

سېپىت نوچى (تارىخى داستان)

يوللىغۇچى : ئەلى ئۇيغۇر ۋاقت : 2007-7-9 كۈنى

قەشقەر خەلقىنىڭ پىغانلىق كۆز يېشى بىلەن قوشۇلۇپ ئاققان تۈمەن دەرياسى بويىدا ، كوزىچى يار بېشى قوينىدا سېپىت ئىسىملىك بىر ئەزىمەت بارلىققا كەلدى . ئۇ شىرنىڭكىدەك كەڭ كۆكرىكى ، يولۋاس تاپىنىدەك ئالقىنى بىلەن ھەممىنى ئۆزىگە جەلپ قىلدى . تۆت دەۋرۋازىنىڭ ئىچى ۋە تېشىدىكى غېرىپ - غۇرۋا ، يىتىم يېسىرلار ئۇنى ئۆزىگە ئاشىنا بىلدى . ئۇ ئۈنۈش ياشقا بارغاندا تۆشۈك دەۋرۋازادا بىر ناۋايغا نىمكار بولۇپ كىردى .

ئەلگەك بىلەن ئۇن تاسقاپ ،

ئۆتمەكتە ئۆمۈر .

ئەتىگەندىن كەچكىچە ،

ئەيلەيمىز خېمىر .

خېمىر تاۋلاپ بولۇپتۇ ،

بىلەكلەر تۆمۈر .

سېپىت نوچى گىردىسى دەپ ،

داڭقىم يېيىلدى .

داستىخانغا دەرمان بولۇپ ،

ماختاپ يېيىلدى .

بۇ گىردىنى ھەرياققا ،

ئېلىپمۇ كەتتى .

ئالدى ئاقسۇ ، ئارقىسى

يەكەنگە يەتتى .

يىتىم - يېسىر باغرىنى ئۇ ،

ماكانى ئەتتى .

نەچچە يىلدىن نىمكار ئىشلەش

تەننى پىشۇردى .

بىلەكلەرگە دەرمان بېرىپ

قوۋۇت ئاشۇردى .

بوزەك قىلسا بەگ - غوجاملار

ئاجىز پۇقرانى .

قانداق چىداپ تۇرالايدۇ

سېيىت ۋىجدانى .

ئاگاھ بەردى سېيىت كۆپ رەت ،

ھۆكۈمران بەگكە .

نەزەرگە ھېچ ئىلمىغاندا

قېتىلدى سەپكە .

ئەلقسەسە ، ئايىلار ئۆتتى ، يىللار ئۆتتى . سېيىت ئاخۇن گېلاۋخۇيچىلارغا قېتىلىپ سېيىت گاڭگۇڭ دەپ

ئاتالدى . قان شورغۇچ تىرىكتاپ بايلار ، پارخور ئەمەلدارلارنىڭ كۆزىگە مىخ بولۇپ قالدۇ . سېيىت

نوچىنىڭ ئۈستىدىن دادلاپ ماتتەي * نىڭ ئالدىغا بەگزادىلەرنىڭ ئەرىزى - شىكايىتى ياغدى .

ئەمدى گەپنى سېيىت نوچىنىڭ ئۆزىدىن ئاڭلاڭ :

قارا ساچىم يەلپۈنۈپ
قاشمغا چۈشتى .
تۈمەن سەۋدا بالالار
باشمغا چۈشتى .
بولدى مېنىڭ يۆلەنچىم
گېلاۋخۇي ھاشىم *
چامباشلىقنى ئۈگەتتى ئۇ ،
جان - دوست ئاداشىم .
گېلاۋخۇيغا جەم بولدۇق ،
دارىنغا قارشى .
خىيانەتچى ، پارخور
زالىمغا قارشى .
بەلنى باغلاپ يەڭ تۈرۈپ ،
كۆتۈردۈق غوۋغا .
مەيلى دىدۇق بىزنى باغلاپ ،
ئاسسىمۇ دارغا .
ھەر قەيەردە ئۆم بولۇپ ،
باشلىدۇق جىدەل ،
ئەل ئاغزىدا داڭقىمىز
بولۇپتۇ غەزەل .
قەشقىرىمدە مانتىتەي
يارلىق چۈشۈردى .

سېيىت نوچىنى تۇتۇڭلار دەپ ،
بۇيرۇق چۈشۈردى .

يوقتىلىدى گېلاۋخوي

زىنداندا ھاشىم .

زۇلۇم ، كۈلپەت قاينىمىدا ،

قېلىپتۇر باشىم .

قەشقەردە كۈن ئالماق ،

تەس بولدى ، كەتتىم .

ياۋا قۇشتەك ئايلىنىپ ،

ئاقسۇغا يەتتىم .

قەشقەردىنمۇ بەك غېرىپ ،

غۇرۋانە ئاقسۇ .

خارايزارلىق ئوچىقى ،

ۋەيرانە ئاقسۇ .

راۋابىمنى ھەمراھ قىلىپ ،

يەتتىم كۇچاغا .

ئالتە چېرىك بىر بولۇپ

ئالدى ئارىغا .

ئالتە چېرىك ئارىسىدا ،

شۇنچە مۇشتلاشتىم .

قارا شەھەر دەرۋازىسىنى ،

پەشۋادا ئاچتىم .

ئەمدى گەپنى قارا شەھەردىن ئاڭلايمىز :

ئەلقسىسە ، سېيىت گاڭگۇڭ قاراشەھەرنىڭ بېقىنىدىكى ، چوڭ كۆۋرۈكنىڭ قېشىدىكى ، دەريانىڭ بېقىنىدىكى خوجۇلۇق بونجالىققا كېلىپ راۋابىنى ئالدى ، زەخمەك ئۇرۇپ تارىغا شۇنداق لەرزى چالدى ، تەرەپ- تەرەپتىن كەلگەن ئەھلى جاپاكەش ، مۇساپىر - ھوجاۋىرلار ئۇنىڭ قولىغا قاراپ قالدى . راۋاب ئاۋازى ئۇلارنىڭ يۈرىكىگە بىر ئوت سالدى .

بىر چاغدا سېيىت نوچى شۇنداق قاراپلا ھەيۋەت بىلەن باستۇرۇپ كېلىۋاتقان بىر پارچە قارا بۇلۇتنى كۆردى . سېيىت ئاخۇن دىدىكى : بۇ خۇدانىڭ كارامىتىمۇ يا ئەزرائىلنىڭ مالايمىتىمۇ ؟ ياكى بىر كاساپەتنىڭ ئالامىتىمۇ ؟ ... سېيىت ئاخۇن سەپسىلىپ قارىغۇدەك بولسا ، كېلىۋاتقىنى قارا بۇلۇت ئەمەس ، ئات تۇياقلىرىدىن كۆتۈرۈلگەن توپا - چاڭ ئىكەن . ئاتلىقلارنىڭ ئالدىدا كېلىۋاتقىنى قاراشەھەرگە نامى پۇر كەتكەن بىر زالىمنىڭ بالىسى پور بايۋەتچە دېگەن چۈلە - زاڭ ئىكەن ، ئۇنىڭ ئەخمەقلىقى ، پوچىلىقى پۈتۈن قارا شەھەرگە داڭ ئىكەن .

