
х.
j V o Q o x ^ - i) _______________

Borlaqlanb Muxammat

NASbBSbZ

QARACAJLb QbZ

Bitev dynjanb proletarlarb B irig ig iz!

Altb ^aBuvluq piesa

Издание Областного Карачаевского Национального Издательства.

Исполнено по заказу ВЦК НТЯ.

КИСЛОВОДСК
1929 г.

Bitev dynjanb proletarlarb Blrigiglzl

BorlaqTanb Muxammat

NASbBSbZ

QARACAJLb QbZ

Altb ^aeuvluq piesa

Издание (Збластного Карачаевского Национального Издательства.
I : .. - /
L .„ . го. г — — |

Исполнено по заказу ВЦК^НТЯ.

КИСЛОВОДСК
1929 г.

С(Ч<арач)
6* 22

Терокр. Райлито № 168.
Кисловодск, Типография Кар. Нациздата

Зак. № 1600—1500 29 г.

Ojnaqanla.

1. Minat—63 (jbllbq qaracajlb qart qatbn.
2. Bajdimat— 16 £bllbq Minatnb qbZb.
3. Xava— 30 ^bllbq Minatnb qbZb.

4. §akaj—70 gbllbq Minatnb eri.
5. ^ammolat— 2S, ?bllbq Minatnb $а$ъ.
6. Coqraq—26 $bllbq tijreden Bir tul qatbn.
7. Lokka—23 (Jbllbq Bajdimatnb syjgeni.
8. Mazan— 60 ^bllbq Bajdimatnb qajbn atasb.
9. Bu$aj— 60 (jbllbq qaracajda Belgili Bir

xbjnbCb qatbn.

10. Xa^aj—ЪЪ ^bllbq tijrede adamladan Biri.
11. Gitce—35 ^bllbq tijrede adamladan Biri.
12. Adej— 80 ^bllbq Lokkanb kelecisi.
13. Ramazan— 40 ^bllbq. „
14. Ma$aq— 70 Qbllbq elde xbjnbCbladan Biri.
15. Qan$av— 80 Qbllbq Mazannb kelecisi.
16. Kaeaxan— 60 ^bllbq Lokkanb anasb.
17. Tatlb-Xan—20 ?bllbq Lokkanb egeci.

Ojun acblqan zamanda.
Bir qaracaj y jn y adeti в1а Qarasdbrblqan Bir yj. y j n y o?a-

q b , o^aqda Bir sbtiQbr. Sbn?brda asblbB cojun, Bir q bcqac . Ogaq
artbnda orunduq, y s y n d e te se k , gasdbq, ?uurqan. y j n y qaebr-
q alarbnda k yjyz le , k iizle , yj ’ty e y n d e otun la в1а ealta. O tgaqad a
Bir ty e gasdbq, Birda alasa s indik. M inat ?yn taraj, §akaj co-
rnaca t e s e tururla. Bajdirnat’allbnda taraqb, ganbnda ?yny, ala-
q a da qaramaj ва? teB en in e qaraB saqbslanbB turur.

I. P e r d e (s a e u v) .
Minat. A, qbz, <jarlb tarasana munu. Syryvcylerieiz

galannac turadbla. Alaqa terk oquna $атсь1а etie ijme-
sek madarbBbz ^oqdu. A1 агь taraqnb qoluna дапьць
qoluna alqbn. (Bajdimat qaramaj saqb$qa kirie turur).

£ammolat. [Kirie) Atam! qonur egyz comacalanb
uvatdbda qojdu. 01 comaca te§ik ese tur, Bulaj etiB
turmada otunna Barajbq. (§akaj erge turue).

§akaj. Bojnunu £igi sbnsbn degin alaj, hb, kel seri
n ege sitnsirejse kec Boladb, otun а1ьв keleik. (El?isi da
cbqarla egyzle fekgen zamanda saxnanb (ssenanb)
artbndan $a/?aj egyzle eta uru$ur).

§akaj. Mutlaxnb malb— mutlax, ollahi §овга1агьць
qoearbrma. Bojnunu <̂ igi cbqsbn alaj. (Munat yjde Bajdi­
mat q a qarae).

Minat. Bajdimat, sen Bulaj etiB turmada ol ?yn us-
dukkulanb qoluna al, men bu gjaur ki§i nege qavqa ete
eseda Bir qarajbm, tauqlaqa da a§ Bereim. (Minat cbqbe
saxananb cirtbndan)

Minat. Teli sanca, nek etesen Bbllajla, bu mallanb
^ап1агьп а1ьв qojasanda. (Bajdimat Minat cbqqarilai
fynny ajao/ь в la агь tyrtye).

Bajdimat. Sizni bu ^ynlerigiz, bu mallarbqbzda xu-
i^uquzqa qalsbnlar. Qaj Bolsa tavlada, ta§lada syryvcy
etie, qb§ Bolsa yjden e§ikge cbqarmaj ?yn-ccBgen etdi-
riB. Dynja ^arbqbndan Bir ^arbqlbq kegyzmej, ol Coq-
raqda qajda qaldb (dee e$i/?den qarae Coqraqnb kelge-
nin kerye quvanbe olturur, Coqraq %/rfe).

Coqraq. Ne i§lejse a qbz, Bajdimat? eetinda Bulaj
aman nek Bolqandb?

Bajdimat. Oqaj Betimde xatamda <;oqdu, sana alaj
kerynedi ansb.

Coqraq. A qbz, Bajdimat! meni sana Bir syjymcy
харагьт Bardb. Igi syjymcylyk Bersen ajtbrman.

Bajdimat. Ait, Coqraq, toBa_Bir allax igi xapar Bolsa
Berirmen.

Coqraq. A qbz Bajdimat, Bir alamat ?a§ seni syjye
ajlanadb, sen апь tanbrqada Bolursan— Sblpbqarladan Lok-
ka deB Bir cbrajlb, Bir aqbllb £a§. Kesida Bblajda caldb§
ganbnda turadb. Ma, Biida pismosudu. Sen syjsen апь
men Busaqatdan caqbrbB kelir edim. (Dee eerir).

Bajdimat. Qajda Bir kereik, alaj ^aravlu zat ese, ne
ijazadb. (Qaqbtnb omaqlanbe albr)

Coqraq. Bilmejme ne 9azqanbii, oque qarasan
Bilirse.

— 5 —

Bajdimat. Qblb kim kieik Bolur, qartm bdb ga^mbdb?
Coqraq. Q ugursa sen a qbz. Mbjbqlarbna дапь tyk

uara teeregen Bir seirlik, Bir tanlbq Balacbqdb. Sen апь
kersen asrb aryvdan icine ^utuB qojarsa. Апь aman
kezden allax saqlasbn ansb.

Bajdimat. Bar coqraq caqbrda kel, Bir kereik ol
tau§luqnu. (Coqraq cbqar, Bajdjmat ol cbqqanlaj qa-

r ojbtnb albe oqur).
Bajdimat. Qanbin kiBik Bajdimatbm, sana alqbn <;ь-

1ь syjymly salam ajtaman. Sen meni tanwnasanda men
seni keeden Beri syjyB ^yryjme, endiden sora seni ker-
mej turrnaqnb kesime azaeqa sanajman. Bu ^azqan qa-
qbtbmdan seni од qolunu ивва et с!ев tilejme. Bajdi-
matcbqbm, ^ancbqbm! Seni в1а Bir ?bl ^a^asam Bir kyn
kiBik kerynmez edi. Qaqbtnb gazqan Sblpbqarlanb Lokka.
(Bajdimat syjynye).

Bajdimat. Ax men garlb qalaj aryv sezle gazadb.
Coqraq апь qojim kelmegeedi. (Qaqbtnb e$ynyn асьв
ke^regine sa/ьг).

Bajdimat. Nek q a ld b la r eken Bbllaj Bir? (вагьв е§1%-
den qarar. Qajtbe /?esf-f?esfn fara§dbra ea$lar. Qoluna
kyzgyny albe favluqun qbsqan zamanda).

Bajdimat. Ic ^avluqumu tb§bndan aq cille gavluqurnu
cox etiB Bir qarajbm. (Icine eir cille favluqnu tartar
kyzgyge qarae).

Bajdimat. Qajda aruvm anm b? (Kylymsyree) oqaj
Bir allax men da tan, som m axam m an. Alaj Bolqanlbqqa
Bulaj etsem xbjnbCb Bu§ajqa u$ajma. Endi gav luqum u
Bir aruv cox eteim. (Kvzgyny albe tb$ favluqun таць-
lajbna cox eter).

— 6 —

Bajdiniat. Ooiaj Bulaj qbssam апась qart qatbna
u§ajman. (Daqbda favluqun eki imea$bna fieerie).

Bajdimat. Ov, ov, ov, Bulaj etsern ва§ха Bolmaj
orus m aru^koqa u§ajman. AraBi allax, qalaj etsem век
syjeredi. Axa endi taedbm Bir igisin. Cille gavluqum u
§arf etiB в а я ь т а atajbm, ol zam anda igi caratbr. Alaj 'et-
mej cille gavluqum u ва§ыпа av atbB ol kirgenlej Bulaj
allbna buv... deB caesam ne ajtbr edi. (Dee tilin cbqarbe
alaj eter).

Bajdimat. Ov meni syjgen menden onlu Bolmasbn.
Kesim-kesimi teli-meli etdire turaman, (dee ;avluqun
sarj etie olturur, Qoqraq kirie).

Coqraq. A qbz g a r l b , teli k i B i k e t ie turmada k e s i n i агь
cara§dbrsana! men Lokkanb а1ьв k i r e i m . (£oqraq cbqar.
Bajdimat feqlerin, gavluqvn, ferjil-feqil tcirta turur.
Lokka kerie).

Lokka. Yjgyzge igilik Bajdimat.
Bajdimat. Igilik, ker, sav kel. {Dee qolun tutar) ol-

tu ru q u z (dee $indi/?ni salbr).
Lokka O ltu ruquz sizda.
Coqraq Bir-Birigizge omaqlana tu rm aqbzda olturu­

quz , Bir-Birigizni tanbqbz. U§aq etigiz. Minat kerse сась-
qbznb, Ba^bqbznb gulqar. {Bajdimat eta Qoqraq eirferde,
Lokka eir ea$xa $indikde oltururlar).

