

MUZÎK

SERETAYÎ

6

2019/2020

AMADEKAR

Ev pirtûk ji aliyê Komîteya
Muzîkê ve hatiye amadekirin.

LÊVEGER

- Komîteya Şopandinê
- Komîteya Fotoşopê
- Komîteya Redekteyê

Ev pirtûk ji aliyê Saziya Minhacan ve, wek
pirtûka wanedayînê, ji bo dibistanan hatiye
pejirandin.

NAVEROK

BEŞA YEKEM	9
LÊVEGER.....	10
KILÎLK.....	16
FILÛT.....	18
JOHAN SEBASTIYAN BAX.....	19
HER DU TEŞEYÊN RITIMÎ.....	20
TEŞEYA RITIMÎ.....	22
STRANA BERÇELA.....	23
PIYANO (PIANO).....	24
CEMÎL HORO.....	25
NOTE Û STRANA KOMÎ.....	27
BEŞA DUYEM	29
NAVBERÊN MUZÎKÎ (BÊHNOK) 1.....	30
NAVBERÊN MUZÎKÎ (BÊHNOK)2.....	32
STRANA BÊRÎVANÊ.....	34
HESEN ZÎREK.....	35
ÇENG.....	37
XÊZÊN ALÎKAR.....	38
RASTNIVÎSA RITIMÎ.....	39
XWENDINA NOTEYA MUZÎKÎ.....	40
STRAN Û NOTEYA MUZÎKÎ.....	41
BEŞA SÊYEM	43
KOMA RITIMÎ.....	44
STRANA QUMRÎKÊ.....	45
DUBAREKIRIN.....	46
STRANA KOMÎ.....	47
PILEYA "SÎ" YA STÛR.....	48
MALBATA TÊLDAR.....	50

SIRÛDA NETEWYÎ EY REQÎB

Ey reqîb her, maye qewmê kurdziman
Naşikê û danayê bi topê zeman
Kes nebê kurd dimirin, kurd jîn dibin
Jîn dibin qet nakevî ala kurdan

Em xortên rengê sor û şoreş in
Seyr dike xwîna diyan me darijand

"Dîsgotin"

Em xortên Midya û Keyxusrew in
Dîn îman û ayîman her niştiman

"Dîsgotin"

Lawê kurd e, bûye ser pê wek şêran
Da bi xwîn neqşîn bike tacê cîhan

"Dîsgotin"

Xortê nuh tev hazir û amade ne
Canfîda ne canfîda, her canfîda

"Dîsgotin"

Yûnis Reûf-Dildar

BEŞA YEKEM

1. Lêveger
2. Kilîlk
3. Filût
4. Johan Sebastiyân Bax
5. Her Du Teşeyên Ritimî
6. Teşeyê Ritimî
7. Strana Berçela
8. Piyano
9. Cemîl Horo
10. Note û Strana Komî

Wane 1

LÊVEGER

A. LÊDANÊN RITIMÎ

Lêdana ritimî (Dum û Tak), di xaneyekê de, bihêzbûn û lewazbûnê, diyar dike.

Lêdanên ritimî, bi van sembolan tên nîşandan:

1. (DUM) a dirêj
(DUM) a kin

Dûvikê sembolê, li jor e.

2. (TAK) a dirêj
(TAK) a kin

Dûvikê sembolê li jêr e.

3. (ÊS) a dirêj
(ÊS) a kin

- ❖ **DUM:** Di ritimê de, tê wateya lêdana bihêz (xurt).
- ❖ **TAK:** Di ritimê de, tê wateya lêdana nîvxurt.
- ❖ **ÊS:** Di ritimê de, tê wateya lêdana lawaz.

