

ISSN 2310-3337

Курманғазы атындағы
қазақ ұлттық
консерваториясының
ХАБАРШЫСЫ

ВЕСТНИК

Казахской национальной
консерватории им. Курмангазы

BULLETIN
of Kurmangazy Kazakh
national conservatory

№1 (2), 19.03.2014

I ISSN 2310-3337

ҚҰРМАНҒАЗЫ АТЫНДАҒЫ ҚАЗАҚ
ҰЛТТЫҚ КОНСЕРВАТОРИЯ

Х А Б А Р Ш Ы С Ы

ВЕСТНИК

КАЗАХСКОЙ НАЦИОНАЛЬНОЙ
КОНСЕРВАТОРИИ ИМ. КУРМАНҒАЗЫ

THE BULLETIN

OF THE KAZAKH NATIONAL
CONSERVATORY OF THE NAME OF
KURMANGAZY

2013 ЖЫЛДАН ШЫҒА БАСТАДЫ
ИЗДАЕТСЯ С 2013 ГОДА
PUBLISHED SINCE 2013

1

АЛМАТЫ
АЛМАТЫ
ALMATY

2014

НАУРЫЗ
МАРТ
MARCH

**Құрылтайшысы: Құрманғазы атындағы Қазақ ұлттық консерватория
Редакция алқасы:**

Әубәкірова Жәния Яхияқызы
бас редактор, ҚР Халық әртісі,

«Қазақстан Республикасының Тұңғыш Президентінің - Елбасының Мемлекеттік бейбітшілік және прогресс» сыйлығының лауреаты,

профессор, Құрманғазы атындағы ҚҰК ректоры

А. Р. Райымқұлова	бас редактордың орынбасары, Қазақстанның еңбек сіңірген қайраткері, ДВА, профессор, Құрманғазы атындағы ҚҰК ғылыми-шығармашылық істері жөніндегі проректоры	Құрманғазы атындағы Қазақ ұлттық консерватория ХАБАРШЫСЫ
Ғ. З. Бегембетова	жауапты хатшы, өнертану кандидаты, доцент, Құрманғазы атындағы ҚҰК тәрбие ісі жөніндегі проректоры	
Б. М. Аташ	философия ғылымдарының докторы, Абай атындағы ҚазҰПУ (Қазақстан)	1(2) 2014
М. Х. Әбусейітова	шығыстану докторы, профессор (Қазақстан)	Шығарылуы: жылына 4 рет
Н. Н. Гилярова	өнертану докторы, профессор, Чайковский атындағы Мәскеу мемлекеттік консерваториясы (Ресей)	
К. В. Зенкин	өнертану докторы, профессор, Чайковский атындағы Мәскеу мемлекеттік консерваториясының ғылым істері жөніндегі проректоры (Ресей)	Журнал Қазақстан Республикасының Мәдениет және ақпарат министрлігінде тіркелген
Ә. Ғ. Қайырбекова	философия ғылымдарының докторы, профессор, Құрманғазы атындағы ҚҰК, Әлеуметтік-гуманитарлық пәндер кафедрасының меңгерушісі (Қазақстан)	
Б. И. Қарақұлов	өнертану докторы, профессор, Құрманғазы атындағы ҚҰК (Қазақстан)	Тіркеу туралы куәлік №13880-Ж 2013 жылдың 19 қыркүйегінде берілген
Д. К. Кирнарская	өнертану докторы, профессор, Гнесин атындағы Ресей Музыка академиясы, Инновация және шығармашылық істері жөніндегі проректоры (Ресей)	
С. Ә. Күзембай	өнертану докторы, Қазақстанның еңбек сіңірген қайраткері, профессор, Құрманғазы атындағы ҚҰК (Қазақстан)	Жауапты редакторлар: В. Е. Недлина Ә.Д. Шорабек
И. В. Машиевский	өнертану докторы, профессор, Ресейдің өнер тарихы институты (Ресей)	
А. Б. Наурызбаева	философия ғылымдарының докторы, профессор, Құрманғазы атындағы ҚҰК (Қазақстан)	Беттеген: С. Досаева
С. Е. Нұрмұратов	философия ғылымдарының докторы, профессор, ҚР БҒМ ҒК Философия, саясаттану және дінтану институты директорының орынбасары (Қазақстан)	
И. А. Рау	философия ғылымдарының докторы, профессор (Алмания)	Мұқаба дизайны: В. Е. Недлина
М. Сәбит	философия ғылымдарының докторы, профессор, АЭБУ (Қазақстан)	
Б. М. Сатершинов	философия ғылымдарының докторы, доцент, ҚР БҒМ ҒК Философия, саясаттану және дінтану институты, Дінтану бөлімінің меңгерушісі	Редакцияның мекен-жайы: 050000, Қазақстан Республикасы, Алматы қ., Абылай хан даңғылы, 86 Тел.: +7 (727) 261-5748
М. Сато	Философия докторы, Нихон Университетінің профессоры (Жапония)	
Я. Сипош	PhD, Ғылым Академиясының Музыкатану институтының ғылыми аға қызметкері (Венгрия)	© Құрманғазы атындағы Қазақ ұлттық консерваториясы
С. Ы. Өтеғалиева	өнертану кандидаты, профессор, Құрманғазы атындағы ҚҰК (Қазақстан)	
В. Н. Юнусова	өнертану докторы, профессор, Чайковский атындағы Мәскеу мемлекеттік консерваториясы	
Р.К. Абдуллин	профессор, Н. Г. Жиганов атындағы Қазан мемлекеттік консерваториясының ректоры, Татарстан Республикасы және Ресей Федерациясының Халық әртісі, Ресей Федерациясының еңбек сіңірген өнер қайраткері, М. Джалил атындағы әдебиет және өнер саласындағы Республикалық сыйлықтың Лауреаты, Ресей Федерациясының Мемлекеттік сыйлығының иегері, Халықаралық музыка қайраткерлері Одағының мүшесі (Татарстан Республикасы)	
Е.К.Алияров	саясаттану ғылымдарының докторы, профессор, Саясаттану зерттеулерінің ассоциациясының Президенті (Қазақстан)	
Н.Ю.Альмеева	өнертану кандидаты, Ресей өнер тарихы институты (Ресей)	
Клебе Дорит	PhD, ICTM Германия Ұлттық комитетінің төрайымы, ICTM «Түркітілдес елдердің музыкасы» зерттеу тобының қосалқа төрайымы (Алмания).	
М.Г.Кондратьев	өнертану докторы, музыкатанушы, академик, профессор, Чуваш Республикасы және Ресей Федерациясының еңбек сіңірген өнер қайраткері, Чуваш мемлекеттік гуманитарлық ғылымдар институты, өнертану бөлімінің меңгерушісі (Ресей)	
В.Ю.Сузукей	Тува гуманитарлық зерттеулер институтының бас ғылыми қызметкері, өнертану кандидаты, мәдениеттану докторы (Ресей)	

