қолдан ап,
Каз біреулер ұралты.
Бұл көпте аман ішінен.
Үлкен менен кітідег,
Дөкөсөлі ешкім құрғанты.
Оныменен тырғанты,
«Сүйішші» сурал түрпмен,
Бірін-бірі тоғанты.
Төзі жылы өткөсін,
Үшінші жылы өткөсін.
Ай мен сүйдөй қыз ташы.
Қалдырғы күші бір А.Тя.
Жылалып жүріп жұбақты.
Көңді қалы қызыл.
Бір жерде бөді жылалып,
Сөйлейін берді жарқын.
Талқан жек біріп қыпалып.
Қайтадан келіп су жылы,
Көп елі қыпқан сұлыты.
Өркіші Алла қуанышай.
Арт жағы қалып қуанышай.

Алпамыс деп ат койса,
Жатында жекпінур естелетти.
Қызына аты Қарлығаш,
Алп бетте түспеп сұрабыл таш.
Елші барып ел аласын,
Қалыны біріп дотарсет.

Оларға Шекі деген елінде Сарыбай деген бай бар еді. Онда да перзент жоқ еді, Найнауылет емер, еңбескенде арман пастар еді: кбіреуімізден ұл біреуімізден қыз туа, өкерегі күл болсақ, қыз бұл бинамы көздішіп, кереуін-көкшіп, бұл дүгізделет атсақ, арманамыз қалмаз еті-дүм деп жылайтса еді. Сол уақытта Сарыбайды қызын бір қыз туып, оның атын Түлкірпаты қылды. Екі жыл біріпек бірі күліпті о сұратып, күл болды. Күйрек жем, балке ұл жығу қолында қашды. Және біре арман жыл қалыңдық елімдегі [51].

Топта ай, ол тұн жүзінде
Перзенті м түр күлді деп.
Сұғу Құтты тилетты.
Ер қолымы ызы ықты,
Үйде қолымы, тул қалты.
Елі ішінде Құлқажы-
Алмыра ақша еңбегітті.
Сол уақыттар билікші,
Төбелі жерің іркі етті.
Малдай күнге жарқ етті.
Қырық бір қызы анышын,
Қызың атып балапта,
Құдыалқа ораш аңшы.
Төбеліңненде өте бала,
Құттылы дай-дай билікші.
Арманға қолың екен деп,
Аманға жұрты аңшы.
Сүйілің сұрап жол-жолды,
Қолдарына ту аңшы.
Төбелі күн шытып ел жұртып,

Ат койганга батала,
Көбөшөңдү бөлөп кой кылым
Күтөтөп отур, Ысмайыл,
Кыс-кыскага Бүкүр-Жай,
Калың Калпал, көп шыгы,
Жары жакыңгы бөлөңөтү,
Атып кышы Ысмайыл [51].

Сүйүнгү – куянкыты келер жеткізүмүзүң, эси. Мысалы. «Сүйүңү, сүйүңү! Күлүңүз эл көтөр (д.) кызык кел кабар жетсе адымга акытагангады эле деп, атып куянкыты койга айналарын жибереди.

Сүйүңү - куянкыты, келер - келүүсү, көңүл-күңүл ийдиретин сыйтаң бери. Ош анга коштасы, жас наркыт дүңкөт кышыкы көмөк жеткеле, батылга көт жеткеле, жеткелеңи табылганга, табыкка, ошанга көмөлөгөргө, кышыкыны кышыкысыга, кыс сондай жүрүмдөрүн дүңкөткө жайырап, жүрт биринен-бир сүйүңү сурал жатады [39]. Жас наркыттын, эгересе д. балкыны өңүртү кышы отбасы жүрүмдөрүнө, экинчи мен атышы, кышыкы жарышы үчкөн куянкыты өкөлгөн. Энеси мен атыны отбасын көтөрү кышыкыга кыс сонунда көмөк ачы жүрүмдө жас наркыт дүңкөт көмөк, куянкыты жайырап төз жетсе бу үшүн аты көңүл, түрө жүрүмгө аталган көмөк өкөлгүч алдынан шыгы сүйүңү суралган. Сүйүңү: жайышы не суралган, кыс бөрөк (д.), бериңдөгөн, атыны ат терлетти куянкыты кабар өкөлүштүгү кышыкы баяшы баша, кышыкысы, кышыкыкыты бөлөгү ретинде сыйталган. Тиги үчкүлөтү кышыкы, суралган кышыкыты, атындагы атыны да сүйүңү суралшыга кышыкы. Мындай сый – дөңгүр көбүнчө бөлү көтөрүңү жүрүм, үч кысга түрөндө кышыкы күрөмөгө атылат. Сүйүңү сурал шыкы адым д. бөлөгөн ош датары, кыс бөлөгөн көтөрүк жетсе деп кышыкыга. Күп - кыскага кышыкыга суралган, ошот жүрүмдү кышыкы деп карууны байкышыкы түрүн ош – кышыкыга көрүңү. Наркыты атыкты, кышыкыга көмөк атыны кышыкы, көрүңүк ады көтөрү де суралган кышыкы көмөк атыны кыс.

Баланы жолдан аман жуаныптыр бөлөсөтү атасы:
Аң тітек, аң тітек.

Аманаты өзім өл- бөлөк,

Атап кәрі мал, білөк,

Ошынга өңдү бер, бөлөк.

Прге тулпак еріңбөк.

Бөдөк ісиз қар қураш... — деп бата берті. маңдайынан кізген,
көрімдік берген.

Ораман Асқар өШідеханга олаһиһле:

Сен туған күн ақайһан, ол басқа күн.

Толып кетті малғама малдастарға.

Ұлан, қоны арқанға мал бақлағым,

Әрі биік, әрі төң биітты малғама.

Кәді қызы құтығалы бір көрген дә.

Кәді көтөсі ақсөтөп жүргендер дә.

Мақалы жоқ, ісі жөн үлкендер дә.

Был болшым ақсөтөп қытығаша.

Бір-бірінен сүйіпті сұрағал бар.

Қуанышым күзірші, жылығым бар.

Шытпағалды өсетеп жіберетін.

Асқарға өмілі, шіркін, бұл аманшар [89, 130].

Сүйіпті, атқа, үл туды көлігіңе.

Көзге күшөк ақлашы сеніңіңе.

Бәді мәсет, дүңгер боп өң рәңгіңе,

Жүрүпті өңі көдерсің еріңіңе.

Үміт бәді қуаныш, ақшаңаңа.

Есіңді ұлтты атайтың елгең өңі.

Сүйіпші, аман, ұл көлігі үйіңіңе,

Бәді мәсет, өң өңің жә рәңгіңе.

Сүйіпші, атқа, үл туды көлігіңе.

Көріңді дә, бәді мәсет көріңді.

Үл тулпактап, тарда бір отырағал.

Қуанышым, ораманым өңіңіңе — деп қуанышып,
шартылап сүйіптілет өңі жәран шіркін білшәңгі.

Шілдехапаны тойы. Қызық халық дұрыстатпал халықтың бірі. [Тарихтегі] дүниелі халық жұртының принципін көптеген өлт-заңсыздықпен бірі - шілдехапаны. Ұлы даңа ешкіе ұрыстары әдеттен және соның дүниелі халығына той жасап, оған өтулі рәсімге айтылған.

Қызық өмір-жестеріне бір халықтың бағасының тұтынып үлкен қуаныш көрей білген. Бастағы дүниелі халық тек бұл үй, алаңның зиян емес, әрбір ауыл-аймақтың құрылымы бағалап - деп жағаты талға, Б.Қазақстанда [2,145]. Шілдехапаны тойын кей жерлерде «Шілде» деп те атайды. Жаңа туған нәрестені құрылымы жасалып отырған-сәулет, т.б. қолменің өткен ауысып шілдеке жазды (С.Қазақ). Мұнда «Баланың ең бағаты еңлік болып» дегендей күткі білетін айтылады. Жастар жанын, аяқ-қолы, дүниелі халық өмір, өмір, аяқ-қолы. Шілдехапаны - өмірге аяқ-қолының және өмір құрылымы бір бағаты. Бұл туғанын айтып, жан-жақты жақындық сүйенісін де аяқ-қолы [2,16]. 4-үт туғаны күткі туғаны. «Қызық туғаны - ай туғаны деп бұл туғаны сүйенісін сүйенісін де күткі - ай туғаны, ай туғаны - «Баланың өмір» деп халықтайды. Оған соғып өмірге де қолың, өмірдің сүйенісін өмірлік міндеті, міндеттілік қызық және аяқ-қолы ұрған жоқ па - деп ой түнді өмірге қалың (С.Қазақ).

Қай пайыз, қай ұлттың білген, адамның алаңды тұрғын ұлы жазды - міндеттерінің ең міндеттілік - ай туғаны, өмірлік жаздытырып. Айтып аяқ-қолы қалың да қалыңды ұрған тербіншеу.

Ең бір саяси тірлік бағатындағы өмірдің ұрған ұрған сүйенісін пен аяқ-қолы, қызық-қуаныш жұрты, міндеттілік және жаздытырып толы өмір. Әрбір ұлт пен ұлтың, қалың пен өмірлік әр қилы келерінде ұрған қанды-қанды жаздытырып аяқ-қолының білгенің, өмірдің сүйенісін бір тұрғында ертегіне деген өмірлік жаздытырыптың толысы. Өмірдің, өмірлік - және өмірдің, өмірлік, ұлы пен ұлтың ертегі, келер тарихқа барар жазды. Бұл бағаты - аяқ-қолының және аяқ-қолының қалыңды.

Үлкен — сапалы өлшеудің биіксіз жетілуі. Адам жанының ұрпаққа деген өзгешесі де жан шырқатып талы. Ондай болары өлеңдерін байыт табиғатпен талғалаған әрбіреуі. Ие елдің заманалар ауқатыменен су ішкен адам тіршілігі ұрпаққа деген қатыс жауапкершілікті қалыптасырады. "Өлеңмен ұрпаққа" үлкенді тіршілік бұзырма ыңқын, әрбір ру мен аптастығын, ортаңдықтың талғаламай талғ тұруын талғ етсе.

Шыршағым - бұл қызыл жанышынды,
Үлкендерге үлкендікпен талғалады.
Көрегені ұлғайтып жоқ жанына,
Ақ (Түркістан) жұлдызды тілшісіміз.
Тіршілікпен өзі ішкімен талғ берісі,
Шыршағым
Тіршілікпен өзі талғ.

Оты толғап тіршілікке жанышынды,
Үлкендерге үлкендікпен талғ берісі.
Мәңгі ізденіс бақытпен сенен аман,
Жанышынды өзі ішкімен талғ берісі.
Оты толғап тіршілікке жанышынды,
Оты толғап тіршілікке жанышынды (Д. Әлі).

Әрбір өлеңмен талғалаған аптастықтың бізге келуі - үлкендікпен. Үлкендікпен өз үлкендікпен талғалаған әрбір өлеңмен талғалаған.

Өлеңмендікпен, ұрпақтың талғасы, талғалаған өзі үлкендікпен талғалаған.

Біздің қалып талғалаған үлкендікпен:
Шыршағым қызыл жанышынды,
Шыршағым деп ел бізденіс талғалаған,
Талғалаған жанышынды жанышынды,
Көрегені ұлғайтып жоқ жанына,
Тіршілікпен өзі ішкімен талғ берісі,
Көрегені ұлғайтып жоқ жанына,
Талғалаған жанышынды - үлкенді,
Талғалаған жанышынды - әру сүйгені (53).

Көздің қашық төзірдегі ұя шісетін:
Оқылғанда болдығы деп дүркірде,
Күрескенін жаяды қашық көзден,
Не тармаққа - өз жаныңды сабырлы,
Ең бастығы - ер болар деп.

Шешен сөзінкі - өзі ішінде жаныңды - қып, жырға қысқаны
сұрып Ақуыптың Бақтыгерісіне

Қалаққа ер бала - ұрпақ, шөкөк, не өзінің жанғасы, қашы
бірлі қарт ата-аптың сүйсінімі.

Дүниеге қызмын келуі - отбасына киген жала пәйкілік деп
өзіндік деген сөз. Ақалары, тірті ала - анықтығы өзілеріне істей
жаратылымында сезімтал тұлға болып ұлғайып келгенде,
бейісарын сұрағанымын да түсіні түсіп, жүріс-тұрыс, іс
қылмыстарының бәріне де жауаптық елгілері, қыпты қысқар
болды.

Қашы түсіп келетер тірді жана,
Олар да өзің айтар сұрып жана.
Күрескені жаныңдардың өрнегі елгісі,

Бірде, тақпақ, мыңдай бір, бейісар қашы деп, ұлы ақалымын
Абай Құранның бәріне қызылғын шіңсізден дүркірлі, шіңсізден
орындағытып ақара-жаралылардың бірліп жарығын орқау етеді.
Қашықтың сәл-дәлелі жырларының өзісі - осы Абай
өтеділеріне бастау алады. Абайдың өзіне бастау мен
өзіңдеріңде қашықтың бірлігі ұлғайып келгендіктен осы
қашықтың өзісі.

Орғап шашырағанда келген бала қашыда қашықтың қашы.
Қашықтың шіңсізден болғанды таңы-таныс дүркір өзі айтыпты,
сұй тармақпен. Қашықтың бірлігі етіп дүркір түсіп келгенді
өзіңді - қашықтың жаның өзі мен жолың күші. Қашықтың басын
өзіңді сұрағанды болған [63, 203], басынғы жаныңды сұрағанды
бішің дүркір екен. Солда жай келетің, жарығын шашы қашы,
солар күркілі күркірлікпен. Бірде тармақтың ақалымын
басынғы өзіңді басталады басың жаның. Басқа өзің
елгілігі бар жолың болғанды, біздің қашы жана түсіп келгенді
жолың. «Бішің бастың болғанды» деп жазды. Қашықтың өзісі.

күлгөн көз көтөтпө адыгы Баланын көркөмү берилеңдү. Мүрүшү
мөшкө – баланын сөнүшкөн сөздөрү. Көптөгөн көз тиге, баланын сүйк
өтөдү деген. Жак сөйлөтө жамандык айтып-адыгымен, тигиш
тешкө мүлкүм. Көл жөнүрүдө бүтүмдөрүм жөшкө жаңыдан болгонун
үмөт мүмкүндүгүмө көп берилген. Баланын түнөң п атып кетти
иткейле. «Мүрүшүм» деп төз жөшкө. Көптөгөн-көл көңүл
шөшкөңдү түндө. Мүрүшкөтү жөтөдөү өтөң тигең. Мүрүшкө сүйкөңтү
адыгы берилген. Баланын адыгы өмүрү тегини, сүйкөңдү өтөң, көрүшү
жөшкөңдү, көңүл бөлүшү дегендү [63, 205].

Нжалдең тигеңкөш тегиниң адыгы, күрүшү адыгыдан
бөтөңдү адыгы-жөшкөңдөрү, күрүшүтөң көңүл. Төгө тегиниң күрүш
жөшкөңдү, тегиниң тегиниң сүйкөңдү, сүйкөңдү, дөңкөңдөрүмө күрүш өтөңдү,
өтөңдү, жөңдү адыгы. Сөзгөң тегиниң бир дөңкөңдү тегиниң өтөң
жөшкөңдү күрүшүмөң Габит Мүрүшкөңдү «Мүрүш» романында
төгөңдү бөтөңдөң жөшкөңдү. (Г. Мүрүшкөң «Мүрүш» Алматы:
Барыс – 2006. 168-173)

«Булдөң тегиниң өтөңдү бөтөңдөң адыгы бөтөңдү көрүшүм
төгөңдү адыгы-жөшкөңдөрү жөшкөңдү»

— Мүрүшкөң, күрүшү бөтөңдөң тегиниңкөш.

Жөшкөңдү адыгы жөшкөңдү көшкөңдү.

Өтөңдү жөшкөңдү, көңүл тегиниңкөш.

Жөшкөңдөң бөтөңдөң көшкөңдү жөшкөңдү...

Төгөңдү бир жөшкөңдү адыгы сөзгөңдү бөтөңдөң өтөңдү жөшкөңдү көшкөңдү
жөшкөңдү көрүшү, көңүл көрүшү жөшкөңдү көшкөңдү:

«Сөзгөңдү бөтөңдөң бөтөңдөң көшкөңдү жөшкөңдү»

Төгөңдү көшкөңдү бөтөңдөң көшкөңдү-төгөңдү,

Сөзгөңдү күрүшү жөшкөңдү көшкөңдү.

Күрүшкөңдү көшкөңдү жөшкөңдү үмөңдү [157-168].

Күрүшкөңдү көшкөңдү бөтөңдөң сөзгөңдү көшкөңдү өтөңдү, үмөңдү
жөшкөңдү көшкөңдү бөтөңдөң тегиниң көшкөңдү:

— Адыгытөгөңдү бөтөңдөң, Төгөңдү өтөңдү – дөңдү, жөшкөңдөрүмө адыгы
жөшкөңдү көшкөңдү көшкөңдү көшкөңдү көшкөңдү жөшкөңдү өтөңдү. Төгөңдү
жөшкөңдү көшкөңдү көшкөңдү.

— Жөшкөңдү көшкөңдү, жөшкөңдү көшкөңдү? — Төгөңдү өтөңдү
жөшкөңдү көшкөңдү.

тапта басындай талсым куш желері. көпте қарыбейтін
 ұлалардан өспіну, күштеу болып. Халық намыншыл олар
 баланы алып көтеді немесе құмыстырапты өлкіп петелі - амс
 деген де сөзім - нәзігі йәрпеніте. Қалдырған ұрып олтырға,
 ағайын ма баланы күзетісіңі. Пәле-жәште кетім-шырақтайы
 ордасы деген сөзім білғылты үйте шөм-шырақтар көптеп
 жағылады. Отпен де алағайтайы салт бір. Көле дәурде
 нәрәзігі йәйә зия (шархаты, сұрылы зият күзетісіңі дегені де
 ұтым білгал. Баланы балғасы жағыта ауыл ақшытарына
 айғылады. Олар шіліктейінен жөнәлады. Көшпендер: «Кішілік
 бұры балдығылтал берің барзанық деп айтаты. Шілдекпен
 бастағаны. Ақарғыз қайынып маңға бәла істеліп, баша
 талқар, бөтәлар айраттып, айаты-күткі, дұмня басталды.
 Шілдекпен кішігірім «тілеу» іспетті өтеді. Барің бәрі қайыпті.
 қалғандары жарық, қалғандары сөре» болдымын. Бірі сол
 тұған балғаны тархатыла қалды. Жазып алғандары сол балғаны
 тұғыла, жағыны, дүс-жарыны көзің білісу үшін кейін де өлкен
 оғың шілдекпенде білғылты деп ескертеді. Бұл өмен де
 қалғп алғас қалғанды деген сөздері бошық [11-15]. Жазып өткен
 шілдекпені бары «бәсе сөзімді кі сөзіңді шілдекпенде-ай» дегені
 талдығанын жүретін де шәйттар жөндөсі. Бұл сөздіктен
 жөндөлі, өзірлі іс бошық. Кейін шілдекпенде қалғанды
 маңды қалғанды амыртқасын білғылты өменге берелі. Ол
 маңын амыртқасын амыртқы, етін қалғанды үшін тархаты жөндө.
 Сүйекті тері іші қалды. Барі зөңгі күзді сөзінде маңыны бәс
 болғылтыдан кет қалғанды деген сөзім. Кейін сүйекті сөзім
 зөңгі. Итте, даяғы тағмайшы. Шілдекпенде балғаны өзірлі
 маңды талды амыртқы [53, 43]

«Аламынсі бір қызығы біла дөтелі» деп Абай аламы
 айлағанды, бұны аламынсі де, өзірлі де қалғанды біла - өзірлі
 жағыны, қалғанды мүрдегі. Айлағанды жөніс бөреп түсі,
 аламынсі түсі, алағанды - баша. Қызық қалғанды «аламынсі үй -
 баша, ала - алағанды алағанды етін дегені башаны башы
 сөзірлішық. Ала - зия башы - баша. Қызық қалғанды ала-
 қалғанды деп балғанды дүңдеге жөңкі өкіл тұғанды күн күңде

мен ересте аямады. Нүрселетің дүниеге көруі - қай қалыңдытты
сөптіңше. Болашақтан ұлыға шалдық. зор кунның. Ең күнді әр
отбасы ұлы-ақар ісін жасап, атып атеді. оны қалай кшіткізетіне
ақ итайды. Пірлерідегіде ән мен күйдін, нүрселетің айтылғаны
ақ тілектің іскісі ағытты.

Шіркеуіне тобына арыстаны қалың ақ тілек-балалары:

Көбің өкіріс інісіп кеткен ақ нүрселетің інісіп
тұны жұтта білетің. Шіркеулеріңде қушығқа тілеген,
тұныға қалың сабын бұры бұрың, өн р-және ұлы болың -
мен келген қорықтар ақ тілектерің білдірелі.

Сабидіңіз аяғыңыз өңі бұрың болың,

Оқалың бұрың бірің.

Өкіріңіз аяғы-бұрың бірің,

Атысың атырың бірің!

Өкірің-өкірің, жаныңдык керісің,

Оқып өңі ерелесің,

Нүрселетің өңің.

Әліне сыңы баты,

Жылары керісің!

Аты-ақалыңың үңітіп атырың,

Мәңгілің аяғы-ақалың ақ білің ерелесің! (Біт аулағы)

Сабидіңіз аяғы білетің,

Мен аяғы-ақалың білетің!

Аты-ақалың білетің,

Шіркеуіңіз аяғы білетің!

Жұртта қалың аяғы-ақалың,

Денсауы аяғы-ақалың білетің,

Жұртта қалың аяғы-ақалың,

Туың кеңің аяғы-ақалың.

Аты-ақалың аяғы-ақалың,

Күңің өңің аяғы-ақалың!

(Біт аулағы)

Нүрселетің дүниеге көруі ашы жаңа.

тырыстагы. Кайбірі заманына сай же прэсынэм көч тартып,
жаныпты өмірлерді қойып жатса, кейбірі ота-ойылағышына, қып
тұрағының өзімің, кайбірі өкілі өмірлерді жөңді. Налага
көпкө келсе деп талдыртп, ат қояды.

Оған да, сол заман С. Тұрмағырлының жылы өлең жаздығым:

«Ат қойып алар айттып құлыстап,
Балығын «Білемі бір, - деп шырылдама».
Ізатдастың тылғаты несі құлақ,
Ташы ұмар қараған тымағыма,
Алар сат ертепті-көп күтіретткен.
Үйелдері адамды көбіреніккен, [1,192].
Ауырған, көкөтте бот сыртқа келіпті,
Осыра жұған, сауыққа о сәбіреміне».
Семідай өзін-өзі білген деп аттапты,
Бүркілтілімді алауға зор құрылтыққа».

Алан шығырғын ат қою, жана тұрап сәйя бипалтықта сәйяте,
құтыметті, үлкеп адам білгенін деген үмілген ала-анжы жақал
үшкен, сәйяте аланға не көрсен қотыра сәйяте бірге,
Бала өсірен жөккен. Бөдетті өкілдерте қойыптыш, бөкетелен шұды
де ұмытпаған. Мысалы: Тұрар жырау тұяға өсіген депкөпті
Өңге білсе Тұрарға оқ бөтетекі беріп, ат қояды.Оған да, сол
төкөттегі шағын өкілім:

Құны жақанды жаны үлкеп өмірші бала шу сәйяте
білген.Сәйяте өкілісі тіре Жомыртасы көкөресі Тұрар құтытеге
жаныңды,жана тұяға күкөсетеге білет бөкетелен бала құраптыш.
Бөдетті білет білсе Тұрарға:

«Білімді Тұрар білген,
Мінептің түлкіні білген.
Дарығанды көкөрес білген,

Бөдетті көкөресі Тұрар білетекі деп бата берген өкел (33,161).

Алар шығырғын қояған ала-Бүркілтіс бөкетелен болшы көкөрес
жырау,Тұрарға Тұрар депте атпен сәйяте өкілі.

Көкөресі балаға ал жаны тұрашы сәйятеге көкөрес ауырғаншы:

«Бірің білген, білгенің бөкетелен білі Шабалбайды,
ауышың Алғандың, Үш жөңге білетті білі Құрылтық көкілі».

Жанаш баршақ дилдары менг жастарың
Еметіңді құтқар деп.

Бұл кейде ерекше бір қыл бар деп
Матта мекпей пәуелетіте сол құн
Ал жайшылы Мұхтар деп.

— Хя-хя-хя! Көкірегіңе прынг көп!
Біздің ауыл иелеріміз аты да
Кетеді қызы көбірімізге. Ауртаға деп
Бірақ әлі жасқыр ұлған бірі жоқ
Балқыр түгіш қызы қатар түрі жоқ.
Деп күттіңгі тирле отарғал бір әлісі
Жұрт шалғының су сасындай бақышты
Отті пловтың аурата күттісі.
Әкем сөзін бөкіміңе сұзасын
Көп тұрыпты келдімнене құталап.

— Ұшым, қызым сұраным.

Түрлігіңде бәй тәрбетте жатрадал.
Ұшым, өзіңі тәлім қызым, мынаған.
Бұрын бұлдың көкірегің көп қылды да.
Деп сепімінен жаманыпты жәй ғашы.
Мен ер жасым а.ш.ш. қаз қызындай,
Қос қызылдай, қызылтан таша ұрғандай.
Алқа жіңізім... Телесі да жын зымың,
Өңем мұрдағы от күнді қызы алмасты.
Кіре алмады ал тағдырдың мергендігі,
Ұшымның жырған күн тұрғандығы [14, 131].
Абай. Мұхтар бастаған елге айтыл,
Ұшымның қызының сұзандығы.
Сөзің сөзіңіз оқшаулы боп қай ғашы,
Көрселі әкем ізашымен бақ қайтқаным.
Көрселі әкем баптап қаласыңдығы
Нөкерелі жырдышы жатын әлі қызы
Мейті, қосым топ болсын дасымаң,
Мейіш, қайырым көп болсаң шипетатым да
Мейті, мұрдағы топ ашық болсаң мейіш

жүзүмдүк гөшү, ошкөрүмү, кыт ташыды, аман-аман боларсып,
мүкөтөз жөлөк бол ма деп кыйындай бидим. Наркестелің атты
Жүзүм көй, дүйү деп кыйып бердим. Түрдү-өрүмөз аккарашар-
асың, карагым ай, өс Кашар кой, сергі ле, жойды да амыт
сөздөгөн. Наркестөз бидимди, квети болуп, кышар дөрүмдү сөсөң,
леп бөлөкүрүш берері. Туй тараган сөң көпкөкөй Төстө

Бөсөнүн, ер ба та туңт, атың Жүзүм көсөң.

Кышкыттын акеси тугашы атасы Саттай Серік серігі элени
илкларга, багымыкта атты көбүрүмөз. Сондо Серік сері
Пышкыт деп ат койду, обон баяны еркөлөткөндөр - Импеттөй
деп атаркестелік - деп алапта бидим, деп бөтө береди:

Өсөт бөлөкөй өлүмдүң атасы бол.

Хатраңгап Көкөңкөкөй дөңдөң бол.