پۇقرالار دىدىكى : ھەي سېيىت نوچى ، سېيىت گاڭگۇڭ ! ئالدىڭدىكى ئاتلىق پور بايۋەتچىدۇر ، خۇمىسلىقتا ئۆتۈپ كەتكەن بىر بەچچىدۇر ، ئاتارمەن - چاپارمەنلىرى قىرىق نەچچىدۇر ، ئۇنىڭ يۆلەك - پاناھى چوڭ ، خەلق ئالدىدا گۇناھى چوڭ ، ئۆزىنى شىر سانايدۇ ، نوچىلىقتىن تەمەيى چوڭ . ئۇنىڭ ئۆزى ئۆتۈپ كەتكەن مۇتەھەم لالما ، ئۇنىڭ ئۆزى بىلەن ئېلىشىپ قالما ، بەل تۇتۇشۇپ چېلىشىپ سالما ، بەل تۇتۇشساڭ دەس كۆتۈر ، يانپىشىڭغا ئالما !

سېيىت نوچى شۇنداق قارىغۇدەك بولسا ، پور بايۋەتچىنىڭ بىر قولىدا تىزگىن ، بىر قولىدا قامچا ، كەينىدە ئون نەچچە چېرىك غالچا ، غالچىلار قولىدا نەيزە ، كالتەك ، ئارغامچا .

پور بايۋەتچە سېيىت ئاخۇنغا قاراپ دىۋەيلەپ ، ئۆز- ئۆزىچە كۆرەڭلەپ ، نىمە دەيدۇ قېنى ، قامچىسىنى تەڭلەپ :

قەيەرلىكسەن ، نەلىكسەن ؟

ئاتىڭنى سۆزلە .

راۋاپ - زەخمەك قولۇڭدا ،

زاتىڭنى سۆزلە .

ئايغىمغا باش قويۇپ ،

دادىڭنى سۆزلە .

قەيەرلىكسەن ، قەلەندەر ،

دېۋانمۇسەن ؟

يا بېشىڭغا كۈن چۈشكەن ،

سەرسانىمۇسەن ؟

ۋە يا دەچەن دەردىدە ،

ئاۋارىمۇسەن ؟

ياكى ئوغرى - بۇلاڭچى ،

قاراقچىمۇسەن ؟

قانداق غەرەزدە كەلدىڭ ،

ھالىڭنى سۆزلە .

سېيىت ئاخۇن بۇ ھاقارەتنى ئاڭلاپ دەرغەزەپ بولۇپ ، ئورنىدىن دەس تۇرۇپ ، كېلىشكەن قاپقارا بۇرۇتىنى

بىر تولغاچ قويۇپ ، نىمەدەپ جاۋاپ بېرىپتۇ دەڭلار !

ئەزىزانە قەشقەرنىڭ —

سېپىل تېشىدىن .

شېرىن شەرىبەت سۈيى بار ،

تۈمەن قېشىدىن .

خۇمدانچىلار مەلىسى —

كوزىچى يار بېشىدىن
چىققان سېپىت ئىسىملىك —
پېقىرىيگىتمەن .
كىچىكىگە كىچىكمەن ،
چوڭىغا چوڭمەن .
پىششىقىغا پىششىقمەن ،
توڭىغا توڭمەن .
تەتۇرىگە تەتۇرمەن ،
ئوڭىغا ئوڭمەن .
مىسكىنلەرنىڭ مۇڭدىشى ،
ئامراق يىگىتمەن .
ئالداشنىمۇ ئوقمايمەن .
رەممال ئەمەسمەن .
يا قەلەندەر - دىۋانە ،
ئابدال ئەمەسمەن .
خەقنى ئۇرۇپ - سوقمايمەن ،
ئامبال ئەمەسمەن .
يامنىدىن قورقمايمەن ،
چەبەدەس يىگىتمەن .
نەگە بارسام ھەمرايم ،
مېنىڭ راۋابىم .
چالسام سازىم ، مادارىم ،

قىلسام تاۋابىم .

بىلمەك بولسام شۇ ساڭا ،

سۆزۈ جاۋابىم .

ئەزىزانە قەشقەردىن ،

چىققان سېيىتمەن .

پور بايۋەتچە دىدىكى : ئەي يۇرت - ماكانى يوق ھارامزادە ، مەن بولسام ئارزۇلۇق بەگزادە ، كىيىم سەرپايىلىرىم ئازادە ، بەخت - دۆلەتتە ماڭا ھەرقانداق شاھزادە ، مەن بولسام قاراشەھەردە ئاتالغان گاڭگۈڭمەن ، نامۇ شۆھرەتتە رۇستىمى داستاندىن چوڭمەن . قېنى كۈچ سىنىشايلى ، بىر قەپەس ئېلىشايلى . گاڭگۈڭ بولساڭ مەيدانغا چۈش ، چېلىشايلى .

سېيىت نوچى دىدىكى : سەندىن قورقۇنچ ، دىشۋارىم يوق . ساڭا ئاتار پەشۋارىم يوق . بىر پەس ئارام ئالغىلى قوي ، ئىككى پەدە چالغىلى قوي .

پور بايۋەتچە دىدىكى : پۇراپ باقساڭ مۇشتۇمنى ، يوقىتىسەن ھۇشۇڭنى ، بىر مۇشت بىلەن سېيىتاي جىگىرىڭنى - گۆشۈڭنى ، باش ئۈستۈڭگە قوندۇراي ، ئەجەل ماتەم قۇشۇڭنى !

پور بايۋەتچە شۇ سۆزلەردىن كېيىن سېيىت نوچىغا شۇنداق بىر مۇشت ئاتتى . مۇشتى قاڭقىپ كېتىپ ئۆزى ئېغىنپ بىر ئازگالدا ياتتى ، زەي - پاتقاققا پاتتى . شۇ ئىزاغا چىدالمىغان پور بايۋەتچە سېيىت گاڭگۈڭغا شۇنداق بىر پەشۋا ئاتقاندى ، بايۋەتچىنىڭ پۇتلىرى سېقىراپ كەتتى ، كاللىسى پېقىراپ كەتتى ، ئۆزى بىلەن ئۆزى ۋاي پۈتۈم ! دەپ چىرقىراپ كەتتى ، ئۇنى بوغۇلۇپ خىرقىراپ كەتتى . يىقىلغان چېلىشقا تويماپتۇ ، توۋا قىلسا كۆڭلى قويماپتۇ دېگەندەك ، پور بايۋەتچە پۈتۈن كۈچىنى كاللىسىغا يىغىپ سېيىت نوچىنىڭ مەيدىسىگە شۇنداق ئۈستىكى ، بايۋەتچىنىڭ باش - كۆزى زىڭىلداپ كەتتى ، قۇلاقلىرى ۋىڭىلداپ كەتتى ، پېشانىسى ھۈررەكلەپ سېسىق تۇخۇمدەك لىغىرلاپ كەتتى . بايۋەتچىنىڭ بېشى دوقىدىن ئۆتۈپ سوقىغا ئايلىنىپ كەتتى . خەلقى ئالەم ئالدىدا يۈزى تۆكۈلگەن ، قەددى پۈكۈلگەن ، يۈرەك چېكى سۆكۈلگەن پور بايۋەتچىنىڭ جېنى بوغۇزىغا قاپلاشتى ، سېيىت گاڭگۈڭنىڭ ياقىسىغا كانىدەك

چاپلاشتى . ھەي سېھىرگەي گاداى ! ئۆزۈڭگە سۈرە ئەپسۇننى ئۇرىۋاپسەن ، ئادەم سىياقىغا كىرىۋاپسەن .
يۈر يامۇلغا ، مەن شۇ يەردە سىرىڭنى ئاچاي ، باش - كۆزۈڭگە ئەدەپ دورىسى چاچاي!

