

Ata sözleri

Nazmi ŞENTÜRK

Deyimler

Özdeyişler

MUTLU

YAYINCILIK

TİCARET ve SAN. LTD. ŞTİ.

Hoca Rüstem Mektebi Sok. No: 4

Cağaloğlu / İstanbul

Tel: (0.212) 512 27 29 - 511 93 57

Fax: (0.212) 512 46 19

Kitabın Adı : Atasözleri - Deyimler - Özdeyişler
Yazarı : Nazmi Şentürk

®Kitabın her hakkı saklıdır. Mutlu Yayıncılık Ltd. Şti'ne aittir.

ISBN 975 - 7754 - 70 - 6

Teknik Yönetmen : Mustafa NEMUTLU
Türkçe Kontrol : Erođan DOđANAY
İç Resimler : Şenol KİRPIKÇİOđLU
Kapak : Köksal ÇİFTÇİ
Dizgi : Şahabettin SAYKALOđLU
Montaj : Yahya VESKE
Baskı - Cilt : Uygun Matbaacılık

1999 İSTANBUL

Ön söz

Elinizdeki kitap atasözleri, deyimler ve özdeyişlerle ilgilidir. İlköğretim ve ortaöğretim kurumlarında yardımcı ders kitabı olarak kullanılmak üzere hazırlanmıştır.

Kitap üç ana bölümden oluşmuştur. Birinci bölümde atasözleri, ikinci bölümde deyimler, üçüncü bölümde ise özdeyişler üzerinde çalışılmıştır.

Atasözlerinde uygulanan biçim ve yöntem şudur: İlk atasözleri üzerinde genel bilgiler verilmiştir. İkinci bölümde, atasözlerini açıklama yöntemi belirtilmiş ve örnek çalışmalar yapılmıştır. Daha sonraki bölümde, seçilmiş atasözlerinin öz-lü açıklamaları yapılmıştır. Bu bölümde açıklanan atasözü sayısı yaklaşık bin kadardır.

Üçüncü bölümde, Türkçe ve kompozisyon derslerinde kolaylık sağlar düşüncesiyle atasözleri kavramlara göre bölümlendirilmiştir.

Kitapta yer alan deyimler ve özdeyişler de aynı biçim ve yöntemle işlenmiştir.

Kitabın sonuna sözlük eklenmiştir. Burada kimi atasözle-rinde, deyimlerde ve özdeyişlerde geçen sözcüklerin tanımlarına yer verilmiştir.

Daha önce de belirtildiği gibi, bu kitapta yeni bir biçim ve yöntem uygulanmıştır. Hedeflenen amaç, Türkçe ve kompozisyon derslerine daha bir işlerlik kazandırmaktır.

Öğrencilerimiz ve diğer okuyucularımız, bu kitaptaki yöntemlerden yararlanarak başarılı kompozisyonlar yazabilirler.

Unutulmamalıdır ki yazı yazmak özel yetenekten çok bilgi, düşünce ve alışkanlık işidir.

Bu yolda hepinize başarılar dilerim.

YAZAR

İçindekiler

ATASÖZLERİ

BİRİNCİ BÖLÜM	Atasözleri İle İlgili Açıklamalar	6
İKİNCİ BÖLÜM	Seçilmiş Atasözlerinin Özlü Açıklamaları ..	11
ÜÇÜNCÜ BÖLÜM	Konularına Göre Atasözlerimiz	123
DÖRDÜNCÜ BÖLÜM	Atasözleri Nasıl Açıklanır?	135

DEYİMLER

BİRİNCİ BÖLÜM	Deyimlerle İlgili Açıklamalar	142
İKİNCİ BÖLÜM	Seçilmiş Deyimlerin Özlü Açıklamaları	147

ÖZDEYİŞLER

BİRİNCİ BÖLÜM	Özdeyişlerle İlgili Açıklamalar	294
İKİNCİ BÖLÜM	Konularına Göre Özdeyişler	297
	Sözlük	313

Ata söz leri

BİRİNCİ BÖLÜM

Ata söz ler

ile ilgili

açıklamalar

Atasözleri, atalarımızın deneyimlerini, kesin yargılar durumunda sunan, az sözle çok anlam ifade eden kalıplaşmış sözler topluluğudur.

Atalarımızın binlerce yıllık deneyimlerinin bir ürünü olan atasözleri kimin tarafından söylendiği belli olmayan özlü sözlerdir.

Atasözleri, ulusun dünya görüşünü, yaşayış tarzını yansıtır. Toplumun kültürü ve tarihiyle ilgili bazı bilgileri de taşır. Çünkü atasözleri, bir ulusun varlığının ve benliğinin aynasıdır.

Ulusun zekâsı, hayal genişliği ve duygu incelikleri atasözlerine yansır.

Atasözlerinin özellikleri şunlardır:

• **Kalıplaşmış sözlerdir:**

Sözcük ve sözcük gruplarının özüne dokunulmaz. Sözcüklerin yeri değiştirilmez: “At ölür meydan kalır, yiğit ölür, şan kalır.” atasözünde “at”ın yerine başka bir hayvan adı getirilemez.

• **Söyleyeni belli değildir:**

Atasözleri, halkın ortak düşünce ve duygularını yansıtır; anonimdirler.

• **Her zaman bir yargı bildirirler:**

“Taşıma suyla değirmen dönmez.”

“Dostun attığı taş baş yarmaz.”

“Emek olmadan yemek olmaz.”

“Bir çöplükte iki horoz ötmez.”

• **Kısa ve özlü sözlerdir. Az sözle çok anlam ifade ederler:**

“Vakit nakittir.”

“Ekmeden biçilmez.”

“Çivi çiviye söker.”

• **Gözlem ve deneyimlerden doğarlar. Doğa olayları ve toplumsal olaylar da atasözlerinin kaynağıdır:**

“Mart kapıdan baktırır, kazma kürek yaktırır.”

“Malını iyi sakla, komşunu hırsız etme.”

“El, elin eşeğini türkü söyleyerek arar.”

“Ağustosta gölge kovan, zemheride karnın ovar.”

• **Atasözlerinin pek çoğu mecaz anlamlıdır:**

“Mum dibine ışık vermez.”

“Devlet adama ayağıyla gelmez.”

“Keskin sirke küpüne zarar verir.”

“Baş nereye giderse, ayak da oraya gider.”

• **Atasözleri bir ulusun varlığının ve ulusal benliğinin aynasıdır. Çünkü o ulusun duyuş ve düşünüş tarzını yansıtır:**

“Birlikten kuvvet doğar.”

“Dost acı söyler.”

“Gülü seven dikenine katlanır.”

“Bir elin nesi var, iki elin sesi var.”

• **Atasözleri öğüt verici ve yol göstericidir:**

“Bugünün işini yarına bırakma.”

“Emek olmadan yemek olmaz.”
“İğneyi kendine, çuvaldızı başkasına batır.”
“Önce düşün sonra söyle.”
“Herkesin geçtiği köprüden sen de geç.”
“Geçme namert köprüsünden, ko aparsın su seni.”

• **Atasözlerini oluşturan cümlelerin yüklemeleri geniş zamanlı ya da emir kipindedir:**

“Gelen **geçer**, konan **göçer**.”
“Geç **olsun** da güç **olmasın**.”
“Et tırnaktan **ayrılmaz**.”
“Hatasız kul olmaz.”
“**Sakla** samanı **gelir** zamanı.”

Atasözlerimizin kaynakları nelerdir?

Bütün atasözlerimizin kaynaklarını tespit etmek zordur. Bu konuda yapılan incelemelerden anlaşıldığına göre, atasözlerimizin bazıları yaşanmış olaylardan, bazıları ise Nasrettin Hoca fıkralarından kaynaklanmaktadır. Bazı öykülerin atasözlerine uydurulmuş olabileceğini de hesaba katmak gerekir.

Bir örnek:

El, elin eşeğini türkü çağırarak arar:

“Akşehir’de subaşının (eskiden belediye görevlisi) eşeği kaybolmuş. Eşeği bulmaları için dört yana adamlar salınmış, harıl harıl eşek aranmış. Adamlar yolda Nasrettin Hoca’yı da görüp tembih etmişler:

– Aman Hoca, demişler sen de şu tepenin ardında arayiver subaşının eşeğini.

– Olur, olur! demiş Hoca.

Hoca bir yandan türkü söylüyor, bir yandan da tepeye giden yoldaki bağlara doğru salına salına ilerliyormuş. Karşısına bir köylü çıkmış:

– Hayrola Hocam, buralarda ne ararsın?

– Bizim subaşının eşeği kaybolmuş da onu arıyorum.

Köylü şaşırmış:

– Hocam nasıl eşek aramak bu? Sen düğüne gider gibi neşelisin, türkü çağırıp duruyorsun.

O zaman Hoca gülmüş:

– Eee, demiş, **el, elin eşeğini türkü çağırarak arar!**

Enver Naci Gökşen

(Hikâyelerle Atasözleri ve Deyimler, 1978)

Atasözlerimizden yazmada ve konuşmada nasıl yararlanırsınız?

Atasözleri güzel ve özlü sözlerdir. Binlerce yılın birikimlerini, deneyimlerini, duygu ve düşüncelerini yansıtır.

Konuşurken ve yazarken atasözlerimizden sıkça yararlanırsınız. Atasözleri konuşmamıza renk katar, dinleyenleri kolayca ikna etmemizi sağlar.

Birkaç örnek:

“Seni saksıda gül yetiştirir gibi
Yetiştirmedik tek başına.
Bir limonlukta büyütmedik seni.
Kırağı çalmaz diye acı patlıcanı,
Salıverdik sokağa.”

Rıfat Ilgaz
(Çınar, 1976)

“İşlemeli el kol,
Bunlar işledikçe boğaz doyar.
İnsan gözleriyle görür,
Âlet işler el övünür.”

Tevfik Fikret
(Bütün Eserleri 2, 1986)

LEVNİ'DEN

Tut atalar sözün, kalbi selim ol;
Gönülden gönüle yol var demişler,
Gider yavuzluğu, tab'ı halim ol,
Sert sirke kabına ziyan demişler.

Çün bildin alçağa akmaktadır su.
Kâmilin câhile nasihatı bu.
İkrarını gözet, olma abes-gû
Birdir ikrar ile iman demişler.

Aldanma cihanın sakın varına,
Düşmeye gör anın ahü zararına,
Bugünkü işini koyma yarına,
Yar yıkıldığı gün tozar demişler.

Mehmet Fuat Köprülü

Kimin ters giderse bir zaman işi
Muhallebi yerken kırılır dişi.

(Figanî)

Akıl yaşta değil belki serdedir
Şahin küçük, turna avlar demişler.

(Mevci)

Şabı kaynatmakla olur mu şeker
Meşhur sözdür **her cins cinsine çeker.**

(Gedayi)

Diken eken gül devşirmez bir zaman
Kişi ektiğini biçer demişler.

(Yesâri)

Aşk ağlatır, dert söyler insanı
Öz ağlarsa göz de ağlar demişler.

(Figanî)

Her şeyin çokluğu azından olur
Aza kanaat et her an demişler.

(Mir'ati)

Az tamah çok ziyan getirir her an
Kanaattir nefse yular demişler.

(Mevci)

Bin kaygı bir borç ödemez
Gamlanma gönül gamlanma.

(Karacaoğlan)

İt ağız tutulmaz her sözü duyma
Bugünkü işini yarına koyma.

(Mir'ati)

Biz dahi biliriz **bir tutam ottur**
Deveyi uçuran yardan demişler.

(Refiki)

Doğru söz acıdır derler, darılma
Her çarlıya anam diye sarılma.

(Merdümi)

Seçilmiş
Ata sözlerinin
özlü açıklamaları

A

ABA

Abanın kadri yağmurda bilinir.

Her şeyin bir değeri vardır. Bu değer, ona gereksinme duyulduğu zaman daha iyi anlaşılır.

Aba vakti yaba, yaba vakti aba.

Kişi, ihtiyaçlarını zamanından önce ve ucuz olduğu zaman karşılamalıdır. Gerekli şeyler mevsiminden önce satın alınırsa daha ucuza gelir.

ABDAL

Abdal'a* "kar yağıyor" demişler, "titremeye hazırım" demiş.

Yoksul insanlar sıkıntıya alışık oldukları için yeni sıkıntılar onları pek etkilemez.

Abdal ata binince bey oldum sanır, şalgam aşı girince yağ oldum sanır.

Sonradan görme kimseler, lâıyk olmadıkları hâlde yükseldikleri mevkide ne oldum delisine dönerler; eski durumlarını unutarak gereksiz yere böbürlenirler.

Abdal düğünden, çocuk oyundan usanmaz.

Her insanın çok sevdiği, yapmaktan bıkmadığı bir işi vardır. Bunu kişiliğine, kültürüne uygun olduğu için seçmiştir. Zamanının çoğunu bu işle geçirmek onu mutlu ettiği için o işten bıkmaması söz konusu değildir.

Abdal'ın dostluğu köy görününceye kadardır.

Çıkarıcı kişi, çıkarıcı söz konusu olduğu sürece dost görünür. İşini yürütecek başka yollar bulunca ya da işi bitince eski dostlarını unutur.

Abdal'ın karnı doyunca gözü pabucundadır.

Çıkarıcı kişinin dostluğu işi bitinceye kadardır. Amacına ulaştıktan sonra hemen uzaklaşmak ister.

***Abdal:** Anadolu'da yaşayan, daha çok çalgıcılıkla geçinen Türk oymaklarından biri.

Abdal* tekkede, hacı Mekke'de bulunur.

Herkes kişiliğine, zevkine ve dünya görüşüne uygun bir yerde bulunur.

ACELE

Acele ile menzil alınmaz.

Acele edildiği takdirde hiçbir işten iyi sonuç alınmaz. (Hiçbir konuda gereksiz yere acele etmemeliyiz.)

Acele işe şeytan karışır.

Pek çok işimizde acele ederiz. Kendimizi haklı çıkaracak nedenler ileri süreriz. Ya da aceleciliğe yatkın bir kişiliğimiz vardır. Ancak düşünüp taşınmadan, acele olarak yapılan işten iyi sonuç beklenmemesi gerekir. Bu aceleciliğimiz bizi birtakım maddî ve manevî zararlara sokar. (İşlerimizi yaparken acele etmemeliyiz; her işe yeteri kadar zaman ayırmalıyız.)

Acele yürüyen yolda kalır.

Aceleyle iş yapan kişi başarılı olamaz, yanılgılar içinde bocalar. Giriştiğimiz işte olumlu sonuç almak istiyorsak acele etmemeliyiz.

ACEMİ

Acemi katır kapı önünde yük indirir.

Beceriksiz ve acemi bir kişi, kendisine verilen işi yarım bırakabileceği gibi hiç olmayacak şekilde de sonuçlandırabilir. (Acemi, beceriksiz insanlara iş yaptırmamalıyız.)

Acemi nalbant gavur eşeğinde dener kendini.

Mesleğinde henüz ustalaşmamış olan kimseler, ilk çalışmalarını daha ucuz malzemeler üzerinde yaparlar.

ACI

Acı acıyı keser (bastırır), su sancıyı.

Bir zorluğun üstesinden gelmek için ondan daha zor bir yola, işe başvurmak gerekir. Bu yöntem, bir önceki olumsuzluğun etkisini azaltır.

Acı patlıcanı kırağı çalmaz.

Kötü durumda olan bir kimseyi yeni kötü durumlar etkilemez.

Yaşamda başından büyük yıkımlar geçmiş insanlar vardır. Tehlikeli bir işte, bu atasözünü şaka yollu söyleyerek, yeni yıkımların kendilerini pek fazla etkilemeyeceğini anlatmak isterler.

* **Abdal:** Eskiden bazı gezgin dervişlere verilen ad.

Acı söz insanı dininden çıkarır.

Kötü ve sert sözler insanı öfkelenendir, ölçsüz davranışlara iter. Kişi, din, ahlâk, yasa kurallarını bir yana itip en kötü biçimde karşılık vermeye kalkışır.

Acıklı başta akıl olmaz.

Büyük bir üzüntü içinde olan kimsenin tüm davranışlarının akıllıca olması beklenmemelidir. Bu durumdaki kimselere, anlayışlı davranmak gerekir. Onların hareketlerini hoşgörüyle karşılamalıyız.

AÇ

Aç aman bilmez, çocuk zaman bilmez.

Aç insan, açlığı konusunda yapılan açıklamaları dinleyip kabul etmez. Çocuk da hiç olmayacak zamanlarda olur olmaz isteklerde bulunur.

Aç ayı oynamaz.

İnsanlar, temel gereksinimleri karşılandığı ölçüde mutlu olurlar. Görev ve sorumluluklarını yerine getirmeye çalışırlar.

Kendisinden iş beklenen kimseden emeğinin karşılığı esirgenmemelidir. Emeklerinin karşılığını alamayan insanlardan verimli işler beklenemez.

Aç doymam, tok acıkmam sanır.

Aç insan ne kadar yerse yesin doymayacağını sanır. Tok bir insan da hiç acıkmayacağını düşünür.

Aç gözlü insan elde ettiğinden çoğunu ister. Bazı kimseler ise mal varlığına güvenerek hesapsızca harcamalarda bulunur.

Aç, elini kora sokar.

Aç insan, karnını doyurabilmek için her türlü tehlikeyi göze alabilir. Çaresiz durumdaki insanlardan her şey beklenebilir.

Aç kurt aslana saldırır.

Aç bir insan, karnını doyurmak için ölümü bile göze alır; tehlikeli yolları denemekten kaçınmaz.

Aç ne yemez, tok ne demez.

Aç insan, önüne ne konulsa yer; iyisine kötüsüne bakmaz. Tok olan kimse ise en güzel yiyeceklerde bile kusur bulur; eksiklik arar.

İnsanların kararlarını içinde buldukları durumlar belirler.

Aç ölmez, gözü kararır; susuz ölmez, benzi sararır.

Yoksulluk insanın ölümüne yol açmaz ama yaşamını sıkıntı içine sokar. Yıpranmasına yol açar.

Zor durumda olanlarda birtakım olumsuz belirtiler görülür.

aç - açılan

Aç tavuk kendini buğday ambarında sanır.

İnsanlar, yokluğunu, yoksulluğunu çektikleri şeyler için olmayacak düşler kurarlar.

Aça dokuz yorgan örtmüşler, yine uyuyamamış.

Tüm canlı varlıkların bazı temel gereksinimleri vardır. Bunları giderdikleri ölçüde rahat ederler. Açlık da insanın gidermesi gereken temel gereksinimdir. Bu gereksinmemizi doyumadıkça hiçbir iş yapamayız. Uyuyamayız bile.

Açın imanı olmaz.

Aç insan, karnını doyurmak için yanlış işler yapabilir. Bu sırada din ve ahlâk kurallarını bir engel olarak görmez.

Açın karnı doyar, gözü doymaz.

ma korkusundan bir türlü kurtulamaz; akli yiyeceklerde kalır.

2. Aşırı tutkulu bir insan için bulduğu ile yetinme diye bir şey olmaz.

Açlık sofuluğu bozar.

Açlık iyi huylu, dindar kimseleri bile din dışı, ahlâk dışı işler yapmaya yöneltebilir.

AÇIK - AÇMAK

Açık yaraya tuz ekilmez.

Büyük acılar içinde kıvranan bir insanın üzüntüsünü artıracak söz ve davranışlarda bulunulmamalıdır. Bu durumdaki insanların acılarını hafifletme yolları aranmalıdır.

Açılan solar, ağlayan güler.

Her şey sürekli bir değişim içindedir; hiçbir şey olduğu gibi kalmaz. Sevinçlerle kederler, mutluluklarla mutsuzluklar birbirini izler.

Açma sırrını dostuna (dostunun dostu vardır) o da söyler dostuna.

İnsan sırrını söylerken, bunun gizli kalamayacağını, yayılabileceğini düşün-

melidir.

Açtırma kutuyu, söyletme kötüyü.

Bazı insanlar, karşısındaki insanı alaycı sözlerle kışkırtmayı severler. Kendilerinin de ortaya dökülebilecek kusurlu davranışları olduğunu düşünmezler.

Kışkırttıkları insanın kendilerine gözdağı vermesine neden olurlar. (Kötü konuşabilecek birine, bildiklerini açıklama fırsatı verilmemelidir.)

ADAM

Adam adama (her zaman) gerek olur (iki serçeden börek olur).

İnsanın tüm ihtiyaçlarını tek başına sağlaması olanaksızdır. Başkalarının yardımına muhtaçtır.

Adam adama yük değil, can gövdeye mülk değil (Adam adama yük olmaz.)

Bir kimseye konuk olarak ya da bir iş için gelen kişi, o kimsenin yanında uzun süre kalmaz. Bu yüzden de ev sahibine yük olmaz. Onu gerektiği şekilde ağırlamalıyız.

Canımız da sonsuza değin gövdemizde kalmayacaktır; insan ölümlüdür.

Adam adamdır, olmasa da pulu; eşek eşektir olsa da çulu (atlastan olsa çulu).

İnsanın, değeri onun varlıklı ya da yoksul olmasıyla ölçülmez; onun değeri ancak insanî özelliklerine bakılarak anlaşılabilir. İnsanın değeri zenginlikle artmayacağı gibi, yoksullukla da azalmaz. Değersiz insan kılık kıyafetiyle değer kazanamaz.

Adam adamı bir kere aldatır (sınar).

Bir kimse başkasını ancak bir kez aldatabilir. Bundan ders alan kimse ikinci kez aldatılamaz. Sürekli yalan söyleyerek işlerini sonuna kadar götürebileceklerini sanan kişiler aldanırlar.

Adam olacak çocuk, b.....dan belli olur.

Bir insanın bir işte başarılı olup olamayacağı, ilerleyip ilerleyemeyeceği da-

adam - ağaç

ha ilk girişimlerinden belli olur. Kişinin o işi ciddiye alıp almaması, ilerideki duruma ilişkin bir fikir verebilir.

Adamın iyisi alış verişte belli olur.

İnsanlar, ilişkide buldukları kimseleri daha iyi tanırlar. Özellikle alış veriş sırasında bir insanın çıkarıcı, hilekâr, iki yüzlü ya da dürüst olduğu daha iyi anlaşılır. Bir kişi alış veriş yaparken yalan söylemiyorsa, hile yapmıyorsa iyi insan olduğunu kanıtlamış sayılır.

Adamın iyisi iş başında belli olur.

Bir kişinin gerçek değeri, yaptığı işte gösterdiği başarı ile ölçülür.

Adamın kötüsü olmaz, meğer züğürt ola.

İnsanlar kötü olarak doğmamışlardır. Onları kötülüğe ve suç işlemeye zorlayan yoksulluktur.

Adamın yere bakanından, suyun sessiz (durgun) akanından kork.

Düşüncelerini açıkça anlatmayan, ne yapmak istediğini belli etmeyen kim-seden korkulur. Çünkü böyle kişilerin ne gibi tehlikeler yaratacağı kestirilemez.

ADAMAK

Adamak kolay, ödemek güçtür.

Herhangi bir konuda vaatte bulunmak kolaydır. Önemli olan söylenenlerin yapılmasıdır. (Gerçekleştiremeyeceğimiz işler hakkında sorumsuzca vaatlerde bulunmamalıyız.)

AĞAÇ

Ağaç kökünden yıkılır.

Kurulu bir düzen, ancak temel dayanaklarının zayıflamasıyla yıkılmaya yüz tutar. Önemsiz değişikliklerle düzen yıkılmaz.

Ağaç, meyvesi olunca başını aşağı salar.

Zengin bir yaşam deneyimi olan kişi erdemli ve bilgili olur, olgunlaşır. Bu özellikleri onu hoşgörülü yapar.

Ağaç yaprağıyla gürler.

İnsan tek başına önemli bir güç oluşturamaz. Dostları ve yakınlarıyla bir olunca büyük işler yapabilir. “**Bir elin nesi var, iki elin sesi var.**”

Ağaç yaş iken eğilir.

İnsanlar küçük yaşlarda daha kolay eğitebilirler. Yaşı ilerleyen insanlara

yeni bir şey öğretmek, yeni gelişmeleri benimsetmek, onlara yön vermek çok güçtür.

Ağaca balta vurmuşlar, “sapı bedenimden” demiş.

İnsanlar, bazen en büyük kötülüğü en yakın arkadaşlarından ya da yetiştirdiği kimselerden görürler. Bundan da büyük acı duyarlar. (Dostlarımıza ve bizi yetiştirenlere nankörlük etmemeliyiz.)

Ağaca dayanma kurur, adama (insana) dayanma ölür.

Başkalarının yardım ve desteği sürekli olamaz. Bu nedenle insan yapacağı işlerde başkalarına değil, kendine güvenmelidir.

Ağacı kurt, insanı dert yer.

Kurt nasıl ağacı içten içe kemirirse dert de insanı içten içe yer bitirir. (Sorunlarımızın bizi yıpratmamasına çalışmalıyız.)

Ağaçtan maşa olmaz.

Yeteneksiz, beceriksiz kimseler, büyük işlerin üstesinden gelemezler. İnsanlar, yeteneklerini aşan işleri yapmaları için zorlanmamalıdır.

AĞA - AĞALIK

Ağalık (beylik) vermekle, yığıtlik vurmakla.

Toplumda hatırı sayılır, sözü dinlenir bir kimse olmak isteyen kişi cömert ve yardımsever olmalıdır. Yığıtler de bileklerinin gücüyle kendilerini kabul ettirirler.

Ağanın alını terlemezse ırgadın burnu kanamaz.

İşveren, işçisiyle birlikte çalışmazsa işçi işe var gücüyle sarılmaz.

AĞIR

Ağır kazan geç kaynar.

1. Zayıf akıllı bir kimsenin anlama, kavrama gücü yetersizdir.
2. Eli ağır ve tembel bir kişi işini geç bitirir.
3. Ağırbaşlı, olgun insan çok çabuk öfkelenmez.

Ağır yongayı yel kapmaz.

Ağırbaşlı, olgun, ciddi insanlar şu ya da bu şekilde gelişen olaylardan fazla etkilenmez, zarar görmezler.

AĞIZ

Ağız yer, yüz utanır.

Armağan alan, armağan verenin isteğini yerine getirmeye çalışır. Hakkı ve ihtiyacı olmayan bir şeyi kabul eden kişi zor durumda kalır.

AĞLAMAK

Ağlama ölü için, ağla diri için.

Ölen bir yakının arkasından bir süre ağlanır, yas tutulur; fakat gerçekte geride kalanların acıklı durumu ağlatıcıdır.

Ağlamayan çocuğa meme vermez-ler.

Hakkını aramasını bilmeyen kişinin işi görülmez. İnsanlar en doğal haklarını elde etme konusunu savsaklarsa, başkaları onların haklarına el koyarlar ya da çeşitli haksızlıklarla karşı karşıya kalırlar. “Hak verilmez alınır.”

Ağlarsa anam ağlar, gerisi (kalanı) yalan ağlar.

İnsanın üzüntülerini yürekten paylaşan kişi anasıdır. Dertlerimiz karşısında hiç kimse analar kadar içten üzülmaz. Başkalarının üzüntüsü bu kadar derin ve içten değildir. (Analarımızın değerini bilmeliyiz.)

Ađlatan gülmez.

Hiçbir kötülük cezasız kalmaz. Kötülük yapanlar er ya da geç cezalarını görürler.

AđRI

Ađrısız baş mezarda gerek (olur).

İnsan yaşamı süresince pek çok sorunla karşılaşır. Dertsiz, sorunsuz yaşam düşünülemez. İnsanın derdi, sıkıntısı ancak ölümüyle sona erer.

AđUSTOS

Ađustosta beyni kaynayanın zemheride kazanı kaynar.

Zamanında çalışıp kazanan kişi emeğinin karşılığını alır. Güç durumlarda sıkıntıya düşmez, rahat eder. “**Yazın başı pişenin kışın aşu pişer.**”

AH

Ah alan onmaz.

Kötülük ettiği için beddua alanlar iyi gün görmezler. Yaptıklarının karşılığını mislisiyle öderler.

AHMAK

Ahmađa yüz, Abdal'a söz vermeye gelmez.

Zayıf akıllı, ahmak bir kimseye yüz verirsiniz sizi sık sık uğraştırır. Olur olmaz zamanlarda rahatsız eder.

Ahmak gelin, yengeyi halayıđı sanır.

Anlayışı kıt, görgüsüz kişi, kendisini korumaya çalışan kişiye hizmetçi gözüyle bakar. Ona saygısızca davranır. Karşısındaki değerli insanın gönlünü kırarak hizmetinden mahrum kalır.

AK

Ak gün ađartır, kara gün karartır.

Mutlu ve huzurlu bir yaşayış kişiyi dinç ve neşeli yapar. Mutsuz bir yaşayış ise yıpratır.

AKÇE

Ak akçe kara gün içindir.

Sađlıkta alın teri dökülerek kazanılan para, kötü günlerde en büyük yardımcı yerine geçer. Bizi sıkıntıdan kurtarır.

Akçe akıl öğretir, don (giysi) yürüyüş.

Para insana yatırım yapacağı işler konusunda rahatlık sađlar. Parası bol olan kişi, başkalarının düşünemeyeceđi işleri yapar. Güzel giysiler giymiş kişi de güzel yürümeye özen gösterir.

AKIL - AKILLI - AKILSIZ

Akıl akıldan üstündür.

Toplum hâlinde yaşayan insanlar tüm gereksinmelerini tek başlarına karşılayamazlar. Tüm sorunları tek başlarına çözümleremezler. Bir başkasının bilgisine, düşüncesine, deneyimine, kısaca yardımına başvurmak zorundadırlar. (Sorunlarımızın çözümünde akıl, bilgi ve deneyim bakımından bizden daha üstün olanlara danışmayı ilke edinmeliyiz.)

Akıl için yol (tarik) birdir.

Bazı değişmez doğrular vardır. Bu doğrulara ulaşmada akla, bilime ve mantığa dayanmak gerekir. İyi düşünülünce ayrı ayrı kimselerce varılacak sonuç hep aynıdır.

Akıl kişiye (adama) sermayedir.

Bir insanın en büyük varlığı akıldır. Akıl, insanın başarılı olmasında en büyük rolü oynar. Aklını kullanan kişi her zaman kazançlı çıkar.

Akıl olmayınca ne yapsın sakal.

Kimi insanlar yaşlandığı hâlde olgunlaşmamışlardır. Akılsızca ve çocuksu davranışlarını sürdürürler.

Akıl para ile satılmaz.

Akıl, para ile satın alınan bir nesne değildir. Akıl, insanın doğuşuyla kendisinde var olan ve eğitimle geliştirilen bir güçtür. Maddî imkânlarla birçok şey elde edilebilir ama akıl elde edilemez.

Akıl yaşta değil baştadır.

Akıllı olma ile yaşlı olma arasında ilgi yoktur. Bazı küçükler büyüklerden daha akıllı olabilirler. Nice yaşlı insan vardır, olgunlaşmamış, akıllanmamıştır.

Akla gelmeyen başa gelir.

İnsan ummadığı, düşünmediği şeylerle her zaman karşılaşabilir. Çünkü insanın dışında yaşamı düzenleyen ve yürüten güçler de vardır.

Akılınla rezil olursun, akılınla vezir olursun.

Bir insanın toplumda aşağılanması ya da saygı görmesi aklını kullanma biçimine bağlıdır.

Akılları pazara çıkarmışlar, herkes kendi aklını beğenmiş.

Herkes kendi düşüncesinin ve davranışının doğru olduğunu savunur. Herhangi bir konuda farklı düşüncelerle karşılaşsa bile, yine kendi düşüncesini tercih eder. Bu gerçekte zayıflıktır; ama kendini her zaman beğenmek zorunda olan insandan, başka türlü de beklenemez.

Akıllı düşman, akılsız dosttan hayırlıdır. (Deli dostun olacağına akıllı düşmanın olsun.)

Akıllı bir düşmanın yapabileceği kötülükler akıl ve sezgi yoluyla anlaşılabilir. Gerekli önlemler alınabilir. Akılsız bir dostun iyilik olsun diye yaptığı bir davranış daha önceden sezilemez, bilinemez. Önlem alınmadığı için kötü sonuç verebilir.

Akıllı düşününceye kadar deli çocuğunu (oğlunu) everir.

Kendini akıllı sananlar, çok kez akılsız diye tanınanlardan daha az başarı gösterirler. İyi düşünmek kadar çabuk karar vermek de önemlidir. Uygulamada gecikilirse bazı fırsatlar kaçırılmış olur.

Akıllı oğlan neyer ata malını, akılsız oğlan neyer ata malını.

Akıllı kimse, babadan kalacak mirasa güvenmez. Kendi alın teriyle yaşamını kazanır. Akılsız kişi ise babadan kalan mirası kısa sürede elden çıkarır, çarçur eder. “Hayırlı evlât neylesin malı, hayırsız evlât neylesin malı.”

Akılsız başın cezasını ayak çeker. (Akılsız köpeği yol kocadır.)

Düşüncesizlik ya da tedbirsizlik yüzünden, gereksiz yere gidip gelme zahmetine katlanılır. İyi düşünmeden verdiğimiz kararın olumsuz sonuçlarını gidermek için şuraya buraya koşuşturmak zorunda kalırız.

AKMAK

Akacak kan damarda durmaz.

Bazı kötü olayları, daha önceden fark edip önleyemeyiz. Çünkü koşullar kötüdür, gücümüz yetersizdir.

Bu atasözü, herhangi bir zarar karşısında bunun kaçınılmaz olduğunu anlatarak avundurmak için söylenir.

AL (I)

Al ile aslan tutulur, güç ile sıçan tutulmaz.

Aklınızı kullanarak sizden daha güçlü birini alt edebilirsiniz. Ama sadece fizik gücünüzü kullanarak sizden daha akıllı birini yenemezsiniz.

AL (II)

Al elmaya taş atan çok olur.

Değerli ve yetenekli kimselere sataşan çok olur. Onları kıskanırlar.

Al kiraz üstüne kar yağar.

Düşünülmeyen, beklenilmeyen şeyler de olabilir. Bunları göz ardı etmemeliyiz.

Al giyen alınır.

Yapılan bir işle bir ilgisi olan kişi, söylenen sözleri kendi üzerine alır. Söz konusu iş eleştirildiğinde, kendisinin eleştirildiğini düşünür.

ALACAK

Alacağım olsun da ala kargada olsun.

Alacaklı olmak, alacağı alma olanağı bulunmasa bile iyi bir şeydir.

Alacakla verecek (borç) ödenmez.

Bir kimse, alacağına güvenerek borç altına girmemelidir. Alacak, zamanında alınamayınca borçlu olunan kimseye karşı zor durumda kalınabilir. Borçlandığımız kişiler, alacaklarımızı bekleyemezler.

ALÇACIK - ALÇAK

Alçacık eşeğe herkes biner.

Güçsüz, zavallı kimseyi buyruk altına almak, ezmek ve hırpalamak kolaydır. (Güçsüz ve korumasız kimseleri her zaman korumalıyız.)

Alçak uçan yüce konar, yüce uçan alçak konar.

Toplumda alçak gönüllü kimseler takdir toplarlar; sevgi ve saygı görürler. Kendilerini herkesten üstün görenler, herkese tepeden bakanlar toplumda iyi bir yer edinemezler.

Alçak yer, yiğidi hor gösterir.

Kişi, aldığı eğitime, yeteneklerine ve kültürüne uygun olmayan bir görevde çalışıyorsa kendini gösterme olanağı bulamaz. Basit bir insan gibi muamele görür.

Alçak yerde tepecik kendini dađ sanır.

Bilgili, yetenekli, başarılı kimselerin bulunmadığı yerde, az bilgili kimseler kendilerini çok değerli zannederler.

Alçak yerde yatma sel alır, yüksek yerde yatma yel alır.

Herkes kendi seviyesine, kültürüne ve ekonomik durumuna uygun bir yaşama düzeni kurmalıdır. Bulunduđu durumdan çok aşağı ya da çok yukarı olan yaşam biçimleri bazı sorunlar yaratır.

ÂLET

Âlet işler, el övünür.

Bir işin iyi ve sağlam şekilde yapılabilmesi için araç ve gereçlere gereksinme duyulur. Kişi ne kadar usta olursa olsun, araç ve gereçleri eksikse yaptığı iş kusurlu olur. Kaliteli iş, ancak iyi araç ve gereçlerle yapılabilir.

ALİŞMAK

Alışmış kudurmuştan beterdir.

Alışılan bir şeyden kolayca vazgeçilemez. Kötü alışkanlıklarını bırakamayan kimseler, kötü duruma düşerler; onurları kırılır, hor görülürler. Kötü alışkanlıklarından kurtulamadıkları sürece sayılıp sevilmezler.

ÂLİM

Âlim unutmüş, kalem unutmamış.

Bilginler de her şeyi akıllarında tutamazlar. Unutulmaması gerekenleri yazıya geçirirler. Bilinenler yazıya geçirilirse unutulmaz. Yüzyıllar boyunca kuşaktan kuşağa aktarılır. (Yazı, kuşaklar arasında iletişimi sağlar.)

Âlimden zalim de doğar.

Bilginlerin topluma büyük katkıları vardır. Düşünülür ki bilgin kişinin çocuđu da kendisi gibi olur. Oysa bilgin bir kimsenin çocuđu bazen zararlı bir insan da olabilir.

ALLAH

Allah dađına göre kar (kış) verir.

1. Allah herkese dayanabileceği ölçüde sıkıntı verir.
2. Allah herkese hak ettiği ölçüde sıkıntı verir.

Allah dokuzda verdiği sekizde almaz.

Allah her insanın ömrünü önceden kararlaştırmıştır. Ömrü dolmadan hiç kimsenin yaşamına son vermez. Alın yazısı ne ise o olur.

Allah gümüş kapıyı kaparsa altın kapıyı açar.

Bazı işlerimizde başarısızlığa uğrarız, bu yüzden karamsarlığa ve umutsuzluğa kapılırız. Yaşama gücümüzü ve başarıma azmimizi yitirmemeliyiz. Başarımızı engelleyen nedenleri saptayarak yeni girişimlerde bulunursak, sonuç bizim için olumlu olacaktır. “**Allah’tan umut kesilmez.**”

Allah kardeşi kardeş yaratmış, kesesini ayrı yaratmış.

Kimse kimsenin sırtından geçinmeye kalkışmamalıdır. Kardeşlerin bile kazançları ayrıdır. (Bir kardeş, ötekinin kazancına ortak olmayı düşünmemelidir.)

Allah kulundan geçmez.

Allah, en sıkışık durumlarda bile kulunu yalnız bırakmaz. Ona bir çıkış yolu gösterir.

Allah uçamayan kuşa alçacak dal verir.

Allah, yetenekleri ve olanakları sınırlı olanlara da bazı kolaylıklar sağlar.

Allah’ın bildiği kuldan saklanmaz.

Allah, insanın yaptığı her şeyi, işlediği her suçu bilir. Yaptığımız işlerden ötürü öncelikle Allah’a karşı sorumluyuz. Bu durumu insanlardan saklamanın anlamı yoktur.

Allah’ın ondurmadığını peygamber sopa ile kovalar.

İnsanın işi bir kez bozulmaya görsün; herkes ondan yüz çevirir. Yaptığı tüm girişimler sonuçsuz kalır. Her kapı ona kapanır.

Allah’tan sıska, ne yapsın muska.

Yetersiz ve yetenezsiz bir kişi, ne kadar uğraşılırsa uğraşılınsın, yetenekli duruma getirilemez.

ALMAK

Al kaşağıyı gir ahıra, yarası olan gocunsun.

Herhangi bir yolsuzluğa adı karışanları ciddî bir şekilde araştıır. O işte kusuru olanların telâşını seni etkilemesin. Yolsuzluk yapan kişilerin telâşına kapılması kaçınılmazdır.

Al malın iyisini, çekme kaygısını.

Her zaman malın iyisini almak gerekir. Malın iyisini alan onu uzun süre sorunsuz olarak kullanır. Çünkü bu mallar sağlamdır; güzel görünüşlüdür. İki de bir bozularak bizi sıkıntıya sokmaz.

Alma mazlumun ahını, çıkar aheste aheste.

Kendisinden daha güçsüz, zavallı durumdaki insanlara kötülük yapanlar er ya da geç cezasını çekerler. Böylece onların da yaşamı acı içinde geçer.

ALTIN

Altın anahtar her kapıyı açar.

Para toplumda değerli bir araç yerine geçer. Para ile pek çok sorun çözülür. İstenilen pek çok şey elde edilebilir. Para olunca her güçlük yenilebilir.

Altın ateşte, insan mihnette belli olur.

Bir maddenin altın olup olmadığı ateşe dayanıklılık derecesi ile daha iyi anlaşılır. Bir kimsenin gerçek değeri de sıkıntılı bir durumda takındığı tavırla ölçülür. Değerli insan, sıkıntılar karşısında kişiliğinden ve onurundan hiçbir şey yitirmez.

Altın eli bıçak kesmez.

Yetenekli ya da varlıklı insan, yaşam koşullarının zorluğu karşısında ezilmez. Ne yapar yapar, geçimini sağlayacak bir yol bulur. Bu tür insanların elini kimse bükemez.

Altın eşik, gümüş eşiğe muhtaç olur.

Zenginlik ya da yoksulluk sürekli değildir. Zenginliğe pek güvenmemek gerekir. Gün gelir zengin yoksullaşır, yoksul zenginleşir. Böylece muhtaç olma sırası değişebilir.

Altın pas tutmaz.

Namıslu, şerefli, yüksek karakterli, onurlu insanlara hiç kimse leke süremez. Sürmeye kalkışsa bile bunda başarılı olamaz.

Altın yerde paslanmaz, taş yağmurdan ıslanmaz.

Üstün nitelikler taşıyan kişi ya da nesne, çok kötü koşullar altında bile değerinden hiçbir şey yitirmez.

Altın yere düşmekle pul olmaz.

Saygın, kişilik sahibi bir kimse, makamını ya da servetini yitirse bile değerinden bir şey kaybetmez. Çünkü insanın değeri, bulunduğu makam ile değil, kişiliği ile ölçülür.

Altının kıymetini (kadrini) sarraf bilir.

Bir şeyin gerçek değerini, o şeyin uzmanı bilir.

AMAN

Aman diyene kılıç kalkmaz.

Üstünlüğümüzü, gücümüzü kabul edip pes eden insanlara sert davranmamalıyız. Teslim olan, çaresiz durumdaki insanlara eziyet etmek çok yanlıştır. Bağışlanmasını isteyen insanı bağışlamak gerekir. Bu bir insanlık kuralıdır. **“Eğilen baş kesilmez.”**

ANA

Ana gibi yâr olmaz, Bağdat gibi diyar olmaz.

İnsanların içinde bize ana kadar candan bağlı dost yoktur. Analar sevecendir, bağışlayıcıdır. Gerçek dosttur.

Ana ile kız helva ile koz.

Koz helvasının içindeki cevizle helvayı ayırmak nasıl imkânsızsa, ana ile kızı ayırmak da öyle imkânsızdır. Çünkü ikisi de birbirine çok benzer.

Ana kızına taht kurmuş, baht kuramamış.

Ana-baba kızlarına iyi bir yaşama düzeni sağlayabilirler. Ancak kocasıyla mutlu olmasını sağlama konusunda ellerinden hiçbir şey gelmez. Kocasını iyi olmayan bir kadın, kendi ne kadar zengin olursa olsun, mutlu olamaz. **“Ana kızına taht kurar, kız bahtı kocadan arar.”**

Analı kuzu, kınalı kuzu.

Anası sağ olan çocuk daha bakımlı, daha temiz, daha sağlıklı olur. Anasız çocuk ise her türlü bakımdan mahrum olarak büyür.

Ananın (gurkun) bastığı yavru (civciv) incinmez (ölmez).

Annenin ağır sözü, dayağı çocuğa ağır gelmez. Çünkü anne bunları çocuğuna iyiyi ve doğruyu, yanlışı ve kötüyü göstermek niyetiyle yapar. Ayrıca, anne yavrusunu öylesine çok sever ki, en sert hareketlerinde bile bir hafiflik vardır.

anasına - araba

Anasına bak, kızını al, kenarına bak, bezini al.

Bir kızın karakterini öğrenmek isteyenler, anasının durumunu göz önüne alırlarsa aldanmamış olurlar. Çünkü soya çekim yoluyla ananın kimi özellikleri kızına geçer. Ayrıca kızların eğitiminde annenin rolü büyüktür.

ANLAMAK

Anlayana sivrisinek saz, anlamayana davul zurna az.

Anlayışlı kişileri en küçük bir söz bile etkiler. Oysa anlayışsız kimselere ne söylene yararsızdır.

ANMAK

An beni bir kozla, o da çürük çıksın.

İnsanlar, dostları tarafından aranılmak ve anılmak isterler. Küçük bir armağan onlar için değer biçilmez bir şey olur.

APTAL

Aptala (Abdal'a) malûm olur.

Kimi kez olayları önceden sezip haber verenler çıkar. Bu tamamen rastlantıdır. Böyle bir durumda kişi kendisini alaya alır ya da başkalarının alay konusu yapılır.

(Abdalın halk arasında Tanrı'ya yaklaşmış bir kişi olduğu kabul edilmiştir. Bu kişinin olayları daha önceden sezdiği ve haber verdiği inancı yaygındır. Bu söz zamanla olacağı önceden sezen insanlarla alay için söylenmeye başlanmıştır.)

ARABA

Araba devrilince yol gösteren çok olur.

Tehlikeli bir olayla karşılaşip zarara uğrayınca pek çok kimse öğüt vermeye başlar. Şöyle yapsaydın, böyle yapsaydın derler. İş işten geçtikten sonra verilen öğütlerin değeri yoktur.

Arabanın ön tekerleđi nereden gezerse arka tekerleđi de oradan gezer.

Çocuklar, büyüklerin yaşayışına uyarlar. Büyükler nasıl bir yol tutmuşlarsa onlar da aynı yolu izlerler.

ARAMAK

Arayan Mevlâsını da bulur, belâsını da.

Dođru hedefi seçenler dođru sonuçlara, yanlış hedefi seçenler yanlış sonuçlara ulaşırlar. İlyliğe ve kötülüğe yönelmek insanın kendi elindedir.

ARI

Arı, bal alacağı çiçeđi bilir.

İşini bilen kişi nereye başvuracağını bilir. Kimden ya da nereden çıkarını sağlayacağını çok iyi tespit eder. Tüm çabalarını bu yola harcar.

Arı, bey olan kovana üşer (üşüşür).

Halk, kendisine liderlik yapacak kişinin çevresinde toplanır.

Arı gibi eri olanın dađ kadar yeri olur.

Bireyleri çalışkan olan aile ya da topluluklar her yerde bol kazanç elde ederler, saygınlık uyandırır.

ARIK

Arık ata kuyruđu da yüküdür.

Güçsüz ve bazı olanaklardan yoksun kimseler, başkalarına yardım edemezler. En basit bir iş bile onlara çok ağır gelir.

Arık etten yağlı tirit olmaz.

Çürük çarık gereçler kullanılarak değerli bir iş yapılamaz. Bunun gibi hiçbir niteliđi olmayan bir kimseden istenilen verim alınamaz. Verimsiz bir topraktan da bol ürün beklenemez.

ARİFE

Arife günü yalan söyleyenin (oruç yiyenin) bayram günü yüzü kara çıkar (olur).

