

**FELAHİYE İLÇESİ
(KAYSERİ)**

**YÖRESEL KELİMELE
VE DEYİMLER**

**DERLEYEN
İsrafil KAYABALI**

FELAHİYE İLÇESİ (KAYSERİ)

YÖRESEL KELİMELER VE DEYİMLER

DERLEYEN

İsrafil KAYABALI

OCAK / 2011

“Kıymetli ağabeyim İSMAİL KAYABALI’nın aziz hatırasına”

ÖNSÖZ

MİLLİ HİS İLE DİL ARASINDAKİ BAĞ ÇOK KUVVETLİDİR. DİLİN MİLLİ VE ZENGİN OLMASI MİLLİ HİSSİN İNKİŞAFINDA BAŞLICA MÜESSİRDİR. TÜRK DİLİ DİLLERİN EN ZENGİNLERİNDENDİR. YETER Kİ BU DİL ŞUURLA İŞLENSİN.

TÜRK DEMEK TÜRKÇE DEMEKTİR. ÜLKESİNİ VE YÜKSEK İSTİKLALİNİ KORUMASINI BİLEN TÜRK ULUSU DİLİNİ DE YABANCI DİLLER BOYUNDURUĞUNDAN KURTARMALIDIR.

GAZİ MUSTAFA KEMAL ATATÜRK

BU GÜNDEN SONRA DİVANDA, DERGAHTA, BERGAHTA, MECLİSTE, MEYDANDA TÜRKÇE'DEN BAŞKA DİL KONUŞULMAYA.

KARAMANOĞLU MEHMET BEY

SUNUŞ

Değerli Felahiyeli hemşehrilerim,

Öncelikle hepinizi sevgi ve saygıyla selamlıyorum..

1954-1973 yılları arası çocukluğumu ve gençliğimin bir bölümünü geçirdiğim Felahiyemizin eski kuşaklardan bize aktarılmış ve Felahiye ağzı ile söylenen YÖRESEL KELİMELER ve DEYİMLER’i fırsat buldukça bir kenara not ettiğimi, ve karşılıklarını araştırmalara dayalı olarak anlaşılır bir biçimde açıklayıp yazdığımı, dil ve şive kültürümüzün gelecek nesillere de doğru ve anlaşılır biçimde aktarılması için bunun bir ihtiyaç olduğunu 2007 yılında felahiyem.com internet sitesinde yayınladığım çalışmam ile sizlere aktarmış ve ileriki tarihlerde eksikleri tamamlayarak bir kitap haline getirmeyi planladığımı belirtmiştim.

Aradan geçen zaman içerisinde bu çalışmayı büyük ölçüde tamamladım ve genişletilmiş baskı olarak bir kitapçık halinde sizlere sunuyorum. Çalışmamda etik dışı, argo ve Türkçe kökünden gelmeyen kelimeleri mümkün olduğunca kullanmamaya özen gösterdim. Hem Türkçeyi hem de yöresel kültürümüzü kirleten bu kelimelerin unutulmasının ve kültürümüzden çıkmasının daha faydalı olacağını düşündüm. Araştırmamı, Anadolu’da yaşayan Türkmen oymaklarının kullandığı ortak şiveye dayandırmaya çalıştım. Bu kapsamda Kırşehir, Nevşehir, Niğde, Yozgat, Sivas ve Çukurova bölgesi yöresel kelimelerini inceleyerek, ortak ve uyumlu olanlardan faydalandım. Böylelikle, yazı dilimizde kullanılmayan pek çok kelimenin bu eser sayesinde korunabileceğini ve Türk Dil Kurumu’nun çıkardığı-çıkaraacağı Derleme Sözlüğü’ne de mütevazı bir kaynak teşkil edebileceğini düşündüm.

Bu bölümde tespit edilecek eksik veya yanlış kelime ve deyimleri, şimdilik hoş görünüşe bırakıyor ve tarafıma bildirilecek olumlu veya olumsuz tepki mesajlarını da dikkate alarak hazırlayacağım düzeltilmiş ikinci baskının daha anonim bir çalışma olarak ortaya çıkacağını, Ayrıca Mühendis kimliğime rağmen böyle bir çalışma yönünde gösterdiğim gayretin, Türk Dili ve Edebiyatı disiplinine karşı yanlış anlaşılmandan ziyade bir hobi çalışması olarak değerlendirileceğini umuyorum.

Zamanın ve imkanın elverdiği ölçüde bundan sonraki aşamada, Felahiye'nin diğer tarihi ve kültürel değerlerindeki derleyip (Ör, Felahiye Türküleri, Felahiye'ye özgü veciz sözler ve özdeyişler gibi.) bu çalışmayı FELAHIYE (GEÇMİŞTEN – GELECEĞE) adında genişletilmiş baskı halinde sizlere sunmak en büyük hayalim ve arzum olacaktır. Hatırlayabildiğim coğrafi mevki ve önemli yer isimlerini de bu çalışmanın sonuna ekledim. Ben Felahiyeliyim diyebilecek gençlerimizin bu mevki isimlerin bir Felahiye haritası üzerine ezbere yerleştirebilecek eğitimi kendi büyüklerinden alması gereğini de burada vurgulamak istiyorum.

Felahiye'ye özgü “Yöresel Kelimeler ve Deyimler” kitabı olarak hazırlanan bu çalışmanın, okunurken yüzlerde bırakacağı tebessümü görmek veya hissetmek benim için gurur ve mutluluk kaynağı olacaktır. Bu duygu ve düşüncelerle eserin tüm hemşehrilerime ve okuyuculara faydalı olmasını diliyorum.

Saygılarımla,

İsrafil KAYABALI

Ocak / 2011 – Ankara

GİRİŞ

Değerli okuyucular, Türk Dil Kurumu verilerine göre Türkçe dünyada en çok kullanılan diller sıralamasında Çince, İngilizce, İspanyolca ve Hintçe (Urduca dahil)'den sonra 5. sırada yer alıyor. Bir başka ifadeyle, yeryüzünde 220 milyon kişi 12 milyon km²'lik bir alanda Türkçe konuşuyor. Türkiye Türkçesinin ise 6 gruptan oluşan Türk dil ailesinin en büyük kolu olduğu belirtiliyor. Çeşitli kollarıyla, lehçeleriyle ve şiveleriyle Anadolu'nun da dört bir yanında kullanılan güzel Türkçemizi sürekli ve değiştirmeden kullanmak suretiyle taçlandırmak hepimizin birinci vazifesi olmalıdır.

Türk oymakları (Türkmen, Avşar, Yörük) daha düne kadar dağ köylerinde yaylacı ve kışlacı olarak hayvancılık ve tarımla uğraşarak yaşadıkları için yazı dilimize girmeyen birçok Türkçe sözcük bu bölgelerde korunarak günümüze kadar gelmiştir. Pir Sultan Abdal'ın, Dadaloğlu'nun ve Karacaoğlan'ın yaşadığı bu bölgeler Felahiyemizi de içine almakta ve büyük ölçüde onlardan etkilendiği gözlenmektedir. Çocukluğumuzda büyüklerimizden dinlediğimiz ağıtlar, destanlar, masallar, hikayeler, tekerlemeler, türküler ve atasözleri konuşma dilini canlı bir şekilde günümüze taşımıştır. Ayrıca düğünler, eğlenceler, şenlikler, kışın odalardaki sohbet toplantıları da birçok sözcüğün korunmasına katkı sağlamış diğer kültürel etkinliklerdir. Bizim görevimiz de bu emaneti canlı bir şekilde gelecek kuşaklara devretmektir.

Bu çalışmada yöremizde kullanılan eskiden kalma ve unutulmaya yüz tutmuş pek çok sözcük ve deyim yer almaktadır. Sabrınızı zorlamadan ve daha fazla bilimsel ayrıntıya girmeden birkaç örnek vermekle yetineceğim:

Bayakdan: Divan-ı Lügati-t Türk'de yer alan "az önce" manasındaki "baya" sözcüğünün gelişmiş biçimi olarak günümüze yansımıştır.

Bildir: Yine aynı divanda "geçen yıl" olarak yer almaktadır.

Bel: “İz işaret” manasında olup bu gün dilimize yansıyan belli belirsiz, belirlemek, belge gibi kelimelerin de kökü olduğu belirtilmektedir.

Okuyuntu: Okumak çağırarak davet etmek düğüne çağırarak için davetiye yerine kumaş (:yol) göndermek

Annaç, bişirik, çalgı, peşgir, sorutmak vb. kelimelerle bu örnekler daha çoğaltılabilir.

Öteyandan, Türkçesi varken dilimize girmiş yabancı kelimeleri kullanma hastalığından da Türkçemizin selameti açısından bir an önce kurtulmamız gerekmektedir., Birkaç örnekle hastalığımızın derecesini görelim istereniz: **Agresif:** sinirli, sıkıcı; **branş:** dal, alan; **brifing:** bilgilendirme; **CV:** özgeçmiş; **defans:** savunma; **depresyon:** bunalım; **efor:** çaba; **ekspert:** uzman; **enformasyon:** danışma; **final:** sonuç; **global:** küresel; **kampüs:** yerleşke; **komisyon:** kurul; **kriter:** ölçüt; **legal:** yasal; **illegal:** yasadışı; **makro:** büyük; **metod:** yöntem; **monoton:** tekdüze; **motivasyon:** isteklendirme; **nostalji:** geçmişe özlem; **polemik:** tartışma; **pozisyon:** durum, vaziyet; **prosedür:** izlenen yol; **protokol:** tören düzeni, sözleşme; **radikal:** kökden, **realite:** gerçeklik; **spiker:** sunucu vb.. Bu örnekler çoğaltılarak uzayıp gider; en kısa zamanda bunlardan kurtulmak dileğiyle.

(Not; Yöresel kelime ve deyimler ile mevki isimleri alfabetik dizine göre hazırlanmıştır. Açıklayıcı bilgiler tamamen araştırma ile ortaya çıkarılmış ortak kültürel değerlere dayalı olup bazı yorumlar yazara aittir)

A

Aba: Ana, anne

Abav: Abarii, amaniin veya aboo gibi şaşkınlık anlatan bir söz

Abdesthane: Tuvalet

Abucambak: Kendini açığöz zanneden enayi

Acer: Yeni

Acep: Acaba

Acıcık: Birazcık

Acından ölmek: Çok acıkmak veya yoksulluk çekmek

Acışmak: İnsanın bir yerinin acıması veya canı yanması

Adaş: İsimleri aynı olan

Adetim değil: “Tarzım değil” veya “böyle bir alışkanlığım yok” anlamında kullanılan bir deyim

Ağarmak: 1-Beyazlamak, 2-Gün doğmadan önceki ışıma hali

Ağı: Zehir

Ağıt yakmak: Ölen kimsenin ardından övgü dolu sözler söyleyerek ağlamak

Ağız: İnek veya koyun doğurduktan sonra alınan ilk süt

Ağız aramak: Birinden birşey öğrenebilmek için dolaylı yollardan yoklama çekmek

Ağzını belletmek: Yaptığına yapacağına pişman etmek

Ağız eğmek: Bir iş için birine ricada bulunmak

Ağnamak: At veya eşeğin sırtlarındaki kaşıntıyı gidermeleri için toz toprak içinde veya küllükte yatıp yuvarlanmaları

Ağrıklı: Hastalıklı

Ağzı kulağına varmak: Zevkten dört köşe olmak sevinmek

Ağzını Ökünmek: Birinin konuşmasının taklidini yapmak

Aha: İşte

Ahacık: “İşte, bak burada” manasında kullanılan bir sözcük

Ahali: Halk

Ahbap: Dost

Ahraz: Sağır ve dilsiz

Akarköylü: Yabancı köyden olan

Akıldane: Akıl danışılan, bilirkişi

Akıtmak: Çiş yapmak

Akker: Ala keçilere verilen isim

Aksak: Hafifçe topallayan

Alabula: Karışık renkli

Alaca: Koruk üzümünün olgunlaşmış ilk hali

Alayı: Hepisi

Alaz: Alev

Al basması: Lohusa kadınlarda görülen ateşli hastalığın halk dilindeki tanımlaması

Aldım veresiye:“Boşu boşuna” manasında kullanılan bir deyim

Aleçik: Bağ ve bostanın içine veya ağaç dalları arasına çalı çırpıdan yapılmış bekçi kulübesi

Alhaa: “Haydaa” manasında kullanılan bir hayret sözcüğü

Alıç: Ahlatgillerden çok çekirdekli meyvesi olan bir ağaç türü

Alık: Aptal, salak veya hastalıklı

Alınma: 1-Büyükbaş dişi hayvanların döllenmesi, gebe kalması
2- Ortaya konuşulan bir sözü kendi üzerine alma, gocunma