Учредитель: Казахская национальная консерватория им. Курмангазы

Редакционная коллегия:

Жания Яхияевна Аубакирова – главный редактор,

Народная артистка Казахстана,

Лауреат государственной премии Мира и прогресса Первого Президента Республики Казахстан,
профессор, ректор КНК им. Курмангазы

А. Р. Раимкулова	заместитель главного редактора, Заслуженный деятель РК, DBA, профессор, проректор по научно-творческой работе КНК им. Курмангазы
Г. З. Бегембетова	ответственный секретарь, кандидат искусствоведения, доцент, проректор по воспитательной работе КНК им. Курмангазы
Б. М. Аташ	доктор философских наук, профессор КазНПУ им. Абая (Казахстан)
М. Х. Абусейтова	доктор востоковедения, профессор (Казахстан)
Н. И. Гилярова	доктор искусствоведения, профессор Московской государственной консерватории им. П. И. Чайковского (Россия)
К. В. Зенкин	доктор искусствоведения, профессор, проректор по научной работе Московской государственной консерватории им. П. И. Чайковского (Россия)
А. Г. Каирбекова	доктор философских наук, профессор, КНК им. Курмангазы, заведующая кафедрой Социально-гуманитарных наук (Казахстан)
Б. И. Каракулов	доктор искусствоведения, профессор КНК им. Курмангазы (Казахстан)
Д. К. Кирнарская	доктор искусствоведения, профессор, проректор по инновациям и творческой работе Российской академии музыки им. Гнесиных (Россия)
С. А. Кузембай	доктор искусствоведения, Заслуженный деятель РК, профессор КНК им. Курмангазы (Казахстан)
И. В. Мацневский	доктор искусствоведения, профессор, Российский институт истории искусств (Россия)
А. Б. Наурызбаева	доктор философских наук, профессор КНК им. Курмангазы (Казахстан)
С. Е. Нурмуратов	доктор философских наук, профессор, заместитель директора Института философии, политологии и религиоведения Комитета науки МОН РК (Казахстан)
И. А. Рау	доктор философских наук, профессор, Научный форум по международной безопасности при Академии ведущих кадров Бундесвера (Германия)
М. Сабит	доктор философских наук, профессор, АУЭС (Казахстан)
Б. М. Сатершинов	доктор философских наук, доцент, заведующий отделом религиоведения Института философии, политологии и религиоведения Комитета науки МОН РК (Казахстан)
М. Сато	доктор философии, профессор Университета Нихон (Япония)
Я. Сипош	PhD, старший научный сотрудник института музыковедения Академии наук Венгрии
С. И. Утегалиева	кандидат искусствоведения, доцент КНК им. Курмангазы (Казахстан)
В. Н. Юнусова	доктор искусствоведения, профессор Московской государственной консерватории им. Чайковского
Р.К. Абдуллин	профессор, ректор Казанской государственной консерватории им. Н. Г. Жиганова, Народный артист Республики Татарстан и Российской Федерации, Заслуженный деятель искусств Российской Федерации, Лауреат Республиканской премии им. М. Джалиля в области литературы и искусства, Лауреат Государственной премии Российской Федерации, Член Международного Союза музыкальных деятелей (Республика Татарстан)
Е.К.Алиров	доктор политологии, профессор, Президент ассоциации Политических исследований (Казахстан)
Н.Ю.Альмеева	кандидат искусствоведения, Российский институт истории искусств (Россия)
Клебе Дорит	PhD, Председатель Национального комитета Германии при ИСТМ, со-председатель исследовательской группы ИСТМ «Музыка тюркоязычного мира» (Германия)
М.Г.Кондратьев	доктор искусствоведения, музыковед, академик, профессор, Заслуженный деятель искусств Республики Чувашия и Российской Федерации, заведующий отдела искусствоведения Чувашского государственного института гуманитарных наук (Россия)
В.Ю.Сузукей	главный научный сотрудник Тувинского института гуманитарных исследований, кандидат искусствоведения, доктор культурологии (Россия)