سېپىت نوچى دىدىكى : مەرتەم - مەرتەم ئۈچ مەرتەم ئىدى . بۇنى ئوقمايسەن . ئۈچ نۆۋەتنى ساڭا بەرسەم
ئۆزۈڭنى سورىمايسەن ، ئاستا دىسەم بەك دەيسەن ، دايقا چۈشكەن ماياقتەك سەكرەيسەن ، كۆرۈپ باق
مېنىڭ كارامىتىمنى !

سېپىت نوچى پور بايۋەتچىنىڭ ياقىسىدىن تۇتۇپلا شۇنداق بىر كۆتۈرۈۋىدى ، ئۇ يىلتىزى يوق سېپىق
كۆتەكتەك ، پاشنىسى يوق ئەسكى ئۆتۈكتەك يۇلۇنۇپ چىقتى . سېپىت نوچى ئۇنى بىر قولى بىلەن
شۇنداق ئايلاندۇرۋىدى ، ئەيىۋەنناس ! چاقپىلەكمۇ ئۇنداق ئايلانماس ، پىر - پىر - پىر!!! سېپىت
نوچى ئۇنى قارا شەھەر دەرياسىغا شۇنداق ئېتىۋىدى ، پور بايۋەتچە خۇددى داشقا چۈشكەن ماشتەك ، تاغدىن
چۈشكەن تاشتەك ، كۆزدىن ئاققان ياشتەك ، تۇز قوينىغان ئاشتەك ، قىلىچ ئۈگەن باشتەك ، دەريانىڭ قاق
ئوتتۇرسىغا چۈشتى .

ئەمدى گەپنى قاراشەھەر ئامباللىرىدىن ئاڭلايمىز : چېرىكلەر پور بايۋەتچىنى دەريادىن سۈزۈۋېلىشتى ،
ئۆزلىرىنىمۇ ئازراق تۈزۈۋېلىشتى . دىيىشتىلەركى : سېپىت نوچى تولىمۇ قارام ئىكەن ، ئۇنىڭ
خۇسۇسىدا بۆلەكچە ئويلاش ھارام ئىكەن ، كۈچ تۇرقىدا كۆڭلى ئارام ئىكەن ، كەمبەغەل پۇقرالار ئۇنىڭغا رام
ئىكەن ، ئۇنىڭ بىلەن ئېلىشساق بىزگە خۇۋلۇق بولماس ، چىرايلىقچە سوۋغا - سالام تارتۇق قىلىپ ،
بەزىسىنى ئارتۇق قىلىپ ئۈزىتىپ قويۇپ ، ئۇ كەتكەندىن كېيىن بۇ زىياننى پۇقرالارغا چېچىپ بىرنى
ئون قىلىپ ئۈندۈرۋالساق .

بۇ يامان نىيەتلىك غەرەزدىن سېپىت ئاخۇن تامامەن بىخەۋەر ئىدى . ئەتىسى ئۇلار قاراشەھەر ئېتىدىن
بىرنى ئۇنىڭغا يوللۇق تۇتۇپ : ھەي سېپىت نوچى ، سېپىت گاڭگۈڭ ! بالىلار سېنى رەنجىتىپ قويغان
بولسا بىز ناماقۇل ، سەپىرىڭدىن يانمىساڭ ، شەھىرىمىزدە ئۇزاق تۇرۇپ قالمىساڭ دىيىشتى .

سېپىت ئاخۇن بولىدۇ دەپ جاۋاپ بېرىپ ، يارۇ دوستلىرى بىلەن خوشلىشىپ ئاتقا بىر قامچا سالدى ،
ئىلىخوغا قاراپ يول ئالدى :

ئىلىخوغا بارماڭلار ،

يولى خەتەردۇر .

زىمىستان قىش نەشتىرى

جاندىن ئۆتەدۇر .

مۇساپىرلار دەرتىمەنلەر

يولدا ياتادۇر .

ئۆز يۇرتىنى ياد ئېتىپ ،

غەمگە پاتادۇر .

ئىلىخوغا مەن بېرىپ ،

قالدىم بالاغا .

ياغاق يۈزلۈك چېرىكلەر

ئالدى ئاراغا .

ئالتىسىنىڭ سۇندۇرۇپ

ئۆتتۈر چىشىنى .

پەشۋا بىلەن مۇش بىلەن

ياردىم بېشىنى .

ئىلى دەريا بويىدا

چالدىم راۋاپنى .

جالاس ئەتتىم قۇل – يىتىمنى ،

تاپتىم ساۋاپنى .

قۇل - يىتمىنىڭ ياتقان يېرى
پىتلىق ئاۋاختا .

قۇل - يىتمىغا ئاش بېرەركەن
سۇنۇق تاۋاقتا .

ئاۋاختىنى ئاي يورۇقى ،
ئايدىڭدا چاقتىم .

قوش قولۇمنى قېيىق قىلىپ
دەريادا ئاقتىم .

يىگىرمە ئالتە ياشىمدا ،

كۈنلەر چۈشتى باشمىغا .

ئەرزىمنى بايان ئەيلەي ،

يارۇ دوست قاياشمىغا .

ئەزىزانە قەشقەردە

تۇغۇلۇپ ئۆسكەن بويۇم بار .

شەھەر كۆرۈپ يۇرت كۆرمەك ،

ئىچكە تولغان ئويۇم بار .

شەمۇشەنى ئايلىنىپ

ئۈچتۈرپانغا كېپىقالدىم .

قولغا ئېلىپ راۋاپنى ،

ھەر پەدىگە چېپىقالدىم ...

ئۈچتۈرپانلىق كۆڭلىگە

سېپىت ئاخۇن يېقىپ قالدى .

ياقا يۇرتلۇق بولساممۇ
سۆزلىرىم ئېقىپ قالدى .
يەتتى بولۇڭ پۇشقاقتا
يېپىلىپتۇ ئاتقىم .
يول-يول ئىكەن ھەر ياقتا ،
ئەل -يۇرت بولدى ياتقىم .
خالايقلار دەر ئىدى :
سېپىت نوچى كەلگۈسى .
ئۇنىڭ قەدىمى يەتمىكى ،
ياخشىلىقنىڭ بەلگىسى
ئائەھلىلەر شۇ كەمدە ،
ئىچى ئاداڭ ھالىمغا .
تۆھمەت توقۇپ ئۈستۈمدىن ،
ئەرىز قىپتۇ دارىنغا :
سېپىت يۇرتنى ئازدۇردى ،
ئوغرىلارنى جەم قىلىپ .
سىزگە ئورا قازدۇردى ،
بۇ يۇرتقا بالا تېرىپ .
ئۇنى يوقىتىڭ دەرھال ،
تۇخۇمى قۇرۇپ كەتسۇن .
ئۇ يالاڭتۇش غوۋغاچى ،
يەر يۇتۇپ چىرىپ كەتسۇن

يالپاق بۇرۇن دوتەينىڭ ،

رەڭگىروى ئۆڭۈپتۇ .

سېپىت توغۇرلۇق خىيالى ،

ھەر كوچىغا مېڭىپتۇ .