Coqraq. Ma Bajdimat! ol sana pismo gazqan Lokka
Budu. Endi siz Bir-Birigizni • tanbqbz. (Lokk^qa qarae).

Coqraq. Aha Lokka! Syjgen Bajdimatbn Budu. Endi
siz kesigiz Bir-Birigizni tanbqbz, men qutuldum.

Bajdimat. Sav boI Coqraq. (Lokk^qa qarae).
Bajdimat. Ajtbqbz, qonaq xapar.

Lokka. M en ne xapar Bilemen siz ajtbqbz.
Coqraq. Ov, $arlb Bbllajla omaqlana turm aqbzda Bir-

Birigizni anblaqbz. Lokka! sena, Bajdimat—Bajdimat deB
qbra edinda endiva nek sele§mejsen. (Lokka yjalbe ea§bti
qa§br).

Lokka. Bajdimat! Sen meni Bygyn tanbsanda men seni
keeden Beri tanbjman ajt Bir eki xapar syjgen ga§larbndan.

Bajdim. M en ne £a§ xapar Billikmen, esikde ajlanan
sizsiz, siz ajtbqbz xapar.

Lokka. Ajyne sizni ^yreklerigizge, qulaq larbqbzqa
sezleni omaqlarbn §bBbrdaB ajlanalanb xaparlarbn ajtbqbz.

Bajdim. O qaj garlb, toea Bir allax meni allajlarbm
9 oqdular. Alaja sizni kesigizni Bolur da апь ycyn ajtasbz
alaj. Ajtbqbz.

Lokka. Meni kezlerimi aruvluqu qamatxan Bir syjge-
nim Bardb, ol da bu saqatda bu yjde meni в1а sele§e tu-
radb, sora men neni ajtbrbqman. (Dee ва$ьп eir fanbna
eurur. Bajdimat kylymsyree Qoqraqrib qulaqwia §b-
ebrdar).

Bajdim. Sora alaj degenigiz kimdi?
Lokka. Ma ola „Ха1ке§1апь Ummetalij ajtxanlaj— ne

siz-siz, ne da sizni kiBik Birdi“. (Coqraq turiie e$lkge
qarae).

Coqraq. Oj Bajdimat garlb, Minat kele turadb. Tur Lok­
ka ketik. (Lokka ore turue).

Lokka. Xajda savluq в1а qal, Bajdimat, men sizni Bir
zamanda da unutmam.

Bajdim. Savluq в1а ваг. M en da endiden sora seni
Bir da unutm am . Anam Bolmaqan zamanda Bir tbnblb sele-
§ireiz. (Lokka Cbqar. Coqraq artsa qalbe).

Coqraq. Bajdimat, ^aratdbnmb, qalaj kerdyn Lokkanb?
Bajdim. A, qbz kerti da aruv $a§ kere em. Това Bir

allax kirn da syjerik edi апь. (Coqraq cbqar, ol saqatda
Mlnat kirir).

Minat. Qajda ta raqan ?упуд? quv Bolluq andaqblb
Beri ne i§leB turqansan .

Bajdim. Anam garlb, adamnb $апьп syjmegen kyny
da Boladb. Meni Bygynly Beri ва§ьт avruqandan kezlerim
^uq kermejdi. Sena xar quru т ад а qadalasan.

Minat. Qanbn CbqbB qalsbn alaj. Bar terk o q u n a suv
keltir, atan Qammolatda otundan qajta Bolurla.

Bajdim. Anam sizden qatb adam eolmaz. Adamnb
ne avruqanbn ne qbjnalqanbn qulaqlamajsbz. (Dee celeĴ -
lenl albe teerer. E?f/?den qarae).

Bajdim. Anam! Bir qonaqla kelediler. Kimler ese-
leda Bir qarajbmmb! (Mlnat guzaealae.)

Minat. Ovu, qururuq alaj degen nedi. Bizge bu
zamanda kim kellik eolur. Ketci агь Bir qarajbin (Bajdi­
matnb агь tyrtye).

Min. Bajdimat! sen su v q a ваг. А1апь men Bilmen.
Alar Qatdolanb qartlarbdblar. Bizden qbz um ut etediler.

Bajdim. Qoj-qoj anam sen qu^ursan. Kereklinida,
kereksizni da ajta turasan. (Bajdimat suvqa keter. Mi­
nat yjny farapdbra: fasdbqlanb, te ^ le r n i qaqar. Si-
elrtgi в la yjny fan-fanbn sermer. Qonaqlar kirlrler).

Ma§aq. yjgyzge igilik Minat. Ne i§lee turasbz. Sav
salamatmbsbz.

Min. Igilk ker apendi, qurm anbn Bolajbm. Qajdan
^bqdbqbz. Keligiz-kel av ruvuquz alajbm. (Qollarbn tutar.
Ma§aqnb qolun alqbn tutar. Sorjra olturtur).

10 —

тг 11 ' J_ taear adamlarbBbz av ruquz

Ma§aq. §ukur-§ukur alxamdulilla. Siz kesigiz raxat
esegiz. — --------

Min. Bizde da Bir xata ^oqdu. (§akaj ela Qam-
molatnb xajt-xujt degen, egyzler eta l?yre$gen tau$larb
eptilir).

Min. Siz aie etmegizda Bblaj olturue turuquz.
M en otuncularbBbznb allarbna qarajbm. (Minatcb qar. Qan-
§au Ma$aqqa qarae).

Qansav. D a Ma§aq apendi, bu M inat век nalat
qatbndb. Sen век saq boI, Biz m unu mal в1а aldamasaq
bu Bizge qbz Bermez.

Ma§aq. Da mena §eriatnb arb-Beri gyzdyryB
ajtbr edim. Alaja M azan axcadan qorquB qolun qbsma-
Sbn ansb.

Mazan. Siz Birda qorqm aqbz. M en апь ne сцШг
m unda axca в1а guarman. M en alarqa ахсапь alaj tiegy-

"'"zyrm'eh taB qbzlarb Barmajman dee kesi-kesin canca
tursada qo lun— ajaqwi BajlaB Berir kiBik etermen.

Ma§aq. Alaj Bolsa i§ gerindedi. Qarlblbqnb allax
ursun. M en garlbnb кегув Bolmajman. M en ?arlb adam
neda апь saeiji else kesim ^anazbqa Barmaj агапсьшь
(jiBerie qojaman. Nek desen alariib qollarb qurudii. „Q uru
qolda Bereket £ o q “ dejdi quran. Qarlbda ne ijman eardb.
(§akaj saxnanb artbndan qavqa eter)

Sakaj. Aj allax yjyny ouv eterik. Bu zamana deri
yjde olturuB turmaj e§ik alfarnb sieirsena (Mazan yjde
ferjerlerine).

esenmisiz?

Mazan. Otuncunu acuvu B urnunda deB §akajda
cam lana k e re m e n . {Minat §akajqa acuulanbe).

Min. Ket-ket ferine вагша, e§ik allbndan угу1ув_
cbqqbn. Yjde qonaqlar Bardblar avzunu tbj. Това'шг
allax Bu^duqunu сьцагышап.

Qan§a\ '. \Qor}erlerine). Xaj, xaj, xaj qarambjbq agir
qatbn degenin ma! Alanlar ant tetdir rnunu qbzbda kesi
kieik Bolsa M azannb £a§bn-Ba§bnda yjden quvuB сь-
qarlbqdb.

Mazan. Xata £oqdu. Meni £а§ыпь ol tu v a r la q a saluvcu
£aBb§maq ta jaq b sav Bolsa апь qbzbn Bir u rq an la j altb
cyveltir. {Minat kirie).

Min. Siz mana - aiB etgen Bolursuz. M en andaqblb
Beri qart в1а urusaman. O tuncunu acuvu Burnunda dee
Bizni ysyeyzge saeancb curumlar etedi. {Ajaqqa ajran
qujue) men sizge ajbelb 'B olqanm an Birer suvsaB tartb-
ojbz. {dee tuvralarbnda olturur. Alar icerler)

Min. Apendi, avruvun alajbm, ajtbqbz ne kerekdi,
ne xaparbqbz Bardb.

Masaq. {Ва§ьп arb-eeri qaltbratbe) Minat Biz sen-
den век ullu m urat в1а kelgeneiz. Sen eterni kesin ei-
lirsen ansb. Biz Bygyn Bir ganbndan adetini, Sbjbnb eter-
Biz, Bir ganbndan seni qbzbnb §eriatlandbrbroja deB seni
razblbqbnb taesaq Bblajdb muratbBbz. Da Minat egecim bu
Mazannb ?ацьг Bir да§ь Bardb. 01 $a§dan seni qbZbna
keleci boIub kelgenBiz. Bygyn senden диав izlejsiz. Mai,
adet, nambs, ylgy d. a. k. zatlarbojbznb tolu eterikBiz-

Min. Apendi! meni ва1ать, kesimida adamqa sa-
пав ajtqan sezygyzge Bereket Bersin. Alaj Bolsada Bizda

— 11 —

Bir sele^iB, Bir kenesiB qarajbq; qbzda razb Bolurmu, boI-
mazmb anbda Bileikda tam sla sizge ^нав Berireiz.

Qan§av. I§ sen cij desen, cij, Bi§ desen ei§di. Seni
Minat,qalaj adani воТфпьць Biz Bileeiz. Da egecim век
saqb§ et, bu Mazan kiBik $uvuq taBmazsan. Mai desen
mal, mylk desen mylk xar Bir zatb ornundadb; <ja§b de­
sen 9araqan Bir inalcb, xar kynde syryvyn arlaqqa
agasdbrmaj kytye keledi.

Min. Xajbr-Xajbr Qansav, siz inanbqbz men sizni ga-
пь qbzda Bolurman, men M azandan £a§bndandaqacmajman;
em Quvuq ?er emda xonsu, tarrmla guvaB BerirBiz. (Qo-
naqla cbqarlar, M fnaffiT alarnb a§bra cbqar, Safyaj
kirie).

§akaj. Ej...Bii qatbna nalat qara ^aqblsbn, bu Betsizni
т а д а keltirmegen galaxb qalmadb, bu qara qatbnnb bu
adamla Blava ne i§i вагсГь; bu i§lerini qoj desen, , ,xam “
deB icine gutadh. (Minat acuvlanbe kirir).