ISSN 2310-3337

**ВЕСТНИК
Казахской
национальной
консерватории
им. Курмангазы**

1(2) 2014

выходит 4 раза в год

Журнал
зарегистрирован в
Министерстве
культуры и
информации РК

Свидетельство о
постановке на учёт
№13880-Ж от 19
сентября 2013 года

Ответственные
редакторы:
В. Е. Недлина
А. Д. Шорабек

Вёрстка:
С. Досаева

Дизайн обложки:
В. Е. Недлина

Адрес редакции:
050000, Республика
Казахстан, г. Алматы,
пр. Абылай-хана, 86
Тел.: +7 (727) 261-5748

© Казахская
национальная
консерватория
им. Курмангазы

Founder: Kurmangazy Kazakh National Conservatory
Editorial board:

ISSN 2310-3337

	Janiya Aubakirova – Chief Editor, People's Artist of Kazakhstan, the Laureate of Peace and Progress State Prize of the First President of the Republic of Kazakhstan, Professor, Rector of Kurmangazy KNC	
A. Raimkulova	Deputy Editor, Honored worker of Kazakhstan, DBA, professor, vice-rector for scientific and creative work of Kurmangazy KNC	
G. Begembetova	executive secretary, PhD, Associate Professor, Vice-Rector for Educational Work of Kurmangazy KNC	
B. Atash	Doctor of Philosophy, Professor of Abay KazNPU (Kazakhstan)	
M. Abuseyitova	Doctor of Oriental Studies, Professor (Kazakhstan)	
N. Gilyarova	Doctor of Arts, Professor of the Tchaikovsky Moscow State Conservatory (Russia)	
K. Zenkin	Doctor of Arts, Professor, Vice-Rector on scientific work of the Tchaikovsky Moscow State Conservatory (Russia)	
A. Kairbekova	Doctor of Philosophy, Professor of Kurmangazy KNC (Kazakhstan)	
B. Karakulov	Doctor of Arts, Professor of Kurmangazy KNC (Kazakhstan)	
D. Kirnarskaya	Doctor of Arts, Professor, Vice-Rector for Innovation and creative work of the Gnesins Russian Academy of Music (Russia)	
S. Kuzembay	Doctor of Arts, Honored worker of Kazakhstan, Professor of Kurmangazy KNC (Kazakhstan)	
I. Matzievsky	Doctor of Arts, Professor, Russian Institute of Art History (Russia)	
A. Naurzybayeva	Doctor of Philosophy, Professor of Kurmangazy KNC (Kazakhstan)	
S. Nurmuratov	Doctor of Philosophy, Professor, Deputy Director of the Institute of Philosophy, Political Science and Religion Studies of Science Committee of MES of Kazakhstan (Kazakhstan)	
J. Rau	Doctor of Philosophy, Professor, Scientific Forum on International Security at the Academy of the leading personnel of Bundeswehr (Germany)	
M. Sabit	Doctor of Philosophy, Professor, AUPET (Kazakhstan)	
B. Satershinov	Doctor of Philosophy, Associate Professor, Head of the Department of Religious Studies of the Institute of Philosophy, Political Science and Religion Studies of Science Committee of MES of Kazakhstan	
M. Sato	Doctor of Philosophy, Professor, Nihon University (Japan)	
J. Šipoš	PhD, Senior Fellow of the Institute of Musicology at Hungarian Academy of Sciences	
S. Utegaliyeva	PhD, Associate Professor of Kurmangazy KNC (Kazakhstan)	
V. Yunussova	Doctor of Arts, Professor of the Tchaikovsky Moscow State Conservatory (Russia)	
R. Abdullin	Professor, Rector of N. Zhiganov Kazan State Conservatory, People's Artist of the Republic of Tatarstan and the Russian Federation, Honored Artist of Russia, laureate of the M. Jalil Republican Prize in art and literature, winner of the State Prize of the Russian Federation, Member of the International Union of Musicians (Republic of Tatarstan)	
E. Aliyarov	Doctor of Political Sciences, Professor, President of the Association of Political Studies (Kazakhstan)	
N. Almeeva	Ph.D., Russian Institute of Art History (Russia)	
Klebe Dorit	PhD, Chair of the Germany National Committee within the ICTM, Co-Chair of the ICTM Study Group «Music of the Turkic-Speaking World»	
M. Kondratyev	Doctor of Arts, musicologist, Academician, Professor, Honored Artist of the Republic of Chuvashia and the Russian Federation, Head of the Department of Art History of the Chuvash State Institute of the Humanities	
V. Suzuki	Chief Scientist of Tuvan Institute of Humanitarian Studies, Ph.D. in Art, Doctor of Culturology (Russia)	