ھەممىگە ئايان بولغايكى ، ئۇچتۇرپاننىڭ ئامبىلى ما شاۋۋۇ ئەسلىدە قەشقەرنىڭ دوتىيى بولۇپ ، گېلاۋخۇيچىلارنى يوقىتىشتا داڭق چىقارغان چوڭ جاللات ئىدى . شۇ چاغدىن باشلاپ سېپىت نوچىنى تونۇيتتى . بىراق قەشقەردىكى چېغدا سېپىت نوچىنى يوقىتىش مەقسىتىگە يېتەلمىگەندى . گاڭگۇڭنىڭ تۇيۇقسىز بۇ يەرگە كېلىپ قالغانلىقى ئۇنى ناھايىتى ھەيران قالدۇردى . لېكىن ، ئۇ ئۇچتۇرپاندا سېپىت نوچىنى جايلىۋېتىشكە مۇمكىن ئەمەسلىگىنى بىلەتتى . بۇلارنى ئويلاپ يەتكەن بۇ ھىلىگەر يېڭى خىزمەت ئارقىلىق خاننىڭ ئىلتىپاتىغا ئېرىشمەك خىيالىدا سېپىت نوچىنى ئۇچۇقتۇرۇۋېتىش كويىغا چۈشۈپ ، كونا ھۈنۈرىنى ئىشقا سالدى :

ھەي نوچى سېپىت گاڭگۇڭ ،

ئۇچتۇرپانغا خۇش كەپسەن .

مەن كۆرۈپ دىدارىڭنى ،

بولدۇم تولمۇ خۇرسەن .

تەڭ كەچكەن ئەمەسمدۇق ،

تۈمەن دەريا بويىنى .

تەڭ ئىچكەن ئەمەسمدۇق ،

ئۇنىڭ شەربەت سۈيىنى .

تەڭ ئاڭلاپ ئەمەسمدۇق ،

ھېپىت - ئايەم كۈيىنى .

بىللە كۆرۈپ كەلگەن بىز ،
ئەزىز قەشقەر باغرىنى .
ھېيىت - ئايەمدە تەڭ ئاڭلاپ ،
كانەي ، سۇناي ، ناغرىنى .
قەشقەرلىكنى كۆرگەندە
تەنگە سىغماي كېتىمەن .
داستىخان سېلىپ ئالدىغا ،
ئىززەت - ئېكرام ئېتىمەن .
ھەي نوچى سېيىت گاڭگۈڭ ،
يۈرسەڭ ، ئوردىغا بارساڭ .
ئۈستىخىنىڭ چۈشۈپ قالسا ،
بۇ يۇرتتا تۇرۇپ قالساڭ .
ماقۇل سېيىت نوچى ،
ئوردىدا تۇرۇپ قاپتۇ .
پۇۋلەپ يەل بېرىش ، ماختاش ،
جايغا بېرىپ قاپتۇ .
ئاق تەڭگە بىلەن چوكان ،
كۈنمۈكۈن كېلىپ قاپتۇ .
يالپاق بۇرۇن ما دارىن ،
ھەر ياڭزا كۈلۈپ قاپتۇ .
ئاي ، يىللار ئۆتۈپ مەزگىل ،
بىر يەرگە بېرىپ قاپتۇ .

شۇنداق بىر كۈن ئىچىدە ،
سېيىت نوچى چۈشمىدە ،
ئانىسىنى كۆرۈپ قاپتۇ .
قەشقەرگە كېتەيىن دەپ ،
مىسكىن ئانا قېشىغا ،
پات بېرىپ يېتەيىن دەپ ،
قېرىغان چېغى يېنىدا ،
خىزمەت قىلىپ ئۆتەيىن دەپ .
ئۆز قولىدىن ئېشىنى ،
بىر قوشۇق ئىچەيىن دەپ .
مانا شۇنداق ئويلاپتۇ ،
ئۆي بويىنى بويلاپتۇ .
دارپىن ئالدىغا كىرىپ ،
ئىجازەتمۇ سورايتۇ .

ئەللىسىدە ، سېيىت نوچى شۇ كۈنى تاڭ ئېتىش بىلەن ما دارپىننىڭ ئالدىغا كىرىپ كەلدى ۋە ئەرزىنى
بايان قىلدى :

قوي ئىزدەر قوزاسىنى ،
قوزىمۇ ئاناسىنى .
ھاۋادىكى قوشلارمۇ ،
سېغىنار ئوۋاسىنى .
سېغىندىم يۈرەك - دىلدىن ،

ئانام مېھرىبانىمنى .
سېغىندىم — ئېتى مەمەت ،
ئۇكامنى — غەمگۇزارىمنى .
تۈمەن دەريا سۈيىدىن ،
تويغىچە يۇتاي دەيمەن .
غەمگۇزارىم ئانامنىڭ ،
ئالدىدا ئۆتەي دەيمەن .
يار بېشىدا ئولتۇرۇپ ،
راۋابىم چالاي دەيمەن .
غېرىپ - غۇرۇا يارەننىڭ
كۆڭلىنى ئالاي دەيمەن .
قەشقەرگە باراي دەيمەن ،
مېھرىگە قاناي دەيمەن .
ما دارىن ئىجازەت بەر ،
يولغا ئاتلىسناي دەيمەن .
ما دارىن شۇنداق جاۋاپ بەردى :

ئىجازەت بېرەي دىسەم ،
مەن ساڭا چىدالمايمەن .
باشتىلا دىمەپمىدىم ،
سەندىن ئايرىلالمايمەن .
ئىجازەت بېرەي ، گاشگۇڭ ،

چارەم يوق بۆلەك ياڭزا .
يوللۇقۇم بېرەي ياچەن ،
تېخى بىر چىلىم غاڭزا .
يالغۇز ئانىغا سەندەك ،
جان كۆيەر ئوغۇل لازىم .
ئالدىغا بېرىپ دەرھال ،
ئاڭا ئەيلىگىن تەزىم .
قەشقەردىكى تىتەيگە
خەت يېزىپ بېرەي ئەكەت .
جەتنى كۆرسە ما تىتەي ،
دەيدۇ ساڭا كۆپ رەھمەت .
سەن ئۆزۈڭ سېپىت گاڭگۇڭ ،
قىلدىڭ بىزگە كۆپ خىزمەت .
ئەجرىڭ قەدرىگە لايىق ،
مەنمۇ بىلدۈرەي ئىززەت .
بۇ خېتىمنى ئاپىرىپ ،
بەر تىتەينىڭ ئۆزىگە .
سېنى باشلىق قىپ قوپار ،
تۆت دەرۋازىنىڭ بىرىگە ،
باشلىق بولۇپ شۇندا سەن ،
ئويناپ - كۈلۈپ ئۆتەرسەن .
گاڭگۇڭ نامىڭغا لايىق ،

مۇرادىڭغا يېتەرسەن .

بۇ يۇرتتىن كېتەر بولدۇڭ ،

ئىچىمگە سېلىپ ئوتنى .

ئەتە يولغا چىق گانگۇڭ ،

تەييارلاپ قويماي خەتنى .

ئەلقسە ، ما دارپن ئۇخلىماي خېتىنى يازدى ، گانگۇڭنىڭ ھايات يولىغا ئەجەل خەندىكى قازدى .
ئەتسى سېيىت نوچى بۇ خەتنى ئېلىپ ، قوينىغا قاتلاپ سېلىپ ، دارپن ئالدىدىن چىقىپ جاپاكەش
پۇقرالارغا تويماي بېقىپ ، يۈركى شامدەك ئېقىپ شۇنداق دىدى :

خوش بۇرادەر ، يارەنلەر ،

بىللە ئويىناپ ئۆتكەنلەر .