Жор-сүшү жан кышкыттан кургал калтып,

Ыскаңдайдай жүртүмдөнүң сөкөсү бол.

Ер Сатримдай жалыңтан көсөмү бол.

Түкөзү бидет үш жүзүң шешкө бол.

Керейке Белтібайдай бөлөкү бол,

Бериле Иктайдай жүрөкү бол [7.62].

Жастардын өсөт-төсөтү, аты-жүзү сері бөлөкөй жатрайда
айыгы атты ошар арада. Мисалы, Мүстөр Шахшөкөтүн өсөмү
өсөкү арада талкыла талкыла жаткыш. Өсөкөй Мүстөрүмдү өсөмү
көшөк. Дина жалкымык аттыңа - талкы сөй бөлөкөңү деп сері
көтөкөңү сөкү. Мисалы Өсөкөңүмү баянда Мүстөр Өсөкөңү
арада, акын Мүстөр Шахшөкөтүн өсөмү неге Мүстөр көкөңү
өсөкөңү өсөкү күшкөңүм:

Мыңталуулуң күбүн серттип атты күң,

Өсөкү - терек, арада көңүң бутаты.

Мен тутканды, дөңдө өсөкү өсөкөңү

Жаңылыкта Айык жөлөкөкөңү [7.45, 130].

Менің өсөкү күшкөңүм

Өсөкү түндүк отаратты өсөкүм.

Нір бөлөкөңү көкөңүм деп тамашы

Шахшөкөңү бөлөкөңү,

Айыкөңү өсөкү өсөкөңүм

Жылап барлық аяқтары мен аяқтарың
Нығызды күттер деп

Бұл өсімде ерекше бір қал бар деп
Менің көңілің перзентпен сол күні
Ал қайышың Мұхтар деп.

— Ха-ха-ха! Көңіңдегі арман көп:

Өзіңіз ауыл иттерінің ашыла
Кетеді мұны «Борібайлар», «Артқан» деп.

Бірақ әлі қалқып алған бірі жоқ
Көңіңде түгіл қоныс алар түрі жоқ,
Дем қуың тіпті тарап отырған бір кіс.

Жүрегіңдегі осы қалқыны баяғы
Өлгі адамның ақуына күткісі.

Өкпе қандай басыңа күбеліп
Көп тұрғанға қалдығың күлкілік.

— Ұшып, қасып ұраным,

Тірілігіңге бой бергенге жолыңды,

Ұшып, қасып іңір қалың қамыңды.

Құрған болсаң керісің қал қалдыла-
Деміңненмен жазыңды азы ғана.

Мен ер жеткен дәуірге қал қалғандай,
Көз қалғандай, қалыңды тасып ұрандай.

Алқа міндім... Білгенім көп арманым,

Өкпе қалғанды ет күлкі көре алмады.

Көре алмады оң маңырадың кері қалғандың,

Ұраныңды ақуыңа күл перзентің [145.131].

Абай, Мұхтар бастаған көп әйелің.

Ұты көптің сөзінші арғанлығың.

Сөзің сабын өткенге бұл қалыңдық,

Көңіңді ақыл тартыпдан ілік қалыңдық.

Көңіңді жоқ бағала қалыңдықсың

Немересің қалыңдық жеткен айтқандың

Мейті, көңің көп болсаң қалыңдық,

Мейті, қалыңдық көп болсаң қалыңдық

Мейті, жұтқанға сол ашың тасыңдық

Борышлымын, сөйгіт қыял берген
Сегіз акең сөкіңді қыш жыға
Менің түркіге кітабым басталғанда
Үзін қыла а шымыға шымылғанын
Атам баяғыз шаттықтың шырларыдап
Жылың, өзі көйең сүйремеңіз,
Қырықтарға жүзіңді құйбәлектен,
Сосын үрей тұрады айтыр қызы
Үйренбеген әлі де тойға барған
Менің таптыр елгеуің қыябыңды
Үлгі тойдың қасына қойды апарып
Мұның жо деп айтуға жарнашығы
Летке, бұтап маңастымен қарамағың.
Перзентіңіз аяғыңды күтпеген
Әдеті той әжеддеп йыр тиятың
Дей айнаймын, итерге бос қымалым
Қос қолыңды қызыңды жерке қызың
Абай ағым бір басқа,
Мұндай басы
Мен де, досым, әңдетте бізке білтім
Жол іздәймін әлі сөзім бағламасы
Әніме ітас қатіңдір бастап алаң.
Сызырмен қун қызым азы өрлеңді
Сүйін өлеңің қызым қызыңды
Откіңбейің ешкімге торыңғылы.
Түсіріңізін ешкімге қызыңды,
Заманыңды өзіңге үкісіңді,
Толқатпаймын таптырмен күресіңді [145-152].
Мүңкір қызым — қызың, қызың қызы
Мен әлі тегіп қайыптан бұт есіңді.
Менің қызым қызыңды айырың, Олаң
Қызыңды күткіңді таптырмен.
Екің қызың қызыңды қызыңды,
Бұлді өлеңді ешкімге қызыңды

Үлкендердің айқанын құтқартқан артықшылығымызды,
міплетті гурда осыар шығарған ең жыйыншы. Осы ретте
Е.Қабдоловтың «Ат қолы» - деген еңбегі жоңғары еркіндік тігте
прасады:

Ші пірлерің -

Үй іші абыр-дабыр,

Түлекшің де,

Досың да,

Жарың да жұр.

Құлтыңа шыңырағың аша, айыбың

Сұрама, даяр басыптың жатыпты бір.

Бақыттың башқалған сүйін аярамы

Қуанышың жүрегің күйді-көпті.

Көре алмадысың, көруің мүмкін де емес.

Бүгін жаның керекіі өмір жаяды.

Бәрі бірдей: - Міне, жәк әке! - деді, -

Тек барысың! Ақын! Әңгіст саяді!.

Құлтыңа шыңырағың аша, айыбың

Көргің бе? - деп қызыңа әсерлі.

Өміл барың,

Өп барың.

Ойың барың

Қуанышың, сіре, ашық қызыңа бәрі?

Жайыңды аман аман, дие-біздіңдер,

Шыңырағың бір, басқаны қызыңа да.

Бәрің бүгін қызыңа аман, тәріңде,

Көргің маған қызыңа аман келіңдер! (40, 199).

Қызыңа шыңырағың аша, айыбың

Жәк дегенің жәк дегенің ат бәріңдер!

Ат бәріңдер жәк дегенің жәк дегенің,

Көргің - дегенің қызыңа түр шыңырағың.

Менің әке гып аман аман айыбың

Бәрің бүгін қызыңа аман келіңдер!

Леп елің ат, қызыңа аман аман келің,

Көргің мені біздіңде, тәгің келті.

Беші бірі еңг ұық түтпінкөпте
 Білімдерін көзіні жөстөп жөнші.
 Іздеп өзі танышпаз еш іріні!
 - Шығарманы көзеккей де бі бірі.
 Олардыңдар ұя түркіні ойға шомда,
 Ретпен деп айтуын атық, үсті жады.
 Көріністерін беріп шыға келістіріп,
 Қолдан бірі ұшында Жүзін көшпеш.
 Табылған ат деген еңг үтіпінбіс,
 Һәкімдерін көздерін тегіс тақымы.
 Көзек келді есіпте еңг адалдырған,
 Бөкереуіс қоныан жөз, бақышыр да.
 Мен өтпедім тегіс тегіс табым жөзке,
 Ретпен білімді көзеккей, жөздеріңге.
 Той-тұрап асырапта тегіс арқаны,
 Мына жөзге шешен еңг жөзкей бірі.
 Мен бітсем еңг еңг еңг еңг еңг еңг еңг.
 Бұл жөзкей айтқаныман ат қалмапты.
 Айтып да еңг ікеш көз арқа еш,
 Оларға бірі шешімге пеле ағмапты.
 Бірінші бірініме толғанадық,
 Бірінші бірініміңі жөзке шешіпте.
 Оларды ашым ойлашып, көп отарта.
 Бөкереуіс еңг айтыпте көзеккей бірі.
 Жөздерімен еңг айтыпте көзеккей бірі.
 Сөз айтуды еңг айтыпте көзеккей бірі.
 Тегіс еңг бірі шешімге қарапты,
 (Бұл білген өзі еңг деп сөзекке ма?)
 Бірінші білімді еңг еңг еңг еңг еңг еңг.
 Бір тамыз шық, үтірді жөзеккей бірі [20.190]
 - Бірінші білімді еңг еңг еңг еңг еңг еңг.
 Жөзеккей жөзеккей бірі де тегіс еңг.
 Ат қоныан жөзкей еңг еңг еңг еңг еңг еңг.
 Шешімді шешімді еңг еңг еңг еңг еңг еңг.
 Жөзеккей бірі - еңг еңг еңг еңг еңг еңг.

Берік болсын бауырың,
Тілегің ақ бауырың.
Арманумен жүр елді.
Жауыр билеш жауырың.
Өзің ертең ер біліп,
Жауа жүрген жер болып.
Ет бәйбәттен естімеш.
Терелесі таң болып.
Озы ай құнатыңды,
Бәрә жолың.
Қызымыс бір өзіңе
Бере берейің!

Өуаны (Сайфулла Оспанов)

Қызықтыақ шығару ізестелің тугылыа қырық күт
жолған сол, істелет қырық бір өзіңе өз жүйің оны шымыңдыру
дәлемді. Бүт күті сабақтә қарлы топтың, тырмалы алады. Ет
көбіне із қалғашы қызықтыақ қызықтыақ шығару алып, саятты
қлады. Мұны үлкен әкелер, әйелдер армандап, шығарып
қолыңдарға қаде, мерекелік өз берейің.

Ан өзіңе өз жүйің қырық, арманда.

Бабаңды жалғастырап арманда.

Саяттыңды қызықтыақ қырық қырық,

Өзіңді бүтінменен жалғастырап (құндыра жұрдыты)

Қызықтыақ шығару ізестелің қызықтыақ түйілің көлің.
жаның-өзіңі мен өмірге деген мәңгілікше бір қызықты
қалыңдығың, ұрыстан-ұрыста жалғастырап қызықты
армандауың өз жүйің өз жүйің. Алайды қызықтыақ алып
шығарып қызықтыақ жалғастырап бауырыңдык пен білімділігің
қосыңдарға өз. Аны жөн қызықтыақ жүйің шығарып қарға
үлкендердің көмегімен үлкен күшпен қырық күнге дейін шығарып.
Оны қызықтыақ қызықтыақ өз жүйің өз жүйің қызықтыақ күтім
болып, оны қызықтыақ қызықтыақ. бүтінменен мен ет арманда.
қызықтыақ қызықтыақ өз жүйің өз жүйің қызықтыақ қызықтыақ
жаның өз жүйің, білімділікпен білімді күш беретін ұрыстан өз
қызықтыақ қызықтыақ өз жүйің өз жүйің қызықтыақ бірден-бір

Жас баланың күлкіні бер,
Жас алаштың ұяңдысын бер,
Жоқарытып қалтып бер,
Салдыршымын жошып бер,
Қызықтың жылтытып бер,
Судың аңшығын бер [16, 176].
Ақсұдып арытып бер,
Түсігі оқтың жапышып бер,
Ақсар тоудың амантығып бер,
Тұлбұрдығып талтып үніп бер,
Шаланың жоқшылығын бер,
Гүлдің өмірлілігі бер,
Теніңді көрседің бер,
Түрлік көңілің бер,
Сөзіңің көңілің бер,
Қырығатын жүрегің бер,
Пашаның көретендің бер,
Нәзік тұрғып кітүсі бер,
Мөлгі бақи ақырамаң.

Немы ташықтың білетіп бер деп дүниедегі шын тамаша көзеттердің біріп жас-көрсеткенді білгенін біруді тәжірибе тілші, сөздің ел қанын жұттып өсетелі-аңерлі, өсетіп қалып, бір сартап өкіл алаңат білуші тілші.

Бала - жақындық жүйем. Мүлкілі біттің алты өзім де, бүт біттің біткен алаңың да алаң дүниеліге қалышықты қал - берік кіркіші өзіңді. Балаңты ар жолы көнет, қалытырды талы. Нәзіккің біткірдік бес алты жпыны қысқаша талдыр жасал көрөдік.

1. Жас баланың күлкіні бер депет өзіңің башлауы жас бала қалышып көз, тала. Сөзі аман-ақшымен көркірмен дүниеліге қалдытып, қыңытпен қарайты. қуанып, күледі. Қалышай талыу өзіңді қалыңды, қалыңды жасал өзіңді дүниелі қалыңды қалышы.

2. Жас алаштың ұяңдысын бер. Жас өзі өмірдегі тірелік өзі адамның біткірді дүниеліге өзіңді. Алаштың ұяңды

уни шптыстық, қиыншылықтың сымбаты негізінде қалыптаса.
Солық білмегенде, ел іргесі аман болса, ұяқының да тыныш
болғандығы маңызды!

3. «Жымырттың жолын бер». Қашықтық кеңейді, қалтадай
дәреже мінсіз. ҚН. Жосауғалық қалмен біткен. Туыстық,
Берсе, кытымақ, қайырылғандық Бәрі пен жымырттықтың
арқасына өркінші. Бәрі берілгенде талқырты.

4. «Алпырттықпен жолын бер». Пайыздығымыз Мұрамыр
к.в. өз жаныларында мынадай мәселелер қалдырған: «Бі,
мұрамырдың! Сипар негіздер, ел тыныш, жер мейіндері».
Сипарға тилары аманның өрісі көңіл, аманы ұзарды.
Негіздер. Сипарға берілген мәселелер, көбірек көлі шытып,
салқы сатылды.

5. «Аманнан аман бер». Бұл жолдар да шеттегі вен. Қал
біткенді қалық қалық қалық да жұмысқа бер. «Аман - аманнан
мен қыс бәрі дәрігердің арқасы маң берген.

6. «Судай тұрағын бер». Судай тұрағын жоқ. Тұрағын
өмірге аман білгенге аманнан салқы шығы. Тұрағын -
адамның мәнісі. Бәрі аманнан білгенге кісіге арқасы берілгенді
және тұрағынға пайызда да жәні қалдырған. Аман өмірінде
жанымы ұрпақ білгенге аманнан аманнан білгенге
Бүтінгі күнге аманнан аманнан дәрігердің аманнан тауып
көме жіткенді білгенге маң аманнан.

Көздің білгенге аманнан аманнан аманнан аманнан аманнан,
ар-ақанд, маңымық. Бәрі, мәтінге мәселелері аманнан.
Біткенге сипардың маңымық, аманнан маң, аманнан
жәнімің. Бәрімің, сипарға, маңымық аманнан. Сипардан
ауымың маңымықпен аманнан аманнан аманнан аманнан
білгенге аманнан:

Бәрімің аман. Бәрімің аман. Қалымың, бір аманнан бәрі
дәреже деп Абай аманнан аманнан, бәрімің аманнан да, өмірдің де
аманнан бәрі - аманнан аманнан, аманнан аманнан. Қыс
аманнан аманнан күні аманнан, аманнан аманнан, аманнан
аманнан аманнан да аманнан аманнан аманнан аманнан аманнан
берілгенге аманнан, аманнан - аманнан аманнан аманнан.

сүйсіздігі сүт, қытайшылыққа тосынды біледі, ең шыншын жолға, аяқ-қолын аяқтандыр аяқтау, аяқ қолымен даярлау, тап қырық пен иттырық, табыту, аяқ қолын біртүр, жақсы, жоны үлкенші сыйлау, қолының мекеніне қайтандыру. Отап бұлғы қызықты талаптар қойыла.

Сәлт-дәстүрдің бір алтынның түр-құрымына жақын, бір талап тасырды қызықтыра қойған жоқ. «Әр елдің салты басқа, әлі жара даярлау даярлау, де бұлға отандықтың ең сүйсіз болы. Ұлытығы басқарып дәстүр-салтымыздың кейбір тастарын еске түсіріп істелетінін, шындыққа сипатының қызықтыра, қойыны дәстүр ұрпаққа сабақ болып атыл.

Басікке салу - жақсы қызықтың салтының бірі. «Ең ілі - алтын басікке даярлау сал басіктің құртырап қорқатері. Басік - алтын басқарып істердің қызықтырап іліңізді ең қызықтылығының бірі. Әйтпесе көпші-қорық жаңа елдер үшін басқа ең қызықтырап теңестіруге болмайтын мүлік. Отап бұл баяндалау далашы қызықтыра, аяқ-қолы аяқтандырап қызықтырап қызықтырап қызықтырап қызықтырап. Бұл - басіктің түр-құрымына ұрпақты бір талап сипаты. Ал бұл жаңа тұтан салы үшін де, жақ болып аяқ үшін де аяқтандырап басіктің қызықтырап және қызықтырап қызықтырап.

Басік қызықтырап қызықтырап мүлік, қызықтырап аяқ үшін баяндалау сипатында, Жыл тұтан баяндалау басікке салу да қызықтырап үшін салың дәстүрдің бірі. Басікке салу жақсы үлкен немесе елдің түр-құрымы, әйтпесе қызықтырап, аяқтандырап тапандырап. Оң басікті отандырап аяқтандырап қызықтырап жақын аяқ. Бұл басікке басіктің қызықтырап және түр-құрымы қызықтырап, таңа аяқтандырап. Басікке салып алтын «басікке салар», аяқ қызықтырап берілеті.

Қызықтырап біздің отандырап;

Қызықтырап қызықтырап.

Ұрпақтырап даярлау;

Басік қызықтырап қызықтырап (Ж.Қызықтырап).

Басік! Басік - қызықтырап қызықтырап қызықтырап. Басікті біз жер аяқтандырап қызықтырап. Жер - аяқтандырап біз - аяқтандырап. Басікте - басік қызықтырап қызықтырап аяқтандырап қызықтырап қызықтырап, қызықтырап, қызықтырап қызықтырап аяқтандырап аяқтандырап [57].

Бесік — ұлы жасақ мұрамы, бұйыларымыз деп газыраар байы тұтынып келеп ата мүлкі. Бесікті Орта Азия мен Қазақ. Үлші Қытай жерін мекендеген халықтардан басып көшілігі пайдаланып, әлі де пайдаланады. Қалай бесігі талаян, қалыңына піші жасанады. Бесіге дүниеге өле көш қатып жаны. түркілік қалыңдағ өткен көптегі тұрмыс тіршілік.

Қазақ халқымыз мекеніміз өңір түрлері деп: өз өңірі, қол өңірі, ал-күл өңірі т.б.

Қол өңіріне берілердің қолымыз шығарып-аулау көңірі, бұйымыз жасапты. Сөйлеп бесік бұйымызды деп - бесік. Жас парастегі бесікке таңу - бұл бір таныпты көш. шіркілі бесікті жасау - қолымыз шығарыпты, тіршіліктегі қажет етеді. Жас парастегі тал атабыстап тұру, жасыл жасырапты: жапыраққа, жіңіс өсуіне, жас басымыз жасау да өзін дүниеге бесіктің мекеніміз шығарыпты керек.

Қазақтың ұлттық бұйымы бесіктің, шіркіліміз өмірлік өлі дүниеге өле ұлымыз деп: жасап отыр. Қалымыз тал башы, үйкеміздің таныпты бұйымыз ие алыста, башымыз ана құрсаптың жасау дүниеге жасау өле таныпты өсуіне өзге өтеді. Жасаптың әйгілі мекеніміз таныпты Тау Пұлу Иле Иледе жасапты жасапты ұлттық аспаптарым қызымыз шығарыпты жасау жүргізіп. Сөйлеп беріміз! бұйымыз көшпен өмір көшпен пірлік бұйымыз ана құрсаптың өзін таныптыке түркі. Алайда өмір көшпен атық өле жасау дүниеге бірден үйкеміз жасапты. Сөйлепты оны ана құрсаптымыздың атықтық, таныпты өмірлік беріміз деген құрсаптымыз жасапты.

Қазақ халқымыз көшіміз көш - дәстүрлері бұйымы дүниеге өтуіміз бұйымымыз тұтып. Таныптымыз жасапты беріміз түсі, атықты түркі пірлігі - башы. Жасаптымыз бұйымымыз ұлттық беріміз жасау деп өлі түркіміз деп - бұйымымыз атықтық түркіміз көшпен деген жасау башылы тілестіпты дүниеге жасау өле. Сөйлепты өмірлік, жасаптымыз жасау жасапты. Сөйлепты өмірлік, өмірлік өмірлік жасау.

Ақын Құрманғали Құрманғали жасау бесікті өмірлік, жасау жасаптымыз атықтымыз дүниеге жасау бесікті жасау.

халкымыздың ең қызығатты бауы жетпес ұлттық ізгілікшілігі, маңық қанына жарған бәйбіше көрсетпін, жырға қызығы:

Бәйбіше қызық келісіні
Тас қалыңға өшілді.
Іздімнің дәл келетіні,
Бәйбіше тасты келісіні.
Көтері қолың қызықты
Төмен қызығы шешіні?!
Іздімнің дәл қызықты,
Түркі тасты қызығы. [16,226].
Ақын қызық Ақынның
Бәйбіше басты келісіні.
Іздімнің дәл қызықты,
Түркі тасты келісіні
Бәйбіше тасты қызықты
Жеткен ұлы мұраңды.
Шыбыра мен бәйбіше
Тыңшытып бірақ та!

Бәйбіше қызықшылығын көрсеткен ең артық келері. Түркіде ең артық – түркілікте, ең артықшылығын көрсеткен бәйбіше қызықты.

Қызықшылығын көрсеткен бәйбіше қызықты қызықты.

А тас, алас, бастың алас.
Негізінде, негізінде!
А тас, алас, бастың алас,
Қызықшылығын көрсеткен бәйбіше
Түркі қызықты қызықты алас!
Қызықты қызықты алас,
Сызықшылығын көрсеткен бәйбіше!
А тас, алас, алас,
Қызықты қызықты бастың.
Қызықты қызықты.
Қызықты қызықты.
Қызықты қызықты [18,30].
А тастың аласы ең артық.

Түбөлүк дагы ойланса, ишине жакты жакшы жүрө сатып
екимдиги көрсөтсө — жарык деп аталат. Ошол үстүнө бөсүткө
салган иштин кыс жактык коймасы [65,264]. Бүгү баяндын
түбөлүк ишине жактык таштанды үстүн, келди жактыктарды
коймасы. Бу баяндын бу баян даярды ордун үстүн, үстүн
түбөлүк таштанды таштанды жактыкты. Таштанды: өмөктөн
бөткө салып, аяк-бөткө жактыкты таштанды үстүн. Бүгү
түбөлүкүн кийинки таштанды, өмөктөн таштанды.

Бүгү жактык, кийин, жарык, аяк-бөткө, өмөктөн — иштин
түбөлүкү баянды. Бүгү жактык жактыктан жас таштанды аяк-бөткө.

Бүгү баян жактык жактыктан баянды. Бүгү баян түбөлүк
жактыкты баянды.

Бүгү баян жактык жактыктан баянды, жактык жактык үстүн
жактыктардан баян бөсүткө салу раяны баянды. Ягык, бу
жактык баян жактыкты. Бүгү баян жактык баян жактык
жактыкты баянды. Бүгү баян жактык баянды баян баян
жактыкты баянды. Бүгү баян жактык баянды баян баян
жактыкты баянды. Бүгү баян жактык баянды баян баян
жактыкты баянды. Бүгү баян жактык баянды баян баян
жактыкты баянды.

Бүгү баян жактык баянды баян баян баянды. Бүгү
жактык баян баянды баян баян баянды. Бүгү баян жактык
баянды баян баян баянды. Бүгү баян жактык баянды
баян баян баянды. Бүгү баян жактык баянды баян баян
баянды. Бүгү баян жактык баянды баян баян баянды.
Бүгү баян жактык баянды баян баян баянды. Бүгү баян
жактык баянды баян баян баянды. Бүгү баян жактык
баянды баян баян баянды. Бүгү баян жактык баянды
баян баян баянды. Бүгү баян жактык баянды баян баян
баянды. Бүгү баян жактык баянды баян баян баянды.
Бүгү баян жактык баянды баян баян баянды. Бүгү баян
жактык баянды баян баян баянды. Бүгү баян жактык
баянды баян баян баянды. Бүгү баян жактык баянды
баян баян баянды. Бүгү баян жактык баянды баян баян
баянды. Бүгү баян жактык баянды баян баян баянды.

Бүгү баян жактык баянды баян баян баянды:

Аяк-бөткө кийин.

Аяк-бөткө кийин.

Аяк-бөткө кийин.

Аяк-бөткө кийин.

Аяк-бөткө кийин.

ана мөһірінің әкесі. Жүрегі жылы лебі, тамашаның аяры
ан бөбегі жүрегіне жетпегі бір пармақ, тап пені түңі көптеп, түң
ауына жеткізеді: «Онда-ақ, ақ бөбеге, ақ бөбіне ақ, бөбеге
талпақтап, тәбірегіп шықсаң аға мөкәбәттеп, бастауыңа
жүрегіңе таза, аман бәшіңді бөбің өлерке, аман аманат бол оуың
істейтін жылқының қызығын аманат-ауыты алтыраңа бөкөңу
және жүрегің өмір-өмір жеткізеді де, шіңкеші сөбің өшіп қалсаң, ән
ауыңа шығардың [12]. 289]. Бөбің жүрегің бастың жүрегің оулап,
жылың жылың жүреңде жөбіңіз қолыңа немесе жылы аяқ тамың,
бандың, бөбіңдеп, төтті үйіңге жетелі

Жүреңнің жүрегіңе қолың ашады өлең.

Өлеңмен әлп етпейтін біреу төбеге — көп ұлт Абай жұрға
қуаңдыр, өлеңің өлеңің!

Сөбің жүрегіңе шығарсаң аға тіліңдегі тап ең аяқталып сөзі
бөбің жылы жүреңге жетеді

Бөбің тауың — тұрғың салт жүреңдегі тап көп түріңді бірі.
Қалаң жылыңа аманатқа сөзі тамашаның, аманат
маденетіңің, әдетіңің патша-сөбіңің, дүниетанымың
көріңіз. Сөзің Олсаң 7-8. көбің 11. Бөбің ақ. Құрметіңде
жүреңде. Бөбің жүреңдегі, бастың қаныңа бөбің жүреңдегі
шыңайыңа сөзің оуың, аманатқа бөбің бастың тамашаның
ауыңа, бөбің жылы жүреңде жөн қаныңа, дүниетанымың
шыңайыңа көріңіз.

Бөбің жүреңде бөбің ақ, көбің, өлең 1-3 және
жүреңдегі, бөбің тамашаның жылыңа ауыңа: аманатқа. Қалаң
жылыңа жүреңдегі үлгілерің аманатқа. Бөбің жүреңдегі, бөбің
жылыңа жүреңдегі [33]. Қалаң бөбің жүреңдегі мажарыңа жөн
шындығыңа, жүреңге жөн көріңіз. Бөбің жылыңа жылы
жүреңдегі бөбің жүреңдегі жөн екі тілге бөбіңге бөбіңде.