**BULLETIN of
Kurmangazy Kazakh
National Conservatory**

1(2)2014

**Published 4 times a
year**

Magazine registered
with the Ministry of
Culture and Information

Certificate of
registration # 13880-Ж
from September 19,
2013

Managing editors:
V.E. Nedlin
A.D. Shorabek

Page Makeup:
S. Dosayeva

Cover design:
V.E. Nedlin

Editorial address:
050000, Kazakhstan,
Almaty Abylai Khan
ave, 86
Tel.: +7 (727) 261-5748

© Kurmangazy Kazakh
National Conservatory

МУЗЫКА ӨНЕРІНІҢ ТАРИХЫ ЖӘНЕ ТЕОРИЯСЫ

ИСТОРИЯ И ТЕОРИЯ МУЗЫКАЛЬНОГО ИСКУССТВА

HISTORY AND THEORY OF MUSICAL ARTS

UDC 398, 78.03

JÁNOS SIPOS

Senior researcher in Institute for Musicology, Hungarian Academy of Sciences, PhD

A FEW THOUGHTS ON THE STRUCTURAL ANALYZIS OF THE TERME TYPES

The typology of vocal-poetic epic *terme* genre of Kazakh traditional music is considered in this article. It is based on structural analyses of different *terme* collected and notated by author.

Keywords: *terme*, kazakh music, *dombra*, epic genres.

Ключевые слова: *терме*, казахская музыка, домбра, эпические жанры.

Тірек сөздер: *терме*, қазақ музыкасы, домбыра, эпикалық жанрлар.

My comparative and analytical researches bear relation almost exclusively to the vocal folk music of different Turkic peoples. I do not consider myself an expert of the Kazakh instrumental music at all. However in Mangistaw men often accompany themselves on the two-stringed plucked *dombra* found in many homes which they often handle masterfully, and during my field work there in 1997 I had the several opportunities to collect instrumental pieces (*küy*).

The Kazakh *dombra* has two strings, tuned to a fourth (or, less frequently, to a fifth) and tied-on frets. It may be the forerunner of the Russian *balalaika*. Its western form is pearl-shaped and has 14 frets, while the eastern model has a spade-shaped or triangular body and seven or eight frets. The *dombra* is often played with a strum, striking both strings simultaneously. The scale of the *dombra* varies regionally in Kazakhstan. In the next figure we show the scales of the *dombbras*. Fretless play can extend this scale somewhat.¹

Figure 1. The scale of the *dombra*

Let me say a few words about a possible structural analysis of the so-called *terme* tunes.