Bir kişinin söylediği yalan, bir süre sonra açığa çıkar. Bu yalanı söyleyen kişi toplum içinde mahcup olur, saygınlığını yitirir.

ARKADAŞ

Arkadaşını söyle, kim olduğunu söyleyeyim.

Her insan kendi kişiliğine ve anlayışına uygun kişilerle arkadaşlık kurar. Bir insanın gerçek kişiliği, arkadaşlarını tanıyınca daha iyi anlaşılır.

ARMUT

Armut dalının dibine düşer.

1. Yapılan bir iş, ilkin sahibine yarar sağlar.
2. Bir kişi öncelikle yakınlarına yardım eder.
3. Bir kişi, kendini yetiştirenlerin yolundan gider.

ARPA - ARPACI

Arpa eken, buğday biçmez.

Doğada ve toplumda her şeyin bir karşılığı vardır. İyilik eden iyilik, kötülük eden kötülük bulur. Herkes yaptığı için karşılığını görür.

Arpa samanıyla, kömür dumanıyla.

Her şeyin iyi yönleri olduğu kadar kötü yönleri de vardır. Kusursuz nesne olmaz. Bu nedenle kullandığımız nesnelerin bazı kötü yönlerine katlanmak zorundayız.

Arpa unun yoksa, tatlı dilin de mi yok?

Bir konuğu ağırlamak için iyi yiyecekler hazırlamak şart değildir. Tatlı dilimiz, konuğumuz için en iyi ikramdır.

Arpa verilmeyen at, kamçı zoruyla yürümez.

Temel ihtiyaçları sağlanamayan kişiye zor kullanılarak herhangi bir iş yaptırılmaz.

Arpacıya borç eden, ahırını tez satar.

Borçlanarak yürütülmeye çalışılan işler, bir süre sonra yürütülemez olur. Kişi, ödeyemeyeceği bir borç yükünün altına girerek elindekileri de tehlikeye sokmamalıdır.

ARSIZ

Arsız neden arlanır, çul da giyer sallanır.

Arsız biri hiçbir şeyden utanmaz. Toplumca yadırganacak davranışlarda bulunmaktan kaçınmaz. Elbise diye çulla sokaklarda dolaşabilir.

ASIL - ASİL

Asil azmaz, bal kokmaz.

Bal, kokuşmayan bir besindir; kokuşarak bal niteliğini yitirmez. Onur sahibi bir kişi de olaylar ne kadar olumsuz gelişirse gelişsin, insanî özelliklerini yitirmez.

Aslını saklayan (inkâr eden) haramzadedir.

Toplumda soyunu, ailesini inkâr eden kişilere iyi gözle bakılmaz. Kişi toplum içinde soyunun sağladığı bir ünle değer kazanmaz. Soyunun taşıdığı kötü bir ünle de değersiz olmaz. Kişi, toplum içindeki yerini kendisi kazanır. Önemli olan onun kendi karakteri ve nitelikleridir.

Asil ile taş taşı, bedasıl ile yeme aşı.

Kişilikli, soylu, kültürlü kişilerle ortak iş yapılmalı, kötülerden uzak durulmalıdır. Kişilik sahibi insanlarla anlaşmak ve iş yapmak çok zevklidir. Güvenilir olmayan kişilerle yapılan en iyi iş bile tatsız bir durum alır.

ASLAN

Aslan kocayınca sıçan deliği gözetir.

Sözünün geçtiği, gücünün yerinde olduğu dönemlerde önemli işler yapmış bir kişi, eski gücünü yitirince küçük işlerle oyalanmaya çalışır.

Aslan yatağından belli olur.

Bir kimsenin kişiliğini ortaya koyan bazı özellikler vardır. Oturduğu yerin temizliği, düzeni o kişinin kişilik sahibi olduğunu gösterir.

ASTAR

Astar bol olmayınca yüze gelmez.

Bir iş yapmak için gerekli olan araç ve gereçleri alırken tahmini hesaplama-
dan biraz fazla almak yararlı olur. Türlü faktörler hesap edilemeyen eksiklikler
yaratabilir.

AŞ

Aş taşınca kepçeye paha olmaz.

Sıkışık zamanlarda önemsiz gibi görünen şeylerin değeri artar. “Abanın
kadri yağmurda bilinir.”

Aşını, eşini, işini bil.

Sağlıklı ve mutlu yaşamak isteyen kişi yiyeceğine dikkat etmeli, eşini iyi
seçmeli ve işine önem vermelidir. Arkadaş, eş, dost seçmekte titiz davranmalı-
dır.

AŞK - ÂŞIK

Aşk ağlatır, dert söyler.

Aşık olan kişi, olaylar karşısında duygusaldır. Mutsuzluğunu ağlamakla
yansıtır. Derdi çok olan bir insan da her önüne gelene derdini anlatmaya başlar.

Aşk olmayınca meşk olmaz.

Her şey sevgi ile yapılırsa iyi olur. Sevgisiz, gönülsüz yapılan işler hiçbir za-
man olumlu sonuç vermez.

Aşığa Bağdat uzak (ıрак) değil (gelmez). (Aşığa Bağdat sorulmaz.)

Bir şeye çok istekli olan kimse, o şeyi elde etmedeki zorlukları hiçe sayar.
Bu uğurda her türlü güçlüğe katlanmayı göze alır.

Aşığın gözü kördür.

Kendisini aşka kaptıran kimse, sevgilisinin kusurlarını görmediği gibi, çevre-
sinde olup bitenlerle de ilgilenmez.

AT

At at oluncaya kadar sahibi mat olur.

Her insanın iyi yetişmesi büyük emek ve zaman ister. Onu yetiştirenler bu süre içinde hayli yorulur, yıpranırlar.

At binenin (iş bilenin), kılıç kuşananın.

Her şey onu gereği gibi kullanmasını bilene yakışır. Söz konusu şey, o kişinin elinde gerçek değerini bulur.

At binicisine göre kişner.

İnsanlar, başlarında bulunan kişinin etkisi altında kalarak onun tutumuna göre davranır.

At ölür, itlere bayram olur.

Önemli ve etkili bir görevi üstlenen birinin ölümü ya da işten ayrılması, çıkarıcı, niteliksiz kişilerin işine yarar. Böyle bir durumda onlar çıkarılarını daha kolaylıkla elde edecekleri için çok sevinirler, bayram ederler.

At ölür meydan (nalı) kalır, yiğit ölür şan (namı) kalır.

İnsan, yaşamını olumlu, verimli işler yaparak geçirdiyse, öldükten sonra da insanların gönüllerinde yaşar; adı saygıyla anılır.

Ata eyer gerek, eyere er gerek.

Bir işten verimli sonuç elde edebilmek için önce gerekli hazırlıklar yapılmalıdır; sonra da o işin iyi yürüyebilmesi için başına nitelikli bir kimse getirilmelidir. Örneğin, bir fabrikanın verimli çalışabilmesi için, yeterli teknik donatımı ile birlikte iyi bir yöneticiye ihtiyacı vardır.

Atın ölümü arpadan olsun.

Çok sevilen bir şey yapılırken ya da sevilen bir yiyecek yenilirken sonuç kötü de olsa katlanılacağını anlatır.

Atlar nallanırken kurbağalar ayak uzatmaz.

1. Herkese becerisine, seviyesine, yaşına uygun bir iş verilir. Hiç kimse lâ-yık olmadığı göreve talip olmamalıdır.

2. Küçükler büyüklerin yanında hadlerini bilmelidir.

Atlar tepişir, arada eşekler ezilir.

Büyüklerin çatışmasından küçükler zarar görür. Güçlü kimselerin ya da yönetimde bulunanların çıkar çatışmaları, alt kademedeki insanlara zarar verir.

ATA

Ata dostu, oğula mirastır.

Baba dostu, babamızı öldükten sonra bize kalan en değerli miras gibidir. Bizi yalnız ve çaresiz bırakmaz, bizi korur. Sorunlarımıza eğilir, bize yol gösterir.

Ata malı mal olmaz, kendin kazanman gerek.

Babadan kalan mirasa güvenilmemelidir. Kişinin gerçek malı kendi alın teri ile kazandığı maldır. Alın teri dökülmeden gelen kazanç kolayca çarçur edilir.

Atalar sözünü tutmayı yabana atarlar.

Atalarımızın yaşam deneyimlerini yansıtan sözler, bizim dünya görüşümüzün oluşmasına katkı sağlayan yargılardır. Bu sözlere değer vermeyen, gelenekleri, görenekleri küçümseyen kişiler toplumda saygınlık kazanmazlar. Böyle kişilerle herkes ilişkisini keser.

ATEŞ

Ateş düştüğü yeri yakar.

Felâketlerin neden olduğu bir acıyı onu çeken başkası tam anlayamaz ya da aynı ölçüde üzülemez. Başkalarının felâkete uğrayanlara üzülmeleri gelip geçicidir.

Ateş olmayan yerden duman çıkmaz.

Her olayın varlığını gösteren bazı belirtiler vardır. Küçük de olsa birtakım belirtiler önemli olaylara işarettir. (Halkımızda, her söylentinin gerçek bir nedene dayandığına ilişkin yaygın bir görüş hâkimdir.)

Ateşle barut bir yerde durmaz (olmaz).

Bir arada bulunmaları tehlikeli olan nesnelere ya da kişileri birbirinden uzak tutmaya özen göstermeliyiz.

AV - AVCI

Ava gelmez kuş olmaz, başa gelmez iş olmaz.

Kuşlar, doğanın sunduğu çok geniş ortamlarda yaşadıkları hâlde avlanmaktan kurtulamazlar. Her kuş türü tuzaklar kurularak avlanabilir. İnsanlar da öyledir. Hiç akıllarına bile getirmedikleri bazı kötülüklerle karşılaşır, bunlardan etkilenirler. (Yaşamdan her türlü sürpriz beklenmeli ve bu durumlara hazırlıklı olunmalıdır.)

Ava giden avlanır.

Başkalarına zarar vermeye çalışan kimse, düşündüğü zarara kendisi uğrayabilir. (Birtakım çıkarlar sağlarken, başkalarının haklarına zarar vermemeliyiz.)

Avcı ne kadar al (hile) bilirse, ayı o kadar yol bilir.

Bir kimse, başkasını yenmek için birtakım ustalıklara başvururken, karşısındakinin de aynı yollara başvuracağını hesaba katmalıdır.

AVRAT

Avrat* var, ev yapar; avrat var, ev yıkar.

“Yuvayı dişi kuş yapar.” diye bir atasözümüz vardır. Aileyi çekip çeviren, ayakta tutan kadındır. İyi bir kadın aileye düzen verir, huzur getirir. Kimi kadınlar da kişiliklerindeki bozukluklar nedeniyle ailenin düzenini bozarlar, mutsuzluğuna yol açarlar.

AY

Ay ışığında ceviz silkilmez.

Her iş, yerinde ve zamanında yapılmalıdır. Ön hazırlıkları tamamlanmadan başlanılan işten verimli sonuç alınmaz.

Ay (gün) var yılı besler, yıl var ayı (günü) beslemez.

Kimi zaman koşullar çok elverişlidir. Bir aylık gelir bir yıl yetecek kadar çok olur. Kimi zaman işler çok ters gider, bir yıllık kazanç bir aylık ihtiyacı karşılayamayacak kadar az olur.

AYAK

Ayağa değmedik taş olmaz, başa gelmedik iş olmaz.

İnsan yaşamı boyunca pek çok kötü olayla karşılaşır. Bu olaylardan tamamen uzak yaşamak insanın elinde değildir.

Ayağını sıcak tut, başını serin; gönlünü ferah tut, düşünme derin.

Sağlıklı ve mutlu bir yaşam sürmek istiyorsanız, ayağınızı sıcak, başınızı serin tutunuz. Her şeyi kendinize dert etmeyiniz.

Ayağını yorganına göre uzat.

İnsan, birtakım ekonomik sıkıntılara düşmemek için geliri ile gideri arasında bir denge kurmalıdır. Giderlerini gelirlerine göre ayarlamalıdır.

AYI

Ayının kırk türküsü var, kırkı da ahlata üstüne.

İnsanlar, hangi konuya daha çok önem veriyorlarsa hep o konu üzerinde konuşma ihtiyacı duyarlar. Bazı insanlar, kafalarına taktıkları bir şeyi her zaman ve her yerde tekrarlayıp dururlar.

***Avrat: Anadolu'da kadın, eş anlamına gelmektedir.**

AZ

Az ateş çok odun yakar.

Dikkate alınmayan küçük bir tehlike, uygun bir ortam bulunca önüne geçilmesi zor zararlara yol açar.

Az el aş kotarır, çok el iş kotarır. (Az eli aştta gör, çok eli işte gör).

Bir iş niteliğine uygun miktarda kişi tarafından yapılmalıdır. Bazı işlere çok kişinin karışması faydadan çok zarar getirir. Yemek pişirmek gibi. Fakat başka bir işi, birçok insan bir arada çalışarak kısa sürede bitirebilir.

Az olsun, uz (öz) olsun.

Bir işin ya da kazancın az olması önemli değildir. Yeter ki yapılan iş yararlı sonuç versin; elde edilen kazanç ihtiyaçları karşılasın.

Az tamah, çok ziyan (zarar) getirir.

Kimi insanlar azla yetinmesini bilmezler; emeklerinin karşılığını azımsarlar. Daha çok kazanmak isterler. Bu da kimi zaman onları bazı yanlış işlere sürükler. Sonunda istediklerine kavuşamadıkları gibi, birtakım zararlara da uğrarlar.

Az veren candan, çok veren maldan.

Yoksul bir kişinin yaptığı küçük bir yardım, içten ve fedakârca olduğu için daha değerlidir. Varlıklı bir kişinin yaptığı yardım nicelik yönünden çok olmasına karşın fedakârlık sayılmaz.

Aza kanaat etmeyen, çoğu bulamaz.

Bazı kişiler aza kanaat etmezler. Azların bir araya gelerek çoğu oluşturduğunu anlamazlar. Ne kadar çalışılırsa çalışılsın “çok” a hemen kavuşulamaz. Azların çok hâline gelmesi, düzenli ve uzun süreli bir çalışmayı gerektirir.

Azıcık aşım, kaygısız (ağrısız) başım.

Önemli olan zenginlik değildir; huzurlu bir yaşamdır. Orta hâllik ve huzurlu bir yaşam, zengin fakat huzursuz bir yaşama tercih edilmelidir.

AZRAİL

Azrail gelince oğul uşak sormaz.

1. Azrail bir kimsenin canını almaya geldiği zaman “geride çoluk çocuğu kalacak” diye düşünmez.

2. Azrail, insanların yaşına bakmaz; büyük küçük demez. Ölüm sırası gelenlerin canını alır. Ölüm karşısında ayrıcalık yoktur.

B

BABA

Baba ođluna bir bađ bađıřlamıř, ođul babaya bir salkım üzüm vermemiř.

Babalar, çocuklarının yetiřmesi için büyük fedakârlıklarda bulunurlar. Her nedendir bilinmez kimi çocuklar bu gerçeđi anlayamaz, hayırsız olurlar.

Babanın (atanın) sanatı ođula mirastır.

Çocuk ilkin babasının işine ilgi duyar ve giderek bu işte ustalařır. Büyüdüđü zaman, babasından öğrendiđi bu sanatı meslek edinir. Baba mesleđi de miras yerine geçer.

BACA

Baca eğri de olsa dumanı doğru çıkar.

Toplumda saygınlık kazanmıř bazı kiři ve kurumlar vardır. Kořullar ne kadar elverişsiz olursa olsun bunların niteliđinde herhangi bir deđiřiklik olmaz.

BAĐ

Bađa bak, üzüm olsun, yemeye yüzün olsun.

Kiři, karřılık beklediđi işten istediđini alabilmek için gereken harcamaları yapmalıdır. Hiçbir ürün, emek vermeden elde edilemez.

BAHřIř

Bahřıř (beleř) atın diřine bakılmaz.

Para verilmeden sađlanan bir şeyin ufak tefek kusurları hoř görülmelidir. (Karřılıksız verilmiř bir şeyde eksik noksan bulmaya çalıřmak doğru deđildir.)

BAHT

Bahtsızın bađına yađmur, ya tař yađar ya dolu.

Taliksiz bir insanın tüm işleri ters gider. Ne kadar uğrařırsa uğrařsın, tersliklerden kurtulamaz.

BAKMAK

Bakmakla usta olunsa, köpekler kasap olurdu.

Bir şeyi öğrenmek için bazı denemeler yapmak gerekir. Uygulama yapmadan, sadece seyrederek bir şeyi öğrenmek mümkün deđildir. Sadece bakmakla yetinilir, denemekten kaçınılırsa hiçbir olumlu sonuç alınmaz.

Bakarsan bađ, bakmazsan dađ olur.

Yararlandığımız araç ve gereçler sürekli bakım ve onarım gerektirir. Bakımı iyi yapılmayan şeyler, kendilerinden beklenen yararı sađlayamaz.

BAL

Bal bal demekle ağız tatlanmaz.

Sözde kalan dilek ve tasarıların iş bitirmede hiçbir etkisi olmaz. Emek vermeden, çaba göstermeden sadece sözünü ederek bir işi sonuçlandırmak mümkün değildir.

Bal olan yerde sinek de olur (bulunur).

Güzel bir şeyin çevresinde, ondan yararlanmak isteyen asalaklar da bulunur.

Bal tutan parmağını yalar.

Bir kimse içinde bulunduğu, görev aldığı işten az ya da çok kazanç sağlar. Bu onun hakkıdır.

BANA

Bana dokunmayan (beni sokmayan) yılan bin yaşasın.

Yalnızca kendi çıkarını düşünen kimse, başkalarına kötülük eden kişiye, kendisine zararlı olmadığı sürece kayıtsız kalır. Kendisine kötülüğü dokunmayan kişiye dokunmak istemez. Ancak kendi mutluluğunu, toplumun mutluluğu ile bir tutan kişiler, bu sözün karşısındadırlar.

BAŞ

Baş ağır gerek, kulak sağır.

Toplumda saygın bir kişi olmak için ağırbaşlı olunmalı, her türlü dedikodu, kışkırtma vb. ye kulak verilmemelidir.

Baş dille tartılır.

Düşünceler, dil aracılığı ile ortaya konur. Bu nedenle bir kimsenin akıllı olup olmadığı, söylediği sözlerden anlaşılabilir.

Baş nereye giderse, ayak da oraya gider.

Bir toplumda yöneticilerin davranışları halkın davranışlarını da etkiler. Yöneticiler nasıl davranırsa, yönetilenler de öyle davranır. Yöneticiler yasalara, gelenek ve göreneklere bağlı iseler halk da onların yolundan gider. Yönetici niteliksizse halkta da bir yozlaşma başlar.

Baş olan boş olmaz (olmamalıdır).

1. Belirli bir işi olan kişinin boşa harcayacak zamanı yoktur.
2. Bir yere yönetici olan kişi bilgisi, deneyimi ve sağlam kişiliğiyle o makamı doldurmalıdır.

baş - bekârlık

Baş sallamakla kavuk eskimez.

Bir kimsenin her söylediğine “evet efendim, peki efendim, doğru, çok iyi” diye karşılık vermek insana zarar getirmeyi denir; ancak böyle bir tavır kişiliğimize zarar verebilir.

Baş yarılır brk (fes) iinde, kol kırılır krk (yen) iinde.

Aile iindeki, arkadaşlar arasındaki uyuşmazlıklar yabancılara duyurulmamalıdır. Bunlar bir sır olarak saklanmalıdır. Bu gibi olayların başkalarına anlatılması bazı sakıncalar doğurabileceğinden gizli tutulmasında yarar vardır.

Başın saėlıėı, dnya(nın) varlıėı.

Dnyada her iřin bařı saėlıktır. Saėlık en byk zenginlik sayılır. Dnyada saėlıklı olmaktan daha deėerli zenginlik yoktur.

Başını acemi berbere teslim eden, pamuėu cebinden eksik etmez (etmesin).

İř başına tecrbesiz ve bilgisiz kimseleri getirenler, olabilecek tm sıkıntılara zararlara katlanmaya hazır olmalıdırlar.

BAYKUŐ

Baykuő viraneyi glistana deėiřmez.

Her varlık kendi evresini, alıřtıėı yeri sever. Daha iyi bile olsa bařka yere gitmez.

BEDAVA

Bedava sirke baldan tatlıdır.

Masrafsız ya da emeksiz elde edilen Őeylere herkes ilgi gsterir, bunlarda kusur aramaz. Para denmeden elde edilen Őeyler ok hoŐa gider.

BEKR

Bekra (ergene) karı boŐamak kolay (gelir).

Başından o iřle ilgili bir olay gemeyen kiřinin o iři hafife alması, nemsememesi doėaldır. Ama o iřin her ynn bilenler daha dikkatli olurlar. O iřin yabancısı olan biri doėru deėerlendirmeler yapamaz.

Bekrlık sultanlık.

Bekrlıėın evlilikten daha rahat olduėunu anlatmak iin sylenen bir ataszmzdr. (Kendisinde aile sorumluluėunu taŐıyacak gc bulamayan, zgr yaŐama biimini tercih eden biri iin bekrlık ısrarla istenilen ve savunulan bir durumdur.)

BESLEMEK

Besle kargayı, oysun gözünü.

İnsanlar iyilik yapmayı severler. Bu iyilikleri bilmeyenler, unutanlar da çıkar. Bu gibi kişilerden her türlü kötülük görülebilir. (Bu atasözü, nankörlük edenler için söylenir.)

BEŞ

Beş parmak bir olmaz (değil).

Ana ve babaları bir olduğu hâlde kardeşler arasında çeşitli yönlerden farklılıklar bulunur. Zekâları, yetenekleri ayrı ayrıdır. Bu farklılıklar onları toplumda başarılı ya da başarısız yapar.

Beş parmağın hangisini kessen acımaz?

İnsan çocukları arasında ayırım gözetmez. Çocuklarının görebileceği zararlara aynı derecede üzülür.

BETER

Beterin beteri var(dır).

Herhangi bir felâketle karşılaşan kişi, karşılaştığı felâketten daha büyük felâketlerin de başına gelebileceğini düşünerek avunur.

BEY

Beyler buyruğu yoksula kan ağılatır.

Halkı yönetenler bazen öyle ters kararlar alırlar, o kadar çok vergi toplarlar ki halk bu kararlar altında ezilir, sıkıntılı durumlara düşerler.

BIÇAK

Bıçak yarası onulur (geçer), dil yarası onulmaz (geçmez).

Bıçağın açtığı yara bir süre canımızı yakar; yara kapanınca acısı hafifler ve giderek kaybolur. Ama hakaret, ağır söz gibi gönül kırıcı davranışlar hiçbir zaman unutulmaz. Değişik vesilelerle hatırlandığında aynı acıyı verir.

Bıçağı kestiren kendi suyu, insanı sevdiren kendi huyu.

Bir nesnenin ya da insanın değeri kendi öz niteliklerinde yatar. Bıçağın iyi kesmesi çeliğe iyi su verilmesi ile mümkündür. İnsanlar da güzel huylarından ötürü sevilip sayılırlar.

BİLMEK

Bilmemek ayıp değil, sormamak (öğrenmemek) ayıp.

İnsanın dünyada olup biten her şeyi bilmesine olanak yoktur. Bu bir kusur sayılmaz. Ama bilmediklerini sorup öğrenmemek ve bu yüzden yanlışlar yapmak eleştirilecek bir durumdur. Bilmediklerimizi mutlaka sorup öğrenmeliyiz.

BİN

Bin bilsen de bir bilene danış.

Bir insan her şeyi ne kadar iyi bilirse bilsin, gene de onu kendisinden daha iyi bilen bulunabilir. Bilgili ve deneyimli insanların görüşlerini almakta yarar vardır.

Bin dost az, bir düşman çok (fazla).

Dostlarımız dertlerimizi paylaştığımız, maddî ve manevî destek aldığımız insanlardır.

Dostlarımız ne kadar çok olursa mutluluğumuz da o kadar artar. Fakat düşman bir tane bile olsa insanı hayattan bıktırır, maddî ve manevî yönden sıkıntı içine sokar.

Bin nasihatten bir musibet yeğdir.

Bazı insanlar, yanlış yolda oldukları konusunda verilen öğütlere kulak asmazlar. Kendi bildiklerini okumaya devam ederler. Ancak karşılaştıkları bir felâkette gerçeği anlarlar. Yaşanmış olaylar, öğütlerden çok daha etkilidir.

Bin ölçüp bir biçmeli.

Bir işe girişmeden önce, uzun uzun düşünmeli, sağlam kararlar almalıyız. Böyle yaparsak işlerimizde başarılı oluruz.

BİR

Bir adama kırk gün (deli dersene deli, akıllı dersene akıllı olur) ne dersene o olur.

Bir kimseye sürekli telkin yapılarak bilinç altına bazı duygular ve inançlar yerleştirilebilir.

Bir adamın adı çıkacağına canı çıksın.

Adı kötüye çıkan kişiler, gerçekte kötü olmasalar bile toplumun bu yargısını kolay kolay değiştiremezler. Sevilmezler, sayılmazlar; işsiz güçsüz kalırlar.

bir - bir çöplükte

Bir ağaçta gül de biter diken de.

Bir ailede, bir eğitim kurumunda iyi insanlar kadar kötü insanlar da yetişebilir. Bunun nedenleri çok farklıdır. Yalnızca aileyi ya da okulu suçlamak doğru olmaz.

Bir ağızdan çıkan, bin ağıza (dile) yayılır.

Bir kimse, yayılmasını istemediği bir sırrını kimseye söylememelidir. Çünkü ortaya atılan bir söz çok çabuk yayılır; kısa bir süre sonra herkesin konuştuğu konu hâline gelir.

Bir baş soğan bir kazanı kokutur.

Kötü bir kişinin söylediği sözler, yaptığı davranışlar, içinde bulunduğu topluluğu rahatsız eder, huzuru kaçıtır.

Bir çiçekle yaz (bahar) olmaz (gelmez).

Küçük bir belirtiyse, özlenen güzel günler gelmiş sayılmaz; doyurucu sonuçta ulaşılmaz.

Bir çöplükte iki horoz ötmez.

Bir yerde iki kişi baş olmaz. Biri ne yapar yapar ötekini oradan uzaklaştırır.

bir deli - bir mih

Bir deli kuyuya bir taş atar, kırk akıllı çıkaramazmış.

Bazen bir kimsenin yaptığı yersiz bir iş, birçok kimse tarafından düzeltilemez. Çünkü yapılan iş hiçbir kurala uymaz.

Bir elin nesi var, iki elin sesi var (Bir elin sesi çıkmaz).

Her işi tek başımıza, kendi olanaklarımızla yapamayız. Bir başkasının yardımına gereksinme duyarız. Yardımlaşarak işler daha kolay başarılır.

Bir (sağ) elinin verdiğini öbür (sol) elin duymasın.

Yapılan bir iyilik gizli tutulmalı, onunla övünülmemelidir. Bu iyilik ya da yardım ün kazanmak amacıyla yapılmadığı için herkese söylenmemelidir.

Bir fincan (acı) kahvenin kırk yıl hatırı vardır.

İyilik küçük de olsa unutulmaz.

Bir kızı bin kişi ister, bir kişi alır.

Güzel şeyi herkes ister ama o, ancak bir kişiye kısmet olur.

Bir koyundan iki post çıkmaz.

Bir kimseden, gücünün yetmediği özveriyi beklememek gerekir. O kimseden verebileceği oranda bir şey alındıktan sonra, aynı şeyi bir kez daha almaya çalışmak boş bir girişimdir.

Bir kötünün yedi mahalleye zararı vardır (dokunur).

Bir kimsenin yaptığı kötülükler, sadece kendisini kötü insan olarak tanıtmakla kalmaz. Çevresindeki insanları da rahatsız eder; zararlara yol açar.

Bir mih bir nal kurtarır, bir nal bir at kurtarır.

Bazı olayları ya da görevleri önemsiz, küçük görürüz; onlara değer vermez. İhmallerimiz yüzünden uğradığımız büyük zararlar, önemsiz saydığımız küçük şeylerden çıkmıştır. Basit bir vida eksikliği koskoca makineyi işlemez duruma getirebilir. Bir çivi eksikliğinden ötürü çıkan nal atımızın sakatlanmasına neden olabilir.

bir sıçarsın - borç

Bir sıçarsın çekirge, iki sıçarsın çekirge, sonunda yakalanırsın çekirge (üçüncüsünde avucuma düşersin çekirge).

Birkaç kez saklanabilen bir suç günün birinde ortaya çıkarak yapanı kötü bir duruma düşürür, suçlu cezasız kalmaz.

Bir tepe yıkılır, bir dere dolar.

Dünyada hiçbir şey kaybolmaz, yalnızca biçim ve yer değiştirir. Birinin kaybettiğini başkası bulur, zengin yoksullaşırken, yoksul zenginleşir.

Biri yer biri bakar, kıyamet ondan kopar.

Bir şeyden yalnız bir ya da birkaç kişi yararlanır da başkalarına yararlanma olanağı verilmezse bundan büyük sorunlar çıkar. Halkın bir bölümü lüks bir yaşam sürerken bir bölümü de yoksulluk içinde kıvranırsa, bu toplumda büyük bir kargaşa çıkabilir.

BOĞAZ

Boğaz dokuz (kırk) boğumdur.

Bir söz iyice düşünmeden söylenmemelidir. O sözün nasıl bir etki yapacağı hesaplanmalı ki herhangi bir sakınca yaratmasın.

BOL (1)

Bol bol yiyen bel bel bakar.

Kazandığı parayı bol bol harcayıp, geleceği için hiçbir şey ayırmayan kişi sonunda büyük sıkıntılara düşer.

BORÇ - BORÇLU

Borç iyi güne kalmaz.

Ertelenen borç artar. Daha ters bir günde kapıya dayanır. Daha büyük sıkıntılara yol açar. Borcu ilk fırsatta ödemek yerinde olur.

Borç ödemekle, yol yürümekle tükenir (biter).

Birden ödenemeyecek kadar çok olan borcumuzu, azar azar ödeyerek, uzun bir yolu da sabırla yürüyerek bitirebiliriz.

borç - boşboğaz

Borç yiğidin kamçısıdır.

Borç, kişiyi daha çok çalışmaya zorlar. Borcu, onu daha çok çalışmaya iten bir kamçı gibidir.

Borç yiyen kesesinden yer.

Borçla alış veriş yapan, aldıklarının parasını hemen vermez ama aldıklarının karşılığı kesesinden çıkacaktır. Bu kişi, bir süre sonra borcunu ödemek zorundadır.

Borçlu ölmez, benzi sararır.

Borç kişiyi öldürmez, ancak hasta edecek kadar üzer, tedirgin eder.

Borçlunun dili kısa gerek.

Borçlu, alacaklı durumda olan bir kimse için ileri geri konuşmamalıdır.

BOŞ

Boş çuval ayakta (dik) durmaz.

Bilgisiz, yeteneksiz ve deneyimsiz bir kişi, hiçbir işte dikiş tutturamaz.

Boş fıçı (teneke) langırdar (tangırdar).

Bir konu üzerinde kulaktan dolma, yarım yamalak bilgisi olanlar, hemen bilgiçlik taslamaya kalkarlar. Böyleleri için önemli olan gösteriştir. Çok konuşarak bunu sağlamaya çalışırlar.

Boş torba ile at tutulmaz.

1. Bir işte başarılı olabilmek için bilgi ve yeteneğin yanında fedakârlık da gerekir. Bir işin gerektirdiği fedakârlıklardan kaçınılırsa istenilen sonuç elde edilemez.

2. Çıkar ve karşılık gösterilmeden bir kimse bir yere bağlanmaz.

BOŞBOĞAZ

Boşboğaz ateşe atmışlar, “odun yaş (az)” demiş.

Boşboğaz bir kişi, herkesin sustuğu en tehlikeli bir anda bile dilini tutamaz.

BOYNUZ

Boynuz kulaktan sonra ıkar, ama kulađı geer.

Bir meslek dalında ya da bilim alanında en st dzeye ulařmıř kimseler bile, kendilerinden sonra gelenler tarafından ařılabilirler. Byle olması, toplumun ilerleyebilmesi bakımından iyi bir durumdur.

BUGN - BUGNK

Bu gn bana ise yarın sana.

Bugn birinin bařına gelen kt bir durumun, daha sonra bařkasının da bařına gelebileceđini hatırlatmak iin sylenir.

Bugnk iřini yarına bırakma.

Her iřin belirli bir sre iinde bitirilmesi gerekir. Bugn yapılması gereken iř, sudan nedenlerle yarınki gnlere bırakılırsa, yarınki iřler daha da sıkıřır; tmn yapmaya zaman yetmez. Ayrıca, bazı iřler gnnde yapılmazsa nemini yitirir. (Her iř zamanında ve gerektiđi řekilde yapılmalıdır.)

Bugnk tavuk yarınki kazdan iyidir. (Yarınki kazdan bugnk tavuk yeđdir.)

Elde edilmiř bir kazanç, umulan daha byk bir kazanca feda edilmemelidir. Az bile olsa elde edilmiř kazanç tercih edilmelidir. Yarınki kazançla ilgili hi hesapta olmayan aksilikler ıkabilir.

BUĐDAY

Buđdayım var deme ambara girmeyince, ođlum var deme yoksulluđa ermeyince (dřmeyince).

İnsan, bir řeye tam olarak sahip olmadan, o řeye sahip olduđunu sylememelidir. Evldın nasıl biri olduđu da ancak yoksulluk durumunda anlaşılır. Varlıklı iken bunu anlamak zordur.

BULMAK

Buldum bilemedim, bildim bulamadım.

Kiři, elinde fırsat varken bundan yararlanmayı bilmez. Yararlanma yollarını ođrendiđi zaman da deđerlendirecek fırsat bulamaz.

BLBL

Blbl altın kafese koymuřlar "ille de vatanım" demiř.

Kiři, yurdu dıřında ne kadar zengin olursa olsun, yine de yurdunu zler. Yurdumuz, zerinde dođup bydđmz, eđitimimizi aldıđımız, kutsal saydıđımız bir yerdir.

Blbln ektiđi dili belsıdır.

İlerisi dřnlmeden, geliřgzel sylenen sz insanın bařına dert aabilir. (Dilimizi tutmasını bilmeliyiz.)

BÜYÜK

Büyük balık küçük balığı yer (yutar).

Doğada ve toplumda gözlenen olaylar gösteriyor ki güçlüler, güçsüzleri ezer.

Büyük başın derdi büyük olur.

Büyük işlerin başında bulunanların karşılaşacağı güçlükler de çoktur. Büyük sorumlulukların altına giren kişiler pek çok sorunla uğraşmak zorunda kalırlar. Bir işin hacmi büyüdükçe sıkıntıları da artar.

Büyük lokma ye, büyük (söz) söyleme.

Bazı kişiler, gerçekleştiremeyecekleri işler hakkında abartılı iddialarda bulunurlar. İnsan, başaramayacağı, sonuçlandıramayacağı bir konuda kesin sözler söylememelidir.

CAHİL

Cahile lâf (söz) anlatmak, deveye hendek atlatmaktan güçtür (zordur).

Cahil ya da bilgisiz dediğimiz insanlar, belirli bir kültür düzeyine ulaşamadıkları gibi pek çok konuda da inatçılık ederler. Böyleleri ile konuşup anlaşmak çok zordur.

Cahilin dostluğundan, âlimin düşmanlığı yeğdir.

Dostluk anlayışla, özveriyle, bilgiyle gelişir. Bu özellikler, cahil kişide pek bulunmaz. Bu nedenle cahille kurulan dostluklar çoğu zaman zararlı olur.

CAN

Can boğazdan gelir.

Sağlıklı yaşamak için iyi beslenmek gerekir. İnsan, yiyeceğine önem verecek güçlenebilir. Başarılı olmamızda iyi beslenmenin büyük rolü vardır.

Can canın yoldaşdır.

İnsanlar tek başlarına yaşayamazlar. Konuşup dertleşmek, iş yapmak için başka insanlara ihtiyaçları vardır.

Can çıkmayınca huy çıkmaz. (Huy canın altındadır).

Huy, insan kişiliğinin ayrılmaz bir parçasıdır. Yaşam boyu varlığını sürdürür. Davranışlarla, sözlerle, duygu ve düşüncelerle kendini belli eder.

CEFA

Cefayı çekmeyen, safanın kadrini bilmez.

İnsanoğlunun yaşamı sıkıntılarla doludur. Hemen her sıkıntının sonunda kişi rahata kavuşur. Sıkıntıya düşüp acı çekmeyenler, sürdürdükleri rahatlık ve mutluluğun değerini yeterince anlayamazlar.

CİNS

Cins horoz yumurtada öter.

Soylu ve değerli olacak çocuk, daha bebekliğinde anlaşılır.

Cins kedi ölüsünü göstermez.

Soylu kişi, kötü durumunu belli edecek davranışlardan kaçınır.

CÖMERT

Cömert derler maldan ederler, yiğit derler candan ederler.

Kendisinin cömert olduğuna inandırılan bazı insanlar, cömertliklerini göstermek için bol para harcarlar. "Sen çok yiğitsin" diye pohpohlanan insanlar da yiğitlik göstermek üzere giriştiği kavgalarda yaşamını bile yitirebilirler.

Cömertle nekesin (nekesle cömerdin) harcı birdir.

Temel gereksinmelerin karşılanması için yapılan harcamalarda cömert de cimri de aynı parayı öder. Cimri, ucuz diye bir şeyin kötüsünü alır, ama aldığı kısasa sürede kullanılmaz duruma geldiği için yenisini almak zorunda kalır. Cömert ise çok para ödeyip her şeyin iyisini alır. Sonuç olarak cömert de cimri de aynı parayı ödemiş olurlar.

ÇAĞRILMAK

Çağrılan (çağrıldığıın) yere erinme, çağrılmayan yere görünme. (Çağrıldığıın yere git, ar eyleme; çağrılmadığın yere gidip yerini dar eyleme).

İnsanın çağrıldığı yere gitmesi bir nezaket gereğidir. Çağrılmadığı yere gitmemesi gerekir; giderse yüzsüzlük ve arsızlık yapmış olur.

ÇALMAK

Çalma elin kapısını, çalarlar kapını.

Kötülükler kötülükle, iyilikler iyilikle karşılır. Kötülük yapanlara iyilikle karşılık verildiği sık rastlanan bir durum değildir.

ÇAM SAKIZI

Çam sakızı çoban armağanı.

Verilen bir armağanın sunulduğu kimsenin değerine uygun olmadığını ve verenin gücünün ancak buna yettiğini özür yollu anlatmak için söylenir. (Armağanın maddî değeri değil, manevî değeri gözetilmelidir.)

ÇATAL

Çatal kazık yere batmaz (çakılmaz).

Birden fazla kişinin söz sahibi olduğu, yetkilerin ve sorumlulukların tek elde toplanamadığı iş yürümez.

ÇIKMAK

Çıkmadık canda umut vardır. (Çıkmadık candan umut kesilmez).

1. Hasta ölüm döşeginde bile olsa, onun ölümünü kabullenemeyiz. İçimizde hastanın kurtulacağına ilişkin bir umut vardır. Bu nedenle her tür iyileştirme yolunu deneriz.

2. Elden çıkarmak zorunda kaldığımız bir şeyle henüz tüm bağlantılarımızı kesmemişsek, üstün bir çaba göstererek onu yeniden kazanmayı umabiliriz. (Çok kötü giden işlerimizde bile umudumuzu tümüyle yitirmemeliyiz.)

ÇİFTÇİ

Çiftçinin karnını yarmışlar, kırk tane “gelecek yıl” çıkmış.

Çiftçi, kötü iklim koşulları ve maddî olanaksızlıklar yüzünden bazen umduğu verimi alamaz; daha sonraki yıllara umut bağlar.

ÇİĞNEMEK

Çiğnemededen yutulmaz. (Lokma çiğnemededen yutulmaz.)

Lokmaları çiğnemededen yutamayız. Çünkü yemek borusu besinlerin çiğnemededen yutulmasına uygun değildir. Bunun gibi, çalışmadan paraya, rahata, mutluluğa kavuşamayız.

ÇİNGENE

Çingeneye beylik vermişler, önce babasını asmış (kesmiş).

Bazı insanlar, kendilerine bir yetki verildiğinde “ne oldum delisi”ne dönerler. Bu yetkiyi, en yakınlarının kötülüğüne yol açsa bile kullanmaktan çekinmezler.

ÇİRKEF

Çirkefe taş atma üstüne sıçrar.

Edepsiz bir kimsenin tepkisine yol açacak davranışlarda bulunmamak gerekir. Böylelerinin insana büyük zararı dokunur.

ÇİVİ

Çivi çıkar, ama yeri kalır.

Başkasına yaptığımız bir kötülüğü daha sonra gidersek bile, bu kötülüğün izlerini gideremeyiz. Gönül yarası kapansa da unutulmaz.

Çivi çiviyi söker.

Güçlü bir şey kendisi kadar güçlü olan başka bir şeyle ya da durumla etkisiz bırakılabilir.

ÇOBAN

Çobansız koyunu kurt kapar.

Her toplum bir lidere, yöneticiye ihtiyaç duyar. İyi yöneticiler toplumun kalkınmasında, yönlendirilmesinde önemli rol oynarlar. Yöneticisi, koruyucusu olmayan toplum, başka toplumların egemenliği altına girer ya da yok olur.

ÇOCUK

Çocuk düşse kalka büyür.

İnsan yavrusu çok narindir. Gelişmesi belli bir süre içinde ve ağır ağır olur. Bir yaşına doğru yürüme denemelerine başlar. Bu işi yaparken sık sık düşer, ağlar. Anne ve babaların bu durumda endişeye kapılmaları gereksizdir.

Çocuğa iş buyuran, ardınca kendi gider.

Çocuğa her türlü iş buyurulmaz. Çocuğun beceremeyeceği bir işi buyuran kimse, bu işin yapılıp yapılmadığını anlamak için arkasından gitmek zorunda kalır.

Çocuđun yediđi helâl, giydiđi haram.

Çocuđun beslenmesi için gerekli harcamalar yapılmalıdır. Ama ona pahalı giysiler almak doğru olmaz. Çünkü çocuk bunları hem hor kullanır hem de çabuk büyüdüđü için giysi uzun süre kullanılamaz. Böyle beş altı ay sonra deđiştirilmesi gereken bir çocuk giysisi için büyük paralar harcamak manasızdır.

ÇOK

Çok gezen, çok bilir.

Çok gezen kiři, gezdiđi yerlerde çok şey öğrenir; yeni yerler öğrenir, yeni dostlar edinir. Böylece bilgisini, kültürünü geliştirir.

Çok mal (para) haramsız, çok lâf (söz) yalansız olmaz.

Yasa dışı yollara başvurmada, normal bir çalışmayla zengin olmak çok zordur. Çok konuşan insan da bilerek ya da farkında olmadan yalan söyleyebilir.

Çok naz âşık usandırır.

Birçok konuda olduđu gibi nazlanmada da aşırıya gidilmemelidir. Kendisine duyulan sevgiye ve bağlılığa güvenip yerli yersiz nazlananlar, bir süre sonra çevresindekilerin uzaklaşmasına neden olurlar.

Çok söyleme arsız edersin, aç bırakma hırsız edersin.

Bir kimseye yerli yersiz öğüt vermek umulan faydayı sağlamaz. Bunlar o kişinin arsız olmasına neden olur. Bunun gibi en temel gereksinimleri bile karşılamayan insanlar da gereksinmelerini yasa dışı, ahlâk dışı yollardan karşılamaya kalkarlar.

ÇUL

Çul içinde aslan yatar.

Bir kimsenin değeri dış görünüşüyle deđil, kişiliğinin sağlamlığı ile ölçülür.

ÇÜRÜK

Çürük tahta çivi tutmaz.

Temel niteliklerini yitirmiş, çürümüş bir şeyi kullanılabilir bir duruma getirmek olanaksızdır. Bu gibi şeyleri yenilemekten başka çare yoktur.

DAĞ

Dağ başından duman eksik olmaz.

Büyük sorumluluk isteyen görevleri yüklenen kimseler pek çok sorunla uğraşmak zorunda kalırlar. Bu nedenle dertleri, sıkıntıları hiçbir zaman eksik olmaz.

Dağ dağa kavuşmaz, insan insana kavuşur.

Ne kadar uzak düşmüş olurlarsa olsunlar, insanlar günün birinde birbirleriyle karşılaşabilirler.

Dağ ne kadar yüce olsa, yol üstünden aşar.

Yaşamda, aşılması güç gibi görünen bazı engellerle, sorunlarla karşılaşırız. Yenilmesi olanaksız gibi görünen zorlukların da bir çözüm yolu vardır. Aklımızı iyi kullanıp, fırsatları iyi değerlendirirsek bu sorunları çözecek yolları bulabiliriz.

Dağda bağın var, yüreğinde dağın var.

Malı mülkü ya da evlâdı olanlar kaygı ve üzüntüden uzak olamazlar.

DAMLAMAK

Damlaya damlaya göl olur. (Aka aka sel olur).

Küçük şeyleri küçümsemek doğru değildir. Bu küçük şeyler birikip büyük bir varlık oluştururlar. Her çok azdan oluşur.

DANIŞMAK

Danışan dağı aşmış, danışmayan(in) yolu şaşmış.

Bir insanın her şeyi bilmesi olanaksızdır. Bilmediği konuları bilen kişilere soran, en zor işlerin üstesinden gelir. Bilmediği konuları bilenlere danışmayanlar sonunda birtakım zararlara uğrarlar.

DAVA

Davacın kadı olursa, yardımcın Allah olsun. (Davacısı kadı olanın yardımcısı Allah olsun).

Bir anlaşmazlık durumunda hem davacı hem de yargılayacak kimse aynı kişi olursa, haklı ile haksız ayırt edilemez. Adalet yerini bulamaz.

DAVET

Davetsiz gelen (giden) döşeksiz oturur.

Bir yere çağrılı olmadan giden kimse saygı ve ilgi görmez. Böyleleri ağırlandırmayı beklememelidirler.

DAVUL

Davul dengi dengine (çalar).

Dostluk, arkadaşlık kuracak ya da evlenecek olanların birbirine denk olması gerekir. Aralarında hiçbir ortak özellik bulunmayan insanların ilişkileri fazla uzun sürmez.

Davulun sesi uzaktan hoş gelir.

İşin içinde olmayanlar o işi kolay ya da kârlı sanırlar. Öyle olaylar vardır ki uzaktan bakan ona imrenir. Oysa içinde yaşayan kimseyi huzursuz eder. İşin içine girerek ayrıntılı bir inceleme yaptığımız zaman hiç de özenilecek bir nitelik taşımadığını görürüz.

DEĞİRMEN

Değirmen iki taştan, muhabbet iki baştan.

Tek yanlı iyi niyet ve sevgiyle ilişkileri geliştirmek çok zordur. Özellikle karı koca ya da iş ortakları arasında karşılıklı saygı ve sevgi bulunmalıdır. İki taraf da birbirine sevgi ve saygı beslerse anlaşma kolaylaşır.

DELİ

Deli deliden hoşlanır, imam ölüden.

İnsanlar ya kendilerine benzeyen ya da yarar sağlayabilecekleri kişilerden hoşlanırlar.

Deli deliyi görünce değneğini (çomağını) saklar.