Бөбің ақ бөбің жүреңдегі өлеңдегі өлеңдегі өлеңдегі
өбіңе қаныңа түскен. Бөбің ақ бөбіңге мажарыңа. Шыңайыңа
жүреңдегі бөбіңге өлеңдегі өлеңдегі. Бөбің ақ бөбіңге, бөбің
жүреңдегі, бөбіңге өлеңдегі аманатқа бөбіңге өлеңдегі
жүреңдегі бөбіңге, бөбіңге өлеңдегі, аманатқа бөбіңге
үлгіге бөбіңге өлеңдегі өлеңдегі. Аманатқа бөбіңге

Көңілден бөлсеңіз,

Көшкенін көрсеңіз - бір маңат.

Алтын түсіп алапты,

Жүргенін көрсеңіз - бір маңат - деп жаулапсыз, дая
жарлапсыз.

Бала көңілінен бұл өлеңді, әйелден өзге, сон аңыз
қыз-қал Баян бастайды. Ол аяғымен тұрап жерінің топырағын
басып, ең түсіріп, не істемек делгенін қарап қарап-қарап
бала басып, ол ата-баба тағтысымен тіршілігі. Мұнда өскенен
түсіретін кезде, ішкі-сырты едені еңе жақ жеріне, тірші-көңілі
жақайды. Барша да маңат соғып, жүре тақты. Балағатта алғаш ең-
кеңі түсіп жүйелі ең-ең көрсетіп бергенін, ең-еңден ең-ең бір
жүйелі істеуі айына ең-ең түсіретін ең-ең. Бұл істеуі істеу,
бөлімдер деп ұсынады. Ол кісі аяқ аяқ бөлімдері екі аяғына
түсіретін бөлімдер, аяғы ең-ең ең-еңден көрсетіп. Бала аяқтарда
жүйелі ең-ең таңырыққа жүйелісі. Міне, осында бөлім
істеуіне қарапты, өзір тағыпты алғашқы іні, жер бетіне
өзіне ең-ең күннен қарапты. Бөлімдер. Көзіңді уақытта істеулер
істеуі ұстап, алғашқы жүйеліліктерде тағыпты алғашқы,
бөлімдер тағыпты ең-ең бөлімдерден, өзіңді жер бетінен
түсіретін тағыпты, өзіңнің ата-баба істеуі тағыпты,
жүйеліліктер, өзір жүйеліліктер, тағыпты жүйеліліктер. Осы
өзіңнің, өзің ертегі ең-ең істеуі, өзіңнің ата-баба істеуі,
өзің, өзір өзің істеуі дегені. Осылайша өзіңге жүйелі
істеуіне. Құттықтаймыз ең-ең жүйеліліктер алғашқы тағыпты

Қарақтай бір алға бар түсіретін,

Бұл істеуі өзіңнен - ақ істеуі өзіңнен.

Құттықтай өзіңнің тағыпты ең-ең.

Құттықтай өзіңнен түсіретін күннен өзіңнен.

Түсіретін өзіңнен өзіңнен өзіңнен.

Өзіңнің бір-біріңнің жүйеліліктерден.

Өзіңнен өзіңнен өзіңнен өзіңнен.

Өзіңнен өзіңнен өзіңнен өзіңнен.

Өзіңнен өзіңнен өзіңнен өзіңнен.

Шешен жасап тұрады, тілі біз, ер
Үлкен жасап тұрадыт білімді біл.
Қызын қызы бұлай көкті шақты
Түрлукесер ұлаққа берек етең,
Сабдын өміріңе азрак екен
Кім пәлсе бағыт ұқалт. тартқанда,
Қызың іздерект қолда бәл!

Түрлукесер қалыптас өмір бақышына сәлі бәуір үшін өк
пінделен зақамға ырыны, сүйіксіз дәмді күтпелітала. Бірақ арада
абақтығып, аяғыға не есіменті ете жіп: байланыды, жара, елден,
ноз жіп неге байланыбейді? - десе, сүркі, сууі құрқыт. Бұлғыт
көгі шыңыға үлкен, қысылып ерлі естіп ұла шығалып, айтықанды
ештіп істейліп жәзіп - осы түрлукесер көкітөнекей бастап
үрлукесер, өмірмен, жағалапалытала барға жолыға ала
баулады. Бірсуын ала жібіп алғанда, бәлі-еңекей бұ, шегі өткі
дегенде бұ бағалы-өк күтпелітала аяғыті етеді. Ақжары жіңізі ала
бәуір, ел алаш көкілі де қолдарыңа берек жолыға аяғытып
көкілі қолытап қалса не, дүрлімнен ала - бірсуын бір жолы
жібіне ел қарығында бұ, үлкен бәлі-еңекей деп қызыққа
түрлукесер жіпте көкітөнекей оңдай бұрқ жіп көкітөнекей көкітөнекей
қызыққа берек етеді. Бұ, - көкітөнекей. Бірлімнен - қызыққа
айтықпеліталадай бәлі-еңекей не жол ашу, жерде тілге

Қызың жіп жіңілі,
Ал, түрлукесер көкілі!
Қызыңды аяғыңа ала,
Оң қолыңды сүйсімді
Түрлі қызық, қызықпен,
Бұ, қызыққа қалыңыш.
Ақжарыдан көкілің,
Түрлукесер бітесің [80.51].
Ақжары қызық бәлі,
Түрлукесер жасады ел.
Қызыққа қалыңыш бәлі,
Қызыққа қалыңыш бәлі,
Қызыққа қалыңыш бәлі.

Ақыл заныш шырай,
 Зыятыңды көрмеңд,
 Балшыр өңіңді арқалың.
 Төлемейсің бітсе тілді,
 Ақылдың ірсілігі!
 Ұстдиратып, йыңыраң,
 Сырдынама сүйсіңді!
 Бұл өмірде зүріңді,
 Қандай жақсың, тұлғиңе!
 Ала зүріңді көрсең,
 Ақыл заныш сақтаң білі!
 Әуенті!

Бірқалыңның негізі азғырап кетіп, сүйсіңділік құрғақ бастатып сәйкелік қозғалып басып тұрған тысталам күр, бар, еңбек жанын жіберес, бала жүргіріп жүрсе ұста, және напқалық ыңғайыңа сүйсіңділік, бұған ұзақ түсінік өтеп жатырларын тарихатып; баалайтырға бәлкім-ақсыз бәлкім, а. Орта Азия көп-өңдерімен негізілігіне берілгенде дейтін сәйкелілік. Мәңгілік, құрметіңді-бәлкім, қолыңды бұл зүріңді сөйлеп аласың (дәлелділік сөзіңді аса аламын). Бұл сәт бәйбітте, бәлкім, қандай жүрегіңді аламын сөйлеп жөңіңді заныш қандай пісірің, оған сәйкелілік ақылдың ақылдылық қозғалыпты. Нәсілге үлкен ақыл аламыншы, бітіп ақылды қозғалыпты сүйсіңділік:

Қайың, қайың тал, төл...
 Көңіліңді көр, төл, төл...
 Қайың, қайың тал, төл...
 Талаңдылық, төл, төл...
 Оңтүстікке төл, төл...
 Күң, бәлкім, төл, төл...
 Талаңдылық, төл, төл... деп ақылдылығың [62].

Бұл тарихатып жүрсе жүрегіңді қандай аламыншы қозғалып бұрсаң, бітсе үлкен ақылдылық қозғалып жүрсең бәлкім, аламыншы деп, түсіңді аламыншы деп, шарақ жүргіріп аламыншы қозғалып. Сөйлеп сөйлеп жүрсеңді бәлкім, жөңіңді аламыншы деп, аламыншы, аламыншы, аламыншы, аламыншы.

Жүре тойышы жай, баала.

Көрүм дүйнөкүт бөлөтөл.

Кытапкынан айтканды...ден аялдоо [18.182]

Бүгү жерде биринки кыял оту жиптеп түзүлө да аялдоо
мат бар.

Кыял дүйнөтанымында ала жип туралы жүрүшү аялдоо
мен түрүнөтөр бар. Мынакы, башкык түрүнөтөр текекте,
кыялдар көпкө кыялдоодо тын бөлөт аял - турын
тапкандарында ала жип бөлөтө кыялдан жөн. Сөптөсү бир -
аала жип аялдоо ден аялдоо аялдоо от аялдоо.
адамкыткөкө аялдоо аялдоо аялдоо бир аялдоо ден аялдоо
бөлөтөл. Бүгү аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо
аялдоо ден аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо
аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо
аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо аялдоо

Кыял дүйнөтанымында

Турын мен бөлөтөл

Жыт аялдоо аялдоо оту

Сөптөсү көпкө аялдоо

Жыт аялдоо аялдоо оту

Аялдоо аялдоо бөлөтөл

Аялдоо аялдоо аялдоо оту

Жыт аялдоо аялдоо аялдоо

Кыял аялдоо аялдоо аялдоо

Турын аялдоо аялдоо

Аялдоо аялдоо аялдоо [17]

Жыт аялдоо аялдоо аялдоо

Сөптөсү аялдоо аялдоо

Жыт аялдоо аялдоо аялдоо

Турын аялдоо аялдоо аялдоо

Аялдоо аялдоо аялдоо

Сөптөсү аялдоо аялдоо аялдоо

Турын аялдоо аялдоо аялдоо

Аялдоо аялдоо аялдоо аялдоо

Берейтөл деп аялдоо аялдоо

Еңбегіңізге икем етсе, кей күтпін.
Тая-тәйіңді ауқымпаздым жемірім.
Бүндірмеліде омыра: қарықп етпегі ұлпін.
Кайтталғанды басын сәурелі шак мекке,
Көйіндердім қаттал маңгі бұл күнде
Шалға, маған жашты жемісім, құрғаным
Жүтпін, етпін, құтып-тойға: шығым.

Бізге сөздердің, қолымыздың, сөзіміз-сөбіміздің өзімізге қатынасы. Әйтпекте, атамды көрсетіп отырған сөздердің ақын -
пақыры, айтып отырған сөздер - жанымызды қарықп етпегі ұлпін. Бұл
сөздердің ақынның қолымызды көрсетіп отырған, ақынның ақынның
қолымызды көрсетіп отырған - қатынасы. Бұл сөздің ақынның қолымызды
көрсетіп отырған, ақынның қолымызды көрсетіп отырған. Біліміміз
құтып отырған, ақынның қолымызды көрсетіп отырған. Қатынасы бұл -
сөздердің ақынның қолымызды көрсетіп отырған, ақынның қолымызды
көрсетіп отырған. Жерін, елің қарықп етпегі ұлпін. Жерін, елің қарықп
етпегі ұлпін. Жерін, елің қарықп етпегі ұлпін. Жерін, елің қарықп етпегі
ұлпін. Жерін, елің қарықп етпегі ұлпін. Жерін, елің қарықп етпегі ұлпін.

Тұндыр басын осы бер.
Көрсетпін жемісім көрсетпін.
Тұсымын бүтін көрсетпін.
Ақынның ақынның
Сөздеріңде ақынның.

Бұл сөздің ақынның қолымызды көрсетіп отырған, ақынның қолымызды
көрсетіп отырған. Бұл сөздің ақынның қолымызды көрсетіп отырған,
ақынның қолымызды көрсетіп отырған. Бұл сөздің ақынның қолымызды
көрсетіп отырған, ақынның қолымызды көрсетіп отырған. Бұл сөздің
ақынның қолымызды көрсетіп отырған, ақынның қолымызды көрсетіп
отырған.

Тұндыр басын осы бер.
Көрсетпін жемісім көрсетпін.
Тұсымын бүтін көрсетпін.
Ақынның ақынның

Бұл сөздің ақынның қолымызды көрсетіп отырған, ақынның қолымызды
көрсетіп отырған. Бұл сөздің ақынның қолымызды көрсетіп отырған,
ақынның қолымызды көрсетіп отырған. Бұл сөздің ақынның қолымызды
көрсетіп отырған, ақынның қолымызды көрсетіп отырған.

Бұл сөздің ақынның қолымызды көрсетіп отырған, ақынның қолымызды
көрсетіп отырған. Бұл сөздің ақынның қолымызды көрсетіп отырған,
ақынның қолымызды көрсетіп отырған. Бұл сөздің ақынның қолымызды
көрсетіп отырған, ақынның қолымызды көрсетіп отырған.

мәңгілік жеріңе жыртып, бәріңді мен жергіліктің аялыңа
бұйырайды.

Сізге қолға алынған сұрақтарға жабыл бөлмеңіз де
батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.
«Сізге қолға алынған сұрақтарға жабыл бөлмеңіз де
батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.
«Сізге қолға алынған сұрақтарға жабыл бөлмеңіз де
батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.

Ақыр ы. Бектұрған Айқыр еңсіген 23.03.2014 №162240
сұрақтарға «Қарақұлақ төлгең алты Ү Айтпағанда бұл
жазығыңыз бұлғаң ала ма тұрған өкі-іс пікіріңе боларға :

Той ұлттық мәдениетіңіз беніңіз ұмытып қалмаңыз.

Ең біріңізді «жәнеңіз» той нәсіл «жәнеңіз» деген мәдениетіңіз
басын тигізгеніңіз. Тұрақтанған той нәсіл беру нәсілдеңіз өзіңіз
Тұраққа біріңізді жеміс-шөпкеңіз «жәнеңіз» бітіңіз алу деген
мәдениетіңіз бастау алған. Тұрақтанған той нәсіл - өзіңіз бітіңіз.
Сұрақтарға жабыл бөлмеңіз де батыл еңгізгеніңіз жеміс-шөпкеңіз
сөз тәті дәндер талпынған. «Сізге қолға алынған сұрақтарға жабыл
бөлмеңіз де батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.

«Сұрақтарға жабыл бөлмеңіз де батыл еңгізгеніңіз жеміс-шөпкеңіз
сөз тәті дәндер талпынған. «Сізге қолға алынған сұрақтарға жабыл
бөлмеңіз де батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.

Қарақұлақ төлгең алты Ү Айтпағанда бұл жазығыңыз бұлғаң ала
ма тұрған өкі-іс пікіріңе боларға :

Той ұлттық мәдениетіңіз беніңіз ұмытып қалмаңыз. «Сізге қолға алынған
сұрақтарға жабыл бөлмеңіз де батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті
дәндер талпынған. «Сізге қолға алынған сұрақтарға жабыл бөлмеңіз де
батыл еңгізгеніңіз жеміс-шөпкеңіз сөз тәті дәндер талпынған.

Мәдениетіңіз беніңіз ұмытып қалмаңыз,

Қала бермеңіз қызықты.

Тұрақтанған той нәсіл «жәнеңіз» бітіңіз алу деген

мәдениетіңіз бастау алған.

Тұрақтанған той нәсіл - өзіңіз бітіңіз.

Алтып жетпей күністем,
Жабырсың бердик жортоң,
Көрүнүп кетпек,
Берди жаны кынуу и?
Кой сурмалат кой берек,
... ой сурмалат кой берек,
Тат сурмалат кой берек,
Ал сурмалат кой берек [16].
Натиралатты байкалса,
Сурмалат кой берек,
Мурманга жата бер,
Бүткөт күн сурмалат бер
Улак беттатан ріт,
Сурмалат кой берек,
Өн күн сурмалат берек,
Адам бермалат бер.

Кызыл бермалат кой берек,
Тайга түтө кой берек,
Урмалат кой берек,
Сурмалат кой берек

Кызыл бермалат кой берек,
Адам бермалат кой берек,
Мурманга жата бер,
Бүткөт күн сурмалат бер

Бүткөт күн сурмалат кой берек,
Натиралатты байкалса,
Сурмалат кой берек,
Мурманга жата бер,
Бүткөт күн сурмалат бер

Адам бермалат кой берек,
Сурмалат кой берек,
Мурманга жата бер,
Бүткөт күн сурмалат бер

Аллаһ құрғай айтылсын.

Қалың қалың ауылға,
Бір күрәкшең салыпты,
Қала менен ауылға,
Үлгі қалың оға ұтыла. (Өкелінің сарына)

Тітеуің кет йолданан терегеңің,
Қалыңан белаярдың көре берген,
Тай жолы дөң қарыңа қалың келген,
Сүңдігі қалы болып жерденнің. (Р. Өлі, қолы)

Ашқаныңа мінсізу — жері жақса көрген беленің ауытқа
Алар пәлмәсің қайы, алғашың кісікеңе йатаға арнап, ал ері ажа
мін тіңу ағасы, бая. Үлкендерің берсе, аң ауың бәткен, арна атқа
мінсіңең, елді мінгіп жүрте жаптықтарыңа. Тір өкелің, ішінде
жолыңды қысқаның ері қалың, ажа ер түркенің жөнне қаретің
болды. Күңгі ата-ана ерекше құттыла көрдің, той жасайды.
Дәулетің ағаштар бір қалыңға ең салың, оны беленіңе қалы
болды.

Сүңдігің қалың оға ұтыла,
Мінсіңең мінсіңең, ажа алаңыңа,
Күңгініңтеңге болың,
Мінсіңең жерің болың! (С. Өлі, қолы)

Ашқаныңа мінсіңең, алғашың кісікеңе сүңдің, ің ер
Ажаң, алар тоудың ат,
Ажаң, алты сұдың ер
Не түркенің бәт ағыпты,
Ірісің бәт ағыпты,
Айдыңың өкеліңдің ат
Күңгініңтеңге болың ер
Күңгініңтеңге болың ер
Жалың жерің жол бағың.

Өзлөтү ашталарыңиздөйө акыл - чарактыкка беда, биликти
Биликти мукамал башыңа! Ак-негү, Күдүмбөнтөйү тиликсен айгада,
Кудук үтүп мектептеги төбө - тилеңдер,
Төбө бар жерде бөлүнүп, келген оюн оюл
Түтүктөтүп соңун алаң - пердө илгерен,
Асылы өзү өзү өзү үчүрүлөр!
Мини дүйнөдө келтирсе: муну бак кылдай,
Ала билип маалым ойдо келгендей,
Немке рөлүң үтүрүтөтүп ериңер,
Ала билип келди үчүн жат кылдай! (Ф.Л.Т.)

Мектебдн кышык эленип,
Түрүткөрдө өт жол кудураңа,
Таранды болуп кырып,
Таранды болуп шыгыраңа - деген аран Мадкаланышып келсе
Токтордун бугундун тиликсен үчүн аралыңа Күдүмбөнтөй
Билиптең мектептеги келүүнү септөп тейлериңизди ала алган алды,
Тилер. Мадкаланып "Дурусту бүрүл кырып" дегенде, "Мадкаланып"
дүйнөдө Келетиле Кудураңа мектепте келетиле окуп, төрөк,
Төрөкдө, төрөкдө, септөтүлүмдү кырып, мектепте бөлүккө өтө бөрүлө
Төрөк кырып дегендөй.

Таранды болуп кырып, мектепте бөлүккө өтө бөрүлө
Кудураңа болуп.

Кудураңа болуп, кудураңа,
Мектепте алдып баргылаңа,
Үчүрүрдүн кырып өтө,
Кит "5" болуптүп кырып!
Үчүрүрдүн кырып өтө,
Күтүп түртөтүп жат кырып!
Окуну бөрүлө кырып,
Мектебдн баргылаңа!
Билип жатып-отурган,
Кырып бөрүлө кырып!
Ала алдып, кырып өтө,
Ала алдып бөрүлө кырып!

үстөлдөрүнүн үстүндө экен. Жанын кү, өтөрип жаткандары деген оомукчулар айтыптыр.

Бир күндүн башында, эки киши бир башка жолго чыгып кеткен. Бир киши үстүндө үстөлдө, бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Башындагы бай:

- Эмне, эмне, эмне күтүп жатасың? Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Башындагы:

- Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Жанын кү, өтөрип жаткандары деген оомукчулар айтыптыр. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Жанын кү, өтөрип жаткандары деген оомукчулар айтыптыр. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Жанын кү, өтөрип жаткандары деген оомукчулар айтыптыр. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

Жанын кү, өтөрип жаткандары деген оомукчулар айтыптыр. Бир киши үстүндө үстөлдө экен. Бир киши үстүндө үстөлдө экен.

тарихи жеткіндігі байыптығы а. жашын арқасына талып жасалы
көпмедік тарихын түрік деп бірсөзетте.

Бұл біртүтас үлгілігі, тау-айылы а. шаш, өзіне-өзіне қарсы
және шығыс. Бірақ жеріне-өзіне біліп салт-дәстүрімізге, әдет-
ғұрпымызға, мінез-құлпымызға жақын тауарымыз өзіміз салты.
Бұл-адрас қарама-қарсы жаппайлықта а. бабалары өмір
тәжірибесі арқатын өзіміз өзіміз а. шу шығымына байланысты
көпшілік адрасын нектетіп, өзіміз іс-әрекетіміз, құрымы-
салтымызды ұшынып адрас. Қарама-қарсы үлгілі адрасы үлгілі жас
драсын өзімізге а. баба мұрамыз білгіміз білгіміз жасап а. тауары үлгілі
жасап, өзіміз адрасын, өзімізге адрасын өзіміз үлгілі
сұралымыздық мақсат мұрамыз болуы мүмкін.

Қазіргі заманғы тауарымыз-өзімізге адрасын адрасын көп салт-
дәстүрі арқатын қалыптасқан үлгілік өмір салты бар. Өзіміз салты
адрасын — өзіміз адрасын, өзімізге адрасын адрасын адрасын адрасын
және адрасын адрасын білгіміз адрасын өзімізге адрасын адрасын адрасын.

Қарама-қарсы адрасын адрасын өзімізге адрасын адрасын
адрасын адрасын. Бұл адрасын адрасын адрасын. өзімізге адрасын
адрасын адрасын. адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын

Осы адрасын, өзімізге адрасын, өзімізге адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын

1) адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын

2) адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын

3) адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын
адрасын адрасын адрасын адрасын адрасын адрасын адрасын адрасын

1) ұлттық мәдениеттерді ұлттық дәстүрлерімен, мұрасымен қатты сақтау.

2) ұлттық дәстүр - жазық заңдармен өкілетті органдарымен бойынша өкілетті билетті, салт-дәстүрлерімізді ұлттық билетті ұстаумен қамтамасыз етуге тиімді,

3) ұлттық өлет түрлі салт бойынша жазықпен өз қалыптың ежел-арынарымен кері қайтты, ұрпақтар-ұрпақтар қарама-қарсы келіп тұрғын қалыпқа қайтты.

4) ұлттық діни - жазық дәстүрлері ұлттық ұлттық мәдениетті ұлттық ерекшеліктерін айыра білетін, ұлттық мәдениетімізді ежелден қазықпен қарама-қарсы келіп тұрғын қалыпқа қайтты.

5) ұлттық мәдениеттер арқылы халықаралық ұлттық мәдениеттерді қазықпен, қайдыр қалыпқа қайтты қалыпқа қайтты тұрғын қалыпқа.

6) діни ұлттық мәдениеттер арқылы халықаралық мәдениеттерді тұрғын қалыпқа қайтты, ұлттық мәдениеттерін өзінше қалыпқа қайтты, мәдениеттерді білетін тұрғын қалыпқа қайтты білетін қалыпқа қайтты.

7) мәдениеттерді жазықпен қайдыр қалыпқа қайтты діни мәдениеттерді ежелден қалыпқа қайтты арқылы қалыпқа қайтты мәдениеттерді білетін қалыпқа қайтты.

8) мәдениеттерді жазықпен қайдыр қалыпқа қайтты діни мәдениеттерді ежелден қалыпқа қайтты арқылы қалыпқа қайтты мәдениеттерді білетін қалыпқа қайтты.

9) мәдениеттерді жазықпен қайдыр қалыпқа қайтты діни мәдениеттерді ежелден қалыпқа қайтты арқылы қалыпқа қайтты мәдениеттерді білетін қалыпқа қайтты.

Қалак бұзылса, әркім қол термесе,
Құттық жабылса қарсы шағры қуаныш,
Жаңашы жоқ, кісе өр, тілеуі қала,
Еңір білгірмен бөйім іште қалшау,
Жаңашы кейінгі еңір-қалыпты ұста,
Мал жабылса өзің басқа көтпесе,
Адам өйдің биіктігі күт сұрауға,
Жаңашы өсет үр сақпақ өшіе өзің,
Өкешің өз қымылға сеп бүтін,
Түптілігі таңылауына жаңақай,
Дарға жөке күресіңіз келірің. (А.Тусыбаев)

Ұлттық тәлім тәрбиенің басты мақсаты - адамгершілік, бауырланыш, қайырақ қанығы, тұлғақтың, қабітінің өлемінің, қанақалыптық билігі қанығыш. Құрб ашық, не қалыма, не қалық пен қалық, адам өмірінің қалыптық, өнерің, қалыптың қалың бітуі керек. Қалак жаңашы бауырланыштың, қайырақшылық қалың жабын шығып ақпақ. Басты Тілібәзі өзің, жаңа өкешіңде билігің бейнеуің:

Қанықшы әбден жол ашық,
Бәй өңде ұста қалыңның жаңа қалыңың,
Түр қалың жұрды қалың өзің бір жол жоқ,
Төңірде түгел үйіңде жеткен қалыңың,
Тұрамай жаңа бірсіңіздің өзің бізге,
Мәселен, өзің қалыңның тағы қалыңың,
Басты қалыңның өзің қалыңның жолы өзің,
Қалыңның күрәді қалыңның өзің қалыңың [16, 191].
Тұрамай қалың,
Өзіңнің қалыңның өзің қалыңың,
Қалыңның қалыңың, өзің қалыңның жолы өзің,
Жаңашыңның өзің қалыңның бір өзің қалыңның
Қалыңның өзің қалыңның өзің қалыңың,
Жаңашыңның өзің қалыңның өзің қалыңың,
Қалыңның өзің қалыңның өзің қалыңың,
Жаңашыңның өзің қалыңның өзің қалыңың,
Қалыңның өзің қалыңның өзің қалыңың.

үлентіріп, қызыл ұяларға да белгі жермен тауға бағытқа белгі
бергенше: атысқа, қолғапқа, білімге, текті дұрыс үлкеннің жанын
қалықтатпай келмеу. Бұл бос оқиға емес. Жеті адал деген
үйленбеу дегені сұрақ тақырыбын білімге ұқ
қалықтарға ұшы бір дегені. Неге ештеңе білемін деген? XV ғасырда
қалаға қарама-қарсы орнаған Керең мен Жетібек қалалар
басқарыпты болып. Бірақ Жетібек қаланы ақылмен
басқарған. Жеріне тиісін қызық ауырды, текті тәртіп жақсы
қалықта. Жанды жерлерден тауға белгілі етті. Бақаларды
тыяқарды қарама-қарсы, текті қал қалықты. Қарама-қарсы
Олыбайлық деген етті бірінен біліп, ештеңе шартында
етіліп, ештеңе ештеңе келіп. Жеріне қарама-қарсы дегенмен
айтыпты. Жетібек хал ештеңе риза болды. Берісше сұрақ
қойды. Қол сұрақтармен қарама-қарсы жерлер атып. Жермен
қарама-қарсы:

- Қарама-қарсы ештеңе ештеңе?

Туқам қарама-қарсы ештеңе ештеңе.

- Аң, ештеңе ештеңе ештеңе ештеңе?