Kazakh epic songs, the 'terme' types

The *akins* are professional singers who have the gift of versification and poetic improvisation and also master the *dombra* as an accompanying instrument. They normally do not compose new tunes, nor are they expected to do so, and would probably be turned down if they did, but they vary and embellish the old tunes as best as their talents allow. More recently, some singers have taken to gathering in a bunch some songs performed one by one at long length in days of yore. The basic genres of the Kazakh *akins* are *maktaw* 'panegyric songs' and *tolgaw* 'didactic and denunciatory songs', which were usually cast in the

¹ See Žanuzakova, Z. (1963) [1], also in: Grove, p.415.

recitative forms (*terme* and *jeldirme*). The *akin* also sings songs in different genres (lyric, historic), using developed strophic forms. Kazakhs call the epic tale *jir* and storyteller *jirsi*.

The musical basis of Kazakh epic narrative is a steady declamation of seven- (4|3), eight- (3|2|3) or eleven-syllable (3|4|4) highly variable motifs of a small tonal range, sometimes with prolongations of the last syllable of the line. The performance of sections of tales usually begins with introductory exclamations in a high or middle register, after which text is declaimed with gradual descent to the lower register and the tonic. This descent is not even, usually taking place gradually as will be seen. All excerpts usually conclude in a slower tempo, sometimes based on the broad singing of words of the refrain.

The narrative form is used by the Kazakhs not only for epics, but it is also used for early types of songs and for the musical-poetic compositions of akins on social (and other) themes. When applied to recitative songs, the *jir* form is called *terme* or *jeldirme*. The latter term literally means 'horse's gallop', and is tied to the lively rapid-fire tempo of its performance. This quick recitation is in a fairly irregular rhythm, but above the even quavers of the *dombra* the rhythm of the tune grouped in triplets sometimes allows for the performance of several syllables, while at other times it runs ahead creating a peculiar dramatic tension which kindles and, more important still, sustains attention.

As I mentioned before we collected many *terme* tunes, typical segments of which are presented in my book [2]. The texts of the *terme* are usually didactic. They often begin by describing the singer's situation, not devoid of a grain of self-laudation. The main themes are the praise of ancient customs and Islam, the description of aging, the enumeration of misbehaviour and offensive deeds, as well as pieces of advice about the right social conduct. The wedding *bet-asar* tunes also belong here, on account not only of their musical form but also of their didactic texts - instructing the fresh bride how to behave appropriately in her new home.

Although the *terme* tunes are not strophic, descending strophic tunes can often be 'reduced' from them. It is typical of the performance of *terme* tunes that the first line is among the highest and the closing line is the lowest in register, while in between the lines are quite irregularly alternated. Some *terme* tunes are worthy of note for their simple, archaic musical patterns. Another noteworthy feature is that the a great part of *terme* tunes have *do* final while most tunes in the area move along a scale with the minor third.

I introduce abbreviations to indicate the structure of *terme* performance. Most melody lines move on or around a central note, or descend a few notes. This prompted me to identify the line with the solfa syllable of the central note around which it moves or to which it descends. The following forms can be differentiated among *terme* lines reciting on, or centered around, *do*:

D:	the line moves on the <i>do</i> note, leaving it only once or twice, and only in the direction of <i>re</i> (e.g. <i>drdd / dd d</i>)
D':	the line descends to <i>do</i> from <i>fa</i> or <i>mi</i> (e.g. <i>mmmr / dd d</i>),
<u>D</u> :	the line has a section moving a note or two below <i>do</i> (e.g. <i>lidd / dd d</i>),
D~:	the line circumscribe <i>do</i> (e.g. <i>rds,d / rd d</i>).
D ^k , D _k :	the line moves on <i>do</i> but ends on another, higher note (e.g. <i>dddd/dd r</i>). The line-ending note is almost always only a second higher than the central note of the line. D _k means the same, but this time the final note is one second below the central note of the line (e.g. <i>ddrd / dd t</i>).
D↑:	indicates the rare ascending lines (e.g. <i>dddr / rm m</i>).

I indicate the lines moving around *la*, *si*, *re*, *mi*, *fa*, *sol* or descending to these note in the same way. When describing the structures, I mark the tune-ending formulae *L_{cad}* when the final note was *la*, and the opening calls launching major musical sections are marked with *. These components well characterize the overall progression of the *terme* tunes.

I classify the *terme* tunes on the basis of the tonal ranges the melody moves in. Musically, the tunes in a group are coherent, further subdivision only overcomplicating the situation. Since the syllable numbers of the lines of a *terme* tune differ, they cannot be grouped by this criterion. Nor can they be categorized by final note, as closing on *la*, for example, is often additional, effected by the use of a refrain that does not integrally belong to the *terme* process. An attentive reader will certainly soon realize that in *terme* tunes with a wider tonal range there are lines and even longer units that constitute some *terme* tunes of a smaller gamut, thus the groups are not separated by fast lines.