Min. Endi m urdar ki§i ajt Beri ajtbrbnb! Adam
вагпь Bilmejsen, adam ^oqnu Bilmejsen; alar seni ad am q a
sanae, senden qbz tiles, seni yjynde olturadblar; sena
Boran-qblan ete kelesen.

SaTcaj. (Acuvlanbe). Ket gjaur Betsiz, seni sezyne
sanada allaxnb nalatb Bolsun, esitdirme rfiana sezyny.
(Qammolat kirie).

£ammolat. Sizni y jygyz q u ru su n ne $a§lbqbqbzda , ne
qartlbqbqbzda Bir-Birigizni k esg en d e n Bir to x ta m a d b q b z .
Bajdimatxava ne B olqandb, QblamsbraB turadb , Bbjaqb
anam seni ада Bir u v u n «jetgen ao lur.

Min. Угте-уг, апь sana sorqan coqdu, ol adam-
larqa kene§ireizda yuvae B e r i r e i z degenim ycyn gblajdb.

— 12 —

(§akajqa qarae). Endi nege tbnblajsan, alar ва§ьвьг
kieik Birer adamlarbBbzdblar, men alarqa tamela ^uvae
Berireiz dee qajtarqanm a, bu i§ eizge aman i§ tyjyldy.

§akaj. (Ba$bn агь-eeri si ttye). Тьп-tbn-tbn, gjaur
Betsiz qatbn, Mazannb cyjyrtmek вигип ?a§bnava, ne
ajtbB Berlik edin? neva апь Bajdimat qalaj unar, qoj bu
qblbqlarbnb!

Min. Seni ad am q a sanaqanna ва§ьп keeyvcendi.
Bar Qamm olat Bajdimatxa Bir sele§ie kel, tblpuvun Bir
fc§iteik.

£ammolat. Anam sen bo§ zatlaqa aqblbnb Belese,
Bajdimat апь unarbq Bolsa, sezer-sezmez kezleri кев-
gyncy ^blamaz edi. -

Min. D aur etme, teli, sen ne Bilesen, alar sana
minerge Belgi at, ?egerge Belgi egyzle Berlikdiler; sen
да^ ьт Bajdimatxa Bir, so rue qara, unasa unar, unamasada
Biz апь Q atdolarqa Bermej qojarbq tyjyleyz.

£ammolat. Anam! sen вигипи muratlarnb qoj, endigi
zakonla qbzlanb syjmegellerine Berdirmejdiler.

Min. Ne zakondu ol, men elsemda ke§evik zakon
в 1а qbzbmb erge в е г т е т ; sen ol zakonlaqa qulaq as-
mada ваг. \(£ammolat cbqar. Minat §a/?ajqa qarae).

Min. Sen, а...к щ\ Bir za tqa ojla§a, ty§yne Bilmejsen.
Biz Mazannb $а§ьпа Bajdimatnb eerirge kerekeiz, nek
desen tytynleriBiz Bir Birlerine qo§ula tu rq an xon§u,
em ?uuq. Biz qart BolqanBbz. Bir avruqanbBbz, Bir Sbz-
laqanbBbz Bolsa ва§ьвьг ^astbqqa seter-^etmez, ol tolu
yjden qo ltuqu , qojnu в1а kellikdi. Biz o tq a Bir ве1ек
gardo§ kem sek alarnb ^агЫагьп ^blblaj а1ьв вагьв ana
a§atbrbqebz. Mazanlarb desen pir tolu yjdyler. Mai de­

— 13 —

sen mal, mylk desen mylk, xar zatlarb alanb ornundadb.
Qurrnanda qurman таПагьвьг. Qaj zamanda, £aj qozula-
гьвьг, d. a. k. xar adetieizni, xar иатьБьвьгпь taedbr-
lbqdbla. Bajdimatnb atasb, sen Bir saqb§ etiB qara.

§akaj. Da qajdam ant etdir. Quvuqa век guuq gerdi,
alaja tejri апь са?ьпь _хы!ь харагь ^oqdu.

Min. Qoj-qoj Bajdimatnb, atasb sen bo§ xaparlaqa
qulaq asma. Mazannb yjyn-Ba§bnda ijyrytgen gasbdb
dejdiler.

§akaj. (Boj salbe). Da xair, Bbjaqb seni artda Bir

c iin cbqmasbn. (Qammolat Kirie).
£ammolat. Anam, ant etdir, men Bajdimatqa ваг-

dbm, unaqan qoj kesi-kesin otqa ata edi, em artda alaj
ajtdb: anam апь ycyn terlemesin ?er Basqannb at Biledi.
Mazanlarb в1а aarbq anam tyjyldy menmen. Endiden
sora mana bu i§ni saqbnmaqbz dee qojdu.

§akaj. Tejri nalatdan tuvqan nalat degin, kezlerini
^iltinlerin cbqarbrman. Endi olda Bizge диав qajtaradb.

Min. 01 alaj ete Boj salbr, Biz isni e terge kerek-
Biz. Qammolat! ваг Bajdimatnb caqbrda Kel. Усувуг da
Bir ariv ajtbB kereik. (Qammolat cbqar).

Min. Bajdimatnb atasb, alqbn aruv /ajtbB kereikda
unamasa igi qorquturqa kerekdi. /

$akaj. Unamaj ne eterikdi, ant b^bndandb Birda
unasa, Bolmaz qalsa Biz апь eoj saldbrbr zat taearBbz,
ol век ariv Boj saldbrbr. (Bajdimat eig Qammolat
kirirler. Bajdimat otfaqada olturur).

Min. Bajdimat, Balam, sen nek telilenesen, Biz
sana qalaj tbn^lbq taear edik, deB ajlanaebz, sena Biz
ajtqana sbjbnmajsan {Bajdimat mbdaxlanbe turur).

— 14 —

15 —

§ a k a j . QbZbm, sen bo§ telilenmeda et bu i§ni. Biz
munu sana igiligin вШв ajtaBbz. Balam, ^апып sen bo§
$a§lbq etme.

Bajdim. Qeti ахы zaman ajlansada men bu i§ni
etmem, endiden sora mana munu saqbnmaqbz. Menda
xajuaii tyiylmen, adamman. Ва§ьта geterikni anblajman.

§akaj. Entda ajtaman, qbZbm, ^апьт etme Bblaj.
Biznida mbdax etme. Balam sana men me§ina, gavluq,
curuqla albrman.

Min. Qanbm, atanbda Biznida mbdax etme.
Bajdim. Siz таца Balam deB ajtbrbq esegiz bu

i§ni atbn saqbnm aqbz . Siz kesigizge Belgi atlar, Belgi
egyzler allbqsbz, mena- kyn sajbn ^blamuojum в1а gbr^b-
п ь ть ten а§ав turluqman. Bu sezny mana sele§megiz.

§akaj. Tejri, it sekirgenden tuvqan , kezlerini Cbqa-
гы тап . Апь sana soruB kim eterikdi (§akaj acuvlanbe
qoluna хотасапь albr, Bajdimat qorque ere turur).

Bajdim. $ iz meni qorqutuB satarqam b um ut etesiz.
Min. Тьп, qururuq atanb albndbrasan (Dee ва$ьпа

urur)

1агьп cbqaraim men (Bajdfmatqa caear. Minat ela
Qammolat §al>ajnb tutarlar).

tuvqan nalat, seni kezlerini Buqu-

(£ а в u v e n e r).

II P e r d е.
Ekinci perde acb lq an zam anda B b j a q b yj tyrlenm ez. y j d e

Bajdimat kes i ^адьг o l tu ruB m bdaxlanan xalda g av lu q u n ma-
nblajbna tartbB Biraz turqandan sora axsbnbB.

Bajdimat. Ax m en garlb ne eteim, ва§ьт ealaxxa
qaldb. Bbla meni kim квв axca Berse аца satarqa kyre-
§edile. M en esem ne eterge Bilmej dunjam qaranb b o -
ladb. Ax... (Ва$ьп tutue perge qarar, daqbda) ol Coq-
raqda qajda qaldb Bolmaz qalsa Lokkaqa qacbB keter
edim. (Coqraq kirir).

Coqraq. Bajdimat £arlb Bblaj etiB nek tyirasan. Av-
ruqanbnmb B a rd b ? Minata qajdadb? Bir elky'c gbr^bnlbq
eerirmedi dee kelgen edim.

Bajdimat. Kel Coqraq oltur, men da seifi saqbnbB
tura edim. Anamda Busaqatdan kelir. (Coqraq olturue).

Coqraq. A qbz, ?аг1ь nek saqbnan edin. ,Oqese na-
qbrdamb etesen? j

Bajdimat. Coqraq, qu^ursan sen qajrb rfaqbrda ete-
men men etiea, sen Bilmejmisen meni ва§ьта kelgen
qara kynleni. Meni Qatdolanb Mazannb ^а^ьца BereBiz
deB anam, atambda allandbrbB ajlanadb. (Coqraq qollarb
в la toeuqlarbn и rue).

Coqraq. Ov ^arlb, qatbB qalajbm annan ese. Alaja
qalaj ajtasan? ax... men <jarlb Mazannb кепке вигип

— 17 —

(Ч Ч З

£а$ьпать?... db db, db, е1ув qalajbm afinan ese seni ol
zbmpbq sancaqava ne ajtbB Beredile?.

Bajdimat. Ax, a qbz alajmbdb? Men апь tanbmajman.
Tanbqanlava вагь Bir cyjyrtmek вигип deB segediler.
Coqraq, $arlb Qaranb tanbqan вагь апь alqbn вигпип
segedi. Kim qamzaq вигип dej, kirn suv вигип dej, kim
quv вигип dejdi. Bu qururuqnu вигпипа mbzqaltmb
Cbqqandb. —— — -»

Coqraq. Тав alajdb, alaj, Burnunda nibzqaltb Bardb
dejdiler. (-Etyslda kylyrler).

Bajdimat. A qbz qu^ureuz Biz, toquz duquzamb ^ Bolqan tojqa kiriB teesej edi degenca anam meni emyrde
tanbmaqan Bir adambma xajbvannb satxanca sataman dee
ajlanadb, mena kyle ajlanaman.