Saldırgan kişiler, kendileri gibi saldırgan olanlara ses çıkaramazlar. Onlardan aynı karşılığı alacaklarını bildikleri için çekinirler.

Deli dostun olacağına akıllı düşmanın olsun.

Bkz. "Akıllı düşman, akılsız dosttan yeğdir."

DEMİR

Demir tavında dövülür.

Her işin yapılabilmesi için uygun olan bir zaman, bir durum vardır. Başarı, zaman ve durumu iyi saptayıp gerekeni yapmakla elde edilir. Uygun zaman ve durum göz önüne alınmadan yapılan iş başarısızlıkla sonuçlanır.

DENİZ

Deniz dalgasız olmaz, gönül sevdasız olmaz.

Her denizde az çok dalga bulunduğu gibi, her gönülde de bir seveda vardır. (Gönül de, deniz gibi zaman zaman dalgalanıp sevdaya kapılır.)

Denize düşen yılanı sarılır.

Güç bir duruma düşenlerin bundan kurtulmak için her türlü çareye başvurması olağandır. Bu kişi için önemli olan o andaki güçlükten ya da tehlikeden kurtulmaktır. Yeni tehlikeler doğuracağını bilse bile her çareyi denemekte sakınca görmez.

DERT - DERTSİZ

Dert ağlatır, aşk söyletir.

Dertler insanı üzer, bunaltır, acı verir; çaresizlik içinde kıvrandırır. Aşk da bir tür derttir. Aşka tutulan kişi duygularını dışa vurarak rahatlamak ister, durmadan konuşur.

Derdini söylemeyen derman bulamaz.

İnsan sıkıntısını başkasına açıklayarak giderebilir. Bizim çare bulamadığımız bir derde başkaları çare bulabilirler. (Dertlerimiz bizim olanaklarımızı aşyorsa bunları yakınlarımıza anlatmalı, onların önerilerinden yararlanmalıyız.)

Dertsiz baş (kul) olmaz.

Herkesin az ya da çok bazı dertleri vardır. Maddî zorlukların aşılması dertlerin bittiği anlamına gelmez. Yaşam sorunlarla doludur. Yaşayan bir kimsenin dertsiz olduğu düşünülemez.

DESTUR

Destursuz başa gireni sopa ile kovarlar.

Bir yere izinsiz girmek ya da bir işe izinsiz el atmak kötü karşılanır.

DEVE

Deve boynuz ararken kulaktan olmuş.

Kimi insanlar, ellerindekilerle ya da bulduklarıyla yetinmezler. Daha fazlasını isterler. Gözlerini hırs bürüdüğü için saçma sapan işler yaparlar. Sonunda ellerindekileri de yitirirler.

Deve büyüktür, ama başını bir eşek yeder.

Görünüş bakımından büyük olmak her zaman akıl bakımından da büyük olma anlamına gelmez. Akıllı insanlar, görünüş bakımından büyük olan pek çok kişiyi yönetecek, peşinden sürükleyecek güçtedir. Tarih böyle örneklerle doludur.

Deveye “inişi mi seversin, yokuşu mu?” demişler; “düz yere (düze) kıran mı girdi?” demiş.

Bir işi kolay yoldan, sıkıntı çekmeden yapmak varken, dolaylı yollara çekecek sıkıntı yaratmanın anlamı yoktur.

deve - dilenci

Deveyi yardan uçuran bir tutam ottur.

Küçük bir çıkar peşinde koşmak, bazen kişinin büyük zararlara uğramasına yol açabilir.

DEVLET

Devlet adama ayağıyla gelmez.

Hiçbir makam ya da zenginlik birtakım çabalar gösterilmeden kazanılmaz. Her alanda başarı sabırlı ve düzenli bir çalışmayla elde edilebilir.

Devlet malı deniz, yemeyen domuz.

Devlete zarar vermeyi meslek hâline getiren çıkarıcılar, "Devlet zengindir; bu zenginlikten yararlanmaya bakınız; aksi takdirde aptal sayılırsınız." derler. Böyleler için devlet malı bitip tükenmez bir hazine gibidir. Bir yolunu bulup bu zenginlikten yararlanmayan kişi aptaldır. (Bu sözle devlet malını sorumsuzca kullananlar, devletin sırtından zengin olmak isteyenler eleştirilmektedir.)

DİKENSİZ

Dikensiz gül olmaz. (Gül dikensiz olmaz).

İyi ya da güzel olan her şeyin az çok sıkıntı veren bir yanı da bulunur. Güzel bir şeye sahip olan ya da olmak isteyen kişi, bu rahatsız edici şeyleri hoş karşılamalıdır.

DİL (1)

Dilin cirmi küçük, cürmü büyük.

Dil küçük bir organdır. İnsan, duygu ve düşüncelerini dil aracılığıyla aktarır. Kişi duygu ve düşüncelerini akıl ve mantık süzgecinden geçirmeden dile getirirse, başına büyük belâlar açabilir.

Dilin kemiği yok(tur).

İnsan doğru ya da yanlış her şeyi söyleyebilir. Bazı kimseler dillerine hakim olamazlar; bir söyledikleri bir söylediklerini tutmaz. En olmayacak lâfları söylemekten çekinmezler.

DİLENCİ

Dilencinin torbası dolmaz.

Başkalarından yardım alarak yaşamayı meslek edinmiş kimselerin isteği bitmez. Bunlar verilenle yetinmez, her gün daha fazlasını isterler.

Dilenciye borçlu olma, ya düğünde ister ya bayramda.

Çıkarıcı, aşağılık kişilerle ilişki kurmamak gerekir. Böyle kişiler, insanı en olmadık zaman ve durumlarda küçük düşürecek davranışlarda bulunabilirler. İnsanın onurunu kıracak sözler söyleyebilirler.

DİNSİZ

Dinsizin hakkından imansız gelir.

Acımasız olan kişiyi, kendisinden daha acımasız biri yola getirir.

DOĞMAK

Doğmadık çocuğa don (giysi) biçilmez.

Henüz olacağı ya da elde edileceği kesinlikle belli olmayan bir şey için önceden birtakım hazırlıklar yapmak gereksizdir.

DOĞRU

Doğru söyleyeni dokuz köyden kovarlar.

Doğru olmakla birlikte başkalarının işine gelmeyen sözleri söyleyenler sevilmezler. Doğruların söylenmesini çıkarlarına aykırı bulanlar, doğruları dile getirenleri küçük düşürmeye çalışırlar. (Toplumda yalnız kalacağımızı bilsek bile gerçekleri dile getirmekten kaçınmamalıyız.)

Doğru söyleyenin bir ayağı üzengide gerek.

Her zaman doğruları ifade etmekten çekinmeyen bir kişi, pek sevilmeyeceği için, bulunduğu yerden ayrılmaya hazır olmalıdır.

Doğru söyleyenin tepesi delik olur.

Doğruları dile getirenler, toplumda birçok düşman kazanırlar. Bunlar o kişiye zarar verebilirler.

DOST - DOSTLUK

Dost acı söyler.

Gerçek dostlar, iyi ve kötü günlerimizde yanımızdadırlar. Yanlış davranışlarımızı hiç çekinmeden eleştirirler. Dost olan kimsenin söylediği söz, acı da olsa, insanın iyiliği içindir. İlk söylendiğinde belki biraz üzülürüz ama daha sonra bu uyarıların ne kadar yerinde olduğunu anlayıp takdir ederiz.

Dost başa bakar, düşman ayağa.

Toplumda dostlarımız olduğu gibi düşmanlarımız da vardır. Dostlarımız, yüzümüze bakarak hangi durumda olduğumuzu anlamaya çalışırlar. Sıkıntılıysak yardıma koşar, sevinçliysek buna ortak olurlar. Düşmanlarımız ise her an kayabileceğini düşünerek ayağımıza bakarlar; zor durumda kalmamızı, gülünç duruma düşmemizi beklerler. (Bu atasözü, temiz giyinmenin gerekliliğini de anlatır.)

dost - dünya

Dost bin ise azdır, düşman bir ise çoktur.

Bkz. "Bin dost az, bir düşman çok."

Dost (akraba) ile ye, iç; alış veriş etme.

Dostlar arasındaki iyi ilişkilerin bozulmaması için birbirleriyle alış veriş etmemeleri gerekir. Alış verişte kâr amacı güden tutum dostluğu bozar.

Dost kara günde belli olur.

İnsanlar arasında dostluğun değeri, ancak birbirlerine gereksinme duydukları zamanda anlaşılır. Gerçek dostlar ancak sıkıntılı, üzüntülü günlerde insanı yalnız bırakmamakta belli olur.

Dostun attığı taş baş yarmaz.

Dostun acı sözünden ya da sert davranışından insana kötülük gelmez. Dostlar, bu tür davranışları iyilik için yapılmış olarak değerlendirirler.

Dostluk başka, alış veriş başka.

İki kişi arasındaki dostluk, alış verişte birinin ötekine özveri ile davranmasını gerektirmez. Dostluk ilişkileri ile alış verişi birbirine karıştırmamak gerekir.

DUT

Dut kuru su ile yâr sevilmez.

Fedakârlık yapmadan hiçbir iş gerçekleştirilemez. Güzel bir şey elde edebilmek için maddî ya da manevî bazı fedakârlıklarda bulunmamız şarttır.

DÜĞÜN

Düğün aşu ile dost ağırlanmaz.

Herhangi bir kimseye ikram edilebilecek sıradan bir şeyi dostlarımıza sunamayız. Konuk ağırlamanın değeri, özel hazırlıkta bulunmaktır.

DÜNYA

Dünya malı dünyada kalır.

Bir maldan ancak yaşadığımız süre içinde yararlanabiliriz. Sahibi olduğumuz şeyleri iyi değerlendirmemiz gerekir. Mal varlığımız hayatımızı kolaylaştırmalı, bize ve çevremizdekilere mutluluk vermelidir.

Dünyanın ucu uzundur.

İnsan yaşadıkça çeşitli olaylarla karşılaşabilir. Bu yüzden her zaman geleceğini düşünerek önlemler almalıdır.

DÜŞMEK

Düşenin dostu olmaz (hele bir düş de gör).

Varlıklı, güçlü bir kimsenin çevresinde “iyi gün dostları” çoktur. Ancak gün gelir de söz konusu kişi gücünü, zenginliğini yitirirse, çevresindeki sahte dostları hemen dağılıverirler. Eski dostlarını sorunlarıyla başbaşa bırakırlar. Bu, büyük bir vefasızlık örneğidir.

Düşmez kalkmaz bir Allah.

İnsanların talihsizliklere düşmeleri olağandır. Varlıklı iken yoksul, sağlıklı iken hasta, güçlüyken güçsüz olabilir. Tam tersi de olabilir. Yalnızca Allah, bu tür durumlardan uzaktır. Çünkü Allah her zaman güçlüdür.

ECEL

Ecel geldi cihana, baş ağrısı bahane.

Ölüm herkes için kaçınılmaz bir olaydır. Her ölüm bir nedene bağlanır. Bu nedenle, ölümün asıl nedeni olmayabilir. Bunlar bahanedir. Asıl neden kişinin yaşama süresinin bitmesidir.

Ecele çare bulunmaz.

Çaresiz gibi görünen her güç için bir çıkar yolu vardır. Fakat ölüme çare yoktur.

Eceli gelen köpek cami duvarına siyer (işer).

Herkesin üzerine titrediği, kutsal saydığı şeyi kötileyen, bozan kimse, bu davranışının kötü sonucuna katlanır.

EDEP

Edebi edepsizden öğren.

Edepsiz bir kişinin davranışlarının nasıl tepkiyle karşılandığını görerek bundan ders çıkarırız. Bu kötü hareketleri yapmayız. Böylece edebi edepsizden öğrenmiş oluruz.

EĞİLMEK

Eğilen baş kesilmez.

Bkz. "Aman dileyene kılıç kalkmaz."

EĞRETİ - EĞRİ

Eğreti (emanet) ata binen tez iner.

Ödünç alınmış araçlarla girişilen işler çok kez yürütülemez. Çünkü söz konusu mal bir süre sonra geri verilecektir.

Eğri bakan eğri görür.

Bir işe yaklaşım biçimi çok önemlidir. O işe olumsuz yaklaşım, sonucu da olumsuzlaştırır.

Eğri oturup doğru konuşalım.

Birisine karşı tutumumuz ne olursa olsun doğruyu söylemeliyiz. Doğruları dile getirmekten kaçınırsak bu durum başkalarına zarar verebilir.

EKMEK (1)

Ekmeden biçilmez.

Emek vermeden beklenen bir sonuca erişilmez. Hiçbir ürün, gerekli hazırlıklar yapılmadan, çaba göstermeden elde edilemez.

EKMEK (2)

Ekmek aslanın ağzında.

Geçim sağlayacak bir iş bulmak ve para kazanmak kolay değildir.

Ekmekle oynayanın ekmeğiyle oynanır.

Bir kişinin geçimini sağladığı işe engel olmamak gerekir. Gün gelir başkalarının geçim kaynağını kurutan kimse de aynı durumla karşı karşıya kalır.

EL (1)

El elden üstündür.

Bir toplumda bilgi ve beceri bakımından herkes aynı düzeyde değildir. Bir kimse, kendisinden üstün bir başkasının da olabileceğini bilmelidir.

El eli yıkar, iki el de yüzü.

Başarılı olmanın en etkili yolu yardımlaşmaktır. Bir kişi yanındakine yardım ederse, sonra her ikisi de birleşip başka kişilere yardımcı olabilirler. Yardımlaşma ile işler daha çabuk bitirilir.

EL (2)

El ağzına bakan, karısını tez boşar.

Özel yaşamımızla ilgili konuları başkalarına anlatmamalıyız. Bu konularda başkalarının düşüncelerine ve öğütlerine kulak asmamak gerekir. Aksi takdirde aile düzenimiz, özel yaşamımız bozulur.

El atına binen tez iner.

Bkz. "Eğreti (emanet) ata binen tez iner."

El elin eşeğini türkü söyleyerek arar.

Sorunumuzu en iyi şekilde ancak kendimiz çözebiliriz. Başkaları bu işi içtenlikle değil, neşesinden geri kalmayarak yapar.

El için kuyu kazan, evvela kendi düşer. (Kazma kuyuyu kendin düşersin).

Başkalarına tuzak hazırlayan kişi, bu tuzağa önce kendisi düşebilir, kötülüğe önce kendisi uğrayabilir.

El yarası onulur, dil yarası onulmaz.

Tartışmak, kavga etmek biz insanlara özgüdür. Kavgada kimi zaman yaralanır, kimi zaman da yaralarız. Yara derin de olsa bir süre sonra iyileşir. Ancak kötü sözlerle karşımızdakinin kalbini kırmışsak, bu bağışlanabilecek bir şey değildir. Karşımızdaki bizi bağışlasa bile bu sözler onu hep rahatsız eder.

Elden gelen öğün olmaz, o da vaktinde bulunmaz.

Yaşamımızı sürdürebilmek için temel gereksinmelerimizi karşılamamız gerekir. Bu konuda başkalarından gelecek yardımlara bel bağlayamayız. Başkalarının yapacağı yardım yeterli olamayacağı gibi zamanında da yapılamaz. (Temel gereksinmelerimizin sağlanmasında öncelikle kendi olanaklarımıza güvenmeliyiz. "El kazanı ile aş kaynamaz.")

Elin ağzı torba değil ki (çekip) büzesin.

Bazen, dedikodu konusu olmaya elverişli bir söz söylenir ya da bir davranışta bulunulur. Bunu herkes kendine göre yorumlayıp orada burada anlatmaya başlar. Ne gibi önlemler alınırsa alınsın bu tür konuşmaların önüne geçilemez.

ELÇİ

Elçiye zeval olmaz.

Bir kimseden başka bir kimseye bir öneri ulaştıran kimse bu aracılığından ötürü sorumlu tutulup cezalandırılmaz.

EMANET

Emanete hıyanet olmaz.

Emanet olarak bırakılan şeyi titizlikle korumak gerekir. Bize bırakılan emaneti, nasıl aldıysak öyle geri vermeliyiz. Kendi işimizde ya da bir başkasının çıkarı için kullanmamalıyız. Emanete herhangi bir zarar gelmesi dostlukları bozar.

EMEK

Emek olmadan yemek olmaz.

Bir işte başarılı olmak için çalışmak gerekir. Geçimimizi ancak emeğimizle sağlayabiliriz. Çalışmadan para kazanılmaz.

ER (1)

Er kocar, gönül kocamaz.

Kişi yaşlandıkça vücudu eski gücünü yitirir. Ama gönlündeki yaşama hırsını ve coşkusunu kaybetmez, gönlü genç kalır.

Er olan ekmeğini taştan çıkarır.

Dürüst, mert ve çalışkan insanlar, en kötü koşullarda bile geçinmenin yollarını bulurlar. İşler ne kadar çetin de olsa çalışkan insan azminden ve gücünden hiçbir şey yitirmez.

Eski dost düşman olmaz, yenisinden vefa gelmez.

Eski dostlar arasında güçlü bağlar oluşmuştur. Çünkü onlar acı tatlı nice günleri birlikte yaşamışlardır. Bu kimselerin arasında bazı kırgınlıklar olsa bile, işi düşmanlık boyutlarına vordırmazlar, küçük kırgınlıklar eski dostları birbirine düşüremez. Yeni kurulan dostluklarda bu denli güçlü bağlar olmadığı için, belirli bir güven henüz oluşmamıştır.

Eski düşman dost olmaz.

Bazı insanlar arasındaki düşmanlıklar köklü nedenlere dayanır. Eskiden beri sürüp gelmiş olan bu düşmanlığı, dostluğa dönüştürmek hemen hemen olanaksızdır. Görünüşteki dostluk, özünde düşmanca unsurlar taşıdığı için yine de tehlikelidir.

Eskisi olmayanın yenisi olmaz.

Eski, yeniye ulaşmak için bir basamaktır.

Eskiye rağbet (itibar) olsaydı, bit pazarına nur yağardı.

Eskiyerek değer yitirmiş şeylerin yeniden değer kazanması düşünülemez. Yeni şeyler ilgi çekicidir. Herkes yeni şeyleri sever.

EŞEK

Eşek hoşaftan ne anlar.

Bilgisiz, görgüsüz, kültürsüz ve zevksiz bir kişi, herkesin beğendiği, güzel bulduğu şeyleri küçümser. Onları değerlendiremez. Basit ve kaba şeylerden daha çok zevk alır.

Eşek, kulağı kesilmekle küheylân olmaz.

Aslında niteliksiz olan bir şeye ne yapılırsa değişmez. Şekil değişikliği ile bir şeye benzemek gerçekte o şey olmak değildir.

Eşeye altın semer vursalar, (eşek) yine eşektir.

İnsanlık değerlerini yitirmiş bir kişi, kılık kıyafetle, unvan ve makamla değerli olamaz. Çünkü bu gibiler, söz ve davranışlarıyla ne kadar niteliksiz olduklarını ortaya koyarlar.

Eşeye (katıra) cilve yap demişler, çifte (tekme) atmış.

Kaba kişilerin, hoşla gitsin diye yaptıkları şakalarda bile incitici bir yan bulunur. Hoşla gideyim derken komik duruma düşerler.

Eşegin kuyruğunu kalabalıkta kesme; kimi uzun der, kimi kısa.

Başkalarını ilgilendirmeyen önemsiz bir iş bile herkesin gözü önünde yapılmamalıdır. Görenlerin ileri sürdüğü düşünceler sizi şaşırtabilir. Düşündüğünüzü yapma olanağı bulamazsınız.

Eşegini sağlam bağla, sonra Allah'a ısmarla (komşunu hırsız çıkarma).

İşlerimiz ya da mallarımız için gerekli güvenlik önlemlerini almalıyız. Çünkü işimizin sağlama bağlanmasında ilk sorumlu biziz. İşimizi ya da mallarımızı yerli güvenlik önlemlerini almadan başkalarına emanet edersek bazı sakıncaların ortaya çıkması doğaldır.

ET

Et tırnaktan ayrılmaz.

Yakın akrabalar ya da dostlar arasındaki bağ kolay kolay kopmaz. Bu kimseler de zaman zaman anlaşmazlığa düşerler. Ancak bu anlaşmazlıklar hiçbir zaman bağlılıkları koparacak kadar büyütülmez. Çünkü onların bağlılıkları çok güçlü ve köklüdür.

ETEK

Etek (el) öpmekle dudak (ağız) aşınmaz.

Bir iş için bazen ilgili kişiye yalvarıp yakarmak gerekebilir. Bundan kaçınmalıyız. Böyle yapmakla insandan bir nitelik eksilmez.

ETMEK

Eden bulur, inleyen ölür. (Etme bulursun, inleme ölürsün.)

Kötülük eden, kötülük bulur. Kimsenin yaptığı yanına kalmaz.

EV

Ev alma, komşu al.

Bir ev satın alırken bazı özellikler ararız. Geniş olması, güneş görmesi, mutfağının kullanışlı olması vb. gibi. Ama komşu evden daha önemlidir. Komşu kötüyse, aldığımız ev ne kadar güzel olursa olsun, o evde rahat oturamayız, huzur bulamayız. Yan yana yaşayacağımız kişiler, yaşadığımız yerden daha önemlidir.

Evdeki hesap çarşıya (pazara) uymaz.

Hemen her iş için bir ön hazırlık yaparız. Birtakım hesaplar çıkarırız, olası sorunlara çözümler düşünürüz. Ancak uygulamada bazı terslikler başgösterebilir. İş, umduğumuz gibi sonuçlanmayabilir.

Evi ev eden avrat (yurdu şen eden devlet).

Evin her yönüyle yaşanabilir duruma getirilmesinde kadının rolü çok büyüktür. Evin bakımı, temizliği, düzeni, mutluluğu kadının iyi ve yetenekli olmasına bağlıdır. Yurdun barış ve güvenliğini sağlamak da devletin görevidir.

F

FAKİRLİK

Fakirlik ayıp değil, tembellik ayıp.

Yoksul olmak, az para kazanmak utanılacak bir durum değildir. Ancak hem yoksul olup hem de tembellik ederse, bu ayıplanacak bir davranıştır.

FARE

Fare (sıçan) çıktığı deliği bilir.

Bir suç işlemeye niyet eden ya da gizli bir iş yapmaya niyetlenen kişi, yakalanma tehlikesi belirince nereye kaçacağını iyi bilir; bunu önceden hesaplamıştır.

FAYDASIZ

Faydasız baş, mezara yaraşır.

İnsanlar yaşadıkları süre içinde kendileri için, toplum için yararlı işler yapmalıdırlar. Görevini yapmayan, başkalarının sırtından geçinerek yaşayan kişi ölü sayılır.

FAZLA

Fazla (artık) mal göz çıkarmaz.

Ne kadar ve ne türden mal olursa olsun gözden çıkarılmamalıdır. Fazla mal bize zarar vermez. Aksine ilerisi için gereklidir. Bugün fazla gördüğümüz mal, ileride bize lâzım olacaktır.

FELEK

Felek kimine kavun yedirir, kimine kelek.

Yaşam koşulları kişilerin mutluluğu ya da mutsuzluğu üzerinde etkili olur. Şanslı insanlar, işleri yolunda gittiği için mutlu bir yaşam sürerken, şanssız insanlar tüm çabalarına karşın hak ettikleri rahata bir türlü kavuşamazlar.

FIRSAT

Fırsat sakal altından geçer.

Fırsatı yakalamak bazen çok kolaydır; yeter ki yakalayacak zaman iyi ayarlanabilsin.

FUKARA

Fukaranın tavuğu tek tek yumurtlar.

Yoksul bir kimsenin bir kenara koyacağı parası bulunmaz. Sürekli geçim sıkıntısı içindedir. Sermayesi olmadığı için gelir getirecek yerlere yatırım yapamaz. Tek sermayesi el emeği ve kafa gücüdür. Kafa gücü ve el emeği ile zengin olunmaz, ancak geçim sağlanabilir.

GARİP

Garip kuşun yuvasını Allah yapar.

Garip ve kimsesiz kişiler, Tanrı'nın kendilerine yardımcı olacağına inanırlar. Bu inanç onlara çalışma gücü verir, hayata daha çok bağlanırlar.

GEÇMEK - GEÇMİŞ

Geçme namert köprüsünden, koparsın su seni.

Mert olmayan birine karşı minnet altında kalmaktansa sıkıntıya katlanmak daha tutarlı bir davranış olur.

Geçmişe mazi, yenmişe kuzu derler.

Geçmişte kalan olayların üzerinde takılıp kalmanın bir yararı yoktur. Bugün ve gelecekte neler yapabileceğimizi düşünmeliyiz.

GELMEK

Gel demesi kolay, ama git demesi güçtür.

Bir kimseyi işe almak, konuk olarak ağırlamak kolaydır. Ancak işe alınan kimse beklenen verimi veremiyorsa, konuk olarak çağırılan kişi de bir türlü gitmek bilmiyorsa güç durumda kalırız. Bu nedenle bir kimseye "gel" demeden önce çok iyi düşünmeliyiz.

Gelen geçer, konan göçer.

Dünyada her şey geçicidir. Hiçbir şey aynı kalmaz, değişir, yıpranır, biter. İnsanlar bir yerden başka bir yere göçerler. Dünyaya gelen, ömrü bitince öbür dünyaya gider.

Gelen, gidene rahmet okutur. (Gelen gideni arar).

Bazen, beğenmediğimiz bir yöneticinin iş başından uzaklaştırılmasını ya da hoşlanmadığımız bir kiracının evden çıkmasını isteriz. Yeni yöneticinin ya da kiracının daha iyi olacağını umuyoruz. Ancak durum umduğumuz gibi olmayabilir. Yeni gelen yönetici ya da kiracı eskisinden daha kötü çıkabilir. Öncekileri aramaya başlarız.

GELİN

Gelin girmedik ev olur, ölüm girmedik ev olmaz.

Bazı erkekler şu ya da bu nedenle evlenip evlerine gelin getirmeyebilirler. Ama ölüm herkes için kaçınılmaz bir gerçekliktir, herkesin evine girecektir.

Gelini ata bindirmişler, “ya nasip” demiş.

Kesin sonuç alınmadan hiçbir işe oldu bitti gözüyle bakılamaz. Beklenmedik engeller çıkıp işi bozabilir.

GEMİ

Gemisini kurtaran kaptan(dır).

Ekonomik ve sosyal sorunlar yaşanan bir toplumda bazı insanlar her türlü yönetime başvurarak kendi durumlarını iyileştirmeyi başarırlar. Yalnızca kendi çıkarlarını düşünen bu kimseler, çıkarlarını güvenceye alır ve rahatlarlar. Ancak bu tür girişimler, toplumsal düzenin sağlanmasına olumlu etki yapmaz; var olan sorunları iyice artırır.

GENÇLİK

Gençliğin kıymeti ihtiyarlıkta bilinir.

Bir şeyin değeri, o şey elden gidince daha iyi anlaşılır. Gençlik de böyledir. Genç insan bu dönemi gerektiği şekilde değerlendiremez, geçici zevkler uğruna zamanını ve enerjisini boşa harcar. Yılların nasıl geçtiğinin farkına varmaz. Yaşlanınca, yapılması gereken çok şeyi yapmadığını görür. Artık bunları yapacak gücü ve zamanı kalmamıştır. Geciken işlerini yapamadığı için üzülür. Gençliğin ne kadar değerli olduğunu anlar. Ne çare ki iş işten geçmişştir.

Gençlikte para kazan, kazandıkça kur kazan.

Gençlik, insanın en verimli çağıdır. Bu çağı iyi değerlendirip maddî yönden birikim yapanlar, yaşlılığını rahat ve huzur içinde geçirirler.

GEZMEK

Gezen ayağa taş değer.

Gereksiz yerlerde dolaşan, uygunsuz davranışlarda bulunan kimse, bu gezisi sırasında kendisine zarar verecek durumlara karşılaşır.

GİZLİ

Gizlide gebe kalan, âşikârede doğurur.

Toplumdan gizlenerek yapılan işler er ya da geç öğrenilir. Bu gizli işin kaçınılmaz belirtileri ortaya çıkınca her şey toplumca bilinir duruma gelir.

GÖK

Göge direk, denize kapak olmaz.

İnsan hayal kurmadan duramaz. Her iş önce zihinde canlanır ve şekillenir. Hayal kurmak normal ölçülerde tutulabildiği sürece yararlıdır. Çünkü hayal, yaratmanın önemli bir aracıdır. Hayaller, gerçekleşebilir ya da gerçekleştirilebilir nitelikte olmalıdır. (Gerçekleşmesi olanaksız hayallerle zaman kaybedilmemelidir.)

GÖL

Göle su gelinceye kadar, kurbağanın gözü patlar.

Her iş zamanında yapılırsa yarar sağlar. Sonunda rahata kavuşulacağı bilinse bile, bekleme süresinin çok uzaması o işi yararsız duruma getirir. Ayrıca, o işe ümidini bağlayanları çok güç durumda bırakır.

GÖNÜL - GÖNÜLSÜZ

Gönül bir sırça saraydır, kırılırsa yapılmaz.

İnsanlar genellikle duygusal bir yapıya sahiptirler. Kırıcı sözlere, sert davranışlara karşı çok duyarlıdır. Bu bakımdan hiç kimsenin, özellikle dostlarımızın gönlünü kırmamalıyız. Gönlü kırılan kimse, bize karşı eski içtenliğini gösteremez. Onun gönlünü kazanmak için yaptıklarımız pek yarar sağlamaz.

Gönül ferman dinlemez.

Gönül sevdiğinden asla vazgeçmez. Gerçekten seven kişi, sevdiğini elde etmek için yalnızca duygularının emrine boyun eğer. Başkaca hiçbir emir ve engel onu bu yoldan döndüremez.

Gönül kimi severse güzel odur.

Güzellik anlayışı kişiden kişiye değişir. Bir kimsenin güzel bulduğunu başka bir kişi güzel bulmayabilir. Herkes kendi kültürüne, beğenilerine uygun bir güzellik anlayışını benimser. Herkes gönlünün sevdiğini güzel bulur.

Gönülden gönüle yol vardır.

Birbirlerini seven insanlar hep birbirlerini düşünürler. Bunların duygu ve düşüncelerinde uyumlu bir ortaklık vardır. Dostlar birbirlerinin iyiliklerini isterler, sevinçlerini paylaşmayı arzu ederler. Biri öteki için ne düşünüyorsa, o da beriki için benzer şeyleri düşünür.

Gönülsüz namaz göğe (göklere) ağmaz.

İsteksiz yapılan işten verimli sonuç alınmaz.

Gönülsüz yenen aş, ya karın ağrıtır ya baş.

İsteksiz, gönülsüz yapılan işten beklenen verim sağlanamaz; hatta bazı zararlara da yol açabilir. Tıpkı isteksizce yenen yemeğin insana dokunması gibi.

GÖRGÜLÜ

Görgümlü kuşlar gördüğünü işler, görmedik kuşlar ne görsün ki ne işler?

İyi eğitim almış kimseler toplum içinde nasıl davranacaklarını bilirler. Böyle bir eğitim almamış, iyi yetişmemiş kişilerse nasıl davranacaklarını bir türlü bilemezler.

GÖRÜNMEK

Görünen köy kılavuz istemez.

Kimi gerçekler tüm ayrıntılarıyla ortadadır. Onlar üzerinde düşünmenin, tartışmanın ve onları açıklamanın gereği yoktur.

GÖZ

Göz görmeyince gönül katlanır.

Yakınımızda bulunmayanların özlemine, acısına daha kolay dayanabiliriz.

Gözden irak olan gönülden de irak olur.

İnsanlar arasındaki dostlukların gelişmesinde ve kökleşmesinde sık sık görüşmenin önemli bir payı vardır. Çeşitli nedenlerle ayrı düşenlerin arasındaki sevgi de zamanla azalır; birbirlerini yavaş yavaş unutmaya başlarlar.

Gözü tanede olan kuşun ayağı tuzaktan kurtulmaz.

Bazı insanlar, her işten bir çıkar sağlamayı düşünürler. Böyle çıkar peşinde koşan kişilerin başlarına gelmedik iş kalmaz.

GÜL

Gülü seven, dikenine katlanır.

Sevdiğimiz bir kişinin, bir işin ya da bir malın iyi yönleri olduğu kadar eksik ve kusurlu yönleri de vardır. Bu durum bizi üzmemeli, karamsarlığa itmemelidir. İnsan sevdiği kimse ya da sevdiği iş yüzünden gelecek sıkıntılara katlanmalıdır.

GÜLMEK

Gülme komşuna, gelir başına.

Birinin başına gelen kötü bir duruma gülmemeliyiz. Benzer bir olay bizim de başımıza gelebilir.

GÜN - GÜNDÜZ

Gün doğmadan neler doğar.

Yarın ne gibi olayların yaşanacağını kimse bilemez. Yeni doğan günün hangi iyiliklere ya da kötülöklere gebe olduğunu kestirmek güçtür. Şu anda sınıktısını çektiğimiz kötü durumdan kurtulabiliriz. Bu nedenle umutsuzluğa ve karamsarlığa yenik düşmemeliyiz.

Gündüzün mumunu yakan gece karanlıkta kalır.

Kimi insanlar, ellerine geçen olanakları ilerisini düşünmeden çarçur ederler. Ancak gün gelir bu şeylere gereksinme duyarlar. İşte o zaman savurganlıklarının cezasını pahalı öderler.

GÜNEŞ

Güneş balçıkla sıvanmaz.

Açık seçik ortada duran, herkesçe bilinen gerçekler örtbas edilemez. Yalan yanlış sözlerle ve kurnazca yorumlarla ters yüz edilemez.

Güneş girmeyen eve doktor girer.

Önemli bir enerji kaynağı olan güneş, insan yaşamı ve sağlığı için çok gereklidir. Güneş mikropları öldürür, vücudu güçlendirir. Güneş alan evler, sağlık açısından yaşamaya çok elverişlidir. Güneşten yoksun kalan evlerde hastalık eksik olmaz.

GÜVENMEK

Güvenme (inanma) dostuna, saman doldurur postuna.

İnsan dostlarıyla dertleşir, kederlerini ve sırlarını paylaşır. Kimi zaman da ona güvenip önemli işlere girer. Ancak dost sandığımız birtakım kişiler bize kötülük edebilirler. Güvenimizden yararlanıp büyük zararlar verebilirler.

Güvenme varlığa, düşersin darlığa.

Kişi, varlıklı durumuna güvenerek savurganlık yapmamalıdır. Varlık, doğru kullanmasını bilmeyenlerin elinde kısa sürede eriyip gider. Varlığın tükenmeyeceğini sanan kimseler kısa sürede yoksulluğa düşerler.

GÜZEL

Güzele kırk günde doyulur, güzel huyluya kırk yılda doyulmaz.

Değerli olan fizik güzelliği değil, huy güzelliğidir. Güzel olup da huyu güzel olmayan insanlardan çabuk bıılır. Huyu güzel olan insanlarla sağlam ve sürekli dostluk kurulabilir.

Güzellik ondur, dokuzu dondur.

Bir kimse ne denli güzel ya da yakışıklı olursa olsun, giyim ve kuşamı iyi değilse, çevresindekiler tarafından güzel bulunmaz. Giyim kuşam, güzel görünmede önemli bir etkidir.

HACI

Hacı hacıyı Mekke'de (derviş dervişi tekkede) bulur.

Amaçları ve yolları aynı olan insanlar, birbirleriyle o yolda buluşurlar.

HAD

Haddini bilmeyene bildirirler.

Bilgi ve yeteneklerinin dışına çıkan konularda söz söyleyen ya da davranışta bulunan bazı kişiler vardır. Yetkili olmadıkları bir konuda yetkiliymiş gibi konuşmayı, yüksekte atmayı pek severler. Böylelerine kimi zaman kibarca, kimi zaman da sert bir şekilde haddini bildirenler çıkar.

HAK

Hak deyince akan sular durur.

Kişiler arasındaki anlaşmazlıklar, haklıyla haksızın tarafsız bir şekilde belirlenmesiyle çözüme kavuşturulabilir. Tarafsız davranış karşısında hiç kimsenin anlaşmazlık konusuyla ilgili bir sözü kalmaz.

Hak yerde kalmaz. (Hak yerini bulur).

Haksızlık er geç ortaya çıkar. Yapılan haksızlıklar, yapanın yanına kâr kalmaz. Böyleleri gereken cezaya çarptırılır. Haklı er geç hakkını alır.

HAMAL

Hamala semeri yük olmaz.

1. İnsana kendi işi ağır gelmez.
2. Çocuklarımıza ve yakınlarımıza severek bakarız; onların varlığını bir yük olarak görmeyiz.

HAMAM

Hamama giren terler.

Bir işe girişen kimse, o işin zorluklarını ya da masraflarını göze almalıdır. Bu zorlukları göze almadan ve gereken masrafı yapmadan istediğimiz sonucu elde edemeyiz.

HAMSi

Hamsi kurban olur mu? Kanı da var canı da. (Hamsi niçin kurban olmasın; kanı da var canı da).

Kafalarına koydukları işi yapmaya kararlı olanlar, bu işin yersiz ve saçma olduğuna aldırmaksızın, doğru olduğunu kanıtlamaya çalışırlar.

HANIM

Hanım kırarsa kaza, halayık kırarsa ceza.

İşveren durumundaki kişilerin yaptığı hatalar genellikle hoş görülür. Fakat buyruk altında çalışanların en küçük hataları bile suç sayılarak cezalandırılır.

HARMAN

Harman döven öküzün ağızı bağlanmaz.

Bir iş yapan, ürün elde eden kimsenin, bundan yararlanması doğaldır. O konuda kendine sağlayabileceği önemsiz çıkarlarını önlemeye çalışmamalıyız, huzursuzluk çıkar.

HASTA - HASTALIK

Hasta ol benim için, öleyim senin için.

Kişi kendisi için özveride bulunan bir kimseye, sırası geldiğinde daha büyük bir özveride bulunur.

Hasta olmayan, sağlığın kadrini (değerini) bilmez.

Sağlığın değeri, bir hastalık geçirdikten sonra daha iyi anlaşılır. İnsan, hastalığın ortaya çıkardığı sıkıntıları düşünüp yeniden hasta olmamaya çalışır, sağlığına özen gösterir.

Hastaya döşek (yatak) sorulmaz.

Her insanın vazgeçemeyeceği birtakım ihtiyaçları, alışkanlıkları, tutkuları vardır. Bunlar o insanın yaşamında önemli bir yer tutar. O kişiye, bunların kendisine gerek olup olmadığı sorulmamalıdır.

Hastalık kantarla girer, miskalle çıkar.

Hastalık insana aniden ve zorlu olarak gelir, ama aynı çabuklukla gitmez; hasta yavaş yavaş iyileşir.

Hastalık sağlık (sayrılık) bizim için.

İnsan sağlıklı olduğu gibi hasta da olabilir. Bu durumu doğal karşılamalı ve gereken önlemleri almalıdır.

HATASIZ

Hatasız kul olmaz.

Her insan hata yapabilir. Çünkü insan her zaman sağlıklı düşünme ve tutarlı davranma olanağını bulamaz. Önemli olan hatanın en kısa zamanda düzeltilmesi yoluna gidilmesidir.

HATIR

Hatır için çiğ tavuk yenir.

Çok sevdiğimiz bir kişiyi gücendirmemek için yapılması güç olan şeyleri bile yapmak gerekir.

HAY

Haydan gelen huya gider.

Kolay ve emeksiz kazanılan şeyler elden kolay çıkar. Çünkü bu kazancı emeğinin hakkı karşılığında elde etmediği için kıymetini bilmez.

HAZIR

Hazıra dağlar dayanmaz.

Sürekli harcama, en büyük birikimleri bile bitirir. Hazır para ya da mal hesaplı harcanmazsa ve harcandığı kadar yerine konmazsa er ya da geç tükenir.

HELÂL

Helâl kazanç ile yağlı pilav yenmez.

Yasa dışı yollara başvurmadan, din ve ahlâk kuralları çiğnenmeden zengin olmak mümkün değildir.

HER - HERKES

Her ağacın meyvesi olmaz.

Çok görkemli durduğu hâlde meyve vermeyen ağaçlar vardır. Bunun gibi dış görünüşüyle umut veren her insan, umduğumuz başarıyı gösteremez, verimli olamaz.

Her ağaç kökünden kurur (çürür).

Bir toplumu ayakta tutan temeller bozulursa, o toplum yıkılmaya yüz tutar.

Her ağaçtan kaşık olmaz.

Özelliği olan bir iş için herhangi bir şey kullanılmaz ya da o iş herhangi bir kişiye verilmez.

Her çiçek koklanmaz.

Yalnızca güzel olduğu için her kadınla ilişki kurulmaz. İnsanın başına olmadık dertler açar.

Her çok azdan olur.

Azların birikmesiyle çoklar oluşur. Bkz. "Damlaya damlaya göl olur."

Her damardan kan alınmaz.

Herkesten yardım beklemek, istemek ve almak doğru değildir; bu mümkün de değildir.

Her düşünüş bir öğreniş.

Başımıza gelen her felâket, gerçekleri görüp öğrenmemiz için bir fırsattır. İnsanlar, bu felâketlerden gereken dersi almamış olsalardı, bugünkü gelişmişlik düzeyine ulaşamazdık.

her - her sakaldan

Her firavunun bir Musa'sı çıkar.

İnsanlara ıstırap çektiren her zalimi yenecek bir kurtarıcı çıkar.

Her horoz kendi çöplüğünde öter.

Herkes ancak kendi çevresinde bir değer taşır ve sözünü orada geçirebilir. Bu yer onun aile çevresi, dost çevresi ya da iş çevresidir.

Her inişin bir yokuşu (her yokuşun bir inişi) vardır.

İnsanın başından yaşamı süresince bir dizi iyi ve kötü olay geçer. İş yolunda giderken bozulabilir ya da kötü durumda olan işini aklını kullanarak, fırsatları değerlendirerek yoluna koyabilir.

Her kaşığın kısmeti bir olmaz.

Herkesin şansı, yeteneği, bilgisi aynı değildir. Bu yüzden aynı gayreti gösterdikleri hâlde kimisi daha çok, kimisi daha az kazanır.

Her koyun kendi bacağından asılır.

Herkes kendi davranışlarından sorumludur. Herkes kendi hatasının cezasını çeker. Başka sorumlu aramak gerekmez.

Her kuşun eti yenmez.

Herkes zorbalığa boyun eğmez, buna karşı gelecekler de çıkar.

Her sakaldan bir tel çekseler, köseye sakal olur.

Herkes biraz özveride bulursa, olanaksız gibi görünen işler kolayca halledilir.

her yiğidin - hile

Her yiğidin bir yoğurt yiğışı vardır.

Herkesin kendine özgü bir çalışma yöntemi, bir iş yapma biçimi vardır.

Her yiğidin gönlünde bir aslan yatar.

Herkesin gönlünde ulaşmak istediği yüksek bir şey vardır.

Her zaman gemicinin istediği rüzgâr esmez.

Olaylar her zaman istediğimiz yönde gelişmeyebilir. Bazı şeyleri yönlendirmemiz ve denetim altına almamız mümkün değildir.

Her ziyan bir öğüttür.

İnsan, yanlış bir davranışı yüzünden uğradığı zarardan ders alır; yanlış davranışını düzeltme yoluna gider.

Herkes kaşık yapar, ama sapını ortaya getiremez.

Herkes bir iş yapar, ama istenildiği kadar güzel ve kusursuz olmaz. Çünkü herkesin bilgi, beceri ve deneyimi aynı değildir.

Herkesin arşınına göre bez vermezler.

Genel kurallar herkesin istek ve gereksinmelerine göre bozulamaz.

Herkesin tenceresi kapalı kaynar.

Kimsenin durumu, içinde bulunduğu yaşayış koşulları başkalarınca gereği gibi bilinemez. Ayrıca, hiç kimse bu gibi durumlarının başkalarınca bilinmesini istemez.

Herkesin yorulduğu yere han yapılmaz.

Bkz. "Herkesin arşınına göre bez vermezler."

HİRSİZ

Hırsıza kilit (kapı, baca) olmaz.

Hırsızlık ya da kötülük yapacak kimse, kendine özgü bir yöntem ve plânla hareket eder. Bu yüzden ona karşı alınan önlemler pek etkili olmaz.

HİLE

Hile ile iş gören mihnet ile can verir.

Hileli işler yaparak başkalarını aldatan kişi, bunun cezasını er ya da geç görür. Kimse tarafından sevilip sayılmaz, pek çok düşman kazanır. Yaptıklarından pişmanlık duysa bile artık iş işten geçmiştir; insanların güvenini kazanamaz. Yaşamının sonuna kadar yaptıklarının cezasını çeker.

HOCA

Hocanın dediğini yap (söylediğini dinle), yaptığını yapma.

Düşünceleri olumlu fakat davranışları tutarsız kimselerin izinden giderken dikkatli olmak gerekir. Önemli olan doğru ve tutarlı olanları benimsemektir.

HOROZ

Horoz ölür, gözü çöplükte kalır.

İnsanı sevdiği şeylerden, alışkanlıklarından koparmak mümkün değildir. Nerede olursa olsun kendi çevresini özler, alışkanlıklarını sürdürmek ister.

Horozu çok olan köyün sabahı geç olur.

Karışanı çok olan işlerden güç sonuç alınır. Bir işe ilgili ilgisiz herkes burnunu sokarsa o işin yapılması gecikir. Her işi ilgisine bırakmak gerekir.

HUY

Huy canın altındadır.

Huy, insanın yaratılış ve ruh özelliklerinin bütünüdür. Doğuştan gelen bu özellikler değiştirilemez.

Huylu huyundan vazgeçmez.

Kişiliğimizin bir parçası olan huylarımızdan, alışkanlıklarımızdan kurtulmamız çok zordur.

HOCA

Hocanın dediğini yap (söylediğini dinle), yaptığını yapma.

Düşünceleri olumlu fakat davranışları tutarsız kimselerin izinden giderken dikkatli olmak gerekir. Önemli olan doğru ve tutarlı olanları benimsemektir.

HOROZ

Horoz ölür, gözü çöplükte kalır.

İnsanı sevdiği şeylerden, alışkanlıklarından koparmak mümkün değildir. Nerede olursa olsun kendi çevresini özler, alışkanlıklarını sürdürmek ister.

Horozu çok olan köyün sabahı geç olur.

Karışanı çok olan işlerden güç sonuç alınır. Bir işe ilgili ilgisiz herkes burnunu sokarsa o işin yapılması gecikir. Her işi ilgisine bırakmak gerekir.

HUY

Huy canın altındadır.

Huy, insanın yaratılış ve ruh özelliklerinin bütünüdür. Doğuştan gelen bu özellikler değiştirilemez.

Huylu huyundan vazgeçmez.

Kişiliğimizin bir parçası olan huylarımızdan, alışkanlıklarımızdan kurtulmamız çok zordur.

IRMAK

Irmak kenarına çeşme yapılmaz.

Herkesin bol bol yararlandığı bir şeyin hemen yanına aynı işi görecekle bir şey yapmak boş bir çabadır.

Irmaktan geçerken at değiştirilmez.

Her işin bir yolu, yöntemi vardır. Yapılan bir işin çok önemli bir aşamasına gelmişken, yöntem ya da yönetim değişikliği yaparak tehlike yaratmanın manası yoktur.

ISIRGAN

Isırgan ile taharet olmaz.

Başarılı bir iş yapmak için, yaptığımız işin niteliğine uygun, yararlı araçlar kullanmalıyız. Kötü ve tehlikeli malzeme ile iyi bir iş yapılamaz.