Picture Üst-Yurt, nomad camp

Terme tunes of the smallest compass (1-b3/4)

The terme tunes of the smallest gamut mainly use different variants of D (*do*) – see above, reciting on or around *do*. *Re* and even *mi* might occur in them, but never as the central note. It is frequent that the introductory phrase of the refrain use higher notes.

The next example shows such a small-compass terme tune. As usual the tune is launched by an introduction of one or two longer notes (*iy*, *aw*). The flexible alternation of syllable number is apparent, while in line three the rhythm outlines the +>&~ scheme, though at times it strays from it quite far. The terme is closed by a longer cadence this time including the VIIth degree, a unique occurrence.

♩ = 116

Iy, aw,

Söz-diñ de ba-si bis-mil-la, gey,

Bis-mil-la-siz ben-deñ is kil-ma, goy,

Ka-tuw-lan-sa gar-tuw-ra,

Cad. Ke-le-siñ ay-da tap-sir-gan,

Ay, dü-ni-ye-n'aw ra-sul a, Al-la-ga,

i - - - - - yu - i.

Ex.1 Terme tune of the smallest compass. Scheme: *DDDD+*Lcad

I am demonstrating the structural formulae of the small-compass terme tunes No.1a-i (in my collection) below. I also include a reduced structure. It designates a hypothetical tune that might evolve from the given terme tune in the course of evolution. (* marks the opening call.)

These simple tunes succeed one another in the order of "complexity", the smaller-range tunes of fewer motifs being followed by termes of more musical lines and wider compass.

No ²	reduced structure	detailed structure
1a	D	DDDDDDDD+D _{cad}
1b	D~	*DDDDDD~D~DDD~
1c	DT ¹ TL	*DDDDDDDDDDT ¹ T+L _{cad}
1d	DDT ¹ L	*DDD~DLLL L↑L'LL DDDT ¹ LL L↑L'+L _{cad}
1e	DDTL	*DDDTL'LL+L _{cad}
1f	DTT ^k L	*D↑TTT ^k L+L _{cad1} +L _{cad2}
1g	DT	*D ¹ *DTDT ¹ T D ^k DDDT ¹ +T _{cad}
1h	D ^k D	*DD ^k DD ^k DD ^k D *R ^k DD ^k D ^k D ^k D+L _{cad}
1i	R'DD ^k L	*DDDD R'R'R'R ^k DD ^k +L _{cad}

Terme tunes of medium large compass (1-5/6)

² No. of the melodies in Sipos (2001)

What differentiates the terms of medium large compass from the above class is that some of their lines persist on the 5th, 6th, 7th degrees for some time. The tunes of the former group clacking on a few notes in the manner of twin-bar tunes give way to more singeable forms. No definite song form can be outlined, however. The melody contour of the short lines is largely incidental and chance or the singer's mood also has a great say in the succession of the lines. The musical lines follow each other in descending order, but there are some tunes that begin low and gradually rise, only to close deep down again. As the structural schemes of the table reveal, melody lines centered around *fa* are frequent.

Let me now show you a terme tune of medium large compass (ex.2). It can be seen well that a line progresses high, then the terme returns to the lower register.

$\text{♩} = 126$

Ey, Bi-lim-siz tuw-sa ul ja-man,

E-ki de-se ne ja-man,

E-ne ti-lin al-ma-gan,

Bi-le de bil-se kiz ja-man.

Ey, üš dö-gön-de ne ja-man,

Üš-kil-siz ki-yim bul ja-man,

Tört dö-gön-de ne ja-man,

Tö-re-sin tuw-ra ber-me-se,

Pa-ra-kor bol-sa biy ja-man,

Bes de-gen-de ne ja-man.

Bes u - wak - tiη na - ma - zīn,
 Ka - za gīl - sa er ja - man...
 Cad.
 Kim - nen kal - mas bul dü - ni - ye
 Ka - pī - da ö - ter bul za - man ey.

Ex.2 Terme tune of medium large compass. Structural scheme:
 *R'RKM'R'|*D'TkTkTkT|TkTTDI+Tcad

The structure of the some terme tunes in my book (Sipos 2001) can be schematized as follows:

No	reduced structure	detailed structure
2a	MR'D'D	*MR'D'D ^k DD
2b	MR ^k D~L	*MR ^k R ^k D~D~ M _k M _k *M'D~D~D~ MRM+L _{cad} +L _{cad} D~L'+L _{cad}
2c	M _k D'TL'	M _k M _k D _k D'TTM _k L'L
2d	M _k RRD _{cad}	*RRMM _k D' M _k RRR*D _{cad}
2e	F _k M _k D ^k D	*FF _k M _k F _k M _k D ^k D'D ^k D F _k M _k S _k M _k F _k D'D↑D'D
2f	M~D'TL	*M~M~M~D ^k D' D~*TL
2g	FM ^k RD	FM ^k RRR↑R'DDD RRR↑ M ^k R ^k D' F~D'DD
2h	MRM ^k D	MRM ^k R ^k D RF+D _{cad} RRRR↑+D _{cad}
2i	SR↑M~D	*SR↑D'DDDDD*D *SFRDDD M~DDDD M~D