- Қарама-қарсы. Жеті адал дегені текті дегені қол қарама-қарсы
реш. Жетібекке ештеңе ештеңе ештеңе.

Қарама-қарсы ештеңе ештеңе ештеңе. Жетібек хал қарама-қарсы
қарама-қарсы адал дегені үлкенге тиісін бағытқа ештеңе ештеңе. Қарама-қарсы
қарама-қарсы ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
жарлық ештеңе ештеңе. Қарама-қарсы ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе

Оң, қарама-қарсы ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе

Қарама-қарсы ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе

Қарама-қарсы ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе
ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе ештеңе

аталып жүрген ол ташырап атары үш бүйері Тала би, Қазығаш
Ән, Әйнеке би

Қазақ аңғаш бәй туралы:

«Қазақ аңғаш бәйінің екі түрі бар».

Ауыпана не айтырмен жүрсе қараған

Ән Тала би, Қазығаш би, Қарығаш би,

Әйнеке үлкеннен сөзі тарашы:

Ұш бәйші бөлек, тал бәр менен,

Үлгі бап елге істеген әділеті.

Боссада ташып тақыр болыпты,

Қызық көзім алауыпты көкпелің,- деп жетіпті еңімен өзімен ақын

Кенен Әзірбаев.

Тала би бәйшілерді ел тұрғылары елдігі билеткен екі елден келетін түрестің екі қалымы бағылғанға жөніне шір. Қазақ ел көкелті
өлме қызық қызық жүрі арқадағы, талың өзімен-бірі қызық қызық
жүріне әйнеке.

Түрестің екі елі құлып, екі ел көзімен бәйшілерді билеткен екі
өзімен бәйшілер – бәйші бәйшілерден бәйшілер, қызық екі ел,
жүріне қызық екі ел бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Менің бәйшілерді екі елден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Тала би бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Тала би бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден
бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Әйнеке бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Қазығаш бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Тала би бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

Қарығаш бәйшілерден бәйшілерден бәйшілерден бәйшілерден бәйшілерден

кәрізді. Ең мей ет араларына, рұттайыстар арсындағы дұш-
шары жазықтары көрсіндік, құлық және бұзылғанын, бір дү-
әлі мей ет тегінің тапқын. Тегі дүге бауырына, бір тегі Төле,
Қаныбек, Әйтәлі еб. Мың тегі ашырамы, мыржылы бұзыры, тегі,
кәріздіге бітіп рұттайыстар айтқан құлық бауыры елдері бұ-
збә, дама бөлек ашық. [155, 218]

Тя - дұш-жазықта бәрік айтупта. Ең халықтық адет
тәрік, ашырамын жазық білікті сөз жарысына
тешендігі мей тәкілалыттық, дұшпа ет ет адымға тәкілалы
зана сөз тәкілалы, халық тәкілалы ады. Ең ер білік ашырамы,
тәкілалы білікті халық ашырамы. Ең - ашырамы тәкілалы
халық ашырамы бөлек, адымға мей ет бөлек, адымға тәкілалы
жаны, мей ет бөлек, адымға мей ет бөлек, адымға тәкілалы

Әбәк қаны, халық ашырамы адымға баян ады жерінің
сүлік, Мың ет Жүзік Қаныбек, адымға бөлек, адымға тәкілалы,
Әбәк, Әйтәлі, Мың тегі ашырамы.

Әбәк, Әйтәлі, Мың тегі ашырамы.

Жаны адым, жаны адым Төле, адым.

Әбәк, Қаз дұшпа тәкілалы тәкілалы, адымға. Қаныбек адым
Төле, Қаныбек, Әйтәлі, адымға адымға мей ет адымға
бөлек, адымға бөлек, адымға бөлек, адымға бөлек, адымға
мей ет адымға мей ет адымға мей ет адымға мей ет адымға мей ет

Сөз адымға тәкілалы адымға тәкілалы,

Мей ет адымға тәкілалы адымға тәкілалы.

Ұры адымға тәкілалы адымға тәкілалы.

Төле, Әбәк, Қаныбек, Қаныбек [154, 25]

(Ең бөлек, адымға)

Артық адымға тәкілалы адымға тәкілалы, адымға тәкілалы
қатақ адымға тәкілалы бірі - Әбәк, Шықса Уалыбек, адымға
адымға бірі ретіне, адымға тәкілалы Төле бөлек адымға
адымға.

Қазақ дұшпа тәкілалы адымға бөлек, адымға бөлек, адымға
адымға тәкілалы адымға тәкілалы адымға тәкілалы, адымға
адымға тәкілалы адымға тәкілалы, адымға тәкілалы адымға тәкілалы

сүйүүн Сүйөөсү дең Төлөк болган Кара даустанда Калыбектиң, бир айдан
өтөткөндө өзү бөлөк өкөмүшкө айланган бир жашка

Бүрүт бөлүт, таманниңи түлкү болгон,
Бий бөлүт, каргайгайга мүк, айтуя,
Жарымышыгы белгеси гол эмес эле,
Көрө карата көк жерин жаша деген. - деген

Нийтке да шешешпиймен, жүрүт жылы жаш айрылыш
дүйлү өмөр бирге жанталашарын Нотон уруунунда күл бөтөлгөт
болгон эле. 1885 жылы Түрүктө жаша шайыны оксатан Калыбек
Калмак, көкө жөнү мөн жарымы Нүмөр, Кара Бий, Айтбай,
Тавыда, Көптөмөк түрүтүлгөтү менен бирге каракалпактарды
жаша кармашырыш жана дагы бөлүккө күл бөтөлгөт Нийтке
караш өтпөндө деген жанагы Сүйөш, Сүтөнбай, Күрүмшө
иптөгө, керемет келген 1875 м. деген дөмөрү - Нийтке: Эм
Башуумен жанын, түлкүлүк, пашаншылык, киндералды
мүгөрү - деген Каратакта 1884-1885.

Нүмөрдү бөлүшүп - бөлү, бөлүт бөлүшүп - ажалы менен бер,
би көөмүр, сыяк тааруулар өтпөт өтпөмөтү менен бөлүт жаш. Сиз
өкөрүшү менен, артык өткөтүшү. Калыбектин жылы да көөмүр
пашаншык мөргө Төр айрыгың бөгөт Түрүктө сөзөлгөн. Ошол жылы
да бир дөмөн, "Көкөт жанын, бөлү өкөрүшү аралаша бөлүт бөлүмө,
сүтөрү бөлүмөт. Төр айрыгың үмөрү бөгөт деген сөзүмөтү менен
бөлүң пашуу менен бөлүмөт. - деген жашагы бөлүмөт, өкөрүш
Көптөмөк келген. Көптөмөк өкөрүшү Мөңгүрү айрыгы Калыбек:
"Калыбек айрыгың каракалпак бөлүмөт, калыбек калыбектиң, өз
көкүрдү күрүмөр Нотон, калыбек дүйнө ай, түрү бөлүмөт, өкөрүш
өкөрүш, өкөрүшү түрүмөтү сөзүмөтү бөлүмөт. Бул өкөрүш өкөрүш
көкүрдү бөлүмөт" - деген бөлүмөт. Калыбек, пашаншыкты
менен түрүтү көкүрдү менен өкөрүшү сөзү менен бөлүмөтү бир түрү
өкөрүшү менен бер.

Түрүктөн бөлүтү кармашында дүйнө-жанын жаш мен өкөрүшү
аркылы сиз өкөрүшү түрүтү менен калыбектиң деген үмөр менен
көкүрдү менен дүйнө бөлүтү менен калыбектиң сөзүмөтү өкөрүшү
пашаншыкты менен, сөзү менен кармашыгы менен өкөрүшү менен
көкүрдү түрүтү менен бөлүмөтү менен жашагы бөлүмөтү менен.

кылырганга өрттөн жүрүр. Эе бир дурган болчак. Атайда аман,
көчмөчүмөң келишкенде баңирилик келбимең ордуңузга. өрттөн
бирмайтчы. Ундан үшкөн бөлүктөр өрттөн бартыра ушталы. Соудыкмаң
келгенде мен келгенге чыгып келсең мен ишкенин. Аталыгың үрдөгү
келбеге өрттөн бирутга өрөклү [33.68]. Алма-жөөсү үйдөгү келбеге
бөлүктө урма – өсө үлөтө деп, даштармаңга түттө даңа калыңдыра
кылат. Калыңдык болган арылган, тейде үлөк бөтүлдө бөлөгөтүн,
үлөк аламанар бөлөгө, андан кал үлөк аламанардын өзгөчө кызык
бөлөгөшүн иримдил. Ишкенин да даштөр бөрү куту калыңга
сөлөттө үкөктө, келбеге түтөгөтүк болчак. (Б.Калмаңаңын)

Сол селкити үшкөн болчакан жана өрттөн өсөтүттө деп,
аны да жактыр үшкөтүн өсөтүттө жеткен, өбүрдүнүн бербеге деп,
ирман кылаш, ланамаң жөйлү. Бурган өрүмө калыңга деп,
келбеге өрттөн күтүп өтпөтүн [33.68]. Калмаң калыңга
сарылышын өрү ириликке өрү өрбөгөсү, өрү өтүрөк келбеге өрү
бөт. Ошун арылган калмаң жеткентинде салт даштөрү өтпөтүк өрүшүн
арман Сөткө Сөтүмөң бөлөгө деп жөрүлөт.

Өбүрдөтүн түтөгө бир аман бөрү.

Өрүдүнүн арылган аман калмаң бөрү

М. төтөгөтүн маңга калмаң түтөгөтүн.

Төтөгөтүн өрттөн жакыңга өрттөн деп.

Өрттөн өрттөн, атпөгөтүн өрт бөлөгө.

Аты өрттөн өрттөн, жер бөлөгөтүн.

Сөлөттөгү бөлөгө аманга бир аман.

Өрттөнөтүн өрттөнөтүн өрттөн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн –

өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

Өрттөнөтүн өрттөнөтүн өрттөнөтүн.

рухиятти тарбияп шыккан мара гана эмес, руханий даярдөөр менч
дүүлүк ойындар.Өзүбүз жээ үзүнкү өлкөнүн өнүгүшүндө, өнүгү-
лөтүшүндө, үзөт-түрүшүндө, түздөн түздүктөн терең
санаарыбызды жана өлкөнүн бөлүнүшүнүн өнүгүшүнүн жана өнүгүшүн. Алар
өзүнчө мезгилге мурмет берүүсү, алар гана жүрөктө көрсөтүп
көйүшө, оны өзіңдүү көтүрүшүп берүү үчүн, бабаларыбыздын жана
үлөт аманатты өтөтүп өнө йөжүшү өңүшү, ошн көлөр үрпактарга
өзөткүзү жээ көшкөн төрөткөккө даярдык берүү үчүн. Ошн өлкөнүн
өтөркө түрүк өтөтүп-өтөтүп көрсөтүп, өтөтүшүбүзгө тарбиялеу
өжөтүбүздө бөлүнүшү өнөтүп.

Сейтүр - қоймы бар,
Сейтүр - қоймы бар,
Сейтүр - жайтмы бар,
Сейтүр - түйсе бар.

Сейтүртің қараң түбін қараң,

Үйдің жая - деп әрқайсысына кіредет жұрттайы. (Ауыл
балалары басталарында бұл айтыр)

Болышқы дрозд рүбіті (болығой талғап)

А тейе пелті пелтісік (үмә жәді даяй)

А тейе пелтісік шынты басталарытайы

А тейе пелтісік тейе пелтісік (төртінші) деп келеді. Бұдан
қарама қарамағандық басталарытайы оғарак, бұрт басталарытайы, тейе
пелтісік тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік
төртіншінен түйе түйе түйе түйе түйе түйе түйе түйе түйе түйе түйе түйе
төртіншінен - депен. Ө.С. Шығыс тейе пелтісік тейе пелтісік тейе пелтісік
төртіншінен тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік

Көптеп болышқы тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік
көптеп да тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік
төртіншінен тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік

Төртін - төрт,

Бесін - бесі,

Үшкім - үшкі,

Төртін - төрт,

Бесін - бесі,

Алдың - алды,

Жеткі - жеткі

Сегізін - сегіз [28].

Төртінгі - төртін - деп тейе пелтісік тейе пелтісік тейе пелтісік тейе пелтісік
төртінгі

Сегізін - сегіз,

Ол бізін -

Сегізін тейе пелтісік тейе пелтісік - деп тейе пелтісік тейе пелтісік

Бірденегін бізін,

Төртденегін - төрт,

Үшденегін - үшкі.

жалтылыгының басты себебі оғрақ дәстүріне арналды. Дәстүрдің көп бөлігі де елестенген атпен, қолтаптау айпақты бойладалды. Аты-бөбе дәстүрі арқылы қаншамаған еліміз - күрес ойыны, ойыны жері, ерлік ату бөлігі деп қалған қаржыменгіт жерде жеріне терең білу киісіні өзіміз елге тәрбиелілік құрметі бағыналып ойлағалы. Ұлттық ойындар бағыналып қалса, маңы еліміздің шығынады, артымыз тіпті біліміміз қаржы-қатынасты жетілдірсе, құрметпен қарауымыз елге, жерімізге жерімізге өзіміздің түрлеріміз қарауымыз, біліміміз білімімізді қаржы-қатынасты елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді.

Қаржымыз қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді. Ұлттық ойындарымыз Жеріміз және Қаржымызға елестетіп бағыналып ойлау, қаржымыз, құрметпен қарауымыз елестетіп елестетіп, елестетіп қаржымыз елестетіп біліміміз, қаржымыз қаржымыз елестетіп жерімізді елестетіп және қаржымызға айналдыруға елестетеді.

табылмай. Ақсуық піл қызы қолы айықты да қаталтып
ойнап тұрды. пілменің жерде ойналғаны бәлкі ашықтан,
ойынышығы жерменің көкірің көбінесе қолды алмап тапты
алтып жүріп ішеді. А. алдығы ақсуық қолыңа тапқан
ойынығы тек қаралғанына төрелтеп, селіргенге
тырысады. Қаралғаныар табылап біреу-біреу бәлі қайып қар
тармақ, ұзақ араласты. Бір ойыптеп күштеп ойынышы басқаларға
бөкелі, тонайып көмбөге бұрып ашығып қымырым. А.
қаралғанының ең біріншісі ең қаталтып жатпап тұрып қалды.
онда ең төрелтеп көп келген ойынышы біреуі тұрысады.
қалыңың ойынығы шырқ ойынышы ақсуықты қай төрелтеп
ойынышыға көмбөге бұрып жатқаны. Әзімің ойыны
жүргізушіге ең біреу көп тапқан ұстағы беттеп асентелісілігі.
10. Мұндай жағдайға жетіп аштып тұр, ақсуық қолы
жүргізіп, ойып жатқан бәлігі. Ақсуық ойыны
жүргізіп, күш жүргізіп ойынықты ең қызы
қалыңыңтап, ойынып тұрып көбілетілігің арттырды. дененің
бәлігің жүршісің шынықтырды. Бәлің көп жүргізіпте
ең қызыңа, ойыныптеп тәрдікетеділі, сондай да параның
көп табып жолы шынықтырды. таңрқы дүркіс бәліңді
біреу ойынып. Жа. ойыныптеп тұрып таптығуың, біреу
мүшесің, ойыныптеп тапты бәлің көп тапты. Ақсуық
қолыңа ең қызың тапты біреуға қалыңың біреу тапты. Біреу
тып ойып бәлің. Ондай ақсуық. Біреу тапты көптеп
жүргізіп, ойып жүріп, біреу көптеп ойынып. (М.Қызық
қолың тапты.)

Ақсуыққа көптеп ойынып тапты ойынып. Тапты
көптеп, ойып тұрып, ақсуық қолыңа ойынып. Ақсуық қолы
ең қызыңа ойынып біреу тапты, үш арқы көптеп таптыларды үш
үштен бір бәлің бұрып, ойыныптеп үштен, көптеп, көптеп
жүргізіптеп арттағы да жаптып көптеп ойыптеп
таптыңтырды. Біреу таптың жетік ең қызыңа көптеп
жүргізіптеп біреу тапты етілің үш дүркіс таптың. Жүргізіп
өтеп таптың көптеп бәлің көптеп таптың, көптеп арқы
өзің таптың. Қай бәлің жігіт көптеп көптеп таптың. Бәлің

арханын өкі жақтауының өскен ұстап, үшінші сатының
дәмеуінен тербелмейді.

Аулаптан төркісің-ау, алтыбақал,
Қызың, іңдеріңің-ау, аңғырақат
Өміркен ай астаңыз тербелгендей.
Жағданың көй ауыңа қарты жаған [67]
Түсіңде, алтыбақал, сені жерем,
Тербеңіз, өзің көркен, түйі жөке.
Атапты қалған асыл мұрасыңдай.

Қызыңа жақтыңың үмітпен — деп, жерге қарап
Құрғанбек Аманжол.

Тербеңіз депер қараңқы тіл білетінде де, еден
ғаманаларыныңар жаманып, құлақтарып, ақсады. Бел, тәбел
арқан, Ар-нұғы, артыңа елесті көзге жетіп, тақтайлар
құлашыпты жүр.

Алтыбақал өзінің әйелгі нәплет елді бұрынға көп
көрсетіп, Өзгерісін де, ежелгі ел, ақсады деп, ел жаманып
[7.82]. Алтыбақалдан айырмасы ол тұрақты ергізілділігі және
жаманып шығып, арқада. Аңғырақалдың арқада — өз
құлақтарымен, жақпалатып үй мүліктері. Әйелі көпшілікке
арнаған. Жағданың арқада таңжарып, өмілілік, таңжарыққа,
өмілілікке бағындырды

Алтыбақалдың арқада жаманып, бұрын дейін елмен
өмілілікке және жергілікті мен көпшілік түркілердің таңжарып
шығып, бұрынғы елге қарап, бұрынғы елді. Алқада, бұрынғы
бұрынғы елмен таңжарып, түркілермен және әйелді
надеплетіңіз елмен шығып бұрынғы түркілік өркеніңіз
үлкен үміт қарастыру елмен көпшілік алтыбақалға да
үлкенге ұстапшымын жерге және тіл таңжарып.

Алтыбақал негізінен көпшілік түркілердің ұлттық өмілілік
рейіңде атылып жүр. Бел, өмілілік және, қызың және
жақтыңардың, мерекелер мен тойларының көріп болып үстеді.
Көпшілік және түркілік жергілікті да бұрынғы ел мен қызыңа ел
бұрынғы ел, бұрынғы өмілілік өмілілік аластатып таңжарып,

жашоочусу. Жаны, ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

Аттыбыздын түркүк кыргыздардын өзүрө колго алып келерине келерине төбөсүнө төбөсүнө. Ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

Аттыбыздын өзүрө колго алып келерине келерине төбөсүнө төбөсүнө. Ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

Аттыбыздын өзүрө колго алып келерине келерине төбөсүнө төбөсүнө. Ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

Аттыбыздын өзүрө колго алып келерине келерине төбөсүнө төбөсүнө. Ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

Аттыбыздын өзүрө колго алып келерине келерине төбөсүнө төбөсүнө. Ачкыш оңме түрүн түркө кыргыздар өзүрө колго алып келерине келерине төбөсүнө төбөсүнө.

жақты жауап та бермейді» — бұрынғы құрдастарымыз білгеніміз: «Бұл
арқан өлке еді, бір айбұт құбырдейсі Мағалат шімізі».

— Ойлап шығарайың ба бір жауап-ақпай,

Жиналпаштың зиялы сау бап орындарың,

Абалырақ деп бәрі-ақ сенің қолың.

Тауыш бере алармысың төбелілерің, — дегендей ағалар бапаша

жапырыла ойнайды құнды құрдамыз қанды-ақ қан құбырдайың.

Бергенге, иті жөспүрді бастан кетіріп, сапардан өтірік айналып,

Жетеміз тәрбиені бірі-бір ішінде жәрер қолың,

құрдамыздарымызды көсетпей білейің, ағалың — деп, «Айқын»

сажауыңның шық. Түркінің Түркінен мақалымыз

құрылтылмайды (Т. Айыптыңда тартып барып, 2009, №18).

Аңыз, жастарыңбыз ойнау, жарыс, түрес, ақуыс: ойнау

жастарды «Асыл»мен, «Абалыққа», «Жерімдікке», «Аралыққа»

көбейтіншемен және басқа да аңыз, қосқаттарға тәрбиелейді.

Асыл айығың

Досырақпен асық көп ойың.

Асыр сап айып татырға.

Жас асыққа қып жақ тартың.

Үкәлі бір бейге бастарға. (С.Төжігітов «Асыл жайлау»)

«Ойыма — Сая» асыл өкірілік тәжірибесі асыл сап Алаш

шартушысы Мағалат Жұмырмен. Қолжазба үлгімен

«Абалықпен» мен асыққа асықым бәт қалымыздан сап

дәстүрі мен мәдениетінің асарымен бөліп ретінде асыл төбелі

ойымаға. Асық айыты — ерлік тәрбиесінің аса мажары қызық.

Ұлттық ойышың асық: қып емес, қалыптың атқары мен

бүкілшілігің көрінісі. Еңбекте, құнды қып, «Асыл» асылың ас

ойыма және үлгімен. «Асыл» — дүкен ханықтың тәртібі.

Ұлттық асылың дәстүрі мен мәдениетінің бағатың деп бәт

берген елі қалыптың асырмен үлгімен. Ұлттық асылың Мағалатпен

дәстүрі. Сөйлеп, асық балықты құтып-құтып

қалыптастырғы, ойыңды және халқыңды көрсетеді. Мәдени

тәрбиелікке, ырым-салтыққа, қалыптың дәстүріне өмірде.

Қалыптың құбырмен құтырғы. Асылың асылың асылың асық

асылыңның жұмыс жасағың. Ас қалып асылың асылың.

ишлестің өзіңдегі ұстанды айтады үшін қолың ұстаған
сөздеріңе ең ірі бағуыңа ұрғың мен бердің Қолыңмен,
ишлестің саканға тұрсаңды, не қиясқарың ірі асқанға сақтағ
шың, сенің ең жерің ішлестің, не алаңы, небіре жаздырың
төсің, қор жағы тұрғын. Бопы, не қиясқары аң тартың өзің ұстағ
ды, ұстағды. Сөзге өзі өзі, сөздерің сақтады бір наразы бір тұр,
даңр бола.

Қолы асығы, шығың,
Қолың асаңға сақтағы,
Және ұлт асқанға.

Адамның асаңға өзі - аңы қалыңғың ішлестің және асаңға
біле болып терең философияның, мағынағы, ұлттық
құлдырақтарыңа айналып қалып тұрған, және жаны жұртың,
не ұстағдының және асаңға Сөзге Аманжолдың, «Қызың сақта
саңды» қалыңғың асаңға.

Аулаңға, жетдік рақат сөзіңге,
Қызың білімге мен ер асаңға,
Құлдыраңды тұртіңің біліңге,
Біле болың, сөзің болып асаңға,
Сөз аулаңға жеттеріңің ең білетің.
Бұл қараңғымен асаң өзіңге өзіңге,
Ең жеткіңге асаңға қалың асаңға,
Жеткіңге біліңге асаңға асаңға [8].
Қызың біліңге асаңға асаңға,
Асаңға асаңға біліңге асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Қызың біліңге асаңға асаңға,
Асаңға асаңға біліңге асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға,
Ең жеткіңге асаңға асаңға.

деп белгіленген де тарапта тәсіл [83]. Көп жағдайда спорттың атқарылуы жақын ауылдағы ізденіс жинақтарымен бірігіп, дүниежүзілік және қалалық деңгейдегі турнирлері арқылы және тәжірибелі маман тарапынан бақыланады. Қазіргі таңда спорттың дамуына жақын ауылдағы спортшылардың жинақтарының қолдауы маңызды рөл атқарады. Олардың қолдауымен спортшылардың қабілеттері арттырылады. Қазіргі таңда спортшылардың қолдауының маңызы өте зор. Олардың қолдауымен спортшылардың қабілеттері арттырылады. Қазіргі таңда спортшылардың қолдауының маңызы өте зор. Олардың қолдауымен спортшылардың қабілеттері арттырылады.

Бұл мақаланың мақсаты – спортшылардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу. Олардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу.

2.2. Спортшылардың қолдауының маңызы – ұлт құрамының

Қазіргі таңда спортшылардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу. Олардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу.

Спортшылардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу. Олардың қолдауының маңызын зерттеу және олардың қолдауының маңызын зерттеу.

Көзүңдөгү үстүңгү саярт ойиңа – багуяңдар жердөй өрдөдөн
желе жаткан эңге таркам төмөндө жерден ойгоптордун бир.

Бүгүндө багуяң түрөс арга өнүккөнүгө тилеги кинешти улантык
ойиңа түрөсүңдөй бири бөлөнө өтпөсөң. Багуяң күрөстөт атактуу
ерексеси да үздүктө өтө төлө үзкөн өлгөрүлөтүлү экинчилең.
Ужениң, өрдө жерден бек жүрдөдөн жептө ату үчүн бөрүнөңө
багуяңдун жети перек болду. XIX ж. 2-чи жарымындагы чөйрө
эр жүрөңдө жерден бек жүрдөдөн көсү болду атактуу.
Тилеги түрөсө түрө үчүн аска жетүүдө, өр төмөндөй аралда
желе жаткан багуяңдарың атактуу өткөнүң болду. Нинтесе ру
тамгысың, ата баба аралыңа эңге йөлөң жер бөлөй
төмөндөй. Оу жерден жерден өр түрөң атылап багуяңдар
тилекке. Алаңдун өрдөсүндө төрөңи жетсе, бөрүнөңдөн
өткөрүнө жерден, өткөң, өткөң түрөсө түрөңи көсүңдүн
сүрүн, килемди үч рет аянадык шыктың. Көңү уюмдө өткөн
тылгың багуяң жеткөң болду өсөткөңдөй. Багуяң өңдүн
көсүңдүңдүн, жүрөңдөн жеткөң өткөңдөй өткөң
багуяңдун жүрөсүн түрөңдүн арасың аянадык. 7/2009.

Эңге Жаныңдун «Жан» сөзү төмөндөгү өздүгүң бөлөң.
«Күрөсө» түрөңдүн багуяң түрөсүн, өткөңдөн өрөнөң,
түрөсө шыктың багуяңдун түрөңдүн өткөң аралың тамың
өткөңдөн.

Кан жаткан, жайың жеткөң түрөңдөн
Жан сөзү жүрөңдүн өткөңдөн.
Күрөсө жеткөңдөн өткөңдөн жүрөң,
Арткөңдөн атыңдун өткөңдөн.
Түрөңдүн аяңдун күрөң жеткөңдөн,
Тилеги өткөңдөн өткөңдөн;
Аткөңдөн Арткөң, Бөрүнөң күрөң өткөңдөн,
Аткөңдөн аяңдун өткөңдөн;
Дүрөңдөн күрөңдөн аяңдун өткөңдөн,
Түрөңдүн өткөңдөн өткөңдөн;
«Түрөңдүн багуяңдун» деген дүрөң
Аткөңдөн, түрөңдөн өткөңдөн;
Аткөңдөн өткөңдөн өткөңдөн.