ISIRMAK

Isıracak it dişini göstermez.

Kötülük edecek kimse önceden haber vermez. Emeline ulaşmak için gizliliğe önem verir.

ISMARLAMA

ısmarlama hac, hac olmaz (kabul olmaz).

Kişi, kendisinin yapması gereken bir işi başkasına yaptırmamalıdır. Başkasına ısmarladığımız işler istediğimiz gibi olmaz.

İBADET

İbadet de gizli, kabahat de.

İbadet, insanın Tanrı'ya olan bağlılığını göstermek için yaptığı bir iştir. İnsan Tanrı'ya olan borcunu başkaları görüp takdir etsin diye yapmamalıdır. Gösteriş için yapılan ibadetin hiçbir değeri yoktur. Bunun gibi, kabahat da toplumda hoş görülme-yen ayıplanan bir eylemdir; onun da gizli tutulması gerekir.

İKİ

İki at bir kazığa bağlanmaz.

Bağımsız hareket etmeyi seven, özgürlüğüne düşkün iki kişi bir arada uzun süre yaşayamaz. Böyle kişilerin anlaşmaları çok zordur.

İki cambaz bir iptе oynamaz.

İki kurnaz ve hileci kişinin bir arada çalışmasına olanak yoktur. Özellikleri gereği birbirlerini aldatmak için tüm yeteneklerini kullanırlar. Biri, ötekini zor durumda bırakarak çıkarını kollamaya çalışır.

İki çıplak bir hamamda yakışır.

İki yoksul kişinin evlenip yuva kurmaları çok zordur. Evliliğin gerçekleşebilmesi ve yürüebilmesi için birinin biraz varlıklı olması gerekir.

İki el bir baş için (dir).

Ancak kendi geçimlerini sağlayabilenlerin, başkalarına yardım edecek durumları yoktur.

İki gönül bir olursa (olunca) samanlık seyran olur.

Birbirini seven çiftler için yaşanan ortamın önemi yoktur. Tüm güçlerini sevgilerinden alan bu iki insan, her türlü engeli aşabilirler.

İki kaptan bir gemiyi batırır.

Bir iş, iki taraftan gelen buyruklarla yönetilemez.

İki karpuz bir koltuğa sığmaz.

İnsanın iki işi aynı anda yapmasına ve bitirmesine olanak yoktur. Her iki işten de verimli sonuç alınmaz. (İşlerimizde başarılı olmak istiyorsak, onları belirli bir sıraya göre yapmalıyız.)

İLİM

İlim, sahibine dost; mal, sahibine düşman kazandırır.

Bilgili kişi, geniş bir dost çevresine sahip olur. Zengin bir kişinin ise zenginliği herkesin kıskançlığını çektiği için birçok düşmanı olur.

İMAM

İmam evinden aş, ölü gözünden yaş çıkmaz.

Bir şeyler alınması olanaksız bir yerden, bir şeyler vermesini beklemek yer-sizdir. Cansız bir vücuttan gözyaşı çıkmayacağı gibi, sürekli almaya alışmış imamdan da bir şey elde etmek mümkün değildir.

İNSAN

İnsan beşer, bazen şaşar.

Her insan hata yapabilir. Çünkü aklını her zaman iyi yolda kullanamaz ya da çaresiz kalır. "Kul kusursuz olmaz."

İnsan doğduğu yerde değil, doyduğu yerde.

Doğup büyüdüğümüz yere özel bir sevgi duyarız. Ancak geçim koşulları bizi doğduğumuz yerden ayrılmak zorunda bırakır; başka yerlerde iş ararız. İş bulup karnımızı doyurduğumuz yere yerleşiriz. Burası bizim için yeni bir yurt olmuştur. Burada daha çok bağlanıriz.

İnsan (adam) eti (yükü) ağırdır.

Her aile geçimini kendi gelirine göre ayarlar. Aile dışından bir başkasının bakımı bu aileye kaldığında bazı güçlükler ortaya çıkar.

İnsan insanın (adam adamın) şeytanıdır.

İnsanı doğru yoldan çıkaran, kötülüğe sürükleyen yine insandır. İnsana en büyük zarar yine insandan gelir.

İnsan kendini beğenirse çatlar (ölür).

İnsan bilgi, beceri, akıl vb. yönlerden kendisini beğenir; hatta kendisini üstün görür. Bunu yapmazsa yaşamını sürdürmez.

İnsan (adam) kıymetini insan (adam) bilir.

Bir insanın değerini, o kimsenin önemini kavrayabilecek nitelikteki insanlar anlar.

İnsan söyleşe söyleşe (konuşa konuşa), hayvan koklaşa koklaşa (anlaşır).

Hayvanlar birbirlerini içgüdüleriyle tanırlar. İnsanlar ise konuşarak birbirlerini daha iyi anlarlar. Sorunlarını tartışırlar, ortak bir noktada birleşirler.

İnsan sözünden (ikrarından), hayvan yularından tutulur.

İnsan, söylediği sözden sorumludur. Verilen söz her koşulda tutulmalıdır. Bir kişinin söyledikleriyle yaptıkları arasında bir tutarsızlık varsa, kendisine o sözleri hatırlatılır. İnsan, verdiği sözü tutup tutmamasıyla değerlendirilir.

İnsan yedisinde ne ise yetmişinde de odur.

İnsan, temel alışkanlıklarını henüz çocuk yaşta edinir. Yaşı ilerledikçe bu alışkanlıkları iyice kökleşir; onlardan vazgeçemez.

İnsanın (adamin) alacası içinde, hayvanın alacası dışında(dır).

Hayvanı tanımak kolaydır; dış görünüşüne bakarak bir yargıda bulunabiliriz. Ama insanı tanımak bu kadar kolay olmaz. İnsanın ne düşündüğünü, ne yapmak istediğini anlamak için uzun bir inceleme yapmak gerekir. İnsan iç yüzünü ortaya koymaktan her zaman kaçınmıştır.

İP

İp incelendiği yerden kopar.

Bir konudaki anlaşmazlık en hassas noktasından patlak verir. Bazı sorunlar bizim dışımızda gelişebilir. Kişisel çabalarımız, o sorunu çözmeye yetmez. Olayı kendi akışına bırakırız. Kendimizi, sorunun çözülmesine ya da çözümsüz kalmasına hazırlarız. Her ikisini de doğal karşılamaktan başka elimizden bir şey gelmez.

İp koptuğu yerden ulanır (bağlanır).

1. Bir iş hangi noktada bozulmuşsa düzeltilmesine oradan başlanır.
2. Dargın iki kişiyi barıştırmak için dargınlık yaratan şeyi ortadan kaldırmak gerekir.

İSLÂM

İslâm'ın şartı beş, altıncısı insaf demişler.

İslâm dininin beş temel kuralı (şartı) vardır: Kelime-i şahadet, namaz, oruç, zekât, hac. Eğer altıncısı olsaydı herhalde insaf olurdu. İnsaf, İslâm'ın beş şartı kadar değerli bir özelliktir. İnsafı insan kötülük ve haksızlık yapamaz. Her zaman şefkatli ve yardımseverdir.

İSTEMEK

İstedini söyleyen, istemediğini ıştır.

Birisine ağır sözler söyleyen, karşılığını yine ağır sözlerle alır.

İsteyenin bir yüzü kara, vermeyenin iki yüzü.

Başkalarından yardım isteyen kimse bunu utanarak yapar. Bu kimsenin durumunu anlamazlıktan gelip yardım yapmaktan kaçınan kimsenin daha çok utanması gerekir.

iş

iş insanın aynasıdır.

Bir kimseyi iyi tanımanın en etkili yolu yaptığı işe bakmaktır. İşinin kalitesi, o kişinin bilgisi, yeteneği, titizliği hakkında sağlam bilgiler verir.

iş olacağına varır.

Bir iş insanın denetiminden çıktı mı ne yapılırsa yapılsın aynı sonuca ulaşılır. Bu duruma yön vermek elimizde değildir. İş oluruna bırakmak gerekir.

işin yoksa şahit ol, paran çoksa (borcun yoksa) kefil ol.

Dertsiz başını derde sokmak istiyorsan, tanık ya da kefil olabilirsin. Tanık, sık sık mahkemeye çağrılır, işinden gücünden kalır. Kefil ise gerçek borçlu borcunu ödemediği zaman bu parayı ödemek zorunda kalır.

işten artmaz, dışten artar.

Kazanç ne kadar çok olursa olsun, tutumlu davranılmazsa para biriktirilmez.

işLEMEK

işleyen demir pas tutmaz (paslanmaz, ışıldar).

İnsanı sağlıklı yapan etmenlerden birisi de çalışmasıdır. Çalışan insanın yetenekleri gelişir, yaratıcılığı artar. Tembel tembel oturan kişi, iş yapma yeteneğini yitirir. Hayattan zevk almamaya başlar, kötümser bir insan olur.

İT

İt itin ayağına (kuyruğuna) basmaz.

Başkalarına kötülük etmede aynı yolu izleyenler, birbirlerine zarar vermezler.

İt ulur, birbirini bulur.

Aşağılık bir kimse, bir yerde varlık göstermeye başlayınca, aynı amaçta olanlar hemen onun çevresinde toplanırlar.

İt ürür, kervan yürür.

Gerçekleşmesi doğal olan işlere ve durumlara karşı çıkılsa da engellenemez. Doğru ve iyi işler yapan kimse, bazı kötü kimselerin engellemeleriyle karşılaşır. Bunlar ne kadar bağırılırsa bağırsınlar ilerlemeye engel olamazlar.

İti an, değneği yanına koy (taşı, eline al).

1. Aşağılık bir kimse ile karşılaşıldığında kavgaya hazır olunmalıdır.
2. Aşağılık bir kişiden söz edildiğinde kulağına gidebileceği düşünülerek önlem almak gerekir.

it - iyilik

İtin (köpeğin) duası kabul (makbul) olsa (olsaydı), gökten kemik yağardı).

Kötü kişilerin her istediği gerçekleşseydi, dünya sadece onların işine yarayan şeylerle dolardı.

İti (köpeği) öldürene sürütürler.

Toplumca onaylanmayan bir işi yapan kimse, bu işin yarattığı sıkıntıya katlanmak zorundadır. Bu sorunun çözümü ondan beklenir.

İtle çuvala girilmez.

Terbiyesiz ve saldırgan bir kişiyle bir konu üzerinde tartışmaya girişmek ve sürtüşmek doğru olmaz.

İtle (köpekle) dalaşmaktansa, çalıyı dolaşmak yeğdir.

Edepsiz, aşağılık biriyle kavgaya tutuşmamak gerekir. Onun bulunduğu ortamdan uzaklaşmak en iyi yoldur.

İYİ - İYİLİK

İyi evlât babayı vezir, kötü evlât rezil eder.

İyi niteliklere sahip bir evlât baba için bir övünç kaynağıdır. Çünkü toplum bir kimseyi değerlendirirken yetiştirdiği insanların niteliğine de bakar. Babayı mutlu eden de kimsenin yüzüne bakamayacak duruma sokan da evlâdın tutumudur.

İyi gitmeyince kişinin işi, muhallebi yerken kırılır dişi.

İnsanın işi bir kez ters gitmeye görsün, en basit işlerde bile sorunlarla karşılaşır.

İyi olacak hastanın hekim ayağına gelir.

Bazı sorunların çözümünde, güzel rastlantılar önemli bir rol oynar. Beklenmedik bir zamanda ortaya çıkan bu rastlantılar sorunun çözümünü kolaylaştırır.

İyilik eden iyilik bulur.

İyilik, insanlar arasında yardımlaşmanın bir gereğidir. İyilik yapanlar, iyiliklerle karşılaşır.

İyilik et de denize at, balık bilmezse Halik bilir.

Karşılık beklemeden yapılan iyilikler daha değerlidir. İlgili kişi, yapılan iyiliğin değerini bilmeyebilir. Bu pek önemli değildir. Önemli olan iyiliğin zamanında yapılması ve yerini bulmasıdır.

iyilik - iyilięe

İyilik iki baştan olur.

Birlikte yaşıyan iki insanın dost olabilmeleri için her ikisinin de iyi olması gerekir. Aksi takdirde ilişki kısa sürede bozulur.

İyilięe iyilik her kişinin kârı, kötülüęe iyilik er kişinin kârı.

Yapılan bir iyilięe iyilikle karşılık vermek doğal bir şeydir; bu en basit bir ahlak ilkesidir. Ancak kötülük gördüğü bir kişiye iyilik yapan kimse erdemli ve hoş görümlü bir insandır.

İyilięe iyilik olsaydı, koca öküze bıçak olmazdı.

Ne yazık ki iyilik her zaman takdir edilmez. Bazı insanlar yapılan iyilikleri çabuk unuturlar. İyilięe karşı kötülük edenler bile vardır. İyilięin değeri bilinseydi her zaman iyilik edenlerle karşılaşılırdı.

KABAHAT

Kabahat (suç) samur kürk olsa, kimse sırtına (üstüne) almaz.

Kabahat toplumca kınanan, cezalandırılan bir davranıştır. Aynı zamanda kişiye kötü bir ün kazandırır. Bu yüzden hiç kimse kabahatı üzerine almak istemez. Ya saklar ya da başkasına yüklemeye çalışır.

KAÇMAK

Kaçan balık büyük olur.

İnsanlar ellerine geçen fırsatları her zaman iyi değerlendiremezler. Böyle durumlarda yakınırlar, kaçırdıkları fırsatı abartarak anlatırlar.

KADI

Kadı anlatışa göre fetva verir.

Bir olaya taraf olan kişiler durumu kendi açılarından, kendi işlerine geldiği gibi anlatırlar. Her taraf kendisinin haklı olduğunu ileri sürer. İnsan hangi tarafı dinlerse ona hak verir. Olayı, dinlediği kişilerin görüşlerine uygun olarak değerlendirir.

KANAAT

Kanaat gibi devlet olmaz.

Aşırı hırs ve aç gözlülük insanı mutsuz eder, kişiyi yasa dışı yollara itebilir. Çok fazla şey istemeyen, elindekilerle yetinmesini bilen kişi mutlu olur.

KANAT

Kanatsız kuş uçmaz.

Bir işin başarılması için gerekli koşulların yerine getirilmesi gerekir. Kişi gerekli koşullara ve güce sahip değilse amacına ulaşamaz.

KAN

Kanı kanla yumazlar (yıkamazlar), kanı suyla yurlar.

Kötülük, kötülük yapılarak düzeltilemez, ancak iyilik yapılarak ortadan kaldırılabilir. Kötülüğe kötülükle karşılık vermek olayın daha çok büyümesine neden olur.

KAPI

Kapını iyi kapa, komşunu hırsız tutma.

Malını mülkünü koruma altında tut. Bir şey çalınırsa komşundan kuşkulama.

KAR

Kar kuytuda, para pintide eğleşir.

Her şey kendisi için elverişli olan bir ortamda saklanabilir, bozulmadan kalır.

KÂR

Kâr eden ar etmez.

Ticaret yaparken belirli bir kazanç sağlamak, utanılacak bir davranış değildir.

Kâr, zararın kardeşidir.

Ticarette sadece kâr etmek düşünülemez, zarar da edilebilir. Giriştiğimiz iş-lerde başarı kadar, başarısızlığa da kendimizi hazırlamalıyız.

KARA

Kara gün kararıp kalmaz. (Koç yiğit bunalıp ölmez).

İnsanın sıkıntılı ve acılı günleri sürüp gitmez. Aşılamayacak gibi görünen engeller aşılabılır, bitmeyecek sanılan acılar bitebilir. Karanlıkların sonu aydınlık, sıkıntıların sonu ferahlıktır. Yeter ki kişi gerçekçi çözüm yolları bulabilsin.

KARDEŞ

Kardeş kardeşi atmış, yar başında tutmuş. (Kardeş kardeşi bıçaklamış, dönmüş yine kucaklamış).

İnsan kardeşine kötülük yapsa bile, bir süre sonra pişman olur ve onun yardımına koşar.

Kardeş kardeşin (hısım hısmın) ne öldüğünü ister ne onduğunu.

Kardeş kardeşin zarara uğramasını istemez ama onun kendisinden üstün olmasını da çekemez. Varlıklı olmasını, ilerlemesini kıskanır.

KARPUZ

Karpuz kesmekle hararet sönmez (yürek soğumaz).

Asıl hedef göz ardı edilerek gelişigüzel saldırılarda bulunmakla öfke giderilmiş olmaz.

KASAP

Kasap yağı bol bulunca gerisini yağlar.

Zayıf akıllı bir kişi, eline fazla olanaklar geçince saçıp savurur.

KASAVETSİZ

Kasavetsiz ağız anahtarsız açılır.

Herhangi bir sıkıntısı olmayan kişi, hemen her konuda yerli yersiz, rahat rahat konuşur. Onu konuşurmak için özel bir çaba gerektirmez.

KATIR

Katıra “baban kim?” demişler, “dayım at” demiş.

Aşağılık duygusu içinde olan kişiler, olduğu gibi görünmekten ya da görüldüğü gibi olmaktan kaçınırlar. Sadece iyi yönlerini göstermeyi tercih ederler.

KATRAN

Katrandan olmaz şeker, olsa da cinsine çeker.

Kötü bir şeyden iyi bir şey yapılamaz. Yapılmaya çalışılsa bile aslının ne olduğu anlaşılır.

KAVGA

Kavgada kılıç ödünç verilmez.

Kişi savunma aracını başkasına verip kendini savunmasız durumda bırakmamalıdır.

Kavgada yumruk sayılmaz.

Savaşı kazanmak, başarıya ulaşmak için gereken neyse yapılmalıdır. Saldırının ya da yapılan işin neye mal olduğu düşünülmez.

KAYA

Kaya uçmazsa dere dolmaz.

Büyük ihtiyaçlarda büyük fedakârlıklar yapmak gerekir. Bazı maddî fedakârlıklarda bulunmadan hiçbir işten istenilen sonuç elde edilemez.

KAYNAMAK

Kaynayan kazan kapak tutmaz.

İçin için gelişen olaylar ya da duygular bir yerde patlak verir. Çünkü her olayın bir oluşum süreci vardır. Bu süreci tamamlayınca olayın patlak vermesinin önüne geçilemez.

KAZ

Kaz gelen yerden tavuk esirgenmez.

İnsanlar çıkarlarına düşkündür. Büyük kazançlar sağlayacaklarını umdukları bir iş için ufak tefek harcamalardan kaçınmazlar. Büyük çıkarlar beklenen yerde küçük fedakârlıklar yapılmalıdır.

KAZMAK

Kazma elin kuyusunu, kazarlar kuyunu.

Kötülükler cezasız kalmaz. Başkalarına kötülük yapmayı tasarlayanlar, kendileri de kötülüklerle karşılaşır. "El için kuyu kazan, evvelâ kendi düşer."

KEDİ

Kedi uzanamadığı (yetişemediği) ciğere pis (mundar) der.

Bazı kişiler, elde edemedikleri şeyler konusunda eksikliği kendilerinde arayacakları yerde, söz konusu şeyi hor göstermeye çalışırlar. Yeteneksizliklerini böylece örttüklerini sanırlar.

Kedinin boynuna ciğer asılmaz.

Herkese her şey emanet edilmemelidir. Emanet bırakılacak kimselerde güven verici özellikler bulunması gerekir.

kedinin - keskin

Kedinin kanadı olsaydı serçenin adı kalmazdı.

Saldırgan ve acımasız kişilerin bir de olağanüstü güçleri olsaydı, güçsüzleri ortadan kaldırırlardı.

KEL

Kel ölür, sıрма saçlı olur; kör ölür, badem gözlü olur.

Bir kimse ya da bir şey yok olunca değer kazanır. Bunlar önemsiz ya da kusurlu şeyler bile olsa, önemli ve kusursuz şeylermiş gibi anlatılır.

Kelin ayıbını takke örter.

Bazı insanlar yetenezsizliklerini ya da kusurlarını, işgal ettikleri makam ya da zenginlikleri ile örterler.

Kelin ilâcı olsa başına sürer.

Kendi sorunlarına çözüm bulamayan kişiden yardım beklemek anlamsızdır. Kendisine yararı dokunmayan kişinin başkasına hayrı olmaz.

KEM

Kem söz, kem akçe sahibinindir.

Hiç kimse kendisine söylenen kötü sözü, verilen kalp (geçmez) parayı kabul etmez. Kötü söz de geçmez para da önünde sonunda sahibine döner.

KENDİ

Kendi düşen ağlamaz.

Kendi zararına kendi neden olanın yakınmaya hakkı olmaz. Daha önce yapılan uyarıları, öğütleri kulak arkası etmemeliydi.

KESKİN

Keskin sirke küpüne (kabına) zarar verir.

Bazı kişiler çok sinirlidirler. Olur olmaz şeylere sinirleniverirler. Öfkeli, sert kimseler kendilerine zarar verirler. Ayrıca, çevrelerinde tedirginlik uyandırırılar.

Keskin zekâ (akıl) keramete kış attırır.

Akıllı bir insan, bir işin nasıl sonuçlanacağını keramet sahibi bir kişiden daha iyi bilir.

KILAVUZ

Kılavuzu karga olanın burnu b.....tan kurtulmaz.

Akılsız ve yetenezsiz birinin peşinden giden kişinin başı dertten kurtulmaz. İyi kimseleri örnek edindiğimizde iyi, kötü kimseleri örnek edindiğimizde kötü durumlara karşılaşıyoruz.

KILIÇ

Kılıç kınını kesmez.

Sert ve öfkeli kişi yanındakilere zarar vermez.

KISMET - KISMETSİZ

Kismetinde ne varsa kaşığında o çıkar.

Herkes ancak kismetinde olanı elde eder. Kismet olmayan bir şey için harcanan çabalar boşa çıkar.

Kismetse gelir Hint'ten Yemen'den, kismet değilse ne gelir elden?

Tanrı, insana bir şeyi kismet ettiyse, o kismet gelir, o insanı bulur. Kismet edilmediyse ne yapılırsa yapılsın boşunadır.

Kismetsiz köpek sabaha karşı uyuyakalır.

Kismetsiz biri, o kismetini en kolay elde edilebilecek bir duruma gelse bile herhangi bir nedenle onu elde edemez.

KIZ

Kızı gönlüne bırakırsan ya davulcuya varır (kaçar), ya zurnacıya.

Bilgisiz ve deneyimsiz insanlar kendi haline bırakılmamalıdır. Bu tür insanlar doğru karar veremezler. Sonuç kötü olabilir. Büyükler, belirli bir seçme olgunluğuna gelinceye kadar küçüklere yol göstermelidirler.

KİMSE

Kimse ayranım (yoğurdum) ekşi demez.

Herkes sattığı malı, işini ve davranışını över. Eksik ve hatalı yönlerine değinmez. Sevdiği insanları da hep iyi yönleri ile anlatır.

Kimse kimsenin çukurunu doldurmaz.

Her insan doğar, yaşar ve ölür. Bu, doğa yasasıdır. Kimse kimsenin yerine ölemez. Çok genç ya da çok değer verdiğimiz biri öldüğü zaman, "keşke onun yerine ben ölseymdim" diyenler çıkar. Oysa kimse kimsenin yerine ölemez.

Kimsenin ahı kimsede kalmaz.

Herkes işlediği suçun cezasını er ya da geç görür. Her insan, kendisine kötülük yapan birinin önünde sonunda kötü bir duruma düşeceğini düşünür. Böyle düşünerek rahatlar. "**Eden bulur.**"

KİŞİ

Kişi refikinden (arkadaşından) azar.

İnsanı kötü yola iten, kötü kişilikli arkadaşlarıdır. "Adam adamın şeytanıdır."

KOMŞU

Komşu komşunun külüne muhtaçtır.

Komşular birbirlerine en küçük şey için bile muhtaçtırlar. Çünkü evlerimizin yakınlığı nedeniyle akrabalarımızdan çok komşularımızla görüşürüz. Dertlerimizi onlara açar, onlardan yardım isteriz.

Komşunun tavuğu komşuya kaz görünür.

Başka bir kimsenin malı bize olduğundan daha değerli görünür. Anlamsız bir kıskançlıktır bu.

KORKAK - KORKU - KORKULU

Korkak bezirgân ne kâr eder ne zarar (ziyan).

İş yapmaya korkan tüccar, kendisini zarardan korumuş olur, ama kazanç da sağlayamaz. Başarılı olmak için cesur olmak gerekir.

Korku dağları bekletir (aşırır).

Giriştiği bir işte kötü durumlarla karşılaşacağından korkan kişi, o işi yapmaktan istemeyerek de olsa vazgeçer.

Korkunun ecele faydası yoktur.

Kişi korkmakla kendisine gelebilecek bir kötülüğü önleyemez. Ölüm korkusuna kapılanlar yaşamın tadına varamazlar.

Korkulu rüya (düş) görmektense uyanık yatmak yeğdir.

Tehlikeli bir işe girişmektense o işin sağlayacağı kazançtan vazgeçmek daha iyidir. Böyle işlerin çekiciliği bizi özendirirse tehlikesi de o denli korkutur.

KOYMAK

Koyma akıl, akıl almaz (cepten düşer).

Başkalarının verdiği akılla iş görmeye çalışanlar hiçbir zaman başarılı olmazlar. Çünkü ortaya çıkacak engelleri aşma konusunda yetersiz kalırlar.

KOYUN

Koyun can derdinde, kasap yağ derdinde.

Bir kimsenin uğradığı büyük kayıplar, diğer kişi için büyük kazançların elde edilmesine neden olabilir. “Keçiye can kaygısı, kasaba et (yağ) kaygısı.”

Koyunun bulunmadığı yerde keçiye Abdurrahman Çelebi derler.

İstenilen nitelikteki şeyi bulamayınca onun daha düşük nitelikte olanına da razı olunur. Değerli insanların bulunmadığı yerde, değersiz ve yetenezsiz kişiler değer kazanırlar.

KÖPEK

Köpek bile yal yediği kaba pislemez.

İnsan, geçimini sağladığı yere ya da kimseye karşı her zaman saygılı olmalıdır.

Köpeksiz köye (sürüye) kurt iner (girer).

Koruyucusuz kalan her zaman için tehlikeye açıktır.

KÖR

Körle yatan şaşş kalkar.

Değersiz, kötü kişilerle ilişki kuranlar kötü huylar edinirler. Bkz. “İtle yatan bitle kalkar.”

Körler sofrasında ışıkla kaşık aranmaz.

Bazı eksiklikleri doğal karşılanan kimsenin yanında ya da böyle ortamlarda o eksikliklerin sözü edilmez.

Körün istediği bir göz, iki(si) olursa ne söz.

İnsan kendisinde olmayan şeyden bir tane isterken ona iki tane verilirse, bundan büyük memnunluk duyar.

KÖŞE

Köşe taşı köşede yakışır.

Bilgili, yetenekli ve kişilikli kimselere bu özelliklerine uygun işler verilmelidir.

KÖTÜ

Kötü komşu insanı hacet (mal) sahibi yapar.

Kötü komşu insana yardım etmez; kendisinden emanet olarak istenen bir şeyi vermez. Bu durumda söz konusu eşyayı satın almak zorunda kalırız. Böylece kötü komşu eksik eşyalarımızı tamamlamamıza neden olur; bizi mal sahibi yapar.

KUL

Kul azmayınca Hak yazmaz.

Doğruluktan ayrılıp kötü yollara sapan kimseler, kendi felâketlerinin hazırlayıcısı olurlar. Bu tür kişiler, ortaya çıkacak sıkıntılara katlanmak zorundadırlar.

Kul hatasız (kusursuz) olmaz.

Her insan ne kadar dikkatli davranırsa davranırsa bazı hatalar yapabilir; hiç yanlış iş yapmayan kimse yoktur. İnsanları hataları ile birlikte kabul etmek gerekir.

Kul sıkılmayınca (daralmayınca) Hızır yetişmez.

En çaresiz zamanımızda bile bizi rahatlatacak bir umut ışığı belirir. İnsan, umudunu yitirmemelidir.

KURBAN

Kurban etiyle (kemiğiyle) köpek tavlalmaz.

İnsan kutsal saydığı, yararlandığı bir şeyi kötü amaçla kullanmaz.

KURT

Kurt dumanlı (puslu) havayı sever.

Kötü niyetli kimseler, ortalıktaki karışıklıklardan yararlanarak çıkarlarını elde etme yollarını ararlar; insanların en güçsüz oldukları anı kollarlar.

Kurt kocayınca köpeğin maskarası olur.

Güçlü ve etkili olduğu dönemlerde kendisinden herkesin çekindiği kişi, gücünü yitirdikten sonra güçsüz ve aşağılık kimselerin eğlencesi olur.

Kurt tüyünü değiştirir, huyunu değiştirmez.

Kötü huylu kişiler, kılığını kıyafetini, yerini yurdunu değiştirseler bile, kötü huylarından vazgeçmezler.

Kurda “neden boynun (ensen) kalın?” demişler, “Kendi işimi kendim görürüm de ondan” demiş.

İşlerini kendi gücüne ve aklına güvenerek yapan kimse, daha mutlu olur.

Kurtla ortak olan tilkinin hissesi ya tırnaktır, ya bağırsak.

Güçlü biri ile hileci birinin ortaklığında, hileci kişi daha az pay almaya razı olmalıdır. Yoksa yaşamı tehlikeye girer. “**Zor oyunu bozar.**”

KURU

Kurunun yanında yaş da yanar.

Suç işleyen kişilerin bulunup cezalandırılması sırasında, işlenen suçla hiç ilgisi olmayan kişiler de zarar görebilirler.

KUSUR

Kusursuz dost arayan dostsuz kalır.

Her insanın birtakım kusurları vardır. Dost seçerken hiç kusuru olmayan birini aramaya kalkışırsak dostsuz kalırız. Dostlarımızı kusurlarıyla birlikte kabul edebilmeliyiz.

KUZGUN

Kuzguna yavrusu anka (şahin) görünür.

Herkesin kendi yarattığı şey çirkin de olsa, gözüne güzel görünür. Kendi yavrusunu, kendi yaptığı işi güzel bulur. Başkalarının görüş ve önerilerini önemsemmez.

KÜRK

Kürk ile bürk ile adam olunmaz.

Göz alıcı giysiler, değersiz bir kişiye değer kazandıramaz.

LÂF

Lâf lâfı (söz sözü) açar.

Bir kimseyle yapılan konuşma uzayınca konudan konuya atlanır; konuyla ilgisi olmayan pek çok şey de sohbete katılır.

Lâf torbaya girmez.

İnsan bazen boş bulunup, söylenmemesi gereken şeyleri söyleyiverir. Sonra pişman olup düzeltmeye çalışır; ancak başaramaz. Çünkü söz ağızdan çıktıktan sonra gizlenemez. Söylenenler herkes tarafından duyulmuş olur.

Lâfla (lâkırdı ile) peynir gemisi yürümez.

Yalnız konuşarak hiçbir iş gerçekleştirilemez. Çünkü her işin bir teorisi bir de pratiği vardır. Önce yapılacak iş konuşulur ve plâni saptanır; sonra da uygulamaya geçilir. Yalnızca konuşarak amaca ulaşmak mümkün olsaydı, büyük lâflar edilerek büyük işler başarılabildi.

Lâfını bilmeyen hödükler, sönmüş ateşi körükler.

Dangalak insanlar, sorumsuzca sarf ettikleri sözlerle, unutulmaya yüz tutmuş bir sorunu yeniden gündeme getirirler, acıyı tazelerler.

LÂTİF

Lâtife lâtif gerek.

Şaka yaparken bile incelikten ayrılmamak gerekir. Şaka bayağı ve kırıcı olmamalıdır.

LEYLEK

Leyleğin ömrü lâklakla geçer.

Bazı kişiler, zamanlarının büyük bir bölümünü boş ve anlamsız konuşmalarla geçirirler. Çene çalmaktan başka hiçbir iş tutmazlar.

MAHKEME

Mahkeme kadıya mülk değil.

Hiçbir kimse, bulunduğu kamu hizmetinde ömrünün sonuna kadar kalmaz. Bu nedenle her insan bulunduğu makamın kendisine tanıdığı hakları ve yetkileri yerinde kullanmalıdır.

MAL

Mal adama hem dost, hem düşmandır.

Mal, insana rahat bir yaşam sağladığı için dost sayılabilir. Yine bu mal bizim doğru yoldan çıkıp dengesiz bir yaşam sürmemize de neden olabilir.

Mal canı kazanmaz, can malı kazanır.

Yaşamın amacını mal mülk edinmek diye görenler yanlış davranmaktadırlar. Mal, mülk ve para, iyi yaşamak için sadece birer araçtır. Tüm günlerini mal mülk edinmek için geçirenler yıpranmışlıklarını hiçbir şekilde gideremezler. Önemli olan sağlıklı yaşamaktır; sağlıklı insan mal da kazanamaz.

Mal canın yongasıdır.

İnsan, malına gelen zarardan canına gelmişcesine acı duyar. Çünkü onları kazanmak için çok büyük özverilerde bulunmuştur. Alın teri ile kazandığımız mal, canımızın bir parçası gibidir.

MAŞA

Maşa varken elini ateşe sokma.

1. Her işin bir yöntemi vardır. Bunlara dikkat edilmezse, bazı zararlara uğramak kaçınılmaz olur.
2. Tehlikeli bir işi bizzat yapmaktansa, yapacak birisini bulmak daha iyi olur.

MAYASIZ

Mayasız yoğurt tutmaz (çalınmaz).

Bir işte başarı sağlayabilmek için, az ya da çok bir sermaye olması gerekir. En küçük bir birikim bile yoksa o işe girişmemeliyiz.

MAZLUM

Mazlumun ahı yerde kalmaz. (Mazlumun ahı indirir şahı).

Zorba yöneticiler, halka zulmetmenin cezasını çekerler. Bu tür yöneticilerin sonu iyi olmamıştır. Halk bir yere kadar sabır gösterir, ezilmişliğinin bilincine varınca kendisine zulmedenlerden hesap sorar.

MERDİVEN

Merdiven ayak ayak (basamak basamak) çıkılır.

Yüksek bir mevkiye yavaş yavaş ve yıllar süren bir çalışmayla çıkılır.

MERHAMET

Merhametten maraz doğar (hasıl olur).

Bazı kimseler, kendilerine acıyıp iyilik yapanların başını derde sokarlar ya da bu iyiliği kötüye kullanırlar.

MEYVELİ

Meyveli ağacı taşlarlar.

Bilgili, yetenekli, zeki ve başarılı insanlara çoğu kez sataşır; her fırsatta onları kötölemeye çalışırlar. Verimli insanların başarılarına gölge düşürmeyi amaç edinmişlerdir.

MEZAR

Mezar taşı ile övünülmez.

İnsan, atalarıyla ve atalarının yaptıklarıyla değil, kendi başarılarıyla ve yarattığı değerlerle övünmelidir.

MIZRAK

Mızrak çuvala sığmaz (girmez).

Herkesin bildiği apaçık gerçekler saklanamaz. Bunları gerçek dışı göstermek, örtbas etmek boş bir çabadır.

MİNARE

Minareyi çalan kılıfını hazırlar.

Kolay kolay gizlenemeyecek kadar büyük bir yolsuzluğu yapan kimse, sorumluluktan kurtulma yollarını önceden düşünür.

minare - mürüvvet

Minareyi yaptırmayan yerden bitmiş sanır.

Bir işin yapılmasında emeği olmayanlar, yapılmış olan işlerin kendiliğinden oluverdiğini sanırlar. Bu iş onlara basit ve kolay görünür.

MİSAFİR

Misafir kısmeti ile gelir.

Evimize gelen misafirin bize yük olacağını hiç düşünmeyiz. Evimizde bulunanlarla onu ağırlamaya çalışırız. Bu konukseverliğimizin bir gereğidir. İnancımıza göre, Tanrı, misafiri kısmetiyle birlikte gönderir.

Misafir umduğunu değil, bulduğunu yer.

Misafir, gittiği evde iyi karşılanmak ister; güzel şeyler ikram edileceğini umar. Ama canının istediklerinin değil, ev sahibinin sofraya getirdiklerini yer. Misafir, bu durumu doğal karşılamalıdır.

Bazen elimize geçenler beklentilerimizin altında kalabilir.

MUM

Mum (çıra) dibine ışık vermez.

Başkalarına pek çok yararı dokunan güçlü kişi, kendi yakınlarını kayırmaktan çekinir.

MÜHÜR

Mühür kimde ise Süleyman odur.

Bir işte, akıllı, bilgili ve deneyimli olanın değil, yetkili olanın sözü geçer.

MÜRÜVVET

Mürüvvete endaze olmaz.

Başkalarına yardımda bulunmanın, iyilik yapmanın bir ölçüsü yoktur. Kişi istediği kadar yardım ve iyilik yapabilir.

NAMAZ

Namaza meyli olmayanın kulağı ezanda olmaz.

Herhangi bir işi yapmaya eğilimi ve isteği olmayan kişi, o işin ayrıntılarıyla ilgilenmez.

NE - NE ... NE ...

Ne doğrarsan aşına o çıkar kaşığına.

Her çalışmanın bir karşılığı vardır. Başarıyla bitirilen bir iş olumlu bir kazanç sağlar. Baştan savma yapılan bir işin karşılığı da ona göre olur.

Ne ekersen onu biçersin.

Nasıl davranırsan öyle karşılık görürsün. İyilik yapan iyilik, kötülük yapan kötülük görür.

Ne karanlıkta yat ne kara düş gör.

Her konuda tedbirli olmak büyük yarar sağlar. Çünkü ne zaman, ne gibi tehlikelerle karşılaşacağımızı bilemeyiz. Tedbirli ve dikkatli olursak tehlikeleri kolaylıkla başımızdan savabiliriz.

ne - niyet

Ne oldum dememeli, ne olacağım demeli.

Bazıları elde ettikleri parlak başarıya güvenerek böbürlenirler ve şımarırlar. Ancak unutulmamalı ki başarı sürüp gitmeyebilir. Yarının neler getireceği belli olmaz.

Ne verirken elinle, o gider seninle.

Yoksul insanlara, hayır kurumlarına olanaklar ölçüsünde yardımda bulunmak, toplumca takdir edilen bir davranıştır. Ayrıca inanılır ki bu tür yardımlarda bulunan kişi, öbür dünyada bunun ödülünü alacaktır.

NEREDE (NERDE)

Nerde birlik, orda dirlik.

Aralarında duygu, düşünce ve eylem birliği bulunan topluluklar, her işlerinde başarılı olurlar. Bu da onların rahat ve huzur içinde yaşamalarını sağlar.

Nerde çokluk, orda bokluk.

Aralarında hiçbir birlik bulunmayan kalabalık bir toplulukta işleri yürütmek zorlaşır. Her kafadan bir ses çıkar; birtakım anlaşmazlıklar belirir.

Nerede hareket, orada bereket.

Hareket olan yerde bolluk olur. Bir toplulukta durmadan çalışılırsa verim artar.

Nereye gitsen okka dört yüz dirhem.

Gerçek, yer ve zaman ne olursa olsun değişmez. Örneğin, "Emek olmadan yemek olmaz." gerçeği dünyanın her yerinde ve her zaman geçerlidir."

NIKÂH

Nikâhta keramet vardır.

Evlenecek olan insanların anlaşıp anlaşamayacakları kesin olarak bilinemez. Ancak nikâh evlenenleri sevgi bağıyla bağlar.

NIYET

Niyet hayır, akıbet hayır (selâmet).

Girişilen her işte iyi niyetin rolü büyüktür. İyi niyetle girişilen bir işin sonu hayırlı olur.

OLACAK - OLMAZ

Olacakla öleceğe çare bulunmaz.

Yaşadığımız sürece iyi ya da kötü pek çok olayla karşılaşırız. Ne denli uğraşsak uğraşalım bu olaylardan kaçamayız. Ölüm de her insan için kaçınılmaz bir gerçektir. Kimse bu yazgıdan kurtulamaz.

Olmaz olmaz deme, olmaz olmaz.

İnsanın kafasından geçen bir şeyin olabilirlik oranı yüksektir. Bilimsel buluşlar bunun en iyi kanıtıdır. O yüzden hiçbir şey için "bu olmaz" dememek gerekir.

OT

Otu çek, köküne bak.

Bir kimsenin gerçek niteliğini iyi öğrenmek için soyuna sopuna bakmak gerekir. İnsan soyunun özelliklerini taşır.

OTUZ

Otuz iki dişten çıkan, otuz iki mahalleye yayılır.

Bir kimsenin ağzından çıkan söz, kısa sürede çevreye yayılır. Herkes bu konuyu konuşmaya başlar.

OYNAMAK

Oynamasını bilmeyen kız "Yerim dar" demiş; yerini genişletmişler "Gerim (yenim) dar" demiş.

İddialı fakat beceriksiz kimseler, başaramayacakları bir iş karşısında bazı bahaneler ileri sürerek yeteneksizliğini belli etmemeye çalışırlar.

ÖDÜNÇ

Ödünç güle güle gider, ağlaya ağlaya gelir.

1. Dostlar arasında gerekli olduğu durumlarda para alıp vermeler olur. Ödünç para veren ile ödünç para alan, bu işi bir dostluk gereği saydıkları için başlangıçta memnundurlar. Fakat ödünç alınan para zamanında ödenmeyince sürtüşmeler başlar. Paranın yasal yollardan ödenmesi sağlanır.

2. Ödünç olarak verilen eşya kimi insanların elinde hayli yıpranır; o durumuyla sahibine iade edilir.

ÖFKE

Öfke baldan tatlıdır.

Öfkelenen kişi duygularını çeşitli biçimlerde dışa vurur. Bağırır, çağırır, kırar, döker... Öfkeye kapılınca bağırıp çağırmak insanı rahatlatır.

Öfke ile kalkan ziyanla (zararla) oturur.

Öfkeye kapılarak sert davranışlarda bulunan kişi sonunda güç duruma düşer; zarar görür. Çünkü insan öfkeli anında iyi düşünemez, kendi denetimini yitirir, olmadık dengesizlikler yapabilir.

ÖKSÜZ

Öksüz hırsızlığa çıkınca ay ilk akşamdan doğarmış.

Talihsiz bir kimsenin hemen hiçbir işi yolunda gitmez. Bir işe girişse ya da bir şeyden yararlanmaya kalkışsa akla gelmedik engellerle karşılaşır. O işten de hiçbir olumlu sonuç alamaz.

Öksüz oğlan (çocuk) göbeğini kendi keser.

Destek olacak birinden mahrum olan kişi, tüm sorunlarını kendisi çözmek zorunda kalır.

ÖKÜZ

Öküz öldü, ortaklık bozuldu (bitti).

Kimi dostluklar ne yazık ki çıkar temelinde dayalıdır. İki taraf arasındaki bu tür dostluğın dayandığı neden yok olunca, bu yakınlık da çözülür.

Öküze boynuzu yük olmaz (ağır gelmez).

İnsan kendi yakınlarını ve kendi işlerini yük saymaz.

ÖLMEK

Ölmüş eşek kurttan korkmaz.

Hemen her şeyini yitirmiş bir kişi, yeni şeyler yitirmekten korkmaz. Bu nedenle yeni saldırılar, tehlikeler onun için pek önemli değildir.

Ölüm ile öç alınmaz.

Düşmanlarımızın ölümüne sevinmek, bunu belli etmek insanlığa yakışmaz.

Ölürse yer beğensin, kalırsa el beğensin.

Toplumun geleceğini belirleyecek olan çocuklarımızı ve gençlerimizi iyi yetiştirmeliyiz. Çünkü insan, yaşadığı sürece herkesin övgüsünü kazanan işler yapmalıdır. İnsan ister ölsün ister yaşasın iyi anılmalıdır. Bulunduğu yerin takdirini kazanmalıdır.

ÖNCE

Önce can, sonra canan.

İnsanlar bencildir. Önce kendilerini, sonra yakınlarını ve sevdiklerini düşünürler. İnsan canını her şeyin üstünde tutar.

Önce düşün, sonra söyle.

İyi düşünmeden söylediğimiz sözler, bizi güç durumda bırakabilir. Böyle durumlarda üzülür, "keşke böyle konuşmasaydım" deriz. Sözü, ağızımızdan çıkmadan önce kafamızda iyice tartmalıyız.

Önce iğneyi kendine batır, sonra çuvaldızı ele.

Bir kimse, kendisine yapılmasını istemediği bir davranışın daha büyüğünü bir başkasına yapmamalıdır.

ÖPMEK

Öpülecek el ısırılmaz.

Düşünce ve davranışlarıyla toplumda sevilen ve sayılan bir kimseye kötü davranılmamalıdır. Böyle kimseleri incitmek büyük bir kabalık ve nankörlüktür.

PADIřAH

Padiřahın bile arkasından kılıç sallarlar.

İnsanlara fazla güvenmemek gerekir. Kendisinden çekindikleri kiřinin yüzüne karşı ağızlarını açmazlar ama arkasından düşmanlık gösterileri yaparlar.

PAPAZ

Papaz her gün pilav yemez.

İnsanın önüne her zaman aynı nitelikte elverişli bir imkân çıkmaz. Bunun için fırsatları iyi değerlendirmek gerekir.

PARA

Para dediğın elinin kiri.

Para uzun süre elde kalmaz, zamanla harcanır. Para amaç değil, basit bir araç olarak düşünölmelidir.

Para ile imanın kimde olduđu bilinmez.

Kimin zengin, kimin yoksul; kimin imanlı, kimin imansız olduđu dıştan anlaşılmaz.

Paran varsa cümle âlem kulun, paran yoksa tımarhane yolun.

Zengin kiřiye herkes ilgi gösterir. Yoksulun farkına bile varmazlar. Yoksul insanlar, çektikleri sıkıntılardan ötürü akıllarını bile bozabilirler.

Paranın yüzü sıcaktır.

Para bir alış veriş aracı olmasına karşın hemen herkesçe sevilir. Karşılığın para ile ödenecek olan iş çekici gelir, geri çevrilmez.

Parayı veren düdüğü çalar.

Bir şeyi başarmak ya da elde etmek için gereken koşullar yerine getirilmelidir.

PERřEMBE

Perřembenin geliři çarşambadan bellidir.

Bir işin sonunun nasıl olacağı şimdiki gidişinden belli olur. İyi başlayan ve öyle sürüp giden bir iş, iyi bir şekilde sonuçlanır. Ya da kötü başlayıp kötü süren bir işten iyi bir sonuç çıkmaz.

PİLÂV

Pilâv yiyen kaşığını yanında (belinde) taşır.

Bir şeyden yararlanmak isteyen kiři, bunun için gereken aracı eli altında bulundurmalıdır.

RAMAZAN

Ramazanda yalan söyleyenin (oruç yiyenin) bayramda yüzü kara olur.

Yapılması gereken bir işin yapılmadığı, söylenen sözün yalan olduğu bir süre sonra anlaşılır. Bu durumda yalan söyleyen, işi yapmayan kişi çevresindekilerin gözünde küçük düşer, kimsenin yüzüne bakamaz.

RÜŞVET

Rüşvet kapıdan girince insaf (iman) bacadan çıkar.

Rüşvet alan kişi hak, adalet, acıma duygularından uzaklaşır. Toplumsal değer yargılarını yitirir. Çıkarından başka bir şeye önem vermeyen kişiler, rüşveti bir gelir kaynağı durumuna getirmişlerdir. Böylelerinde insaf adına hiçbir şey kalmamıştır.