Similar lines constitute some *siηsuw* and also *Ya Rapazan* religious songs, indicating that the terme tunes are closely correlated with folksongs and with religious tunes. The main difference is that in performing a terme the musical lines alternate according to the invetiveness of the performer, while folksong performers more closely adhere to regular, repetitive structures. The question is still unanswered whether the regular or irregular lines are older. I myself tend to believe that irregular structure are older and regular forms evolved from them. At any rate, here one can observe the occurrence of a common musical idea in a more flexible and then in a more stabilized form.

Two-part termes (higher first part + lower second part)

Though rare, there are recitative tunes that break up into a higher first and a lower second part so that the two registers of recitation have at least one note in common. We only collected two of this kind. The following example shows a continuous recitation on the 7th-8th degrees, before sinking down into the usual low register.

$\text{♩} = 132$

Ew - e, za-man-da-sim da A - ral bay,
 Bil-mey bir gal-dim ba-lanđ, ay,
 Tä-we-kef en - di goy sü-kir ed',
 Aw-zī-ña al - ma ja-man - day,
 Men bil-mey kal-dim da ka - pī-da,
 Ey, ayt' al - may söz-diñ par-kīn, ay,
 Ö-kün-gön men goy pay-da jok,
 Ka-yī-rīn ber - sin ar - ti - n'ay,
 Ay - na - la - yīn daw A - ral - bay,
 A - yī bit - ken - de ay d'ö-lör,
 Jī - lī bit - ken jīl d'ö-lör...

Cad.

Ex.3 Terme tune of large compass. Structure: SSkM'FkM *M~T'TkT'LkL+Lcad

Ex.4 is also like that. The tune outlines the scheme $S^k S^k M' R R M M R^k D D D D D \mid S^k S^k F_k R \uparrow \mid F^k R^k D D D^k D^k D^k D^k D \mid D^k D D \mid R^k T^k L \mid T^k T^k T^k L^k S, S, S, L + S_{cad}$. Towards the end, the tune sinks to lower *sol*, which is a unique feature. The four-line scheme reduced from that suggests a round song form $S^k M' R D$, as the next example confirms. Such tunes can also be found in the descending fifth-shifting pentatonic strata of Hungarian folk music.

Ex.4 Large compass terme tune reduced to a four-line scheme

Special terme tunes

An informant sang Mixolydian tunes quite different from the rest of the other termes. Apart from their tonality, the tunes share the common feature of not being recitative but sung in an easily transcribed rhythm, in even quavers. Tunes No.6a-b also sung by the same singer have more distinct structure, more melody-like construction in rhythms tending towards 9/8 and 9/4, and ending on *do* and *la*, respectively.

Fig.2 A dombra player in Southwest Kazakhstan

Texts of the examples and their English translation

Wherever possible, literal translation is given, otherwise the meaning is tried to be rendered as precisely as possible.

Ex.1 Terme 'didactic song', Turġan (cca.50), Mangkistaw.Tenge, 18. Sept, 1997.

<i>Sözdiñ basi bismilla,</i>	The first word is bismillah,
<i>Bismillasiz pende is kılma.</i>	Don't start anything without bismillah.
<i>Katuwlansa kar tuwra,</i>	If he hardens with wrath,
<i>Kelesi ayda tapsirgan</i>	The Prophet will give the world
<i>Dünyeni rasul Allaga.</i>	To Allah next month.

Ex.2 Terme 'didactic song', Däwitbay (70), Mangkistaw train station, 16. Sept, 1997.

<i>Bir degende ne jaman,</i>	First of all, what is bad?
<i>*Bilimsiz tuwsa ul jaman.</i>	A boy born without knowledge is bad.
<i>Eki dese ne jaman,</i>	Secondly, what is bad?
<i>Ene tilin almagan,</i>	A self-important young wife
<i>Bile de bilse kiz jaman.</i>	Not heeding to her mother-in-law's word is bad.