Alışmak: 1-Bir işi öğrenmek, 2-Yanmaya başlamak tutuşmak

Altından kalkmak: Bir işin üstesinden gelmek

Amaniin: Şaşkınlık belirten bir sözcük

Ambar: Tahtadan yapılmış un deposu

Ame: Babanın kız kardeşi, bibi, hala, ame

Amel: İshal

Ammaha ettin: “İyi yaptın” manasında kullanılan bir deyim

Anadut: Biçilmiş ekin destelerini at arabası veya kağıya yüklemeye kullanılan üç parmaklı, uzun saplı ağaçtan yapılmış bir tarım aracı

Analık: Üvey ana

Anay: Silahtar köyünde sık kullanılan ve hayret ifade eden bir sözcük

Anca: Ancak

Andavallı: Aptal, ahmak

Anğış: At arabasının (sap çekerken kullanılan) yan tahtaları

Angut: Bir kuş türü olup daha çok aptal, salak manasında kullanılır

Anırır da kaçır mı? “Olsa ne olur” anlamında kullanılan bir deyim

Anız: Biçilen ekinin tarlada kalan sapı

Annaç: Karşı

Annının çatı: Alnının orta yeri

Araba kořmak: Atların hamudunu takıp meřin kořunlarla arabaya baęlamak suretiyle at arabasını sefere hazır hale getirmek

Arabařı: Unun az ateřte su ile karıřtırılarak belirli kıvama geldikten sonra tepsi veya siniye dökülmesi ile elde edilen ve soęukken özel hazırlanmıř çorba ile çıęnemededen yutulan bir hamur ařı

Araykesti: İki takım halinde çocukların sokakta oynadıęı bir oyun

Arđısıra: Peřinden

Arınmak: Temizlenmek, aklanmak

Arıstak: Tavan

Ariye vermek: Gereksiz yere tüketmek, ziyan etmek

Arkaç: Karşı yamaç

Arlanmak: Utanmak, sıkılmak, haya etmek

Arzılamak: Özlemek, göresi gelmek

Asbap: Elbise, çamařır, esvap

Aside: Pekmezin ateşte un ile karıştırılıp belli bir kıvama geldikten sonra üzerine erimiş tereyağı dökülmesi ile elde edilen bir çeşit tatlı

Asine: Asena (isim)

Asma: Kışın yenmek üzere dikenli çubuklar üzerine asılan üzüm

Asıvata: Alışveriş

Aşık oyunu: Kuzu ve oğlakların dizinden çıkan aşık kemikleriyle oynanan bir çeşit oyun

Aşılama: 1-Yabani bir ağacı meyva ağacına dönüştürmek için yapılan zirai uygulama, 2-Koyunları boyamak suretiyle işaretleme

Aşmak: Tepenin arka tarafına geçmek

Aşırma: Küçük helke

Aşırmak: Çalmak

Atlaşmak: At veya eşek sırtına iki kişinin beraber binmesi

Atkı: Saman atmada kullanılan çok parmaklı tarım aleti

Avara: İşsiz güçsüz, boş duran

Avgın: Temiz su arkında buğday yıkanan yer (ör. Sıtmapınar'ın ayağı)

Avil: Aptal

Avrat: Kadın, eş, hanım

Avrat Hasan: Kılıbık erkekler için kullanılan yöresel bir deyim

Avsın: Efsun

Avucunu yalamak: Umduğunu bulamamak

Avurt: Ağzın yanak taraflarındaki boşluklar

Ayak yolu: Tuvalet

Aygördüm: Gece ayışığı altında oynanan saklambaç türü bir oyun

Ayıklamak: Baygın veya dalgın bir kimsenin kendine gelmesi

Ayıtlamak: Kötüleri seçip atmak

Ayrıksı: Başkalık

Azap: 1-Daimi ırgat, 2-Acı işkence

Azık: Tarlaya, araziye veya uzun yola gidenlerin yanına aldığı yiyecek çıkını

Azıtma: Gözünü sapıtarak kaybolmak

B

Baa: Yaa, öyle mi? manasında kullanılan bir ünlem

Babal: Günah, vebal

Babalanmak: Zıkkımlanmak anlamında kullanılan bir beddua sözcüğü (baba yiyesice)

Babayın anayın aşını içiyim: Şaşkınlık ifade eden bir deyim

Bağdaş kurma: Dizleri içe bükerek oturma şekli

Bağır: Döş, göğüs

Bağırtlak: Av için elverişli bir kuş türü

Baha: Paha, fiyat

Bakalem: Bakar mısın?

Balbaşı: Özel emek sarfedilerek yapılan bir pekmez çeşidi

Baldırcan: Patlıcan

Ballığime: Bari, hiç olmazsa

Barlanma: Turşu ve pekmez üzerinde sıcaktan oluşan köpük katmanı

Başaklamak: Bağ, bostan ve bahçede hasattan sonra kalan ürünlerin başakçılar tarafından toplanması

Başangı: Yaramaz, boş gezen

Başetmek: Üstesinden gelmek

Başına çökmek: Kadının zorla ırzına geçmek, tecavüz etmek

Başını bağlamak: Evlendirmek

Başlık: Evlenme öncesi karşılıklı pazarlık sonucu belirlenen, erkek tarafının kız tarafına ödediği bedel (Doğudan gelme bir adet)

Batman: 8 kg ağırlığında bir ölçü birimi

Battal olmuş: Bakımsızlıktan kullanılmaz hale gelmiş, atıl olmuş

Bayakberi: Kısa bir süre öncesinden bu yana

Bayakdan: Biraz önce (bazı köylerimizde “bayakıt” da denir)

Bayramcalık: Bayramlık elbise

Bazlama: Yufkadan kalın açılmış hamurun yağsız olarak sac üzerinde pişirilmesi ile yapılan bir çeşit gözleme

Beh: Çocukların arkasından sessizce yaklaşip korkutma sözcüğü

Bel: İşaret, iz

Belemek: Çocuğu sarıp sarmalayıp kundaklamak

Belirme: Gözününü ağını göstererek bakmak

Belik: Saç örgüsünün her birine verilen isim

Belişmek: Bölüşmek, paylaşmak

Belleki : Zannedelim ki

Belleme: 1- Öğrenmek, 2- Bağ veya bahçenin bel küreği ile kazılması

Benimle bağrın bitişik mi: “Benimle kardeş misin” manasında kullanılan bir deyim

Berkitmek: Bir cismi sıkıştırmak, sabitlemek

Beze: Ekmek pişirmek için hazırlanmış hamur topakları

Bıldır: Geçen sene

Bingıldak: Kafanın arka kısmı (küçük kafa)

Bışkı: (=bıçkı) Testere

Bicik bicik...: Danayı veya ineği çağırma komutu

Bi cimcik: Bir çimke, azıcık

Bi demlik: Bir seferde, topluca, hepsi birden

Bildanat: Demir dirgen (bu isim daha çok Darılı köyünde kullanılır)

Bilem: De, dahi yerine kullanılan bir zarf

Bilik: Cıvcivin biraz büyüğü

Billor: Kristal

Birem birem: Tek tek

Biři: İnce hamurdan yağda kızartılmış kahvaltılık

Biřirik: Toprak damlara samanla karışık çamurdan yapılan kaplama

Biřirim: Pişirebilecek miktardaki yemeklik

Biz: Çuvaldızın büyüğü, tahta saplı ve ucu sivri bir delme aracı

Bizim it buraya palta getirdi mi: Hiç alakası olmayan bir konudan bahseden kişilere karşı kullanılan bir deyim

Bocak: Felahiye kırsalında, genellikle Aladaylı mevkiinde yetişen, engür ve kangal gibi kabuğu soyularak yenebilen bir bitki

Boğasak: Boğaya çekilme zamanı gelmiş inek

Bolarmak: Bollaşmak, genişlemek

Boruç: Su testisi

Bostan: 1-Sebze bahçesi, 2-Karpuz

Boşlamak: Bırakmak

Boyuna: Durmadan, devamlı, habire

Boyun bağı: Atkı, kaşkol

Boyunduruk: Kağrı veya öküz arabasında çekiş için öküzlerin boynundan bağlandığı bölüm

Bön: Aptal, salak

Böğür: Vücudun bel ile karın arasındaki yan tarafı

Böğründe: Yanında, yakınında

Budama: Çalı çırpsı temizlenerek hazırlanmış meşe odunu

Buğu: Buhar

Bulamaç: Ayran içine ekmeğ doğramak suretiyle elde edilen soğuk yemek

Bundan kelli: Bundan böyle

Burgu: Elle döndürülerek ağaçta delik açmaya yarayan matkap

Burunsalık: Hayvanın ısırmasını, yem yemesini veya süt emmesini engellemek için burnuna takılan telden yapılmış kafes

Buvalek: Hayvanları ısırıp kanını emen ve kaçımlarına neden olan yeşil başlı büyük sinek

Buymak: Donma derecesinde üşümek

Büküş: Viraj

Büzük: Dışkılık, anüs

C

Cacık: Madımak yemeđi

Cađşamak: Gevšemek

Calon: Uzun sıruk

Camız: Manda

Carcur: Őarjör

Carı: Őabuk, hızlı

Cas cavlak: Saçları tamamen kazınmıř veya tüyleri dökölmüş

Cayma: Vazgeçme

Cehiz: Gelin eşyası, çeyiz

Celepçi: Büyükbaş hayvan alıp-satan kimse

Cerahat: Yara ifrazatı

Cerek: Uzun sıruk

Cerime: (=cereme) Ödenmesi gereken bedel, ceza

Cıbir: Beř parasız

Cıbit: Terleyip sıruk sıklam olma hali

Cılbak: ıplak

Cılbır: Yoğurtlu yumurta yemeđi

Cıdıđı ıkmak: ok yorulmak, haşat olmak, hırpalanmak

Cılga: Patika

Cılız: Zayıf, sıska, bakımsız

Cilk: Bozulmuş yumurta

Cilki ıkmak: “Yorulmaktan ii gemek” manasında kullanılan bir deyim

Cımcılık: Sırılsıklam

Cıngar: Kavga, gürültü

Cıncık: Cam bilye veya eşya

Cıngıl: Salkım

Cırcır: Fermuar

Cırmalamak: Kedi tırmalaması

Cırnak: Kedi tırnađı

Cırtık: Yaramaz

Cıvık: Yumuşak, gevşek

Cibiliyet: Karakter

Cibinnik: Sineklik

Cicig: Yüzün gevşeyip gülmeye geçmesi hali

Cihan-ı kep: Doyumsuz kişiler için kullanılan bir deyim (Ör: Karnında cihanı kep mi var?)

Cilis: Tamamen, tümüyle

Cimciklemek: (=çimdik atmak) Parmaklarıyla birinin etini sıkmak

Cingan: Çingene

Cinnenmek: Kızmak

Cinni: Sinirli, asabi

Ciş: Oyuncak

Cizindirik: Kırlangıç (çatıların ve toprak damların saçaklarına yuva yapan, alçaktan uçup cizir cizir öten, baharın müjdecisi kuşlar)

Coplan: Dik uçuşum

Culuk: Hindi

Cücük: Cıvcıv

Cücü cücü...: Tavukları yemlemek için çağırma komutu

Cünüp: Cenabet, binamaz

Ç

Çadırған: Şadırvan

Çağ: Eski evlerde lavabo ve banyo olarak kullanılan bölüm

Çağla: Kayısı, erik ve badem gibi meyvelerin henüz yetmemiş (olgunlaşmamış) hali

Çağlak: Irmağın kayalar arasından aktığı yer (çağlayan)

Çakıldak: 1- Bir çeşit ot, 2-Koyunların kuyruk altında, dışkılarının yünleri üzerine yapışıp kuruması ile oluşan yuvarlak tane ve kütleler

Çalgı: 1-Düğünlerde çalınan müzik enstrümanları, 2-Avlu, hayat gibi yerleri temizlemede kullanılan, sert ve uzun saplı süpürge

Çalgıcı: Düğünlerde çalgı çalan kimse

Çalı: Meşe odunu

Çalık: Topal

Çalınmak: Felç olmak (cin çarpmış da denir)

Çalkama: Ayran

Çalma: Yumurta sarısı katılarak belli kıvamda özel olarak hazırlanmış katı haldeki pekmez

Çaman: Acı toz biber ve çemenin su ile karılmış hali

Çap: Ayağı sakat

Çapak: Uyku esnasında göz çukurunda biriken ifrazat

Çapıt: Eski bez parçası

Çarkıt: Hurdaya çıkmış araç

Çatal yol: Yolların birleştiği veya ayrıldığı yer

Çatlak: Kafadan zoru olanlar için kullanılan bir deyim

Çat pat: Az, biraz

Çay: Küçük akarsu

Çayısıra gidip kıyısıra gelmek: Yapılan bir işten sonuç alamama durumu için kullanılan deyim