ئۆزۈمنى ئېيتىپ قالاي ،

قەشقەرگە كېتىپ قالاي .

داغى پەرزەنت ئانامنىڭ ،

قان قېرىنداش ئۇكامنىڭ ،

مېھرىگە قېنىۋالاي .

قىلغان بۇگىلىسام مەنمەنلىك ،

ئۆتكەن بولسا سەۋەنلىك ،

كەچۈرۈڭلار ، يۇرتداشلار ،

خەير - خوش ، قېرىنداشلار .

ئەلقسىسە ، سېپىت نوچى يار - بۇرادەرلىرى بىلەن خوشلىشىپ قەشقەرگە قاراپ يول ئالدى .
 ئۇچتۇرپاندىن ئۇزاپ كەتكەندە ، مارالبېشىنىڭ تۇمشۇقىغا يەتكەندە نوچىنىڭ ئېتى شورلۇق يەرگە پاتتى .
 سېپىت نوچى ئاتتىن چۈشۈپ كۆتۈرۈپ تارتتى . تۇز ئارتقان ئېشىكىنى ھەيدەپ پاتقاقتىن ئامان چىققان
 بىر تۇزچى بوۋاي بۇ ھالنى كۆرۈپ ھەيران قالدى . سېپىت نوچىغا ياردەملىشىپ ئاتنى تارتىۋالدى . تۇزچى
 بوۋاي ئېيتتىكى :

ئوغلۇم سېنىڭ چىرايىڭ ،

زەپمۇ ئىللىق كۆرۈندى .

ئېتىڭ پېتىپ شورلۇققا ،

جەۋپىتىن خەتەر بىلىندى .

سەپىرىڭدىن بىر گۇمان ،

ئايان بولدى كۆڭلۈمگە .

مەنزىلىڭگە يەتكۈچە ،

ئاگاھ بولغىن ئۆزۈڭگە .

ئېيتتىن نىمە قىسمەت بار ؟

سەپىرىڭدە ، ئىشىڭدا ،

ئۆتكەن قانداق خىسلەت بار ؟

سېنىڭ مىسكىن بېشىڭدا .

ئەلقسىسە ، سېپىت نوچى تۇزچى بوۋايغا سەرگۈزەشتىلىرىنى ھىكايە قىلىپ بەردى . ما داربىنىڭ
 خېتىنى قوينىدىن ئېلىپ پوتىسىغا مەھكەم تۈگدى .

تۇزچى بوۋاي ئېيتتىكى :

— ھەي ئوغلۇم ، ئۇشبۇ خەتنى يېنىڭدا ساقلاپ يۈردۈڭمۇ ؟ خەتنى ئېچىپ ئوقۇپ كۆردۈڭمۇ ؟ بۇ زاماننىڭ

ئامباللىرىدا ئىنساپ قالمىدى . نادانلىق قىلىپ ، تەۋەككۈل كەمىرىدە بېلىڭنى باغلىما ، دارپىنىڭ خېتىنى سەل چاغلىما ، پالاكەت باسمىسۇن سېنى ، خەتنى ئېچىپ ئوقۇپ باقايلى قېنى .
سېپىت نوچى ئېيتتىكى :

ئامانەتكە خىيانەت ،

نامەرد ئىشىدۇر .

پالاكەتنىڭ ئامرىقى ،

قورققاق كىشىدۇر .

ھاياتىمدا نامەرتلىك

قىلغان ئەمەسمەن .

جاننى ئالتۇن - كۈمۈشكە ،

ساتقان ئەمەسمەن .

كەلسە ئەجەل ناۋادا ،

جاننى ئالادۇر .

سۇلار ئېقىپ ئاستىدا ،

تاشلار قالادۇر .

قەشقىرىمدا يارەن كۆپ ،

يالغۇز ئەمەسمەن .

كىمكى قىلسا يامانلىق ،

ئادەم دىمەسمەن .

تۇزچى بوۋاي ئېيتتىكى : خەير ، ئوغلۇم ، ساڭا ئاقىيول بولسۇن ، خەۋپ - خەتەر سەندىن يىراق تۇرسۇن .
دۈشمىنىڭ قان قۇسۇپ ئۆلسۇن ، دوستلىرىڭ شاد - خورام كۈلسۇن .

ئەلقسىسە ، سېيىت نوچى تۇزچى بوۋاي بىلەن خەيرلىشىپ ئېتىغا يەنە مىندى ، ئالغا قاراپ يول يۈردى .
يولنى كۆپ بېسىپ ، كۆرگەنلا يەردە كىشىلەر قازان ئېسىپ ، ئاخىر دەمدە قەشقەرگە يېتىپ باردى . قان -
ياش ئاقار تۈمەن دەرياسى بىلەن كۆزىچى يار بېشىنى كۆردى .

سېيىت نوچى دىگەن گاڭگۈڭ ،

دۆڭنىڭ ئۈستىگە چىقسا .

ئانا مېھرىنىڭ شامى ،

باغرىدا ئېرىپ ئاقسا .

ھەر ياقتىن خاراپ يۇرتى ،

ھەسرەت ئوتىنى ياقسا .

تۈمەن تولغۇدەك قان - ياش ،

تۇرماي تامچىلاپ ئاقسا .

ياش قۇيغان كۆزلەر بىرلە ،

تويماي ھەر تامان باقسا ،

ئىشىككە كېلىپ قاقسا ،

ئىشىك تاقىلىپ قاپتۇ ،

چىراغىمۇ ئۆچۈپ قاپتۇ .

ئانىسى غېرىپ مەزلۇم ،

ئاھ... چېكىپ يېتىپ قاپتۇ ،

غەملەرگە يېتىپ قاپتۇ ،

ئۇخلاپمۇ قېتىپ قاپتۇ .

جان ئانا ... جېنىم ئانا

دەپتۇ سۆزىنى باشلاپ .

ئاڭلىتالماي ئوڭزىگە ،
قوشلاپ چالمنى تاشلاپ .
يەنە تەكرار توۋلاپتۇ ،
بوتلاقتەك بوزلاپتۇ .
جاراھەتلىك باغرىنى ،
ھەسرەتلىرى تۈزلاپتۇ ،
توۋلاشلىرى تېزلەپتۇ .
ئاخىر ئاڭلاپ ئانىسى ،
يائىدۇرۇپتۇ چىراغنى .
ئويلاپ يېقىن - يىراقنى ،
ئىچىنى خىيال ئوراپتۇ ،
كىملىكىنى سوراپتۇ .
جان ئانا ، جېنىم ئانا
دېگەن بىر سادا كەلدى .
ئىشكىنى ئاچ ، جان ئانا ،
مۇساپىر بالاڭ كەلدى .
شۇ سۆز بىلەن ئانىسى ،
ئىشكىگە ئوقتەك ئېتىلىپ ،
سۆزگە قان - ياش قېتىلىپ .
بوينغا گىرە سېلىپ ،
ھارماڭ ، بالىكام دەپتۇ .
يىرتىق دەستىخان ئېچىلىپ ،

گۈلە قاقلار چېچىلىپ ،
ھىجرىدا چاي ئىچىلىپ ،
ئۆيگە ئادەم تولۇپتۇ ،
تۈنمۇ تامام بولۇپتۇ .
ئەتسى تاڭ ئاتقاندا ،
مەزىن ئەزان ئېيتقاندا ،
سېيىت نوچى جامەدە
جامائەتنى كۆرۈپتۇ .
يىغلاپتۇ ھەم كۈلۈپتۇ .
ئۆيگە قايتىپ كېلىپتۇ ،
ئېگىلىپ سالام بېرىپتۇ .
پەستە تۇرۇپ قول باغلاپ ،
چاپان كىيىپ بەل باغلاپ ،
ئانسىغا خوش قاراپ ،
شۇنداق بىر سۆز قىلىپتۇ .
مەن يامۇلغا كىرەيمەن ،
ما تىتەينى كۆرەيمەن .
ئالدى بىلەن ئۇنىڭغا ،
ھۆرمەت سالام بېرەيمەن .
سوڭرە ئامانەت خەتنى ،
ئۆز قولىغا بېرەيمەن .
شۇنداق دەپ سېيىت ئاخۇن ،

ئىجازەتنىمۇ ئاپتۇ .