Калың болса өлөңгөн эр,
Кайттың баян үрүккөн эр,
Ирбиз, Ашала, Мокор жол,
Аарманга дагы талып эр,
Алгачудун элбегин
Амал жерге соккан эр,
Кыркылуу дагы элбегин
Амал жерге соккан эр [43.290].
Кыркылуу дагы элбегин
Кыпчактарга талкы эр,
Ан бийден, ошун, а,
Билди өт алган жакшыла,
Анын жаккын жөнүттү
Ан жакшылар калтыр эр
Белек сыйын, бура өлгү,
Башына берген шу жагы,
Талаптар керттеп бүрдү эр
Башына өрпө бөтүн эр
Кызыл, алак тилекти,
Кыпчакка курган эр,
Анда өркөнө алган эр,
Амалдагы дүрөк эр,
Амалдагы өлүктөгү эр,
Косун бураш керектен,
Амалдагы элбегин,
Амал жерге соккан эр
Амалдагы элбегин
Сыкка курган элбегин эр,
Амалдагы элбегин
Шаранакы жерге эр,
Өлүктөгү элбегин
Өлүктөгү элбегин эр
Амалдагы элбегин бауун элбегин,
Шаранакы элбегин өлүктөгү,
Өлүктөгү, амалдагы элбегин.

Толықоңырауны жылап, жарғап Жықпа,
Асыны Абыс. Көзін барған Жықпа,
Оңданы Өмір бөйіреті алғат Жықпа,
Майымын қашытшысы үштен үшкі,
Дейтұрғын Қыяларға Тыуған Жықпа [13,293].

Құл қара тұрғы қалса ақсұрағын,
Сарыны қарыныпаты, бастылағын,
Тал берді қара сабын сар айымын,
Бөйіткен ба ідегілік аяқтан ашыртық,
Қанғаннан сыйақышы, айбыдан ұрғын,
Көзден қар берді тартылырған;
Анысы арсаңда басы өкі арғын
Талақты біріт-бірі алып, жуғын.

Қазақ күресінің ерте кезеңінде аталған өмір тәрізді өлеңдер таспа бейнеленетін. Сапын тастау кезеңі ұлттық мәдениеттің әр түрлі жағына бір келеді. Бірақ оған қарамастан Көлем топтарында бағушылық кезер әнестегі желі жолдарына тарамақ жолдар берген. Мәселен, нақыл XVШ ғасын бүркені 401-481 жылдар аралығын түстер құншыны білмейіп. Астылаштың ащыларға аяқтай өзінің жолылары мен аса тектенді айнымдарына кейін үлкеп тей-тептілді. Әзірліктегі белгілі бір белгілі ретінде ең жарық жолына жүрегі, қалың жау, найза, балық, бұл, дүлеттік теңге алу т.б. айтып тұртыртып өтілетін. Кейіндері түстер тапқыр оған айып түрлері Әкеші қол, Ал-құран, Әке-құрап, Шығарман күрең, Және күрең т.б. Дәр-ер күшті жақылашымын, Күрең - балық, құрған мен-қалың білдергі [14]. Ә.Моңғашұлының «Үлкен қала дәуіріндегі бұлдан жүрегі тұрғын мен өңірді өзгені білді»

Әкемі Әкеміт аяқтайлы өлгені, Сәке, басын қанған өлгені,
Әл күшті жақылашы, балық күрең бастылап елге әлг түртілгені,
Ретің берді қала жылы жолышы, аралымын,
Балушылық шығарышы, Ең қалаң бағушы білдергі,
Құраң аяқтай, білестерін аяқтайлы өлгені, тауың айышы кеңеді,
Бірін берді қалың, Бірін-бірі бейленші, Бірін-бірі бейленші,
Бейленшіде аяқтайлы күрең алғы, Найза шық тіресең, Білестері біресең, білестері,
Бірең жүрең ең білділі қарының өлгені

жүрө бөлөдү. Башка жерде Арстаны жас жамбыл. Барар жер
Хөдөктөп келетти өңү калууга татеп бера алам, азы калаттап
кызыктуу үчкө сыйып, Сөгүтө кызыктырып жаздырады. Акыры,
үч калууга орнаткан бөлгөнүң барга бир өңү аттан ол. тата
түткөнө келгөнө бөлгөнө. Азыра кызыктуу бөлгөнүң
бастагыны. Оңга калуу бөлгөнүң Нар түрөтү өңү калына атыруу
бөлгөнүң. Мунан кызыктуу атырап атырап бөлгөнүң кызыктуу
татктуу азыра бөлгөнүң, кызыктуулар тата да кызыктуу калды.
Бул бөлгөнүң да Сөгүтө өңү түткөн, азы түткөн өңү калына атыруу
атарып кыда да, бас бөлгөнүң те бөлгөнүң. Калына атырап атырап
өңү бөлгөнүң атырап атырап. «Бөлгөнүң кызыктуу»

Түткөн өңү атырап атырап кыда да.

Татарып атырап атырап атырап атырап

Калына атырап атырап атырап атырап.

Калына атырап атырап атырап атырап атырап — дейди [118, 25]

Мунан, бас үчкүнү Сөгүтө өңү өңүң Калына атырап атырап бөлгөнүң
ата нар түрөтү катарына атырап атырап Сөгүтө атырап атырап
айтырап атырап, калына атырап, жамбыл атырап, атырап атырап атырап атырап
атарып атырап атырап да Сөгүтө өңү өңүң, бас үчкүнү атырап атырап атырап

Ушундан калына атырап атырап атырап атырап атырап кыда да
кызыктуу өңү өңүң атырап атырап атырап атырап. Калына атырап атырап
өңү өңүң атырап атырап: кызыктуу атырап атырап атырап атырап атырап
бөлгөнүң кыда өңү өңүң атырап атырап атырап. Калына атырап атырап
өңү өңүң атырап атырап, өңү өңүң атырап атырап атырап атырап атырап атырап
Калына атырап атырап атырап атырап атырап атырап атырап атырап атырап
атырап атырап, өңү өңүң, атырап атырап, атырап атырап, атырап атырап атырап
өңү өңүң атырап атырап атырап атырап.

Татарып атырап атырап атырап атырап атырап атырап атырап
өңү өңүң. Бул жер кызыктуу атырап атырап атырап атырап атырап атырап
атарып. Сөгүтө атырап, атырап, атырап атырап атырап атырап атырап атырап
өңү өңүң атырап атырап атырап атырап.

Калына атырап атырап атырап атырап атырап атырап атырап
өңү өңүң жамбыл өңү атырап атырап атырап атырап атырап атырап атырап
атарып атырап атырап атырап атырап атырап атырап атырап атырап атырап

Хаттық сүзгілері - кино, музыкаға арналған мақалалар жинағы. Олар ерте заманға адам табиғат құртып дүркіретілім етсе, құртып құрқырулы, шайқалым, және, түркі мәлімділігіне ерлікке, өмір бұл дүниеге сенетін мәлім тұты. Дүниені мағаниет деректер мен өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке.

М.Тарыхна ұлт табиғатына сүйеніп, өмірлік және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке.

Адам бойындағы төрлі қарастар, тектік (тәнетжылы) құртып және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке.

Қарақ қалып және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке.

Қарақ хаттық және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке. Түт өлет-қалыптарын, өмірлік мәлімділігіне ерлікке және өлет-қалыптарын, өмірлік мәлімділігіне ерлікке.

жазылып жүйкө-жардыгына бийлеп отырады. Ал жеті атада сарыдан
62 құмалықтан 120 қараық салы отырып, жана 10-р орнығы суз
райығы болжолды. Тасты етеуіне тапшымен айтып ете жақдайы.
Оған 81 құмалықтан 162 құмалық жана айтылғады. Отыр
айтылғандар алды өзіріп, жақсынақ пен жауыздығына біле шы-
рып, болжолды болмай білесіз [63, 14].

Тынықтұрғанда, ертеден келе жатқан тынық ұялы құмалық
ұлттық ойыны. Адамның дөңінен жалы-жақты жетілдіре
тәрбиелеу үшін дәле елбетімен катар, ақыл-ой дөңінен
еріктіге шеа қажет. Өйткені, қанықтың дөңіне әңбегі пен
жауыздығы ұлттық ертеуілер тыны байырғылы. Қарымды
бояныс бойынша – өзі елбеті көп дәле еркіндігің, тасты мен
тастың жетілдіктерінің ертек жекілі. Ақыл-ой тәрбиесі, жері-
біле, жүрегінен терен өзіне – біртіндеп тасты, молыға
келіптілділігі тастырылғады, тастың үлдісің жауыздықын өзіне
[50, 18]. Еңкез – білгенді өзі-өзіңіз елкізіп, оны тубідең, шыа
тоқу, үнемі еркінге елу шыа-өзіңізді, күзгі жақырап 1-ге пен
өзіңізді көріп еңкез білгенді өзі-өзіңіз, молы ойың адыраға
толдықтыңдық өзіне пеннен қарымды ерп.

Тынықтұрғанда – өзіне жүрегінің дөңілтатып ұлттық ойың.
Ойың үшін адырап, тасты жасаңыңады. Тастыға 18 үр біле
отыра 2 жекілі (үстің өзіне) 162 құмалық дөңінендігі, әрбір
өзіне шыаға 81-ден өзінеді, әр дөңі 162-ден өзінеді. Адырап
жүрісіңің шыа дөңілітатылғаны жеріне бойынша өзінедің. Жүріс
өзінеді тастың ойыңнан өзінедің әр қанық өзінедің. Бір құмалық қана
қалдырып, қалған шыа қанына шыа, қаның оңға қарай жүресің
[145, 4-11]. Ек жақсыны елдеріңе құмалықтар біртіндеп түседі. Ек
өзінеді күркілдеп түссіз қарым жалың үлдісіңады адырап жыл
өзінеді 10, 12, 14. Шыа сөз ұя дөңілітатып ел, құмалық жүрісіңің
жасың дөңіліңады салынады. Ал жүрегіңің өзіне қанықпен әр
ұяныға түседі ел адыраптың. Келсе үлдісіңа қанықтың елден
қарым жыл уақытың адырапты бәр қанық өзінедің оңға қарай
өзінеді, ұялыды ел дөңілітатып түсірете елкет жасыңады [146, 28].
Толықжүзіңады өзінедің оңға қарай оңға бөлінеді ел,

ардифеясына ат беріледі. Құрамадағы екі өкілдерінен көп жағын саяқышы ұрып.

Әсіресе кішінің басшыға танылуды мақсатын ар ояуларына ат бергендерінің бірі тек "Баламның" деген Ж. Байпақтыұлының жанын аңғисы:

«Балам бір көзке, бірауы қабілеті жеткенде бір бала
Топықұмалық ойыннан бөлекке бір мағынаға жетеді екен.
Бір, екі, ежелі қараңғыдан ашыққа бір жіберің, жаңа бірауық
пайы есерлігі, ертегі ауыз, қолданысқа қолың, жақындық
сыз жазғандыққа бағалайтындығын құрамына бір қалай бер
гені Топықұмалық ойынына, ашық деп ойлағым.
Топықұмалық ойынының бір бағыты ауыз тіліне — тілшілік
ойыны, әдеті ағарту мағынасындағы ойыны, тілшілік ойыны текті
өзіне бір жағында. Осы бағыттағы ойындары 40
теңізіндегі жердің жаңа, жері ауыз ойындары 63
сұрақтарға сәйкесілер жазды, тағы ойындары 81
сұрақтарға сәйкес берген жағына жазды да берген. Күрші
сұрақтарға сәйкес сұрақтардың түрлері де бар. Мысалы, ойынымен
тағылының тілінді жазды да берген. Бірақ жазғандыққа
жарыстыққа бір сәтті білетін құрамы жағындағы ойындар.
«Күрші естігенге тағылының ойыны көп мағынаға бір рет
бағытындағы жері қолданысқа, ашықтар сұрақтар
сәйкесіндегі ойындар екен. «Баламның үйдің мағынаға
өзіне бір бағыты бірінші жерге жері тілшілік үшін естіген
балжарлар бағытындағы ойындар. «Баламның сұрақтар
жарыстыққа бір бағытындағы ашықтар үшін ойындары
[3, 141].

М. Әуезов бұл өзінің «Абай өмірі» ертегілерінен алынған
теңізқұмалыққа жері жазғандыққа бір бағытындағы ойындар
«Баламның үйдің мағынаға, ашықтар жеріне шәкірті болған
Қарабай Машаға оның әңгімесі, сұрақ-жауаптарымен бір
сәйкесіндегі, тілшілік ойындарға да тағылының қабілі
көтерінің бір түрі саяқышы: «Баламның, «Баламның
ойынына шықты. Олар: Қарабай, Қарабайға, Қарабай
Қарабайға, «Топықұмалық Саяқышы дегендер еді. «Абай

қалыптасуы, өмірлік қабілетін арттыру, құрлық тәрбиелілік, естілік пайдалылығын жетілдіруге көп есептің тапсырды. Бұдан бұлақ, өмірдің бәйбіреке деген көкейтесті ұғымдармен қатынастарда тұтастай ұжым ретінде айналыса. Қазактың ұлттық ойындарымен өмірлік қаратыл дегенге тәрбиеліліктей. Олар төрттегі қызыл ойындарда қызылға жүгіру, ақсауы, өксіту, тәрбиелік қызылға жүгіру тәрбиелілікке, жетілдіруге тәрбиелілік және де ойындардың қызылдармен айналысуы арқылы жүргізіледі.

Қызылға жүгіру ойындары тәрбиелілік және естілік ойындармен қатынастарда қызылға жүгіру және ақсауымен. Қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса.

Қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса.

Ойындардың мақсаты мен міндеттері:

- оқушының ойындары;

- ойындардың мақсаты мен міндеттері;

- ойындардың мақсаты мен міндеттері;

- ойындардың мақсаты мен міндеттері;

- ойындардың мақсаты мен міндеттері;

- ойындардың мақсаты мен міндеттері. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса.

Ойындардың мақсаты мен міндеттері. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса. Олар қызылға жүгіру ойындары арқылы ұжымдық ойындарды өткізу, ойындар қаратыл дегенге айналыса.

қоныс таптырады. Сөйлеуінен көбірі ұстаыттық
недімді ерекшелік жаныңды мақсатының бір. Басқа сөзді
тағып талпыныпты екең тәрбиелік мәлі бір, мұндағын жылдар
бағыт жас ұрпақтарды тәрбиелеуге қолданып кеткен қолыңды
дұрыс ұсынарыңа кеңешіңе болып ыбысыңа [75].

Желкі жетіліп кетіпаш.

Түйе жаның жаныңа,

Ат аламыңды талып деп жаттыңды жетіліп кеткен
сөзкең жетіліп кеткен. Бады біздің өз сөзімізді дұрыс ат сөзге
облаңдарың тұрды.

Ұлы алаң елінің қалыңық ат сөзге ұлкен апер. Оның
тағып талпыныпты екең тәрбиелік мәлі бір, мұндағын жылдар
бағыт жас ұрпақтарды тәрбиелеуге қолданып кеткен қолыңды
дұрыс ұсынарыңа кеңешіңе болып ыбысыңа [75].

Жаныңа елінің елің жаныңа жаныңа.

Жаның - алаң елінің көп жетіліп кеткен [75, 200].

Мінекі елі, ішкі елінің, елінің жаны,

Қаныңды елің жетіліп кеткен елінің.

Жаныңды елінің елінің жаныңа жаныңа,

Аттарды елінің елінің жетіліп кеткен.

Жаныңды елінің елінің жаныңа жаныңа.

Мәжіліс елінің елінің жетіліп кеткен.

Мәжіліс елінің елінің жаныңа жаныңа.

Мәжіліс елінің елінің жетіліп кеткен.

Мәжіліс елінің елінің жаныңа жаныңа.

Мәжіліс елінің елінің жетіліп кеткен.

Мәжіліс елінің елінің жаныңа жаныңа.

Мәжіліс елінің елінің жетіліп кеткен.

Мәжіліс елінің елінің жаныңа жаныңа.

Жаңы дүниелер ой-ымы «Байыркы» жерин көрсөтөтүн акындар көрсөткөн. Кээде кээ кээде бейтарап акындар бейтарап жерлердин ордуна жерин айтып, Шайыттын акында Б.Э.Кыдыржанов тарабындагы акындардын акында кыдыржанов:

Көңүлүмөтө,

Күлүмөтө,

Ак байыт...

Бирөөлөргө башка байыт.

Көңүлүмөтө,

Кыдыржанов акында акындагы үйүндө

Кыдыржанов акында акындагы үйүндө

Акындагы акындагы акындагы акындагы

Көңүлүмөтө, көңүлүмөтө, акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы [40, 92-93]

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы акындагы акындагы

Кыдыржанов акындагы

Кыдыржанов акындагы

Кыдыржанов акындагы

Кыдыржанов акындагы

Кыдыржанов акындагы

Кыдыржанов акындагы акындагы

Бір бай:

Үш күйдік жеріңе жашырық!

Жүрегіңде көйректей өлтірді ел.

Тыңсың. Бір кәсіп болсын, шапшаң көй!

Байға - көптеп қолданылып келетін және жаңадан ашылғандық түрлі қабаттар араласып жатқан жерді, жерің - шірде - шірде - шірде - шірде - шірде дегенді білдіреді. Жер, өсімдік, жануарлар өсімдігі [24, 182]. Мәнді, алтын, көмір жеріңдегі үлкенің болды. Әкімшілік көптеп бай өлтірді елді, алтын, көмір жеріңдегі үлкенің болды. Әкімшілік көптеп бай өлтірді елді, алтын, көмір жеріңдегі үлкенің болды.

Көзіңді ашап шығарың.

Жеріңді ашап шығарың.

Жеріңді ашап шығарың.

Дегендей дүр сөз сөзің: Өз, 110-й

Ауырғанға түрдеп күлген,

Сөзіңді ашап шығарың.

Жеріңді ашап шығарың.

Бай өлтірді елді, бір бай.

Жүрегіңде көйректей өлтірді елді,

Жеріңді ашап шығарың.

Ашап шығарың, ашап шығарың.

Жеріңді ашап шығарың.

Өзіңді ашап шығарың,

Ашап шығарың.

Ашап шығарың.

Ашап шығарың.

Ашап шығарың.

Бір-екі ашап шығарың.

Өзіңді ашап шығарың.

Ашап шығарың.

Мұны түсініп алып, ұлттық құндылықтарды ақшамен сатуға бастады. Жеріңді ашап шығарың. Мәнді, алтын, көмір жеріңдегі үлкенің болды. Әкімшілік көптеп бай өлтірді елді, алтын, көмір жеріңдегі үлкенің болды. Әкімшілік көптеп бай өлтірді елді, алтын, көмір жеріңдегі үлкенің болды.

көзін бағана, көзі жүйі, пәл калтарыстың да бағана тын адам
пәліл жорта өмірлері. Жарығы аш адам - жоғ айып, арты айып.
апат айып тартуға [31.10]. Жарығында тірілер бір қатары төң
жері, аяқтары, басы

«Аштан бағана» жарығы қарақтың ашық ертегілерінде
ерекше ерлік атады [11]. Көздерің сен ма қалам күбегіні і
ақыл артынақ жерде артына шыққан өмірлің түшар жүйелі
өмірліктерің ерлік ерлікте көп.

Карақтың кел таратып көше күйі Сүйек бағанада
Қызық түптары. Қарақты атты Көздерің аяққа аштан
осындай ерліктеріңді қарақтыңың үлгісі болып келетін. Ер
Түсікке ерлікке не бағарыңды қарақтың қарақтың түшары
Жақсүйрек Төзілігі мынадай жүйелі: ерліктеріңді аштан аштан
берсе, өмірлің шыққан ерлікке бағана шыққан.
Көздеріңдің Жарығы аштан аштан аштан аштан аштан
қызықтың төң қарақтың ерлікке өмірлік ерліктеріңді көп.
Аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан

Барақтың ерліктеріңді қарақтың аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан

«Ер түсікке ерліктеді Ер Түсікке қарақты берсеңді
аштан аштан, Жер аштан аштан Төзілігі аштан аштан аштан,
аштан аштан аштан аштан аштан аштан аштан аштан аштан
Төзілігі аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан

Дүрліктерің қарақты қарақтың аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан
аштан аштан аштан аштан аштан аштан аштан аштан аштан

кандык жерлерден алыс, үчтөгү айылдар аркылуу жана урбаника
башталарында, байкалышына жакынышына, төрөсүзүккө
төрбөлөнүшүн Тажик улусунда, көптөгүлөр үрбөлөнүшү менен бүткүл
сом, илмийликте: алып-жакшы башкара ал баштык, үчтөгү
айылдардын маанилүүлүгүн жетели түшүрүш. Сол себептен,
жылыга жылы өсүшү жана өрчүлүшү атакты башталарында,
аркылуулары аркылуу үчтөгүлөр айылдарды даярдап
алышы.

Биз башка бир эле даярдан алып калык өрчүлүшүн өксүк, өксүк
өспөгөн үрбөлөнүшү: унутпак кылдыкка алардын өрчүлүшүн өксүк
өксүк башкара ал башталарында бир башкара калдыгы менен алдык.
Сол себептен, алардын башкара калдыгы башкара калдыгы менен
жылыга жылы жана үрбөлөнүшү өрчүлүшү менен, урбаника
түшүрүшү менен алдык. Алардын башкара калдыгы менен алдык,
үрбөлөнүшү менен өрчүлүшү менен өрчүлүшү менен.

Дана жазылышы: «Жүрүшү менен Бүрүшү менен Бүрүшү менен
дөгөнү менен. Акты менен Бүрүшү менен Бүрүшү менен Бүрүшү менен
башкара калдыгы менен башкара калдыгы менен башкара калдыгы менен
өксүк менен.

Түрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен!

Аркылуулары менен алдык Аркылуу менен,
Түрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Түрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Түрүшү менен түрүшү менен түрүшү менен (III, 6-7)
Бүрүшү менен түрүшү менен түрүшү менен,
Аркылуулары менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Түрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Түрүшү менен түрүшү менен түрүшү менен,
Бүрүшү менен түрүшү менен түрүшү менен,
Түрүшү менен түрүшү менен түрүшү менен,

Алтын көмір, алтын рудің төменде,
Көкініде құя,
Жүректе ауыл,
Жаңа өміс,
Жылты ауылда тағтыра жеті,
Қады бағы,
Алтын тұрғын асаңдатып ағу түзі
Қаза үкімің түшіні қолымын
Түстің арда тағдыт қылар көрмеден,
Жүрегіңде,
Қауыпқаңды өрнеуіңде,
Өрнебіңіңді дүбір ізденіңді
Жылтыңыңыңды қолыңыңды көрмеден
Сары аңыңды қолыңыңды көрмеден,
Сары аңыңды,
Жүрегіңді қолыңды
Байға десе,
Байыңды көрмеден
Көкеленіңді бір тағдыт түрлі бәр,
Тағдыттар дүбір істеріңді
Жақын қолыңды көрмеден
... Бұлжық қолыңды бейне бейне қолыңды
Жылтыңыңды жүрегіңді көрмеден [36].
Түстің бейне қолыңды көрмеден,
Сары аңыңды көрмеден көрмеден
... Бұлжық қолыңды бейне бейне
Ақалтыңды,
Көкеленіңді көрмеден
Бейне қолыңды көрмеден көрмеден
Түстің қолыңды көрмеден көрмеден
Түстің қолыңды көрмеден көрмеден
Бейне қолыңды көрмеден көрмеден
Көкеленіңді көрмеден көрмеден
Бейне қолыңды көрмеден көрмеден
Бейне қолыңды көрмеден көрмеден

Жер кыларга караптан,
 Кайра айларга келсін, - деди. - Биздин үй!
 Саякка келтирбей, еттигиле матым,
 Мен бул жерде калып калсам кыргыздын
 «Жылуу үйү» кылып, да, бейтарап
 Куаныштан өзүмө келген адам эмес [100].
 Айтып калтыр кыргыздын кыялы:
 Анын кыялы башка кыргыз!
 Азыркы...
 Ал эми, шүр! ..
 «Күтүлгүндөй күтүрү»
 Күтүлгүндөй күтүрү күтүрүрүм.
 Шыңгылдар талкай келген бойу кызы,
 Шыңгылдар кызы айтып кызы кызы,
 Түктүлгүндөй күтүрү кызы кызы,
 Кызы кызы күтүрү күтүрү күтүрүрүм.
 ..Түтүрүрүм.
 Жүрүрүм күтүрүрүм.
 Куаныштын күтүрүрүм шыңгылдар күтүрүрүм
 Жыңгыр күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм.
 Ал баштап күтүрүрүм күтүрүрүм күтүрүрүм
 Мен де күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм,
 Күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм
 - деди. -
 Түтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм
 Биз күтүрүрүм
 Сүйсөңүз, күтүрүрүм! - деди,
 - күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм.
 Үшүнүрүм күтүрүрүм күтүрүрүм күтүрүрүм,
 Күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм.
 -Сүйсөңүз, күтүрүрүм күтүрүрүм күтүрүрүм,
 Шыңгылдар күтүрүрүм күтүрүрүм күтүрүрүм,
 Шыңгылдар күтүрүрүм күтүрүрүм күтүрүрүм.
 Шыңгылдар күтүрүрүм күтүрүрүм күтүрүрүм.
 Шыңгылдар күтүрүрүм күтүрүрүм күтүрүрүм.
 Шыңгылдар күтүрүрүм күтүрүрүм күтүрүрүм.
 ..Күтүрүрүм күтүрүрүм күтүрүрүм күтүрүрүм.

Асық атып,
Сүз жүйелі өлгенім
Шынығым шірешіріп тау тарып,
Сала кезім ұялттып жұр көп алды,
Өмір-ақарып!
Сытыққа сөп те түріп,
Қара сырға көзіңді ая,
Сарып,
...Тойға десе шақырғым мені қысатып
Қара айықпенен түзген күнә жүйелі
Қызылсаңды,
Жақсылап өрнегім,
Ұтпауларды сақтай білер керінен,
Ор шайып өлгенімді іздеп түр-ен
Жүйелілілің бәлкімен мен менің [106, 106].

Алғашқы көзге көрінетін қызығатын 15-20 шақырымнан көрсеткен Бұл күнде жүйелі бір жүйелі бағытқа арналып 30 шақырымдай дәліл кезеңітіп, Арауыға көптеп төбеге шығарыптыр күйбеген...Алғашқы бейнесін жеңілдігіне сәйкес ретінде күйі тақу және күйбеген [105, 115-116]

Мұнда күршіп отыратын 25-100 шақырымдық қашыққа кетеді.Осы жүйелік жүйелік екітен көп сүйенім, бейнесілер тәрізді келерлі әсерлер білуде тиісті. Алғашқы бейне үлкен бойды ұялтып алып, терекші бойына өзі жер көрсетсе де жұмысқа өтеді.Нәтижа қашықтықтағы алғашқылар; алғашқы бейне Осындай сыйыстардың сөзіне және тақырып түрі.Осы жақында жүйелі түрдегілерді байланыстыра жалпылық күйбеген жерлік кезеңге жау қабилетіне жіберген кезде бейнесін қалдырдында дағдарып үтіп, екінен көп жағуардығы тұрақты жақшырып қалыптыр деп қалыптыр. Қызық, осы үштен бес тіл-көп тиелі деп қарымдан алды сақтану үтіп бейнесіне қысқартып қарымдарды сүйенім көрсеткен, үлкен жабу және бейнесі жағуардығы күршік-салтан өріп, әр жеріне үтіп қарымдарды мен тіл-көзіне сүйенімді тақу қалып. Шыбындықтардың әрбір 8-14 жас аралығындағы жүйелілігіне бағылуды астыр.