Çebiş: Keçi adayı, iki yaşındaki oğlak

Çec: Savrulmuş ve samandan ayrılmış tahıl yığını

Çedene: Kenevir tohumu (kavurga içine katılan ufak taneli kuru yemiş)

Çemkirmek: Diklenir gibi yapmak

Çene taşı: Köşe taşı

Çenilemek: Köpeğin canı yandığında çıkardığı sese verilen isim

Çerçici: Seyyar satıcı

Çetele: Ağaçtan yapılmış, eskiden hesap aleti olarak kullanılan bir araç

Çeten: At/öküz arabasının (saman taşımada kullanılan) yan tahtaları

Çezgi: Halı veya kilim dokumak için tezgaha sarılan iplik

Çıbık: Bağ çubuğu

Çığır: Karda kürekle açılan dar yol

Çıki: İçine azık konan bohça, çıkın

Çıkrık: Elle döndürölmek suretiyle iplik sarmada kullanılan bir araç

Çıngı: Ateşten çıkan kıvılcım

Çıpkı: Çubuk

Çıra: Camsız fitilli idare lambası (konduđu yere de **çiralık** denir)

Çırpıntı: Çalı ve odunun küçük parçaları

Çırpmak: Ağaçlardaki meyveleri toplama işlemi

Çıttı: Metalden yapılmış, küçük, geçmeli düğme

Çıtı çıkmamak: Hiç ses etmemek

Çıtlık: Bir çeşit ot

Çıvdırık: Küçük yassı taş

Çift: Tarla sürmeye hazır at veya öküz ikilisi

Çiğ: Pişmemiş

Çiğermek: Nemlenmek

Çik: Aşığın çukur tarafı (bu kısma ağır olsun diye kurşun akıtılır)

Çik dönmek: Tersine dönmek veya sırt üstü konuma gelmek

Çil: İnsan yüzündeki benekler

Çile: 1-İzdirap, 2-Sarılmamış iplik

Çillenmek: Kışlık soğan ve patateslerin tohuma kaçarak yeşermesi

Çimke: Çok az anlamında kullanılan bir mahalli bir miktar ifadesi

Çimmek: Yıkanmak, banyo yapmak veya yüzmek

Çingi taş: Çok sert, silisik taşlar için kullanılan deyim

Çirtim: Salkımı oluşturan küçük parçalar

Çitme: Hayvan tekmesi

Çitmek: Ayçiçeği tohumu (şemşamer), kabak çekirdeği veya nohutu ayıklayarak yemek

Çomak: Kısa sopa

Çor: Nezle/grip türü hastalığa verilen isim

Çot: Çolak, sakat kollu

Çöğdürmek: 1-Kağnı arabasının arkasına bastırarak ön tarafının havaya kalkması, 2-Erkeklerin ayakta işemesi

Çöğdürü-çöş: Tahtaravalli

Çölmek: Çamurdan yapılarak pişirilmiş değişik boyutlardaki çanaklar

Çörten: Toprak damlardaki taş oluk

Çul: Keçi kılından dokunmuş, sergi olarak kullanılan bir çeşit dokuma

Çullanmak: Bir şeyin üzerine birden çok kişinin abanması, üşüşmek

Çuvaldız: İğneden daha büyük, çuval ağzı dikmede kullanılan bir araç

Çüşüş: Eşekler için dur komutu

D

Dabak: Büyükbaş hayvan hastalığı

Dabaz: Deride oluşan allerjik kızarıklıklar

Dada: Pepe, kekeme

Dadanmak: Bir yere sürekli gidip gelmek, alışmak

Dahacık: İşte orada

Dahan: Tahin

Dahra: Satır

Dal: Omuz

Dalamak: Bir böceğin vücudu ısırarak dolaşması

Dalga: Defter veya kitap yaprağı, sayfa

Damızlık: Yoğurt mayası

Dandilik: Fırındaki, topaç (bu isim genellikle Silahtar'da kullanılır)

Dağnemek: Gözetlemek (Kayapınar'da sık kullanılan bir deyim)

Dar akşam: Gün batımından karanlığa kadar olan kısa zaman aralığı

Daralmak: Paraya sıkışmak

Davar: Koyun/keçi sürüsü

Dayak: 1-Sopa, 2-Kağrı arabasında okun altına dayanarak sabit ve dengede durmasını sağlayan aparat

Def: (=tef) Kasnağa geçirilip kurutulmuş ince deriden mamül müzik enstrmanı

Deh: Eşekler için yürü komutu

Deli deste: (=deli filla) Avare gezen dengesiz kişiler için kullanılan bir deyim

Derbeder: Şaşkın, perişan

Dellal: Tellal (eskiden kalenin tepesinden yüksek sesle belediyenin duyurularını okuyan canlı hoparlör)

Demin: Biraz önce

Deminden beri: Kısa bir süre öncesinden buyana

Denişik: Farklı, çeşitli (n harfi genizden söylenir)

Deniştirmek: Değişmek, takas etmek

Denk: Eşek yükünün iki tarafındaki şeleklerin her biri

Depik: Tekme

Depcek: Bel küreğini toprağa saplamak için ayakla basılan ahşap aparat

Derneřtirmek: Derleyip toparlamak

Deste: Tırpanla biçilmiş ekin demetleri (toplanarak yığın yapılır)

Deřirmek: Toplamak

Deřirici: Dilenci

Devlisi gün: Ertesi gün

Devre: Yanlış, ters

Deynek: Sopa

Dıdığının dıdığı: Uzaktan akraba olan kişileri tanımlamak için kullanılan deyim

Dıkız: Aşırı nemden dolayı zor bellenen bağ ve bostan toprağı için kullanılan bir sözcük

Dımık: Kenarın ucu

Dırdıđ: Kavgacı

Didiklemek: Kurcalamak, karıştırmak

Diđdirtmek: Suyun bir delikten fişkırtılması

Dikici: (Bkz. Köşger)

Dikme: Fidan

Dil kırmak: Güzel konuşmaya çalışmak

Dilli ddk: Yaş sgtten kavlatılmıř ama iindeki odun ıkarılmamıř ddk

Dilliksiz: Geimsiz

Dilme: Genellikle atı yapımında kullanılan 5x10 veya 10x10 cm'lik uzun kereste

Dilmek: Uzunlamasına blmek

Dinelme: Ayakta durma, sorutma

Direzin: Halı ipliėi

Dirgen: Biilmiř bitki destelerini toplamada kullanılan, demir parmaklıklı, aėa saplı bir tarım aleti

Diřeėilemek: Deėirmen tařı stnde entikler oluřturmak

Diřemek: Bebeklerin diř ıkarması

Diřlen: n iki diři byk olan (lakap)

Diř hediėi: Diř ıkaran bebekler iin kaynatılmıř hedik

Ditmek: Paralara ayırmak

Dobalak: Piřmiř topraktan yapılmıř, yayvan aėızlı ve geniř gvdeli ayran anaėı

Dolukmak: Gzleri dolup aėılayacak gibi olmak

Doncak: i amařırı giymemiř ocuk

Donyađ: Kuyrukyađı için kullanılan deyim

Döl: Erkek çocuđu

Dölek: Düz

Dölek dur: Rahat dur, yaramazlık yapma anlamında kullanılan bir emir deyimini

Döş: Göğüs

Döşsek: Yatak

Dulda: Rüzgar almayan yer

Duluk: Yüzün avurt bölümü

Durak: Kefek taşından oyulmuş, silindirik biçimde bir kap (içinde yođurt biriktirip özemek suretiyle kışlık tereyađı ve süzme yođurt elde etmede kullanılır)

Dussuz: Lüzumsuz insanlar için kullanılan bir deyim (tuzsuz)

Dutu: Rehin

Duvak: 1-Tandırın duvarı, 2-Gelinin yüzünü örten tül

Dübük: (=ümük) Boğaz

Dübür: Makat

Düđdü: Kazmanın arka tarafı

Dügürcük: Tane boyu küçük, elek altı bulgur (çorba ve sulu köfte yapımında kullanılır)

Dümbek: Darbuka

Dümbük: Pezevenk

Düş: Rüya

Düşüp kalkmak: Birisiyle ilişki içinde olmak

Düve: Bir yaşındaki dişi dana

Düven: Tahtalara keskin çakmaktaşı çakılmak suretiyle yapılmış, sapların saman yapılmasında kullanılan bir tarım aleti

Düzen düzmek: Düğün öncesi yapılan eşya alışverişi

E

Eee: “Daha sonra ne oldu” anlamında kullanılan bir soru ünlemi

Ebbeyi kubbeyi belletmek: Bir işi yaparken her türlü zorluğu çıkarınlar için kullanılan deyim

Ebe: 1- Büyük anne, nine; 2- Kadınlara doğum yaptıran kişi

Ebee: “Ne kadar az” manasında kullanılan bir deyim

Ebem kuşağı: Gökkuşağı

Ecinniler: Cinler, periler

Edik: Boğazsız çorap

Eğe: Kaburga kemiği

Eğirmek: Kirmen veya iğ kullanarak yünü iplik haline getirme işlemi

Eğiş: Tandırdan pişmiş ekmeği çıkarmak için kullanılan, ucu çengelli, sapı yassı, yaklaşık 1 m uzunlukta, ince demirden yapılmış bir alet

Eğlenmek: Durmak için yavaşlamak (aalen hele alen)

Eğleşmek: Duraklamak

Eğreti: Ayrıksı

Eğsikli: Kadın, eksik etek, kadınların birbirine hitap şekli

Eke: Açıköz, kurnaz

El: Yabancı

Elekçi: Çingene

Ellaham: Herhalde, öyle sanırım, zahir, belki de, manalarında kullanılan bir sözcük

Elcek: Bir engezin elle tutulan parçası (ör. Tırpan)

Eli böğründe: Yapılarda üstteki yükü duvara veya kolona veren takoz (eli-belinde de denir)

Eli kulağında: Oldu olacak, geldi gelecek manasında kullanılan bir deyim

Ellik: 1- Ramazan ayında sahur zamanı, 2-Eldiven

Elti: Kardeş hanımları

Elleşmek: Bir yükü bir yerden kaldırıp başka bir yere koymak için iki kişiden birinin diğerinin bileğinden tutması suretiyle oluşturduğu yardımlaşma şekli

Emenmek: Üşenmeden emek vermek

Emişdirmek: Kuzu ve oğlakların analarını emmelerini sağlamak

En: (=bel) Oğlak, kuzu ve danaların kulak uçlarından kesilmek suretiyle yapılan işaret, iz

Enek: Oyun aletlerinin başı (baş aşık; bazı yörelerde oyunun sermayesidir)

Engöz: Hacet, günlük işlerde kullanılan araç gereç

Engin: Alçak yer

Engür: Yaprak zamanı, üzüm çubuklarının uç kesiminde olan, soyularak yenebilen bölümüne verilen isim

Entari: Fistan

Ergen: Bekar

Erinmek: Üşenmek

Erişte: El yapımı bir çeşit makarna

Esik: Çukur

Essahdan: Sahiden

Eşşek ketesi: Felahiye meralarında yetişen bir ot çeşidi

Ettikleyin: Bir kimsenin “dediği gibi veya yaptığı gibi” anlamında kullanılan bir deyim (genellikle Büyük Toraman’da kullanılır)

Evlek: Tarlada dönüm ölçüğünde bölünmüş alan

Evmek: Acele etmek

Evrığaç: Sacda pişen bazlamayı alt-üst yapmada, evirip çevirmede kullanılan yassı ve tahtadan yapılmış araç

F

Fak: Tuzak, kapan

Fer: Işık, güç, kuvvet

Ferah: Geniş, rahat

Ferfene: Herkesin evinden getirdiği değişik yiyeceklerin belli bir yerde toplanılarak yendiği bir eğlence, oyun (“yarım yumurta ile ferfeneye mi katılınır?” espirisi buradan gelir)

Ferik: Tavuğun yumurtlamaya başlamadan önceki gençlik dönemi

Ferzi: Fevzi (isim)

Fesatlık: Çekememezlik

Fıkramak: Hamurun sıcaktan ekşimesi

Fillanmak: Bir şeyin etrafında dolanmak, dönmek

Fırdeleyi: Çepeçevre

Fırıldak: Tahtadan yapılmış, bir ucu sivri, kamçı ile döndürülen bir oyuncak

Fışkı: At dışkısı

Fıttırmak: Aklını oynatmak derecesinde kızmak, öfkelenmek

Filkete: Saç tokası veya çatal iğne

Filli: Erkeğin oynak tabiatlısı

Fingirdek: Oynak

Firengi: Dış kapı anahtarı

Firez: Ekilmiş tarlalar arasında ekilmemiş boş tarla

Firik: Tam olgunlaşmamış buğday başaklarının ateşte ütölüp kavrulması ile elde edilen hedik

