

KYRGYZ

SOME USEFUL PHRASES IN KYRGYZ

Саламатсызбы? Менин атым Жон.

/sah-lah-MAHT-suhz-buh, men-in ah-tuhm JON/
[salamatsuzbui, menin at^hum dzon]

Hi. My name is John.

Сиздин атыңыз ким?

/sihz-dihn ah-tuhng-uhz KIHM/
[sizdin at^humuz k^him]

What is your name?

Иштериниз кандай?

/ihsh-tehd-ihng-ihz qahn-DAYE/
[i^hsteriniz q^handaj]

How are you doing?

Рахмат, жакшы.

/rahkh-MAHT, jahq-SHUH/
[rahmat, dzaq^hu]

Thanks. Good.

Сиз кайда турасыз?

/sihz qaye-dah tood-AH-suhz/
[siz q^hajda t^hurasuz]

Where do you live?

Мен шаарда турам.

/mehn shah-ahr-dah tood-AHM/
[men fa:rda t^huram]

I live in the city.

Биздин шаар абдан кооз.

/bihz-dihn shah-ahr ahb-dahn qoh-OHZ/
[bizdin fa:r abdan qo:z]

Our city is very beautiful.

Сизге чоң рахмат.

/sihz-geh chohng rahkh-MAHT/
[sizye t^hoŋ rahmat]

Thank you very much.

Жакшы калыңыз.

/jahq-shuh QAH-luhng-uhz/
[dzaq^hu q^halunuz]

Good-bye.

Special thanks goes to Kenjegal Kalieva and Jonathan Washington for their contributions to this pamphlet.

FIVE REASONS WHY YOU SHOULD LEARN MORE ABOUT KYRGYZ SPEAKERS AND THEIR LANGUAGE

1. Kyrgyz is spoken as a first or second language by over 4.5 million people throughout Central Asia, most notably in Kyrgyzstan, China, Tajikistan, Uzbekistan, and Afghanistan. Additionally, large populations of Kyrgyz speakers can be found in Russia, Turkey, and even the U.S.
2. A member of the Turkic language family, Kyrgyz shares many structural similarities to languages such as Turkish, Altay, Uzbek, Uyghur, and Turkmen, as well as being largely mutually intelligible with Kazakh.
3. Kyrgyzstan is the only parliamentary democracy in the former Soviet Central Asia. Since gaining Independence in 1991, Kyrgyzstan has had five presidents, including Roza Otunbayeva, the first woman president in a former-Soviet Central Asian country!
4. Of all the Turkic peoples of Central Asia, the Kyrgyz have preserved their nomadic culture the best. Visitors to Kyrgyzstan can still visit nomads in yurts amid snowcapped mountains.
5. There are over 88 major mountain ranges in Kyrgyzstan, making up about more than 70 percent of the country's territory.

ABOUT US

The Center for Languages of the Central Asian Region (CeLCAR) at Indiana University develops materials for learning and teaching a wide variety of Central Asian languages.

For more information, go to celcar.indiana.edu.


238 Eigenmann Hall, 1900 East 10th Street,
Indiana University, Bloomington, IN 47406
Phone: (812) 856-1230
E-mail : celcar@indiana.edu
Website: <https://celcar.indiana.edu>


Center for Languages of the
Central Asian Region (CeLCAR)

WHO ARE THE KYRGYZ PEOPLE AND WHERE DO THEY LIVE?

Kyrgyz are a traditionally nomadic Turkic people living in the high mountains of Kyrgyzstan, also known as the Kyrgyz Republic. This Central Asian country shares borders with China, Kazakhstan, Tajikistan and Uzbekistan. A sizable number of Kyrgyz can also be found in China, Russia, Tajikistan, Uzbekistan, and Afghanistan.

Kyrgyz is the mother tongue of the majority of the population of the Kyrgyzstan. For a few decades in the last century, Kyrgyz was a language spoken at home and was rarely used in administration and government.

However, since Kyrgyzstan became independent, the importance of this language increased, and most parliamentary meetings today are conducted in Kyrgyz.

WHAT KIND OF LANGUAGE IS KYRGYZ?

Kyrgyz belongs to the Turkic group of languages, which includes languages such as Kazakh, Uzbek, Turkish, Uyghur, and Tatar. Turkic languages have been spoken for many centuries across vast territory from the Balkans to China. Kyrgyz is one of the major languages of the Kipchak sub-branch of the Turkic languages.

Like many other Turkic languages, Kyrgyz has vowel harmony (vowels of the suffixes change to fit the other vowels in the stem). Kyrgyz is also an agglutinative language, where each

suffix added to the stem indicates only one meaning; these suffixes attach to the word stem one after another in a set order. Over time, Kyrgyz vocabulary has been influenced by Persian, Arabic, Mongolian, and Russian. Generally, Kyrgyz is divided into two distinct dialects, the Northern and Southern. Standard Kyrgyz is mainly based upon the Northern dialect.

WHAT ALPHABET DO KYRGYZ USE?

Similar to other Central Asian Turkic languages, Kyrgyz has been written in a number of alphabets. Textual remains of early Turkic varieties from in and around Kyrgyzstan are attested in a variety of scripts, including the Old Turkic runic alphabet, the Old Uyghur vertical script, Nestorian and Manichaean scripts, and others. Before Soviet rule, Kyrgyz people used the Perso-Arabic script to write their language. However, under Soviet rule, Kyrgyz adopted the Cyrillic script from Russian which Kyrgyz people living in Kyrgyzstan and other post-Soviet states continue to use today. However, Kyrgyz speakers who live in China use the Perso-Arabic script.

WHAT IS KYRGYZ CULTURE LIKE?

Traditionally, Kyrgyz are pastoral nomads, raising horses, sheep, goats, and cattle, and some of their favorite foods include horse

meat, fermented mare's milk (*qymyz*), and a fermented drink made of millet and/or other grains (*bozo*). Other components of traditional Kyrgyz food include lamb, potatoes, bread, rice, noodles, and yogurt.

Similar to other Turko-Mongolic peoples, the predecessors of the Kyrgyz had an animistic belief system centered around the sky deity Tengri. However, in the wake of the Mongol empire, most Kyrgyz people adopted Islam. Today, almost all Kyrgyz are Sunni Muslims, but many Tengristic elements remain in Kyrgyz culture. There has also been a small movement recently to revive '0' among the Kyrgyz.

Storytelling and singing have been practiced among the Kyrgyz for centuries. The Kyrgyz epic poem *Manas* is by some measures the longest epic song in the world. It has been preserved and expanded through the centuries by a special group of Kyrgyz story tellers, called *manaschy*, who perform excerpts from the epic story at certain traditional events. There are also Kyrgyz bards, called *aqyn*, who perform various genres — including two-person lyrical competitions — accompanied by a three-stringed *qomuz*.

Today *Manas* remains a keystone of modern Kyrgyz identity, government, and ideology.