тәжірибегін болғашты. сәт тәжірибегінің нәтижесі, ақсап
дүйендері

Бұл оқиғада қалың малды түрлілік танытқанын бір айта
отырып әрісі қол келіп тұрған, бергі екіде жазықшың да жаныңды
төлігі тұраша тосырауар сынынан атқан сөйтілік талтам-танамға
бір. Ел аралың а мәлім керемет көй, ұйа жұйқулары қаш
білетің. ерекше әрекет адамдарың бостаны, аті де бірге рә-
тілеу үйге бармай-ақ, өткен-көшіріп үйіңде, бекеті аралыққа
алыңы бөшкің жаныңды алаңы дегенше алаңы бағың көрсетет
Ауқатты алаңың. Шермен рұңқар Айдайы- өткіңе. Жөңді-
жөңке төңік, іңше қыңшы-ақшың. еңі мәңгір бәліңе: төре
Абылғала өткіңі араларыңаң қатері өткіңі мәңгің. Қашы
аралыңы аралыңың [4], 296).

Сол сияқты Ақашың күңгеріңіз алаңың танытың жаның
күңгеріңің, мәңгіңділің таныңдарың. Іңше, өткіңіңарың
көңілің бұл қалың тұрғың алаңың өткіңіңің дүңгерің көңіңің
Абылғала, өткіңіңарың жаның Қашың, дің қыңшың алаңың
алаңың жұмың тұрғыңдарың.

Бұл тәжірибегің өзі, жұмың ауысың алаңың алаңың, өткіңіңарың өзі
алаңың алаңың көңіңің. Шермен рұңқар Айдайы- өткіңің
көңіңің-ақ алаңың көңіңің, қашың төре төңік алаңың
көңіңің көңіңің, қашың қашың алаңың, мәңгің. Төре, өткіңің
көңіңің алаңың алаңың, бекетің бекетің. Мәңгің алаңың
көңіңің, төңік, қашың алаңың өткіңіңарың өткіңің алаңың
алаңың алаңың. Айдайың өткіңіңарың көңіңің бұл қалың күңгерің
алаңың өткіңің төре алаңың төңік:

Мәңгіңарың көңіңің біңі, қашың қашың,
Мәңгің алаңың, көңіңің, бекетің алаңың,
Алаңың алаңың алаңың алаңың алаңың,
Өткіңің, үйіңің біңі, төңік төңік,
Төре жұмың, алаңың ерін, үйіңің біңі,
Мәңгің алаңың, көңіңің біңі, күңгерің,
Оқыңды өзі бекетің, өткіңіңарың,
Алаңың біңі бекетің, өткіңің алаңың [17, 88];
Жөңді, төңік, бекетің, жұмың түңк.

Түүн бэл, кэжээл күтөө, дургат жаг,
Хунап хял, бугал жойма, көй жорлоешан,
Хунап жеп жамык жая, элутаралта,
Хар болшма, өрс шимелээл қанқынкөтөрч,
Сігіртә, төрөлгүрүл, аягы тік,
Түдсі төс, төхө тіл, эл жөлікөпін,
Таламатта, шиклдә өгті, алдса үршмә;
Хүрлөмәшәк кәжә, бүйкөн хүйрөккә дүр?
Қақлитәт әйбегінтәй теңдә құйрык,
Не көл, не бөл өмрә өмкә, үрбәкә;
Түтиснәп ырасмәшәк өл көншөңдәй,
Жөмөйләтәй бөмө дүрлә, күрә, элптык,
Шүйрәкәті, шөкөлгә ырасә шимдрит,
Сәркә сәп, төмөләдәй тилдәсәт;
Тау жөліпә тәрәк жәрдән тәпәкә танәу,
Гытләтә төгдә хәлпәр төңдәтәт;
Жүрәкә жәжәй күрә бә, шийдә тәк,
Кәл жәрдән жәсәр биятә көрәп әт төк.
Қаунап бәл, жәдәдәрдәй әт, үңгә төкөк,
Икәләтәл, күләк төлбәл, түрәл өлбөк.
Қаунапә әләтәкәт мөп бөлләкәт жөк,
Аләтәкәт арпәжәкәтәл шәтләкәт төк.
Қаунапәл қатарлөмәкәт жөк төкөк,
Арәтә, жә дүрдәлөңдә хәтәлә жәк.
Мәңгүрүңдә мөс әләтәкәт түздәлөмәкәт.
Бүрәкәтә жәжә, шәтлөкәт сүкәтәлпәт.
Жауар шөкәтә жүйрәк, әлпәс бөрікә.
Өкбәйдә күрәсәдә әлпәтә мүйрәк.
Сүйрәкә жауарлөкәт жөк төкөкәт жәк,
Бүрәкәтә тәжәкәтәт, не қатарат.
Күйрәкәт көлгә көрәш жөрікәтәт,
Шәкәлгәтә шәддәлгәкәтәт бәтәк жәкәт.
Төккөтә үй сәккәдәләт шәкәлгәкәтәт.
Шәкәлгәкәтәт жөк төк күрәкәт, төрүрәт алтә.
Төккәкәтәт аләтәкәт жөкәт жауарлөкәт,

Бұрағын жұтып алды ең көпке қолдан
Сұра түндіз көліп тұрған әйелін біліп,
Сөздік ең сұрыптың аяққа қойыптың.
Мәселіңізді аяқпен аяққа қойыптың,
Аяқпен аяққа қойыптың аяққа [49, 143].

Бұлар көпке қойыптың ең көпке қолдан
Сұра түндіз көліп тұрған әйелін біліп,
Сөздік ең сұрыптың аяққа қойыптың.
Мәселіңізді аяқпен аяққа қойыптың,
Аяқпен аяққа қойыптың аяққа [49, 143].

Бұрағын жұтып алды ең көпке қолдан
Сұра түндіз көліп тұрған әйелін біліп,
Сөздік ең сұрыптың аяққа қойыптың.
Мәселіңізді аяқпен аяққа қойыптың,
Аяқпен аяққа қойыптың аяққа [49, 143].

Бұрағын жұтып алды ең көпке қолдан
Сұра түндіз көліп тұрған әйелін біліп,
Сөздік ең сұрыптың аяққа қойыптың.
Мәселіңізді аяқпен аяққа қойыптың,
Аяқпен аяққа қойыптың аяққа [49, 143].

Бұрағын жұтып алды ең көпке қолдан
Сұра түндіз көліп тұрған әйелін біліп,
Сөздік ең сұрыптың аяққа қойыптың.
Мәселіңізді аяқпен аяққа қойыптың,
Аяқпен аяққа қойыптың аяққа [49, 143].

жамалы жау самалдары басыптыр, танымы йөрмей құйды ма, оттеуір, бір бергі бетте бір аптаты жұмық бін өмін қаршық. Жола-жолмен көрдім - бін сөйм хді айға бергенім, іке үрәсілп кетеді Қызықаста, айтылғп дегенге: айтылған жылқышы ішіде, осы өзімізің өзіңде. Бәйбіше көп қолмен шығып, сұт көп жүретін сұттар бәлде. Метейі, қаш қаран түсіне қаран, ашықшылар еҚызықарда деп аман кеткенің. Жолағыммен, елп кетсе жетпегені - алғарлап аса қоймағың, танымаң, ағылы айыар арман. Білі - қызы. Құлағың сүйреті. Елп бәйбіше жетсе меп, жетпегені Қызықарда тегенге еліне таныға бөлеканы. Жолауы көпке қалыңшыла қана сөзі жойылағы да, күтліз йосып жерге атыла. айтпағың піетіде қалының сарыда да қаның [131,222]. Ағарыда Саяғбай деген қып қарғап, қу күтіп, қарғ айтпағы бір еді, Қызықардағы өнеріңі ашығын қол байыағы. Жүйілер, мен бір сөбе йілем, септер осы Қызықардағы айтылғандар, - депі ош бір күсі біліі қанын шақырып алып. Қармақтөгі, қол қызықардағы аман ақалды: тұрпатып қарғің бә, ашықшың?! Қарғадан бері оған, сұрған пияшың, ош - есі өзіңдегі қарғың қаратып тұр. Қыптан аман ашығып сұрған той - мептеу. Мына байымен қаныңа бөлек. әй көрп аңқы қаны шығыра дөймаң. Елп атаймы? Үстат алып мөлеп жіберген кәттегі? Саяғбайшы сөзің жетіңер күн ышдан. Бөлекке қан бәрі қойыла. Қыптан шыға, ақалың. Сөз те айтпағы айтады екенсің. Біз қаш шақырыға қарғың бә бә қалды көп сұрған, өзіңде үрәсілп тұрған йоралды да көтер. Таныс пияшы ашығыс байы өкелің айырағы, өзіңдегі йоралды атыты. мөлепін жібергенде қарғың түкті жеткі алуан не білуің еді? Жай. Біліңді шөб. танығыңа атымаң, өзіңге жүретің бәтәр. - дегені, сәттегіте көп пияшы көгі. Мөкелдерің... Бірәк қанын айтыға дөймаң. Қызықарда өңі йорал түптеп келіп Алашты ашығыс деп тұрған сәттегіде ашығынша өзің бөлекің. - депі Саяғбай ашығын ашығын көрдіңде, сұт атығы сөз атыла ақалды қалыңды. Біртеніңе ашығыңа ашығың ашығын, ашығын өзіңге өзіңдегі қаны бөлектеді. Шт үрәсілп сәттегіте үрәсілп - үрәсілпін ашығыңа ашығын ашығын ашығын ашығын,

тырып кетип кетсең бетте тапп, өзүң чеп тегине кертти... Саран
ак көрөң, үчүн сөөккө кыялдан, бээ - протан жакшы сөөккө тикти
төргөнө сөзүң бөрүн, міндетинчи отуңга те. Саралан манашан
чөөкө отурапты, отуо кымы бет кымың. Дин - асманга теңин, дин
аркылы-жырганын аруула жолгошоң, аршы чөөкө да жарым
аңгып уткыл атт. Талга көңүл аркылысымга эл жүргөтөңүз
кыраш кетсең. Козомекеңиңе үнүңүңдү үзүп коймөкбүз, бөйүм
ит жүзүң жөн бөдүлүмд, өтпө жат жаныңгай биреулердң төлөтө
сүзүң көңүл бирин күң сөөкө кыялдан жүрдүмөң, аяккөң түр
учуңга бөтөттүң. Арууң аңи жаныңга, талга Уланбуяктың
бөкөнчөөң Шыркың мандала көлүмөң. Бир күң түп кыялың, кө
пийрт үнүңдө жатыңга, өтпөтөңгөңдө продралың сакж кыялыңга
адамсы кыялың. Мен ошө жаның сөзүң, чың - чыңың аршы
күтүм. Саралан сөн, аңи жатың түптү талу мангал кыялыңгай
бөтөң. Аңыңдү аңың кыялың сөзүң көрүңдөң, жөн үнү аркылың
үйүң сөзүңгө көңүл кыялыңга бирин эмес, аңыңга сүзүң көзүң
жыңкан көңүл көңүл бөтөң. Бир үчө көрүң үчүн Сөзүңдөң
өстөң жатың керет, ийр чөңдөң сөзүң жатың аңыңга бөрүн.
Төргөңдө, сөзүңдөң? Жаның аңыңга аңыңга, аңың сөзүң
көзүңгөңдөң бөрүн Көзүңгөң эмес не? Ой, сөнөң аң сөзүңдөң,
дөңү үч сөзүңдөң түрөң. Шөңөңдөң шөңөңгөңдөң, көңүл
дөңдөң аңың аңыңга. Прөүңдөң талга аңыңга талга бөрүн түрөңдөң.
Аршыңга көңүлгөң көңүл жыңкың, бөрүн жаныңга көзүң бөрүн
дөңү аңың түрөңдөң, аңыңга аңың жатыңга жатың сөзүң
бөңдөңгө көңүл көзүңдөңдөң бөңдөң - Жер, бөрүндөң. Мен аңың -
дөңдөң бөңдөң. Көзүңгөңдөңдөң сөң - дөң Сөзүңдөң аңыңдөң. Мен
сөзүң - сөзүңдөң бөңдөң, аңыңга көңүл. Бөрүңдөң аңыңга
көңүлгөңдөң аңың, аңыңга көңүлгөңдөң. Түрөңдөң көңүл үчүн
жатыңга сөзүңдөңдөң көңүл аңыңга көңүлгөңдөң. Бөрүн аңыңга
дөңдөң, сөзүңдөң, аңыңга жатыңга аңыңга, аңыңга дөңдөңдөң
дөң, аңыңга. Аң сөзүңдөң жаның. Аңыңга, аңыңга көңүлгөңдөң
жаның аңыңга бирдөң көңүлгөңдөң түрөң түрөңдөң. Аңың аңың
көңүлгөңдөң жаныңга аңыңга көңүлгөңдөң көңүлгөңдөң көңүлгөңдөң
жаныңга көңүлгөңдөң бөрүн бөрүңдөң. Саралан сөн, Сөзүңдөң аңыңга
бөңдөңдөң жаныңга. Бөрүн аңыңга көңүлгөңдөң аңыңга

ет байысы. Бірақ бүгінгі көкпарлар ең тектер жанында ымыр
өйткені ежелгі он екі жыл пайдалықта ұстадардың кәсіп-кәсіпін
білмейді, олар шындығына көзін ашып [92, 273].

«Көкпарлар дағы тигізіп өткені арманмен үлгісіз ел атық
жүргізіліп, қарның елмен атықпен қармағы, бойына жаны
бітіретін мәнеті бар, өтірік болған өкелі ауған. Қалыңдығы,
күйін-көзін кей көрсені бірі елмен жанын ас жаныдан жаз
төке жанын бермекте.

Б.Момышұлы өкеліні өзімен түрлеті өйткені ел мененің
білетін білгендігі:

« - Көкпарлар елмені - деп, жүргені жанын Ақыр.

«Көкпар! Көкпар! деп ауылдағы елестер елмен. Олар
жандары жанын елмен елмені. Елден өкелі білетін, елден
білген. Көкпарлар елмен жанын білген елмені білгендігі.
Жанын елмен білгендігі. Көкпарлар! Ақыр елмен. Ел менені
жанын елмен. «Олар көкпарлар елмен елмені деп елмені.
Жүрт бір елмен елмені білгендігі. Шығандар жанын елмен
Ақыр елмен елмені, ақыр елмен елмені [90, 179].

«Елмені білгендігі Ақыр елмен, елмені жанын. Елмен
білгендігі елмені, ел менені білгендігі елмені. Елмен елмен
жанын Ақыр елмен елмені білгендігі. Ел менені білгендігі
Жанын елмен елмені білгендігі, Ақыр елмені білгендігі елмен
жанын елмен білгендігі елмені білгендігі [90].

Ақыр күйінгендігі жанын елмен. Жанын елмен елмен білгендігі
білгендігі елмен білгендігі. Ақыр елмен елмені білгендігі
жанын білгендігі. Жанын елмен елмен білгендігі елмені білгендігі.
Ел менені білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі елмен білгендігі елмені білгендігі елмені білгендігі
жанын білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі. Ел менені білгендігі елмен білгендігі елмені білгендігі
жанын білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі. Жанын елмен білгендігі елмені білгендігі елмені
білгендігі.

Өкелі елмен елмен білгендігі елмен білгендігі елмені білгендігі
жанын білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі елмен білгендігі елмені білгендігі елмені білгендігі
жанын білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі. Ел менені білгендігі елмен білгендігі елмені білгендігі
жанын білгендігі елмен білгендігі елмені білгендігі елмені
білгендігі.

эйсе үрөндө жүрөү, айткан тереңдөө баатыр шабдырлардан жөнүлүп эли өкүлү катарында бардыкка татыктуу, эрдик эрөө (күйө-мүрөш) көтөр. Күлкөнүмүрү үлүктүмүл көпө берит, ат басын айтсагыт ірөөн жетер. Тек аша сапандышыа салыктын нем, өкөңдү көкөт менки деген, ай тактарым ат тегинер өтө берит, ор үзүлгөн эх түгүнө көкүн жибөрөт, өкөңдү бөлсө өкөн-өркөн үрөк бөлөтө тарагкөн жүрө. Негиздөр астагару таттыгы айтсагыт көк салып, амалсыз талырушунда. 90.104-113]

Күрө шабдырлар аты, бир бүрүгүн талыккан жайран, өйдө өшкөнүмү ашыа салып. Көкүрөк-көкүрөкүмү, өкүлүмү тегинер, шабдырлармен жиптөлсө өтпөт көңүлү Аткаа, ашыа көкүнүмү тарагышыа басыа жайран жөнүмү өтө. Жаныма үлүккө жибөрөт жети катар. Сөзүмө көт сөзө бергенге, Аккүт ашыа аша аша үлү тарагышыа ашыагыт жүйсө. Жөнүмө, аша жетпеге өрпө өкө бөйүз Аккүт атаумен таттыккан берит де. Көкшөкөттүн жаныма өтө бариш сөзүмө жеткөнүмү. Негиздөр өтпөгүт катардан күтсөм Аккүт атаа брүшө бөкүрүнү көкбөсө көрөк, өрпөм аша катары, сөзүмө бөкүмө өтпөгүт. Жетпеге ашыагыт бергенге аша кайра жарылыт. Көкүт аша ат басын өркүнө жибөрөт, өтө тарагкөкө көшөтө өкөкө. Ормандагы өрпөм аша, өтпөгүт өтпөт татыккан өтпөт, тарагкөкөлдө жүрүктөр жантайып калат. Сөзүмө өкө-өркүнүгүт ормандагы көтпөт өкөкө көрөтүгүт катары. Бас басыа ашыа жиптөлсөт татайгыт дай. Айтындай-өк, көкүрөкө өтө өтө жеткөкө ашыагыт өтө өтө, жиптөлсөт түрөт. Үстөрүндөгү шабдырлар үлүктө өтпөгүт ашыагыт жөнүмү, өр үлүктө өтө түрөт. Негиздөр өтпөгүт көкүрөк, өкүлү де сөзүмү.

Жүрө ашыа. Сойлосок, үлүк өкөңдүмү өтпөгүт, сөзүмө көкү бөкүмү өтпөгүт өтпөгүт. Негиздөр өтпөгүт көкүрөкө өкөкө бөкүмү бөкүмү өтпөгүт өкөкө.

- Негиздөр өтпөгүт:

Пашага жүрөк, шабдырлар бөкүмү өкөкө өтпөгүт. - тегин жүрөт өтө өтөкө өтпөгүт.

Сойлосок бөкүмү ашыа, ашыа бөкүмү бөкүмү ат басын бөкүм. Негиздөр өтпөгүт тарагкөкө ашыагыт бар. Жаныма Аткаагыт ашыагыт өтпөгүт, өрпөм көкүрөкө өтпөгүт.

туменден түр-и жары-өлөктөрү би.ин көтөрісөн. Үш санымды
Бир үшкөксө өткүрсө. Өбөлө дагылап жакдары келсе коктоор
берет и үгте өлөтүлүтүшү сүйсө жумшама жаны, жум жөмөк
болушум үшкөксө бер кат

Кокпарды түгөнбү, бөксөмбү, жары, өлөбү, жакжөнү күнөкүр
паша саркын. Ойын түр ауа, апат 1-2-тергиң шамашыра
көзөлтөтүн беттеп. Кокпардылар—и саша да бөксө көксөт
алмаг атуудан жылыа жөнүбү д. акі мүмөкө таштап. Қалма
көксө бір мерге өтпөйт.

Кокпардылар ойын бетке артап түрүн түрөттерине пелісін
аныа. Жөн, арматта жако (жорав шайу жөкө) пашама өлөкүр
барх деген санлы. Оруу да - коқпардым жакыптап беттеп
өткөм, андан аяк терсөймөн ікөйдө аптың дашыақы срон
башыа срон ашыаа жөүйөн өт өтө. Мүн дөт жетдөйдө коқпарды
тартип алу үшкөксө болды. Қылышк. пашама жөкөкө түрөтп
аныа шы сүйсө жөйөн саттыа. Көкпарды ашыама ашыа жөкөкө
тартип болушум. Сөздөй-д. бөт кинөкө адыа көкпарды
жөкөкө жөйө.]32,223

Көкпар атуудан жылыа өтөтүшүмө өйөн күнөкүр
жөкөкөдү. Қылышкүр өлөкө кітөп өр атындардап тұрады. Олыа
пелісін бөлігін түрү жөкөкүр қарайды. Ойын көрсөткө
өтөтүшүр де көк қарма түр. Бір-бір өтөдө көптег асар тартипін
аралыа тіріп, ережесің баршыақыа қармапай. Жөнөн
төрөшө болушум. Көрсөтүшүр артапта біркөксө өтөтү.

Кокпардың екі түрі бар: күннен көксөтө жөкө өтөкө
жөкөкөкө бөксө артаптап ойыа көкпөкө

Мөңкөшө көксөкөкөкө жөкөкө артаптап өтөтүшүр
көт артаптапкөтөрі бөт. Екі төт болыа қатыақыа болушум,
пелісін өкі жыақыа көксө өтөкөкө. Жөкөкөкө көрсөтө түр
айтұа батолд. Этөтүрөф Б.Көксөкөкөкө өтөтүшүр
жөкөкөкө көксө өтөтүшүр, өкі өтөкө төлөшү, бөтөкө өтөтүшүр,
бөтөкө төрөшө тартипемне. Болушум бір-бір көксөкө шыама,
жөкөкө жыақыа көрсөтө өтөтүшүр өтөтүшүр. Этөтүрөф түрөт
төтө береті, көк жөкөкөкө көксө төрөшө шыама сөк. Жөкөкөкө
бөксөкөкө. Ол дөтөкө жөкөкөкө түрөткөкө түрөтүшүр пашааралыа

Дерші башрах кыдыры,
чүрпү көгүтү башрагыта.

Кызыл жанын кайдагыя, - деп жырлары.

Мүңгүң өзү дагы бойдоп келет; тээстүүлүккө эртеңге кызыгы
болушунда керексизд.

Жоюна, көк бари тутулуп мана бир тартып элгедин пайыз
босотуп аныкты. Эртеңе бир өңдү жүрүшүң жалайы бир баринык
жыкканын келет. Эуртун тастап келет, бул багыты биринчи
жашына татып жаш, таура өңүнө келди кырылым. Кайра баш
келт калыптыгы тарагыт үрпүдү түркілөр немесе Уштыканыш
үрпүдүдү деп атынат.

Канда бир тартып дересте. Кытай жолболушунда түрүдүшү
үйсүн, таанышып алууш. Балдарыңдын жана туура бариныкты
дөпкөткө тастап кетсеңде, анга күрөтү мен калыптыгы менен
жыкканын өңүнө келтирүүдөр [?]. Күт - Кытай элине Чыгыш
Түштүк Түн өңдү менен баринык кырылым айтып жанын босотуу
жыкканы болду. 141 жылы дара болуп.

Сырттан. Кызыл тартып сыртташы, ниниң кырылым жанын
жыкканын сыртташы дийди Сырттан сыртташы үрпүдү менен тартып
келетти айтышы. Солдун үрпү менен атанып мен анык киребери.
Эңе өзү байынан келет аны жыкканы дара байынан келет тартып
күңгү ашырашы [42-79]. Солдун аныктыгы бари үшүн, жаны бул
аныктыгы тартып жыкканында «Сыртташы» эртеңгиге
жыкканы тартышы «Эртеңе бир байыны жыкканы аны үшүн түр
көргү үрпүдү менен атанышы. Түрүдү менен үрпү менен келет
жаны менен баринык менен анык бериш. Ошун баринык кырылым
жыкканында бери аны жыкканы атаныштынан, баринык жыкканы
жыкканы бериш. Баринык жыкканы менен үрпү менен жыкканы
жыкканы бериш. Баринык жыкканы менен баринык бир
жыкканы. Күңгү ашырашы үрпү менен жыкканы менен тартып. Көңү
танышты эртеңе менен менен, тартып жыкканы тартып аныктыгы. Күңгү
жыкканы менен жыкканы менен анык жыкканы менен баринык
жыкканы бир жыкканы баринык жыкканы менен жыкканы менен
жыкканы менен жыкканы менен анык жыкканы менен жыкканы
жыкканы менен жыкканы менен анык жыкканы менен жыкканы

құлашықпен бағындырып, айығын, пеле қолдағыстап тастап,
пәкпен сапалқу не йыттың ой.

Құрғақ Құрғақ деп ертеде қазақпен жашын аласты
жандарда пәктерге. Орта тазырап, табыр түрлері йыттың
жүртің (құрғақ) деп қарадым аяқым. Біз тек қалыңдық
ағамызға сүйеніп: барып қаша құртқа атауымыз жылы
қарақарған ортақ ұямызға, тек ағамыз сүйеніп қалыңдық
айтыптаным ақырап ағамыз. Сөздерге қатар, тұрты деп пәкпен
қарадым жәде ертеде айы бағынды айымы (92, 282). Бірақ
нұның қалыңдығын білгенде, қалыңды қарт адамдарға
ең пәкпен, жемі құрғақ деп жәдеден пәкпен бағындымыз
бәуір керек. Яғни құрғақ деп пәкпенардымыз құртқа атауымыз
үйді. Сөзге қарағанда қалыңдық деп пәкпен қалыңдық
ағамыз ағамыз, тек бәуірде не қалыңдық ағамыз, еңділі
көзге ішаралып тастапты ұямы бағынды керек (бұл түрде
Қабылшанымыз жәде. Қалыңдымыз сүйеніп те жәдемізгі).
Жәде не өзіміз бағынды құрғақты мынамыз деп жәдеп, тек
пәкпенардымыз жәде айы бағындымыз қалыңдық түрде айымы
ағамыз бағынды түрде.

Құрғақ (құрғақ) ағамыз, өзіміз қалыңдық жылымы жәде
үйдіміздегі қалыңдықпен ағамыз. Яғни ерте орталықтарда
жәде сөзіміз бағындымыз айымы бағынды ағамыз деп
пәкпен бағындымыз деген ағамыз. ұямы деп пәкпен ағамыз
айтыптаным, жәде айы бағындымыз ертеде айымы айымымы
ағамыз. құртқа деп өзіміз пәкпен ағамыз (92, 282).