Fiston: Bayan elbisesi (:entari)

Filemek: Birine kötülük yapılması için öğüt vermek

Fokurdamak: Kaynamak

Fos: İçi boş olan

G

Gabala: Götürü

Gaçılmak: Bir kenara çekilmek

Gada: 1-Ağabey, erkek kardeş; 2-Bela

Gadasını almak: “Sana gelecek bela bana gelsin” manasında kullanılan bir deyim

Gaga: Çocuklara verilen şekerleme

Gahirlenmek: Kahırlanmak, kendi kendine üzülüp sitem etmek

Gayil olmak: Razi olmak, rıza göstermek

Galan: Artık, bundan böyle (G gırtlaktan söylenir)

Galleli: Karışık

Gamga: Ağaç yongası

Gammazlamak: İspiyon etmek

Gancık: Dişi

Ganırtmak: Bir işi aşırı zorlayarak yapmak

Gavil: Sözleşme

Gaysama: Hamurun yapışkan hale gelmiş şekli

Gazel: Kuru yaprak

Geberik: Hayvan ölüsü, leş

Geçit: İrmaktan yürüyerek veya at arabası ile geçilebilen yer

Gedik: Dağın tepesini aşıp geçilebilen yeri

Gejgere: (=teskere) Harç, toprak, ahır gübresi vs. taşımada kullanılan tahtadan yapılmış, iki kişi tarafından elle taşınan bir araç

Gelberi: Ocaktan ateş köz veya kül çekmeye yarayan demirden alet

Gelek: Saçların favori ve ense bölgesindeki uç kısımları

Geleni: Tarla faresi (n sesi üst damaktan çıkarılır)

Gem: Atları dizginlemek için iki çene arasına geçirilen demir

Geri olmak: Nişandan veya sözden vazgeçmek

Gerneşmek: Kolları açarak gövdeyi gergin hale getirmek, gerinmek, esnemek

Gertne: Bağ, bahçe ve tarlada sulama bölümleri veya taraçalar

Get: Bisiklet tekerinin patlamış bölümüne konan lastik parçası

Gevelemek: Bir lafi veya bir lokmayı ağızda dolandırıp durmak

Gever: Su yolu

Gıcı gıcı yapmak: Nispet edercesine gösteriş yapmak

Gidde: En küçük ölçü birimi (gıddeyinen)

Gıdık: Boğaz, gerdan, çenenin altı

Gıdım gıdım: Azar azar

Gıgı: Koyun ve keçi dışkısı

Gılgıl: İnsan vücudunun omuz bölgesi (genellikle çocuklar gılgıla bindirilerek deve güreşi yaptırılır)

Gımgım: Yavaş hareket eden, tembel

Gırcı: Dolu

Gırkılık: Koyun kırkma makası

Gırnav: Kedilerin çiftleşme arzusu olduğu dönemleri

Gıvışlamak: Kıpırdamak

Gıybet: Birinin arkasından konuşmak

Gızınmak: Isınmak

Gicimik: Vücutta kaşıntı olması hali, cilt hastlığı

Gicişmek: Vucudun bir bölgesinin kaşınmaya ihtiyacı olması hali

Gilaboru: Vişnegillerden yassı çekirdekli bir sonbahar meyvesi (suyunun böbrek taşı düşürmeye yardımcı olduğu bilinir)

Gilamada: Bađların budanması ile elde edilen kurumuş üzüm çubukları

Giři: Eř, koca

Giřilik: Bayramlık veya özel günler için alınmış takım elbise

Gizir: Çok gezen (Esası, **kizir:** muhtar yardımcısı)

Gocek olmak: Ekinlerin kızarmaya yüz tutması

Gođalmak: Övünmek, böbürlenmek

Gopa gopa: Kořa kořa (buradaki G harfi gırtlaktan okunur)

Goya: Güya, sanki

Goyak: İki yükseklik arasındaki çukur, dere boyu, vadi

Gödek: Kümes hayvanlarının kuyruđu dökülmüş haline verilen ad

Gölek: Küçük su birikintilerine verilen ad

Gölük: Bön ve aptalca bayanlar için kullanılan bir deyim

Gön: Büyükbaş hayvan derisi

Göp: Kađnı arabasının arkasındaki enine uzun tahtanın iki ucundaki oturulabilen bölümler

Görümce: Geline göre kocanın kız kardeři

Göt atmak: Eřek ve atın çiftte atması

Gövmek: Yeşermek

Gözer: Buğday elemede kullanılan iri gözenekli kalbur

Gözünü sapıtmak: Atlatmak, izini kaybettirmek

Gubarmak: Hindinin tüyelerini kabartması, şişmek gururlanmak

Gubat: Kaba, küt

Gunnamak: Eşegin doğurması

Gurk: Kuluçkaya yatan tavuk

Gurna: Pınarlarda suyun dışarı akdığı bölüm (musluk)

Gursak: Tavukların midesi

Gücük: Eski dilde şubat ayı

Gücülen: Güçlkle

Güdü: Öküz sürüsü

Güdük: Kısa boylu

Güğüm: Bakırdan yapılmış kalaylı su kabı

Günnük: Yevmiye

Günülemek: Çocukların kardeşlerini veya başka çocukları kıskanması

H

Habire: Hiç durmadan

Hacet: Eşya, araç

Haçca: Hatice (isim)

Haçikaa: Hacı Kahya (lakap)

Hacimer: Hacı Ömer (isim)

Haft: Çeşme önlerinde içinden hayvanların su içtiği beton küvet

Ha ha etmek: Bir işi bitirmek için aşırı gayret göstermek

Hakılı: Dopdolu, pek çok, istiflenmiş

Hakırdak: Koyunların kuyruğunun yağı alındıktan sonra kalan dokusunun kurutulmuş hali, kıkırdak

Halay topu: Çaputlardan yapılmış top ve küllük malzemesinden çizilmiş büyük bir daire içinde, iki takımın oynadığı bir çeşit oyun

Halayık: Hizmetçi, bakıcı, ırgat, amele

Haliplaam: Halil İbrahim (isim)

Halka: Demir toka

Hak: Değirmencilik, çobanlık veya bekçilik gibi hizmetler karşılığı ödenen bedel

Hamlama: Çoktandır yapılmayan bir işi birden yapınca oluşan kas yorgunluğu

Hamut: 1-Atların boğazına geçirilen koşum aracı, 2-Devenin semeri

Hangeme: Kargaşa, hengame

Har: Alevli, ateşli

Harar: Büyük ve geniş çuval

Has fiğ: Bezelye

Hasis: Başkasının iyiliğini istemeyen

Hasit: Çekemeyen

Haşırıtı: Çalılıkların arasından gelen ses

Hatırından çıkmak: Unutmak

Hatırına düşmek: Aklına gelmek, hatırlamak

Havakımak: Yaranın hava alarak azması şişmesi

Hayflanmak: Öç veya intikam duygusu içinde hırslanmak

Haybiye: Boşuboşuna

Hayın: Kurnaz

Haylaz: Tembel

Hasır: Kova bitkisinden örülen bir çeşit dokuma (fakirin halısı)

He: Evet

Hee? : Öyle mi?

Hedik: Kaynatılmış buğday veya haşlanmış mısır taneleri

Heğ: Hayvan sırtında üzüm domates vb. taşımada kullanılan kamış veya ince söğüt dallarından örülerek yapılmış büyük sepet

He-hey çağırmaq: Koro halinde coşkulu bir şekilde naara atmaq

Helik: Duvar yapımında kullanılan büyük taşların arasına sıkıştırılan küçük yassı taşlar

Helke: Bakırdan yapılmış silindirik şekilde ve kalaylı süt sağmada veya su taşımada kullanılan bir araç

Heral: Herhalde

Herk: Nadasa bırakılmak üzere sürülmüş tarla

Herif: Koca, eş

Hesesi: Çocukların oyunda kullandıkları yassı taş (hesesi hüsesi Ömer Beyin kesesi" şeklinde tekerleme)

Heyerif: "Be adam" anlamında kullanılan bir deyim

Hezen: Toprak damlı evlerde tavanı taşıyan büyük ağaç (mertek)

Hımkırmak: Burun boşaltmaq

Hint: Derman, güç, kuvvet

Hincik: Şimdi

Hoğlamak: Köpeğin havlayarak saldırması

Hol: (=fol) Kümeste tavuğu yumurtlamaya yönlendiren örnek yumurta

Holul oyunu: Genellikle toprak damlar üstünde tek ayak üzerinde oynanan sek sek oyunu

Homucu: (=umacı) O geliyor diye çocukları korkutarak susturmak için kullanılan bir sözcük

Homukmak: Küsmek

Hoplamak: Atlamak

Hora geçmek: Makbule geçmek

Horanta: Ev halkı

Hortuklu: Sümüklü, burnunu çok çeken

Horum: Yolunmuş mercimek veya nohut desteleri

Hoşafı çıkmak: Çok yorulmuş insanlar veya bozulup dağılmış cisimler için kullanılan deyim

Hoşlanmak: Sevmek

Hot: Kalça kemiği

Hotak: Yuvarlak taşlarla sokakta oynanan bir çeşit oyun

Hoyuk: Bahçe ve bostanlarda kuşların zarar vermesini önlemek için dikilen korkuluk

Hozan: Bellenmemiş, bakımsız bağ veya bostan

Hömbek: Ebenin belini bükerek sabit durduğu, diğer oyuncuların ise sırayla ebenin üzerinden atlayarak oynadıkları birdirbir oyunu (yedim yel gibi, sekizim sek sek, dokuzum durak, onum oturak, onbirim yağlı çörek, onikim fındık kırma şeklinde devam eder)

Hömçek: Kurutulup yakacak olarak kullanılan bir kır bitkisi

Hömermek: Kavga etmeden önceki diklenme hali

Höpürdetmek: Sıcak içecekleri ses çıkararak içmek

Hurç: Heybe

Hül: Kuş kovalama lakırdısı

Hümürtlek: Boğaz

I

İih: Hayır; yok manasında kullanılan bir ifade şekli

İcıcık: Azıcık

İğralanmak: Sallanmak

İhdirmek: (h gırtlaktan) Eşek ve deve gibi yük hayvanlarını yere çöktürmek

İkına sıkına: Utanarak ve sıkılarak söylemeye veya anlatmaya çalışmak

İlğit ilğit: Yavaş yavaş veya hafif hafif esen yel veya akan su için kullanılan bir deyim

İlingaç: Çocuk salıncağı

İprık: İbrık

İrgalama: İlgilendirmenin argosu

İrgat: Amele

İrza: Rıza (isim)

İrzi kırık: "Namussuz" manasında kullanılan bir deyim

İslık: Parmak ve dudakların yardımıyla ağızla öttürme eylemi

İsmaış: Sipariş

Iřgın: Filiz, ırnak kenarında yetiřen kamyřlar

Iřık et: “Iřığın önünü kapatma” anlamında kullanılan bir emir kipi

Iymak: (=çözmek) Halı, kilim dokumak için iplięi tezgaha dolayarak örme iři

i

idare: (=çıra) Lamba yerine kullanılan, gazyağı ile çalışan, fitilli bir aydınlatma aracı

iğ: Yün eğirmede kullanılan, uzun saplı, yuvarlak başlı ağaçtan yapılmış bir araç

ilaham: İlahi!

ile?: Değil mi?

ilemi: (=he mi) Öyle mi?

ilik: 1- Düğme, 2-Kemik özü

ilk akşam: Gün batımından hemen sonra

ilk güz: Sonbaharın birinci yarısı

ilkin: İlk önce

iletmek: Götürmek, ulaştırmak

ille: (=illa) Mecburen veya inadına

illet: Hastalık, dert, bela

ilişme: "Bulaşma, kavga etme" manasında bir emir

immusin: Ümmügülsüm (isim)

İmminin iti gibi: Aç, susuz, perişan halde dolaşanlar için kullanılan yerel bir deyim (Bazı yörelerde "İmirin iti" denir)