خۇداغا ئامانەت دەپ ،

ئانا ئىشكىتە قايتۇ .

خەتنى ئوقۇپ ما تىتەي ،

باشنى ئاستا چايقايتۇ .

يۇمشاق كۈلكىدىن نوچى ،

ھەر ئەھۋالنى بايقايتۇ .

شۇندا تۇزچى بوۋاينى ،

دەررۇ يادىغا ئاپتۇ .

شۇ ئوي ، شۇ خىيال بىرلە ،

تىتەيگە قاراپ قايتۇ .

سۆڭرە سۆزلەپ ما تىتەي ،

ئۈچ كۈنلۈك سۈرۈك دەپتۇ .

ئۈچ كېيىن يامۇلغا

سەن ئۆزەڭلا كەل دەپتۇ .

بىز كېڭەشنى پۈتتۈرسەك ،

پىشانەڭگە يېزىلغان

كارامەتنى كۆر دەپتۇ .

ئۈچىنچى كۈن سېيىت ئاخۇن ،

ئاجايىپ چۈش كۆرۈپتۇ .

چۈشمە تېخى شۇنچە ،

نۇرغۇنلا ئىش كۆرۈپتۇ :
چوڭ يولدا كېتىپ بېرىپ ،
قارا ئېتىنى كۆرۈپتۇ ،
ئويغىنىپ ئۇ ئويلاپتۇ ،
باش - ئاياغدىن ئويىنى .
دەرھال بېرىپ ھامامغا ،
سۇغا ساپتۇ بويىنى .
ئانىسىغا سۆز قوشۇپ ،
دەپتۇ : سەندىن سورايمەن .
بۈگۈن ئۇلۇغ جۈمە كۈن ،
ئاپاق غوجامغا چىقىپ ،
ناماز ئوقۇپ كىرەيمەن .
ئانا بېرىپ ئىجازەت ،
ئىشىك تۈۋىدە قاپتۇ .
دۇئا بىرلە سېپىت ئاخۇن ،
ھەزرەت ياققا يول ئاپتۇ ...
ئاڭلىناتتى ھەر ياقتىن ،
دەرت - ئەلەم ، پىغان زارى ،
تاشۋايدەك راۋاچىنىڭ ،
ئۈزۈلگەن يۈرەك تارى .
ئۈجمىلىك باغ ئەتراپى ،
ئايلىنىپتۇ مازارغا .

يالىڭاچ تەن ، يوقسۇللار ،
چىقالماپتۇ بازارغا
ئارىلاپ سېيىت نوچى ،
كۆردى ئەلنىڭ ھالىنى ،
بۇلاپ ئالغان ئاچ كۆزلەر ،
يۇرتنىڭ بار - يوق مالىنى .
كۆزى چۈشتى ھەر يەردە ،
ياخشى بىلەن يامانغا .
يۈرىكىدە ئوت ياندى ،
لەنەت ئوقۇپ زامانغا .
ھەممە يۇرتتا خار پۇقرا .
دەرت ئەلەمگە يار پۇقرا .
قان يىغلايدۇ ھەسرەتتە ،
بۇردا نانغا زار پۇقرا .
ئاھ... خۇدايا ، ئالەمنى ،
ئۆزۈڭ ئالغان ھۆددەڭگە .
رەھىم - شەپقەت قىلساڭچۇ ،
بىزدەك مىسكىن بەندەڭگە .
ئاللىمىڭنى كەڭ قىلىپ ،
زامانەڭنى تار قىپسەن .
ئادىمىڭنى ئەلەملەپ ،
ئىت - ئېشەكتەك خار قىپسەن .

شاپائەت قىل قەشقەرگە ،
شەپقىتىڭنى ياغقۇزغىن .
قانغا تويماس زالىمنى ،
ئۆزۈڭ زاۋال تاپقۇزغىن .
سېپىت نوچى ھەر يەردە ،
يىرتىق چاپان ، تون كۆردى .
توننى بويلاپ تۆكۈلگەن ،
لەختە - لەختە خۇن كۆردى .
يۈرەك باغرى ئۆرتىنىپ ،
كاۋاپ بولۇپ ياناتتى .
ساماۋاردا ئولتۇرۇپ ،
ئىچ قارىنى تولىدۇرۇپ ،
ئەل - يۇرت بىلەن مۇڭدېشىپ ،
دىدارغا قاناتتى .
ساماۋارنىڭ چۆرىسى ،
ئادەم بىلەن لىق تولغان .
ئۇلۇغ - ئۇششاق قەشقەرلىك ،
ئەتراپىغا جەم بولغان .
چىقىپ كەپتۇ بىر چاغدا ،
بىر توپ چېرىك ئات بىلەن .
يارلىق ئېلىپ يامۇلدىن ،
تمتەي يازغان خەت بىلەن ،

چېرىك سالام بېرىپتۇ ،
قاتارلىشىپ تۇرۇپتۇ .
سېيىت ئوقۇپ ئەھۋالنى ،
دەرھال يولغا يۈرۈپتۇ .
دوست - يارەنلەر ئەگىشىپ ،
تولسى گەپ تەگىشىپ ،
يۈرگەندە تېز يۈرۈپتۇ .
كۆپ خىياللار سۈرۈپتۇ .
تۈندە كۆرگەن چۈشنى ،
يول توسقان قارا ئىتنى ،
قانچە تەكرار كۆرۈپتۇ .
شەھەرگە يېقىن كەلگەندە ،
قارىغا * سۈبەرگەندە ،
كۈسۈلدۈشىپ چېرىكلەر ،
سۆشلەشكەننى كۆرگەندە ،
نمە گەپ دەپ ؟ دەپ سوراپتۇ ،
جاۋابىنى تىگىشاپتۇ .
باغلاپ ئەكىر دېگەننى ،
چېرىكلەردىن ئاڭلاپتۇ ،
ئاڭلاپتۇ - دە دەرھاللا ،
ئۆز - ئۆزىنى ئوڭلاپتۇ .
بەلنى مەھكەم باغلاپتۇ .