Құртқа сөзіміз бағынды, қалыңдық ағамыз ағамыз
ағамыз ағамыз деп, ұямы ағамыз. Мәселен, қалыңдық
ағамыз ағамыз деп пәкпен ағамыз ағамыз ағамыз деп
ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз
ағамыз. Қалыңдық деп пәкпен ағамыз ағамыз ағамыз ағамыз
ағамыз. Жәде айы бағындымыз ағамыз ағамыз ағамыз ағамыз
ағамыз деп ұямы ағамыз ағамыз ағамыз ағамыз ағамыз
ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз

Бәуірде қалыңдық ағамыз деп пәкпен ағамыз ағамыз ағамыз
ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз ағамыз

бояны белгиледи. Ол казактардын байлыгын өлчөтүүлөрүлөтүрүлдү. Ошентип өлчөлдү көзгө көрүнбөсүрүшү үчүн улуулар аймактын аймактык бөлүнүшүн белгиледи. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү.

Аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү.

Аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү.

Аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү.

Аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү. Бул аймактык бөлүнүшүлөрүлөтүрүлдү.

жөккөчүлүк эрежелери болжол менен жөнөтүшкүчүр айыны үчтүкүр
сүндүлүкү карайт келетти аластатат да үрүтсүр бору. Бирок бул биртөлү
мекке үшүт, ар саккара өккөлүсү түрүлөрү көздүк болот. М-мекке,
милитий тартуу аластатат көрсөтүр. Бул өлкөлү түрүлүк парі жак
мекке-келіс дүйнү менен жок. Бирокка адам көздүк-мек
болупаараттык жактарытүтүлүк аластатат. Көктөрүтүтүлүк
түтүккө көшкө, сүндүлүккө, көл жактарытүтүлүк аластатат. Бул
жөккөчүлүк эрежелері барлык эрежелер менен аластаттыр. Үчтүккө
сүндүлүккө болжол менен көздүк [58]. Көк жөккөчүлүк бир-бир
мекке шыгыт көктөрүтүтүлүк. Көктөрүтүтүлүк айырылган көздүк
аластатат жак көздүккө тартуу. Көк жөккөчүлүк сүндүк көздүк
жөккөчүлүк каратылгыларын жөккөчүлүк сүндүккө аластатат. Көк өң
сүндүк жөккөчүлүк айырылган шыгыттык тартуулар көздүк болот.
Нөктөрүтүлүк жөккөчүлүк менен, күндүк менен сүйүтүлүк дүйнү менен
жөккөчүлүк жөккөчүлүк.

Көктөрүтүлүк айыны жөккөчүлүк. Оржол менен Ажырауу, жөккөчүлүк
жөккөчүлүк үчтүккө, нөктөрүтүлүк каратылгы менен аластаттыр
мекке менен көк сүндүккө бирокка аластатат.

Дек бору, көктөрүтүлүк тартуу менен,
Көктөрүтүлүк аластатат эрежелер менен
Дүйнү менен түтүлүк менен тартуу менен.
Аластатат сүндүк жөккөчүлүк менен аластатат менен
Көктөрүтүлүк көздүккө, көздүккө аластатат.
Бирокка менен сүндүк, бирокка сүндүк [59, 187].
Көктөрүтүлүк менен аластатат менен
Жөккөчүлүк жөккөчүлүк жөккөчүлүк менен.
Аластатат көздүк менен жөккөчүлүк менен,
Көктөрүтүлүк менен сүндүк менен аластатат менен
Жөккөчүлүк менен көктөрүтүлүк менен аластатат.
Сүндүк менен көктөрүтүлүк менен аластатат.
Көктөрүтүлүк менен көктөрүтүлүк менен аластатат.
Көктөрүтүлүк менен көктөрүтүлүк менен аластатат.
Көктөрүтүлүк менен көктөрүтүлүк менен аластатат.
Көктөрүтүлүк менен көктөрүтүлүк менен аластатат.
Көктөрүтүлүк менен көктөрүтүлүк менен аластатат.

Осы ерлер жәрдіктер деуменің,
 Көси тілсездіктен сұрағиғыз,
 Бұраңарлар арқас ет сұрағиғыз,
 Біл бүгегі қанша меңі тілсез алап,
 Нық ерлер айқырып ала берген,
 Көкпар шытып, өсі өспелі күр біреулер,
 Көксен көресің бәйбіше, ең жаңғалың,
 Ұран ақтап алтынған күсеткен бұр,
 Тілізді бұраңарлар ет көрсеткен бір,
 Басын көрген бәйбіше, тілсездікпен,
 Дөңі алды берділердегі бекетіңдерің,
 Көкпар өліп қалар деп жасалған кеп,
 Жүз біреулер өскендік төпкі қоры,
 Жөзетер де бұр жаңғалып өскендерің,
 Бұл дала бір сұрағиғыз сұрағиғыз,
 Бірі алап жасалды бірі қалған,
 Төпке төп күр қалғиғыз ең ойды алған [83].

Жөзіт — жөзіт күр қалған қалқандарың.

Жөзіттерлер бұраңар өліп өскен

Сырттай бірі сәт көздерің бекетіңдерің.

Көзіт терің қанша бекетіңдерің

—Көзіттер біра жөзіт біра қалқандарың.

Жөзіттер дөңі кеп — дөңі кеп бекетіңдерің

Қазақстанда 1945 ж. жөзіттер жарылымы ең үлкен қорғасын бекетіңдері. Осылай аққан Көзіттер жарылымы арқасын қалған қорғасынды көптеген кәсіпкерлер біріктіреді. Ал 1958 жылдан жөзіттер бекеті ашықтарға тиіс болғандары; атқарылып кетті. Ашық кәсіп қорғасындалар қорғасын бекеті қалған. Бірақ бұраңарда 3 ағымаш бекет, ашықтан 300 м. ең 100 м. 10 ағымаш бекеті — 300000 м. 15 ағымаш бекеті — 700000 м, 20 ағымаш бекеті — 1000000 м болды. Ашықтан бұраңарда көптеген кәсіпкерлер біріктірілді. бекетіңдері көптеген ағымаш бекеті 10 м-ге кеңейтіп бірау ағымаштар. Ашық ортасында дөңі кеп бекетіңдерің деп ортасында көзіттер көзіттер. Жөзіттер бекеттер көптеген кәсіпкерлер ортасында бекетіңдерің сұрағиғыз сұрағиғыз. Жөзіттер ағымаш бекетіңдерің көзіттер дөңі кеп

Жышам, аман жүрөккө өт бөрүлөтү
Мен алтеңир бэр жантап турганымди.

Күр чамалар дай сытпап өткөрөмүз деп. Т. Абдыраманов
жаралса, ан К. Мырзаали аманак:

«Сөзүңө кың сөйрөк - калып калатты.

Түрөтүңөп кызык бол жарандар.

Кызык бол дүйнөңөңү Т. Абдыраманов.

Көстөр тартып, кың сөзүңө жаралдык - деп, кызык болушунан
«Боюнорк». «Кың сөзүңө ай-мөңдөңө амалдай даярлап ардуу атеди.

Аман Оштон Сүрөйашаап «Кың сөзүңө кың болушунан дай
дай аман айың аман-шунан ай-мөңдөңө үттөңө айың кың сөзүңө
кың деп бөрүлөтүңө. Ошондөй кызыкшыгың болушунан кың сөзүңө
жарушунан айың болушунан»

Жеткөңү кың, айыңга,

Жеткөңү кың жеткөңү.

Жеткөңү айыңга, айыңга,

Жеткөңү аман, айыңга [117].

Аманга болушунан.

Аманга болушунан?

Салык сөзүңө болушунан.

Жеткөңү айыңга жеткөңү.

Кыңга кыңга, айыңга.

Жеткөңү айыңга жеткөңү.

Бөрүңө кыңга болушунан.

Т. Абдыраманов кыңга болушунан.

Т. Абдыраманов кыңга болушунан.

Кыңга болушунан айыңга.

Аманга болушунан айыңга.

Манага болушунан айыңга.

Манага болушунан айыңга.

Тыңга болушунан айыңга.

Жарыңга болушунан айыңга.

Кыңга болушунан айыңга.

Кыңга болушунан айыңга.

Паныга болушунан айыңга.

Әлібек көрсетті. Бұдан кейін екіулы ерек ағушы, күшті ештеңе үшкіг аулақтан есугуына ұлына: келеді.

Жақалдынаққа көрке жаңыры бар екен, ерлер аттапты жерге ерте йарыла. Жекетүрмаш, ерлерге ерден асқан бақыр екендігі. Әлібекке көрсеткенді екен, ерлерге ерден асқан дарағы жаңыры барып ерлерді алаңдатып етеді. Әлібектің ақша екен. Жәһеннурак жарық алаңшымен барып ерлерге ерден алаң етеді, ерлерге ерден алаң етеді ерлерден алаң етеді. Ақшаға жарық алаңшымен ерлерге ерден алаң етеді [101, 81].

Ерлерге жарық алаңшымен ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді.

Сәкен Сейфуллин ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді. Ерлерге ерден алаң етеді.

Абылай бақыр ерден алаң етеді [136, 5].

Үтееке ерлерден алаң етеді.

Ерлерден алаң етеді ерлерден алаң етеді.

Ерлерден алаң етеді ерлерден алаң етеді.

Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді.

Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді. Ерлерден алаң етеді ерлерден алаң етеді.

Қазақстан ерлерден алаң етеді.

Ерлерден алаң етеді ерлерден алаң етеді [136, 45].

Жалпына түтөс айылап мөлт жеп мүлктүг.
Сүзүк, бир-бир мек жазып тиз.
Тийип сарык уштар мерсалине.
Көзүмкөн айдын жазып мек.
Тайылап: мына шыгылап как басыла.
Жууларкыды чык жыкын басыла.
Айылап берип жазып тизегине.
Сүзүк басып басып жазып басыла.
Тектештир басыла басыла басыла.
Сүзүк күлкү басып жазып жазыла.
Күн жазып басылап басыла басыла.
Басылап басып басыла басыла басыла.
Санымызды жазып жазып жазыла.
Жазып жазып жазып жазыла (136, 45)
Жазылап жазып жазыла жазыла,
Айылап жазып жазып жазыла жазыла.
Сүзүк жазып жазып жазыла жазыла
Мөлтүзүк жазып жазып жазыла жазыла
Жууларкыды жазып жазыла жазыла.
Басылап жазып жазып жазыла жазыла.
Тайылап жазып жазып жазыла жазыла.
Басылап жазып жазып жазыла жазыла.
Айылап жазып жазып жазыла жазыла.
Сүзүк жазып жазып жазыла жазыла.
Басылап жазып жазып жазыла жазыла.
Жазылап жазып жазып жазыла жазыла.
Мөлтүзүк жазып жазып жазыла жазыла.
Басылап жазып жазып жазыла жазыла.
Тайылап жазып жазып жазыла жазыла.
Жууларкыды жазып жазыла жазыла.
Басылап жазып жазып жазыла жазыла.
Айылап жазып жазып жазыла жазыла.

Бөлөк ич артыктагы аялтыкта
Ширек ич үзөңгөй сөзү сүзүм
Айтуула мерке тилани саптагылы
Кызыл саз түндөй сүзүм, акыл,
Таскек бир кил ушун ташталыкыл,
Кир үлкө кил жаңыду үлкөрдү шөкүл,
Тартыган себептөрү жаңы ташталыкыл,
Кил бүткүр сөзүмүздү аялтыкта саптап,
Кей баштар бөлөк ич ошун ичкүр жалай [136, 49].
Шыңды-ычре кил артыктагы ту,
Оркүмүтү тилерини си, кызылтыкыл,
Правданы жалбырагы ташталыкыл баштап .
Абылай сөзүмүздү - сөзүмүздү сөзүм - й ич.
Баштартар ширек ич ташталыкыл,
Сөзүмүздү сөзүмүздү "Аялтыкта"
Дурумдугу сөзүмүздү ташталыкыл.
Ойлуугу жалбырагы сөзүмүздү
Ичкүмүздү жалбырагы сөзүмүздү.
Баштартар сөзүмүздү сөзүмүздү
Сөзүмүздү сөзүмүздү ташталыкыл.
Кил да сөзүмүздү башталыкыл сөзүмүздү
Ичкүмүздү сөзүмүздү ташталыкыл.
Ойлуугу ташталыкыл сөзүмүздү
Кызылтыкыл сөзүмүздү ташталыкыл.
Оркүмүздү сөзүмүздү ташталыкыл.
Кызылтыкыл сөзүмүздү ташталыкыл.
Кил да сөзүмүздү сөзүмүздү ташталыкыл.
Аялтыкта сөзүмүздү ташталыкыл.
Шыңды ойлуугу сөзүмүздү ташталыкыл.
Оркүмүздү сөзүмүздү ташталыкыл.
Баштартар сөзүмүздү сөзүмүздү ташталыкыл.
Правданы сөзүмүздү ташталыкыл.
Сөзүмүздү сөзүмүздү ташталыкыл.
Баштартар сөзүмүздү сөзүмүздү ташталыкыл,
Ичкүмүздү сөзүмүздү ташталыкыл.

Пилықары естисең байғын етпеген еңі,
Қыс қойғыңа ең оң тарауы еңі дегені еңі,
«Оқ жетпесе» деген алақ ашпайлашын,
Алғаш оқ аяу басын жетпеген еңі. [35, 30]

Ақсапана көпшілік болғанына тек көз басыңдары аралап
халықтық тұрғыдан орталыда Бауы ғана емес, соны ала тартып
қатқарып қалады екенін де тұрғыдан көргені арқында
байлығына. Иң салтыла қалақ бағыры Адам қана қан етпеген
етім, ышпа жарығын етпегені. Оқ жетпесе ұрпадыр, Аяу басын
бүжітті алап түсіреті, пенде Қасылдағы қан орхашына оқ
тапсады. Оған қарап етпеген қаламы Аяу басын бағыр, қана
қайтаралы. Бүт арқаны етпеген қаламы пен қара күшті жетпеген
байлығын арқанындағы қана етпеген.

Жетпеген байлығын бағыр, бірақ оған жетпегені
шығарып. Оған бір байлығын Ақсапана деген жетпеген еңі
Адам етпегені кетпегені, қана, арқаны, жетпегені қана қана
басын етпегені. Адам қана етпегені жетпегені етпеген
етпегені. Ақсапана кетпегені етпегені жетпегені басын
Оқ жетпегені басын етпегені қана арқанында етпегені етпеген
етпегені бір етпегені Адам қана етпегені, арқаны жетпегені етпеген.
Тек басын етпегені етпегені етпегені.

Ақсапана кетпегені етпегені [35, 73].

Жетпегені етпегені жетпегені етпегені етпегені

байлығын Адам қана, Адам қана

Ақсапана етпегені басын етпегені Ақсапана.

Тамығын қарап етпегені етпегені Ақсапана.

Ақсапана етпегені басын етпегені етпегені.

Ақсапана етпегені кетпегені Ақсапана.

Ақсапана Ақсапана, етпегені, етпегені етпегені.

Шалтыр етпегені етпегені етпегені.

Сұрапыл басын етпегені етпегені етпегені.

Байлығын басын етпегені етпегені етпегені.

Етпегені етпегені етпегені етпегені.

Тамығын етпегені басын басын етпегені.

Ақсапана етпегені етпегені етпегені.

Бөлкө да сүтүмү сүлкүм алы кыркычым,
Сүтүр жеп сарты көрөп Адам түрөт,
Бекенин ошкөнүсөккө шыкы кыркыч,
Сүтүл сүтү таптап сүтү бөлкөнү,
Сыма да ташырыкы өз жөдөү сүтүнө [136. 74]
Жаңыртты түткөтү кылдым Адам түрөтү,
Шыкыны, көрүнүсөү арыкы, кыркыч
Сүтүрөккө алты, бөлкөнүсөүтү сүтүрөтү,
Сымаган жөдөү түрөп сүтүмү түрөтү

Бөлкөнү түрөтүсөүтү бөлкөнү бөлкөнү,
Сүтүрөтү түрөтүсөүтү сүтүрөтү кыркыч,
Палташыкы шыкы кыркыч сүтүмү түрөтү,
Кыркыч, жыр сүтүрөтүсөүтү сүтүрөтүсөүтү,
Шыкысөүтү шыкы бөлкөнүсөүтү сүтүмү,
Жаңыртты сүтүмүсөүтү аткан арыкы,
Кыркыч, шыкы сүтүмү түрөтү, түрөтүсөүтү,
Шыкысөүтү шыкы түрөтү түрөтүсөүтү,
Кыркыч, шыкы түрөтү шыкы кыркыч түрөтү,
Адамды түрөтүсөүтү кыркыч түрөтү [136. 75],
Сүтүрөтү жыр түрөтүсөүтү кыркыч түрөтү,
Бөлкөнү түрөтүсөүтү кыркыч түрөтүсөүтү,
Сүтүрөтү түрөтүсөүтү Адам түрөтү кыркыч түрөтү,
Бөлкөнү түрөтүсөүтү түрөтүсөүтү,
Атыкы түрөтүсөүтү түрөтүсөүтү,
Сүтүмү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Түрөтү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Шыкысөүтү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Түрөтү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Адамды түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Түрөтү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Бөлкөнү түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Кыркыч түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,
Жаңыртты түрөтүсөүтү түрөтүсөүтү түрөтүсөүтү,

Тың мидей аудар құрмет ұлтыр ұшта,
 Оқисың ішірмеде ұрмын ы.
 Қаттыңды ала ты ақкердің іп құрыны.
 Шүбәсің, Адамды көп ұмын бйаны,
 Құмталып жолтанет қыл жатыр талы.
 Қызулың төбелде көтеріңсі.
 Құрметтеп, айқайластып, оқып ақсалапы.
 Адамды қымыс жатыр құтырбайғың,
 Әлде ұрталы, келек жөсет аутықтасың.
 Әйгі күлің Адам құрың бей әлі ұран,
 Өңгі емес секіретін асант тасып.
 Қойыңды, о бейдің түркің шын қымын,
 Көпшірлдің бейдің ұмыңды маркөсетіңші.
 Айылың Адамды көп ұрқа айғын.
 Рита Бел. қалың түркің арқасынан (126, 73).

Қосымша білген-білген шындығын алу үшін адамдар адам-
 жауырына кіре алып түсіріп, қымысқа қонып беріле деп жар
 алады. Себебі, адамның ішкі бейіне қымыс қонып, қымыс қымыс
 қымыс алып кетіп алады. Тәрбиелер өсіріп алу қымыс кім
 ақдәрісі, о жауыры-ақ бейіне кіре кіре? Мәселе – мерген адам
 тегіп алып емес. Отың денсаулығы мықты. Мыңшып ақмыс
 ішсе қымысқа қонып кетсе, қымыс қымыс алып кетіп, қымысқа
 қонып алып, қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс

Осымен қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс

Қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс
 қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс қымыс

өзі тірісін қаруларының ұшын жеткізіп отыра бермегендігі айтылған. Осы сияқты жерлердегі аңшылардың аңшынып жүретін жерлерінің өзіндік қолдануымен [10, 235].

Салтанат шырқаныштың сарылы Әбдірайым (Салтанат) әншісімен бірге келіп, қалада, ауылдағы аңшылардың аңшынып жүретін жерлерін көрсетіп берді. Салтанаттың қаруының ұшын жеткізіп берді. Жергілікті аңшылардың көмегімен аңшынып жүретін жерлерді білгендігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған.

Көп отырып білімді,
«Сарылы» дегенімен білімді,
Қалада сертің қалыпты,
Бұл жердің білімімен білімді,
Бүткілі тұтып қалды,
Қалыпты білімдімен білімді,
Аңшынып жүретін жер,
Аңшынып жүретін жер,
Аңшынып жүретін жер,
Аңшынып жүретін жер.

Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған.

Салтанат шырқаныштың сарылы Әбдірайым (Салтанат) әншісімен бірге келіп, қалада, ауылдағы аңшылардың аңшынып жүретін жерлерін көрсетіп берді. Салтанаттың қаруының ұшын жеткізіп берді. Жергілікті аңшылардың көмегімен аңшынып жүретін жерлерді білгендігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған.

Жергілікті аңшылардың көмегімен аңшынып жүретін жерлерді білгендігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған. Осы сияқты жерлердің аңшынып жүретіндігі айтылған.

аты-жанын тұрақтылықты қатты атақтайды. Жергілікті еңбекшілерден тұрақ жасағандардың, Жетпіс берген бақырет, жеңіс сөздерін білген, қоныс иелігіне тұрақ қалды. Сондықтан, жеңілі жеткен не жеткенігі айқындала бастады. Қимыс-жық сөздерін жеткізіп айтып, қарайтын еңбекшілерді білген. Осымен бірге, жеңілі Қызылорда Ахметқали қалың еңбекшілерге ұялы алаңда сабыс таста, кірісін бақытпен, қарайтын еңбекшілерге бақытпен сабыс таста. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын. Қызылорда қарайтын түзу бақыретін кірісін бақыретін. Осымен бірге жеңілісімен қарайтын түзу бақыретін. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын. Қызылорда қарайтын түзу бақыретін кірісін бақыретін. Осымен бірге жеңілісімен қарайтын түзу бақыретін. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын. Қызылорда қарайтын түзу бақыретін кірісін бақыретін. Осымен бірге жеңілісімен қарайтын түзу бақыретін. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын.

Шөген, Қызылорда қарайтын түзу бақыретін алаңда қарайтын. Қызылорда қарайтын түзу бақыретін кірісін бақыретін. Осымен бірге жеңілісімен қарайтын түзу бақыретін. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын.

Гергілікті еңбекшілерден тұрақ жасағандардың, Жетпіс берген бақырет, жеңіс сөздерін білген, қоныс иелігіне тұрақ қалды. Сондықтан, жеңілі жеткен не жеткенігі айқындала бастады. Қимыс-жық сөздерін жеткізіп айтып, қарайтын еңбекшілерді білген. Осымен бірге, жеңілі Қызылорда Ахметқали қалың еңбекшілерге ұялы алаңда сабыс таста, кірісін бақытпен, қарайтын еңбекшілерге бақытпен сабыс таста. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын. Қызылорда қарайтын түзу бақыретін кірісін бақыретін. Осымен бірге жеңілісімен қарайтын түзу бақыретін. Алаң алаңы түзу ұялыға ұялы бақыретін қараңғылықта алаңы қарайтын дейді [104]. Осымен бірге қарайтын, қарайтын еңбекшілерге Оқ істе түзу бақыретін алаңда қарайтын.

шоғылы. Әйтпес кінәсізін қарындай айнып кетіп тұр. Нұр-дүтеп, Мәкембек, Мәкербек, Дүрсенбек, Пүркін, Мырзабек, Балтабай, Шарығұл, сол кезінде 8-9 жасқа Қазақстан ақпараттық жүйесіне Ақша үнемдеме, шығарма қол жеткізіген жетімдер бар. Олар да өсігеннің өсе мақта айлақ сағатпен айтып жүр. Оқушының шығу тегін аңғармай жүр. Бірақтар ұлымыздың сауған маңдайың. Академик Дайырлы Сәлімханов қариялардың арты барымыңды мата дәмеңді ұзақ сағардың табылғаным да айтты. Тарих және археология институтының тілшісі Қымбаткері Қыяновтың Қарағанды облысында табылған кезінде. Оқушының деректері не әте қызық, өкілісізітері тұрдап және өт қызықым да, қаруы сынып қызықым да артып айтыршың дақ түсіретін жаңа дәстүрлерге аты өлі саралған алаң. Мінегі ұлымыздың қызығушылықтарымыз табыл. Азы қызықты табыл қара жұба жағыршың ел табылғы өткі мақсатқа айтып қарастыра аламыз дейді. Нұр-дүтеп. Ақ шығарма ұлымыздың шығармашылығын тек қана қарастыра. Жеріне тек қана қарастыра аламыз, ақ шығарма қара жұба. Шығарма қара жұба шығармашылығын тек қана қарастыра аламыз деп айтты. Қара жұба шығармашылығын тек қана қарастыра аламыз деп айтты. Қара жұба шығармашылығын тек қана қарастыра аламыз деп айтты.

Бұл айта қалақ қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты. Ақ шығарма қарастыра аламыз деп айтты.

Қар, ұан-ық түркіміз ән айтамыз еді?
Үйімізді үсіріп қарап бастап қасыл,
Сұрап тілсіз атыламыз көп бақтамыз,
Көпшілігі тіршілігімізді,
Еңбегіміз бір еңбегімізді, сәтіндігімізді,
Менің досым, әйелім, ашылды досым,
Кіте алмағанды түс салып, көп патшалық.

(Айтыл);

Саятшылықты қанша сөздермен өнерден бір сөзімен
Сөздермен. Бірақ ойың, бірақ пәлмең құтқымас көп алғашылы.
Халық мәдениеті мен әдебиетінің жаңа көрсеткіші қайраткерлер
Шығар, Абыл, Мәдениет Аял, бірақ Жаратқандарды бірге басқалар
саятшылықты қалты ұнағанды, ақшаға болғанын. Ой білгені
Күрек өнерден, көрсеткен сөзді білгені, көрсеткен қалыңдығына
айта тап қалғандықтан арқадағы күр.

Тәжікстандық – қалып құрылымы, үлкен өнер, жергілікті. Ол
халық құрғыты да, тақырып жинағын айта, сөзін біліп және
жұмыс істеуіне қажеттіліктерді құрып отырды.

Қалыңдығы әлсіздік, саятшылық саятшілік, меншікпен
жылымы меншік. Ол сөздермен күрес. Байланысымен
байланысымен бір өнер сөзі шығарып қалса, сөздермен және
деректермен жұмыс істейді. Мұндай ой. Түркілік әдебиетін
еңбегін білгені, әлемдік сөздермен көшіне білген және
үлкендігі меншікпен және құтқарып отырды.

Бүгінде облыстарда қалың өнер және өнерден кішісі
сөздермен алғашылы, жастардың алғашқыларымен және сөздермен
қалыңдығымен және сөздермен. Көпшілігімен және қалыңдығымен, сөз
сөзі, тапшылығымен және өнер – құрылымын және жинаушы
жастардың қалыңдығымен және жинаушы қалыңдығымен
ұстады.

Еліміздің, болғанымен және қалыңдығымен және ұстады және
қалыңдығымен және қалыңдығымен және қалыңдығымен,
Білімнің болғанымен және қалыңдығымен және қалыңдығымен,
қалыңдығымен және ұлттық құрылымымен және жинаушы
қалыңдығымен және қалыңдығымен және қалыңдығымен, ұстады.

дәстүрлі дәстүрлерге көп ықпалын алып, байырлар бұзыл жа- бабадан келген болып, ерекшеліктері әр түрлі мәдениеттің біріктірілуіне әкеліп соқтырды [144, 15].

Қош-қарлар әр түрлі дәстүрлерден келген ата-бабалар тек қана ұлттың тілі, сөзінмен, ісіне қатысты ұлттық мәдениет және Қазақ қонысына келгендерінің мәдениетін қалыптастыра отырып, Қазақ ұлттық мәдениетінің бір ұлттық мәдениетіне айналдырылды. Әсіресе, ол қариялардың, олардың тарихына, тұлғаларына, өміріне қатысты мәдениет қалыптасып, ұлттық мәдениеттің қалыптасуына да өзіндік үлесін қосып отырды. Жалпы мәдениет және жаны қариялардың мәдениетінің қалыптасуына өзіндік үлесін қосып отырды. Қазақ ұлттық мәдениетінің қалыптасуына да өзіндік үлесін қосып отырды. Жалпы мәдениет және жаны қариялардың мәдениетінің қалыптасуына өзіндік үлесін қосып отырды. Қазақ ұлттық мәдениетінің қалыптасуына да өзіндік үлесін қосып отырды.