B. TABLOYA RITIMÎ

YEKEYA DEMÎ	BILÊVKIRINA WÊ
	Ta' a' a' a
	Ta' a
	Ta
	Ês
	Ta tî
	Ês tî
	Tî ês
	Ta Fa Tî Fî

C. NÎŞANÊN GUHERTINÊ

Nîşanên guhertinê, li aliyê çepê yê dengê muzîkî tîn danîn û dibin sedema bilindkirin an nizimkirina wan dengên.

- Nîşana bilindok (diyêz) #
- Nîşana nizimok (bemol) ♭
- Nîşana rastok (beccare) ♮

- 1- Nîşana bilindok (diyêz) # : Deng, nîv pileyê bilind dike.
- 2- Nîşana nizimok (bîmol) ♭ : Deng, nîv pileyê nizim dike.
- 3- Nîşana rastok (bîkar) ♮ : Deng, vedigerîne ser awayê xwe yê xwezayî.

D. HER DU TEŞEYÊN RITİMÎ

- ❖ Em bi awayekî ritimî, van teşeyan bi lêv bikin.
- ❖ Bi çepikan re, em teşeyên ritimî bistrên.

	Ta'a'a'a
	Ta'a
	Ta
	Ta tî
	Ta fa Tî fî

- ❖ Em bi hev re, vê teşeya nû, bi awayekî ritimî, bi lêv bikin:

Ta Tî Fî

❖ Vê rahênana solfayî, bi hev re bixwînin û bistrên:

The image shows a musical exercise in 2/4 time, consisting of two staves. The first staff begins with a treble clef and a 2/4 time signature. The notes are numbered 1 through 4 in red. The second staff continues the sequence with notes numbered 5 through 8 in red. The notes are: Staff 1: 1 (quarter), 2 (quarter), 3 (quarter), 4 (quarter). Staff 2: 5 (quarter), 6 (quarter), 7 (quarter), 8 (quarter). The notes are written on a five-line staff with a treble clef. The notes are: Staff 1: G4, A4, B4, C5. Staff 2: D5, E5, F5, G5. The notes are written on a five-line staff with a treble clef. The notes are: Staff 1: G4, A4, B4, C5. Staff 2: D5, E5, F5, G5.

Wane 2

KILÎLK

Kilîlk: Nîşaneke ku li destpêka pêlekanê tê danîn. Di nivîsa muzîkê de, sê cureyên kilîlan tên bikaranîn:

Kilîla Sol

Kilîla Fa

Kilîla Do

1. Kilîla Sol

Ji bo dengên zirav (tûj) tê bikaranîn. Di stranê de, ji bo dengên jin û zarokan, her wiha ji bo diyarkirina wan dengên ku li ser rasteka duyem tên danîn, tê bikaranîn. Ango navê rasteka duyem, dike **Sol**. Her wiha, ji bo amûrên mîna: keman, bilûr, ûd, tembûr, qanûn, biziq, trompet û hwd jî tê bikaranîn. Di çeng (arp) û piyanoyê de jî ji bo destê rastê tê bikaranîn.

2. Kilîla Fa

Ev kilîlk, ji bo dengên stûr tê bikaranîn û di stranê de ji bo stranbêjên mêr, tê bikaranîn.

Kilîlka Fa, dikeve ser rasteka çarem a pêlekanê û hemû dengên ku dikevin ser rasteka çarem, dike **Fa**. Dema ku çeng û piyano bi destê çepê tên jenîn, kilîlka **Fa** tê bikaranîn. Her wiha, ji bo çêlo û basonê jî tê bikaranîn.

Sol Si Rê Fa La

Li gorî kilîlka
Fa'yê li ser
rastekan, cihê
pileyan.

La Do Mî Sol

Li gorî kilîlka
Fa'yê di valahiyan
de, cihê pileyan.

3. Kilîla Do

Cureyên Kilîlka Do:

- a. **Kilîlka Do** (Li ser rasteka yekem): Ji bo dengên bilind ên stranbêjên jin, (Soprano) tê bikaranîn.