باغلاڭلار دەپ قولنى ،
ئارقىسىغا جۇغلاپتۇ .
ئۇ ئۆزىنى يولۋاستەك ،
گويىا شىردەك چاغلاپتۇ،
چېرىك دېگەن تىترىشىپ ،
چىۋىن ئوخشاش چىرمىشىپ ،
سېيىت ئاخۇننى باغلاپتۇ .
ئاندىن بىر سۆز ئاڭلاپتۇ :
ھىچ گۇناھ يوق سىلەردە ،
خاننىڭ ۋاجىپ يارلىقى ،
يۇرت جامائەت خوش ئەمدى .
رىزا بولۇنە قەشقەرلىك
ئۇلۇغ ئۇششاق بارلىقى .
يۇرت شۇ سۆزنى ئاڭلاپتۇ ،
يۈرەك باغرىن داغلاپتۇ .
كۆكرەك كېرىپ سىرىت ئاخۇن ،
ئالغا ماڭغان چاغلاردا
ھەممە ھۆر - ھۆر يىغلاپتۇ .

ئەمدى گەپنى قەشقەرنىڭ دارىنلىرىدىن ئاڭلايمىز :
ئەمدى گەپنى قەشقەرنىڭ دارىنلىرىدىن ئاڭلايمىز :

ئۇ پۇقرالار بىلەن دىدار كۆرۈشۈپ بولغۇچە يوق قىلىۋەتمەسەك بىزگە ئامانلىق بولماس ، شۇڭا دەرھال سەكسەن چېرىك ھازىر بولسۇن ، سېپىت نوچىنى تۇتۇشقا يۇرسۇن ، سېپىت نوچى گۈندىخانغا كەلتۈرۈلسۇن . سېپىت نوچىنى ئاشۇنداق كەلتۈرۈشتى . سېپىت نوچى ما تىتەينى كۆرمەك تەلىپىنى بەردى . تىتەي قوبۇل كۆردى . سېپىت نوچى شۇنداق دەپتۇ :

كېزىپ دەشتى باياۋان ،
 ئاشتىم تاغ - داۋان .
 نەگە بارسام پۇقرانىڭ ،
 ھالى بەك يامان .
 رەڭگى سۇلغۇن ، زەپىران ،
 باغرى لەختە قان .
 ئىچكىنى ئوغا ، زەھەر ،
 چەككىنى پىغان .
 ئۇچتۇرپاندا ماتتەي ،
 يېزىپ بەردى خەت .
 سىزگە تىلەپ ئامانلىق ،
 بەخت - پاراغەت .
 ما دوتەينىڭ خېتىنى ،
 مەندىن ئالدىڭىز ،
 ئەمدى نىچۈن بىلمىدىم ،
 ئاينىپ قالدىڭىز ؟

ئەلقسىسە ، ما تىتەي مۇئەممبەرلىك بىلەن سېپىت گاڭگۇڭغا قاراپ قالدى ، خۇيسەنلىك بىلەن
ھىچنىمنى ئوقماس كىشى بولىۋېلىپ ئۆز يېغىدا ئۆزىنى قورۇشقا پۇرسەت تاپتى ، ھىلى مىكرلىك
نىقابىنى يۈزىگە تارتتى :

ھەي نوچى سېپىت گاڭگۇڭ ،

ئۆزۈڭنىڭ ئۆلۈم نامەڭنى ،

سەن ئۆزۈڭ ئېلىپ كەپسەن ،

مېنىڭ بۇ يۈرىكىمگە ،

نادامەت سېلىپ كەپسەن .

خەت بىلەن مېنىڭ بىلسەڭ ،

كۆكسۈمگە پىچاق پانتى .

قانداق قىلىمىز ، گاڭگۇڭ ،

ئەجەپمۇ بېشىم قاتتى .

مەن ساڭا ئىدىم ئامراق ،

ئۆلتۈرەي سېنى قانداق ؟

ئۆلتۈرمەي دىسەم نوچى ،

خاننىڭ يارلىغى شۇنداق .

ئەي ئامبال — دەيدى گاڭگۇڭ ، —

تەڭلىكتە تۇرۇپ قالما .

خاننىڭ ئالدىدا ئاسى ،

گۇناھكار بولۇپ قالما .

چېرىكلەرگە ئېپىت دەرھال .

مىلتىقىغا ئوق سالىسۇن .

مويىتۇڭزىغا ئېچىقىپ ،
ھايالسز جېنىم ئالسۇن ،
ئەزىزانە قەشقەرلىك ،
مېنى بىر كۆرۈپ قالسۇن ... !
جاللاتلار كېلىپ شۇ دەم ،
بويىنغا تاقاق سالدى .
پۈتتە سېلىپ ئىشكەل ،
زىندان باغرىغا ئالدى .
ئون تۆت كۈن ئۆتۈپ كەتتى ،
تاقىتى تۈگەپ كەتتى .
مەرت يىگىت سېپىت گاڭگۈڭ ،
سۆزىنى بايان ئەتتى ،
دىدى ئۇ : چىدامم يوق ،
يا بۆلەك تەمەيمم يوق ،
كىلتۈرسەڭ بۈگۈن ئۆلتۈر ،
جۈمە كۈن كېلىپ يەتتى .
.....
جەم بولۇشتى ئامباللار ،
يەڭگۈشلىشىپ تامباللار .
داچەي ھارۋۇنى قوش دەپ
يارلىق قىلدى دەرھاللا .
تۆت ئاتلىق يوغان ھارۋا ،

تەييار بولدى تەخ بولدى .
 سېپىت نوچىنى ئاتماققا ،
 ئېلىپ ماڭار ۋاخ بولدى .
 ئات ھارۋىنى قاتقاندا ،
 توققۇز پاي پو ئاتقاندا ،
 تۆت دەرۋازىغا يۈزدىن
 تۆت يۈز چېرىك پاتقاندا ،
 يورغىلىشىپ ھەريانغا ،
 تېپىرلىشىپ ياتقاندا ،
 تەشۋىش تولغان باشلىرى ،
 قارا تاشتەك قاتقاندا ،
 سېپىت نوچىنى چىڭ باغلاپ ،
 ئوردا ئالدىغا ئېپ كەلدى .
 ئۇ ھارۋىدا تىك توختاپ ،
 شۇنداق سۆزنى دەپ كەلدى :
 خوش ، ئامان بول قەشقەرلىك ،
 جانجىگەرلەر — تۇققانلار .
 بۈگۈن جۈمە قۇلاق سال ،
 سۆز قەدرىنى ئۇققانلار .
 جامائەت جەم بولۇپسىز ،
 مېنىڭدىن بولۇڭ رازى .
 مەھشەردە كۆرۈشكەيمىز ،

بولغىنىدا خۇدا قازى .
 گۇناھسىز ئۆلەر بولدۇم ،
 نادانلىق بالاسىدىن .
 كىملىر قۇتۇلۇپ قالغان ،
 زالمنىڭ جازاسىدىن !
 ئەي قەشقەرلىك ، قەشقەرلىك ،
 مېنى ئۇنتۇپ قالماڭلار .
 مەندەك بولماي دىسەڭلار ،
 ھەرگىز نادان بولماڭلار .
 نادانلىق ئېلىپ كەتتى ،
 يىگىتلىكتە باشمىنى .
 مېنىڭدەك ئېلىپ كەتكەن ،
 ھاشىمدەك ئاداشمىنى .
 جەتنى بىلمىگەن ئادەم ،
 بېشىدا كېزەر ماتەم .
 خەت بىلمەس نادانلارغا ،
 قاراڭغۇ ئىكەن ئالەم .
 ئوقۇڭلار ئۆزۈڭلارمۇ ،
 تەلىم ئالسۇن ياش باللا .
 قەلبىڭلاردا قېپ قالسۇن
 قىساسڭلار — ئەنتىڭلار !

.....