<i>Üş degende ne jaman,</i>	Thirdly, what is bad?
-----------------------------	-----------------------

<i>Üşkilsiz kiyim bul jaman, Tört degen ne jaman, Töresin tuwra bermese, Parakor bolsa biy jaman.</i>	A dress without hemming is bad. Fourthly, what is bad? A greedy bey who Breaches the law is bad.
<i>Bes degende ne jaman, Bes waktiñ namazın, Kaza kilsa er jaman.</i>	Fifthly, what is bad? A man who fails to say His five prayers a day is bad.
<i>Altı dese ne jaman, Alğanša alğan aruwıñ, Köp işinde küñkildep, Betinñen ursa bul jaman.</i>	Sixth, what is bad? When the fairest lass you married Shows dissatisfaction to others And smacks your face, that's bad.
<i>Jeti dese ne jaman, Jetkinšekke ok tiyse, Jer tayanbay turgızbay, Jan kiynagan bul jaman.</i>	Seventh, what is bad? When a young man is hit by a bullet, He lies in agony, He cannot get up, that's bad.
<i>Segiz dese ne jaman, Serke sandı at minse, Sergelderñ sapar jol šekse, Jürgen jolıñ oñbasa, Oylaganıñ bolmasa, Kapıda bolsa er jaman.</i>	Eighth, what is bad? The one that sits on a bad-legged horse, Stumbling along the road. His road won't lead him right, His plan won't be realized. A man in trouble is bad.
<i>Togiz dese ne jaman, Altın taktiñ üstinde, Tolıspay kalsa kan jaman.</i>	Ninth, what is bad? When on a golden throne The khan is too conceited.
<i>On degende ne jaman, Kaygılı bolsa bul jaman. On bir dese ne jaman, Aramnan jıygan mal jaman.</i>	Tenth, what is bad? Someone being sad is bad. Eleventh, what is bad? Fortune gathered with much struggle is bad.
<i>On eki dese ne jaman, Akili jok kiz jaman.</i>	Twelfth, what is bad? A silly lass is bad.
<i>On üš dese ne jaman, Kelin menen balaga Buyırmagan bolsa šal jaman. ...</i>	Thirteenth, what is bad? When your wife and son Cannot agree with your old father. ...
<i>Kimnen kalmas bul dūniye, Kapıda öter bul zaman.</i>	But the life of all of us Will come to an end one day.

Ex.3 Terme 'didactic song', Izbasar (60), Mangkistaw.Aktaw, 15-17 Sept, 1997.

<i>Zamandasım, Aral-bay, Bilmey bir kaldım balañdı. Täwekel endi šükür edi, Awziña alma jamandı. Men bilmey kaldım kapıda, Ayta almay sözdiñ parkin ay.</i>	My good buddy, Aral-bay, I didn't know what'd happened to your son. Audacity is a fine trait, Don't mention me accursing. It so happened I didn't get word, What could I say now?
---	--

<i>Ökingen men goy payda jok, Kayırın bersin artına. Aynalayın, Aral-bay, Ayı bitkende ay da öler, Jilı bitkende jil da öler.</i>	There is no sense in saying sorry. May God rest him in peace. Dear Aral-bay, The month dies one day, The year also dies.
---	--

Ex.4 Sketch of terme without words, Nurmuxan (61), Mangkistaw.Akşukir, 21 Sept, 1997.

REFERENCES

1. Žanuzakova, Z. *Instrumentalnaya muzika kazakskogo naroda*. Almaty, 1964
2. Sipos, János: *Kazakh Folksongs from the Two Ends of the Steppe*, Akadémiai Kiadó (with CD), Budapest, 2001.

Янош СИПОШ

Старший научный сотрудник Института музыковедения Венгерской академии наук, PhD

НЕСКОЛЬКО МЫСЛЕЙ О СТРУКТУРНОМ АНАЛИЗЕ ТИПОВ ТЕРМЕ

Резюме:

В статье рассматривается типология вокально-поэтического эпического жанра казахской традиционной музыки *терме*. Она основывается на структурном анализе образцов *терме*, собранных и нотированных автором.

Ключевые слова: *терме*, казахская музыка, домбра, эпические жанры.

Янош СИПОШ

Венгрия ғылым академиясы, Музыкатану институтының аға ғылыми қызметкері, PhD

ТЕРМЕ ТҮРЛЕРІНІҢ ҚҰРЫЛЫМДЫҚ ТАЛДАУЛАРЫ ТУРАЛЫ БІРНЕШЕ ОЙЛАР

Түйін:

Мақалада қазақ дәстүрлі музыкасы *терменің* вокалды-поэтикалық эпикалық жанр түрлері қарастырылады. Ол мақала авторының жинаған және нотаға түсірген *термелердің* құрылымдық талдау үлгілеріне сүйенеді.

Тірек сөздер: *терме*, қазақ музыкасы, домбыра, эпикалық жанрлар.