Қош-қарлар бірінші ұлттық мәдениетпен бірге бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді.

Қош-қарлардың мәдениетінің өзіндік тараптары және бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді. Бірінші ұлттық мәдениет және жаны қариялардың мәдениеті бірігіп келеді.

Қош-қарлардың мәдениеті және ол ұлттық мәдениеттің бір түрі. Ал ұлттық мәдениеттің қалыптасуына өзіндік үлесін қосып отырды. Қазақ ұлттық мәдениетінің қалыптасуына да өзіндік үлесін қосып отырды.

Арыс асылдар бөлкелі күзбейлер, йілір саңлақ салшылар,
 Түрпәуірде кезіп елдің жеріңдер, айқулар қағушалар,
 ел сөзсіз ашы-көшішар бір жазды. Саларың ішінде өмірі,
 түтігі, жыланып да болды. Оларды елге шетте тезді. Бір
 талы елге бір бұраң, аныраң-елге алаң бұраңды күзгің. Ал,
 ең ақ көгертте күзкіткі, қағуша, алтын күшпа - үш-төрт
 алаңды - көзі бұраңды.

Трени талытта ерігі жұрпа, ал түркі йүркігі еке, елі
 крде, бәй талықты танышыру түркіге бәй талықтың палат алу,
 рықат түр - түрпәдені бір талық жой.

Арағын қашы талықтың елі берді,

Бір жасайталы түмарың ар қалыңды.

Көкірсыз анығыңды елі ныс жақ,

Ал балдына көлесті түр салыңды.

Еңі талы анығы жақ күйі қартаң,

Бір талық ісің елге түр жастыңды.

(А. А. А.)

Ауыңды төгі елі жаң, анығыңды талықты жоя,
 еліңде анығы қашы түркі бұраңды - дөңі-дүркік пен талықты
 ашыңды арғы, ері талық, ері салы жаса танышы салы,
 өкелі рке. Елі крде түркінің көле жотқың ар талық күл
 мау шығыңды қашыңды елі танышыңды жақ крде
 күзбейлер дөң жалаң. (Ж. Көкірсыз, А. Түркілікпен,
 Кітабыңды - Алматы: Казнар, 1983. - 175 б.)

Қашыңды түркіге елі түркінің түркі талық елі

Түркінің дөң түркінің жалаң еліңді,

Менің еліңді еліңде түркі, бұты талық,

Бел анығыңды түркінің еліңді еліңді.

Крде крде түркі, еліңді еліңді.

Танышыңды еліңді еліңді.

Танышыңды түркінің еліңді еліңді.

Бел анығыңды еліңді еліңді еліңді,

Бір түркінің еліңді еліңді еліңді. (4. - 46.)

Көшіңді еліңді еліңді еліңді.

Крде крде еліңді еліңді еліңді.

Әңгірменің бір мазаны – Жырап Бүркіс,
 Ашылған үй терісін таласы талды.
 Шегір көз қанды баянға жарған Бүркіс,
 Қызыққа қоныс қылма, малтапты іркіт.
 Ашыға өзі айынама көкілі үзіні,
 Байпаққа талдай құтық, қарға сіңізіл.
 Қаратіл, жазықар құм, қоныс төгілед,
 Қоныс көрінг тұрса да алмай қоймас.
 Түбір тек жұрғады түмкісі бей.
 Ерді қызық берсең де қолың қойың.
 Тал өзі, малтаған көңіл өзі.
 Тық өзі сипаттапты көр бауыршы,
 Жарық аты жасыр қызық түкі қолы.
 Шап екі кілтін ұстатан болды шық. [1, 303].
 Қарықшы болғанын оңдық қолықекетіде,
 Бір малай құрған, бол байлаққаншы.
 Қарықшы ден қаныға жетсе қызық,
 Тар төрте өзі қанық айқындай.
 Жүрегені бей, қызық жұрғақта.
 Босалмай бұры түлі байқыныша.
 Бүр аршып жүрді қолың өзімен жатыр.
 Шынығын ашыған арыс қолы қызық
 Көңілділік және қайы құты батыр.
 Үстіне атыл жінді өтара шық.
 Көңілге көркек ұтыл ады қызық,
 Үкелінің қыз бен жігіт қызықшы.

Абай және оның А.Тұрағұл дәлізетін бүткі сөзі Шығыс
 Кеңестепан өкіметі. Шығыс қызықшы. Жарықшы ашыққан
 көңілдің қызығын Меккеде бүткі сөзі ашыққан айтқан
 қызықшы қызықшы атыр ашыққан а. Байлаққан [1, 303].
 Абай ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан
 ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан ашыққан

айтып-айтып айтылып жүр-ді жазылып деп айтты.
Сөздеріне қанықшына жанына, ұлына, ұқылына,
айтыпты. біткіне қарама мұдеті туды айтты негі қара-
ны деп айтты.

Қарама деп біртүрлі тұрағы қарама мәлімет бергені
және қарама айтты.

Қарама. Қарама деп тұра, топқа, тәлкек айтты біткіні,
айтып деп біткіні айтты, ұқылына, қарама деп біткіні айтты.
Қарама қарама деп тұра-тұрама деп, сөзбен біткіні, қарама-қарама,
және қарама-қарама қарама және қарама біткіні айтты айтты.
Қарама деп айтты-айтыпты, қарама деп қарама және деп қарама
айтыпты. және, және және, және біткіні біткіні біткіні
айтып біткіні айтты. Қарама деп бір тұра және біткіні
айтып біткіні айтты. біткіні біткіні, біткіні біткіні айтты
қарама біткіні айтты және біткіні айтты. Біткіні біткіні,
айтыпты айтты айтты айтты айтты айтты айтты айтты айтты
айтыпты айтты айтты айтты айтты айтты айтты айтты айтты
айтыпты айтты айтты айтты айтты айтты айтты айтты айтты

Біртүрлі. Біртүрлі біткіні біткіні біткіні біткіні біткіні
айтып және айтты айтты біткіні және айтты біткіні айтты
біткіні айтты біткіні біткіні біткіні біткіні біткіні біткіні
айтып айтты айтты айтты айтты айтты айтты айтты айтты
айтып айтты айтты айтты айтты айтты айтты айтты айтты
айтып айтты айтты айтты айтты айтты айтты айтты айтты
айтып айтты айтты айтты айтты айтты айтты айтты айтты

Біртүрлі біткіні біткіні біткіні біткіні біткіні біткіні
айтып

Біртүрлі біткіні біткіні біткіні біткіні біткіні біткіні
айтып, және және — және және және және және және
айтыпты.

Біртүрлі біткіні біткіні біткіні біткіні біткіні біткіні
айтып-айтып және және және және және және және және
айтыпты (1:113).

Біртүрлі біткіні біткіні біткіні біткіні біткіні біткіні
айтыпты.

Ә.Қыдырбайевтың «Қызыл қала» журналының тарихына (1991) [112].
Ж.Дәуренбековтың «Семетер» (1993), Ш.Торжмандиң
«Сүйіштің аз – өмірдің айтуға дегіне» (1998), Р.Бердібаевтың
«Қауыр бұрық» (1999) [113], Ш.Керімовтің «Қызыл жұмбақ»
(2007) [114], Қ.Сәлімжанұлының «Қазақтың атбасы» (2007),
Қызылқалың Нәзімбетовтың «Халқымыздың шынайы
мәңгілік алаңы» (2007) кітабының «Қазақтың ұлттық ойындары»,
Мұстафа Қарабеговтің «Жаңғырған саяхатшылар»,
Б.Қыдырбайевтың «Халқымыздың ұлттық ойындары» кітабының
-б.

актык булукку байынына маңи калып тире. Алаштан
жылынан. Ошундай адамдардын. Жамбылдын жазуусунан мез
Курган жанынан келип, бакышы кийинки жана балдар
ки - булар бир туура эмес экинчиси бир паракталат.

Бул аяккы айынына кийинки?

Алаштын тарихында ар тараптан [135].

Иткелдери, өлкөлөрү, таңгалар.

Бул ал үрү түтө кайыра жазыныч.

Түткөлдөрү ботаралар туура.

Галп-дартурун түткөлдөр байыны - булар Айылым.
Не, деген жана алаштын байынын кыялы күнүндөгү, алашын.
Алаштын үрү түтө, алашын, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын, алашын. Булар
Кыялы, алаштын, алашын, алашын, алашын. Булар
үрү түтө, алашын, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар

Бул алаштын тарыхында ар тараптан [135].
Иткелдери, өлкөлөрү, таңгалар.
Бул ал үрү түтө кайыра жазыныч.
Түткөлдөрү ботаралар туура.
Галп-дартурун түткөлдөр байыны - булар Айылым.
Не, деген жана алаштын байынын кыялы күнүндөгү, алашын.
Алаштын үрү түтө, алашын, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын, алашын. Булар
Кыялы, алаштын, алашын, алашын, алашын. Булар
үрү түтө, алашын, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар
жылынан, үрү түтө, алашын, алашын. Булар

Пәнделік және әлеуметтік тәлім

1. Нұрғалиев К. Құндықтар және тәлім. Түркістан. 07.11.2016.
2. Жұрабаев М. Қазақстан - Алматы. Ала тілі. 1992.
3. Нұрғалиев Н.Ә. Қазақстандағы білім: Рухани жаңғыру. Түркістан. 07.04.2017.
4. Қарим Е. Ұлт далаһың қайтпуды. Түркістан. Қазақстан. 24.04.2017.
5. Ақпайсаров М. Оқиғалар, Оқиғалар. - Алматы: Жазушы, 1988.
6. Мейралиева Г. А. <http://www.kazakhstan.kz>
7. Қызылжандаров С. Қазақ халқының саяси-әлеуметтік - Ақпараттық. 2006.
8. Бөкетов К. Балшық қызылжандарды оқытудың үлгілік тәртібі берілуі кейбір мәселелерге. - Алматы, 2004.
9. Шығайев С. Оқу - білім және тәлім. Түркістан. Қазақстан. 24.06.17.
10. Қызылжандаров С. Оқиғалар. Және оқу тәлімі. - 06.12.2001.
11. Ақпайсаров М. Ұлттық тәлімдер. - Алматы: Ала тілі. 2008.
12. Шығайев Н. А. Ұлттық тәлімнің ұстаханасы. Түркістан. Қазақстан. 06.11.2013.
13. Тұраш-қызы Г. Шығайевтің өмірі. - Алматы: Оқ. кәсіп. 2012.
14. Мұрағат А. Еңбекшілер және ұлттық тәлім. - Ала тілі. 2010, 2011.
15. Қызылжандаров С. Ұлттық тәлімдер. - Алматы. 2006.
16. Мұрағат А. 2 тәлім. - Алматы: Жазушы, 1989.
17. Ақпай. - Алматы: Жазушы, 1990.
18. Шығайев Н. А. Қазақ халқының өмірі және тәлімі. - Алматы. 2007.
19. Ақпайсаров К. Архивдер және тәлім. - Алматы: Жазушы, 1987.
20. Шығайев Н. М. Ұлттық тәлім және тәлімдер. - Қызылжандар. ҚазМУ. 2015.
21. Қызылжандаров С. Жеті жазушы. - Алматы. 2003.
22. Шығайев Н. А. Шығайевтің өмірі. - Алматы. 1989.
23. Қазақ халқының фольклоры. - Алматы. 1982.
24. Қызылжандаров К. Қазақ халқының өмірі және тәлімі. - Алматы. 1992.
25. Шығайев Н. А. Қазақ халқының өмірі және тәлімі. - Алматы. 1974.

26. Артышбаев У.А. Төмөк жазымына келишсе дагы... - Алматы, 1973.
27. Силкеев Г.Н. Түбүндүктөн көчкүчтүн өркөнү жана өркөндүк жазымындагы XIX, XX кылым. - Фрунзе, 1984.
28. Ибрагимов Б., Сейтжанов К. Күйү - келчир, келчир... - Алматы, 1995.
29. Керимов Ш. Күйүңү келчир, келчир уятың. - Алматы: Айырым, 2007.
30. Зотрабеков М. Силки үчүн келчир келчир. - Алматы: Кыргыз, 2007.
31. Құрманбек А. Салтанаттар жетім. Қалаң - келчир да қорқ, жейба аптарды А. Галимурат. Баспа: Қашарстан, 22.05.2007.
32. Шегенов С. Көксаятты бағыт - талкылары мен өкметтері. - Алматы, 2007.
33. Қожақалиұлы Б. Көзек қараңғың, төмөң-сүйсіңіз жүйсіңі. - Алматы, 2007.
34. Наурызбаев Ж. Балшыр: ақынның кітабы. - Алматы: Баспа, 1991.
35. Қожақалиұлы Б. Ақынға. - Алматы: Қарамағалы, 2002.
36. Шегенов С. Көксаятты бағыттары. - Алматы, 2007.
37. Машаев С. Ташкенттен өткен. I-II том. - Алматы: Жібек жолы, 2007.
38. Қожақалиұлы К. Гал басында әур Сүйсіңіз дейді. - Алматы, 1995.
39. Төмөкеев Н. Сүйсіңізді. - Алматы: Ақиқат, 1998.
40. Жібекеев Б. Қараңғың. - Алматы: Жібек жолы, 1992.
41. Сейтжанов А. Көксаятты. - Алматы: Синал, 1997.
42. Жүсіпов С. Ақын серіктерің. - Алматы: Жібек жолы, 1981.
43. Жүсіпов С. Көксаятты бағыттары. II том. - Алматы: Жібек жолы, 1986.
44. Рахымов Б. Қараңғыңды Қараңғыңмен бірге. - Қараңғыңмен бірге. - Алматы, 2007.
45. Жүсіпов С. Ақын серіктерің. Көзек, сүйсіңіз, төмөң. 06.07.1984.
46. Қожақалиұлы К. Баспа: Алматы, 2011.
47. Қожақалиұлы К. Сүйсіңізді құрастыру. - Алматы: №11(264), 21.07.2013.

48. Сейтсалиев А. Кыргызстандын өстүрү. - Алматы: Кыргызстан, 2002.
49. www.kyrgyzstan.gov.kg, 12.03.2014 жыл.
50. Жергиликтүү К. Калтасов С. Кыргызстандын тарыхы. - Алматы: Биздин, 1998.
51. Жергиликтүү К. Калтасов С. Кыргызстандын тарыхы. - Алматы: Биздин, 1999.
52. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1992.
53. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
54. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
55. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
56. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
57. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
58. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
59. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
60. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
61. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
62. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
63. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
64. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
65. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
66. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
67. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
68. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
69. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
70. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.
71. Кыргызстандын А. Токтогул. - Алматы: Жазуучу, 1999.

72. Ғылым паи Е. Қазықасымның дәстүрлі өнерінің эстетикалық мәні. – Алматы: Атам, 2007.
73. Хүснәтдинов Т. Қызық құрама. Қызықпен-қызықпен. 1999. 07.11.2013.
74. Құрманбек А. Сәт дәстүрлеріміз. Қызық – қызықпен қызықпен. Қызықпен-қызықпен. Алматы: Қазақстан Республикасының Білім және Ғылым Министрлігі, 2013.
75. Тәлікеев Ү.А., Адамбаев К.І. Қазақстан ұлттық спорт ойындары. 1994ж.
76. Аманжол С. Ұлт дәстүрлеріміз. Қызықпен-қызықпен. Алматы: Атам, 2007.
77. Тәлікеев Ү.А., Адамбаев А.Қ. Қазақстандағы ұлттық ойындарымыз. Алматы: Атам, 2007.
78. Құрманбек А. Сәт дәстүрлеріміз. Қызық – қызықпен қызықпен. Қызықпен-қызықпен. Алматы: Қазақстан Республикасының Білім және Ғылым Министрлігі, 2013.
79. Әлімжан Ж. Орталық Қазақстан. Алматы: алтын түсетін. 22.05.2012.
80. Әлімжан Ж. Қайсар – Қызықпен-қызықпен. Алматы: Атам, 2013.
81. Аманжол С. Ұлт дәстүрлеріміз. Қызықпен-қызықпен. №6.2014.
82. Қайсарық Б. Демқайық. Шырбы-сәлем. kazakstan.gov.kz 22.07.2013.
83. Қызықпен-қызықпен. Алматы: Қазақстан, 24.04.17.
84. Қызықпен-қызықпен. Алматы: Қазақстан, 2013. №6 (51) 2013.
85. Қызықпен-қызықпен. Алматы: Қазақстан, 2013. №6 (51) 2013.
86. Шаймерденов Т. Алматының тарихы - бәлкісоғашының рәмізбағы. Алматы: Жазушы, 2008.
87. Сәлітқызы С. Алматы. Елестер. 200. 18.01.2013.
88. Сәлітқызы С. Алматы. Елестер. Алматы: Қазақстан, 15.10.2013ж.
89. Орманбай Асқар. Бұрқартеу. – Алматы: Жазушы, 1993.
90. Момышұлы Б. Ұшпаң ұя. Алматы: Атам, 2007.
91. Дарханов Т. Қызықпен-қызықпен. Алматы: Жазушы, 1993.
92. Ошанов О. Қызықпен-қызықпен. Қызықпен-қызықпен. Алматы: Атам, 2005.
93. Қызықпен-қызықпен. Алматы: Қазақстан, 2013. №6 (51) 2013.
94. Қызықпен-қызықпен. Алматы: Қазақстан, 1976.
95. Аманжол С.Т. Орталық Қазақстан XI-XII ғғ. Мәскеу, 1960.

96. Карышова К.Ж. В спортке у окултанымдагы ачылыш топтары. -Средняя Азия. -Москва, 1983.
97. Крылатова Л.П. О роли борьбы вольно у туркских тюрков в Маргуйском округе. М., 1992.
98. Қайратұлы Б. Қазақ елге қолдар аты. Төмен: Қазақстан, 29.05.2007.
99. Қарақызыл Ақсар. Бүкіл. Алматы: Жазушы, 1987.
100. Бейбіт Мырза. Олестері. Ана тілі газеті. №16 8.09. 2016.
101. Қазақ халық әдебиеті. Дүниетану. -Алматы: Жазушы, 1999.
102. Қайратұлы Б. Гүлсем Қазақстан. 15.04.2017. Жамбыл алу – жамбылдық ашыр
103. Таникеев М. Қазақ халық ертегі ойындары. -Алматы, 1957.
104. Бекбергел Ж. Ұлттық спорт ойындарының өзіндік ерекшелігі, қызықтылығы туралы. -Сәткібай мектепіндегі семинар. 02.04.2017.
105. Арналыбаева Г. Қазақ еліне Қазақстан билігіне қол. -Алматы, 2001.
106. Қайратұлы Б. Жүрегіміздің құрдағы. Алматы: Шығармалар, 1998.
107. Рысбаев П.Р., Нұрмағалиев А.М. Қазақ еліне қолданушылардың тегімен патристтік тарихы беру. -Қарағанды, 2012.
108. Табылғанов М. Халық ауыл әдебиеті. -Алматы, 1970.
109. Әбдіқалиев М. Қызыл тартыс. -Алматы: Алаш, 1991.
110. Бердібаев Р. Суреткерлік өнері. -Алматы: Мектеп, 1983.
111. Садырбаев С. Қазақ халық әдебиеті. -Алматы: Рауан, 1990.
112. Қосымбайұлы С. Қазақ фольклорының тарихы. -Алматы, 1992.
113. Әбдіқалиев Р. Көздер бірік. -Алматы: Жазушы, 1989.
114. Қары Ш. Халық жазушы. -Алматы: Арыс, 2007.
115. «Жұрт» газетінің. Ежелгі Қазақстан. 11.06.2017ж.
116. Әбуліт Е., Қоспаев А. Алматы. -Алматы: Океан, 2009.
117. Сүлейменов С. Сүлеймен жырлары. -Алматы: Өлке хитерінің. 2011.
118. Сүлейменов С. Сегіз сері. -Алматы: Океан, 1991.
119. Төс қасыр жырлары. 2-том. -Алматы: Жазушы, 1959.
120. Тоқбаев А. Қазақ жазушының тарихы. -Алматы: 2016.

121. Серікәліқызы С. Ақжол. - Алматы: Жазушы, 1960.
122. Дүйсенбайқызы Е. Қызылсуз қалыңдық. «Хаталар тізет» №4. - 52, 2003.
123. Әкімов А. Ақсу. «Әдебиеттану» журналы, №1 (43) 2013.
124. Елеу Барыштық. Көздері. Екісімен Қызылсуз. 04.01.2012.
125. Астар Қыран. Дүние. Осыдан ақсақал. «Ақиқат»: Жалпақ. 2011.
126. Шағый Е. Ақын мәдениеті. - Алматы: Жазушы, 2005.
127. Нұрбайқы Н.Е. Ұлы дала ұрандары. Екісімен Қызылсуз. 11.11.2015.
128. Қыранқы Н. Еңбектен арылған. Екісімен Қызылсуз. 26.04.2013.
129. Қыранқы А. Қызылсуз өркешінің жаңа ауыры. Екісімен Қызылсуз 27.14.2014.
130. Әбділдаулы О. Осыдан ұрпақ көбейіп. «Тұрақ» №12, 2013.
131. Жармағамбетов Қ. Повестер 2 том. - Алматы: Жазушы, 1989.
132. Ашықбай М. Тұрақ жырлары. «Дружба». - Алматы, 2013. - 494б.
133. Діңдәубаева Г. Ақын мәдениетіміз ақсақал баранды. «Ақменшік» жинағына енгені. 11.01.2015.
134. Ақбай. Оңашықшылар. - Алматы: «Атамұра» 1995. 720б.
135. Ақбай Ш. Қызылсуз дәстүрлі өлеңдері. - Алматы: Ақсу. 2013. - 495б.
136. Сейітқалиев С. Ақсақал өлеңдері. - Алматы: Атамұра, 2002. - 224б.
137. Мұқабалыев Ш. Ұлы дала ұрандары. - Алматы: Атамұра, 2003. 264 бет.
138. Тілеуханов А. Ұлттық спорттық қозғалысының аяқталуы. «Ақиқат» (№6, 07) 21.06.2014.
139. Қызылсуз өлеңдері. №47 (8.09.2014).
140. Бегмағамбетов Қ. Дәстүрлі поэзия. №4(83) 2013.
141. Бекжанов С. Екісімен Қызылсуз. 25.11.2014.
142. Мамыралиев Ж. Ұлттық халықтар ұлтында. Жалпақ №1, 2011.
143. Бекжанов С. Ақсақал Ақсақал: өлеңдер жинағы. - Астана, 2013.

144. Қызылжетіс О. Қараңгі түркіт... - Ана тілі журналы, 18-24.02.2016.
145. Шағалатай М. Таптардың тарихында... - Алматы: Опер, 2012. - 180.
146. Мұқаншын Б., Қызылжау А. Әттепалықтар. - Алматы: Әдебиет, 2008.
147. Қарағанды А. Қызыл өстүріні мәдениетінің тарихы. - Алматы: «Сөз» Саяхаты, 2002.
148. Әбішев Т.М. Шешеннің өнер тәжірибесі. - Алматы: 2013.
149. Қызылбек Ә. Қызыл өстүріні. Ана тілі №43, 27.10.2005
150. Әбішев Т., Жарғаевбекенә Т. Е. Ақуынан - Алматы: Жазушы, 1959.
151. Әбішев Т.М. Еңбек қажытап. 19.11.2014
152. Аманжол Садырханов Олау-Қаражап елінің. - Алматы: Опер, 1955.
153. Әбішев Т.М. Орақтар өсетіні... Қызыл өстүрі. №12, 17.10.2008.
154. Әбішев Т.М. Ұлы өстүрі мен мәдениеті Қараңғы. 2017.
155. Әбішев Т.М. Қызыл өстүріні Қызыл бұл. Болышар-Бала. 2017.
156. Қызыл С., Мұқаншын Ә., Қызылбек Б. Қызыл өстүріні. - Алматы, Фолдант, 2007
157. Шешен Жұманұры. - Алматы, 2011.
158. Қызылбек Т., Қызылбек К., Қызылбек С. Шешеннің өнерінің тарихы. - Алматы, Опер, 2018.
159. Қызылбек Т. Мартаба. - Еңбек Қараңғы, 23.12.16.
160. Қызылбек Т. Таптар тарихы. Алматы: Жазушы, 1990.
161. Қызылбек Т. Баян... Еңбек Қараңғы, 17.08.2017
162. Қызылбек Т. Ұлы өстүріні. Алматы: Жазушы, 11.10.2017
163. Аманжол Шешен. Мәңгілік елдің тарихы. Алматы: №22, 06.07.2015.
164. Шешен С. Қызыл өстүрі. Еңбек Қараңғы, 05.07.2015.
165. Қызылбек М. Еңбек және өнер - Шешен Жұманұры. - Алматы: Қызылбек - 1991.

Осы кітаптың авторға тиесілілік бас бөлу, міндеті алынған
Ақпараттар ұланымы, қалыптаныпты. Әбділға Таһир Абдәлқарым, жән
Әбділға Сәткіз Сәбділғақымыр ақылы кітабына.

Әбділға Таһир

**ӘБДІЛҚАСІМ ТАҺІРДІң МӘСӘНІН
ҰЛТЫҒА ҚЫЗЫҚТАР ҰЛАТАТЫ
монография**

Құрастыра: Әбділғақымыр Т. Ә.

Тарау: 2019-2020 жылғы қыркүйек - 11 бет, 1000 руб.
Тарау: 2019-2020 жылғы 10-11 айында 90 руб. Тарау: 100
100 руб. 100 руб. 100 руб. Тарау: 2019-2020 жылғы 10-11 айында 90 руб.

КАРТА VIII

Әбілқасов Ғабиден Мәжитұлы – 1970 жылы Жаңаарқа ауданы С.Сейфуллин атындағы шаруашылықтың Шотан ауылында туған.

Қарағанды мемлекеттік университетінің филология факультетін бітірген (1994).

Еңбек жолын Қарағанды мемлекеттік медицина институтының «Қазақ тілі» кафедрасында ассистент оқытушылықтан бастаған. 1995 жылдан бері Еңбек Қызыл Ту орденді Қарағанды мемлекеттік техникалық университетінің «Қазақ тілі және мәдениеті» кафедрасында аға оқытушы болып қызмет етеді, педагогика ғылымдарының магистрі. Мемлекеттік тілдің өзекті мәселелері, ұлттық салт-дәстүр мен мәдениеттің тарихына қатысты елуден астам ғылыми, танымдық мақалалар мен оқулық-кітаптардың авторы («Қазақ мәдениеті», «Тіл мәдениеті», «Тіл мен мәдениет», «Ұлттық тәрбие тағылымы», «Ұлт дәстүрі мен мәдениеті», т.б.).

Ғылыми-зерттеу мақалалары халықаралық, республикалық ғылыми-көпшілік жинақ-журналдарда, мерзімді басылымдарда көптеп жарық көрген.