مەمەتخان ئىنىم قالدى ،
جان ئانام ئۇنى باقسۇن .
مەيلى ئاتسا زالمالار ،
قەشقەرگە قېنىم ئاقسۇن .
قەبرەمنى كۆرۈپ خەلقىم ،
ئىبرەت ئالغۇسى مەندىن .
قان قەرزىم قىساسمغا ،
ئۈمىد كۈتمەن سەندىن .
رازى بولغىن قەشقەرلىك ،
ئەل - يۇرتداشلار خوش ئەمدى .
بىللە ئويىناپ تەڭ ئۆسكەن
يارۇ دوستلار خوش ئەمدى !
.....

خالايق نىدا ئەيلەپ ،
ياشنى تولدۇرۇپ كۆزگە .
مۇڭ - زارى ناۋا ئەيلەپ ،
چۈشتى نالىلىك سۆزگە :
كاج پەلەكنىڭ قىسمىتى ،
بۇ كۈننى ساپتۇسىزگە .
كۈن ئالماق بۇ قەشقەردە ،
بولمامادۇ راۋا بىزگە ؟ . . . !
بىرنى ئوق بىلەن ئاتسا ،

ئوننى جادۇغا باسسا ،
يۈزنى دارغا ئاسسا ،
مىڭلاپ گۈندىدا ياتسا ،
ئادەم بېشىنى توغراپ ،
تاغنىڭ تېشىغا قاتسا ،
دەرتمەن بىر گۇناھكارغا ،
مىڭنى ئېلىپ چاتسا .
بۇ ئالەم زىمىستانلىق ،
بولدى بىر گۆرستانلىق .
گۆرستاندا ئۆتەرمۇ ،
بەختى قارا قەشقەرلىك ...
.....

سېپىت ئاخۇن ، سېپىت گاڭگۈڭ ،
يۇرتتىن رازىلىق ئالدى .
ھارۋىمۇ قومۇشبازىرى *
يېنىغا بېرىپ قالدى .
ئات ! دىدى سېپىت گاڭگۈڭ
ھارۋىدىن تۆۋەن سەكرەپ :
ئات جاللات ! ئۇدۇللاپ ئات !!
يۈرەككە ئۇدۇل چەنلەپ .
چېقىر كۆزلۈك بىر جاللات ،
مىلتىقىنى راسا بەتلەپ ،

سېيىت گاڭگۇڭنىڭ ئالدىدا ،
 تۇردى كۆزىگە تەڭلەپ .
 ئارقا ياقتىن جىڭ جالات ،
 دەرھال تەپكىنى باستى .
 پىستان چېقىپ مىلتىقى ،
 ئۆزى يىقىلىپ ياتتى .
 ئىككىنچى رەت ئاتقان ئوق ،
 كېلىپ تەڭدى تاغاققا .
 سېيىت ئاخۇن دىدى شۇ دەم ،
 مىلتىق ئاتقان جالاتقا :
 مېنى ئاتساڭ ئۇستاڭ ئات ،
 ئاۋۇستاق يېقىن كەلمە .
 سول كۆكسۈمنى چەنلەپ ئات ،
 جا ئۇستاڭ يېقىن كەلمە
 مە ، ھەققىڭنى ئاق تەڭگە
 دىدى سۆزىنى باشلاپ .
 بىر سەرلىك كۈمۈش پۇلنى ،
 جالات ئالدىغا تاشلاپ .
 جالات ئالدى ياچەننى
 چىشلىرىنى ھىڭگايىتىپ .
 تەلەپكە مۇۋاپىق ئۇ ،
 ئۈچ ماڭدام كېيىن قايتىپ .

.....

سېپىت ئاخۇن سېپىت گاڭگۇڭ ،
تەك تۇرار ئىدى سۆزلەپ .
ماداخۇ دىگەن جالات ،
ئاتتى جايىنى كۆزلەپ .
يەتتە پاي ئوق تەككەندە ،
ئىگىز چىنار يىقىلدى .
ھەيۋەت بىلەن گۈلدۈرلەپ ،
كۆكتە چاقماق چىقىلدى . . .
قەشقەر ئاسمىنى بويلاپ ،
ئۇچمىغان بۈگۈن كەپتەر ،
سىم - سىم تۆكۈلەر يامغۇر ،
بۇلۇتلار كېزەر كۆكتە .
قاغىلار قاقىلدايدۇ ،
سېپىلدىكى پوتەيدە .
بىزگە شەپقەت بارمىكىن ،
شىيەنگەن بىلەن دوتەيدە ؟ !
دوتەي بىلەن شىيەنگەننىڭ ،
ئىچكەنلىرى قان بولدى .
قەشقەرلىكنىڭ كۆز يېشى ،
سەل بىلەن قىيان بولدى .
شىيەنگەن بىلەن دوتەينىڭ ،

كىملىكى ئايان بولدى .

دەرت تولغان يۈرەكلەردىن ،

بۇ سۆزلەر بايان بولدى .

سېپىت ئاخۇن ، سېپىت گاڭگۇڭ ،

جېنىدىن جۇدا بولدى .

ئەزىزانە قەشقەرنىڭ

شۇڭقارى ئادا بولدى .

.....

سېپىت ئاخۇن ئۆلۈپ كەتتى ،

تۇپراققا كىرىپ كەتتى .

بۇ ئالەم - مۇسبەتتىن

يۈرەككە خۇن تولۇپ كەتتى .

چالدى چاكىچاك قەشقەر ،

موڭ تولغان راۋابىنى .

ئايەم كۈنلىرى كەلسە

تەرك ئەتمەي تاۋابىنى .

موڭلۇق قەۋرىگە سۈركەپ ،

باغرىنىڭ كاۋابىنى .

ئوغلغا دۇئا ئەيلەپ ،

يوللىغاي ساۋابىنى .

ئۆلمىسەك ئىچەرمىز دەپ ،

تاڭ ۋەسلى شارابىنى .

ئىزاھاتلار : (1) كوزىچى يارىشى — تۈمەن دەرياسىنىڭ شەرقى جەنۇپ لېۋىگە جايلاشقان مەھەللە ئىسمى .

(2) تۆشۈك دەۋازا — قەشقەر شەرقى دەۋازىنىڭ ئىسمى .

(3) سەپ — بۇ يەردە شىنخەي ئىنقىلاۋىنىڭ ئالدى — كەينىدە پۈتۈن مەملىكەت بويىچە زالىملارغا قارشى قۇتۇلغان گېلاۋخۇي تەشكىلاتىنىڭ قەشقەردىكى شۆبىسى نەزەردە تۇتۇلدى .

(4) ما تىتەي — 1911 — يىلىدىن 1932 — يىلغىچە قەشقەردە ھۆكۈمرانلىق قىلغان فاشىست ھەربى ئەمەلدار ، ئەسلى ئىسمى ما پۇشنىڭ .

(5) گېلاۋخۇي ھاشىم — يەكەنلىك ماھىر چامباشچى بولۇپ ، ئۇ گېلاۋخۇيغا قاتنىشىپ ، يەكەن ، قەشقەر ئەتراپىدا داڭق چىقارغان . ئۇنى كىشىلەر گېلاۋخۇي ھاشىم دەپ ئاتىغان .

(6) قارىغا — بەشكەرەمدە ھەزرەت يول ئايرىلىشىدىكى بىر جاينىڭ ئىسمى .

(7) قومۇش بازىرى — جاي ئىسمى .

مەنبە : ئۇيغۇر خەلق داستانلىرى