İncik: Ayakların topuk kısmındaki çıkıntı

İntizar: Beddua

İpdi: İlk önce

İrin: Yara ifrazatı

İrişgik: Sucuk

İskemle: Sandalye

İskidos: Ağaç parçaları ve takoslardan yapılmış ahşap duvar, ahşap karkas

İşmar: Kaş, göz ve dudak mimikleriyle işaret verme

İşgillenmek: Şüphelenmek

İşlik: 1- Atölye, iş yeri; 2-İş gömleği

İta: Tandırın yanında, içinde un bulunan post

İt dağının başı: "İtin öldüğü yer" olarak da ifade edilen ulaşılması zor mevkiiler için kullanılan bir deyim

İt dirseği: Göz kapağında çıkan arpacık

İzinname: Resmi nikah belgesi, evlenme cüzdanı

K

Kabara: Ayakkabı altına çakılan veya kemer ve muşta üzerine takılan bir çeşit raptiye

Kadak: Büyük çivi veya mih (bu isim genellikle Büyük Toraman'da kullanılır)

Kafası çat etmek: Birden aklı başına gelenler için kullanılan bir deyim ("Kafası dank etti" şeklinde de kullanılır)

Kağıt içi: Eskiden düğünlerde gelin başına çağrılan kağıt ambalajlı hediye tülbent, yapık

Kağrı: Mazı (dingil) ile bağlanan iki tekerin birlikte hareket ettiği öküz arabası

Kağnıcak: Çocuklar için yürüteç

Kah: Bazen

Kakıştırmak: İteleyip durmak

Kakmak: Büyük veya küçükbaş hayvanların boynuzları ile tos vurması

Kalbur: Tahıl veya toprak elemeye kullanılan bir araç

Kamaşma: Gözün güneşten, dişlerin limondan etkilenmesi

Kanara: Doymak bilmeyen, aç gözlü

Kanırtmak: Zorlayarak ittirip kaldırmaya çalışmak

Kangalcı: Kangal seven (lakap)

Kapçık: Soyulmuş buğday kabuğu

Kapısallık: Bahçe kapısı

Kara çula oturmak: Kumarda her şeyini kaybedenler için kullanılan bir deyim

Kara gevrek, eltaşı, keçi memesi, buludu: Felahiye bağlarında yetişen üzüm çeşitleri

Karağış: Eski dilde aralık ayı

Karamak: Birinin dedikodusunu yaparak kötölemek

Karartısı kesilesice: “Yok olasıca” manasında kullanılan bir beddua deyimini

Karayağız: Esmer delikanlı

Karık: Bağ veya bostanda ürünlerin dikili olduğu her bir bölüm

Karimer: Kara Ömer (lakap)

Karnı yememek: Çekememek, kıskanmak

Kasnak: Kalburun tahta olan çember kısmına verilen isim

Kasılmak: Övünmenin ve gururlanmanın vücut diliyle anlatılma şekli

Kaşağı: Hayvanları tımar etmede kullanılan demir tarak

Kaşıklamak: Kaşıkla yiyip bitirmek

Katık: Ekmekle birlikte yenen yoğurt ayran vb. yiyecekler

Katıklaş: (=katıklı aş) Yarma (kabuğu çıkarılmış buğday) ve yoğurdun karıştırılması ile yapılmış soğuk çorba

Kavramak: Ekini orakla biçmek

Kavsara: Bkz. Harar

Kavurga: Kavrulmuş buğdaydan yapılmış kuru çerez

Kaygana: Omlet

Kayıt görme: Düğün veya davet yemeği hazırlama

Kayış: Kemer veya at arabasında kullanılan koşum malzemeleri

Kayıll olmak: Rızılı olmak

Kaymak: 1-Sütün yağı, 2-Üstüste yığmak, 3-Kar üzerinde yapılan spor

Kaykılmak: Geriye doğru yaslanmak

Keçeşme: Dilin uyuşması

Kefek taşı: Yumşak ve gevşek dokulu, yontulunca kolay şekil alabilen volkanik taşlar

Keh: 1-Bazen, 2-Gedik dađ

Kekeç: Kekeme

Kekil: Alın üzerine dökülen saç, kakül

Kele: Bayanların birbirlerine hitap şekli

Keleş: Güzel

Kelete: Yeni çıkan mahsülden un yapmak için değirmende önceden yapılan deneme üretimi

Kemçik: Ufak yüzlü

Kepek: Unun elek üstünde kalanı

Kepenek: Ambardaki un içindeki küçük kelebekler

Kerata : Ayakkabı çekeceđi

Kercine: Şakadan, inadına

Kerkenez: Bir çeşit tarla faresi (çirkin anlamında da kullanılır)

Kerme: Ahır tabanında sıkışarak kurumuş hayvan gübresi (kışın tezek olarak kullanılır)

Kertik: Kesmek suretiyle açılmış gedik, işaret, iz

Kes: Fiğ, ot veya yoncadan yapılmış bir çeşit saman

Kese: Kestirme yol

Kesek: Hafif çamurken kazılmış ve sonra kurumuş toprak kütleleri

Kesgenmek: Vuracak gibi yapmak

Kesmik: Tığ savrulduktan sonra kalan iri saplı saman (tandır yakacağı)

Kete: İçine kavrulmuş yağlı un konarak pişirilmiş çörek (içsiz olanına “katmer” denir)

Kıcık: (=gıcık) Kısa boylu olan veya itici hareketleriyle dikkat çeken kişi

Kınamak: Ayıplamak

Kındap: Bir çeşit iplik

Kıpti: Cimri

Kır: 1-Renk çeşidi, 2-Eşeğin yavrusunu (kırık) ikaz komutu

Kıranata: Klarinet (müzik enstrümanı)

Kıran giresice: Kümes hayvanları için kullanılan bir kızgınlık deyişi

Kırcı: Tane boyu “dolu”dan küçük olan bir yağış türü

Kırık: 1-Eşeğin yavrusu, sıpanın biraz büyümüş hali, 2-Bir kadının yasak ilişki yaşadığı kişi

Kırılmak: Heybetli durmaya çalışmak

Kırlı: Doğum yapan kadının lohusalık dönemi

Kırlık: Koyun yünü kırma aleti

Kırlent: Köşe yastığı

Kırmızı: Domates (bazı köylerimizde domaçça da denir)

Kırpıntı: Halı dokunurken kesim kesilmesi sonucu çıkan ip artıkları

Kıska: Soğan tohumu

Kısır: Gebe olmayan dişi

Kısnık: Cimri

Kıstırmak: Sıkıştırmak

Kıtırık: (=kuturuk) Gevrek, kuru ve ince tandır ekmeği

Kıyımsız: Cimri

Kıymık: İğne gibi batan küçük tahta parçası

Kızan: Köpeklerin çiftleşme arzusu olduğu dönemleri

Kızıl: Tembel, çalışmayı sevmeyen kişiler için kullanılan bir sözcük

Kızınmak: Isınmak

Kikirdemek: Gülmek

Kirmen: Yün eęirmedi kullanılan aęaçtan yapılmıř bir alet

Kisbet: Greřte giyilen meřin pantolon

Kisdi: Sinsi

Kiřeleme: Tavukları kovalama

Kiřgirtmek: Kpeęi birine saldırması iin kiřkırtmak

Kiřiflemek: Gzetleme, taslama, keřif

Kitlemek: Kilitlemek

Koam: İki elin avu iini dolduran miktar

Koę: Dedikodu, gıybet, ekiřtirme

Koęalmak: Gururlanmak

Kolaan: Kontrol

Kolan: Semer veya krtn hayvan zerine baęlamada kullanılan, kuřak řeklinde uzun ve geniř rlmř ip

Kolgennik: Glgelik

Kolları sıvamak: Bir iře koyulmak iin hazırlanmak

Koln koln: Kasıla kasıla

Kompl: (=kumpir) Patates

Kopmak: Koşmak

Korsün: Kör Hüseyin (lakap)

Kosdü: Köstebek

Kosüre: Kösele

Kovcu: Dedikoducu

Kovuk: Mağara, in

Koyungözü: Firez tarlada ve ekinlerin arasında yetişen, mor ve lacivert renkli çiçeklerinden taç yapılan bir bitki

Koyvermek: Bırakmak

Kozak: Meşe kozalağı (eski kuşak çocuklarının misketi)

Kölük: Boynuzsuz keçi

Köpüme: Yorgan yapımında yünlerin dağılmaması için bez bir kılıfa iğne iplikle tutturulması işlemi

Kör tapa: Su borularının ucuna suyu kesmek için takılan vidalı aparat

Körpe: Yeni doğmuş kuzu ve oğlaklara erilen isim

Köse: Yüzünde sakal çıkmayan kimseler için kullanılan bir deyim

Kösnük: (sözlük manası kösnül, şehvetli) Yöremizde daha çok “gölük”e yakın manada kullanılır

Köşger: Ayakkabı tamircisi

Kötelemek: Bir cismi veya eşyayı fırlatıp atmak

Kubaşmak: Çiftçilerin bir gün birinin, öbür gün diğerinin işini yapmak üzere anlaştıkları bir çeşit dayanışma veya imece usulü

Kudümsüz: Uğursuz, hayırsız

Kulakasma: “Dikkate almaya değmez” manasında kullanılan bir deyim

Kuluç: Omuz ve boyun bölgesindeki kas gerilmesi, tutulma

Kumuk:Ön dişleri olmayan

Kunnacı: Eşeğin hamilelik dönemi için kullanılan deyim

Kunnamak: Eşeğin doğurması

Kupa: Bardak

Kuruluk: Ahıra hayvanların yatması için serilen altlık

Kuskun: Palan, semer ve kürtün’ün hayvan üzerinde ileri kaymasını önleyen aparat

Kuş lastiği: Çatal, lastik ve meşinden yapılmış sapan

Kuşluk: Sabah ile öğlen arası vakti

Kücü: Halı tezgahının ortasında iplerin sarıldığı ve halıyı askıda tutan ağaç

Küfle: Tandırın havalandırma deliđi (tandır yanmadığı zamanlarda “tıkaç” ile kapalı tutulur)

Küfül küfül: Rüzgarın hafif hafif, tatlı tatlı esmesi

Külek: İnce tahtadan yapılmış yođurt kabı

Küllük: Hayvan gübrelerinin atıldığı yer, çöplük

Külüstür: Eskimiş zar zor çalışan, düşük model

Künde: Hergün

Künye: Kimlik bilgileri

Küp: Pişmiş topraktan yapılmış, kilerde pekmez veya turşu saklamada kullanılan bir mutfak aracı

Kürek emzirmek: Küređi göğsüne dayayıp dinlenen ameleler için kullanılan bir deyim

Küsük: Kaldıraç olarak kullanılan kalas

Kütük: Ağacın toprak altındaki kökü

L

Lal: Dil tutulması

Lamba: 14 numara şişesi ve gaz haznesi cam olan fitilli bir aydınlatma aracı (bilmecesinde şöyle tanımlanır: Kuyu; içinde suyu, içinde yılan, ağzında ateş)

Leğen: Değişik boyutlarda, bakırdan yapılmış hamur yoğurma pekmez kaynatma vb. işlerde kullanılan bir gereç

Leğençe: Leğenin küçük boyutlu olanı (tepsi)

Lengeri: Bakırdan yapılmış ortası çukur yuvarlak (fötr şapkaya benzer) bir araç

Leyli meccani: Yatılı

Lif: Banyo kesesi

Loda: Ofise gelen buğdayların üzerine toprak ve saman örtülerek muhafaza edildiği bir depolama şekli

Loğ: Damlardaki akmayı önlemek için, toprağı sıkıştırıp sertleştiren ve iki kişi tarafından çekilerek kullanılan silindir şeklinde büyük taş

Loker: Lokal, salon, kurumsal kahvehane

Löküs: Lüks lambası

Lomen: Numan (İsim)

M

Maarem: Madem

Mabeyin: Eve giriş holü

Madara olmak: Rezil olmak

Mağ: Tavan, arıstak

Mahana: Bahane

Mahni yüzüne: Karşı görüşte olduğunu ifade etmek için kullanılan bir tepki deyimini

Mahsustan: Yalancıkıtan, şaka diye

Makat: Sedir

Malama: Harmanda sürülmüş sapın saman haline gelmiş olan şekli

Malamat olma: Rezil olma

Manacı: Kumar oynayan kişiye yüksek faizle borç veren

Mangır: Para

Mani mani oynatmak: Alay edercesine ve dalga geçercesine isteklerde bulunmak

Mankafa: Aptal, geri zekalı

Mardımanak: Madımak

Martaval okuma: "İnanılmayacak şeyler söyleyen, palavra atan" anlamında kullanılan bir deyim