RÜZGÂR

Rüzgâr eken fırtına biçer.

Hiçbir kötülük, yapanın yanına kâr kalmaz. Herkesin zararına neden olan kişi bir gün öyle şiddetli bir karşılık görür ki neye uğradığını anlayamaz. Kendini bir daha toparlayamayacak duruma gelir.

Rüzgâr esmeyince yaprak oynamaz (dal kımıldamaz).

Her olayın bir nedeni vardır. Hiçbir gelişme nedensiz olamaz.

Rüzgâra tüküren kendi yüzüne tükürür.

Bilgi, yetenek ve bedensel güç gibi yönlerden kendisinden üstün durumda olanlarla mücadeleye giren kimse bu mücadelede yenik düşer, birçok zararlara uğrar.

SABIR

Sabır acıdır (acı ise de) meyvesi tatlıdır.

Sıkıntılı günlere sabırla katlanmak bir erdemdir. İşlerimizde başarılı olmak için güçlüklerle dayanmayı ve bazı acıları göze almalıyız. Sonuç bizim için olumlu olacaktır.

Sabırla koruk helva olur, dut yaprağı atlas.

Sabretmesini bilen kimse hiç umulmadık başarılar elde eder. Koruk olgunlaşarak tatlı bir üzüm, ondan sonra pekmez, daha sonra helva olursa, dut yaprağı da sonunda kumaş olursa, insan da öyle olgunlaşır. İsteklerine er geç ulaşır.

Sabreden derviş muradına ermiş.

Sabırlı olan kişi amacına ulaşır. Hiçbir işte çabucak sonuç alınamaz, sabırla beklemek gerekir. Sabretmesini bilen kimseler için hiçbir zorluk yoktur.

Sabrın sonu selâmettir.

Gelişmeler karşısında sabırlı davranan kişi, her zaman kazançlı çıkar. Sabır, iyi sonuçlara ulaşmayı sağlar.

SADIK

Sadık dost akrabadan yeğdir.

Bize dürüst ve içten davranan, kötü günlerimizde yanımızda olan dost, akrabadan daha iyidir. İnsanları sadece kan bağı bağlamaz.

SAĞLIK

Sağlık varlıktan yeğdir.

İnsan için en büyük zenginlik sağlıktır. Sağlıklı olduğumuz zaman işlerimizi daha iyi yapar ve o işten zevk alırız. Hastalandığımızda ise hiçbir şeyden zevk almaz oluruz; zenginliğimizin bile hiçbir değer taşımadığını görürüz.

SAKINMAK

Sakinılan göze çöp batar.

Üzerine çok düşülen şeyler daha çok kazaya ya da zarara uğrar. İşleri biraz olurluna bırakmakta fayda vardır.

SAKLAMAK

Sakla samanı gelir zamanı.

Gereksiz gibi görülen şeyler ileride gerekli olabilir. Bunları atmayıp bir kenara koymalıyız. Gün gelir, o önemsiz görülen şey çok işimize yarayabilir.

SANAT

Sanat altın bileziktir.

Sanat sahibi kişi her yerde iş bulur, işsiz kalmaz. Her şey gün gelir değerini yitirebilir, ancak sanat, değeri hiç eksilmeyen bir servet gibidir. Çünkü sanat, bir kimsenin bir işi her yerde, her şartta yapmasıdır.

SARIMSAK

Sarımsağı gelin etmişler de kırk gün kokusu çıkmamış.

İnsanlar kötü yanlarını kolay kolay belli etmezler. Haklarında yargıda bulunmakta acele edilmemelidir. Kötünün foyası er geç ortaya çıkar.

SAYMAK (SAYGI)

Say beni, sayayım seni. (Sev beni, seveyim seni).

Saygı, sevgi karşılıklıdır. Sen beni sevip sayarsan ben de seni sevip sayarım.

SAYILI

Sayılı koyunu kurt kapmaz (yemez).

Miktarı saptanarak teslim edilen mal iyi korunur, eksilip kaybolmaz.

SEBEPSİZ

Sebepsiz kuş bile uçmaz.

Her olay bir nedenin ürünüdür; nedensiz olay olmaz. Bunun gibi, işlerimizi bize yol gösteren biri olmadan yapamayız. (Bir olayın gerçekleştirilmesi için bir neden olmalıdır; bir işin başarılması için de bize yol gösterecek birisi bulunmalıdır.)

SEL

Sel gider kum kalır.

Geçici durumlara güvenmek doğru değildir. Kalıcı olanla geçici olan arasındaki ayrımı iyi yapmamız gerekir. Bizim için önemli olan kalıcı unsurlardır.

Sel ile gelen yel ile gider.

Emek vermeden ele geçen para çarçur olur gider. Alın teri dökmeden kazanılan paranın kıymeti olmaz.

SEN

Sen işlersen mal işler, insan böyle genişler.

İnsan rahat bir yaşam sürmek ister. Bunun için çok çalışmak zorundadır. Çalıştığı sürece elindeki malların verimi artar. Böylece zenginleşir, rahat bir yaşam sürer.

Sen olursan bensiz, ben de olurum sensiz.

İnsan, gerçek mutluluğu ve huzuru toplum içinde bulur. Bunu sağlamak için çevresindekilerle iyi dostluklar kurar. Dostlukların yürümesi için saygı ve sevgi gerekir. Dostlarımızla ilişkilerimizi sudan nedenlerle kesersek, onlar da bizi haklı olarak terk ederler.

SERÇE

Serçeden korkan darı ekmez.

Her işin göze alınması gereken bazı tehlikeleri vardır. Bunları göze alamayanlar o işi yapmazlar.

SEVMEK

Sev seni seveni hâk ile yeksan ise, sevmeye seni sevmeyeni Mısır'a sultan ise.

İnsan, karşısındaki kişiye toplumdaki yerine göre sevgi beslemez. Kişinin toplumdaki yeri sevgi için ölçü olamaz. En yüksek makamlarda bile olsa, bizi sevmeyen kişiyi sevmemiz mümkün değildir.

Sevenin kuluyum, sevmeyenin sultanı.

Bizi sevenlerin her isteğini yerine getirmeye çalışırız. Sevmeyenlere ise o nasıl istiyorsa öyle davranırız.

SEYREK

Seyrek git dostuna, kalksın ayak üstüne.

Dostların birbirlerini ziyaret etmeleri beklenen ve istenen bir durumdur. Ancak bu ziyaretler sıklaşırsa, dostlar arasındaki sevgi ve saygı azalır.

SIRÇA

Sırça köşkte oturan, komşusuna taş atmamalıdır.

Çevresindeki kişilerin küçük bir saldırısıyla büyük zarara uğrayacak kişi, düşmanlık yaratacak davranışlarda bulunmaktan kaçınmalıdır.

SİNEK

Sinek ufak (küçük), ama mide bulandırır.

Önemsiz, küçük gibi görünen bir şey kötü ve olumsuz bir izlenim yaratır. (Dostlarımızda gözlemlediğimiz küçük ama sevimsiz bazı hareketler, onlara karşı duygularımızın değişmesine neden olur.)

SON

Son pişmanlık fayda vermez (etmez).

İş işten geçtikten sonra pişman olmanın yararı yoktur. Çünkü bu olumsuzlukları gidermek çoğu kez mümkün olmaz.

Sona kalan dona kalır.

Bir işte geç kalan istediği şeyi elde edemez, bazı zararlara uğrar. Örneğin, pazara çıkmak için akşamın geç saatlerine kadar bekleyen kişi döküntü mallarla yetinmek zorunda kalır.

SÖYLEMEK - SÖZ

Söyleyenden, dinleyen arif gerek.

Bir soruna ilişkin görüşlerini açıklayan kişi bazen kapalı konuşma ihtiyacı duyabilir. Konuyu bilen ya da konuşmayı iyi dinleyen, ne demek istediğini kolayca anlar.

Söz gümüşse sükût altındır.

Konuşmanın ve dinlemenin yeri ve zamanı vardır. Susmak bazen konuşmaktan daha iyi sonuç verir. Susması gereken yeri ve zamanı iyi bilen kişi, çevresinde sevilir ve sayılır.

Söz var iş bitirir, söz var baş yitirir.

Sözün insanlar arasındaki ilişkilerde etkisi çok büyüktür. Akıllıca söylenmiş sözler, işlerimizin olumlu şekilde sonuçlanmasını sağlar. Sert ve ölçüsüz sözler ise karşımızdaki kişiyi sinirlendirir, söyleyenin ölümüne bile neden olabilir.

SU

Su akarken testiği doldurmalı (doldur).

Bazen, bizi iyi bir duruma getirecek fırsatlarla karşılaşırız. Bunları iyi değerlendirecek maddî ve manevî yönden güçlü oluruz. Önümüze çıkan fırsatlardan yararlanmayı bilmeliyiz.

Su bařından kesilir.

Her sorunun bir nedeni vardır. Bu neden bulunmadıkça özm üretilemez. Sorunun kökenine inip, kökenindeki nedene göre özm bulmalıyız.

Su bulanmayınca durulmaz.

Bir sorun, türlü tartışmalardan sonra iyice aydınlatılarak özme kavuřturu-
labilir. Sorun ortaya atılınca herkes bir fikir ileri sürer. Konunun eksik ve yanlış
yönleri üzerinde durularak, sonunda ortak bir özm yolu bulunur.

Su testisi su yolunda kırılır.

Kötü, karanlık işlerle uğrařanların, o yolda yürüyenlerin sonu da o yolda
olur.

SR

Srden ayrılan koyunu (kuzuyu) kurt kapar.

Dostlarının yardımıyla yapılan bir işten ayrılanlar büyük zararlara uğrarlar.
ünkü yalnız kalırlar, hiç kimse onlara yardım etmez.

ST

Stten ağızı yanan, ayrıntı üfleyerek ier (yoğurdu üfleyerek yer).

Bir olaydan gerekli dersi alan, daha sonraki olaylar karşısında uyanık dav-
ranır. Yeniden benzer türde bir iş tutacağı zaman ok dikkatli olur.

ŞAŞKIN

Şaşkın ördek başını bırakır, kıcından dalar.

Aklını iyi kullanamayan, ne yapacağını bilmeyen kişi, işi tersinden yürütmeye kalkar.

ŞEYTAN

Şeytanın dostluğu darağacına kadardır.

Çıkarıcı, kötü niyetli kimse insanı yoldan çıkarıp ölüme kadar götürebilir. Oysa o ana kadar hep bizim yararımıza çalışıyor gibi görünmüştür.

Şeytanla kabak ekenin, kabak başına patlar.

Kurnaz, hileci kişilerle ortak iş yapan, bu ortaklıktan zarar görür; yapılan hilelerin kurbanı olur.

ŞİMŞEK

Şimşek çakmadan gök gürlemez.

Her olay bir nedenin sonucudur. Söylenen, ortaya çıkan bir olayın dayandığı başka bir olay vardır.

TABAK* (2)

Tabak* sevdiği deriyi taştan taşa çalar.

Birinin yakınlarına gösterdiği sert davranış onun iyiliği içindir.

TARLA

Tarlada izi olmayanın harmanda yüzü olmaz.

Tarlasını zamanında sürüp ekmeyen, gereken diğer işleri yapmayan kişi tarlasından iyi bir ürün alamaz.

TAŞ

Taş düştüğü yerde (yerinde) ağırdır.

İnsan en iyi bildiği ve yaptığı işte söz sahibi olur.

Taş yerinde ağırdır.

İnsanların değeri iyi tanındıkları yerde bilinir.

TAŞIMA

Taşıma suyla değirmen dönmez.

İş yapacak kişide yeteri kadar güç bulunmadıkça başkalarının küçük katkılarıyla sürekli ve büyük bir iş yürütülemez. Bir iş doğal ve sürekli kaynaklara dayandırılmalıdır.

TATLI - TATSIZ

Tatlı dil yılanı deliğinden çıkarır.

Gönül alıcı, okşayıcı sözlerle karşımızdakinin inadı yenilebilir.

***Tabak: Deri işleyen kimse.**

tatlı - tekke

Tatlı söz can azığı, acı söz baş kazığı.

Gönül okşayıcı sözler bizi yaşama bağlar. Sert eleştiriler, onur kırıcı sözler ise hayattan bıkip kopmamıza neden olur.

Tatlı söz dinletir, tatsız söz esnetir.

Güzel bir konuşmayı herkes severek dinler. Sıkıcı bir konuşma dinlemek zorunda kalanlar, sıkıldıklarını belli etmekten kendilerini alamazlar.

Tatlı tatlı yemenin, acı acı geçirmesi olur.

Zevklerinin esiri olan, elindeki avucundakini sorumsuzca çarçur eden kişi, bir süre sonra ağır sıkıntılar içinde kıvrırır.

Tatsız aşı tuz neylesin, akılsız başa söz neylesin.

Kötü malzemeyle pişirilmiş bir yemeğe tuz hiçbir lezzet katamaz. İşe yarayan bir nesneyi işe yarar hâle getirmek boşuna bir çabadır. Aklını kullanamayan bir kişiye de ne denli doğru yol gösterilmeye çalışılırsa çalışılsın, hiçbir yarar sağlamaz. O kişi yine bildiğini okumaya, akılsızca işler yapmaya devam edecektir.

TAVŞAN

Tavşan dağa küsmüş de dağın haberi olmamış.

Kimi dargınlıklar istenilen etkiyi yapmaz. Darılan kişi darıldığı ile kalır. Ötekinin bundan haberi bile olmaz, olsa da önem vermez.

TEK

Tek kanatla kuş uçmaz.

Bazı işleri insanın tek başına yapması mümkün değildir. Böyle işlerde insanlar birbirlerine yardımcı olmayı bir görev bilmelidirler.

TEKKE

Tekkeyi bekleyen çorbayı içer.

Bir iş üzerinde yılmadan, usanmadan sabırla çalışan kimse, sonunda katlandığı sıkıntıların mükâfatını görür.

TEMBEL

Tembele iş buyur, sana akıl öğretsin.

Tembel bir kişiye bir iş yapmasını söylediğiniz zaman, o işi yapmamak için çeşitli bahaneler bulur. İşin gereksiz olduğunu söyler. Hatta size o iş hakkında bazı çözüm yolları gösterir, akıl öğretir.

TEMİZ

Temiz iş altı ayda çıkar.

Hiçbir iş aceleye getirilmemelidir. Bir işin istenildiği şekilde, doğru dürüst yapılabilmesi için belli bir süreye ihtiyaç vardır.

TENCERE

Tencere dibin kara, seninki benden kara.

“Kötülük, kusur yönünden sen benden daha betersin.” anlamında kullanılan bir atasözümüzdür. (Karşınızdakinde kusur aramaya çalışmayın. Yoksa o da sizin kusurlarınızı söylemekten kaçınmaz.)

TERAZİ

Terazi tartıyla, her şey vaktiyle. (Terazi var, tartı var; her şeyin bir vakti var).

Her şeyin bir ölçüsü ve zamanı vardır. Herkes bu kurallara uymalıdır.

TERZİ

Terzi kendi söküğünü dikemez.

İnsanlar başkalarına yaptıkları hizmetleri kendilerine gelince savsaklarlar.

TESTİ

Testiyi kıran da bir, suyu getiren de.

Toplumsal yozlaşmanın ve kayırmacılığın hüküm sürdüğü yerlerde, görevini hakkıyla yapan ile görevini kötüye kullanan kimseler arasında bir ayırım yapılmaz. Çünkü bu tür çevrelerde sağlıklı bir değerlendirme yapma olanağı yoktur.

TİLKİ

Tilkinin dönüp dolaşıp geleceği yer kürkçü dükkânıdır.

İnsanlar alışkanlıklarına bağlıdır. Şu ya da bu nedenle işinden, çevresinden ayrı yaşamak zorunda kalan kimse, sonunda alıştığı işe ve çevreye döner. Bazı sonuçlar kaçınılmazdır.

TOK

Tok, açın hâlimden bilmez (anlamaz).

Varlıklı kişiler, yoksulların ne gibi geçim sıkıntısı içinde bunaldıklarını bilmezler, akıllarına bile getirmezler.

TOPRAK

Toprağı işleyen, ekmeği dişler.

Bir iş için emek veren kişi, onun nimetlerinden yararlanmaya hak kazanır.

TUTULMAK

Tutulmayan hırsız beyden büyüktür.

İşlediği suçu saklayabilen, yakayı ele vermeyen biri, namuslu insanlar gibi saygınlığını sürdürür.

TUZ

Tuz ekmek hakkı bilmeyen kör olur.

Toplumda yoksul ve kimsesizlere ekmek yedirip iyilik eden yardımsever insanlar vardır. Bazıları bu yardımın değerini anlayamazlar. İyilik gördüğü kimselere saygısızlık yaparlar. Böyle kişileri Tanrı da sevmez.

UCUZ

Ucuz alan, pahalı alır.

Ucuz olan mal çabuk eskir, dayanıksızdır. Kısa süre içinde kullanılamaz duruma gelir ve yenisini almak gerekir. Bundan dolayı pahalıya alınmış gibi olur.

Ucuz etin yahnisi yavan (tatsız) olur.

Benzerlerine göre daha ucuza alınan mal, iyi nitelikte olmaz. Ondan beklediğimiz yararı sağlayamayız.

Ucuzdur vardır illeti, pahalıdır vardır hikmeti.

Satılığa çıkarılan bir mal kalitesine göre fiyatlandırılır. Ucuz malların kalitesi pahalı mallara oranla daha düşüktür. (Ucuz şeylerin ucuzluğuna tamah etmemeli, aldatılmamak koşuluyla pahalı şeylerin de pahalılığından korkmamalıyız.)

ULU

Ulu sözü tutmayan ulur.

Bilginler, aydınlar bir toplumda yol gösterici insanlardır. Onların gösterdikleri yoldan gidildiği takdirde toplumsal gelişme hızlanır; toplum huzura kavuşur. Büyüklerin sözlerine kulak tıkayan kişiler ve toplumun kendisi her türlü felâkete uğrar.

Ulular köprü olsa basıp geçme.

Bilgi, görgü ve tecrübe yönünden üstün olanlar, toplumda hak ettikleri yeri alırlar. Değerlerine sahip çıkamayan toplumlarda bilge kişilerin baskı altında tutulduklarına tanık oluruz. Büyüklerimize, bilge kişilere, hangi durumda olurlarsa olsunlar, her zaman saygılı olmalıyız.

UMMAK - UMUT

Ummadığın taş baş yarar.

Küçük ya da önemsiz şeyler de çoğu kez büyük etkiler yapabilir. Hiç değer vermediğimiz kimseler, öyle durumlarda öyle önemli işler başarırlar ki şaşırıp kalırız.

Umut fakirin ekmeği(dir).

Yoksul kişi, bir gün sıkıntılarının biteceğini, bolluğa kavuşacağını umar. Bu durum onu yaşama bağlar.

USTA

Ustanın çekici bin altın.

İnsan emeği kutsaldır. Bilgiyle, ustalıkla donatılmış olan emek, en olmayacak sanılan güç işleri olur kılar.

ÜRÜMEK

Ürümesini bilmeyen köpek sürüye kurt getirir.

Beceriksiz kimseler iyilik yapayım derken zarara yol açarlar. (Konuşmasını bilmeyen, ulu orta laflar eden kimseler, çevrelerindeki güç durumda bırakırlar.)

ÜVEY

Üvey etme, özünde bulursun; geline etme, kızında bulursun.

Üvey çocuğa kötülük eden bir kimse, bunun karşılığını öz çocuğu üvey kalınca görür; onun da çocuğuna kötü davranırlar. Geline kötü davranan ise kızı gelin olunca ona da benzer davranışların yapıldığını görürse şaşmamalıdır.

ÜZÜM

Üzüm üzüm baka baka kararır.

Her zaman bir arada bulunan, arkadaşlık eden kimseler, birbirlerine huy aşırırlar.

Üzümü ye de bağıni sorma.

“Yararlandığın şeyin nereden geldiğini araştırma.” anlamında şaka yollu söylenen bir atasözüdür.

VAKİT - VAKİTSİZ

Vakit nakittir.

Zaman, boşa harcanmaması gereken bir değerdir. Zamanını iyi değerlendiren insan yaşamına mutluluk ve rahatlık getirir. Zaman para demektir.

Vakitsiz öten horozun başını keserler.

Her söz zamanında ve yerinde söylenmelidir. Zamansız ve yersiz söylenen bir söz beklenen etkiyi yapmayacağı gibi ilişkileri de bozabilir. Ulu orta konuşmalarıyla insanların başını derde sokan kişi cezalandırılır.

VAR - VARLIK

Var evi kerem evi, yok evi verem (elem) evi.

Varlıklı olan aileler konuklarını iyi ağırlarlar. Yardıma ihtiyacı olan kimselere istedikleri miktarda yardımda bulunurlar. Yoksul bir ailenin ise dertten, sıkıntıdan başka vereceği hiçbir şeyi yoktur.

Varsa hünerin, var her yerde yerin; yoksa hünerin, var her yerde yerin!

Yetenekli olan kişiler toplumda saygın bir yer alırlar. Çünkü böyleleri toplumun birçok gereksinmelerine cevap verirler. Yeteneği gelişmemiş insanlar ise hiçbir iş tutamadıkları, hiçbir işe yaramadıkları için üzülürler.

VERESİYE

Veresiye şarap içen, iki kez sarhoş olur.

Veresiye alışveriş eden kimse iki kez yıpranır. Aldığı malın parasını peşin ödeyemediği için üzülür. Daha sonra ödenen taksitler, kişiye mal almadan para ödüyormuş gibi bir duygu verir.

VERMEK

Vermemiş mabut, neylesin Mahmut.

Şanssız ve yeteneksiz kişiler için söylenir. (Tanrı istemediği sürece kişinin bir şeye sahip olması olanaksızdır.)

Verirsen doyur, vurursan duyur.

Bir kişiye yapılacak yardım, o kimsenin sorununu çözebilecek ölçüde olmalıdır. Bir kişiye yapılacak uyarı da o kimsenin anlayabileceği bir dilde ve tonda olmalı ki etkisini gösterebilsin.

YALANCI

Yalancının evi yanmış, kimse inanmamış.

Yalan söylemeyi huy edinen kimsenin sözlerine, gerçeği söylediği zaman bile inanılmaz.

Yalancının mumu yatsıya kadar yanar.

Söylenen söz yalansa durum çok geçmeden anlaşılır.

YALNIZ

Yalnız taş duvar olmaz.

Bir insan tek başına büyük işler başaramaz. Başkalarıyla yardımlaşmak, iş birliği yapmak zorundadır.

YANLIŞ

Yanlış hesap Bağdat'tan döner.

Ortaya çıkan bir yanlışlık geç de olsa düzeltilmelidir. Yanlışta ısrar etmek hoş karşılanmaz. Yanlış eninde sonunda ortaya çıkar.

YAR (2)

Yar, yıkıldığı gün tozar.

Bir felâket, ancak meydana geldiği anda büyük bir tepki ve şaşkınlık yaratır. Bir süre sonra unutulur gider.

YARA

Yara, sıcakken sarılır.

Bir sıkıntıyı hafifletmek, bir acıyı dindirmek için gereken yardım fazla geciktirilmemelidir.

Yarası olan gocunur.

Bir işte sorumlu aranırken kusuru olan kimse alınır.

YARIM

Yarım elma, gönül alma.

Armağan küçük de olsa, gönül almaya yarar. Hatırlanıp aranmış olmak o kimse için daha değerlidir.

Yarım hekim candan eder, yarım hoca dinden eder.

Uzmanına yaptırılmayan işler, insanı büyük zararlara sokar. Alanında derme çatma bilgisi olan bir doktor, insanın ölümüne yol açabilir. Bilgisiz din adamı da yanlış öğütlerle insanın dinî inanışlarında sapmalara yol açar.

YAŞ (II)

Yaş kesen, baş keser.

Ağaçların sağladığı yararlar saymakla bitmez. Gereksiz yere ağaç kesmek, insan öldürmek kadar kötü bir davranıştır. (Ormanlarımızı korumalı, onlardan en iyi şekilde yararlanmanın yollarını bulmalıyız.)

YAVAŞ

Yavaş (yumuşak huylu) atın çiftesi (tekmesi) pek olur.

Sabırlı ve yumuşak huylu insanlar pek kolay kızmazlar. Ama kızdıkları zaman kendilerinden beklenmedik sert tepkilerde bulunurlar.

YAVUZ

Yavuz (yürük) at yemini artırır.

Kendisine verilen işi hakkıyla yapan kişi, bunun karşılığını mutlaka alır; gücü daha çok artar.

Yavuz hırsız ev sahibini bastırır.

Kimi suçlular aynı zamanda serseri ve edepsiz de olurlar. İşledikleri suçlarını zarar verdikleri kimselere yüklemeye çalışırlar.

YAZ

Yazın başı pişenin kışın aşı pişer.

1. Yazın güneş altında tarlasını ekip biçen kimse, kışlık yiyeceğini hazırlamış olur.
2. Gençken çalışıp mal mülk edinen kimse yaşlanınca rahat eder.

Yazın gölge hoş, kışın çuval boş (Yazın gölge kovan, kışın karın ovar).

Gençken bir şeyler kazanmayıp zevkleri peşinde koşan kişi, hastalığında ya da yaşlılığında bunun acısını çeker. İnsanlar yarınlarını bugünlerden hazırlamalıdır.

YER

Yerin kulağı var.

Gizli yapılan işler ya da söylenen sözler bir süre sonra duyulur. Bu nedenle gizli bir iş yaparken ya da gizli bir şey söylerken, bunları başkalarının da öğrenebileceğini göz önünde tutmalı ve tedbirli olmalıyız.

YILAN

Yılanın başı, küçükken ezilir.

Büyük zararlara yol açabilecek tehlikeleri önceden sezip gerekli önlemleri almalı, söz konusu tehlikeyi ortadan kaldırmaya çalışmalıyız. (Düşmanın güçlenerek büyük felâketler yaratabilecek duruma gelmesi önlenmelidir.)

YİĞİT

Yiğidi öldür, hakkını yeme.

Mert bir insana hiçbir zaman haksızlık yapılmamalıdır.

Yiğidin sözü demirin kertiği.

Mert insan sözünden dönmez; ne pahasına olursa olsun sözünü yerine getirmeye çalışır. Demirin kertiği nasıl görülüyorsa, ortadaysa, yiğidin sözü de değişmez.

YOKSUL

Yoksul âlâ ata binse selâm durmaz.

Sonradan görme kişi, bir varlığa kavuşsa herkese tepeden bakmaya başlar, selâm bile vermez.

YOL

Yol yürümekle, borç ödemekle (vermekle) tükenir (biter).

1. Yolu bitirmek için yürümek gerekir; borç da ödemekle tükenir.
2. Bir iş ancak iyi bir çalışmayla sonuçlandırılır.

YUVA

Yuvayı yapan dişi kuştur.

Ailede, her bireyin ayrı görevleri ve yerleri vardır. Kadın ailenin ekonomisini düzenler. O tutumlu olursa aile de huzurlu ve mutlu olur.

YUVARLANMAK

Yuvarlanan taş yosun tutmaz.

Sürekli olarak iş değiştiren bir kimse başarı kazanamaz; mal mülk edinemez.

Z

ZAHMETSİZ

Zahmetsiz rahmet olmaz.

Her nimetin bir külfeti vardır. Sıkıntı çekmeden, bazı özverilerde bulunmadan, yorulmadan hiçbir şey elde edilemez.

ZAMAN

Zaman sana uymazsa, sen zamana uy.

Her insanın bir dünya görüşü, bir anlayışı vardır. Her türlü olay bu dünya görüşüne göre yorumlanıp anlam kazanır. Yaşadığımız çağın düşünce ve koşulları bizimkilerle örtüşmeyebilir. Kendi anlayışımızı başkalarına kabul ettirmek için çevremizdekilerle sürtüşmek doğru değildir. Yaşadığımız çağ ile görüşlerimiz arasında bir uygunluk olmalıdır.

ZARAR

Zararın neresinden dönülse kârdır.

Bazı girişimler zararla sonuçlanabilir. İş, düzeltilmeyecek durumdaysa, bunda inat etmemek, boş yere emek, para harcamamak gerekir. Aksi takdirde uğrayacağımız zarar daha büyük olur.

ZENGİN

Zengin arabasını dağdan aşırır, züğürt düz ovada yolunu şaşırır.

Zengin kimse, para gücüyle en zor işlerin bile üstesinden gelir. Züğürt ise en basit işleri bile parasızlık yüzünden başaramaz.

Zenginin ayıbı, fukaranın hastalığı meydana çıkmaz.

Zengin kişi, hemen her türlü ayıbını parasının gücüyle yok etmesini bilir. Yoksul birinin ise tedavi için parası olmadığından hastalığının ne olduğu anlamaz.

Zenginin gönlü oluncaya dek züğürdün canı çıkar.

Zengin kişilerin başkalarına karşı eli çok sıkıdır. İsteksizce yaptıkları yardımlar da yerine ulaşıncaya kadar iş işten geçer.

Zenginin malı züğürdün çenesini yorar.

Yoksulluk çeken kişiler, varlıklı kimselerin servetlerini dedikodu konusu yaparlar. (Bu atasözü, birinin zenginliğinden çok söz etmenin gereksizliğini belirtmek için söylenir.)

Zengin horozu bile yumurtlar.

Varlıklı kişi, parası sayesinde olanaksız gibi görünen işleri bile gerçekleştirir. Kısır girişim olarak değerlendirilen işten bile kazanç sağlamanın yolunu bulur.

ZIRVA

Zırva tevil* götürmez.

Saçma olan bir düşünceyi savunmak için yorumlara girişmek yararsızdır.

ZOR

Zor kapıdan girerse, şeriat bacadan çıkar.

Bir ülkede zorba bir yönetim iş başına gelirse, o ülkede daha önce yürürlükte olan yasalar ortadan kalkar; zorbalığın hükümleri yürürlüğe girer.

Zor oyunu bozar.

Her iş belli kuralları çerçevesinde yürütülür. Kurallara uygun olarak yürütülen bir iş, zor kullanılarak belli bir yöne çekilmek istenirse, artık kurallar söz konusu olmaz; güçlünün dediği olur.

Zora dağlar dayanmaz.

En zor sorunlar, insanın teknik gücü ve azmi sonunda çözüme kavuşturulur. Bilinmeyen pek çok şey insanların büyük çabaları sonunda ortaya konulmuştur. İnsan emeğinin ve aklının yapamayacağı hiçbir iş, çözemeyeceği hiçbir sorun yoktur.

ZURNA

Zurnada peşrev olmaz, ne çıkarsa bahtına.

Rastgele yapılan plânsız işlerde yöntem, kural aranmaz. Şans varsa iyi sonuç alınır.

ZÜĞÜRT - ZÜĞÜRTLÜK

Züğürt olup düşünmektense, uyuz olup kaşınmak yeğdir.

Hastalığın mı yoksa yoksulluğun mu daha kötü olduğuna karar vermek bir hayli zordur. Her ikisi de insan için birer yıkımdır. Yoksulluk, hastalıktan daha çok sıkıntı veren bir durumdur. Çünkü parasızlık insanı hastalıktan daha beter sıkıntılara sokar.

Züğürtlük zadelığı bozar.

Parasız kalan soylu kişi, soyluluğunu unuttur; soylu davranışlarından vazgeçer.

Tevil*: Anlamlandırma, yorumlama.

Seçilmiş
Deyimlerin
özlü
açıklamaları

A

ABA

aba altından deynek (sopa) göstermek:

Bir kimseyi üstü kapalı olarak korkutmak, tehdit etmek.

abayı sermek:

Bir yere teklifsizce, yüzüzlük ederek yerleşmek.

abayı yakmak:

Birine gönül vermek, âşık olmak, tutulmak.

ABUK SABUK

abuk sabuk konuşmak:

Anlamsız, saçma sapan söz söylemek; mantıksızca konuşmak.

ACELE

aceleye gelmek:

Çabuk yapıldığı için gereken özen

gösterilmemiş olmak.

aceleye getirmek:

1. Zaman darlığından yararlanarak birini aldatmak: "Satıcı aceleye getirerek üzümün eziklerini vermiş."
2. Acele ettirerek bir işin düzensiz yapılmasına yol açmak.
3. Aceleyle yaptığı için gereken özeni göstermemek.

acı çekmek (duymak):

1. Vücutta herhangi bir yara, ezik vb. nedenlerle ağrı, sızı duymak: "Ameliyattan sonra çok acı çektim."
2. Üzülme, üzüntü içinde kalmak.

acı gelmek:

Dokunaklı, kırıcı, üzücü gelmek: "Bu söz ona çok acı geldi."

acı söylemek:

Olumsuz bir davranışa karşı gerçeği olduğu gibi söylemek: "Dost acı söyler." (Atasözü)

acısı çıkmak:

Bir şeyin olumsuz, kötü sonucu ortaya çıkmak: "Dünkü yorgunluğun acısı bugün çıkıyor."

acısı içine (yüreğine) çökmek (işlemek):

Üzüntü yaratan bir olay gönlünde derin iz bırakmak.

acısını çıkarmak:

1. Uğradığı maddî ve manevî zararı karşılayacak bir iş yapmak.

2. Öç almak, intikam almak: “Bana yaptıklarının acısını ondan çıkaracağım.”

AÇ

aç gözülü:

Mala ya da yiyecek içecek şeylere doymak bilmeyen, gözü aç, doymaz, haris: “Pek aç gözülü bir adamdı.”

AÇIK

açık alınla çıkmak:

Onurla, başarı ve övünçle bir işin üstesinden gelmek: “Çıktık açık alınla on yılda her savaştan.”

açık bono vermek:

(Birine) sınırsız yetki tanımak.

açık kalpli (açık yürekli) olmak:

Düşündüğünü olduğu gibi söyle-

yen, içi temiz, gizli yönü olmayan, samimî.

açık kapı bırakmak:

Görüşme konusu sorun üzerine son sözü söylemeyip, o konuya yeniden dönebilme imkânı bırakmak.

açık vermek:

1. Gelir, gideri karşılamamak, borçlu duruma düşmek.

2. Gizlenmek istenen bir şeyi farkında olmadan belli etmek.

AÇILMAK

açılıp saçılmak:

1. (kadın için) Çok açık saçık giyinmeye başlamak.

2. (kadın için) Eskisine göre ölçüsüz davranışlarda bulunmak.

AÇLIK, -Ğİ

**açlıktan gözü (gözleri) karar-
mak (dönmek):**

Çok acıkmak: “Açlıktan gözü dönmüş bir hâldeydi.”

açlıktan nefesi kokmak:

Yoksulluk içinde bulunmak.

AD

adı çıkmak:

1. Kötü bir ün kazanmak: "Onun adı çıkmış, yoksa fena insan değil."
2. Hakkı olmayan bir ün kazanmak.

adı geçmek:

1. Anılmak, söz konusu olmak.
2. Adı yazılmak: "Adı tıp tarihine geçmiş bir doktordur."

adı (bir işe) karışmak:

Birisinin kötü bir işle ilgisi bulunduğu söylenilmek.

adını ağızına almamak:

Dargınlık, kırgınlık, kızgınlık gibi bir nedenle bir kimseden hiç söz etmemek, "adını anmamak"

ADAM

adam içine çıkmak:

Topluluğa karışmak, değerli insanların bulunduğu yerlere gitmek, eşe dosta gitmek.

adam içine çıkamamak:

Önemli bir kusurundan dolayı insanlardan kaçmak.

adam olmak:

İyi yetişmek, iyi duruma gelmek. "Adam olacak çocuk b....dan belli olur." (Atasözü)

adam sarrafı olmak:

İnsanların iyisini kötüsünü anlayacak duruma gelmiş olmak. İnsandan anlamak.

adam yerine koymak:

Bir kimseye değeri olmadığı hâlde değer vermek, saygı duymak. "adamdan saymak"

adama dönmek:

Kötü iken iyi, beğenilir bir duruma gelmek, düzelmek: "Sıvası yapılıncaya ev adama döndü."

ÂDET

âdet yerini bulsun diye:

Gerekli olduğu için değil, yalnız alışılmış olduğu için.

ADIM

adım atmamak (bir yere):

Gitmemek, uğramamak, aramak: "Artık eve adımını atmıyor."

AFOROZ

aforoz etmek (birini):

Darılıp biriyle konuşmamak, yakını olmaktan çıkarmak, ilgiyi kesip uzaklaştırmak, adını duymak bile istememek.

AFYON

afyonu başına vurmak:

Aşırı davranışlarda bulunacak kadar öfkelenmek, ne yaptığını bilememek (Afyonu patlamak).

AĞAÇ, -CI

ağaca çıksa pabucu yerde kalmamak:

Davranışlarına engel olacak hiçbir takıntısı olmamak.

AĞIR

ağır basmak:

Bir işte gücü ve etkisi üstün gelmek, istediğini yaptırmak.

ağır canlı olmak:

Çok yavaş iş yapan, çevik olmamak.

ağırdan almak:

1. Bir işi gereken süre içinde bitirmemek.
2. Bir işi gönülsüz, isteksiz yapmak, bilerek geciktirmek.

ağır gelmek:

1. Gücüne gitmek, onuruna dokunmak, "ağırina gitmek."
2. Yapılması güç gelmek.

ağır söz söylemek:

Kişinin onuruna dokunan, dayanılması güç sözler söylemek.

AĞIZ, -ĞZI

ağız açtırmamak:

Çok konuşarak başkalarının söz

söylemesine, konuşmasına engel olmak. "Sabri Efendi çocuğa ağız açtırmıyordu." (H. Şentürk)

ağız ağıza vermek:

İki kişi birbirine pek yakın durarak başkaları işitmeyecek şekilde konuşmak.

ağzını açıp gözünü yummak:

Kızarak çok kötü şeyler söylemek.

ağız aramak (yoklamak):

Öğrenmek istenilen şeyi söyletecek yolda dil kullanmak. "Halanın ağzını ara, sonra bana gel." (H. Edip Adıvar)

ağzını bıçak açmamak:

Tek bir söz olsun söylememek, susup kalmak.

ağız birliği etmek:

Bir konuda anlaşarak aynı şekilde konuşmak, söz birliği etmek.

ağı bir karış açık kalmak:

Çok şaşırarak, şaşık kalmak, aşırı derecede beğenmek.

ağı kulaklarına varmak:

Çok sevinmek. "Şükran'ı görünce ağzı kulaklarına varırdı." (R. Nuri Güntekin)

ağı lâf (lâkırdı) yapmak:

1. Kolay konuşma yeteneği olmak.
2. İnanırdıcı söz söyleme yeteneği olmak.

ağı süt kokmak:

Çok genç ve deneyimsiz olmak.

ağı var, dili yok:

1. Pek sessiz, kendi hâlinde.
2. Konuşamayan, derdini anlatamayan.

ağına aptesle almak (birinin adını):

O kişiyi anarken çok saygılı davranmak.

ağına (ağzının içine) bakmak:

1. Ne söyleyeceğini beklemek.
2. Onun sözüne göre davranmak.

ağına yüzüne bulaştırmak:

Bir işi beceremeyip berbat etmek, bozmak.

ağına geleni söylemek:

1. Nezaket dışına çıkarak ağır ve kırıcı sözler söylemek.
2. Çok ve düşüncesizce konuşmak (Ağını açıp gözünü yummak).

ağına gem vurmak:

Susturmak, söyletmemek, "ağına kilit takmak (vurmak)."

ağına (diline) kira istemek:

Söylemesi gereken şeyi söylemekte nazlı davranmak.

ağızlara sakız olmak:

Dedikodulara konu olmak.

ağzında bakla ıslanmamak:

Hiç sır saklamamak.

ağzından bal akmak:

Çok tatlı konuşmak.

ağzından çıkan (çıkan sözü) kulağı duymamak (işitmek):

Çok kızıp ağır sözler söylemek, sözlerini tartmadan söylemek. "Açtı ağını yumdu gözünü."

ağzından düşürmemek:

Her zaman sözünü etmek.

ağzından girip burnundan çıkmak:

Türlü yollara başvurarak birini bir şeye razı etmek; kandırmak.

ağzından kaçırmak:

İstemediği hâlde boş bulunup söyleyivermek.

ağzından lâf almak (çekmek):

Karşısındakini konuşurarak birtakım gizli şeyleri öğrenmek.

ağını açmamak:

Hiçbir söz söylememek, ses çıkarmamak.

ağzını bıçak açmamak:

Üzüntüsünden söz söyleyecek durumda olmamak.

ağzını bozmak:

Kaba sözler söylemek, küfretmek. "Dövdüğü de oluyordu, ağzını bozduğu da." (O. Rifat)

ağzını kiraya vermek:

Kendini de ilgilendiren bir konuda düşüncesini söylememek, "ağzına kira istemek."

ağzını kullanmak (satmak) (birinin):

Birinin söylediklerini kendi düşüncesi gibi göstermeye çalışmak.

ağzını toplamak:

Söylemekte olduğu kötü söz ya da küfürleri farkına varmasını istemek.

ağzının kokusunu çekmek (birinin):

Bir kimsenin çekilmez davranışlarına katlanmak.

ağzının payını (ölçüsünü) vermek:

Verilen karşılıkla bir kimseyi yaptığına pişman etmek. Haddini bildirmek.

ağzının tadı bozulmak (kaçmak):

Bir kimsenin kurulu düzeni, rahatı bozulmak.

ağzının tadını bilmek:

1. Güzel yemeklerden anlamak.
2. Her şeyin güzelini, iyisini bilmek, anlamak.

AH

ah almak:

Birinin ilenmesini üstüne çekmek: "Ana baba ahı alan mutlu olamaz."

ahı tutmak:

Birinin ilenmeleri gerçekleşmek, "ahı yerde kalmamak."

AHRET

ahretini yapmak (zenginleştirmek):

Hayır işleri yaparak sevap kazanmak.

ahrette on parmağı yakasından olmak:

Kendisine karşı sorumlu olan kimseden ahrette davacı olmak.

AK

ak dediğine kara demek:

İnatçılık ederek karşısındaki ile anlaşmaya yanaşmamak.

akla kararı seçmek:

Bir işi başarınca ya da değin çok sıkıntı çekmek, güçlüklerle karşılaşmak: “Bu evi bitireceğim diye akla kararı seçtim.”

AKIBET

akıbetine uğramak:

Birinin düştüğü kötü duruma düşmek: “Ben amcamın akıbetine uğramak istemiyorum.”

AKIL

akıl almamak:

İnanılacak gibi olmamak, akla uygun gelmemek, “akıl almaz”, “akıl havsala almamak”, “akla sığmamak.”

akıl hocası:

1. Birine yol gösterip akıl öğretene kimse.
2. Herkese akıl öğretmeye meraklı kimse. “Gurbetçi yurttaşlarımızın akıl hocası oldu.” (T. Apaydın)

akıl kârı olmamak:

Akıllı bir kişinin yapacağı iş olmamak.

akıl kutusu (kumkuması):

Çok akıllı, zeki kimse.

akıl öğretmek:

Bir kimseye nasıl davranacağını göstermek, “akıl vermek.”

akıl sır ermemek:

Bir işin niteliğini, gizli yönlerini anlayamamak.

aklı başına gelmek:

1. Davranışlarının yanlışlığını sezerek doğru yolu bulmak.

2. Ayılmak, kendine gelmek.

aklı başında olmamak:

İyi düşünebilir durumda olmamak.

aklı başından bir karış yukarı (yukarıda) olmak:

Düşünmeden aklına geleni yapmak. Düşüncesiz davranmak.

aklı çıkmak:

Titizlikle üzerinde durmak, çok korku geçirmek, çok korkmak: “Yalnız kalacağım diye akılı çıkıyor.” “Para harcayacak diye akılı çıkıyor.”

aklı dağılmak:

Düşüncüyü belli bir konu, sorun üzerinde toplayamamak.

aklı - akıntı

aklı durmak:

Düşünemez bir duruma gelmek, şaşırarak.

aklı evvel:

En doğruyu düşünür, her şeyi çok iyi bilir geçinen.

aklı gitmek:

1. Şaşırarak, korkarak.
2. Çok beğenerek, bayılmak.

aklı kalmak:

Beğenilen bir şeyi düşünmekten kendini alamamak.

aklı karışmak:

Ne yapacağını bilememek, şaşırarak, bocalamak.

aklı kesmek:

Bir şeyin olabileceğine inanmak: "Bu işi aklım kesmeye başladı." (Ç. Altan)

aklı takılmak:

Zihni bir şeyle uğraşarak.

aklına düşmek:

1. Hatırlamak.
2. Kafasında bir düşünce doğmak.

aklına esmek:

Daha önce düşünmemiş olduğu şeyi birden yapmaya karar vermek: "Aklına esmiş, gelmiş." (H. Taner)

aklına koymak (bir şeyi):

Bir şey yapmaya kesin olarak karar vermek.

aklına takmak (aklını takmak):

Sürekli olarak bir şeyi düşünmek,

bir düşünceye saplanıp kalmak.

aklını başından almak (bir şey, birinin):

Düşünemeyecek bir duruma getirmek, çok şaşırtmak.

aklını başka yere vermek:

Konuşulan konudan başka bir şey düşünür olmak.

aklını (bir şeyle) bozmak:

Bir şey üzerine düşerek hep onunla uğraşıp durmak.

aklını çelmek (birinin):

1. Niyetinden, kararından caydırmak.
2. Ayartarak, baştan çıkarmak.

aklını peynir ekmekle yemek (alay):

Şaşkınca ve akılsızca işler yapmak.

akıllara durgunluk vermek:

Çok şaşılacak bir şey olmak.

akıllı geçinmek:

Kendini çok akıllı sanmak.

AKINTI

akıntıya kürek çekmek:

Olmayacak bir iş uğruna boşuna çabalamak: "On yıldan beri akıntıya kürek çekmişiz." (N. Cumalı)

ALACAK

alacağına şahin, vereceğine karga olmak:

Alacağı için tüm gücünü kullanmak; kimsede alacağını bırakmamak. Vereceğini bin bir bahane ileri sürerek vermemek, güçlük çıkarmak.

ALAVERE

alavere dalavere yapmak (çevirmek):

Hileli, düzenli bir iş yapmak, yalanla dolanla iş görmek.

ALAY

alay etmek:

Bir kimsenin, bir şeyin, bir durumun, gülünç, kusurlu, eksik vb. yönlerini küçümseyerek eğlence konusu yapmak, "alay geçmek": "Köyün gari-biyle alay edip dururdu." (O. Kemal)

ALDIRIŞ

aldırış etmemek:

Önem vermemek, aldırılmamak, ilgi göstermemek, ilgilenmemek, umursamamak.

ÂLEM

âlem yapmak:

Sazlı sözlü eğlenmek.

ÂLET

âlet olmak:

Bilerek bir çıkar karşılığı ya da bil-

meyerek kötü bir işte aracılık etmek, vasıta olmak.

Âli Cengiz oyunu oynamak:

Kurnazca ve haince düzenler kurmak.

Ali kıran baş kesen:

Çok zorba: "Bu yörenin Ali kıran baş keseni olmuş."

ALLAH

Allah'a bir can borcu olmak:

Allah'a vereceği canından başka hiç kimseye bir borcu olmamak.

Allah'ın adamı:

Kimseye kötülük etmeyen, garip, saf, zavallı (kimse).

ALLAK BULLAK

allak bullak olmak:

1. Çok karışık duruma gelmek, altı üstüne gelmek, karmakarışık olmak, düzeni bozulmak.