- b. **Kilîlka Do** (Li ser rasteka çarem): Ji bo dengên bilind ên stranbêjên mêr, (tenor) tê bikaranîn.

Têbînî: Li gorî kilîlkan, cihê pileyan jî tê guhertin.

Wane 3

FILÛT

Filût: Amûreke muzîkê ya pîfîkî ye, ji dar an jî pilastîkê tê çêkirin.

Di vê amûrê de, cihê pîfîkirinê (cihê dev) heye. Di hin cihên wê de, kunek ji bo tiliya hevderêsê di dema sazîkirinê de, tê bikaranîn û 7 kunên din, di aliyê beramber de, ji bo danîna hemû tiliyên din, hene:

Sê kun ji bo destê jorîn û çar kun ji bo destê jêrîn in . Dema bikaranîna filûtê, vedigere nîvê sedsala 19`an.

Ev amûr bi saya sazvanê Alman Siyobald Bîm (Theobald Pim), hatiye bipêşxistin.

Ev amûr, li Ewropayê di nava amûrên muzîkî yên tîmên leşkerî dihat bikaranîn, lê di dema me ya îro de, di nav amûrên pîfîkî yan jî orkêstrayê de, tê bikaranîn.

Wane 4

JOHAN SEBASTIYAN BAX (JOHANN SEBASTIAN BACH 1685-1750)

Sazvan û awazkarekî Alman e. Li bajarê Ayiznax ji dayîk bûye. Di malbateke sazvan de, mezin bûye. Li ber destê bavê xwe fêrî xwendinê bûye û piştî mirina bavê wî, li ber destê birayê xwe yê mezin, xwendina xwe berdewam kiriye.

Di sala 1703`yan de, wekî sazvanê kemanê di tîma mîrê kantonê de, kar kiriye. Di sala 1707`an de, bûye sazvanê orgê û paşê bûye rêveberê, tîma stranî.

Hin karên JOHAN SEBASTIYAN BAX:

1. Awazên ku ji orgê re, danîne; ew jî 122 koral û 6 sonata ye.
2. Sazên klavîsan di parçeyê sonatayê de.

Wane 5

HER DU TEŞEYÊ RITIMÎ

- ❖ Em bi awayekî ritimî, van teşeyan bi lêv bikin
- ❖ Bi çepikan re, em teşeyên ritimî bistrên

	Ta'a'a'a
	Ta'a
	Ta
	Ta tî
	Ta fa Tî fî

- ❖ Em bi hev re, vê teşeya nû ya yekem bi awayekî ritimî, bi lêv bikin:

Ta Tî Fî

❖ Em bi hev re, vê teşeya nû ya duyem, bi awayekî ritimî, bi lêv bikin:

Bixwînin û vê rahênana solfayî bi baldarî bistrên. Li teşeya nû jî baldar bin:

Wane 6

TEŞEYÊ RITIMÎ

Ta Fi

Di muzîkê de, em erkê xala demkî nas bikin:

Xal: Her dem li aliyê rastê yê pileyê tê nivîsîn û yeksanî nîv dema pileya li pêşiya wê ye.

Ez vê teşeyê nîgar bikim:

Ta Fî

- Ez teşeyê ritimî bi nîşana terazûyê re, bixwînim:
- Bi rêya dest û çepikan, ez vê teşeyê bi lêv bikim:

Ta Fî

- ❖ Ez vê rahênana li jêr, bi awayekî ritimî û bi çepikan re, bixwînim:
- ❖ Bi binavkirin pileyan re û bi nîşana terazûyê re, ez vê rahênana li jêr, bixwînim:

Wane 7

STRANA BERÇELA

- ❖ Li gorî waneyên me yên bûrî, li gorî pêlekan û teşeyên ku nû hatine bidestxistin, em bi hev re, vê strana binote ye bi awayekî xweş, bistrên:

The image shows a musical score for the song 'STRANA BERÇELA'. It consists of two staves of music in a 2/4 time signature, with a tempo marking of quarter note = 94. The key signature has one flat (B-flat). The lyrics are written below the notes. The first staff has a red '2' above the first measure and a red '4' below the first measure. The lyrics for the first staff are: 'Çe la liber çe.... la bi lin de hey la.... la wê mi.....n la wo'. The lyrics for the second staff are: 'Çe la liber çe.... la bi lin de hey ra.... na te.... me la wo'.