'^1 Coqraq. Da ne eteik: m en sana ol tyz Balacbqnb
fO keltirdim, sen ада Bir Quq ajtmadbn.

Bajdimat. Lokkaqamb ajtasan?
^ Coqraq. Ma ana ajtaman, аца.

Bajdimat. Това, Bir allax m en апь qanbm-^anbm
Bblada syjye qa lqan edim.

Coqraq. Ков qaldbtn keteim. Sen syjsen апь mada-
гьп taBarsan. (Dee ere turur).

Bajdimat. Toxda-toxda ^arlb nek a§bqasan, bu i§den
Bir-eki u§aq eteik.

Coqraq. Апь ne u§aqb Bardb. Kerti sana alaj ete
eseler: Bir da qaramada Lokkaqa qacda ket. Sen ho de-

\ sen Lokka tijred^
\ syjgenigizni selej

V Bajdimat. >
Hnidi zamanda"

\ ' 1

H«radb, men апь caqbrbB keleimda siz
girpiz. _ K - Т. л~С~г7~~~т~— I
vajbr, Lokka tijrede ese, Bir|ia qaramada
alda kel; 01 saqatiia ;anam da mbnda

18 —

Bolluq tyjyldy. Men mbCbtnaj ва§ыпа madar etmesem,
alar meni satarbqdblar.

Coqraq. Savluq в1а qal. Menda апь terk oquna
ciqbrbB kelirmen. (Dee Coqraq cbqar. Minat kirie).

Minat. A qbz, quv Bolluq Bblaj etie turmaj qoluna
Bir i§ alsana. Bar eki celek suv keltir, atan pirevleden
kele Bolur, ana u§xuvur eterge kerekdi. (Bajdimat mb-
daxlarjan xalda celetyeri eta suvqa keter).

Minat. Bu qbznb m urdar gyregine adam ne etsin
(acuulanaraq) дапь gbqbB qalsbn. E term en dee men
Fez eerdim. M en Qatdolanb aldamam. Апь asraBda ta-
m q am Bolmaj, ylgym Bolmaj, adetim, nambSbtn taBbl-
inaj „ u m m o h “ derigi Bolmaj nc u h “ derigi Bolmaqana
elsem da в е г т е т . (§akaj fyrie).

§akaj. 01 ijmansbz qbz qajdadb. Bygyn Mazan al-
1ьта tyeeB Bekyjaltdb. A laqa ne , ,hodan“ ne „ o q a jd an “
Bir ?ииав eerirge kerekdi.

Minat. KeB-kertidi, adamnb ne b§andbrbB, b§andbr-
maj, neda qojUB-qojmaj tu ru rq a kerek tyjyldy. Qatdolanb
har zatlarb ornundadb; tamqalarb, ylgyleri tyrlenm egendi.
Mai desen mal, mylk desen mylk xar nambSbBbznb, xar
SbjBbznb taedbrlbqdblar. Bajdimatnb atasb Barda Xa^aj
в1а Gitceni caqbrda kel. Alar вагьв Berligigizni-allbqb-
qbznb tavsuB kelsinler. Sora ana kere i§ eterBiz.

§akaj. Qajdam tejri. Entda qbzdan Bir sorue qarar-
medin. Birda tireliB toxdasava ne etereiz.

Minat. Q u^ursan sen. 01 kimni xavle ?а§ьпа terilt-
(1;riB ajlanadb allax eilsin апь. Ne soruv kerekdi — '
ol Bir-eki tajaq kerse qorqarda toxdar. Alaj Bolmast

— 19 —

axbibnda ol Bizni qarnbBbznb teeleB Birevlege qacbB
keter.

§akaj. Xajbr... Bbjaqb seni entda artbnnan Bir ciiu
cbqmasbn. (Dee cbqar).

Minat. Bu teli ki§ini maldan ва^хаэь foqdu. (Baj­
dimat suv celeiileri в la tyrir).

Minat. QbZbm, celeklerini alaj salda kel, qatbmda
oltur. (Bajdimat axsbnbe вагъв Minatnb qatbna ceger).

Minat. Balam, sen ekincide meni Betime qaraB anam
derik esen, bu i§ni et, sen bu i§ni etmesen, men sana
ekincide Balam demem. Endielaj-alaj desen atan seni xaram
eterigine azbmsbz boI. Qammolatda sen bu i§ni etme-
genden sora ne sanna, ne kesine Bir xata eterikdi.

Bajdimat. Atam da, sen da, QamBolat da, allahda,
fajqamBar da keliB ajtsaqbzda men dynja ва§ьпа erkin
Bolqan zamanda Bazarda xajvanlanb sa tdbrqanca sat-
dbrmam.

Minat. Seni kertda dee adamqa sanaqanna ва§ьц
keBedi, sen kesin-kesini cancsanda Biz bu i§ni etmej
qojarbq tyjyleyz. Ma-endi, buz kesini, atan i? tausdururqa
Gitce в1а Хаодпь caqbra ketgendi, ,,qbf“ desen ва§ха
etmej tb§bndan kirit salbB qojarman.

Bajdimat. (Cyreksinte). Meni tb?bmdan kirit salqa.i
qoj avzuma kirit salsanda men ol i§ni etmem. Mazanlanb
alaj век sye esen sen kesin ваг. (.Kefeesin/e cbqar,

afaj Gitce §al?aj tyrirle).

20 —

Gitce. „Kynde-kynygyzda Blaj“ Minat! Xa^aj, $akaj
eizni век quvandbrqandbla, alaj Bolsada oqurlu saqatda
teeret tutqan i§ini.

Minat. Sav Boluquz, qu rm anbqbz Bolajbm! „QbZbn
Bolsa erge a§bq, e lyn Bolsa ?erge a§bq“ degendile,
neteik.

Gitce. Авва, ariv ajtasa, кев kerti ajtasa, tyBBe tyz
ajtasa, taBBa tamam ajtasa Minat!

Minat. Bizda Bajdim atqa кев kynny gbr^bn a§atdbq,
ol da kezvyne Bizni Belgi atlaqa, Belgi egyzlege min-
dirsin. (Kylyrle).

Xa^aj. Tejri kyev хы1ь zat Bolqaedi meni х ы ь т
qolaj tartmajdb.

§akaj. Ant etdirigiz ol хы ganbndan sorsaqbz— ana
meni xbibmda аэыь век pquratnajdb.

Gitce. Qbznb xbrbda oquramajmbdi eken?
Minat. Qojuquz-qoj ^aramaqan camlanb, апь soruB

kim ajlannbqdb, i§ni eterge kerekdi. (Xafaj ela Gitpe
elr-elrlerlne qarae qatbnnb afirligtne se/rs/nfrle).

Xa^aj. Minat! naqbrda, naqbrda Bolsada i§ naqbrda
tyjyldy. I§igiz qalajdb, ne £erde toxta^bedb, Biznida
tanb§ et!

Minat. I§ni sizge Bajdimatnb atasb da a jtqan Bolur.
Alaj Bolsada Biz Bajdimatnb M azannb £а§ьпа, sizda u§at-
saqbz Berirge tavkel BolqanBbz. M a-m unu ycyn M azanna
вагьв ne ^arlblbqnbda tbndbrbrqa deB sizni caqbrqanBbz.

Gitce. N aqbrda-naqbrda Bolsada siz i^igizni kesigiz
Bile Bolursuz meni kelym e kelgeni, Biz M azanlaqa вагьв
i§ tausqandan ese ala Beri kelsele dee Bblajdb.

§akaj. Alajdb, Biz xapar Bereik, ala Beri kelsilleda
i§ni m u n d a tau su reu z .

Xa^aj. Meni kelymeda alaj keledi, (Dee ere tururla
Minat в la $akaj alanb а$ьга cbqarla).

Bajdimat. (Bajdimat kirie). Ax... Bla meni xajvan-
danda ucuzlaB satadbla. Bir adam Bazarda Bir mal allbq
Bolsa ol та1ьпь ?yz tyrly 9 0 I в1а tegereg ine qaraB sbna-
maj almajdb, mena em yrym de kerm egen , e ilm egen Bir
adambma qalaj Barajbm. Xajvanlar caqlb Bir daragam boI-
m aqan men garlb, men xariB ax (Ва$ьп tutue orun-
duqqa qaelanbe taralbr, sbnsbr, eirazdan). Meni atam
tykenden Bir агь§ьп majmez allbq Bolsa; ol аг§ьп maj-
m ezny aqacbn sbnarqa $yz tyrly tintmej almajdb. Meniva

I Sbnamaqan, kerm egen Bir adambma satadb. M en Blaj etiB
turmaj в а § ь т а Bir qarbv eterge kerekinen. 01 C oqraqda
qajda qalbB ketdi, ekindige caqbrbB kelime degen edi.
01 kelse ne qadar ajbB Bolsada L okkaqa qacbB keter
edim. (Orunduqqa qaelanbr ol alaj turqallaj Lokka ela
Goqraq kifir lei).

Lokka. Bajdimat! Qonaq syjmegen adamca alaj etiB
nek turasa? (Bajdimat qoear).

Bajdimat. Xo§ keldin Lokka, ?апь aj в1а keryn
garlb, Bizni unutuB qojdunda (Olturtur, Lokka tytyn icer).

Lokka. Bajdimat ne харагьп Bardb, Betigiz nek tyr-
lengendi! Bir qajqbna eardb allax Bilsin ansb.

Coqraq. Bajdimat в1а seni qarbn avruvlarbqbznb men
век ariv Bileme. Alaj Bolsada век ^albnsaqbz menda
Bolu§urqa Boluma.

Baidimat. Ba^qalarnb men Bilmejmen. Mana bo1u§-
qan Bygyn ^andet taBarbqdb.

— 21 —

Lokka. Tejri. Bajdimat sen Bolu§luq izlesen Biz
sanna Bolu§kiqiiBU§nu Bygynden ozdurmaj etiB Ba§larqa
хагы вьг . Alaj Bolqallbqqa men xalqdan Bir ala-cola xa-
par e§itgenmen. 01 xaparlanb ne Boluslarbnda mana ajtda
sora Bizda ana kere kesieizni qura§dbrbrBbz.