Masıra: Üzerine iplik sarılan makara, salatalığın körpe hali

Maşala Soğan, sarımsak gibi sebzelerin ekildiği bölünmüş alanlar

Maşatlık: Gayrimüslim mezarlığı

Maşrafa: Bakırdan yapılmı, içi kalaylı, kulplu su tası

Mayasır: Basur, hemoroid

Mayıs: Tezek yapılabilen hayvan dışkısı

Mazarat: Yaramazlık

Mazı: Kağrı arabasının ahşap dingili

Meçcane: Bedava, boşuboşuna

Mektep: Okul

Melefe: Yorganın iç yüzüne kaplanan bez

Melemir: Hamurun özlü ve ekmeğin iyi olması için buğday öğütülürken içine katılan bir tahıl çeşidi

Menengiç: Çıtırğillerden, çedeneye benzer meyvesi olan bir yaban bitkisi

Meret: Sıkıntı veren bir şeyi anlatmak için kullanılan bir sözcük

Mertlemek: Sıçramak

Meses: Kağrı arabasında öküzleri sürmek (yönlendirmek) için kullanılan bir ucu çivili (nodullu) uzun değnek

Meesimek: Önemsemek

Meymenet: Şekil, biçim, davranış

Mığrıbı: Kibirli

Mıh: Çivi

Mılcımış: Bozulmuş

Mındar: İslami esaslara göre kesilmemiş hayvan eti

Mırık: Yüzü asık

Mırıl: Mırıldamaktan türemiş bir sözcük (Ikap)

Mısmıl: İslami esaslara göre kesilmiş hayvan eti

Mıymıntı: Silik, kararsız

Mintan: Gömlek

Miso: Bayan pijaması, gecelik

Mitil: Yüzsüz yorgan, minder veya tatlık eskisi

Mostura: Örnek

Mökkem: Sağlam

Muallim: Öğretmen

Mudara: 1-Sağlam olmayan, 2-Minnet

Muhanet: İmkani olduğu halde başkasına kullandırmayan

Muhuk olmak: Etrafta ne olup bittiğini anlamaya çalışmak

Mumbar: Hayvan bağırsağının bulgurla doldurularak pişirilmesi ile elde edilen bir yemek

Musalla taşı: Cenaze namazı kılınırken üzerine mevta konan taş

Musallat: Bıktırarak derecede rahatsız etme, sataşma

Musur: Ahırda hayvanların yem yediği ağaçtan yapılmış uzun tekne

Mut: Tahıl ölçü birimi (80 ölçek)

Müstağmel: İkinci el, kullanılmış, yıpranmış eşya

Müzevir: İspiyoncu

N

Naarasın: Hayır, yok manasında, olumsuzluk belirten bir deyim

Naattem: "Ne kadar" manasında kullanılan bir deyim

Nafaat: Ne vakit

Nanay: Yok, tükenmiş bitmiş

Nalet: Lanet

Nali: Takunya

Nallamak: At ve öküzlerin tabanlarına nal çakma işlemi

Nebiyim: Ne bileyim

Neçe: "Ne çok, niçin, neden hala" anlamlarına gelen bir sözcük

Ne has: Nasıl oldu da

Nencaaz: Ne kadar az

Nevzine: Un ve pekmezden yapılan bir çeşit tatlı

Nezi: Niyazi (isim)

Nicoldu: Nereye kayboldu

Nitmek: (=ne etmek) Nidiyim, niğneyim, bana ne, istemem anlamında kullanılan deyim

Niyanna: Ne tarafa

Nizah: Kavga

Nodul: Mesesin veya deyneğın ucundaki küçük çivi

Nörüyon: Ne yapıyorsun, nasılsın manasında kullanılan bir deyim

Nüğ: Dirhem cinsinden eski bir ağırlık ölçüsü

O

Oba: Oymak, boy, kabile

O deęilden: aktırmadan

Ofaat: O vakit, yleyse

Oęlak kıran: Gn dnm, ko katımı ve baęlara alaca dşmesi nedeniyle ırmak kıyısında dzenlenen bir eşit Őenlik

Ohaah: kz ve ineklere dur komutu

Oh ettin: “İyi yaptın” manasında kullanılan bir deyim

Oma: Tereyaęda ısıtılmış pekmezin iine tandır ekmeęi doęrayarak yapılan bir yemek veya tatlı eşidi

Ondrtleme: Bkz. tırısılama

Onma: Maddi ve manevi olarak iyi konuma gelme, iflah olma

Oku yukarı: Bir lakap

Okuyuntu: Davetiye (=yol)

Ontene: On tane (lakap)

Oralı olmamak: İlgilenmemek, anlamamış gibi davranmak

Osanmak: Bezmek, usanmak

Ossuruđuna itme atmak: Olur olmaz Őeylere kızıp fke saanlar iin kullanılan deyim

OŐt: Kpek kovalama komutu

OŐuku: Yađcı, yalaka

Otlama: 1-Yanan ateŐe odun ilave etme, 2- Hayvanların kırdada yayılması

Oturak: Kk iskemle

Ö

Öbek: Toplu halde

Öcü: Korkutucu

Öfelemek: Mısır, şemşamer gibi bitkilerin tanelerini elle üfeleyerek ayırma işi (el ile çamaşır yıkamaya da bu isim verilir)

Öğütlemek: Birine kötü birşey yaptırmak için başka birisine akıl vermek

Ökçesiz: Korkak

Ökelenmek: Kızmak, öfkelenmek

Ölüyün körü: “Yok daha neler” mansında kullanılan bir deyim

Öneği: Aksi huylu

Önüsıra: Önde giden

Ören: Yıkılmış ev, virane

Örk: Genellikle büyükbaş hayvanları otlatırken kaçmamalarını ve kaybolmamalarını sağlamak için, yuların ucunu yere sabitleyen demir veya ağaç kazık

Örtü: Yatak (örtümü ser = yatağımı yap)

Örüm: Sürünün geceleyin veya sabaha karşı otlatılması

Ötaçe: Karşiyaka, ötegeçe (özün ikiye böldüğü Felahiye'nin her bir yakasına verilen ad)

Öteberi: Eşya, alışveriş malzemesi

Ötöon: Geçen gün

Ötürük: İshal

Öz: Küçük akarsu, dere

Özeme: Süzme yoğurtdan yağ çıkarmak için, yoğurdu sulandırmak suretiyle yayık yaymaya hazırlama işlemi

P

Pace: Tandırlı evin veya toprak evlerin damında hem baca, hem de pencere görevi yapan delik

Paçoz: Sefil, perişan

Pala: 1-Yünlü eskiler, 2-Bıyık çeşidi, 3-Bıçak, kılıç.

Palan: Eşek veya atların sırtına sarılan minder (içi kamışla dolu olana “kürtün”, ağaçtan yapılı olana ise “semer” denir

Palo: Paldır küldür manasında kullanılan bir tabir

Pangut:Banknot, kağıt para

Parlamak: Atların bir şeyden ürkmesi sonucu kontrolsuz ve tehlikeli olarak kaçmaları

Pat: Sedir (Bu isim Büyük Toraman’da sık kullanılır)

Pataklamak: Dövmek, dayak atmak

Patat: 1-Kekeme, 2-Tandır ekmeği yapımında hamur bezelerini tandır duvarına yapıştırmada kullanılan küçük yuvarlak minder

Patavatsız: Lüzumsuz

Pattadanak: Pat diye, ulu orta söylenen

Patos: Sapı saman haline getiren tarım aleti

Peçika: Dışı sıvalı fırınlı soba (muhacirlerle birlikte yöremize gelen bir araç)

Pelit: Meşe palamudu (fakirin kestanesi)

Peren peren: Her biri bir tarafa anlamında kullanılan bir deyim

Peşkir: Havlu

Peyyik: Şalvar veya pantolonların apış arasına gelen bölümü

Pılı pırtı: Mutfak eşyası hariç yatak yorgan, giyecek vb. öteberi

Pırtı: Manifatura çeşitleri

Pırtmak: Elinden kaçırmak

Pıtırak: Dikenleri yapışan bir yabancı ot

Pinelik: Kümes (pinnik de denir)

Poküs: Boks

Post: 1-Tüylü hayvan derisi, 2-Mevki, makam (postu kaptırmak)

Poturna: Kavga, gürültü, tantana

Pöçük: İnsanın kuyruk sokumundaki çıkıntılı küçük kemik

Pöhrenk: Pişmiş topraktan yapılmış su borusu

Pörtlek: Gözleri yuvasından dışarıya doğru çıkık olan

Purçalık: Kökü soğan gibi ama tatlı bir kır bitkisi

Pus: Kaysı ağacının gövdesinden çıkan reçine

Pusmak: Saklanmak, gizlenmek

Pürçüklü: Siyah-mor havuç

R

Radde: Safha, derece

Raf: Üstüne öteberi konan tahta

Rahat durmak: Uslu durmak, yaramazlık etmemek

Rahmet: Yağmur

Rampa: Yokuş

Randıman: Verim

Rayiç: Bir malın güncel satış değeri

Rehavet: Vücutta görülen gevşeklik, rahatlık hali

Reşber: Çiftçi

Remi: Eskiden Felahiyede sık oynanan bir iskambil oyunu

Rende: Tahta yüzeyleri düzlemede kullanılan bir marangoz aleti

S

Sabah beri: Sabahtan bu yana

Sabındırık: Kağrı tekerlerinin mazi üzerinde kolay dönmesini sağlamak için kullanılan sıvı sabunun konduğu kap

Saçak: Bulaşık bezi

Saçma: 1-Samanın yakacak olarak kullanılan iri tanelisi, 2-Fişek malzemesi

Sadaacı: Dilenci

Sahan: Bakırdan yapılmış kalaylı yemek tabağı

Sağalmak: Oyun dışı kalan oyuncunun tekrar oyuna girerek canlanması

Sağmal: Süt vermekte olan inek

Sakar: 1-Dikkatsiz, sürekli birşeyler kırıp dökenler için kullanılan bir sözcük, 2-Alını beyaz olan keçilere verilen isim

Sakız kanatmak: Kenger bitkisinin köklerinden çıkan sütte sakız üretme işlemi

Salaca: Cenaze törenlerinde üzerine tabutun konduğu ve omuzlarda taşınan levazimat

Salma: Köy bütçesi için gelir durumuna göre hane başı toplanan para

San: Kükürtle ilaçlanarak giderilen bir üzüm ve yaprak hastalığı

Sap çekmek: Biçilmiş ekini arabayla veya kağı ile tarladan harmana getirme işi

Saprı: Sabri (İsim)

Sasımış: Kokuşmuş, tırsımış

Satlıcan: Karın ağrısı

Savak: Ters

Savan: Çul veya halı büyüklüğünde, iplikten dokunmuş bir çeşit bez

Savmak: Göndermek

Savruk: Aptal, salak

Savuşmak: Geçmek

Sayrı: Hasta

Sedir: Ağaç ayaklar üzerine tahta döşemek suretiyle yapılmış üstü minderli ve arkalığı yastık olan bir çeşit kanepe, divan

Seğirme: Kas refleksi titreşimleri (göz seğirmesi)

Sehim: Hisse, pay

Seklem: İçine tahıl veya un doldurulmuş çuval

Seki: Avluda veya dış kapıda büyük, yassı ve köşeli taşlardan örülmüş oturma yeri

Seko: Ceket

Sel: 1-Yağmur sularının birikip kontrolsuz akması, 2-Salya

Seme: Aptal, kafası çalışmayan

Sergi: Yıkanmış ve çullar üzerine kuruması için serilmiş buğday

Seten: Setenleme işleminin yapıldığı taştan yapılmış bir düzenek

Setenleme: Bulgur kaynatılıp kurutulduktan sonra setende kabuklarını soyma işlemi

Seyip: Başiboş

Seyis: At bakıcısı

Sıda: Öfke

Sığır: İnek sürüsü

Sınamak: Denemek

Sındı: Makas

Sınıkçı: Kırık/çıkık saran kimse

Sırasının üstüne: Aynı hizada dizilmiş

Sırım: Deriden yapılmış iplik

Sırnaşık: Yalakalanarak veya can sıkarak sürekli istekte bulunma hali

Sırtap: Şımarık, alaaaz

Sırtarmak: Sırtıtmak, ön dişleri göstererek gülümsemek

Sıtkı sıyırılmak: Bir işten soğumak

Sıvışmak: Görünmeden geçmek

Sızgıt: Kurutulmuş, tuzlanmış ve dondurulmuş kışlık et

Sicim: Urgan, kalın ip

Siğmek: Köpeğin işemesi

Similik: Silik, tembel, uyuşuk

Sin: Mezar

Sini: Bakırdan yapılmış, üzeri kalaylı, yaklaşık 1 m çapında, büyük, yuvarlak tepsi