2. Şaşkına dönmek, zihni karışmak, şaşımak: "Bu kötü haber karşısında allak bullak oldu."

ALLEM

allem etmek kallem etmek:

Bir işi istediği duruma getirmek için her türlü kurnazca çareye başvurmak: "Allem edip kallem edip zavallının emekli maaşını alır giderdi." (H. Rahmi)

ALMAK

alıp veremediği olmamak:

Sorunsuz olmak. Düşman olarak görmemek.

ALT

alt etmek:

Üstünlük sağlamak, yenmek, sırtını yere getirmek.

altı kaval, üstü şişhane:

(Giyim için) Altı, üstüyle, bir parçası öteki parçasıyla uyumlu değil.

altında kalmamak:

Karşılığını vermek, gördüğü iyilik ya da kötülüğü karşılıksız bırakmamak.

altından Çapanoğlu çıkmak:

Girişilen işte başa dert olacak bir durumla karşılaşmak.

altından girip üstünden çıkmak (bir servetin):

Malı, parayı düşüncesizce harcıyıp tüketmek: "Babasından kalan servetin altından girip üstünden çıktı." (S. Aydınligil)

altından kalkmamak:

1. Bir işi başaramamak, becerememek, üstesinden gelememek.
2. Kendini savunamamak.

alttan (aşağıdan) almak:

Sert konuşan birine karşı yumuşak, olumlu davranmak, "aşağıdan almak."

alttan güreşmek:

Gizli gizli yenme yollarını kollamak.

ALTIN

altın adını bakır etmek:

Kötü işler yaparak temiz ve parlak ününü karartmak.

altın kesmek:

Çok para kazanır olmak.

AMAN

aman vermemek:

1. Rahat bırakmamak, göz açtırmamak: "Sivrisinekler gece aman vermiyordu." (O. Akbal)
2. Acımayıp öldürmek.

ANA

ana baba eline bakmak:

Ana ve babanın verdiği para ile geçinmek.

ana baba günü:

1. Mahşer günü.
2. Sıkıntılı kalabalık, telâşlı, tehlikeli zaman ya da durum.

ana kuzusu (anasının körpe kuzusu):

1. Pek küçük kucak çocuğu.
2. Sıkıntıya, güç işlere alışmamış, nazlı büyütülmüş çocuk ya da genç.

anadan yeni doğmuşu dönmek:

Dertsiz, tasasız, sağlıklı bir duruma gelmek.

ananın ak sütü gibi helâl olması:

Hiçbir şaibesi olmamak, gerçekten hak etmek.

anası ağlamak:

Çok sıkıntı çekmek, eziyet çekmek, bitkin duruma gelmek.

anasından doğduğuna pişman etmek (birini):

Çok eziyet etmek, çok üzmemek, bezdirmek.

anasından emdiği sütü burundan (fitil fitil) getirmek:

Yaptığına bin pişman etmek. Cezasını vermek.

ANAHTAR

anahtarı beline takmak:

Evde yönetimi ele almak.

ANCA

anca beraber, kanca beraber:

Bir işte iki ya da daha çok kimse- nin, o iş kötü de gitse, birbirinden ayrılmamaları gerektiğini anlatır.

anlamazlıktan gelmek:

Bir şeyi anladığı hâlde anlamamış, farkına varmamış gibi davranmak.

ANT

ant içmek (ahdetmek):

Bir şeyi yapmaya ya da yapmama- ya ant ile söz vermek, yemin et- mek: "Ant içmiştik, güya hiç ayrılmaya-

caktık." (Ç. Altan)

APTES

aptesinden şüphesi olmamak:

Yaptığı işte kusuru olmadığını ke- sin olarak bilmek.

ARA

arada kalmak:

İki tarafı uzlaştırmak üzere araya girme dolayısıyla güç duruma düşmek.

aralarından kara kedi geçmek (aralarına kara kedi girmek):

İki dostun birbirine güvenmesi, iki dostun arasına soğukluk girmesi.

aralarından su sızmamak:

Birbirleriyle çok yakın, sıkı fıkı ar- kadaşlık kurmak: "Bir zamanlar arala- rından su sızılmıyordu." (A. Rasim)

aralarını açmak:

İki kişi arasındaki dostluğu, ilişkiyi bozmak. "aralarını bozmak."

aralarını bulmak:

Birbirleriyle anlaşamayan iki kişiyi uzlaştırmak, barıştırmak.

araya soğukluk girmek:

Dostluk bağı gevşemek.

ARAMAK

arabasını düze çıkarmak:

Karşılaştığı güçlükleri yenip işini

ARAMAK

arayıp taramak:

Dikkatle aramak, çok aramak.

ARAP SAÇI

Arap saçına dönmek:

İşler çok karışıp çözümlenmesi güç bir duruma gelmek: "İşler Arap saçına döndü."

ARI

arı kovanı gibi işlemek (bir yer):

Gireni çıkkanı çok olmak.

arının yuvasına kazık (çöp) dürtmek:

Tehlikeli kişiyi kışkırtmak.

ARKA

arka çıkmak:

Bir kimseyi başkalarına karşı korumak, kayırmak. "Durmuş Efendi, gelinine arka çıktı." (S. Birsnel)

arka kapıdan çıkmak:

Okuldan başarısızlıkla ayrılmak.

arkadan söylemek:

Kendisi bulunmadığı bir yerde bir kimseyi çekıştirmek, dedikodusunu yapmak.

arkadan vurmak:

Bir kimse kendisine güvenen ve inanan birine gizlice kötülük etmek.

arkası alınmak:

Sona erdirilmek, bitirilmek, bir yerde durdurulmak: "Kaçakçılığın arkası alındı."

arkasına düşmek (takılmak) (bir işin):

1. Bir işi sona erdirmek için sıkı çalışmak.
2. (Birini) gözden ayırmayarak arkasından gitmek.

arkasını dayamak (birine):

Birinin koruyuculuğuna güvenmek, "arkasını vermek."

ARMUT, -DU

armut piş ağzıma düş:

Bir işe hiç emek harcamaksızın onun kendiliğinden olmasını bekleyenlerin durumu.

armudun sapı var, üzümün (kirazın) çöpü var demek:

Her şeye kusur bulmak, hiçbir şeyi beğenmemek.

ARPA

arpa boyu yol almak:

Pek az ilerlemek. Başarı sağlayamamak.

arpacı kumrusu gibi düşünmek:

Ne yapacağını bilmeyerek derin derin düşünmek: "Bekçi, arpacı kumrusu gibi düşünüp duruyordu." (O. Kemal)

ART, -DI

art niyet (düşünce):

Bir düşüncenin arkasında gizli tutulan asıl düşünce.

ASKI

askıda kalmak (bir iş):

Bir engel nedeniyle sonuca varmamak.

ASLAN

aslan kesilmek:

Aslan gibi güçlü ve cesur duruma gelmek.

aslan payı:

Hak edilenden daha çok alınan pay.

ASTAR

astarı yüzünden pahalı olmak:

Bir işin ayrıntılarına harcanılan para ya da emek, elde edilen sonucun değerini aşmak, masraflı olmak.

AŞAĞI

aşağı kalır yeri olmamak (birinden, bir şeyden):

Nitelikleri bakımından başkalarıyla karşılaştırıldığında eksiği olmamak, denk olmak.

aşağı tükürsem sakalım, yukarı tükürsem bıyığım:

İki karşıt ve aynı derecede sakıncalı durum karşısında karar verme zorluğunu anlatır.

AŞIK, -ĞI

aşık atmak (biriyle):

Yarış etmek, yarışmak: "Onlarla aşık atamayacağını geç de olsa öğ-

rendi." (H. Pulur)

aşk etmek:

Hızla vurmak: "Suratına iki tokat aşk etti." (Ö. Seyfettin)

AT

at çalındıktan sonra ahırın kapısını kapamak:

İş işten geçtikten sonra önlem almaya kalkışmak.

at oynatmak:

Bildiği ve istediği gibi davranmak.

ata et, ite ot vermek:

Bir işi ters yapmak.

atı alan Üsküdar'ı geçti:

Fırsatın kaçırılıp artık yapılacak bir şeyin kalmadığını anlatır.

attan inip eşeğe binmek:

Bulduğu önemli görevden daha aşağı bir göreve alınmak.

ATEŞ

ateş açmak:

Ateşli silâhla mermi atmaya başlamak, "ateş etmek."

ateş almaya gelmek:

Uğradığı yerden hemen ayrılanlar için sitem olarak söylenir.

ateş - ayak

ateş bacayı (saçağı) sarmak:

Bir olay, önüne geçilemez, tehlikeli bir durum almak.

ateş basmak:

Kızarmak, sıkılıp başına kan yürümek.

ateş püskürmek:

Çok öfkeli olmak. "ateş saçmak"

ateşe atmak (kendini):

Bile bile çok tehlikeli bir işe girişmek.

ateşi başına vurmak:

Çok öfkelenmek, sinirlenmek, coşmak.

ateşle oynamak:

Çok tehlikeli bir işle uğraşmak.

ateşten gömlek:

Dayanılmaz acı ve sıkıntılı durum. "Gurbet ateşten gömlek."

ATMAK

atıp tutmak:

Bir kimse ya da bir şey için kötü konuşmak: "Hakkımda atıp tuttuğun doğru mu?" (R. Ilgaz) 2. Abartılı konuşmak.

AVUÇ, -CU

avuç (el) açmak:

Dilenmek, para istemek, yardım istemek.

avucunu yalamak:

Umdüğünü ele geçirememek.

avucunun içine almak:

Bir kimseyi baskı ve etkisi altına almak.

AVURT, -DU

avurdu avurduna geçmek:

Çok zayıflamak, "avurtları birbirine geçmek."

AYAK

ayak diremek:

Bir düşünceyi, bir davranışı sonuna kadar sürdürmek, kendi tutumundan şaşmamak.

ayak sürmek:

1. Verilen bir işi ağırdan almak.
2. Gönderilen yere isteği ile gitmemek.

ayak uydurmak:

Kendi görüş ve davranışını başkasınıninkine benzetmek. "Çevrem değerlerine ayak uydurmaya çalışıyorum."

ayakları suya ermek:

Bir gerçeği anlayarak akli başına gelmek.

ayağına bağ olmak (biri):

Bulunduğu yerden ayrılmasına ya da yaptığı işi sürdürmesine engel olmak.

ayağına çelme takmak (birinin):

İşinde yükselmesine engel olmak.

ayağına dolanmak (dolaşmak):

1. Başkasına yapmayı tasarladığı kötülük kendi başına gelmek.
2. İş yapmakta olan birine engel olmak.

ayağına gelmek:

1. Alçak gönüllülük göstererek birinin yanına gelmek.
2. Emek verilmeden elde edilmek: "Kısmet ayağına geldi."

ayağına ip takmak:

Bir kimseyi çekiştirmek.

ayağına (ayaklarına) kapanmak:

1. Alçalırcasına yalvarmak: "Sandıklar ki üç gün sonra dönüp ağanın ayağına kapanacak." (N. Cumalı)
2. Bağışlanmak için yalvarmak.

ayağına kira istemek:

Gelmeye nazlanmak, gitmeye üşenmek.

ayağını çekmek:

Sık sık gittiği yere artık uğramaz olmak, ilgiyi kesmek.

ayağını denk almak:

Başkalarının kendisine yapması olasılığı bulunan kötülüklere karşı uyanık davranmak.

ayağını kaydırmak:

Bir yolunu bulup birini işinden uzaklaştırmak, "ayağının altına karpuz kabuğu koymak."

ayağının pabucu olamamak (biri ötekinin):

Değerce ondan aşağı olmak.

ayaklar altına almak:

Önem verilmesi gereken şeyleri hiçe saymak, çiğnemek. "Namusumu ayaklar altına aldı."

ayakları yere değmemek:

Çok sevinmek.

ayaklarına kara su (kara sular) inmek:

Uzun süre ayakta kalmak ya da yürümekten çok yorulmak: "Çarşı çarşı dolaşmaktan ayaklarıma kara su indi."

AYI

ayıya kaval çalmak:

Anlayışsız bir kimseye bir şey anlatmaya çalışmak.

AYIKLAMAK

ayıkla pirincin taşını:

Bir işin pek karışık ve içinden çıkılmaz durumda olduğunu anlatmak için kullanılır.

AYILMAK

ayılıp bayılmak:

1. Birini kendinden geçercesine sevmek.
2. Aşırı ölçüde sinir bunalımları geçirmek.

AYLIK

aylık bağlanmak:

Emekli olan ya da başka nedenlerle çalışmayanlara her ay için belirli bir parayı ödemeyi üstlenmek.

AYRI

ayrısı gayrısı olmamak:

Birbirinden hiçbir şey esirgemeyecek durumda olmak. "Bizim ayrımız gayrımız yok. Mal ha senin üzerine olmuş ha benim." (H. Şentürk)

AYYUK

ayyuka ıkılmak:

1. (ses iin) Ykselmek.
2. (dedikodu iin) Herkese duyulmak, yayılmak.

AZ

az buuk:

Bir para, biraz: "Senin az buuk ŐairliĐin de vardır."

az gnn adamı olmamak:

ok yaŐamıŐ, ok grmŐ bulunmak.

azizlik etmek:

Őaka olarak aldatmak.

B

BABA

baba evi (ocağı, yurdu):

Babadan, dededen kalma ev, toprak, yurt, “**baba yurdu:**” “Baba evi dedik, satmaya kıyamadık.” “baba yurdu”

babasına rahmet okutmak :

1. Babasından daha kötü olmak.
2. Babasına dua ettirecek davranışta bulunmak.

babası tutmak (babaları üstünde olmak):

Çok öfkelenmek, öfkesi her hâliyle belli olmak.

BACA

bacası tütmez olmak:

Ailesi dağılmak ya da işi bozulmak.

BAĞIR, -ĞRI

bağrı yanmak:

1. Üzüntü çekmek, çok acı duymak.
2. Çok susamış olmak.

bağrına taş basmak:

Sesini çıkarmaksızın her türlü acıya katlanmak: “Kısmet böyleymiş derim, bağrına taş basarım.”

BAHİS, -HSİ

bahis tutuşmak:

Görüşünde ya da iddiasında haklı çıkacak tarafa bir şey verilmesini kabul eden sözlü anlaşma yapmak, “**bahse girmek**”

BAHT

bahtı bağlı olmak:

1. Talihi kapalı olmak.
2. (kızlar için) Evlenecek istekli çıkmamak.

BAKLA

baklayı ağzından çıkarmak:

1. Sabrı tükenip o zamana kadar söylemediği şeyleri söylemeye başlamak.
2. Açık söylemekten kaçındığı bir sorunu sonunda açıklamak: “Çıkar ağzından baklayı da sorun çözülsün.” (M. Kemal)

BAL

bal alacak çiçeği bilmek (bulmak):

Çıkar sağlanabilecek yeri ya da şeyi bilmek ya da bulmak.

BALIK

balık istifi:

Çok sıkışık olarak bir yere dolmuş (insanlar).

balık kavağa çıkınca:

Hiçbir zaman olmayacak işler için söylenir.

BALTA

balta olmak (birine):

Direnerek bir şey istemek, vakitli vakitsiz tedirgin etmek, musallat olmak.

baltayı taşa vurmak:

Farkında olmayarak birine dokunacak sözler söylemek, “**pot kırmak**”, “**çam devirmek**.”

BAM TELİ

bam teline basmak (dokunmak):

En çok kızacağı şeyi yapmak ya da sözü söylemek.

BANA

bana mısın dememek:

Hiçbir şey etkili olmamak, aldırış etmemek. “İki iğne vurdurdum, başımın ağrısı bana mısın demedi.”

BARUT

barut kesilmek (olmak):

Çok öfkelenmek.

barutu bitmek:

Dayanacak gücü, malzemesi kalmamak.

barut kokusu gelmek:

Savaş tehlikesi sezilmek.

BASAMAK

basamak yapmak:

Bir durumu daha yükseğine eriş-

mek için, araç olarak kullanmak.

BASİRET

basireti bağlanmak:

İyi düşünemez, gerçeği göremez bir duruma düşmek: “Bazen en akıllı insanların bile böyle aptalca işler yapacak kadar basiretleri bağlanır.”

BASKIN

baskın çıkmak (gelmek):

(Karşılaştırma konusu olan kimseyi) geçmek, üstünlüğünü göstermek.

baskın yapmak:

1. Suç işlendiği ya da suçluların bulunduğu sanılan bir yere ansızın girmek.
2. Düşmana ansızın saldırmak.
3. Ansızın konuk gelmek.

bastığı yerde ot bitmez:

Gittiği yere uğursuzluk götürür, gittiği yerin bereketini kurutur.

bastığı yeri bilmemek:

1. Çok sevinmek.
2. Şaşkınlıktan nerede olduğunu seçememek, durumunu kontrol edememek.

BAŞ

baş ağrıtmak:

Tedirgin etmek, bıkkınlık vermek, can sıkmak.

başını alamamak (bir şeyden):

Çok uğraştıran bir konu yüzünden vakit ve fırsat bulamamak: “İşlerden başımızı alamıyoruz ki tatil yapalım.”

baş aşağı gitmek:

Sürekli zarar görmek ya da kötüleşmek.

baş bağlamak:

1. Biriyle sözleşmek.
2. Başak vermek.
3. Birine ya da bir şeye bağlanmak.

baş başa (kafa kafaya) vermek:

1. İki ya da daha çok kimse bir işi aralarında konuşmak için bir araya gelmek.
2. Dayanışmak: "Baş başa verirse her engeli aşarız."

baş edememek (bir kimseyle, bir şeyle):

Bir kimseyi yola getirmeye ya da bir şeyi yapmaya gücü yetmemek.

baş eğmek:

1. Saygı göstermek için baş eğerek selâmlamak. "Padişahın önünde baş eğip el öptüler."
2. Direnmekten vazgeçip buyruk altına girmek, "boyun eğmek."

baş göstermek:

Belirmek, ortaya çıkmak, vuku bulmak. "Çocukta baş gösteren değişiklikleri sezememişti."

baş kaldırmak:

Ayaklanmak, yönetime karşı gelmek, isyan etmek. "Büyüklerine baş kaldırma yavrum."

baş üstünde tutmak:

Çok iyi ağırlamak.

baş çıkarmak (bir şeyle):

Bir şeye gücü yetmek: "Biz onlarla başa çıkamayız."

başı çatlamak:

Başı çok ağrıtmak.

başı daralmak:

(Para yönünden) sıkıntıya, darlığa düşmek. "Başınız daraldığında beni arayın."

başı göğeye ermek (değmek):

Beklenmeyen bir mutluluğa ermek (alay).

başı kazan gibi olmak:

Başında uğultulu bir sersemlik olmak.

başına buyruk:

Kimseden izin almaksızın dilediği gibi davranan.

başına çalmak (birinin):

Bir şeyi öfkeyle, nefretle geri vermek.

başına çorap örmek:

Birine, haberi olmadan kötü duruma düşürücü davranışta bulunmak.

başına devlet kuşu konmak:

Beklemediği büyük bir nimeti ele geçirmek.

başına - başını

başına ekşimek:

Başkalarının istemediği kimse ya da şey, kendisinin üstüne kalmak.

başına karalar bağlamak:

Çok kederlenmek.

başına sarmak (bir şeyi birinin):

Bir şeyi birine musallat etmek.

başına taç etmek:

Çok değer vermek, ilgi göstermek.

başına taş düşmek (yağmak):

Felâkate uğramak.

başına vur, ağızından lokmasını al:

Uysal ve sessiz kimseler için kullanılır.

başına vurmak:

1. (İçtiği içki yüzünden) ne yaptığını bilemez bir duruma düşmek.

2. (Gaz ya da sıcaktan) başı ağrı-mak.

başında değirmen çevirmek:

Gürültü ile tedirgin etmek.

başında kavak yeli esmek:

1. (genç için) Sorumluluk duygusundan uzak, zevk, eğlence peşinde koşmak.

2. Gerçekleşmeyecek şeyler düşünerek vakit geçirmek.

başından aşağı kaynar sular dökülmek:

Üzüntülü ya da kötü bir olay karşısında birdenbire büyük bir sıkıntı duymak.

başından büyük işlere girişmek (kalkışmak):

Gücünün üstünde olan işlere kalkışmak.

başından korkmak:

Hayatından kaygı duymak, cezalandırılmaktan korkmak.

başından savmak:

Bir istekte bulunanı sözde bir sebeple uzaklaştırmak: "Başımdan savmak için akla kararı seçtim." (R. Halit Karay)

başını ağrıtmak:

1. Gereksiz sözlerle birini bunaltmak.

2. Bir iş için birini tedirgin etmek, uğraştırmak: "İkide bir ah evim vah evim diyerek başımı ağrıtmam." (T. Buğra)

başını alıp gitmek:

İzin almadan ve gideceği yeri bildirmeden gitmek, savuşmak. "Başımı alıp gideceğim buralardan." (R. N. Güntekin)

başını bağlamak:

Birini nişanlamak ya da evlendirmek.

başını - bel

başını belâya sokmak (birinin):

Birini, kötü sonuçlar verecek bir duruma itmek, “başını derde sokmak.”

başını dinlemek:

Kalabalıktan, gürültüden ve işten uzaklaşıp sessiz, sakin kalmak, dinlenmek: “Birkaç gün başımı dinlemek istiyorum.”

başını ezmek:

Bir daha kötülük edemeyecek duruma getirmek: “Yılanın başı küçükken ezilmelidir.”

başını gözünü yarmak:

Bir işi kötü, eksik, yanlış yapmak, bir işi istenildiği gibi yapmamak.

başını kaşımaya vakti olmamak (başını kaşıyacak vakti olmamak):

Arada en ufak başka bir iş yapamayacak kadar sıkışık durumda olmak: “Yaz aylarında çiftçinin başını kaşıyacak vakti yoktur.”

başını yakmak:

Güç bir duruma sokmak.

başının altından çıkmak (bir şey, birinin):

Birinin hilesiyle yapılmak.

başının çaresine bakmak:

Kimseden yardım görmeden kendi işini kendi yapmak. “Sen telâşlanma, başımızın çaresine bakacağız.” (H. Coşkun)

başının (canının) derdine düşmek:

Başka bir şeyle ilgilenmeyecek kadar sıkıntılı durumda bulunmak.

başının etini yemek (birinin):

Karşısındakini bezdirinceye, bıktırıcaya kadar sürekli söylemek. “İki yıldır araba araba diye başımın etini yiyor.”

baştan ayağı (ayağa):

Tümü, bütünü, bir uçtan öbür uca kadar.

BATMAK

battı balık yan gider:

İşler kötü gittiğine göre, artık istenildiği gibi davranılabilir.

BAYRAK, -ĞI

bayrak açmak:

1. Bir ülkü yolunda toplanmaya çağırarak.
2. İsyan etmek, karşı çıkmak.

BAYRAM

bayram etmek (yapmak):

Çok sevinmek.

bayramda seyranca:

Seyrek olarak, arada sırada.

BEL

bel bağlamak:

Birisinin kendisine yardımcı olacağına inanmak, güvenmek: “Ona bel bağlamakla hata ediyorsun.”

beli - bıçak

beli bükülmek:

Güçsüz kalmak, bir iş yapamayacak duruma düşmek.

belini doğrultmak:

Yeniden durumu düzeltmek.

belini kırmak:

1. Birini bir şeyi yapamaz duruma getirmek.
2. Bir işin, yapılması en güç bölümünü yapmak.

BEN (3)

benden günah gitti (benden söylemesi):

Ben üzerime borç saydığım şeyi söyledim. Sözlerimi dinlemez, bildiğini yaparsa ortaya çıkacak kötü sonuçtan ötürü kendimi suçlu saymam.

BENİZ, -NZİ

benzi atmak (uçmak):

Ansızın yüzünün rengi sararmak, solmak: "Çocuğun korkudan benzi attı."

BEŞ

beş para etmez:

Hiçbir değeri yok, işe yaramaz.

beş paralık olmak:

Alçalmak, kusurları açığa çıkmak.

BET (1)

beti bereketi kalmamak (kaçmak):

Azalmak, kıtlaşmak, çabuk tükenmek: "Paranın beti bereketi kalmadı."

BEYİN, -YNI

beyin yıkamak:

İnsanı, kendine özgü düşünce ve dünya görüşüne yabancılaştırmak, başka yönde düşünür ve davranır duruma getirmek amacıyla çeşitli yollarla etkilemek.

beyni sulanmak:

Düzgün düşünemez olmak, bunamak.

beyninde şimşekler çakmak:

1. Çok üzölmek, sarsılmak.
2. Zihninde birdenbire düşünce doğmak.

beyninden vurulmuşa dönmek:

Beklenmedik bir durum karşısında olağanüstü bir üzüntü ve şaşkınlığa uğramak.

beynini kemirmek:

Rahatsızlık vermek, huzurunu kaçırmak.

BIÇAK, -Ğİ

bıçak kemiğe dayanmak:

Çekilen sıkıntı artık katlanılamayacak bir duruma gelmek.

bıçak - bir

bıçak sırtı:

Çok az (fark), çok yakın (aralık).

BIYIK, -Ğİ

bıyık altından gülmek:

Birinin durumunu belli etmemeye çalışarak gülümsemek: "Bazen bıyık altından bana güldüklerini hissedirdim."

BİLEK, -Ğİ

bileğine güvenmek:

Gücüne ve hünere güvenmek.

BİLGİÇ

bilgiçlik satmak (taslamak):

Bilmediği hâlde bilir görünmek, bilgin geçinmek: "Bilgili adam, bilgiçlik taslamaz."

BİLMEK

bildiğini okumak:

Herkes ne derse desin bildiği, istediği gibi davranmak: "Herkesi dinler ama sonunda yine bildiğini okur." (S. Özlem)

bile bile lâdes:

Kötü bir durumu -öyle gerektiği için- kabullenmiş görünme, bilerek aldanmış görünme.

bilmezlikten gelmek:

Bilmiyor görünmek: "Bilmezlikten

geliyor, aslında her şeyin farkında."

BİN

bin dereden su getirmek:

Birini kandırmak için birçok sebep ileri sürmek, dil dökmek.

bin kalıba girmek:

Birbirine benzemeyen birçok iş yapmak, sürekli olarak düşünce değiştirmek.

bin tarakta bezi olmak:

Birçok işle uğraşmak.

bini bir paraya:

1. Pek çok ve ucuz.
2. Pek çok yapılan, pek çok olan.

BİNMEK

bindiği dalı kesmek:

(Kendisine gerekli ve yararlı olan şeyi) farkında olmadan yararsız duruma getirmek, kendi eliyle yok etmek: "Sen bu hareketinle bindiğin dalı kestiğinin farkında mısın?"

BİR

bir atımlık barutu olmak (kalmak):

Bir konuda yapabileceği çok az şeyi bulunmak.

bir ayağı çukurda olmak:

Yaşayacak çok az zamanı kalmış olmak; çok yaşlanmış olmak.

bir ayak üstünde bin yalan söylemek (bir ayak üstünde kırk yalanın belini bükme):

Çok kısa sürede pek çok yalan söylemek.

bir baltaya - bir yastığa

bir baltaya sap olmak:

Belirli bir iş sahibi olmak. "Önce okuyup bir baltaya sap ol."

bir bardak suda fırtına koparmak:

Önemsiz, küçük bir sorunu büyütme; büyük bir olay durumuna getirmek: "Yunanistan, bir bardak suda fırtına koparmayı pek sever." (Basın)

bir çuval inciri berbat etmek:

Düzelmede olan bir durumu yersiz, yanlış davranışlarla bozmak.

bir dalda durmamak:

Sık sık iş ya da düşünce değiştirmek.

bir dediğini iki etmemek (birinin):

Her istediğini hemen yapmak, "bir sözünü iki etmemek."

bir dikili ağacı olmamak:

Evi ya da mülkü olmamak: "Ancak karnımı doyurabiliyorum; şu dünyada bir dikili ağacım bile yok." (H. Şentürk)

bir dirhem bal için bir çeki keçiboynuzu çiğnemek:

Verimi az, zahmeti çok olan bir işle uğraşmak.

bir eli yağda bir eli balda olmak:

Varlık ve bolluk içinde olmak: "Rasim'e varırsan rahat edersin; bir elin yağda bir elin balda olur." (M. Ş. Esendal)

bir elle verdiği öbür elle almak:

Yapar görüldüğü bir iyiliği, sağladığı bir çıkarla ödetmek.

bir hoş olmak:

1. Şaşırarak.
2. Hüzünlenmek.

bir kapıya çıkmak:

Aynı sonuca varmak.

bir kaşık suda boğmak:

Bir kimseye çok kızmak ya da öfkelenmek. "Fırsatını bulsa onu bir kaşık suda boğacak."

bir kulağından girip öbür kulağından çıkmak:

Söylenen söze önem vermemek, kulak asmamak.

bir paralık etmek:

Çok utanacak, değersiz, işe yaramaz bir duruma düşürmek.

bir pula satmak:

Bir kimseyi bir çıkar uğruna harcamak.

bir sıkımlık canı olmak:

Çok cılız ve güçsüz olmak: "Bir sıkımlık canı var, bir de adamlara hakaret etmiş." (K. Tahir)

bir şeye benzememek:

İşe yarar durumda olmamak.

bir taşla iki kuş vurmak:

Bir davranışla birden çok yararlı sonuca ulaşmak.

bir yastığa baş koymak:

(Karı koca) evli bulunmak.

bir yastıkta - boşa

bir yastıkta kocamak:

(Karı koca birlikte) uzun bir ömür sürmek.

bir yaşına daha girmek:

Şimdiye değin görmediği şaşılacak yeni bir şeyle karşılaşmak. "Bir yaşına daha girdim; her şey aklıma gelirdi de tefle ayı oynatmak gelmezdi." (Ş. Süreyya Aydemir)

bir yiyip bin şükretmek:

Kötü durumda olanlara bakarak kendi durumunun değerini bilmek.

bire bin katmak:

Çok abartmak: "Endişelenme, hep bire bin katarak anlatır." (O. Pamuk)

BİZ

biz attık kemik diye, el kaptı ilik diye:

Bizim işe yaramaz diye vazgeçtiğimizi başkaları değerli buldu.

BOĞAZ

boğaz boğaza (gırtlak gırtlığa) gelmek:

Birbirini boğmak istercesine, zorlu kavga etmek.

boğaz derdi:

1. Geçim için uğraşma.
2. Yemek pişirme, hazırlama sıkıntıları.

boğaz tokluğuna (çalışmak):

Ayrıca para almadan, sadece karını doyurma karşılığı olarak çalışmak.

boğazına dizilmek (boğazından geçmemek):

Üzüntü, kaygı gibi nedenlerle is-

teksiz yemek, iştahı kesilmek ya da sevdiği bir kimsenin yokluğu dolayısıyla bir yiyeceği yalnız başına yemekten üzüntü duymak.

boğazına durmak:

Yediği şeyi yutamamak. "Çok hızlı yiyorsun, boğazına duracak."

boğazından kesmek:

Yiyip içmede çok tutumlu davranmak.

boğazını yırtmak:

Olanca gücüyle bağırarak.

BOHÇA

bohçasını koltuğuna vermek:

İşine son vermek, kovmak.

BORÇ

borç bilmek (saymak):

Bir şey yapmayı yerine getirilmesi gereken bir iş olarak değerlendirmek.

borca batmak:

Çok borçlu olmak: "Adamcağız çırpındıkça borca batıyordu."

BORU

borusu ötmek:

Sözü geçmek, yetkisi olmak: "Burada senin borun ötmez, dedi." (R. Ilgaz)

borusunu çalmak (birinin):

Çıkar sağladığı kimsenin davasını gütmek.

BOŞ

boşa atıp dolu tutmak (vurmak):

Umutsuz olarak girişilen bir iş, iyi sonuç vermek.

boş - bozgun

boş bulunmak:

1. Dikkatsiz ve dalgın bulunmak: "Boş bulunmuş, kanmış, kandırılmıştı."
2. Söylenmesi sakıncalı olan bir şeyi söyleyivermek.

boş gezenin boş kalfası:
İşsiz güçsüz dolaşan kimse.

boş gözlerle bakmak:
Anlamsız bakmak.

boşa çıkmak:
(Umut, düşünce gibi şeyler) Sonuç vermemek, gerçekleşmemek.

BOY

boy göstermek:

1. Görünmek.
2. Gösteriş yapmak: "Buraya boy göstermeye mi geldin?"

boy ölçüşmek (birisiyle):
Yarışmak: "Sen onunla boy ölçüşemezsin."

boyunun ölçüsünü almak:
Kendi yetersizliğini, beceriksizliğini anlamak; beklediği yakınlığı görememek.

BOYNUZ

boynuzun kulağı geçmesi:
Bir konuda daha sonra yetişenler

yetenek bakımından eskileri geçmesi.

BOYUN, -YNU

boyun eğmek:
İsteyerek ya da istemeyerek uyumak, katlanmak. bk. "baş eğmek"

boyunu kıldan ince olmak:
Haksız olduğu anlaşıldığında verilecek her cezaya razı olmak: "Adaletle karşı boynum kıldan incedir."

boynunu bükmek:

1. Acındırıcı, çaresiz bir durumda kalmak: "Boynunu büküp yanımızdan ayrıldı." (O. Pamuk)
2. Bir durumu, bir işi ister istemez kabul etmek.

boynunu vurmak:

Başını keserek öldürmek.

BOYUNDURUK

boyunduruk altına girmek:
Başkasının baskısı altında kalmak: "Türk milletinin boyunduruk altına girmeyeceğini herkes anlamalıdır."

BOZGUN

bozguna uğramak:
Yenilip perişan olmak, dağılmak, hezimete uğramak. "Bozguna uğrayan Yunan ordusu, her tarafı yakıp yıkarak kaçıyordu." (A. Tufan)

BOZUK

bozuk para gibi harcamak:

Değerini düşürecek şekilde bir kimseden yararlanmaya kalkışmak.

BOZUNTU

bozuntuya vermemek:

Hoşuna gitmeyen bir durumu ya da farkına vardığı bir yanlışlığı fark etmemiş gibi davranmak: "Bozuntuya vermedim, yanından ayrıldım." (Ö. Seyfettin)

BUCAK, -ĞI

bucak bucak kaçmak:

Bir olay, bir durum ya da bir kimseyle karşılaşmamak için ortada görünmemeye çalışmak.

bugünden tezi yok:

Hemen şimdi, derhal.

BULANIK

bulanık suda balık avlamak:

Karışık durumlardan yararlanarak kendi çıkarını sağlamak: "Bunlarınkı hizmet değil, bulanık suda balık avlamak."

BULMAK

buldukça bunamak:

Bulduyuyla yetinmemek, durumu iyileştikçe daha iyisini istemek.

BULUT

buluttan nem kapmak:

En küçük bir şeyden alınmak, çok alıngan olmak: "İyiymi dürüsttü ama buluttan nem kapmış bir adamdı." (B. Felek)

BURUN, -RNU

burun kıvrırmak:

Önem vermemek, küçümsemek, beğenmemek.

burnu büyümek:

Kibirleşmek, büyükmek, "burnu kaf dağında olmak", "burnu havada."

burnu sürtölmek (burnunu sürtmek):

Sıkıntı çektikten sonra daha önce beğenmediğı bir durumu kabul etmek, gururundan vazgeçmek.

burnuna girmek:

Birine çok sokulmak, "burnunun dibine sokulmak"

burnundan (fitil fitil) gelmek:

Elde ettiğı güzel şey, sonradan gelen üzüntüler üzerine kendisine zehir olmak: "Sabahki o tatlı eğlentiler, şimdi fitil fitil burnumdan gelmeye başladı."

burnundan kıl aldırmmamak:

Kendisine hiç söz söyletmemek; en küçük bir eleştiriye ya da itiraza sınırlenip köpürecek kadar huysuz olmak.

burnundan solumak:

Çok öfkelenmiş olmak.

burnundan yakalamak (birini):

Birini yönetimi altına almak, kaçamak bulamayacağı duruma getirmek.

burnunu kırmak:

Birini zor durumda bırakarak büyükmemesini ya da direnmesini yok etmek.

burnunun dikine (doğrusuna) gitmek:

Öğüt dinlemeyerek kendi bildiğı gibi davranmak.

burnunun - büyük

burnunun direği kırılmak:

Çok pis bir koku duyarak tedirgin olmak.

burnunun direği sızlamak:

(Maddî ya da manevî) çok acı duymak, çok üzölmek.

burnunun ucunu görmemek:

1. Çok sarhoş olmak.
2. Az sonra ortaya çıkacak durumu görmemek.

burnunun yeli harman savurmak:

1. Büyöklenmek, böbürlenmek.
2. Çok öfkelenmek.

BUZ

buz kesmek (tutmak):

Çok üşömek: "Oda çok soğuktu;

ayaklarım buz kesti."

buz üstüne yazı yazmak:

1. Süresi, etkisi çok az olacak bir iş yapmak.
2. Bir kimseye etki yapmayan sözler söylemek.

BÜYÜK

büyük oynamak:

Büyük bir tehlikeyi göze alarak büyük bir işe girişmek.

CADI

cadı kazanı:

Herkesin birbirine düştüğü, dedikodunun çok olduğu yer.

CAN

can atmak:

Herhangi bir şeyi ya da durumu elde etmeyi çok istemek.

can çekişmek:

Ölmek üzere bulunmak: "Yuvasından düşen küçük serçe can çekişiyordu."

can damarına basmak (bir kimsenin):

Bir işin en önemli yanı üzerinde durmak.

can evinden vurmak:

Bir kimseye en çok önem verdiği ya da en çok duyarlık gösterdiği yö-
nünden saldırmak.

can havli ile:

Ölüm korkusundan doğan güçlü bir tepkiyle: "Can havli ile duvardaki parmaklıklara tutundu." (P. Safa)

can kaygısına düşmek:

Her şeyi bırakıp kendi varlığını koruma ya da kurtarma çabasında olmak.

can kulağı ile dinlemek:

Büyük bir dikkatle dinlemek: "Sınıfta öğretmenimin anlattıklarını can kulağı ile dinlerim."

can pazarı:

Herkesin kendi canının kaygısına düştüğü ve kendini kurtarmaya çalıştığı durum. "Can pazarı yığdım, herkes kendi canının derdine düşmüş."
(O. Aseña)

can yakmak:

1. Zulmetmek, eziyet etmek.
2. Bir kimseyi büyük zarar ve ziyana sokmak.
3. Üzmek, acı vermek. "Ayrılıklar her zaman can yakar." (A. Rasim)

cana can katmak:

Yaşama gücünü artırmak. "Hoş geldin bebek! Canımıza can kattın."
(R. Erduran)

canı burnuna gelmek:

Bir şey yaparken çok zorluk çekmek, çok bunalmak.

canı çıkmak:

1. Çok yorulmak ya da çok zorluk çekmek. "Tarlada çalışmaktan canım çıktı."
2. Ölmek.
3. Çok yıpranmak. "Arabanın canını çıkarmışsın."

canı tez:

Beklemeye dayanamayan, sabırsız: "Dedem canı tez bir adamdı."

canı yanmak:

1. Çok acı duymak.
2. Acı bir deneme geçirmek; bir işte zarar görmek.

canına okumak:

1. İyi bir şeyi berbat etmek.
2. Bir kimseye büyük bir zarar vermek.

canına susamak:

Belâsını aramak.

canına tak demek (tak etmek):

Dayanamaz duruma gelmek, sabrı kalmamak. "Yalnızlık canıma tak dedi." "canına yetmek."

canından bezmek (bıkmak, usanmak):

Ölümü göze alacak kadar sıkıntı içinde olmak: "İşsizlik ve hastalık Şükürü'yu canından bezdirmişti."

canını (bir yere) dar atmak:

Bir tehlikeden güçlükle kurtularak bir yere sığınmak.

canını dişine takmak:

Her türlü tehlikeyi ve sıkıntıları göze alarak işe girişmek.

canını sokakta bulmamak:

Olur olmaz şeyler için vücudunu

yıpratmamak, sağlığının değerini bilmek, onu koruyacak önlemler almak: "Canımı sokakta mı buldum? Elbette gezip dolaşacağım."

canla başla (çalışmak):

Seve seve, her türlü yorgunluğu göze alarak, var gücüyle çalışmak: "Bir ev sahibi olmak için canla başla çalışıyoruz."

CANAVAR

canavar kesilmek:

Hırçınlaşmak, canavar gibi olmak.

CEP, -Bİ

cebi para görmek:

Parası yokken para kazanmaya başlamak. "Cebi para gördü ya bizi tanımaz artık." (O. Duru)

cebinden çıkarmak (birini):

Ondan çok üstün olmak.

cebine indirmek (atmak):

(Para için) Hakkı olmadığı hâlde kendine mal etmek.

cebini doldurmak:

Karşılaştığı elverişli durumlardan yararlanarak bol para kazanmak.

CEPHE

cephe almak (birine karşı):

Düşmanca bir tutum içine girmek, bir düşünceye karşı olmak, direnmek. "Kendisine haksız yere cephe alındığını belirtiyor." (Gazeteler)

CESARET

cesaret etmek:

Korkulması gereken bir işe korkmadan girişmek, göze almak: "Bu havada yola çıkmaya nasıl cesaret ettiniz?"

CEVAHİR

cevahir (cevher) yumurtlamak:

Değerli sözler söylediğini sanarak saçmalayanlar için alay yollu söylenir.

CEZA

ceza çekmek:

1. Hapiste yatmak: “Hırsızlıktan üç yıl ceza çekti.”

2. Herhangi bir cezanın ya da üzücü durumun sıkıntısını taşımak.

cezasını bulmak:

Hak ettiği kötü sona uğramak: “Cezasını bulunca akli başına gelir.” (S. F. Abasıyanık)

CILK

cılkını çıkarmak:

İşe yaramaz duruma getirmek, bozmak, gevşetmek.

CİĞER

ciğeri beş para etmemek:

Değersiz, işe yaramaz, aşağılık bir kişi olmak.

ciğeri parçalanmak:

bk. “yüreği parçalanmak”

ciğerini okumak (birinin):

Onun aklından geçenleri, gizli düşüncelerini bilmek.

ciğerini yakmak:

Bir kimseye büyük bir acı çekertmek.

CİN

cin çarpmışa dönmek:

Neye uğradığını bilemeyecek kadar kötü bir duruma düşmek.

cin fikirli olmak:

Çok anlayışlı, çok kurnaz, zeki olmak.

cinler cirit oynamak (bir yerde):

O yer ıssız olmak, hiç kimse bulunmamak.

cinleri ayağa kalkmak:

Çok sinirlenmek, “cinleri başına toplanmak”, “cini tepesine çıkmak”, “cini tutmak.”

CİRİT

cirit atmak (bir yerde):

(Bir yerde) Çokça bulunmak ya da serbestçe davranmak: “Evde fareler cirit atıyor.”

CURCUNA

curcunaya çevirmek (döndürmek):

Ortalığı karışık, gürültülü duruma sokmak, “curcunaya vermek.”

ABALAMAK

**abalama kaptan ben gide-
mem:**

Bu iŐi yapacak gte deęilim; zor-
lamanın yararı yok.

ALIM

alım satmak:

Kurulup byklk taslamak, “ca-
ka satmak”, “fiyaka satmak.”

alımından geilmemek:

ok kurumlu olmak, byklenme-
sinden yanına yaklaŐılmaz olmak.

ALMAK

alıp ırpamak:

DeęiŐik yollarla kazan saęlamak.

AMUR

**amur atmak (sıratmak) (bi-
rine):**

Birini kt bir iŐe karıŐmıŐ gster-
mek, kara almak, iftira etmek.

amura bulaŐmak:

Kirli - kt bir iŐe karıŐmak.

AN

anına ot tıkmak (tıkamak):

Sesini ıkaramayacak, ktlk
edemeyecek bir duruma getirmek,
susturmak.

ANAK, -Đİ

anak tutmak (amak):

DavranıŐları ya da szleriyle kt
bir karŐılık verilmesine yol amak: “Se-

nin vazifen anak tutmak deęil, yatıŐ-
tırmak olmalıydı.” (H. Pulur)

AN AN

**an an etmek (tmek, ko-
nuŐmak):**

Yksek sesle srekli boŐ ve ge-
reksiz konuŐmak.

ANTA

antada (torbada) keklik:

Ele geirilmesi o kadar kesin ki el-
de edilmiŐ sayılır. “Merak etme, o an-
tada keklik artık.” (A. Sayar)

AP

aptan dŐmek:

alıŐma gc, verimi azalmıŐ ya
da tkenmiŐ olmak; iyi olan durumu
bozulmak.

ARUR

arur etmek:

Gereksiz yere harcayıp tketmek:
“Paranı arur etme, yatırım yap.”

ARK

ark etmek:

Geri dnmek. Vazgemek

çarkı döndürmek:

Geçimini sağlamak: "Bu çarkı nasıl döndürdüğümü biliyor musunuz?"

ÇAT (1)

çat orada, çat burada, çat kapı arkasında:

Bir yerde eğleşmez, çok yer değiştirir; her yere yetişir, her yerde hazır bulunur.

ÇEKİ

çeki düzen vermek (ortalığa):

Düzgün duruma getirmek, düzenlemek: "Eve çeki düzen verdikten sonra bahçeye el attık."

ÇEKİRDEK, -Ğİ

çekirdekten yetişme:

Herhangi bir işte, meslekte küçük yaştan başlayarak yetişmiş olan: "Ali, çekirdekten yetişme dökümcüdür." (S. F. Abasıyanık)

ÇELME

çelme takmak (atmak) (birine):

Bir işi ya da bir kimseyi baltalamak, gelişmesini engellemek: "Herkesin birbirine çelme taktığı, çamur attığı bir dünyada..." (H. Taner)

ÇENE

çene çalmak:

Gevezelik etmek, "çene yarıştırmak."

çenesi düşük:

Çok gereksiz şeyler konuşan, geveze: "Sevimli ama çenesi düşük bir adamdı."

ÇEVİRMEK

çevir kazı yanmasın:

Karşısındakine dokunacak yersiz bir söz söylediğini fark eder etmez sözünü çevirmeye kalkışanlara alay ve şaka yollu söylenir.

ÇIBAN

çiban başı:

Ağır sonuçlar doğurabilecek durum ya da sorun.

ÇIĞIR

çığır açmak:

Bir alanda yeni bir yol, yöntem başlatmak: "Atatürk, tüm doğu ülkeleri için kurtarıcı bir çığır açtı."

çığırından çıkmak:

1. Doğru ve uygun yolundan ayrılmak.
2. Önlenemez duruma gelmek.

ÇIKIŞ

çıkış yapmak:

Bir tartışmada, karşı düşüncede olanları alt etmek için sert davranışta bulunmak.

ÇIKMAZ

çıkmaza sokmak:

Bir işi, bir durumu çözümlenemez, güç bir duruma getirmek. Açmaza sokmak.

ÇINGAR

çingar çıkarmak:

Gürültü, kavgaya çıkarmak.

çiğ - çorba

ÇİĞ

çiğ kaçmak (düşmek):

Yersiz, yakışıksız olmak.

çiğ süt emmiş olmak:

Kötülük yapmaya yatkın olmak.

ÇİLE

çile çekmek:

Çok sıkıntı çekmek. “Ben bu dünyaya çile çekmeye mi geldim?”

çile doldurmak (çıkarmak):

Sıkıntılı bir işin ya da durumun sona ermesini beklemek: “Yirmi yıldır hastanede çile dolduruyor.”