Bajdimat. Da Lokka Bizde sen e§itmegen xapar ^oqdu.
Anam atambda allandbrbB meni erge в е г е т е п deB ajla-
nadb. Т атв1а nekax eterge deB ajlanadbla. M ena kimge
nekax etgenlerin, kim ge Bergenlerin Bilmejmen. Meni
Bygynden sora B uqovqa sallbqdbla. Sen eter onovunu et.

Lokka. Alaj etfc mbCbqandan xajbr «joqdu. Alaja
men Bir £arlb adam nb £а§ьта. Seni atan в1а anan col
в1а mana Bir zamanda da Bermezle. Sen kerti meni sye
esen Bizge Bygynden taBb $oqdu. Bajdimat, sen razb во1а
esen Bygyn ?a§brtbn qacajbq-da keteik.

Coqraq. Bygynden sizni i§igiz ozqandan sora bu-
zulluquna inanbqbz. „Qalqan i§ge qar ?avar“. Muholluq
etmegizda qacbqbzda ketigiz. '

Bajdimat. Da ne eteim siz ajtxanna men га гь т а ,
Lokka Birda qaram ada sen atbna minda kel qacajbq.

Lokka. Xajr... Men Bir $ а г ь т saqatdan kelime sen
allbqbnb-sallbqbnb х а г ы 1ав tur. (Coqraq ela Lokka
guzaealae cbqarla. Bajdimat kyeyrny асьв kamarbn,
tyjmesin aibr. Ba§xa xapcyklerinda eir tyjymcekke tyer.
Minatnb kel gen tavu$un e$itie kamarbn, tyjmesin ea§xa
xaecyklerinda orunduq tyeyne sa/ьв fa?brbr. Minat
acbvlanbe kirie).

M inat. Gjaur el ujaltm aqan ujalmaz, sen elni xavle
£а§ьп ysyne эд ьв nele etiB ajlanasa; men Bygynden sora
sana dynjanb 9arbqbn kegyzm em .T ur ujalmaz qaranb

— 2 2 —

yjde. Men elgyncy seni tbSbndan kiritni ajbrmam. (Mi­
nat Bajdimatnb сасьп-ва§ьп tyer. Ujalmaz dee eilegin-
den cimdir).

Bajdimat. Qbrtina с а с ь т ь (Dee qbcbrbr)
Minat. Qolunu-Butunu ва§ха-ва§ха e term en .(Bajdimat

fblar. Minat k>irit sa/ьв keter. Bajdimat qujruqunu %yl-
tymlerinden olturalmaj dbgalas eter).

Bajdimat. Sen meni tb^wndan geti qat Buqov sal-
sanda Bygynden sora meni bu yjde taBmazsan. (Xapfy-
klenida atbe terezeden cbqbe qacar. Ol saqatdan Minat
terezeden fasbrtbn kelie qarar. Bajdimatnb qacxanbn
eilie o... o... dee fblae e§ikde §akajnb albe kirir).

§akaj. Aj gjaur murdar! Bajdimat qajdadb?
Minat. Oo... Qarlb Balam. (Dee toeuqlarbn tyer

Xauada toeuqlarbn tyjye fyrir Qblarlar).
$akaj. Aj gjur, qara Bet qatbn, eterigini etie endiva

n ege zbntbvlanasa. (Dee guzaealae cbqar. Minat ela
Хааий'~~ШгпаТ~~Тигиг1аг. $a/?aj tijrelerin, хощи1агьп
fbjar. Muratlarb qbznb вагьв zor ela sbjbrmaq eolur.
Kimni qolunda qazbqb, tymni tajaqb, tymni kyregi,
kimni qamcisl, eolue qaracaj adet ela xaxaj-tuuaj eo-
lurlar. Minat fblaj turqan ferinden).

Minat. O-o... qurmanbqbz Bolajbm...Qarna§lbqetigiz...
(Dee fblar. Xalq aalaealbqetie qbznb sbjbrbrqa cbqar.
Minat da bzlarbndan fblaj cbqar).

(£ а в u v e n e r).

— 23 —

Ill P e r d e .

У су п с у g a e u v a c b lq a n zam anda o jun Lokkanb y jy n d e ась-
1 ы . y j Bir ?arlb adam nb y jy b o I u b , y jd e n b u z u I u b e t i lg en p ec
во1иг. Bir g i tce terezes i , Bir esk i s to lu , eki esk i s in d ig i , y jn y
t y e y n d e Bir u llu a q a c sieirtgi, p ec avzu n da Bir-eki o tu n ?arqa,
Bir Butaqb эьцап Bir q b cq a c , orunduq, y sy n d e : Bir g aeaq b
gasdbq, eski ^uurqan. Lokkanb апаэьпь osa l kiimleri Bolur.
P e c avzu n da olturuB otnu ьэы а q o lu n d a Lokkanb esk i qaeda-
1ьп gamaj turur.

Кавахап. Lokka keliB kereim, andan alqa eleim,
Lokka qatbn keltirsin, Lokka dommaj eltyrsyn. Ax igi
saqan qatbn а!ьв Bir keryr edi. Qartlbqbmda ujt-ujt
de Bir teeser edim.

Tatlb-Xan (Guzaealae kerle) Anam.... anam, yjyn
qururuq Bulaj etiB tu ru rq a qalaj kelyn Baradb. Lokka
qatbn qacbrbB keledi. Tur yjny $ara§dbrajbq!

Кава-Хап. Ej qururuq alaj degen nedi, yjeyzde
adam avzuna salbrqa ^u q u eu z ?oqdu sora Biz qalaj qo-
naq a^brallbqBbz. (Guzaealae aqac sieirtgi ela yjny eu-
qulatbe sletre ea?lar. Tatlb-Xan lljre qbzlanb, fa$lanb
fbjar. £a$laqa Tatlb-Xan cbqqan zamanda anasb yjny
tert fanbn sermej turur. Tljre qbzla quvanc tbebrlb
eolue kirirler). ____

Qbzla. Ma endi, Кава-Хап, Lokka qatbn а1ьв keledi.
Bizda toj etereiz, teeserBiz, ojnarBbz. Alaj tyjylmydy
qbzla? (Dee quuaribrlar).

Tatlb-Xan. Ma men Bulaj etiB teBsermen. (Dee
sdemejge вагьг, qalqan qbzla auzlarb ela qoeuz soque
xars ururlar. £a$la kirie).

£aslar. Toj qutlu Bolsun. Bizge kelin keledi Biza
Bygyn иа1ьгвьг. (QaWar kezyv-kezyv ajaq eygerler).

Кавахап. Tatlb-Xan garlb Bulaj etiB turmaj ?ап-дапь-
Bbzqa q a ra rq a kerekBiz. Kelgen qonaqlaqa sojarqa Bir
malbBbz 9 oqdu. Ne хьсьп etie salbrqa Bir uvuc Budaj
unuBuz goqdu. Tur! a qbz tijrege, xon§uqa Bir gajblajbq.
Qa§la, qbzla tojlarbn -etsinler.

Tatlb-Xan. (Quvanbe) anam sen qorqm a „toj а§хь
toBalaq, £arlb kely 9 arbq“ dejdi. Xon§ularbBbzdan art
Borcxa Bir pu t Budaj un, Bir enkyc toqlu albrBbzda soj-
агвьг. Sen anam апь qojda qartlbqbnda дацьг $а§ьпь
quvancbn etiB Bir uvakb.

Qbzlar в1а £a§lar. Alajdb-alajdb, endi Кава-Хап
teesemese ^aramaz. (Tatlb-Xan anasbn qucaqlae tojqa
cbqarbr. Kaea-Xan qart qatbnlarca qujruqun arb-eert
atьв vas-uas-uas dee teeser. Bir fa§ atar,
Ramazan kir/e).

Ramazan. Kelin, kynde kynynda Bblaj Bolsun!
Кава-Хап. Sav boI qurm anbn Bolajbm Ramazan, ol

garlb eksyzyn qatbn qacbrbB keledi degendileda
Biz ana quvanbB ajlanaBbz. Ramazan avruun alajbm ,,Bedi§i
Bolmaqan yjyne Bartda Bedi§ keltirdi" deB во1авьг deB
qorqam an. 01 teli £a§ bu i§ni Bizge Bir zatda ajtmaqan-

- 25 -

laj etiB keled i. Biznivaqonaq а$ыы kieik Bir zatbBbz ?oqdu.
Ramazan. Kelin, sen ol zatlar ycyn Birda qorqm a

men eki pu t Budaj un Berirmen. Tijrede QasBolatnb Bir
semiz toqlularb Bardb anbda enkyc а1ывьг. Ma alaj в1а
Biterda keter. Qbzlar в1а $a§lar quanclarbn etsineler, kel
Biz 9arlblbqbBbzqa qarajbq.

Кава-Хап. Ov, sana qor Bolajm, senden alqa eleim.
(Ekisida cbqarlar, qbzlar ela fa$lar elr, eki teesegen-
den sorjura).

Tatlb-Xan. Men Bir qarajbm kelmejmille eken в1а.
(Dee cbqar. £а?/апь ojunlarb toxtama. Tatlb-Xan
савьв kelir)-

Tatlb-Xan. Ax men $arlb ne eterikBiz ma ^etdileda
qaldblar. (Guzaealae kifir fa$da qbzda qalmaj e$ikden
qararlar. Orajda ajtblqan tau§la entile ea§larlar, elr-
azdan eki fa$ keiie e§lk ysynde oarajda ajtbrlar. E$ik-
den „ oq ajaqnb alqa sal, or] ajaqnb alqa saIй degen
tau$la e§itilirler, $kokiar atblbrlar. Eki qbz kelinni eki
qoltuqundan kirlrler, ea$bnada av atbe kirirler. Qbzlar
kezyv-kazyv k^Hnni qucaqlarlar).

Кава-Хап. (Kirie) Ua... qurmanbn... Bolajbm, ealam,
Bir qucaqlaim (Dee keiinni qucaqlar qbzlaqa fa$laqa
qarae).

Кава-Хап. Xars uruquz men Bir ualaim. (Dee cbqar,
fa§lar, qbzlar quanbe xars ururlar. Ol ebjaqbllaj etie
teeser. Ramazan kirie.)