Çelê li ber çelan bilind e

Hey lo lawê min lawo

Yara min bejin bilind e

Çelê li ber çelan dirêj e

Yara min bejin dirêj e

Temo muxtar e ji mêj e

Çelê li ber çelan sor e

Temo muxtarê par e

Yara min bejin dar e

Gelêrî

CEMÎL HORO

Hunermendê kurd Cemîl Horo, di **10.03.1934**'an de li gundê Sarîncekê yê Efrînê ji dayîk bûye. Bi sê zimanan daxifi; kurdî, tirkî û erebî.

Di çûna xwe ya bakurê Kurdistanê de, Kemal Orgon û hunermenda kurd Eyşe Şan dibîne û her sêyan bi hev re, stran digotin.

Hunermend Cemîl Horo, di **19.09.1989**`an de jiyana xwe ji dest daye.

Hin berhemên wî:

1. Lo bavo
2. Wey lawo
3. Memê Alan
4. Xem
5. Zalim
6. Xana dinê

NOTE Û STRANA KOMÎ

Canê Canê

❖ Em bi hev re vê stranê li gorî noteyê, bi rêya alavên heyî, bistrên:

♩=100

Ça nê ca nê ca nê lê ca nê ca nê ca nê.....

ca nê ca nê ca nê a.....s mera li gun dê ha nê

Canê canê canê

Kulîlka mala xanê

Canê canê canê

Esmerê bêrîvanê

Mi b'qurbanê rebenê

Danî derdê qelenê

Canê canê canê

Kulîlka mala xanê

Canê canê canê

Esmerê bêrîvanê

Navê lawik nizanim
Navê keçkê Siltanê
Canê canê canê
Kulîlka mala xanê
Canê canê canê
Esmerê bêrîvaê

Poz gulê xizêm zerê
Kesera ser keserê
Canê canê canê
Kulîlka mala xanê
Canê canê canê
Esmerê bêrîvanê

Gelêrî

BEŞA DUYEM

1. Navberên (bêhnok)
muzîkî 1
2. Navberên (bêhnok)
muzîkî 1
3. Strana Bêrivanê
4. Hesên Zîrek
5. Amûra Çengê
6. Xêzên Alîkar
7. Rastnivîsa Ritimî
8. Xwendina Noteya
Muzîkî
9. Stran û Noteya
Muzîkî

Wane 1

NAVBERÊN (BÊHNOK) MUZÎKÎ 1

Navbera muzîkî (bêhnok):

Ew dûrbûna ku di navbera du pileyên muzîkî yê berbijor an jî berbijêr de ye ku ne merc e, li dû hev rêz bin, dorpêkirî ye.

Ez bêhnokê di pîvana yekem û hin pîvanên din de, bistrêm:

Hejmarên bêhnokê:

Ji her bêhnokekê re hejmarek heye ku wê destnîşan dike. Ev jî di nava xwe de jimara hin pileyan dihevine. Ev yek jî bi rêya jimartina berbijor an jî berbijêr, xuya dike. Mînak:

Wane 2

NAVBERÊN MUZÎKÎ (BÊHNOK) 2

- Ez van bêhnokên li jêr bistrêm:

Sînorên bêhnokê:

- Her bêhnokek, du sînorên wê hene:
 - a. Sînorê jêrîn
 - b. Sînorê jorîn

Sînorê jêrîn, ew dengê herî stûr e û sînorê jorîn, ew dengê herî tûj e. Mînak:

Sînorê jêrîn Sînorê jorîn Sînorê jorîn Sînorê jêrîn

Em berê bêhnokê nas bikin:

Bêhnok, ber bi jêr ve yan ber bi jor ve ye:

1. Bêhnoka muzîkî, dema ku ji sînorê jêr dest pê bike, **berbijor** e. Mînak 1
2. Bêhnoka muzîkî, dema ku ji sînorê jor dest pê bike, **berbijêr** e. Mînak 2

Bêhnoka berbijor

Bêhnoka berbijêr

❖ Bi rêya perspektîfên mamosteya/ê xwe, em di vê rahênanê de, hin bêhnok û berê wan, diyar bikin:

STRANA BÊRÎVANÊ

- ❖ Li gorî waneyên bûrî, xwendina noteyê û naskirina me ji hin tiştên cuda re, em vê stranê bi komî û bi yek dengî bistrên:

♩=98

Bê rî... va... nê mal wê... ra... nê şê rî... nê... wey
bê xu... da... nê zerka... te ji boy çi va... la... ye

Bêrîvanê malwêranê, şêrînê wey bê xwedanê
Zerka te ji boy çi vala ye, meşka te ji boy çi qetyaye
Bêrîvanê malwêranê şêrînê wey bê xudanê

Pezê te bo çi hêlê pê belabe ew kit kêtê
Bêriyê bêje şivanî guh bide pezê xudanê
Bêrîvanê malwêranê

Bêriyê bêje bêriya esmer û can û zeriya
Nêzîk e ew buhar bêtin, ew buhara pez bizêtin
Bêrîvanê malwêranê

Bêriyê qêr ke sitrana da tu nake êş û jana
Em ji birçê qet namirin em ji tirsê qayîmtir in
Bêrîvanê mal wêranê

Gelêrî

HESEN ZÎREK

Hunermend û helbestvanê kurd **Hesen Zîrek**, di sala **1921`ê** de, li rojhilatê Kurdistanê li bajarê Bokanê ji dayîk bûye. Navê bavê wî, Evdile ye. Di **8-9** saliya xwe de, dest bi karkeriyê kiriye. Di **12** saliya xwe de diçe biyaniyê (koçberî). Di sala **1953`yan** de, li beşa kurdî ya Radyoya Bexdayê bi cih dibe û bernameyên stranbêjiyê pêşkêş dike. Di sala **1958`an** de, vedigere bajarê xwe.

Demekê di Radyoya Mehabadê de dixebite. Piştî wî dişînin beşa kurdî ya Radyoya Tehranê û ew li wir gelek berhemên hêja tomar dike.

Hesen Zîrek, li wir bi Medya Xanima Zendî re, hevjin dibe. Piştî diçe Radyoya Kirmanşahê û li wir gelek stran û awazên hêja, tomar dike.

Di sala **1967`an** de, bi armanca tomarkirina stranan, diçe Radyoya Bexdayê, lê stranên wî tomar nakin û ew tê girtin. Piştî wî radestî Îranê dikin.

Hesen Zîrek, di 28`ê pûşpera 1972`yan de, jiyana xwe ji dest daye.

Bi keda xwe, di muzîka kurdî de, cihekî girîng girtiye û gelek berhem afirandine. Ji ber vê yekê, ji aliyê gelê kurd ve, her dem bi nirx û giranî tê bibîranîn.

Hin Stranên wî:

1. Ey Niştîman
2. Were Qurban
3. Newroz
4. Li Baxan Ahû Nalim Dêt
5. Nesrîn Emrim Buhar e
6. Yalah Şofêr

Wane 5

ÇENG

Çeng, amûreke muzîkê ya têlî ye. Dirêjahiya wê, 170 cm ye û firehiya dengê wê, şeş oktav û nîv e. Li jêrî wê pêlek (pêdal) heye (ji bo sazkirina hin nîşanên taybet ên mîna: bilindok û nizmokan).