çileden çıkmak:

Olup bitenler karşısında sabrı ve dayanıklılığı kalmayıp taşkınlık göstermek.

ÇİRKEF

çirkefe (çamura) taş atmak:

Edepsiz bir kimsenin tepkisine yol açacak bir davranışta bulunmak.

ÇİVİ

çivi gibi olmak:

Çok sağlam ve güçlü olmak.

ÇİZME

çizmeden yukarı çıkmak:

Bilmediği, aklının ermediği, yetkisi dışında bir işe karışmak.

ÇOBAN

çoban kulübesinde padişah rüyası görmek:

İçinde bulunduğu duruma uygun

düşmeyen düşler kurmak.

ÇOCUK, -ĞU

çocukluk etmek:

Akılsızca, çocukça iş yapmak: “Çocukluk etme Ömer, o eve o para verilmez.” (M. Rauf)

çoluk çocuğa karışmak:

Evlenip çocukları dünyaya getirmek, onlarla uğraşır olmak.

ÇORAP

çorap sökücü gibi gitmek (gelmek):

Başlayan bir iş ya da birbirine bağlı birçok iş arka arkaya ve kolayca sürmesi.

ÇORBA

çorbada tuzu bulunmak:

Bir iş ya da görevde az da olsa emeği geçmiş olmak. “Çorbada benim de tuzum bulunsun.”

çorbaya dönmek:

Karmakarışık duruma gelmek, içinden çıkılmaz bir durum almak, “çorba olmak.”

mlek - rük

MLEK

mlek hesabı:

Basit ve güvenilirmez hesap.

P

pe dnmek:

ok zayıflamak.

KUR:

ukurunu kazmak (birinin):

Birinin felâketine yol açacak bir dzen kurmak.

UL

ulu dzmek (dzellemek):

Giyimi kuşamı yenilemek: “Zeynep, ulu dzmüş bir şekilde yeniden geldi.” (T. Uyar)

RÜK, -ĞÜ

rük (yaş) tahtaya basmak:

Tedbirsizlik edip sonu tehlikeli olabilecek bir işe girişmek: “O, rük tahtaya basmaz.”

D

DAĞ**dağları devirmek:**

Çok zor işleri başarmak.

dağa kaldırmak (birini):

Birini herhangi bir nedenle, zorla dağa ya da ıssız bir yere götürüp orada tutmak.

dağdan gelip bağdakini kormak:

Sonradan geldiği ve hiç emek vermediği bir yerde, eskiden beri burada bulunan kişinin yerini almaya çalışmak.

DAĞARCIK**dağarcığına atmak:**

Bir bilgiyi eski bilgilerine katmak, zihnine yerleştirmek.

dağarcığında bir şey kalmamak:

Söylenecek sözü ya da harcancak varlığı kalmamak; her şeyi tüketmek.

DAL**dal budak salmak:**

1. Karmaşık bir şekilde yayılıp genişlemek.

2. Soy sop yönünden genişleyip yayılmak.

daldan dala konmak:

Sık sık iş, konu ya da düşünce değiştirmek. "Çalı kuşu gibi daldan dala konan kararsız bir insandı." (H. Rahmi Gürpınar)

dalına basmak (birinin):

Hoşlanmadığı şeyleri yaparak birini kızdırmak: "Dalına basmazsan kuzu gibi bir adamdır."

DALAVERE**dalavere çevirmek (döndürmek):**

Yalanla dolanla gizlice kötü iş görmek: "Kendi dalavereni çevirmek için beni âlet edemezsin." (O. Akbal)

DALGA**dalga geçmek:**

1. Üzerinde durulması gereken bir işle ilgilenmeyerek, başka şeyler düşünmek.

2. Eğlenmek, alay etmek.

3. Geçici sevgi ilişkisi kurmak, gönül eğlendirmek.

dalgaya düşmek (gelmek):

Yanılmak, dalgınlıkla unutmak.

DALMAK**dalıp dalıp gitmek:**

Bir düşünce ya da hayal ile bulunduğu ortamdan uzaklaşmak: "Üzüntülü olduğu belliydi; dalıp dalıp gidiyordu." (N. Karagöz)

DAMAR

damarı tutmak:

Kötü huyu, aksiliği depresmek.

damarına basmak:

Birini duyarlı olduğu bir konuda kızdırmak. "Damarıma basma, bugün kendimi iyi hissetmiyorum."

damarına çekmek:

Soyunun özelliklerini taşımak.

damarına girmek:

Birinin hoşlanacağı şeyler yaparak kendisini ona sevdirmek.

damarlarına işlemek:

Kötü bir huy, vazgeçilmez bir biçimde yerleşmek.

DANA

dananın kuyruğunun kopması:

Beklenen ya da korkulan sonucun gerçekleşmesi. Büyük bir olayın ortaya çıkması.

DAR

dar kafalı:

Kavrayışı az, anlayışı kıt; yenilikleri benimseyecek yetenekten yoksun: "Dar kafalı olmayınız, kız çocukları okumaz da ne demek!" (H. Edip Adıvar)

dara düşmek:

Para sıkıntısı içinde kalmak.

darda kalmak:

1. Paraca sıkıntı içinde olmak.
2. Zor duruma düşmek. "Darda kalırsanız bu altınları bozdurabilirsiniz."

DAYAK

dayak atmak:

Dövmek, sopa ile dövmek: "Küçük bir çocuğa dayak atmak yiğitlik midir ağam?" (F. Otyam)

DEFTER

defterden silmek (birini):

Adını anmaz olmak, dost saymaz olmak.

defteri dürülmek:

1. Ölmek, öldürülmek.
2. Görevine son verilerek bir yerden uzaklaştırılmak.

DEĞİRMEN

değirmenin suyu nereden geliyor?

Bu işin masrafını karşılayacak para nasıl kazanılıyor: "Hayatımızdan pek memnunduk. Yalnız bu değirmenin suyu nereden geliyordu." (Y. Z. Ortaç)

DELİ

deli danalar gibi dönmek:

Ne yapacağını bilemeyerek, şaşkınca davranmak.

deli divane olmak (bir kimse ya da bir şey için):

Bir kimseyi, bir şeyi aşırı derecede sevmek.

deli kızın çeyizi gibi:

Bir arada sergilenen ve birbirine yakışmayan eşya için söylenir.

deli saçması:

Anlamsız, tutarsız, delice söz: "Tüm bu iddialar birer deli saçması." (Basından)

delinin eline değnek vermek:

Kötülük yapabilecek bir kişinin davranışlarını kolaylaştırmak.

deliye dönmek:

1. Çok sevinmek.
2. Çok üzölmek: "Parasız kalınca hasta olur, deliye döner." (H. Pulur)

DEM

dem vurmak (bir şeyden):

Bir şeyden söz etmek: "İki hafta sonra çıkacakları geziden dem vuruyordu." (H. Taner)

DENİZ

denizden çıkmış balığa dönmek:

bk. "sudan çıkmış balığa dönmek."

denizden (denizi) geçip çayda boğulmak:

Büyük güçlükleri yenmişken önemsiz bir nedenle başarısızlığa uğramak.

DERE

dereden tepeden konuşmak:

Gelişigüzel konuşmak, rastgele konular üzerinde konuşmak: "Ayaküstü dereden tepeden konuştular." (S. F. Abasıyanık)

dereyi görmeden paçayı sıvamak:

Gerektiğinden çok önce ya da henüz ortada hiçbir şey yokken hazırlanmaya kalkışmak.

DERLEMEK

derleyip toparlamak (toplamak):

Dağınık olan şeyleri bir araya getirip düzenlemek, düzene sokmak: "Şu odayı biraz derleyip toparlayalım; sonra yemek pişiririz."

DERS

ders almak:

Bir olaydan tecrübe kazanmak, ibret almak: "Olaylardan ders almasını bilsek bu kadar dert açmazdık başımıza."

ders olmak:

(Bir olay), tecrübe kazandırmak, öğretici örnek olmak, ibret olmak: "Bu sel felâketi herkese ders olsun."

dert - diken

DERT, -Dİ

dert edinmek (etmek):

Bir sorunu ya da durumu üzüntü konusu yapmak.

dert olmak (kesilmek):

(Bir kimse ya da olay), sıkıntı vermek. "Köyün başına dert olmaya başlamıştı." (M. Makal)

dert yanmak:

Derdini sızlanarak anlatmak: "Herkes dert yanacağına bir iş bul da çalış." "

derdine düşmek (bir şeyin):

Yapılması gereken bir şeyi gerçekleştirmenin yollarını aramak.

derdine yanmak:

Kendi durumuna üzülme.

derdini çekmek:

Üzüntüsüne katlanmak.

derdini deşmek (bir kimse birinin):

Derdini hatırlatıp yeniden üzülmesine yol açmak.

derdini dökmek:

Derdini, sıkıntılarını ayrıntılı olarak anlatmak: "Derdimi dökebileceğim bir dosta öylesine ihtiyacım var ki."

dertsiz başını derde sokmak:

Bir derdi yokken gereksiz yere üzüntü veren bir işe girmek: "İnşaat işine giriştik; dertsiz başımızı derde soktuk."

DEVE

deveye hendek atlatmak:

Yapılması çok zor, hemen hemen imkânsız olan bir işi yaptırmaya çalışmak: "Ona bir şeyi anlatmak, deveye hendek atlatmaktan daha zordur."

deveyi havuduyla yutmak:

Herkesin gözü önünde büyük hırsızlık yapmak; yasal olmayan büyük fayda sağlamak.

deve kuşu gibi başını kuma sokmak (gömmek):

1. Bir tehlike, bir olay karşısında yararlı olmayacağı apaçık ortada olan kaçamak bir yola sapmak.
2. Kendini aldatarak başkalarını aldattığını sanmak.

DEVLET

devlet kuşu:

Umulmadık bir talih.

DİK

dik başlı:

1. İnatçı, bildiğinden dönmeyen, büyüklerinin sözünü dinlemeyen, boyun eğmeyen. "dik kafalı."
2. Kurumlu: "Dik başlı biri olduğu için hak ettiği makamı bir türlü elde edemedi."

DİKEN

diken üstünde oturmak (olmak):

Bir yerde tedirginlik duymak.

dikiş - dilinden

DİKİŞ

dikiş tutturamamak:

Bir yerde ya da bir işte uzun süre kalmamak. "Birkaç işe girdi, ticaret yaptı ancak hiçbir yerde dikiş tutturamadı." (Ö. Seyfettin)

DİKKAT, -Tİ

dikkat kesilmek:

Bütün dikkatini bir şey üzerinde toplamak.

dikkate almak:

Göz önünde bulundurmamak, hesaba katmak, gereğini düşünmek.

DİL

dil dökmek:

Kandırmak, inandırmak ya da yararlanmak için tatlı sözler söylemek: "Bu kadar dil dökeneğine işini yap." (N. Ataç)

dil uzatmak:

Bir kimse ya da bir şey için kötü söylemek: "Onun yeteneğine dil uzatmıyorum; sadece biraz tembel o kadar." (K. Tahir)

dillere düşmek:

Hakkında dedikodu yapılmak.

dile getirmek:

1. Konuşturmak.

2. Belirtmek, anlatmak, açıklamak, ifade etmek. "Duygularını dile getirmek için yanlış bir yöntem seçmişsin." (Ç. Altan)

dili bir karış dışarı çıkmak (sarkmak):

Koşmaktan, yürümekten ya da susmaktan çok yorulmak.

dili dolaşmak:

Korku, heyecan, hastalık, utanç, sarhoşluk gibi nedenlerle söyleyeceğini şaşırarak karıştırmak. "Onun karşısında dilim dolaşıyor, ne söyleyeceğimi şaşıyorum." (H. Şentürk)

dili dönmek (dönmek):

1. Bir sözü doğru, düzgün söylemeyi becerememek (ya da becermek).

2. Amacını iyi anlatamamak ya da anlatmak: "Kaymakam Bey'e dertlerimizi dilimizin döndüğü kadar anlattık." (T. Buğra)

dili uzamak:

Haddini bilmeden konuşmak.

dilinde tüy bitmek:

Tekrar tekrar söylemekten usanmak, bıkmak: "Her gün söyleye söyleye dilimde tüy bitti ama şu akan musluğu tamir ettiremedim."

dilinden anlamak:

1. Bir canlının çıkardığı seslerden ya da onun davranışlarından ne anlatmak istediğini anlamak.

2. Söz konusu olan şeyin özelliğini bilmek."

dilinden düşürmemek:

Sürekli olarak aynı kişiden ya da şeyden söz etmek, sık sık anmak: “Seni çok özledi, hiç dilinden düşürmüyor.” (A. Yörükoğlu)

dilinden kurtulamamak:

Sürekli olarak bir kimsenin sitem, eleştirisi ve sataşmalarına uğramak. “O elbiseyi giyme; ablamın dilinden kurtulamazsın.”

diline dolamak:

1. Aynı şeyi durmadan ve her yerde tekrarlamak.
2. Bir kimseyi her yerde kötülemek, “**diline pelesenk etmek.**”

dilini yutmak:

Sevinç, korku, heyecan gibi nedenlerle konuşamaz olmak: “Dilini mi yuttun, konuşsana!”

dilinin altında bir şey olmak:

Bir kimsenin sözlerinden, açıkça söylemediği bir şeyler anlaşılacak.

dilinin cezasını (belâsını) çekmek:

Ölçsüz, düşüncesiz konuşmak yüzünden zarar görmek.

dilinin ucuna gelmek:

Söyleyecek duruma gelmişken vazgeçmek: “Sen gidersen, arkandan tenekte çalarlar, demek dilimin ucuna gelmişken demedim.” (B. Felek)

diliyle tutulmak (yakalanmak):

Suçunu kendi konuşması ile açığa vurmak.

dillerde dolaşmak (gezmek):

Her yerde kendisinden söz edilmek.

dillere destan olmak:

Bir olay ya da bir nitelik halk arasında yayılmak.

DİLEMEK

dilediğini yapmak:

Kendi düşünce, görüş ve isteğini yapmak.

DİN

dinden imandan çıkmak:

Çok öfkelenmek, çok sinirlenmek.

DİPSİZ

dipsiz kiler, boş ambar:

Para, mal tutmayanın durumunu ya da bir iş için boş yere uğraşıldığını anlatır.

DİRLİK, -Ğİ

dirlik düzenlik:

Aile üyeleri ya da bir arada çalışan kimseler arasında iyi geçinme durumu: “Bu evde dirlik düzenlik asla bozulmamıştır.”

DİRSEK

dirsek çevirmek:

Daha önce iş birliği yaptığı kişiyi uzaklaştıracak davranışlarda bulunmak.

dirsek çürütmek:

Okumak için yıllarca çalışmak: “İyi bir meslek sahibi olmak için biraz daha dirsek çürütmen gerekir.”

Diş

diş bilemek (birine):

Kötülük yapmak için fırsat beklemek, hıncını gösterir durum almak: "Bana diş bilediklerinin farkındayım; gerçeği anladıkları gün pişman olacaklar." (H. Pulur)

diş geçirememek:

Güçü yetmemek: "Anası yaşlı kadın; oğluna diş geçiremedi." (R. Ilgaz)

diş gıcırdatmak:

Öfkesini davranışlarıyla göstermek.

diş göstermek:

Güçlü olduğunu, saldırıya geçebileceğini durumuyla belli etmek, tehdit etmek.

dişinden tırnağından artırmak:

(Para için) Yiyecek, giyecek vb. ihtiyaçlarından keserek biriktirmek: "Dişimizden tırnağımızdan artırarak bir ev satın aldık."

dişini sıkmak:

Darlığa, sıkıntıya dayanmak, katlanmak: "Hele biraz dişini sık, her şey yoluna girer." (R. H. Karay)

dişini tırnağına takmak:

Çok büyük güçlülere, sıkıntılara katlanmak; bütün gücünü kullanmak. "dişiyle tırnağıyla"

dişinin kovuğunu bile doldurmak:

Çok az gelmek.

DİVAN

divan durmak (el pençe divan durmak):

Saygı gösterilen bir kimse karşısında el kavuşturup ayakta durmak.

DİZ

dize gelmek:

Baş eğmek, boyun eğmek. "Benim dize geleceğimi ve yalvaracağımı sanıyorlar."

dize getirmek:

Kendisine karşı geleni yenerek buyruğuna uyacak duruma getirmek. "Düşmanı dize getirdik." (H. Âli Yücel)

dizlerine kapanmak:

Çok küçülerek yalvarmak.

dizlerinin bağı çözülmek:

Korkudan ayakta duramayacak duruma gelmek: "Korkudan ve heyecandan dizlerimin bağı çözüldü."

DİZGİN

dizginleri ele almak:

Yönetimi eline geçirmek.

dizginleri gevşetmek:

Birinin üzerindeki baskıyı azaltmak.

dizginleri koparmak:

Her türlü bağ ve baskıdan kurtulmak.

dizginleri salıvermek:

Başboş bırakmak: "Çocuğun dizginlerini salıvermekle iyi etmedin." (E. Özdemir)

DOĞMAK

doğduğuna pişman etmek:

bk. “anasından doğduğuna pişman etmek”

DOKUZ

dokuz ayın çarşambası bir araya gelmek:

Birçok iş birden ortaya çıkıp sıkı sıkı bir durum yaratmak.

dokuz doğurmak:

Endişe, heyecanla ve sabırsızlıkla beklemek.

dokuz yorgan eskitmek (paralamak):

Çok uzun yaşamak.

DOLAP, -BI

dolap beygiri gibi dönüp durmak:

Dar bir çevrede hiç değişmeyen yorucu bir işi yapmak.

dolap çevirmek (döndürmek):

Hile ve dalavere ile iş yapmak: “Ne dolaplar çevirdiğini kimse tahmin edemiyordu.” (M. Makal)

DOMUZ

domuzdan (bir) kıl çekmek (koparmak):

Sevilmeyen ya da eli sıkı olan birinden bir şey alabilmek.

DOST

dosta düşmana karşı:

Dostlara üzüntü vermemek, düşmanları da sevindirmemek için, “**ele güne karşı.**”

dostlar alış verişte görsün:

Gösteriş olsun, iş görüyor densin diye.

DOYUM

doyum olmamak (bir şeye):

Tadına doyumlanmamak, bir şeyden bıkmamak. “Sohbetine doyum olmuyor ama bizim gitmemiz lâzım.” (H. Pulur)

DÖRT, -DÜ

dört ayak üstüne düşmek:

Tehlikeli bir durumdan hiç zarar görmeden kurtulmak.

dört başı mamur:

Her yönden istenildiği gibi olan, eksiksiz, kusursuz.

dört dönmek:

1. Telâşla çare aramak.
2. Bir iş yapmak için telâşla sağa sola koşmak. “Munise, Munise diyerek bahçenin etrafında dört dönüyordum.” (R. N. Güntekin)

dört duvar arasında kalmak:

Evde, kapalı bir yerde kalmak zorunda olmak: “Ömrünü dört duvar arasında geçirmiş bir kadını.”

dört - düğün

dört elle sarılmak (yapışmak)

(bir işe):

Bir işe büyük bir özen ve önem vererek girişmek.

dört gözle beklemek:

Çok isteyerek ya da özleyerek beklemek: "Dört gözle bekleyen sanki o değildi." (T. Buğra)

dört yanı deniz kesilmek:

Çaresiz ve umutsuz kalmak.

DUDAK, -Ğİ

dudak bükmek:

Bir şeyi beğenmediğini, küçümseydiğini belli etmek, umursamamak: "Yerli olan her şeye dudak büküyorlardı." (H. Edip Adıvar)

dudaklarını ısırarak:

Yakışsız bir durum karşısında şaşmak.

dudak ısırtmak:

1. Hayran bırakmak: "Onların dostluğu herkese dudak ısırtacak güzellikteydi."

2. Hayrete, şaşkınlığa düşürmek.

DUMAN

duman attırmak:

Kötü duruma düşürmek, geride bırakmak, birini yıldırarak.

duman etmek:

1. Dağıtmak, bozmak, yok etmek.
2. Yenmek, başarı sağlamak.

DURMAK

Durup, durup, turnayı gözünden vurmak:

Uzun süre bekleyip, sonunda en iyiye ulaşmak.

durmuş oturmuş:

1. Olgun, davranışları tutarlı kimse.
2. Tutarlı, aşırılığa kaçmamış.

dut yemiş bülbüle dönmek:

Neşe ve konuşkanlığını yitirmek. Çok konuşurken artık sesi çıkmaz olmak, susmak.

DUVAK, -Ğİ

duvağına doymamak:

Yeni gelirken ölmek ya da kocasından ayrılmak.

DÜĞÜM

düğüm noktası:

Çözülmesi, açıklığa kavuşturulması gereken bir şeyin en önemli yanı.

düğüm üstüne düğüm vurma (atmak):

Parasını pintilik ederek saklamak.

DÜĞÜN

düğün bayram etmek:

Çok sevinmek, çok sevinç duymak.

düğün değil bayram değil, eniştem beni niye öptü?

Beklenmeyen bir davranışla karşılaşılıp şaşırarak. Art neyet aramak.

düğün - dünya

düğün pilavıyla dost ağırlamak:

Başkasının kesesinden ya da elinden ikramda bulunmak.

DÜMEN

dümen çevirmek:

Gizli, hileli işler yapmak.

dümen suyundan gitmek:

Birine bağımlı olmak, her şeyde ona uyarak davranmak.

DÜNÜR

dünür gitmek:

Evlenecek kimse için kız istemeye gitmek.

DÜNYA

dünya başına dar olmak (gelmek):

Çok sıkılmak, büyük bir çaresizlik içinde kalmak, “dünya gözüne zindan olmak”, “dünya başına yıkılmak.”

dünyadan elini eteğini çekmek:

Bir kenara çekilip çevresiyle ilgisi- ni kesmek, toplumun yaşayışına karış- mamak, dünya işleriyle ilgilenmez ol- mak: “Dünyadan elini eteğini çekmiş bir kimse için çok uygun bir yerdi.” (E. Cem Güney)

dünya yıkılsa umrunda olmamak.

Hiçbir şeyle ilgilenmemek; sorum- suz, kaygısız olmak.

dünyadan haberi olmamak:

Çevresinde olup bitenleri anlama- mak.

dünyanın kaç bucak olduğunu göstermek (anlamak):

Dünyada ne gibi güçlükler oldu- ğu anlamak, insanın başına neler ge- lebileceğini öğrenmek.

dünyaya kazık çakmak (kak- mak):

Çok uzun ömürlü olmak, çok ya- şamak.

dünyayı gözü görmemek:

Üzüntü, öfke, karamsarlık ya da çok mutlu olma gibi durumlarda başka bir şey düşünmemek, ölçülü davra- namamak: “Hüseyin, kızdığı zaman dünyayı gözü görmeyen huysuz, sinirli bir çocuktü.” (H. Edip Adıvar)

dünya gözü ile görmek:

Ölmeden, bir işin sonunu görmek istemek.

dünyayı toz pembe görmek:

Üzücü durumlara bile iyimser göz- le bakmak: “Sanki sırçadan bir köşkte oturur, dünyayı toz pembe görürdük.” (T. Uyar)

dünyayı zindan (zehir) etmek:

Bir kimseyi çok sıkıntılı bir duru- ma sokmak, “dünyayı başına dar et- mek.”

düşman - düşünüp

DÜŞMAN

düşman çatlatmak:

İyi durum ve başarılarla düşmanı kıskandırmak ya da kızdırmak.

DÜŞMEK

düşüp kalkmak (biriyle):

1. Yasa ve töre dışı yakın ilişki kurmak.

2. Biriyle çok yakın arkadaşlık etmek: "Onu bu hâle getiren düşüp kalktığı arkadaşlarıdır."

düşmez kalkmaz bir Allah:

İnsanların hata yapabileceğini bildirmek amacı ile söylenir.

DÜŞÜNCE

düşüncesini okumak:

Bir kimsenin ne düşündüğünü anlamak.

düşünüp taşınmak:

Konuyu tüm yönleriyle inceleyip ona göre davranmak, iyice düşünmek: "Bütün gece, düşünüp taşındıktan sonra konuyu annesine açmaya karar verdi."

E

ECEL

ecel teri dökmek:

Çok korkmak, çok zor duruma düşmek.

eceline susamak:

Ölmek istemiş gibi tehlikeli işlere girişmek.

EDEBİYAT

edebiyat yapmak:

Bir konu üzerinde gereksiz, süslü sözler söylemek.

EFKÂR

efkâr dağıtmak:

Sıkıntıyı gidermek, üzüntüden uzaklaşmak.

EĞRİ

eğri bakmak (eğri gözle bakmak):

Kötü düşünce ile bakmak, “yan bakmak.”

EKMEK, -Ğİ

ekmek kapısı:

Geçim sağlanan iş yeri: “Fabrika, ilçe halkının ekmek kapısı oldu.” (H. Şentürk)

ekmeğiyle oynamak:

Birinin geçim kaynağını tehlikeye düşürmek.

ekmeğine yağ sürmek (birinin):

İstenmediği hâlde birinin işine yarayacak şekilde davranmak.

ekmeğini taştan çıkarmak:

Geçimini sağlamakta çok becerikli olmak: “Ekmeğimizi taştan çıkarmak için ölürcesine çalıştık.” (S. F. Abasıyanık)

EKSİK

eksik gedik kapamak:

Gerekli olan ufak tefek ihtiyaçları karşılamak.

EL

el açmak:

1. Dilenmek.
2. Başkasının yardımını isteyecek durumda olmak.

el atmak (bir işe):

1. Birisinin işine karışmak, müdahale etmek.
2. Bir işe girişmek, girişimde bulunmak: “Şu inşaat işine el atmanın zamanı geldi.” (Basından)

el ayak çekilmek:

Ortalıkta hiç kimse kalmamak, ıssızlaşıp sessizleşmek: “El ayak çekildikten sonra Şükran'la dışarı çıktık.” (R. N. Güntekin)

el basmak:

Kutsal bir şey üzerine el koyarak yemin etmek.

el bebek gül bebek:

Çok nazlı, şımarık.

el ele vermek:

Bir konuda birleşmek, iş birliği yapmak: "Baş başa, el ele verelim."

el etek öpmek:

1. Bir işi yaptırmak için çok yalvarmak.

2. Yaltaklanmak.

el pençe divan durmak:

Saygı gösterilen kimse karşısında el kavuşturup ayakta durmak: "O zamanlar, karşımda bir düzine adam el pençe divan dururdu." (M. Önder)

elde avuçta kalmamak:

Mal ve parasını harcayıp bitirmiş olmak.

elden ayaktan düşmek (kesilmek):

Yaşlılık nedeniyle ya da sağlığı büsbütün bozularak çalışamaz duruma gelmek.

elden ayağa düşmek:

Başkalarının yardımıyla yaşamını

sürdürecektik kadar kötü duruma düşmek.

elden düşme:

Az kullanılmış ve sahibinin elinden ucuza alınmış (eşya): "Elden düşme bir otomobil satın aldık."

elden gitmek (bir şey):

Bir şeyi yitirmek, o şeyden yoksun kalmak: "Esas gürültü ev elden gittikten sonra koptu." (R. H. Karay)

ele almak:

Bir şey üzerinde çalışmaya başlamak, incelemek, araştırmak: "Konuyu bambaşka biçimde ele alıp yorumladı." (Y. Z. Ortaç)

ele avuca sığmamak:

1. Söz dinlememek, zapt edilememek.

2. Şımarık davranmak.

ele vermek:

Suçlu bir kimseyi haber verip yakalatmak. "Kendisini ele veren kişi amcası mıydı yoksa?" (M. Rauf)

eli altında olmak (bir şey, birinin):

Buyruğunda olmak, istediği anda o şeyden yararlanabilmek.

eli ayağı (eli kolu) bağlı olmak:

Çaresiz, istediğini yapamayacak bir durumda olmak: "Annemin rahatsızlığı elimizi kolumuzu bağladı." (Ç. Altan)

eli ayağı buz kesilmek (tutmamak):

Güçsüz, dermansız kalmak, iş yapamayacak bir durgunluk içine girmek.

eli ayağı dolaşmak:
Şaşırmak, telâşlanmak.

eli boş dönmek:

Umduğunu alamadan dönmek.

eli böğründe kalmak:

Başarısızlığa uğramak, bir şey yapamaz duruma düşmek, “eli koyunda kalmak.”

eli darda olmak:

Para sıkıntısı içinde olmak: “Elim darda olmasa sana yardımı esirgemezdim.”

eli ekmek tutmak:

Geçimini kendi emeği ile sağlayacak duruma gelmek: “Eli ekmek tutar, zekidir; iyi çocuktur.” (N. Cumalı)

eli genişlemek:

Bolca paraya kavuşmak.

eli işe yatmak:

Becerikli, eli yatkın olmak, “eli yatmak.”

eli kalem tutmak:

1. Yazı yazmayı bilmek.

2. Düşündüğünü güzel bir anlatımla yazmak.

eli kulağında:

Neredeyse olacak, çok yakında olması beklenen (şey).

elinden bir iş (şey) gelmek:

Çaresizlikten ya da yeteneksizlikten bir iş yapamamak: “Kızıp bağıraktan öte elinden bir iş gelmiyordu.”

elinden geleni ardına koymak:

Yapabileceği tüm kötülükleri yapmak.

elinden hiçbir şey kurtulmak:

Her şeyi becerebilmek.

elinden tutmak:

Yardım etmek, kayırmak: “Ablam elimden tutmasaydı, çok yanlış işler yapardım.”

eline düşmek:

1. Egemenliği, buyruğu altına girmek: “Kale düşman eline düştü.”

2. Yakalanmak: “Jandarmanın eline düştü.”

3. Birine muhtaç olmak: “Elbet bir gün elime düşersin!”

4. Rastlamak, tesadüf etmek. “Çocuk iyi bir öğretmenin eline düştü.”

eline eteğine sarılmak:

Çok yalvarmak.

eline su dökemez (birinin):

Değerce ondan çok geride.

elini - eski

elini kolunu sallaya sallaya gelmek:

Gelirken hiçbir armağan getirmek ya da bitirmeye gittiği işten sonuç almaksızın dönmek.

elini kolunu sallaya sallaya gezmek:

Ortada görünmemesi gereken kimsenin pervasızca, kimseden çekinmeden dolaşması (Suçlular için kullanılır).

elini sıcak sudan soğuk suya sokmamak:

Evde hiçbir iş yapmamak, çok nazlı olmak.

elini veren kolunu alamaz:

Kendisine iyilik yapıldığında, devamını fazlasıyla isteyen kimseler için kullanılır.

elinin hamuruyla erkek işine karışmak:

(Kadınlar için) Beceremeyeceği işleri yapmaya kalkışmak.

elle tutulur gözle görülür:

Çok belirgin, çok açık: "Ortada elle tutulur, gözle görülür bir başarı yoktu."

el kazanıyla aş kaynatmak:

Başkasının hazırladığı imkânları kendi hesabına kullanarak iş çevirmek.

el mi yaman bey mi yaman?

Baştaki ne kadar güçlü görünürse görünsün, asıl gücün halkta olduğunu anlatır. (El yaman)

EMEK, -Ğİ

emek vermek:

Bir şeyin meydana gelmesi için

özenle ve çok çalışmak: "Sana verdiğim emekleri boşa çıkarma."

emeği geçmek:

Bir şeyin ortaya çıkması için çalışmış olmak: "Evin yapılmasında babamın çok emeği geçmiştir."

EMİR

emir kulu:

Bir işi aldığı buyruk gereğince yapmak yükümlülüğünde olan kimse.

emrine girmek:

Bir kimsenin buyruğu altında bulunmayı kabul etmek.

ESKİ

eski çamlar bardak oldu:

Devir değişti, eski tutumların değeri kalmadı.

eski defterleri karıştırmak (yoklamak):

Eski olayları bir yarar umarak ya da başka bir amaçla yeniden ele almak.

eski hamam eski tas:

Hiçbir şey değişmemiş, eski durumunda kalmış. "Burada değişen bir şey yok; eski hamam eski tas." (B. Felek)

eski köye yeni âdet:

Yadırganan bir yenilik yapmaya kalkışanlar için söylenir.

eski kurt:

1. Mesleğinde uzmanlaşmış olan kimse.

2. Bir işin hileli yanlarını bilen ve kolay aldatılmayan kimse.

eski toprak:

Yaşlandığı hâlde dinç kimse.

EŞEK, -Ğİ

eşek sudan gelinceye kadar dövmek:

Adamakıllı dövmek.

eşeğe gücü yetmeyip semerini dövmek:

Güçlü birine kızıp da ondan almadığı hıncını çevresindekilerden çıkarmak.

eşeğini sağlam kazığa bağlamak:

İşini güven altına almak.

EŞİK, -Ğİ

eşiğini aşındırmak:

İşini yaptırmak için bir yere çok gidip gelmek.

EŞREF

eşref saati:

1. Bir işin olumlu yola girmesi için en uygun zaman.

2. İş görece kimsenin ters davranmayarak, güçlük çıkarmayarak uysallık gösterdiği zaman.

ETEK

etek öpmek:

Yaltaklanmak, dalkavukluk etmek. (bk. "el etek öpmek")

etekleri tutuşmak:

Çok telâşlanmak.

etekleri zil çalmak:

Çok sevinmek: "Sınavı kazandığı gün Melike'nin etekleri zil çalıyordu."

ETLİ

etliye sütlüye karışmamak:

Toplum içindeki çeşitli hareketlerden uzak durmak, hiçbir şeyle ilgilenmemek: "Kendi hâlinde bir insandı; etliye sütlüye karışmazdı."

ETMEK

ettiği yanına (kâr) kalmak:

Yaptığı kötülük karşılıksız kalmak, cezasını görmemek.

ettiğini bulmak (çekmek):

Yaptığı kötü davranışın karşılığını görmek.

EV

evdeki hesabın (pazar) çarşıya uymaması:

Önceden tasarlanan bir işin umulduğu gibi sonuçlanmaması, düşünüldüğü gibi olmaması.

evli evine, köylü köyüne:

"Artık dağılım; herkes evine, işine gitsin." anlamında kullanılır.

ezber - ezilip

EZBER

ezbere iş görmek:

İncelemeden, gelişigüzel yapmak.

EZİLMEK

ezilip büzölmek:

Güç bir duruma düşüp davranışla-

rıyla utandığını belli etmek: "Ezilip bü-
zölme, bu işte senin bir günahın yok."
(O. Asena)

F

FAK**faka basmak:**

Aldatılmak, tuzağa düşmek. "Bu kez faka bastı."

FARE**fareler cirit oynamak (almak) (bir yerde):**

Bir yerde kimseler bulunmamak.

FASULYE**fasulye gibi kendini nimetten saymak:**

Kendine çok değer vermek.

FELEK, -Ğİ**feleğin çemberinden geçmek:**

Hayatta acı tatlı birçok günler görmüş geçirmiş, olgunlaşmış, tecrübe kazanmış olmak: "ihtiyar, feleğin çemberinden geçmiş kurt bir adamdı." (E. C. Güney)

feleğin sillesine uğramak (sillesini yemek):

Büyük bir yıkıma uğramak.

feleğini şaşırarak:

Ummadığı bir durumda kalmak, şaşkınlık içine düşmek.

felekten bir gün (bir gece) çalmak:

Çok güzel bir gün (gece) geçirmek, "felekten kâm almak."

FELSEFE**felsefe yapmak**

Olayların sebep ve sonuçları üzerinde kendince soyut birtakım düşünceler ileri sürmek.

FENA**fena etmek (birini):**

Kötü bir duruma düşürmek: "Aşırı sıcaklar annemi fena etti," "fena yapmak."

fena gözle bakmak (birine):

Kötü niyetini anlatır biçimde bakmak.

fena hâlde:

Aşırı ölçüde, son derece, adama-kılı: "Babam fena hâlde öfkeleni."

fenasına gitmek:

Üzölmek, gücenmek, kırılmak.

fenaya çekmek (bir sözü):

(Söze) kötü anlam vermek.

FERMAN**ferman dinlememek:**

Yasak, kural, yol yöntem tanımamak.

FESAT**fesat karıştırmak (çıkarmak):**

Ara bozmak, ortalığı karıştırmaya çalışmak, insanları birbirine düşürecek işler yapmak.

fesat kumkuması:

Fesat kaynağı, ortalığı karıştırmayı huy edinmiş, kötülük peşinde koşan kimse.

FINDIK, -ĞI

fındık kabuğunu doldurmaz:

Çok önemsiz, değersiz, “**incir çekirdeğini doldurmaz.**”

FIRILDAK

fırıldak çevirmek (döndürmek):

İstedğini yapmak için hileli yollara başvurmak: “Her gün yüzlerce fırıldak çeviren bu adamın neresini beğeniyorsun?” (S. F. Abasıyanık)

FIRSAT

fırsat düşkünü:

Kötülük yapmak için fırsat kollayan.

fırsat kollamak (gözlemek):

Yapmak istediği iş için uygun bir zaman ya da bir durum beklemek: “Fırsat kollamasını çok iyi bilir, çelme takacak zamanı iyi ayarlardı.” (T. Buğra)

fırsatı ganimet bilmek:

Çıkan fırsattan en iyi biçimde yararlanmak, “**fırsattan istifade etmek.**”

FİKİR, -KRI

fikrini almak (birinden):

(Birinin) düşüncesinden yararlanmak.

fikir yürütmek:

Bir konu üzerinde düşüncesini söylemek: “Bu konu üzerinde fikir yürütecek durumda değilim.”

FİNCAN

fincancı katırlarını ürkütmek:

Zararı dokunabilecek bir kimsenin hoşuna gitmeyen bir davranışta bulunmak.

FİTİL

fitil fitil burnundan gelmek:

bk. “burnundan fitil fitil gelmek”

fit vermek (birine):

Kızdırmak, birini başkasına karşı kıskırtmak.

FİYAT

fiyat kırmak:

Fiyatı düşürmek, fiyatı indirmek.

fiyatları dondurmak:

Fiyatların yükselmesini önlemek, fiyatların olduğu gibi kalmasını sağlamak.

FOYA

foyası meydana (ortaya) çıkarmak:

Bir olay dolayısıyla bir kimsenin kötü niteliği ortaya çıkmak.

GAFİL

gafil avlamak (birini):

Umulmadık, beklenmedik bir zamanda yakalamak, zor duruma düşürmek.

GAFLET

gaflet basmak:

1. Dalgın, dikkatsiz bir durumda bulunmak.
2. Uykusu gelmek.

GALEBE

galebe çalmak:

1. Yenmek.
2. Üstün gelmek, baskın çıkmak: "Sonunda bilim ve akıl galebe çalacaktır."

GAM

gam çekmek:

Tasalanmak, kaygılanmak, üzülme: "Gam çekme güzel, baharın sonu yazdır." (F. N. Çamlıbel)

gam yememek:

Tasa etmemek, kaygılanmamak, üzülmemek: "Şu anda ölsem bile gam yemem." (R. Eşref)

GANİ

gani gönüllü:

Cömert, eli açık.

GARGARA

gargaraya getirmek:

Gürültüye, karışıklığa boğarak bir sözün ya da bir işin etkisini azaltmak, dağıtmak.

GÂVUR

gâvur etmek (bir şeyi):

Boşuna harcamak, yerine harcamamış olmak, işe yaramaz duruma getirmek.

gâvur inadı:

Yumuşatılmayan, yok edilemeyen inat.

gâvura kızıp oruç yemek (bozmak):

Başkasına kızıp kendine zararlı olan bir iş yapmak.

GAYRET

gayret dayıya düştü:

İş, onu başarabilecek olana kaldı: "Gayret dayıya düştü; bu işe sen el atmazsan bitmeyecek."

GAZEL

gazel okumak:

Oyalamak ya da kandırmak üzere boş sözler söylemek.

GECE

gece silâhlı gündüz külâhlı:

Kimseye sezdirmeden kötü işler yapan kimse.

geceyi gündüze katmak:

Aralıksız, gece gündüz çalışmak, büyük çaba göstermek: "Geceyi gündüze katıp çalışmaya başladık."

GEMİ

gemi aziya almak:

Söz dinlemez olmak.

gemini kısmak:

Bir kimsenin üzerindeki baskıyı artırmak.

gemisini kurtaran kaptan:

Güç bir duruma düşünce ne yapıp yapıp kurtulanlara övgü olarak söylenir.

gemisini yürütmek:

(Bir işi) hiçbir engel tanımadan sürdürmek.

GENİŞ

geniş bir nefes almak:

Sıkıntılı bir durumdan kurtulmak, ferahlığa kavuşmak.

GERİ

geri hizmet:

1. Ordunun savaş dışında türlü ihtiyaçları ile ilgili işlerin tümü.

2. Etkinliği ikinci derecede olan görev, ağır olmayan yardımcı görev.

geri kafalı:

Yenilikleri istemeyen, eskiye bağlı.

GICIK

gıcık etmek:

Sinirlendirmek, öfkeliendirmek, kızdırmak.

GIRLA

gırla gitmek:

1. Uzun sürmek, sürüp gitmek.

2. Bol bol ortaya dökülüp harcanmak.

GIRTLAK, -Ğİ

gırtlığına basmak:

Birine bir şey yaptırmak için baskı yapmak.

gırtlığından kesmek:

Herhangi bir amaç için yiyeceğinden kesinti yapmak, “boğazından kesmek.”

GÖBEK, -Ğİ

göbeği biriyle bağlı (beraber kesilmiş):

Her zaman birlikte bulunan, birbirinden ayrılmayan kimseler için kullanılır.

göbeği çatlamak:

Birçok güçlükleri yenmek için çok uğraşmak.

GÖĞÜS, -SÜ

göğüs geçirmek:

Üzülerek derinden soluk almak, içini çekmek.

göğüs germek:

Bir güçluge karşı koymak, dayanmak: “Hayatın zorluklarına göğüs germeden başarılı olmak mümkün değildir.”

göğsü - gönül

göğsü kabarmak:

Övünç duymak, kıvanmak, iftihar etmek.

göğsünü gere gere:

1. Kendine güvenerek.
2. Övünerek.

GÖK

göklere çıkarmak (birini, bir şeyi):

Aşırı derecede övmek: "Futbolcuları göklere çıkarmak biraz ölçsüzlük olmuyor mu?" (H. Taner)

gökte ararken yerde bulmak:

Çok güçlkle ele geçirebileceğini sandığı şeyi ya da kimseyi birdenbire bulmak: "Seni gökte ararken yerde buldum."

gökten zembille mi indi?

1. Tanrı'nın özel olarak gönderdiği, saygınlık görmesini istediği bir kişi mi?
2. Uğraşmadan, didinmeden kendiliğinden mi türedi?

GÖLGE

gölge düşürmek (bir şeye):

Bir şeyin değerini ya da ününü azaltacak işler yapmak: "Bu hareket, onun bilim adamlığına gölge düşürmüştür."

gölge etmek:

İyi bir yolda yürüyen işin düzenini bozacak davranışta bulunmak, engel olmak: "Gölge etme, başka ihsan istemem." (Diyojen)

gölgede bırakmak (bir şeyi, bir kimseyi):

Ondan daha üstün bir düzeye

yükselmek, ondan çok daha başarılı olmak: "Gençleri gölgede bırakacak kadar hareketli ve sağlıklıydı."

gölgesinden korkmak:

Çok korkak olmak, bir sakınca söz konusu olmayan işlere girişmekten bile korkmak.

GÖNÜL, -NLÜ

gönül almak (gönlünü almak):

1. Sevindirmek "Yarım elma, gönül alma." (Atasözü)

2. Kırılan bir kimseyi güzel bir davranışla hoşnut etmek: "Çok yüklen-din çocuğa, biraz gönlünü al."

gönül bağlamak:

Severek bağlanmak, içten sevmek: "Bir başkasına mı gönül bağladın?"

gönül eğlendirmek:

Geçici bir ilgi ve sevgi göstererek hoşça vakit geçirmek.

gönül gezdirmek:

Seçmek için aklından birçok şeyleri geçirmek.

gönül koymak:

Gücenmek, alınmak, darılmak.

gönülden çıkmak:

Sevmez ya da anmaz olmak.

gönülden irak olmak:

Sevilmekten yoksun kalmak, sevilmemek: "Gözden irak olan, gönülden de irak olurmuş."

gönlü ile oynamak:

Birini sever görünüp eğlenmek.

gönlü kalmak:

1. İsteyip de edinemediği bir şeyi istemekten vazgeçmemek.
2. Gücenmek.

gönlü kararmak:

Dünya zevklerine karşı isteği kalmamak, "içi kararmak."

gönlünden geçirmek (geçmek):

Bir şeyin olmasını ya da bir şey yapmayı istemek, düşünmek.

gönlünden kopmak:

Kendiliğinden, birdenbire vermek: "Herkesin gönlünden kopanla geçinirdi."

gönlüne doğmak:

İçine doğmak, sezmek hissetmek. "Seni göreceğim gönlüme doğmuştu."

gönlünü etmek:

Birini razı ve hoşnut etmek, "gönlünü yapmak."

gönlünü hoş etmek:

Birinin dileğini yerine getirerek onu sevindirmek. "Onu üzme, gönlünü hoş et."

gönlünü pazara çıkarmak:

Sevmek için kendine yakışanı seçmeyip rastgele birini sevmek.

gönlünü serin tutmak:

Sakin, soğuk kanlı olmak, hemen heyecanlanmamak.

GÖRMEK

görü� gözetmek:

Korumak, yardım etmek, mukayyet olmak.