Ramazan. Endi са§1апь ekisi Xurzukka Barsbnla, ol
qbznb keltirgenleda solusunlar. Eki ga§ в1а qbzlada kelin-
cikni erikdirmegenlej tursunlar. (Dee Ramazan ela eki
fa$dan qalqanla cbqarlar. Ala cbqqanlaj pa$la ela

— 26 —

qbzla auzlarb ela qoeuz soque teeserler. Sora olturue
Tat/b-Xan ijnar ajtbr qalqanlar eziu eterler).

Tatlb-Xan. Syjgenim ketiB Baradb qbzla ol Bijce-
sbtida malbna,

Ax meni ^апып qurman B olqaedi syjge-
nimi дапьпа.

Sujgenim minen ol toru agr qbzla, qa--
natlb kiBik caeadb,

Ov, папьш sana qajqbdan meni ^yregjm
avruv taeadb.

Syjmeklik acuv alqandb qbzla, tuv sanla-
гьшь eritie,

Syjgenimi menden dendyryrlermi апь
saeij ва§ыГТепШв.

Sen meni atsanda men seni atmam elye
sal a q a c q a mininci

Kezlerim sana qaraB tu rluqdu е1ув qa-
qaBbrqa kirginci.

M en Bijden, xandan da syjeme ?arlb syj-
gencigimi Bir qa§bn.

Bajdb, Bijdi deBda qw blm aqbz $а§пь
sbnaqbz ва§ьп.

(Qbz ijnar ajta turqanlaj eir fa? савьв belle).
£a$. Xurzukcula Bir aman saut Bet а1ьв kelediler,

Bir xata Bolmaqaedi. (Qalqan ek,i fa§ seskefylenle e§i/?nf
eegittrge kyre$irle. Xurzukcuia belie efikni ururlar.
Ictnde fa?la sbrtlarbn e?ikke tirerler. A laj eolsada qav-
qa, daur eolue e?i^ni uatbe tyrtrler. ^ammolat, Baj­
dimatnb tutue).

— 27 —

£ammolat. Gjaur qaxm e mbnda ne i§in Bardb? cbq
dejmen Busaqatdan, Beri. (Syjrer).

Bajdimat. Sizni meni в1а i§igiz ?oqdu, men syjyB
kelgenme, mana Bir adamnb zoru coqdu. Bojnum u Kes-
segizda cbqarbq tyjylmen. (Qbznb saqlae turqan pa?-
larnb tajaqla ela tyjye qbznb da qbcbrbq etdire albe
keterler. Kaea-Xan Kirie toeuqlann tyjye cblar).

Кава-Хап. Ax... men ?аг1ь, qb jbnbnb tyjege min-
seda it qaear... degen Bblaj Bolur, men carlb.

(£ а в u v e n e r).

— 28 —

IV P e r d е.
T erly n cy ojun acb lq an zam anda o jun Bbjaqb §akajnb yjy-

n d e b o Iub o tca q a d a $akaj kesi дадьг olturuB turur. B ek mu-
daxlanbB Biraz iu rq an d an sora ajtbr.

Sakaj. Xej, xej dynja degin. Meni Basbmnan ne
azaela, ne palaxla kelis ketdile. Mbndan amanbndanda
allax saqlasbn. Bu qa ra -B et qa tbnnb amana getdirmegen
ucuzluqu qalmadb. 01 qbznbda avzuma urqanca etie
Qatdolaqa eerdi. 01 nalat qbzda Bizni saqalbBbzqa tyky-
гув ketdi. Ej... gjaur murdar yjdegi degin. (§a%aj fcesi-
kesine acuvlanw. 01 saqatcia Minat eki etegin eirer
fanbna cyjyrye qolundada tajaqb ela kirir).

Minat. Saq boI mar^a, kylden агь cbqarsan, dynja
qatbSbB ajlanan zamanda.

§akaj. (Acuvlanbe qoluna kesev albe). Aj gjaur,
qara Bet, dynjanb ва§ьп tyeyne etgen sensen cbqbB ket
dejmen gjaur murdar. Ollaxi ваэьпь tyk-tyk-etermen
(Dee kesev ela с a ear. 01 saq at da Gitfe kirie).

Toxta, toxta ajyne $akaj ga§ Boluem u ajlanasan
(§akajnb tutar. Minat arlaqqa turue).

Minat. Kelmege qojcu Beri , kylden cbqmaqanlaj
olda sele§sin gauuma. Апь adamlbqbn men B ilem en .

Git^e Qoj-qoj Barda oltur. (Dee $akajnb olturtur.
E$ikden Qammolat Bajdimatnb artbndan urue

kiirgenlej ol earqan adamlar eorbda tyrirle. У/пу la
qalaealbq eolur. Bajdimcitxa eir kosevny alb в
caear).

§akaj. Murdardan tuvqan-murdar, sen meni saqa-
1ыпа tykyryB ajlanasan. Kezlerini giltinlerin cbqarbrman
ollaxi.

Xa^aj. (§a/?ajnb tut ив). Ajyne §akaj qoj bu saeijni
syryB ajlanma. Апь adamlar ^anbltxan Bolurlar ansb ol
kesi da etgen Bolmaz.

§akaj. (Adamlaqa ajlanbe). Sav Boluquz qarna§-
larbtn. Sizni mana etgen qarna§lbqbqbznb m enda elme-
sem unutmam.

Minat. (Acuvlanbe). Sen teli sanca endi sancana
sele§e turmada, tijre, xon§u 9bjblqan kezyvde Mazanlaqa
adam iiB i§ni qbzbvu в1а tbndbrbr ^anbndan sele§. Terk
oquna nekax etiB adamlarbn yjlerine eltsine.

§akaj. Meni kelymeda alaj keledi. Gitge! Birda qar­
amaj Xa?ajnb а1ьв Barda, mazanlanb adamlarbnda nekax
eterge apendinida а1ьв kel.

Bajdimat. Siz meni ti§lik-ti§lik etsegizda men bu i§ni
etmem, bos вагьв kyre§megiz. Ba§xaqa qaruumdan
kelmese kesim-kesimi dynjadan qoratbrman.

Qameolat. (Qamasbn cbqarbe). El yjaltmaqan yjal-
maz, ollaxi icini дагытап. (Dee caear).

Xa^aj. Ket, allax urluq. Ollaxi ва§ха etinej qulaq
дапьца Berie kirpildetirmen. Barbnda munu etin a§ar-
qamb umut eTesiz.

§akaj. Eendi igi qarna§larbm kiBik, Barbqbzda
Mazanlanb adamlarbn а1ьв keligiz. Munu mbndan агь
sozmaj пекахьп etiB Mazannb ^asbna eerirge kerekdi.

— 30 —

Xa^aj. Da qarnasbm, $akaj, Biz seni xaterini eter
edik, alaja цьгьць etiB tu rqanbn keresen. Entda Bizni
,,e§ekden gb q b lq an ca“ etiB qojmasbn. (Qalqanla eir-eir-
lerine qara§be §bebrdarla).

£ummolat. Endiva Bir ,,dbB“ degeedi, men апь
ва§ха etmej ti§lik-ti§lik etiB qojar edim.

Minat. Oqaj-Oqaj, endi Biz ajtxandan ^bqarbqb
^oqdu, siz igi £ап1агып kieik Barbqbz.

Gitce. (Xagajqa qarae). Da tur Barajbq. [Dee e^i-
sida fbqarlar, alar cbqqanlaj Bajdimat qbcbrbq etie
fblar, adamlar ol zamanda Bajdimatnb albe ea$xa
yjge cbqarbrlar).

§akaj. (Minatxa). Endi Blaj etiB turm ada xar zatbna
qara, men Bir sojar mal madar eteim. Q onaqla kelsele
yjalbrBbz. (Sakaj cbqar. Minat yjny tort дапьп cbib$dbra
lurqanlaj Xava birie).

Xava. Anam, ek i qonaq keliB turadbla Sblpbqarla-
dan Bolurla dejmen Bir qara.

Minat. Ov... alaj degen nedi. Endiva ne ajlanadbla,
ajt kirsinler. (Minat favluqun tyz qbsarqa kyre$e tur-
qanlaj Adej ela Ramazan kirirle).

Ramazan, yjygyzge igilik Minat, ne etiB turasbz,
tbnc-esenmisiz.

Minat. Igilik k erygyz qurm anbqbz Bolajbin olturuquz.
(Dee $indik salbr olturtur, suvsae icirie tuvralarbnda
olturur).

Minat. A§atmaj xapar sorqanbma aie etmegiz, igi
xapar ajtbqbz.

Ramazan. Allax aie etmesin, nek aiB eteeiz. AiB
etgen Bizge aie eterikdi. Alaj Bolsada Bizda dynjada b o I-

— 31 —

m aqan zatlanb etmegenBiz, M inat egecim. Qbzbojbznb
qacbrqan esek ^ u u q lu q u q u zn u syjye qacbrqanebz, sizni
syjmesek ollaxi qbzbqbznb qatbnada Barmaz edik. Endi-
gisindeda Minat, K ynnym eli sizni ^uuq lu q u q u zn u izlej-
dile emda Bizni sizge kelecige ijgendile. Siz bu i§den
Birda soquranmazsbz. Tbjbnslb Bolsa qbzbqbznb gynaxbna
kirmegizda etigiz i§in. Qbz bu i§ni eterge syjgeni sizge-
Bizgeda acbqdb. Eki syjgenni Bir-Birlerinden дь1ап в1а
maqaiib ajbrqan kieik ajbrmaqbz. AjbraBbz desegizda,
апь artb sizge oqu r lu Bolmaz. Qartla: „quvaojandan
qacma, qacxannb quvm a" degendile Sizni ol eksyzdy
garlbdb-deB kelygyzge kele Bolur; lakin eksyzde garlbda
i§ goqdu, adamnb aqblbndan, adam lbqbndan te rgerge
kerekdi. Da etigiz bu isni. Adam acuvlanan saqatda
sbjbrqanda neda eter. Amma i§ni kertisine getgen zamanda
quruda acuvlanbB tu ru rq a kerek tyjyldy.