Çeng, di komên senfonî de, amûreke muzîkî ya pir girîng e.

Ev amûr, ji amûrên muzîkî yê herî kevnar e û dîroka wê vedigere 1200 BZ.

Wane 6

XÊZÊN ALÎKAR

Hin caran, hin xêz li jor, an jî li jêra pêlekanê tèn danîn. Ew xêzên li jor, ji bo tûjbûna deng û xêzên li jêr, ji bo stûrbûna deng in û ji derveyî pêlekanê tèn danîn.

Li gorî **kilîlka Sol** xêzên alîkar

Li gorî **kilîlka Fa** xêzên alîkar

Li gorî **kilîlka Do** xêzên alîkar

Wane 7

RASTNIVÎSA RITIMÎ

- Pileyên muzîkî, bi jenîna mamoste re, bibêje.
- Li jenîna mamoste, pile pile guhdar bike.
- Pileyên ku tu ji mamoste guhdar dikî, li ser pêlekanê binîvîse.
- Ji van pileyên ku te ji mamoste guhdar kirine, rahînanekê pêk bîne.
- Demên vê rahînana ku te saz kiriye, sererast bike.

Wane 8

XWENDINA NOTEYA MUZÎKÎ

Hîndarî 1:

Hîndarî 2:

Wane 9

STRAN Û NOTEYA MUZÎKÎ

Çoxê Mino

- ❖ Me hin teşeyên nû bi dest xistin û em fêrî nîgar û xwendina wan jî bûn. Li gorî noteyên ku bi me re derbas bûne, em bi awayekî komî, vê stranê bistrên:

Çoxê mino hirya berana

♩ = 90

Ço xê mi no hir ya be ra.... a..... na wey ma... lê.... mi no
hir ya be ra.... a..... na de bu ris tin des tê ne
za.... a..... na wey ma lê..... mi no des tê ne za a..... na ço xib ten ge
neg rit mil la a.... ne wey ma lê mi no neg rit mil la a.... ne.... c....

Wey malê mino hirya berana

Dabû ristin destê nezana

Wey malê mino destê nezana

Çoxib teng e negrit milana

Çoxê mino ji biskê bizina

Wey malê mino biskê bizina

Dabû ristin destê mezina

Wey malê mino destê mezina

Çoxib teng e negrit ji bazina

Wey malê mino negrit bazina

Çoxê mino mûyê karika
Wey malê mino mûyê karika
Dabû ristin destê keçika
Wey malê mino destê keçika
Çoxib teng e negrit zendika
Wey malê mino negrit zendika

Gelêrî

BEŞA SÊYEM

1. Koma Ritimî
2. Strana Qumrîkê
3. Dubarekirin
4. Strana Komî
5. Pileya "Sî" Ya Stûr
6. Malbata Têldar

Wane 1

KOMA RITIMÎ

❖ Ez û hevalên xwe li gorî alavên li dibistanê hene, bi hev re, van rahênan bistrên:

A musical score for a 6-part rhythmic exercise. The score is organized into six horizontal staves, numbered 1 through 6 on the left. Each staff contains a sequence of musical notes and rests. The notes are primarily eighth and sixteenth notes, often grouped together. The rests are represented by horizontal lines. The exercise is divided into eight measures by vertical bar lines. The notation is black on a white background.

STRANA QUMRÎKÊ

Bi hev re, bêyî ku em li noteyê binêrin, vê stranê
bistrên

Qumrîkê ez romî me belê
Delalê ez romî me
Kumsor û efendî me belê
Kumsor û efendî me
Xulam çavên reşbelek
Aşiqê keçka gundî me

De yar yar yar, de yar yar yar
De yar yar yar, de yar yar
De yar yar yar, de yar yar
Bê te sebra min nayê

Qumrîka li ser zinara belê
Delala li ser zinara
Kulîlka nava dara belê
Kulîlka nava dara
Heyfa çavên reşbelek
Ketiye destê neyara

De yar yar yar, de yar yar yar
De yar yar yar, de yar yar
De yar yar yar, de yar yar
Bê te xewka min nayê

Gelêrî

Wane 3

DUBAREKIRIN

- ❖ Dubarekirin, tê wateya ku her xwendarek li dû mamosteya/ê xwe, tiştê ku tê gotin an jî stran, dubare bike (ji bo ku karibe bi awayekî tekane bistrê).