Sinmek: Saklanmak

Sintir: Derbeder

Sitil: Küçük helke, bakraç

Siyeş: Çit oluşturmak amacıyla dikilen iğde veya söğüt fidanları

Siymek: Köpeğin veya kedinin çişini yapması

Sohu: Yarma yapmada kullanılan, içinde buğday tanelerinin kabuğunu soyamak için döğüldüğü oyuk taş, dibek

Sokranma: Kendi kendine şikayetlenme, sokurdanma

Sokum: Lokma

Son gettilik: Giderayak, son defa

Sorutmak: Ayakta boşu boşuna dikilmek

Soya: Pencere pervazı veya kasası

Soyka: Ölüden artakalan eşyalar

Soymuk: Soyulmuş kabuk

Söve: Kapıyı monte etmek için duvar içine yerleştirilmiş lata

Sövmek: Küfür etmek

Sumsuk: Yumruk

Susa: Stabilize yol

Süğsün: (süksün) İnsan vücudunda boyunun ense bölgesine verilen isim

Sümsük: Sefil

Sündürmek: Uzatmak

Sünepe: Tembel

Süntük: Yüzsüz

Süprü: Suphi (İsim)

Sürgü: 1-Kışın toprak damlardaki karı temizlemede kullanılan ‘T’ şeklinde, ağaçtan yapılmış bir araç; 2-Kapıları arkadan kilitlemeye yarayan ağaç takoz

Sürmek: 1-Hayvanları sürüye katmak, 2-Tarlayı pulluk ile kazma işlemi

Sütlü: Sütlaç

Süzme: Yağı alınmış yoğurt

Ş

Şafiyon köpeği: (Şafiyon bir felsefe filozofunun deneylerinde kullandığı köpeğin adıdır) Yöremizde önüne her konanı yiyen, bilinçsiz beslenen manasında kullanılan bir deyimdir

Şahbaz: İşçiman, tez canlı

Şakırdak: Değirmen taşı üzerine takılan tahtalar (gürültüsü değirmenin çalıştığını gösterir)

Şakül: Çekül

Şalak: Kelek

Şalavirt: Lüzumsuz, yaramaz

Şame: Şeyma (İsim)

Şaplak: Tokat

Şaştım aşı: Ne pişireceğini bilmeyenlere tavsiye edilen yemek çeşidi

Şatafat: Görkem, gösteriş, caka

Şavk: Ateş ışığı

Şelek: Sırtta taşınan ot destesi

Şemşamer: Ayçekirdeği

Şemşet: Şemsettin (İsim)

Şepik: Alkış

Şikar: Kıymet, değer

Şikirsiz: Çirkin

Şikret: Yüz, surat, çehre

Şimşir: Sert, parlak ve cilalı düz yüzey

Şincik: Şimdi

Şinik: 2,5 ölçek veya yarım teneke büyüklüğündeki tahıl ölçüm aracı

Şirane: Pekmez kaynatmak için üzümün ezilerek suyunun çıkarıldığı kap, havuz

Şire: Üzüm suyu

Şireci: Üzüm suyunu çok seven (lakap)

Şişek: Kuzusu olmayan koyun (toklunun kısır kalmış hali)

Şişmek: Böbürlenmek (“Ne şişiyon” veya “şişmez ol ilaham” şeklinde kullanılır)

Şorda şurda: Orda burda anlamında kullanılan deyim

Şuncaaz: Azıcık

T

Tabahat: Huy, karakter, tabiat

Taban, kelle, karyola, seccade, saf, çeyrek, yastık: Boyutları itibariyle büyükten küçüğe el dokuması halı çeşitleri

Ta deyhâ: “İşte orda” manasında, uzak bir yerdeki nesneyi işaret etmek

Taka: Duvarın içine gömülü dolap

Takanak: Borç, bütünleme

Taman: “Haniya”, “hani varya” manasında kullanılan bir deyim

Tap alma: Altında boşluk olan bir cismi monte ederken esneme yapması olayı

Tapan: 1-Ekilen tohumun üstünü toprakla örtmede kullanılan tarım aracı; 2-Kökü yenilebilir yabani bir bitki

Tar: Kümeste tavukların üzerine tündüğü ağaçlar

Tasip: Fesat, kıskanç, karınsız, çekemeyen, hasis

Taslamak: Gözlemek, fırsat kollamak

Tasma: Kemer

Tatavacı: İleri geri konuşan, dedikodu yapan, şom ağızlı

Tatlık: Tandırın başında oturanların üstlerine örttüğü kalın örgülü genellikle bordo renkli büyük yün yorgan

Tavatır: Fevkalade, mükemmel, çok iyi

Tavsamak: Bir işin gereksiz yere uzaması manasında kullanılan bir deyim

Tayin: Somun ekmeği

Tebelleş: Musallat olma

Teçce: Çabucak

Tedirgin: Telaşlı

Tekmil: Baştan başa, bütün yer, alayı gibi kelimeleri ifade eden bir sözcük

Tel bağı: Halı ipliği

Telek: 1-Kuşlarda kanadı oluşturan tüyler, 2-Şapkanın siperliği, sakındırak

Telis: Gözenekli kumaş çeşidi (çuval)

Tellik: Takke

Telteli: Pişmaniyeye benzer yöresel bir tatlı çeşidi

Temek: Samanlık veya ahırların penceresi

Temelli: Devamlı

Teneşir: Cenaze yıkama tahtası

Tengerlek: Yuvarlak

Terbiz: Dıkız, toprağın nemli hali

Terek: Mutfaktaki tahta raflar

Terki: Eyerin arka kısmı

Ters: Hayvan gübresi

Tevekkel: Hoşgörölü, uyumlu, herşeyi oluruna bırakan

Tezek: Hayvan dışkısından yapılan bir yakacak çeşidi

Tezgire: Küçük üzüm sepeti

Tığ: 1-Oya örmede kullanılan ucu kancalı çelik tel, 2-Savrulmamış tahıl yığını (dene ile saman karışık)

Tınmamak: Oralı olmamak

Tıkaç: Bir deliği kapatmak için kullanılan nesne

Tıkır tıkır: Peşin ödemeyi ifade eden bir deyim (aynı manada, “şakır şakır” da kullanılır)

Tırampa: Değiş tokuş, takas

Tırıslamak: Bağ bahçe bellerken derine inmeden toprağın üzerini yalandan eşelemek

Tırmık: Tarım aleti

Tırsık: Pörsük, küskün

Tısdan böcüğü: Hamam böceği, karafatma

Tısl tısl: Zor bir işi yaparken çıkarılan sesle ilgili kullanılan bir deyim

Tıskırmak: Hapşırarak

Tıksınmek: Nefret etmek, sevmediği bir şeyle muhatap olunca midesi bulanmak

Tintik: Parmakla vurma şekli

Tiyatoru: Tiyatro

Tokaç: Özün kenarında veya çeşme başındaki taş üzerinde çamaşır yıkamada kullanılan, uzun saplı, ağaçtan yapılmış döğçe

Toklu: Koyun adayı kuzu

Tokanmak: Şaka yapmak, dokunmak

Tokmak: Yarma ve bulgur döğmede kullanılan ağaçtan yapılmış bir araç

Tokmalamak: (=denelemek) Büyükbaş ve küçükbaş hayvanların kontrolsüz bir şekilde tahıl tanelerini yiyerek şişmesi olayı

Tokya: Terlik

Tomurgu: Büyük testere

Tonga: Tırpanla ekin biçerken ayak üstünde destek olan ot yumağı

Topak: Yuvarlak, küresel

Tosbağa: Kaplumbağa

Tot: Köpeklerin boğazına takılan dikenli çember

Tök: 1- Aşığın tümsek tarafı, 2- Tembel

Tökezlemek: Ayağın bir şeye takılarak düşme tehlikesi atlatılması

Tuluk: 1-Şişko suratlı, 2-İçine sıcak su doldurulan plastik bir ısınma ve terapi aracı

Tummak: Suya atlamak (yüzmek için dalmak)

Tutacak: Tencere, tava vb araçları tutmada kullanılan bez

Tutam: Küçük demet

Tuturuk: Ateş tutuşturmaya yarayan çalı çırpı

Tüdürtmek: Küçük yassı taşın falsolu biçimde atılması

Tüh : Pişmanlık ifade eden bir ünlem

Tünemek: Tavukların uykuya çekilmesi

Tütsülemek: Duman vermek suretiyle ilaçlamak

U

Ufra: Hamur bezelerinin yapışmaması için üzerine bulanan un

Uđu kuşu: Baykuş

Uđunmak: Bayılma derecesinde gülmek veya ağlamak (fırıldığın hiç durmayacak derecede döndüğü durum için de kullanılır)

Uđrun: Gizli

Uđürlemek:(=ıđralamak) Bebekleri uyutmak için ninni söyleyerek beşik sallama (İsabey, Darılı ve Kayapınar'da sık kullanılır)

Uluk: Kokmuş, çürümeye yüz tutmuş

Umsurma tutmak: Bir şeyi aşırı derecede isteme hali, bir nevi aşerme

Urba: Elbise

Urkuya: Rukiye (isim)

Urufi: Ruhi (isim)

Urum: Anadolu

Urumdiđin: Felahiye'nin eski adı ("Bir Anadolu diyarı" demek)

Uruplađa: Öleđin dörtte birine karşılık gelen tahıl ölçüm aracı

Usul: Yavaş

Uşak: Çocuk

Uşgur: İp kemer (= uçkur)

Uylamak: Israr etmek

Ü

Üfürmek: 1-Üflemek, 2-Boş konuşmak

Üleş: Leş

Ümüdünya: Cümle alem

Ünlemek: Bağırarak

Ürkmek: Birşeyden korkup aniden sıçramak

ÜRziye: Ruziye (isim)

Üryan: Çıplak

Üstünden yirak: “Benzetmek gibi olmasın” anlamında kullanılan bir deyim

Üşüşmek: Bir şeyden pay alabilmek için topluca saldırma hali

Ütmek, ütölmek: Kumarda kazanmak ve kaybetmek

Üzengi: Atların eyerinde ayak konulan kısım

Üzeri yüklü: Hamile

V

Vallahamı: Sahiden mi?

Vanılamak: Köpek havlamasına benzer şekilde, yüksek sesle bağıarak ağlamak

Vargel: Halı tezgahında aşağı yukarı hareket ederek ipliklerin arasını açan tahta aparat

Vay anasını: Hayret bildiren bir deyim

Vay babam vay: Şaşkınlıkla karşılanan bir olay için kullanılan deyim

Velhasıl: Neticede, sonuçta

Velvele: Vaveyla

Verebine: Çapraz, yanlamasına (=verev)

Verep: Rampa

Ver etmek: Bir işi seri olarak ve hızlı bir şekilde yapmak

Vergili: Evlenmek üzere sözü kesilmiş kız

Vesayit: Vasıta, araba

Vesselam: Sözün kıyası

Y

Yaap: Yakup (isim)

Yadırgı: Tanıdık olmayan veya sürüye karışmış yabancı hayvan

Yağarnı: İnsan sırtının yan tarafı

Yağlama: Bazlamanın yağda yapılanı

Yağlık: Mendil

Yal: Kedi-köpek yemeği

Yalak: Kedi-köpeğin içinde yemek yediği; tavukların içinden su içtiği çanak

Yalama: 1- Dudaklarında sürekli ıslaklık olan, 2-Tutmayan (bozulmuş) vida

Yalanı: Yapralarındaki tozu insanı allerjik nezle yapan bir çeşit çalı (eskiden tandır yakacağı olarak kullanılırdı)

Yalı: Atın yelesi

Yalın ayak: Çıplak ayak

Yamalık: Yama yapılacak bez parçası

Yaman: Açık göz, cesur

Yampiri yumpiri: Eğri büğrü

Yangılı: Aşırı seven, aşık

Yanır: Merkep sırtında semer vurmasıyla açılmış derin yara

Yankaba: Kaba minder

Yapağı: Koyunlardan kırılmış ancak henüz işlenmemiş yün

Yapık: Yazma, baş örtüsü

Yardakçı: Yalaka

Yarmak: Dükkanın duvarını delerek yapılan hırsızlık işlemine verilen ad

Yastık getirme: Kız evinden oğlan evine, atlı yarışma havasında kaçırılarak damada teslim edilen küçük yastık (Düğün geleneği)

Yaşmak: Tülbentten yapılmış kenarı boncuk örmeli başörtüsü

Yav: (= yahu) Bir hitap şekli

Yavan: Yağsız, katıksız yiyecek

Yavısı: Koyunların koltuk altlarına yapışık olarak yaşayan Kene'ye benzer bir asalak

Yavşan: Bir çeşit ot

Yayık: Yoğurdun veya kaymağın yağını çıkarıp ayran yapmada kullanılan ahşap veya çanak menşeli bir araç