Minat. Ajtxan sezygyzge Bereket eersin. Bizni adam-
q a sanae kelgenigizge ^апып qurm an eolsun. Alaj Bol­
sada ви щ Biz etallbq i§ tyjyldy. M unu avzuquzdan
cbqarbBda saqbnm aqbz . Andan ва§ха ne kerek ese,
qolum nan kelgenni ajamaj eterge kyre§eim.

Adej. Minat! egecim, Biz senden, ва§ха mal, a§ tilej
kelinegenBiz. Sen egecim quruda acuvlanbB turrna. Qb-
zbnbda Biraz gazbqsbn. Bygyn ol eki saBijni Bir-Birlerin­
den ajbrmaq век qbjbndb.

Minat. Meni qbZbnib teriltiB ajlanalanb men Bile-
men. Апь mana kisi yretiri ^oqdu. M en bo$ etyryk
sezny sele§genni syjmejmen. Bu i§ Biz etallbq i§ tyjyldy.

Ramazan. M inat egecim, Biz mbndan к ев seni в1а ky-
re§almaBbz. Alaja sen bu i§ni axbrbnda soquranm asan

— 32 —

men Bir zatda Bilmejmen. (Adejge qarae) cyr Adej ke-
teik [Eksida salam!a$be keterler. Alar ketkenden sora,
Minat kesi-^esine ajtbr).

Minat. ©lgenigiz it Bolsun degin entda ujalinaj qbz
tilej keledile. Q um ans xu?u $а§ьпа Bermesema gbrt de-
rigedi. , ,M oh“ ’ derigi goq, ,,cux“ derigi ?oq. Агвагьша
tamqalb, ylgyly Belgi atla, Belgi egyzle kirligiva Birda
$oq, tejri alsbn sizni. Qbz ?а§пь syjedi deB, saBij ва1ать
teriltie [Kesi-kesine acuvlanbe) neva syjsynda sora men
ajtqandan cbqsbn, men koreim ujalmaznb. Апь mazallb
Bolquncu esdyrye, kesi а11ьпа во§1ава kim qojarbq edi.
Xa?aj в1а Git^eva qajda qaldbla? Mazanlanb adamlarbn
а1ьв kelgej edile, te rk -oquna агь пекахьп etiB, вепв
ieredik. (Qbcbrbr) Xava-Xava! Beri kel, qururuq qajda
qalbB ketdin. (Xava савьв kelir).

Xava. Anam, ne kerek edi?
Minat. Bar qururuq Xagaj в1а Git^e kelecileni а1ьв

kele esele Bir qara.
Xava. Bolsun (Dee савьв feter, ol cbqqanlaj Minat

yjny pasdbqlarbn fara$dbra ea$lar).
Minat. Men terk oquna eki celek suv а1ьв kelir

edim. 01 nalat qbz men kelginci yjny saqlarqa, unasa.
(Qbcbrbr). Bajdimat-Bajdimat! a, qbz! qururuq, Beri kel.
(Bajdimat salpblanbe kirir).

Minat. M en suv а1ьв kirginci Bulaj olturuB tur, quv
Bolluq ^апьп, ea§bBbzqa kereksiz qajqblanb keltiriB, ajlana
esen olturqanbnb to l tu rqun (Dee cbqar, апь bzbndan
Bajdimat fblae, taralbe qarqar).

Bajdimat. Ax! (Ba$ teeen qarae eiraz turqandan
sora ajtbr) allax dynjada menden <;arlb, menden паэьв-

— 33 —

sbz gan $aratqan Bolumu? M en xarieni kim кев mal
Berse ana satadbla. Qarlb дапыпа ва§ыпь tygynden ese
кев qajqb saldbla. Allax qajqbdan yjlerin, ва§1агьп da
ajbrmasbn. Allax! ol meni Baqama a lbrqa um ut etgen
mallarb^sxatlaxfciia Berilsin. Ia Bir Allax! meni bu gerlege
^etdirgenTT ва§1агьпа, g an la rb n aazy iu e ts in le . A laqa meni
unutur kieik allax Bir qajqb Ty§yrsyn. (Dee orunduqqa
fbqblbr, ol fbqblqanlaj Xava савьв I?trie).

Xava. Sen ujalmaqan ujalmaz endiva ne ujalmazlbq
eterge ва§Ыьц? {Dee tegeregine qarar, guzaealae
Qammolatxa qbcbrbr).

Xava. Qammolat! o... Qammolat mbCbmada Beri
сав mbCbmada. (Вагьв Bajdimatnb ea$bndan tutar.
Qammolat tyrfe).

£ammolat. Bu yjalmaz Bblaj etiB nek turadb? (Efcisida
Bajdimatnb ketyrye cbqariar. Minat bin в).

Minat. Bu nalat qbz qajrb вепв ketdi eken? (Ol sa-
qatda Xava fyrie).

Xava. Anam garlb b u Bajdimatnb Bir inadarbn ker-
meesek Bolmajdb sen cbqqanlaj esi айв ^bqblqandbda,
Qammolat в1а men Betine suv sblarqa kyre§iB ky§den
ajazbtxanBbz (Minat acuvlanbe).

Minat. Gjaur denjyny ^апь CbqbB qalsbn alaj. Siz
ana qulaq asmaqbz. АЦЙ’ ю т eseda xbjnb-xalme§ etgendi.
Bar atan в1а Qammolatxa terk oquna Beri keligiz-de.
Bu§ajdanda Ma§aq apendidenda duva а1ьв kelirge kerekdi.
Amal Bolsa Ma§aq apendini atan Beri caqbrbB kelsin.
(Xava cbqar).

Minat. Atasb Ma§aqqa Barsbn, menda ol nalat qbz-
пь вагьв Bu§ajqa soraim. (§a%aj ela £ammolat blrirle).

§akaj. Endiva Bbjaqb sizge ne Bolqandb.
Minat. Ne Bolluqdu во1ива. Bbjaqb syjmegenleriBizni

Biri Bajdimatxa xbjnb a§atxandb. Endi xbjiibSb icine ty§-
gyncy вагьв, Busajqada, apendigeda kegyzyrge kerekdi.

£ammolat. Alajdb-alaj terk oqna вагьв apendini
а1ьв kelirge kerekdi. Anam senda mbCbtnada Bajdimatnb
Bu§ajqa Bir kegyz.

§akaj. Men apendige keteim, ol cum tajaqbm qajda
eseda Bir qaracbqbz! ■—

Minat. Tajaqbnda gezendedb Sen alaj asbqbB teB-
reme, apendige Bir QuqTa ala" Barmasan ol sana Bojnun
tartsanda kelmez. (.Xavao/a qarae). A qbz, Xava, kak-
kbSb ваг ese earda tauuq огипда Bir qaracb. Bir э д ь гта
caqlb каккь, Bir корвап ?av, Bir eki tilkem Bbslaq ala
Barmasan apendi sana kel а§ав duva ^azmaz. (Dee вь§-
laq, pav albrqa Minat kezenrje kirir, Xauada tauq
orunda kakkblaqa qaarqa e$ikge cbqar).

£ammolat. Bu§aj в1а Ma§aq апь sav etsinle ansbn
men $az alanb ekisine eki qozu keltirirge Borclu Bolama.

§akaj. Ala ana ^araqaedile ansbn ol qozu qoj degen.
zat tyledi. (Minat qolunda eir ullu aqac корвап ela
eir pav, eir eski panpavluqoja cergelie eir eelek eb?/aq
tilkem, Xauada eir cetencikge sa/ьв kakkbla \eltirir).

Minat. Bajdimatnb atasb sen Ma§aqqa ве§ som acxa
в1а ol qocxar qujruqnu elt, menda вь1апь Bu§ajqa elteim.
(Minat вагьв gezenden qujruqnu eir panpavluqqa сьг-
mae cbqarbr).

§akaj. Erikgenlanb qbzb! Endi kerti ajtasa Berci
Beri men terk oqna mbcbmaj Ma^aqqa earaim, senda
Bu§ajqa ваг (dee k^ter).

- 35 —

Xava. Anam garlb senda Bulaj etiB turmada ваг.
Mlnat. 01 ^avnuda, Bb^laqnbda, kakgblanbda cetenne

salda вег Beri, men terk o q n a Busajqa савьв апь §aj-
tanlarbna sele§iB keleim. (Xava о I ajtxnlanb рага§(1ьгьв
keltirgenclen sora).

Minat. A Bismilla, allax sen <jol вег: (Dee keter).
Qammolat. Xava, Bajdimatnb esi ва§ьпа ^bjblqan

ese Barda Beri Bir caqbrbB kel. Bir eki sele§iB qarajbq,
kim Bilsin etilgen xbjnbnb kirn etgenin ajtbr eseva.

Xava. Kerti ajtasa... Bir sorim qarajbqda ajtbrqa
unamasa sen igi qorqut. (Cbqarda keter).

Qammolat. M en egecimi, qosum da itleni gekgenca
galcb etie ?egiB ajlannanlarbma Bergenden ese, Bojnun
kesiB itlege atsam кев igidi. (Bajdimat eek mbdax eo-
lue, Xava da апь ыь n dan kirirle).

Qammolat. Biz seni kesieiz kiBik garatblqanlb дакь
?egiB kelgen Bir tolu hozjaina Berirge murat etsekda,
sen Bisni ва§ьвьгпь keserge Basladbn. Al-aj Bolsada bu
i§leni sen kesin etmegeniui Biz BileBiz. Sana kim xbjnb
etgen eseda ga§brmada ajt, ajtmasanda uf demej дапьць
а1ьв qo jarbqbm a i§eksiz boI.

Bajdimat. Маца Birevda xbjnb etmegendi. M en
xbjnbCblaqada ijnanmajma. Allaj fasbqlaqa ijnannanla
sizsiz. A laqada alaqa ijnanbB keslerin aldatbB ajlannan-
laqada min kere nalat boIsuu. (Qammolat elaj ajtbe
qamasbn cbqarbe caear).

Qammolat. Ollaxij gjaur cinte, ва§ха etmej icini
?агьв qojarma. (Bajdimat qacbe^oTlinduq artbna kirir).

— 36 —

Xava. Ov men ?аг1ь а1ьпьвть ajlanasa, Qammolat,
е1ув qalaim anadan ese. (Dee Qammolatnb tut ив e?i^ge
cbqarы Bajdimat kesi qalbe).