Mamoste, xwendekarên xwe dabeşî du beşan dike:

- Koma 1`ê: Malika destpêkê ya stranê distrên.
- Koma 2`yan: Malika destpêkê ya dubarekirî, distrên.

Ka em bi hev re, vê rahênanê bi awayekî ritimî û bi navên pileyan, bixwînin:

- Em vê rahênana solfayî, bi rêbaza dubarekirinê bistrên:

1 2 3 4 5 6 7 8 9

10 11 12 13 14 15 16 17 18

Wane 4

STRANA KOMÎ

Xalxaloka Çema

Xalxaloka çema
Şemamoka lema
Te ha ji xwe nema
Pê diket kul û xema

Gul yazê lîlozê
Lêv şekirê bozê
Berê mi da dozê
Çi dikî dibê hema

Çavên te yî spehî
Du biskê sêşehî
Rondik ji min lehî
Hew nas dikin şema

Ez xortekî rind im
Rêya gel na berdim
Xwînê didim merdim
Divêm reqs û sema

Gulîstana'm kanî
Kê bir û neanî
Rojek wê bê şanî
Her tişt dibê hema

Stran: Mihemed Şêxo

Wane 5

PILEYA "SÎ" YA STÛR

- ❖ Em cihê pileya "Sî" ya stûr li ser pêlekanê nas bikin.
- ❖ Em awayê bilêvkirina pileya "Sî", di demên cuda de bibêjin:

- ❖ Em dengê "Sî" yê stûr ji dengên pileyên din, nas bikin.

Em pileya "Sî" di bin xêza alîkar a pêlekana muzîkî de, di lênûsa xwe de, xêz bikin:

Wane 6

MALBATA TÊLDAR

Alavên têldar, ji 4 cureyan pêk tên û ew jî ev in:

1. Violin: Keman
2. Viola: Viyola
3. Cello: Tşêlo
4. Double bass: Kontir bas

Bass

Cello

Viola

Violin

Ev her çar alav ji malbatekê ne û di teşeya xwe de pir nêzî hev in (hem ji aliyê teşe û hem jî ji aliyê jimara têlan û kevanên wan ve).

Di gewdeyê her yekê ji wan de, kuneke mîna tîpa "f"yê heye.

BELAVKIRINA WANEYAN LI SER SALA XWENDINÊ

Heftî Meh	Heftiya Yekem	Heftiya Duyem	Heftiya Sêyem	Heftiya Çarem
Rezber			Sirûda Neteweyî Ey Reqîb	Lêveger
Cotmeh	Kilîk	Filût	JOHAN SEBASTIY AN BAX	Her Du Teşeyên Ritimî
Mijdar	Strana Berçela	Piyano	Cemîl Horo	Note û strana Komî
Berfanbar	Navberên Muzîkî (Bêhnok) 1	Navberên Muzîkî (Bêhnok) 2	Strana Bêrîvanê	Hesen Zîrek
Rêbendan	Lêveger	Nirxandin	Bêhnvedan	Bêhnvedan
Reşemeh	Çeng	Xêzên Alîkar	Rastnivîsa Ritimî	Xwendina Noteya Muzîkî
Avdar	Stran û Noteya Muzîkî	Koma Ritimî	Strana Qumrîkê	Dubarekirin
Cotan	Strana Komî	Pileya "Sî" ya Stûr	Pileya "Sî" ya Stûr	Malbata Têldar
Gulan	Lêveger	Nirxandin		