Yaykalamak: Su ile hafif çalkalayarak yıkamak

Yayma: 1- Hayvan otlatma; 2- Hayvan sırtında gbre veya toprak tařımada kullanılan, hasırdan rlmř bir gere; 3-Sedirdeki yastıklar zerine rtlen bir kenarı oyalı bez

Yayvan: Sıę derinlikte ve geniř yayılımda olan

Yazı: Arazi

Yeęin: Pek ok, ařırı derecede, zorlu

Yeęni: Hafif

Yekdapdan: Pat diye, pattadanak, aleni, birdenbire sylenen szler iin kullanılan kelime

Yek yeke: Teke tek

Yekinmek: Kořmak veya atlamak iin vaziyet almak silkinmek

Yele yele: Aceleyle, telařla

Yelpik: Astım benzeri bir hastalık

Yemeni: Baęcıkısız, arkası aık deri ayakkabı

Yenile: Az evvel

Yeni yaka: Yeni evli iftler

Yer oynaması: Deprem

Yerik yerme: Kadının ařermesi

Yerinmek: Pişmanlık duymak

Yetme: Meyvenin olgunlaşması

Yeygi: Kışlık yiyecek

Yığınnan: Bir sürü, bir hayli

Yınnaşık: Şımarık

Yirak: Uzak

Yirik: Dudağı yırtık

Yitirmek: Kaybetmek

Yoğurt çalmak: Yoğurt mayalamak

Yosmak: Samanı istiflemek

Yuka: Derinliği olmayan, yüzeysel

Yumak: 1-Yıkamak, 2-Sarılmış ip

Yumuş: İş

Yuvak: Bkz. Loğ

Yuvarlama: 1-Kayaları tepeden aşağı doğru salma, 2-Tomruk ağacı

Yügrük: Başına buyruk, güçlü, kuvvetli (bazı yörelerde “hızlı koşan” manasında da kullanılır)

Yüklük: Yatak, yorgan dolabı

Yüksünme: Üşenme

Yüreği hoptamak: Ani bir olay karşısında çok korktuğunu ifade etme deyim

Yüreği kalkmak: Elinde olmadan kıskanmak

Yüzsüz: Utanmaz

Yüzün kuylu: Yokuş aşağı (= yüzün aşağı)

Z

Zaar: Herşeye havlayan küçük köpeklere denir

Zabah belli: Sabahtan beri

Zabın: Zayıf düşmüş hayvanlar için Darılı köyünde kullanılan sözcük

Zahar: Belli ki, elbet, zahir

Zahra: Zahire, hasat sonu elde edilen tahıl

Zamanın behli: Zamanın birinde veya sözkonusu şeyin kıymetli olduğu zaman

Zap: (bkz. küp) Küpün değişik boyutta olanı

Zavar: Büyükbaş hayvan yemi yapmak için öğütülmüş arpa

Zayolmak: Kaybolmak (= zayı)

Zemheri: Eski dilde ocak ayı

Zelve: Öküzlerin koşumdan çıkmasını önlemek için boyunduruk üzerindeki deliklere takılan kavisli sopalar

Zenellemek: Yoklamak, kurcalamak

Zerze: Dışkapı tokmağı

Zeyni dağılmak: Kafası karışmak

Zikkim: Acı, zehir (zakkum)

Zillamak: Oyun bozmak, mızıkçılık etmek

Zırcımak: Ağlamaklı şikayet

Zırnık: En küçük parçayı ifade eden bir ölçü

Zibil: Çöp atık

Zikke: Demirden yapılmış kazık, örk

Zikke kesmek: (= sikke kesmek) “Para basmak” manasında kullanılan bir deyim

Zilifder: Silahtar

Ziyenker: Zarar veren

Zombara düdük: Yaş söğütten kavlatılarak yapılan içi boş ve uzun, deliksiz bir çeşit düdük

Zopçuk: Hoppa

Zorsunma: Bir işi yapamayacağını gösteren davranış, üşenme

Zöhür: Sahur

Zülkar: Zülfikar (isim)

Züriye: Süreyya (isim)

Zürriyet: Döl, soy

FELAHİYE MERKEZ İLÇE ARAZİSİNDEKİ COĞRAFİK YER VE ÖNEMLİ MEVKİ İSİMLERİ

Aladaylı, Arekilin Dere, Arkaç, Ark'ın Altı-Üstü, Aşağı Öz, Azizin Pınarı

Badanalık, Bağırsak, Bayır, Beşik Tepe, Bilalın Pınarı, Birboz, Birbozun Önü, Boğaz Ağılı, Boğos Deresi, Bozyazı, Bulanığın Dere, Bucak

Cüce Kızın Bahçesi

Çadırgan (Şadırvan), Çakıl Pınarı, Çaputlu Çalı, Çatal Oluk, Çayın Ağızı, Çoban Mustafanın Bağı, Çorağın Ağızı

Darağacı, Dikilitaş, Deve Boynu, Delisülüğün Değirmeni, Doburcalı, Dökme Tepe, Dökülenkaya, Döllük, Dört Pencere

Ellice, Erikli Dere, Eşşek Deresi

Fındıklı

Gediğin Başı, Göç Yolu, Güzelli Bahçe

Hafızın Dere, Harman Pınarı, Hörç

Irmağın Köprüsü, Irza Beyin Değirmeni

İrisin Pınarı

Kale, Kapaklı, Karakoç Yeri, Karamıklı, Kartal Kaya, Kayserioğlunun Dere, Kayalı Pınar, Kazan Pınarı, Kazıklı, Kermelik, Kırık Deresi, Kırmızı Yokuş, Kışla, Kızılhöyük, Killik, Kokmuş Pınar, Kördemişin Söğütleri, Kötü Oluk, Köçeğin Köprüsü, Kürdün Kışlası

Mıngıldavık, Morili Pınar, Muhacir Pınarı

Ötaçenin Köprüsü

Pempenin Söğütleri

Sakarkaya, Sarıkaya, Seki Yurt, Sırakayalar, Sıtmapınar, Sukuyusu, Süpürgelik

Tavşan Tepesi, Tayyar Beyin Konağı, Tırkazın Dere, Topraklık

Ucuzluk (Bağırsaktaki eski su kaynağının adı), Uzun Burun

Yalnızın Dere, Yapı, Yukarı Öz

Üzelliik

Ziyaret

KAYNAKÇA

Çağırın, Ö., **Felâhiye Ağzı Üzerine Bir İnceleme**, İnönü Üniv. Sosyal Bilimler Enstitüsü, yüksek lisans tezi, Malatya, 1989.

Divanü Lügati-t Türk, Kaşgarlı Mahmut tarafından 11. Yüzyılda bütün Türk boyları ziyaret edilerek yazılmış ilk Türkçe sözlük, Milli Kütüphane, Ankara.

Erciyes Dergisi, Kayseri İli Yardım Derneği Yayın organı, Eylül-2002 Sayı-6 ve Ocak-2003, Sayı-7, Ankara.

Meydan – Larousse, Büyük Lugat ve Ansiklopedi, (A-Z), 14 Cilt, İstanbul, 1985.

Püsküllüoğlu, A., **Kadirli Sözleri**, Özkan matbaacılık ve Gazetecilik Ltd. Şti., Ankara, 2008.

Şahin, H., **Geçmişten Bugüne Kırşehir**, KIR-DER Genel Merkezi, Ankara, 2007.

Türkçe Sözlük, Türk Dil Kurumu, Milliyet Yayınları, 2 Cilt, İstanbul, 1992.

KATKI BELİRTME

Redaksiyonel düzeltmelerde, kapak tasarımında ve eserin baskıya hazırlanmasında değerli yardımlarını gördüğüm kıymetli kardeşim Prof. Dr. Kamil KAYABALI'ya, yayınlarından faydalandığım ve görüş alışverişinde bulunduğum Felahiye'nin yetiştirdiği değerli edebiyatçı Doç. Dr. Önder ÇAĞIRAN'a, özellikle sohbetleri ile kelimeleri hatırlayıp tanımlamama yardımcı olan merkezde ve Ankara'da yaşayan, tüm Felahiyeli hemşehrilerime ve bu eserin ortaya çıkmasında emeği geçen herkese şükran ve teşekkürü borç bilirim.

ÖZGEÇMİŞ

Dr. İsrail KAYABALI (Jeoloji Yük. Müh.)

1954 yılında Felahiye’de doğdu. İlk ve ortaokulu Felahiye’de, liseyi Kayseri Sümer Lisesi’nde okudu, 1977’de İstanbul Üniversitesi Fen Fakültesi (İ.Ü.F.F) Jeoloji-Jeofizik bölümünü bitirdi. Aynı yıl adına burslu okuduğu Maden Tetkik ve Arama Genel Müdürlüğü’nde (MTA) göreve başladı. 1981’de yedek subaylık görevini tamamladı. 1982’de İ.Ü.F.F.’den 'Yüksek Mühendis', 1993’te Selçuk Üniversitesi’nden Maden Yatakları dalında 'Doktora' derecesini aldı. 1991’de Devlet Lisan Okulunu, 2002 tarihinde Millî Güvenlik Akademisini (MGA) bitirdi.

MTA’da, Atom-Kömür, Endüstriyel Hammaddeler, Maden Etüd, Maden Analizleri ve Teknoloji Dairelerinde çalıştı. Bu süre içinde proje mühendisliği, kamp şefliği ve laboratuvar birim yöneticiliği görevlerinde bulundu, Madencilikle ilgili Almanya-İtalya ve Japonya’da birer aylık araştırma ve inceleme programlarına katıldı. 5. ve 7. Beş yıllık plan dönemlerinde DPT Madencilik Özel İhtisas Komisyonları’nda görev aldı. TSE Maden Hazırlık İhtisas Grubu’nda raportörlük ve grup üyeliği yaptı, Madencilik ve enerji konularında çoğu yayınlanmış 43 adet eseri ve MTA monografi serisine dahil bir kitabı bulunmaktadır.

Mühendis olarak MTA’daki görevini sürdürmekte iken, 23.8.1999 tarihinde Savunma Sanayii Müsteşarlığına (SSM) İdari ve Mali İşler Dairesi Başkanı, 13.3.2001 tarihinde de aynı yer Fon Yönetimi Dairesi Başkanı olarak atandı. Bu görevini 27.3.2000 tarihinde seçtiği TUSAŞ Motor Sanayii A.Ş. (TEİ) Yönetim Kurulu Üyeliği görevi ile birlikte sürdürdü. Bu süre içerisinde ABD, Çin

Halk Cumhuriyeti, Fransa ve Ürdün'de kısa süreli sektörel araştırma ve inceleme programlarına katıldı.

1.2.2002 tarihinde müşterek kararname ile ELROKSAN (MKEK Elmadağ Roket Sanayi ve Ticaret A.Ş) Genel Müdür ve Yönetim Kurulu Başkanlığına atandı. Mart 2003'te Saraybosna'ya (Bosna-Hersek) savunma ile ilgili işbirliği ziyaretinde bulundu.

ELROKSAN A.Ş. Genel Müdürlüğü'nün YPK kararı ile Fabrika Müdürlüğü statüsüne dönüştürülmesi nedeniyle 2.4.2003 tarihli müşterek kararname ile görevden ayrılarak 14.4.2003 tarihinde MKEK Genel Müdürlüğü'nde Müşavirlik kadrosuna atandı.

1999 ve 2007 TBMM seçimlerinde Kayseri Bölgesi'nden Milletvekili Aday Adayı oldu.

15 Mart 2004 tarih itibariyle kendi isteği ile kamu görevinden emekli oldu. Kısa bir süre Madencilik ve Enerji konularında faaliyet gösteren GLOBAL MARKET DIŞ TİC. şirketinde kurucu ortak ve şirket müdürü olarak görev yaptı. Bu kapsamda Nijerya, Macaristan, Romanya, Belçika ve Özbekistan'da sektör araştırmaları, fuar ve müşteri ziyaretlerinde bulundu. 2006 yılında kısa bir süre TÜMMER (Türkiye Doğaltaş ve Makinaları Üreticileri Birliği) Genel Koordinatörlüğü görevini geçici olarak yürüttü. Halen kurucusu olduğu şirkette yatırım danışmanı ve müşavir olarak görevini sürdürmekte olan Dr. İsrail KAYABALI evli ve iki çocuk babası olup, yabancı dili İngilizce'dir.

ÖZEL BASKIDIR, PARA İLE SATILMAZ
(İsrafil Kayabalı'nın Felahiyellilere Armağandır)

İsteme adresi:

e-posta ikayabali@hotmail.com

(Kargolar karşı ödemelidir)

Tel: 0.532 337 45 94

ISBN: 978-605-61928-0-7