Bajdimat. Ax.... men garlb-men xarie, mana kelgen
qara kynle kimge kelir! (Ba$ eni$ge qarae fblamuqiarb
toi]eree fbtar sora terk oqna aman niet esine ty$ye).

Bajdimat. Oqaj bu $a§avdan ese mana elym к е в
igidi. Bblaj ete <;a§aqandan ese uskoknu а1ьв kesim ke-
simi eltyrye qojqanbm к е в igidi. (Dee sefcirie turue
orunduq artbndan sermee u^o^nu albr).

Bajdimat. Bu kynden sonra mana dunja $a§av xa-
ramdb. Anam в1а qarnasbm endi meni e lgenden sonra
etirni a§ast>nla, qa lqan qbzlarbnda dynja m alqa satbB
alanb Baqalarbndan igi tojsunla. (C^blae, qaltbrae и§Ьо/?пи
kekyregine tirer. Ba$ ajaq earmaqb ela uskoknu sqnj-....
patbndan tartbe kesi-kesin urur....) Ax (dee fbqbfbr).

“>(ava. (Апь tauu$un e$it(e) Ovu... e§igim $авь1-
qan. (Dee саеье kirte ysyne qaelanbe fbtar).

(£ а в u v e n e r).

— 37 —

V P e r d е.
B esin ci ojun xbjnbCb Busajnb y jy n d e eolur. y j qaracaj

y jlen i g ez en le r in i adetlerl в1а garasdbrblqan xalda b o I u b , g e z e n n i
es ig i , Bir g i tce teresez i , Busajnb sajtanlarb turqan Bir aBadanb-
raq gyrBe eolur. Busaj ullu c o x ca v lu q u в1а g e z e n n i e o s a q a -
sbnda o l t u r u B turqanlaj Minat q o lu n d a ce ten i, ic in d e ?avu,
Bbslaojb gakgblarb в1а kiriB.

Minat. Купуп а§хь Bolsun, Bu§aj, avrun, alajbm.
Bu§aj. A^xblbq ker. Xe§ keldin, Minat. Bu saqatda

§ajtanla seni kellik харагьдь ajtxan edileda, ia..raBBij allax
ne qbjbnlbqb boIub keledi dee m enda allbna qarae tura
edim. (Bu§aj artbna qarae $ajtanlaqa $bebrdaqan Well?
eter, Minat arja seirsinie kesi-kestne ajtbr).

Minat. Aj, igi allax, seni Basxan паэьв Bassbn
syjgenim i.

Bu§aj. Minat seni nek kelgenini b u saqa tda mana
§ajtanlada §bBbrdadbla, alaj Bolsada kereklinf kesin avuzun
Blada ajt.

Minat. Aj igi allax seni tutxan ы ь эх ь tutsun saBij-
lerimi. Qurrnanbn Bolaim ol aman Bajdimatcbqqa syjm e­
genleriBizni Biri kimge eseda xbjnb etdirie tersejtiB
ajlanadb. El tyeynde Bir axa teriltie qacbrtxan-
dblada, andanda SbjbrqanBbz, alaj Bolsada kesi-kesin
meni ana Bermejsiz deB Buzadb. Biza Qatdolanb M asannb
?а§ьпа i§ tauvsuB turaBbz. Endi sen dynjada апь xbj-
пьБьп асьв gazuuv Q atdolaqa Bolur kieik etsen sana
qolum dan kelgen igilikni e lgyncy senden ajamaz edim.

Bu§aj. M inat sizni хараг1агьцьгпь вагьпёа шада
§ajtanlarbm ajtxandbla. Апь gazbvu Q atdolaqadb. Alaj
Bolsada men §ajtanlanb keslerine sele§ie Bir qarajbmda
sen tbnbla, ne ajtsalada kesin qu laqbn в1а e§itirse. (Dee
gyreeni qatbna вагъв best tamaqb ela sele$ir. Minatda
setr'slnfe tbrjblar).

Sajtanla. Ana xbjnb— xalme§ a§atblqandb, Bajdimat
xarie tentiree ajlanadb. Апь gazuuv Q atdolaqa boIub
em yry 80 9 bldb. Bajdimatnb кев gasb, кев qbZb boIub
век Baj, tolu yj Bolluqdu. Biz bu saqatdan апь xbjnbSbn
асьв xar isin tyzeteik. (Ol saqatda Cammolat guza-
ealae klrir)

Minat. Qammolat,- ne kerekdi, Bu§ajnb §ajtanlarb
Bajdimatnb xar ne qbjbnlbqbn ysynden atarqa, gazbvunda
Q atdolaqa eterge deB turadbla.

Qammolat. O q e s e Bu§ajnb da, §ajtanlarbn da analarb
axrat qatbnlarb Bolsun. Bu saqatda Bajdimat kesi-kesin
u§kok в1а игив eltyruB qojdu. Bu xbjribCblaqada Bblaqa
inananlaqada nalat Bolqaedi. (Minat qbcbrbq etie fblae
cbqar, Bu$aj ne eterin eilmej, f uncue ea$b qaltbraj
qalbr).

(Q а в u v e n e r).

— 39 —

VI P e r d е.
АИьпсь ве1угп Qaracajda Belgili xbjbncb— M asaqnb y jy n d e

boIub , y jy n y ic in d e Bir talaj xbjnb kitaeb boIu b , a llbnda b u -
п щ и ?ez ш егекев orunladan Bir т е г е к е в ornu, y jy n y ty e y n e
kiiz cajbB olluruB turur. M asaqnb y s y n d e Bir ullu tyk ly tonu ,
Basbnda sarxb, q o lu n d a nam az mbncaqlarb, ваэьп qaltbratbB
alanb tarta turqanlaj Sakaj e s ik d en kirir.

§akaj. Salam-alikum, ummerek, apendi. (Masaqnb,
§akainb qolundaqblarbn kergenlej kozleri panar).

Ma§aq. O-alikum-salam, sav kel guuq boI, kel, oltur,
ne tesiz tbnc esenmisiz? (Sakcijnb qolun iutar, Ma§aq
qol tutqan zamanda Sakajqa esletmej qolundaqblaqa
qarar! §akaj qol tutxan zamanda).

§akaj. Allax-umma-salliala, kesigiz tbnc Boluquz,
Bizgeda sizni o q u ru q u z d a n allax ajtsa ne qbjbnlbq
kellikdi.

Ma§aq. 01 qolundaqblanbda alaj salda, Bblaj oltur,
тивщ-ек. ($akaj qolunda zatlarbn y j tyeyne sa/ьв
olturur).

Ma§aq. §akaj т и в а ге к , ne kerekdi, sen o q u r lu adam
Bblaj дипсив nek ajlanasa?

§akaj. Allax palax Bergejedi, yjde Bir aman qbzcbq
ваг edida, апь ne xbjbiib xalme§ etiB teriltgen eselerda,
Bir Bitlerin a§aj t t rrqm ~ B iFq ar 1 ь*adamnb ^а^ьпа qacbrtxan
edile. Bizda ol saojatda bzbndan вагьв, qbznbda sbjbr

qanBbz, yjde taBxan adamlarbBbznbda tyjyB cacbv-qu-
cuv etiB kelgenedik. Alaj Bolsada entda апь xbjnbSb
te§ilmegendi. Sen, apendi, qurm anbn Bolsam ana Bir
madar et. Seni duvan qaBbldb deB Bytyn xalqda sana
ijnanadb. Sen ana Bir madar taBsan e lgyncyn qulun
Bolur edim,

Ma§aq. D a xariB sizni Bir qaum aman adamlanb
xajnblarb carpbtbB ajlanadbla. Sizge Busaqatda allax on
kezy в1а qaraedb. Alaj Bolsada kertisin kitaB ajtbr.

§akaj. Apendi, qurmanbn Bolain quranbnb Bir ac.
(Ma$aq qoeue pastbq tyeynden eir es^i ^itaerib albe
qarae, ajtbe ea§lar).

Ma§aq. Men allaxu taqalanb sizge qalaj xukmu^et-
genin ajtaim:

Sen allaxu taqala xarketleri syjyB garatxan qulla-
rbndan Birise. M en кев ad am q a pal salqanm an, alaj
Bolsada b u sizge Cbqqan pal Bir adam qa cbqbB ker-
m egenm e Sen yjdegin в1а alaj tu rqanlaj gandetde
4 min ва§1ь altbn qalanb em sbjlb ferine ty§erikse.
Sizni xar Birigizni Besi§er gyz xur_ q a tb n b . Bolluqdu,
sizni qbzbqbz Bajdimatqa kesi fijfegizaen Bir syjme-
genigiz xbjnb asatxandb, alaj Bolsada sizge b u kitaBda
Bir duva cbqadbda, апь su v q a eziB Bajdimatqa icir-
genlej ysynden xbjiibSbn te§erikdi. Bajdimatnb ^azuuv
ol siz syjgen ?a§xadb, em yryda 90 $bldb. 01 ol siz
syjgen ga§qa вагьв anda век tolu yj b o I u b ga^arbqdb.
(0 / saqatda Qammolat kirir).

§akaj. Ne kerekdi, Qammolat, apendi Bajdimatqa
Bir arivla ajtadb. ©myryda 90 £bl boIub, kesida век
nasbBlb brbsxblb adam Bolluqdu dejdi.

— 41 —

Qammolat. O q e s e bu xbjnbCblaqa nalat Bolsun,
в1а e ty ryk в1а aldaB xalqnb a^aqandan sora Bir zatda
Bilmej esele. Bajdimat Busaqatda u§kok в1а urtda kesi
kesin eltyrtda qojdu.

§akaj. (Ma$aqqa) Seni xbjnb kitaBbnada sanada
min kere nalat Bolsun. (Dee guzaealae cbqar)

(Q а в u v e n e r).

— 42 —

Ajaqb.

35358
Baqasb 27 к . Цена 27 к.

У , О 3

-

Карачаевское Национальное
Издательство.

_ _ _ _ _ _ _ _ _ _ _ На й а р а ч ае во -В а пн ар е ко и язык е ._ _ _ _ _ _ _ _ _ _
М А Г О М Е Т Б О Р Л А К О В — Несчастная Карачаевская девушка— бытовая

пьеса в 6 - т и д е н с т в ш .