GÖVDE

gövde gösterisi:

Aynı amaçta birleşenlerin güçlerini göstermek için büyük bir kalabalıkta yaptıkları gösteri: "Toplantı, gövde gösterisine dönüştü." (Basından)

GÖZ

göz açtırmamak:

Başka bir iş yapmasına vakit ya da imkân vermemek.

göz almak:

Güzelliđi ile dikkati çekmek; göz kamaştırmak.

göz ardı etmek:

Gereken önemi vermemek: "Hava şartlarını göz ardı etmeseniz iyi olur."

göz atmak:

Kısaca bakıvermek: "Kitaba şöyle bir göz atıp raftaki yerine koydu."

göz - gözden

göz boyamak:

Kandırmak, yanıltmak, gösterişle aldatmak.

göz dikmek:

Bir şeyi ele geçirmek isteğine kapılmak: "Canımıza, malımıza ve namusumuza göz dikenleri bağışlamayız."

göz gezdirmek:

1. Derinlemesine incelemeyi okumak.

2. Bir yeri bir şeyi çabucak incelemek, "gözden geçirmek", "göz atmak."

göz göze gelmek:

Bakışları karşılaşmak: "Salonun çıkış kapısında Sema ile göz göze geldik."

göz hapsine almak:

Bakışlarını üzerinden ayırmamak, gözetlemek, hiçbir davranışını gözden kaçırmamak.

göz kırpmadan:

1. Acımadan, merhamet etmeden.
2. Hiç duraksamadan, hiç çekinmeden.

göz kırpmamak:

Hiç uyumamak: "Göz kırpmadan sabahı ettik."

göz koymak (bir şeye):

Bir kimseyi ya da bir şeyi ele geçirmeyi istemek.

göz kulak olmak:

1. Gözetmek, bakmak, korumak.

2. Görme, işitme yoluyla bilgi edinmeye çalışmak.

göz nuru dökmek:

Göz emeği harcamak: "Bu halılara kimbilir kaç genç kızımız göz nuru döktü."

göz ucuyla bakmak:

Belli etmemeye çalışarak başını çevirmeden yandan bakmak.

göz yummak:

Kusurları görmezlikten gelmek, hoş görmek, bağışlamak, "görmezlikten gelmek."

göz yummamak:

Hoş görmemek, bağışlamamak: "Çocuğun bazı hareketlerine göz yummamak gerekir."

gözden çıkarmak:

Bir mal ya da paranın elden çıkarılmasını kabul etmek: "Gözden çıkardıklarım arasında iki dönüm zeytinlik de vardı." (S. Aydınligil)

gözden düşmek (düşürmek):

Sevgi ve ilgiyi yitirmek ya da yitirtmek.

gözden geçirmek:

1. Okumak: "Gazeteleri gözden geçirdim."

2. Niteliğini anlamak için bir şeyin her yanına bakmak, incelemek, karşılaştırmak: "Komutan siperleri tek tek gözden geçirdi."

gözden - gözlerine

3. (Araç, motor vb. için) Çalışıp çalışmadığını inceleme, deneme, denetleme işi.

gözden kaçmak (gözünden kaçmak):

Görülmemek, farkına varılmamak: “Nasılsa gözümden kaçmış...”

göze almak:

Gelebilecek her türlü zararı ve tehlikeyi önceden kabul etmek: “Her şeyi göze alarak yola çıktık.”

göze batmak:

1. Tedirgin etmek, uygunsuz ya da yakışıksız görünmek.
2. Çekememeziğe yol açmak.

göze çarpmak:

Herkesin kıskançlığı kendisine çevrilmek.

göze girmek:

Davranış ve yetenekleriyle ilgi ve önem kazanmak: “Göze girip takımında yer almak için canla başla çalıştı.”

göze göz, dişe diş:

Aynı kötülüğü yaparak öç alma yöntemi, misilleme.

gözleri çakmak çakmak olmak:

Ateşli hastalık ya da öfkeden gözleri kızarmış ve parlamış olmak.

gözleri dolmak (dolu dolu olmak):

Ağlayacak kadar duygulanmak; gözleri yaşla dolmak: “Gözleri doldu, utanmasa ağlayacaktı.”

gözleri dönmek:

Aşırı bir istek ya da öfkelenme nedeniyle saldıracak durumda olmak, ne yaptığını bilmemek.

gözleri fal taşı gibi açılmak:

Büyük bir şaşkınlık ya da öfkeden dolayı gözler doğal olmayan bir şekilde açılmak.

gözleri kan çanağına dönmek:

Uykusuzluk, yorgunluk, ağlama gibi nedenlerle gözleri çok kızarmak.

gözleri parlamak:

Gözlerinde sevinç ve istek belirlemek.

gözleri velfecri okumak:

Kurnazlığı gözlerinden belli olmak.

gözleri yollarda kalmak:

Birinin gelmesini merak, istek ya da özlemlerle beklemek, “gözünü yollarda kalmak.”

gözlerinde şimşekler çakmak:

1. Çok kızmak, öfkelenmek.
2. Çok üzücü bir nedenle sarsılmak.

gözlerinden okumak (birinin):

İçinden geçenleri bakışlarından sezmek: “Doktor, hastasının içinden geçenleri gözlerinden okuyordu.”

gözlerine inanmamak:

Hiç umulmayan, hiç beklenmeyen bir şeyin görülmesi karşısında şaşkırmak.

gözlerini - gözü

gözlerini alamamak:

Bakışlarını ayıramamak: "O fotoğraftan bir türlü gözlerini alamıyordu."

gözlerini devirmek:

Öfke ile bakmak.

gözlerini dikmek:

Dikkatle bakmak, gözlerini ayırmadan bir yere ya da bir kimseye bakmak.

gözlerinin içi gülmek:

Çok sevindiği yüzünden, gözlerinden belli olmak: "Sarışın bir kızdı; gü-lünce gözlerinin içi gülerdi."

gözü açık gitmek:

Gerçekleşmesini çok istediği bir dileğine erişmeden ölmek.

gözü açılmak:

İyi kötüyü ya da kendisine yarayanı ayırt eder duruma gelmek.

gözü almamak:

İşi becerebileceğine inanmamak, akli yatmamak.

gözü arkada kalmak:

Brakılan bir şey ya da kimse ile ilgili tedirginliği sürmek: "Gözün arkada kalma-sın; biz ona kendi evlâdımız gibi bakarız."

gözü büyükte olmak:

Büyük emeller beslemek.

gözü dışarda:

Evine, eşine bağlı olmayıp başka-larıyla da ilişki kuran.

gözü dünyayı görmemek:

Hiç kimseye, hiçbir şeye önem vermemek: "Çılgınca eğleniyorlar, gözleri dünyayı görmüyor."

gözü gibi sakınmak (bir şeyi):

Bir şeye aşırı ilgi göstermek, önemle bakıp korumak.

gözü gönlü açılmak:

Neşelenmek, ferahlamak.

gözü hiçbir şey görmemek:

Heyecana kapılıp başka hiçbir şeyle uğraşamaz duruma gelmek.

gözü ısırmak (bir kimseyi):

Bir kimseyi tanıyacak gibi olmak: "Seni bir yerden gözüm ısıyor ama çıkaramıyorum."

gözü ilişmek:

Birdenbire ya da istemeden gör-mek: "Duvardaki çatlaklara gözüm ilişti."

gözü kalmak:

1. Elde edemediği bir şeye karşı isteği sürmek.

2. Elde edemediği bir şeyi kıskanmak.

gözü kapalı:

1. Düşünmeden, duraksamadan.

2. Çevresinde olanlardan haberi olmayan, "gözü bağlı."

gözü kara:

Korkusuz, "gözü pek."

gözü keskin:

Çok iyi gören.

gözü kesmek (birini, bir şeyi):

Bir işi yapabilme konusunda kendisine ya da başkalarına güvenmek: "Bu kadar borcu gözün kesiyor mu?"

gözü korkmak:

Daha önce geçirdiği kötü bir denemeden sonra birinden ya da bir şeyden zarar gelebileceği kanısına varmak: "Gözümü korkutan iş değil, gurbetlik."

gözü tok:

Paraya, mala düşkünlük göstermeyen, aç gözlülük etmeyen.

gözü tutmamak:

Güvenmemek, beğenmemek.

gözü yükseklerde olmak:

Bulunduğu durumdan çok üstün olan bir duruma ulaşma amacı gütmek.

gözünde büyümek:

Bir şey, bir kimseye olduğundan güç ya da önemli görünmek: "Her şey karmakarışık; iş gözümde büyüyor."

gözünde büyütmek:

Bir kimseyi, olayı ya da bir şeyi abartmak.

gözünde tutmek:

Çok özlemek: "Canım kardeşim; ayrılalı bir hafta oluyor, gözümde tutmeye başladı."

gözünden kaçmamak:

Dikkatle izlemek: "Benim hiçbir şey gözümde kaçmaz." (R. Ilgaz)

gözünü çıkarmak (bir şeyin):

1. Beceriksizce davranmak, zarara uğratmak.
2. İyisi dururken en kötüsünü seçmek.

gözünü budaktan esirgememek (sakinmemek):

Tehlikeli işlere atılmaktan çekinmemek.

gözünü dört açmak:

Aldanmamak için çok uyanık bulunmak.

gözünü kan bürümek.

Adam öldürecek kadar öfkelenmek.

gözünü oymak:

Çok kötülük etmek: "Namusuma göz koyanın gözünü oyarım."

gözünün içine bakmak:

1. Bir kimsenin üstüne titremek.
2. Buyruğunu yerine getirmeye hazır olmak.
3. Bir arzunun gerçekleşmesi için gözleriyle birine yalvarmak.

gözünün önüne gelmek:

Bir şeyi zihinde canlandırmak, tasarlama, hatırlamak. "Doğduğum köy gözümün önüne geldi."

gözünün üstünde kaşın var dememek (birine):

Birinin her davranışını hoş görmek.

gözünün yaşına bakmamak (birinin):

Hiç acımamak, hiç merhamet etmemek.

gözaltına almak:

Birini güvenlik kuvvetlerince belli bir süre, belli bir yerde tutmak, nezarete almak: “Şirketin sekreterini de gözaltına aldılar.” (Basından)

GURUR

gururunu okşamak:

Yüzüne karşı değerini belirterek bir kimseyi duygulandırmak: “Yazılarının ilgiyle ve merakla okunması gururunu okşuyordu.”

GÜÇ, -CÜ (1)

gücüne gitmek (bir şey, birinin):

Gönlü kırılmak, onuruna dokunmak: “Gücüme giden ölmek değil, erken ölmek.” (C. S. Tarancı)

GÜLMEK

gülmekten kırılmak (katılmak):

Aşırı derecede sarsılarak gülmek: “Yolcular gülmekten kırılıyordu.”

gülüp geçmek:

Umursamamak, aldırış etmemek, üzerinde durmamak.

GÜN

gün doğmak (birine):

İsteklerini gerçekleştirmek için iyi bir duruma erişmek ya da eline olağanüstü bir fırsat geçmek: “Ağa, şehre inince ırgata gün doğdu.” (O. Kemal)

gün ışığına çıkmak:

Açıklığa kavuşmak, aydınlanmak.

günleri sayılı olmak:

1. Ölümü yakın olmak.
2. Bir yerde kalmak için ancak birkaç günü bulunmak.

gününü görmek:

Kötü bir sonla karşılaşmak, ceza ya çarptırılmak.

gününü gün etmek:

Hiçbir şeyi dert edinmeyip gününü hoş geçirmek: “Gününü gün ederek yaşamak ne derece değerlidir bilemem...” (H. Taner)

GÜNAH

günah çıkarmak:

1. (Hristiyanlarda) Tanrı'nın bağışlaması için papaza gidip işlediği günahları anlatmak.
2. Kötü davranışlarını, suçlarını açıklamak, anlatmak.

günaha girmek:

Dince suç sayılan bir iş yapmak.

günahı kadar sevmemek:

Hiç sevmemek.

günah - güven

günahına girmek (birinin):

Birisi için haksız olarak kötü düşünmek, kuşkulananmak; iftira etmek, “günahını almak.”

günahını çekmek (birinin):

Birinin yaptığı ya da birine karşı yapılan kötülüğün cezasını görmek.

günahını bile vermemek:

Kendisine zararlı olan bir şeyi bile vermemek, çok cimri olmak. “Çok zengin ama günahını vermez.”

GÜRÜLTÜ

gürültüye gelmek:

(Bir iş, bir düşünce vb.) telâş ve karışıklığa rastlayarak ilgi çekmemek, üzerinde durulmamak.

gürültüye getirmek:

1. (Bir işi, bir düşünceyi) telâş ve karışıklık yüzünden ilgi çekmez duruma getirmek.

2. Söz kalabalığından, karışıklıktan yararlanarak istediğini elde etmek: “İş gürültüye getirmesine fırsat vermezsiniz.”

gürültüye pabuç bırakmamak:

Korkutmalara aldırış etmeyip dileği gibi davranmak.

GÜVEN

güven beslemek:

Güven duymak, inanmak, itimat etmek.

güveni sarsılmak:

Güveni kalmamak. “Bu olaylar toplumun güvenini sarsıyor.” (Basından)

H

HABBE

habbeyi kubbe yapmak:

Önemsiz bir şeyi abartmak: "Sen ona aldırma, habbeyi kubbe yapmakta üstüne yoktur." (N. Karagöz)

HABER

haber çıkmamak:

(Biri ya da bir şey için) beklenen bilgi gelmemek: "Postadan bugün de haber çıkmadı."

haber uçurmak:

Gizlice ya da hemen haber göndermek: "Babana haber uçur; burada işler karışıyor." (T. Uyar)

HACET

hacet kalmamak:

Gereği olmamak: "Mahkemeye hacet kalmadan sorunu çözdük."

HAD, -DDİ

haddini bildirmek (birine):

Sert bir karşılıkla uslandırmak, yola getirmek, cezalandırmak: "Ona haddini bildirmek gerekiyor."

haddini bilmek (biri):

Kendi değer ve yeteneğini olduğundan üstün görmemek: "Kişi haddini bilmeli." (N. Ataç)

HAFİF

hafif atlatmak:

Kötü bir durumdan çok az bir za-

rarla kurtulmak: "Kazayı hafif atlattık."

HAK

hak etmek:

1. Bir emek karşılığı hakkı olan şeyi elde etmek, hak kazanmak. "Mutluluğu hak etmiş bir kadındı."
2. Lâyık olduğu (kötü) karşılığı almak.
3. Bir başarı dolayısıyla ödüllendirilmek.

hakkı geçmek:

1. Birinin payından başkası almış olmak: "Hak geçmesin diye çok titiz davranıyorum."
2. Birinde ya da bir şeyde emeği olmak: "Bu duruma gelmemde teyzemin çok hakkı geçmiştir."

hakkından gelmek:

1. Zor bir işi başarı ile sona erdirmek: Bu işin hakkından gelebilecek misiniz?"
2. Yenmek, öç almak ya da cezasını vermek: "Bize izin verin, onların hakkından geliriz." (R. Eşref)

hakkını yemek (birinin):

Birinin hakkı olan şeyi vermemek.

HAKİR

hakir görmek:

Önemsememek, değer vermemek, küçümsemek, küçük görmek, hor görmek.

HÂL

hâlden anlamak (bilmek):

Bir kimsenin içinde bulunduğu güç durumu anlayarak, sezerek anlayış göstermek: "Sen hâlden anlarsın, borcumu bir ay erteleyiver."

hâli - haraç

hâli harap olmak:

Bitkin, perişan olmak, kötü duruma düşmek, “**hâli duman olmak.**”

hâli vakti yerinde:

Paraca durumu iyi, zengince: “Bu adamın hâli vakti yerinde.”

hâline bakmamak:

Kendisinin ne durumda olduğunu düşünmeden gücünü aşan işlere kalkışmak.

HALEL

halel gelmek:

Bozulmak, zarara uğramak.

HALLAÇ

hallaç pamuğu gibi atmak:

Toplu durumda bulunan kişi ya da nesnelere darmadağın etmek.

HALVET

halvet olmak:

Görüşmek için yalnız kalıp içeriye kimseyi sokmamak.

HAMAL

hamallığını etmek (bir işin):

Bir işin önemsiz, fakat ağır ve yorucu yükünü taşımak.

HAMAM

hamamın namusunu kurtarmak:

Görünüşü kurtarmaya yönelik birtakım yetersiz çarelere başvurarak kötü bilinen bir yere onur kazandırmaya çalışmak.

HANGİ

hangi akla hizmet ediyor?

Ne gibi bir düşünce ile böyle ol-

mayacak, mantıksız bir iş yapıyor?

hangi dağda kurt öldü?

Kendisinden beklenmedik bir davranış karşısında şaşma ve sitem anlamıdır: “Hangi dağda kurt öldü de sen beni aradın?”

hangi peygambere kulluk edeceğini şaşırarak:

Kimin sözünü yerine getireceğini bilemeyerek şaşkınlık içinde kalmak.

hangi rüzgâr attı?

Bir yere uzun süre uğramamışken beklenmedik bir zamanda gelenlere sitem yollu söylenir: “Hayrola, hangi rüzgâr attı seni buralara?”

HAP

hapı yutmak:

Kötü bir duruma düşmek.

HAR (1)

har vurup harman savurmak:

Düşüncesizce ve hesapsızca harcamak, bol bol harcağı tüketmek: “Yıllarca har vurup harman savurdu.” (A. Gündüz)

HARAÇ

haraç mezat satmak:

Açık artırma ile satmak.

haraca - hatırını

haraca bağlamak:

Bir kimseyi belli zamanlarda kendisine belli miktarda para vermeye zorlamak, “haraca kesmek.”

HARAM

haram etmek (bir şeyi birine):

O şeyden umulan yarar ve rahatı tattırmamak.

harama uçkur çözmek:

Nikâhsız olarak ilişkide bulunmak.

HARARET

hararet kesmek (söndürmek):

Susuzluğu gidermek.

hararet vermek:

Susatmak.

HASIR

hasır altı etmek:

Bir işi isteyerek ve haksız olarak yürütmek; örtbas etmek, unutturmaya çalışmak.

HASRET

hasret gitmek:

Özlemini çektiği, sevdiği bir yere ya da kimseye kavuşamadan ölmek: “Oğluna hasret gitti zavallı!” (A. Rasim)

HASTA

hastası olmak (bir şeyin):

Bir şeye çok düşkün olmak: “Eski

Amerikan arabalarının hastasıydı.” (Z. Oral)

HAŞİR, -ŞRİ

haşır neşir olmak:

Kaynaşmak, bir arada bulunup uğraşmak: “Onlar yüksek sosyete ile haşır neşir oluyorlardı.” (H. Taner)

HATIR

hatır gönül bilmemek (saymamak, tanımamak):

1. Saygı, sevgi duyduğu kimşenin güvenmesini bile göze alarak doğru bildiğini yapmak.

2. Kırıcı davranmak.

hatırı kalmak:

Gücenmek, kırılmak: “Hatırınız kalmasın ama o size göre değil.” (R. N. Güntekin)

hatırında olmak:

Unutmamış olmak.

hatırından çıkmamak:

Sevdiği, saydığı birinin isteğini reddetmeyip gönlünü kırmaktan çekinmek.

hatırını hoş etmek:

Sevindirmek, memnun etmek: “Onların da hatırını hoş etmiş olduk.”

hatırını - hayır

hatırını kırmak:

Üzmek, gücendirmek: "Anneme de uğralım; hatırı kırılmasın."

HAVA

havada kalmak:

1. Bir işin, sonuca ulaşamaması.
2. Bir iddianın dayanaksız olduğundan kanıtlanamaması.

havadan sudan konuşmak:

Gelişigüzel, dereden tepeden (konuşmak): "Havadan sudan konuştuk bir süre." (Ç. Altan)

havası olmak:

1. Bir kimsenin albenisi ya da cana yakınlığı olmak.
2. (Birinde, bir kimsenin) O kimseye benzemek, o kimseyi hatırlatmak: "Umut'ta babasının havası var."

havasına uymak:

Bulduğu çevre ve ortamı benimsemek ya da birinin huyunu almak.

havasını bulmak:

Keyiflenmek, neşelenmek.

havaya savurmak:

Gereksiz yere harcamak: "Servetini havaya savurdu."

havayı bozmak:

Bir topluluğun keyfini kaçırmak: "Mahallenin havasını bozdu." (S. Faik Abasıyanık)

HAVSALA

havsasalı almamak:

Aklı kabul edememek.

HAYAT

hayat adamı:

Zamana kolayca uyan, her türlü güçlüğü yenmesini bilen kimse.

hayat arkadaşı:

Eş, karı kocadan her biri: "O, eşi bulunmaz bir hayat arkadaşıdır." (E. Şentürk)

hayatını kazanmak:

Geçimini sağlamak: "On sekiz yaşımı girmeden hayatımı kazanmaya başlamıştım."

hayatını yaşamak:

Her türlü baskıdan uzak, dilediğince, gönlünce yaşamak.

HAYIR, -YRI

hayır beklememek:

İyilik ummamak, yararlı olacağını sanmamak.

hayır etmemek:

1. Yararı olmamak: "Ona o kadar öğüt hayır etmedi."
2. İyileşmemek, düzelememek.

hayır görmemek (bir şeyden):

(O şey) kendisine yararlı olmamak: "Bu otomobilden hayır göremezsin."

hayır kalmamak (bir şeyde):

İşe yarar durumu kalmamak, artık işe yaramaz olmak: "Eşyada hayır kalmamış."

hayra yormak:

Rüya ya da olayı iyi bir durumun belirtisi saymak.

HAZIR

hazıra konmak:

Başkasının emeğiyle ortaya çıkmış bir şeyden yararlanmak: "Damat hazıra kondu." (N. Cumalı)

hazırdan yemek:

Yenisini kazanmaksızın elindeki harcamak: "Bu yaşa kadar hep hazırdan yiyip içti."

HELÂL

helâl süt emmiş:

Doğruluktan ayrılmayan: "Ben, helâl süt emmiş bir adamım."

HEM

hem kel hem fodul:

Ortada olan eksiklik ve yeteneksizliğine bakmayarak üstünlük taslayanlar için kullanılır.

hem nalına hem mihına (vurmak):

Karşıt olan iki yanı desteklemek.

hem suçlu hem güçlü:

Gerçek suçlu kendi olduğu hâlde başkalarını suçlamaya çalışanlar için söylenir.

HER

her aşın kaşığı:

Her şeye karışan, her şeye burnunu sokan.

her boyaya girip çıkmak:

Çeşitli işlerde kısa süre de olsa çalışmış olmak.

her tarakta bezi olmak:

bk. "kırk tarakta bezi olmak"

her telden çalmak:

Her çeşit işi yapabilir durumda olmak ya da bir çok konuda bilgisi olmak.

HESAP, -BI

hesap açmak:

1. (Banka) Gereğinde çekilmek üzere yatırılan para için işlem yapmak. "Bankada adıma bir hesap açtılar."

2. Birine borçlanma olanağı tanımak, kredi açmak.

hesap etmek:

1. Bir işin kazancıyla giderini karşılaştırarak bir sonucu varmak.

2. Düşünmek, tasarlamak.

hesap görmek:

Alacakla vereceği karşılaştırıp ödeşmek.

hesap sormak:

1. Bir konuda açıklama ve savunma istemek, sorumlu tutmak.

2. Birini, birilerini yöntem ya da yasa dışı davranışlarından dolayı sorguya çekmek: "Bu yolsuzlukların hesabını sorarlar."

hesap vermek:

1. Bir işin sorumluluğunu yüklemek: "Bu işin hesabını kim verecek?"
2. Herhangi bir davranışın nedeni ni açıklamak, anlatmak.

hesaba almak (katmak) (bir şeyi, bir durumu):

Göz önünde bulundurmak, işini yürütürken o şeyi de düşünmek.

hesaba almamak (katmamak):
Önem vermemek.

hesabı kesmek (biriyle):

Alış verişi ya da ilgiyi kesmek.

hesabı temizlemek:

Borcunu ödemek: "Gelecek ay hesabı temizlerim."

hesabına gelmek (birinin):

Yararına uygun, elverişli olmak: "Hesabına gelirse alırsın."

hesabını kitabını bilmek:

Tutumlu olmak: "Emine, hesabını kitabını bilen bir kadındır."

hesapta olmamak:

Daha önce düşünülen şeylerin dışında olmak.

HEVES

hevesi kursağında kalmak:

İstediği, imrendiği şeyi elde edememek.

hevesini almak:

İstediği, imrendiği şeyi elde ederek ona doymak: "Bırak hevesini alsın bisikletten."

HIK

hık mık etmek:

1. Bir işten kaçınmak için bahaneler ileri sürmeye çalışmak.
2. Sorulan bir soruya açık bir anlamı olmayan, belirsiz cevaplar vermek: "Hık mık etme de işin doğrusunu söyle."

HIZIR

hızır gibi yetişmek:

Birinin en sıkışık bir zamanında, beklemediği biri, yardımına yetişmek: "Annem, hızır gibi imdadıma yetişti."

HIÇ

hiçe saymak:

Önemsememek, önem vermemek: "Çocuğu hiçe saymak çok yanlıştır."

HİS

hislerine kapılmak:

Duygusal davranmak: "Hislerine kapılmamasını tavsiye ettim."

HİZA

hizaya getirmek:

Birinin davranışını düzeltmek, yola getirmek.

HOR

hor görmek (birini):

Bir kimseye değersiz gözüyle bakmak: "Hor görme garibi."

hor tutmak:

Birine karşı küçümseyici, incitici davranışlarda bulunmak.

hora geçmek:

Beğenilmek, hoşla gitmek, makbule geçmek, kendisine verilen kimsenin çok işine yaramak.

HOŞ

hoş görmek (karşılama):

Gücenilecek ya da karşılık verilecek bir davranışı hoşgörü ile karşılamak, anlayışla karşılamak, kusur saymamak: "Onun yolsuzluklarını hoş görmek zorunda değilsin." (Basından)

HOŞAF

hoşafın yağı kesilmek:

Söyleyecek söz, verecek karşılık ya da yapacak bir şey bulamayacak bir duruma düşmek.

HOŞBEŞ

hoşbeş etmek:

Konuşmak, söyleşmek, sohbet etmek: "Birkaç işçi ile hoşbeş ettim."

HURDA

hurdaya çıkmak:

(Eşya için) Kullanılmayacak duruma gelmek, eskimek: "Koltuklar iki yıl içinde hurdaya çıktı."

HUY

huyuna suyuna gitmek (birinin):

Onu kızdırmayacak ya da ürkütmecek şekilde uysalca davranmak, alışkanlıklarına, isteklerine uygun davranışlarda bulunmak.

HUZUR

huzur hakkı:

Belli bir konuyu görüşmek için toplanan bir kurulun üyelerine ödenen para: "Biz huzur hakkımızdan vazgeçtik."

HÜKÜM

hüküm giymek (yemek):

Mahkemece cezalandırılmak. "On beş yıl hüküm giydi."

hüküm sürmek:

1. İş başında olmak: "Kanunî kırk altı yıl hüküm sürdü."
2. Yaygın olmak: "Hüküm süren düşünce."
3. Sürmek, devam etmek: "Kar ve fırtına iki haftadır hüküm sürüyor."

HÜRYA

hürya etmek:

Hep birden hücum etmek.

ICIĞI CICIĞI

İciğini cıcığını çıkarmak:

1. İncelenmemiş, elden geçirilmemiş hiçbir yerini bırakmamak, didik didik etmek.

2. Bir konuyu en küçük ayrıntılarına kadar incelemek, eleştirmek.

İciğini cıcığını sormak:

(Bir kimsenin) soyunu sopunu, huyunu suyunu iyice öğrenmek için araştırmak.

IKINMAK

İkınıp sıkınmak:

Bir iş yapabilmek için kendini çok zorlamak. "İkındı sıkındı, taşı yerinden oynatamadı."

ISITMAK

Isıtıp ısıtıp önüne koymak:

Daha önce geçmiş bir olayı, bir işi, ileri sürülmüş bir düşünceyi sık sık tekrarlamak.

ISKA

İska geçmek:

Üzerinde durmamak, önem vermemek, atlamak.

ISKARTA

İskartaya çıkarmak:

Değersiz bularak bir yana atmak, işe yaramadığı için ayırıp bir yana koymak.

IŞIK

İşık tutmak:

Düşüncesiyle rehberlik etmek, konuyu aydınlatıcı düşünceler söylemek, tutacağı yolu göstermek: "Atatürk, bizlere her konuda ışık tutmuş bir liderdir."

İCAP, -BI

icabına bakmak:

1. Gereğini yerine getirmek: "İcabına bakarız, merak etme."
2. Bir kimseyi yok etmek, ortadan kaldırmak.

iç

iç etmek:

Eline geçen bir şeyi sahibine bildirmeyerek kendine mal etmek: "Hem altınları iç et, üstüne bir de döv." (F. Baykurt)

içi açılmak:

Güzel bir şey karşısında sıkıntısı dağılmak, ferahlamak: "Çevremde çocuklar olursa içim açılır."

içi almamak:

1. Midesi kabul etmemek.
2. Sakıncalı gördüğünden ya da beğenmediğinden, bir işi yapmak istememek.

içi burkulmak:

Bir şeye çok üzülme, "içi sızlamak."

içi cız etmek:

Ansızın içi sızlamak. Korkup üzülme.

içi çekmek:

İstek duymak: "Ne görürse içi çeker."

içi çift çarşısı:

Her işte aklından türlü kötülükler geçiren.

içi daralmak:

Sıkılmak, bunalmak: "İçim daralıyor Nesibe."

içi dışına çıkmak:

1. Kusmaktan çok rahatsız olmak.
2. Bir taşıtta, kötü yol nedeniyle çok sarsılıp kusmak.

içi erimek:

Kaygı duymak, çok üzülme: "Onun bu hâli içimi eritiyor."

içi geçmek:

1. İstmeden uyuyuvermek: "Sobanın yanına uzanmıştım, içim geçmiş."
2. Bir işe yaramaz duruma gelmek: "Karpuzun içi geçmiş."
3. Yaşlılıktan, güçsüzlükten isteksiz olmak, hiçbir şeye ilgi duymamak.

içi içine sığmamak:

Coşkunluk göstermekten kendini alamamak: "İçi içine sığmayan, hayat dolu bir insandı."

içi içini yemek:

İstedğini yapamamak yüzünden üzülme; dert etmek: "Anneme haber ulaştıramadığım için içim içimi yiyor."

içi kalkmak (kabarmak):

1. İğrenerek bulantı duymak.
2. Taşkın bir ağlama duygusu içinde bulunmak.
3. Duygulanmak, heyecanlanmak.

İÇİ - İÇİNE

İÇİ KAN AĞLAMAK:

Çok üzüntü duymak.

İÇİ KARARMAK:

Sıkılmak, bunalmak, hiçbir şeyden tat alamaz olmak: "İçimi karartan bu insanlardan hemen uzaklaşmak istedim." (Y. K. Karaosmanoğlu)

İÇİ PARALANMAK (PARÇALANMAK):

Birine acıyarak çok üzülme: "İçim paralanıyordu ona yardım edemiyordum."

İÇİ SIZLAMAK:

Bir şey ya da kişi için çok üzülme.

İÇİ TITREMELİK:

1. Özen göstermek.
2. Çok üşümek.

İÇİ YANMAK:

1. Çok susamak.
2. Büyük bir acı vb. nedeniyle çok üzülme.

İÇİNDEN GEÇİRMELİK:

Bir şeyi yapmayı düşünmek, "aklından geçirmek."

İÇİNDEN GEÇMELİK:

Düşünmek, aklından geçmek: "İçinden geçenleri bir bilebilsem..."

İÇİNDEN PAZARLIKLI (İÇTEN PAZARLIKLI):

Sinsi: "Onun içinden pazarlıklı biri

olabileceğini hiç hesaba katmadım."

İÇİNE ATEŞ DÜŞMELİK:

Büyük bir acı ve üzüntünün etkisi altına girmek, "yüreği yanmak."

İÇİNE ATMAK:

1. Sıkıntısını kimseye belli etmemek.
2. Yapılan bir kötülüğe karşı sesini çıkarmamakla birlikte, bunu unutmamak.

İÇİNE BAYGINLIKLAR ÇÖKMELİK:

Sıkıntı, fenalık basmak.

İÇİNE DERT OLMAK:

Bir şeyi yapamamaktan dolayı üzülme.

İÇİNE DOĞMELİK:

Hiçbir belirtiyeye dayanmadan, bir işin olacağını ya da olduğunu önceden sezinlemek, malûm olmak: "Seni göreceğim içime doğmuştu."

İÇİNE KAPANMAK (İÇİNE ÇEKİLMELİK):

Çevresindeki kişilerle ilgi kurmamak, duygularını kimseye açmamak: "Umut, çok içine kapanık bir öğrenciydi."

İÇİNE KURT DÜŞMELİK:

Kendisine zararı dokunacak bir durum meydana geleceğinden kuşku lanmak.

İÇİNE OTURMAK:

Çok etkilemek, sıkıntıya uğramak.

İÇİNE SINMELİK (SINMEMELİK):

1. İstedığı gibi olduğu için rahatlık, mutluluk duymak (duymamak).
2. İçi rahat etmek (etmemek).

İçine sokacağı gelmek (birini):

Birini çok sevmek. “Bu sarı saçlı, bakımsız kızı içime sokacağım geliyordu.” (R. N. Güntekin)

İçini boşaltmak:

Sıkıntı ve derdini söylemek; öfkelerini açığa vurmak.

İçini çekmek:

Üzüntüyle ya da özlemle derin soluk almak, “**İÇ ÇEKMEK**”, “**İÇ GEÇİRMEK**”: “O iri gözlü kıza bakıp içini çeker ve bir sürü hayallere dalardı.”

İçini dökmek:

Derdini anlatmak: “Ablama içimi döktüm de biraz rahatladım.”

İçini kemirmek:

Bir üzüntüden rahatsızlık duymak.

İçinin (yüreğinin) yağı erimek:

Telâş ya da kaygı ile üzülme: “Nerde kimsesiz bir yavru görsem, içimin yağı erir.”

İÇMEK

İçtikleri su ayrı gitmemek:

Sıkı fıkı dost, arkadaş olmak, “**İÇLİ DIŞLI OLMAK**”: “Pek iyi arkadaşmışlar, içtikleri su ayrı gitmezmiş.”

İFLÂH

İflâhını kesmek:

Gücünü tüketmek, bir daha düzelmeyecek bir duruma getirmek.

İFRİT

İfrit kesilmek (olmak):

Çok öfkelenmek, çok kızmak, hiç beğenmemek.

İĞNE

İğne atsan yere düşmez:

Çok kalabalık.

İğne deliğinden Hindistan'ı seyretmek:

Küçük bir olaydan büyük anlamlar çıkarmak.

İğne ile kuyu kazmak:

Yetersiz araçlarla, sürekli ve sabırlı çalışmalarla çok güç olan ya da çok ağır yürüyen bir işi başarmaya çalışmak.

İğne ipliğe dönmek:

Çok zayıflamak: “Yemiyor, içmiyor; iğne ipliğe döndü.”

İğneden ipliğe kadar:

Ne kadar eşya varsa, her şey.

İKİ

İki arada bir derede (kalmak):

Sıkışık, zor koşullar altında (kalmak).

iki - illallah

iki ateş arasında kalmak:

Zor bir durumda karar verememek.

iki ayağını bir pabuca sokmak:

Birini bir işi hemen yapması için çok sıkıştırmak: "Acele etme, iki ayağımı bir pabuca sokma."

iki dirhem bir çekirdek:

Çok güzel ve özenli giyinmiş.

iki eli böğründe kalmak:

Çaresiz kalıp ne yapacağını bilememek.

iki eli (birinin) yakasında olmak:

Kıyamette ondan davacı olmak.

iki paralık etmek (birini):

Değerini, onurunu düşürmek.

iki sözü (lâfı) bir araya getirememek:

Düşündüğünü düzgün bir şekilde anlatamamak.

iki ucunu bir araya getirememek:

Gelirle gideri denkleştirememek, işleri düzene koyamamak.

iki yakası bir araya gelmemek:

Geçim sıkıntısından bir türlü kurtulamamak, borçtan kurtulamamak.

ikili oynamak:

Karşı olan yanlardan hem birini hem öbürünü destekler görünmek.

İLERİ

ileri geri konuşmak:

Yersiz ve gönül kıracak şekilde konuşmak.

ileri gitmek:

Söz ve davranışta ölçü dışına çıkmak, gereksiz, aşırı davranışta bulunmak: "Daha ileri gitmesine izin vermemelisiniz."

İLİK, -Ğİ

iliğini kurutmak (iliğini kemiğini kurutmak):

Canından bezdirecek kadar sıkıntı vermek.

İLİM, -İMİ

ilmini almak:

Bir işin özelliklerini, işleyişini en ince ayrıntılarına kadar iyice öğrenmek. "İş, ilmini almakta; sonrası kolay." (S. Faik Abasıyanık)

İLLÂLLAH

illallah demek:

Usanmak, bıkmak, bezmek.

İMAN

imana gelmek:

1. En sonunda doğruyu söylemek.
2. Sonradan bir şeyi kabul edip uymak.

imanı gevremek:

Çok yorulmak ve sıkıntı çekmek: “Yıllarca inşaat işlerinde çalıştım; imanım gevredi.”

İNCE

ince eleyip sık dokumak:

Bir şeyi en küçük ayrıntılarına kadar araştırmak, gözden, elden geçirmek.

İNCİR

incir çekirdeğini doldurmak:

Çok az ya da çok önemsiz: “İncir çekirdeğini doldurmayan meseleler yüzünden birbirlerini üzüyorlar.”

İNSAN

insan eti yemek:

Birini çekiştirmek.

insan sarrafı:

bk. “adam sarrafı”

İP

ipe sapa gelmez:

Akla yakın olmayan ya da birbirini tutmayan. “Anlattıkları ipe sapa gelmez şeyler.”

ipe un sermek:

Geçersiz birtakım nedenler ileri sürerek istenilen işi yapmaktan kaçınmak.

ipi kırmak:

Savuşup gitmek.

ipi koparmak:

Bağlı bulunduğu kuruluşla ya da yakınlığı bulunan kişi ile ilişkisini kesmek.

ipin ucunu kaçırmak:

Yönetimde ya da bir şeyi kullanmada gereken ölçüyü yitirmek.

ipiyle kuyuya inilmez:

Kendisine güvenilmez.

ipleri birinin elinde olmak:

O işi el altından yönetmek.

İPLİK, -Ğİ

ipliği pazara çıkarmak:

Kötü nitelik ve suçları ortaya çıkarmak.

İSİM

ismi var cismi yok:

1. Sözü edilen bir kimse ya da şeyin gerçekte var olmadığını anlatır.
2. Adı olmasına karşılık görevini, etkinliğini yerine getiremeyen.

İSTİF

istifini bozmamak:

Aldırış etmeyip durum ve davranışını hiç değiştirmemek: “Hiç istifini bozmadı; kılı kıpırdamadı.” (H. Taner)

İŞ

işin başa düşmesi:

Kendi işini kendi görmek zorunda kalmak.

işin çatallanması:

Bir işte güçlkle karşılaşmak. "Beklenen kredi çıkmayınca iş çatallandı."

işin çığırından çıkması:

Amacından saparak düzeltilmesi güç bir durum almak.

işin işten geçmesi:

Bir işi gerçekleştirme imkânı kalmamış olmak.

işin sarpa sarması:

İş, içinden çıkılması zor bir duruma girmek.

iş Allah'a kalmak:

Güç koşullar altında, kimseden yardım umudunun kalmadığı bir durumda bulunmak.

iş azıtmak:

Yanlış ve aşırı yollara sapmak: "Bunlar işi iyice azıttılar."

iş düşmek:

Birinin yardımına ihtiyaç duymak: "Hep işinin düştüğü zaman uğrama; oturmaya da gel."

iş iş olmak:

İş yolunda olmak.

iş pişirmek:

Aralarında gizlice anlaşmak.

iş rast gitmek:

Şans yardımıyla işi iyi, istediği gibi olmak.

iş savsaklamak:

İş yavaşlatmak, gereken önemi göstermemek.

iş tatlıya bağlamak:

Sorunlu bir işi, iyi bir şekilde çözmek: "Sonunda işi tatlıya bağladılar."

iş alayında olmak:

Bir işe gereken önemi vermemek, dalga geçmek.

iş içinde iş var:

(Bir şeyin) iç yüzü başka: "İşin içinde başka bir iş var; zamanla anlarız." (T. Apaydın)

işin ucu birine dokunmak:

O işten dolaylı olarak zarar görmek.

işini uydurmak:

Kurnaz, açığı göz davranarak işine istediği gibi biçim vermek.

işten el çektirmek (çektirmek):

Görevden uzaklaştırmak (ya da uzaklaştırılmak): "Yolsuzluk iddiaları üzerine ilgili memura işten el çektirildi."

İŞKEMBE

ışkembeden atmak:

Uydurarak söylemek.

İYİ

iyi gözle bakmamak:

Hakkında iyi düşünmemek.

iyi - izini

iyi gün dostu:

Dostlarının sıkıntılı zamanlarında onlardan kaçan kimse.

iyiye iyi kötüye kötü demek:

Hatır için söz söylememek, dürüst olmak.

İZ

izinden yürümek:

Birine içten bağlanarak işi aynı anlayışla sürdürmek: "Türk milleti, Atatürk'ün izinden yürüyerek kalkınacaktır."

izini kaybetmek:

Bir kimse hakkında bilgi alamamak.

izini kaybettirmek:

Kimsenin bulamayacağı yere gitmek. İletişimi koparmak.

K

KABAK, -ĞI

kabak (birinin) başına (başında) patlamak:

Birçok kimsenin ilgili olduğu bir olaydan, yalnızca o kişinin zarar ya da ceza görmesi.

kabak çiçeği gibi açılmak:

Utangaçlıktan çabucak sıyrılarak aşırı ölçüde serbestlik göstermek.

kabak tadı vermek:

Bıktırmak, usanç vermek, tatsız gelmeye başlamak.

KABUK, -ĞU

kabuğuna çekilmek:

Dışarı ile olan ilişkilerini kesmek, kimse ile görüşmemek.

KAÇMAK

kaçmaktan kovalamaya vakit olmamak:

Önemli işler yüzünden başka işlere yetişmemek.

KADIN

kadınlar hamamına dönmek (bir yer):

Herkesin birden konuşmasıyla çok gürültülü ortam durumuna gelmek.

KAFA

kafa dengi:

Görüş ve anlayışları birbirine uymuş kimselerden her biri.

kafa patlatmak:

Bir konu üzerinde pek çok düşünmek, “kafa yormak.”

kafa sallamak:

Doğru ya da yanlış her şeye evet demek.

kafa tutmak:

Boyun eğmemek, karşı gelmek, diklenmek: “Bana kafa tutacağına bir iş bul da çalış.”

kafa ütölemek:

Çok lâf edip tedirgin etmek.

kafası almamak:

1. Anlayamamak, kavrayamamak.
2. Zihin yorgunluğu nedeniyle anlayamaz duruma gelmek.
3. Olabileceğine inanmamak.

kafası bozulmak:

Öfkelenmek, kızmak, “kafası kızmak”, “kafası atmak.”

kafası bulanmak:

Bir olay karşısında akli karışmak, anlayamaz, kavrayamaz duruma gelmek.

kafası durmak:

Zihin yorgunluğundan düşünemez olmak.

kafası düzelmek:

Doğruyu ve iyiyi bulmak. “Bunca olaydan sonra kafası düzeldi mi acaba?”

kafası - kalıptan

kafası işlemek:

Aklı, zekâsı yerinde olmak, bir konu üzerinde iyi düşünebilir olmak, kafası çalışmak.

kafası şişmek:

1. Zihni yorulmak.
2. Gürültüden tedirgin olmak.

kafasına dank etmek (demek):

Bir olay sebebiyle birden ayrılmak, doğruyu anlamak.

kafasına koymak:

Bir şey yapmaya kesin karar vererek zamanını beklemek. "İnşaat işini kafasına koymuş, baharı bekliyor."

kafasına uymak:

bk. "aklına uymak"

kafasına vura vura:

Zorla, isteyip istemediğine bakmadan.

kafayı çekmek:

İçki içmek.

kafayı yere vurmak:

1. Hastalanıp yatağa düşmek.
2. Uyumak için yatmak.

KAFES

kafese girmek:

1. Aldatılıp kendisinden çıkar sağlanmak.
2. Hapse girmek.

KÂĞIT

kâğıt üzerinde kalmak (bir iş):

Yapılması düşünülmüş olduğu hâlde yapılmamak.

kâğıda dökmek:

Yazıya geçirmek, "kaleme almak": "Bu anlattıklarını kâğıda dökmemi ister misin?" (F. Otyam)

KALEM

kalem oynatmak:

1. Yazı yazmak.
2. Bir yazıyı düzeltmek.
3. Bir yazıda değişiklik yapmak.

kaleminden kan damlamak:

1. Yazıları acı ve dokunaklı olmak.
2. Etkili yazmak: "Kaleminden kan damlayan kavgacı yazarları sevmezdi." (E. İnönü)

KALIP, -BI

kalıbı kıyafeti yerinde:

Görünüşü gösterişli olan kimse.

kalıbını basmak:

Bir şeyi güvenle doğrulamak.

kalıbının adamı olmamak:

Görünüşünden beklendiği gibi olmamak.

kalıptan kalıba girmek:

Çıkar sağlamak için her duruma uymak.

kalbine - kanadı

KALP, -BI (1)

kalbine girmek:

Sevgisini kazanmak: "Kalbine girmeyi becerdi."

kalbini açmak:

Duyularını, düşüncelerini açık açık birine söylemek.

kalbini okumak:

Birinin duygu ve düşüncelerini, niyetini anlamak.

KAMBER

kambersiz düşün olmaz:

Her toplantıda ya da her işin içinde bulunanlar için alay yollu söylenir.

kambur kambur üstüne (kambur üstüne kambur):

Sıkıntı ve tersliklerin üst üste geldiğini anlatır.

KAN

kan ağlamak:

Büyük bir üzüntü içinde olmak: "Yavrumu vurdular, içim kan ağlıyor." (Basından)

kan gövdeyi götürmek:

Çok kan dökülmüş olmak, çok insan öldürülmek.

kan gütmek:

Kan dökerek öç almak istemek.

kan kusturmak (birine):

Çok eziyet çektirmek.

kan kusup kızılıcak şerbeti içtim demek:

Çok eziyet çektığı hâlde durumunu iyi göstermek.

kanı ısınmak:

(Birine karşı) yakınlık duymak.

kanı kaynamak:

1. Coşkun ve kıpırdak olmak.
2. (Birine) Çabucak sevgi duymak: "Bu çocuğa kanım kaynadı."

kanına dokunmak:

Çok sinirlenmek.

kanına girmek:

1. Birini öldürmek ya da öldürtmek.
2. (Bir kızın) kızılığını bozmak.

kanına susamak (kendi):

Belâsını aramak. "Git başımdan be adam! Kanına mı susadın?"

kanını emmek:

İnsafsızca sömürmek: "Yıllarca kanımızı emdiğin yetmiyor mu?"

kanını kurutmak:

Canından bezdirmek.

kanıyla ödemek:

Yaptığının cezasını hayatıyla ödemek.

KANAT, -DI

kanadı altına almak (birini):

Korumak, himayesine almak, "kanat vermek."

kanca - kapanın

KANCA

kanca atmak:

Bir kimsenin kötülüğü için uğraşmak, “**kanca**yı **takmak**.”

KANDİL

kandilin yağı tükenmek:

Hayatı sona ermek, ölmek.

KANLI

kanlı bıçaklı olmak:

Birbirlerini öldürecek kadar düşman olmak.

KANTAR

kantarın topunu kaçırmak:

Ölçüyü kaçıırıp aşırı davranmak.

KAP, -BI (1)

kabına sığmamak:

Duyularına engel olamayıp taşkın davranışlarda bulunmak.

KAPAK, -ĞI

kapağı (bir yere) atmak:

Sıkıntısız, rahat bir yere sığınmak; kaçıp kurtulmak. “Her şeyi satıp savdı, küçük bir sahil kasabasına kapağı attı.”

KAPAN

kapana düşmek (kısılmak, tutulmak, yakalanmak):

İçinden çıkılmaz bir duruma düşmek, ele geçmek.

KAPI

kapı dışarı etmek:

Kovmak, dışarı atmak, “**kapıyı**

göstermek:” “Babası tarafından kapı dışarı edildiğini söylüyordu.”

kapılar yüzüne (üstüne) kapanmak:

İstenilen şeye ulaşma imkânı verilmemek.

kapıları açık tutmak:

Herhangi bir konuda ilişkiyi kesmeden anlaşma ortamını sürdürmeye çalışmak.

kapısını aşındırmak:

Yanına çok sık gitmek: “Yolumuzun asfaltlanması için belediye başkanının kapısını aşındırdık.”

kapısına dayanmak:

1. Gelip çatmak: “Kış kapıya dayandı.”

2. Bir şey elde etmek için bir yeri, bir kimseyi zorlamak, göz korkutmak: “Alacaklılar kapıya dayandı.”

kapıyı büyük açmak:

Çok masraflı bir işe girişmek.

KAPMAK

kapanın elinde kalmak:

1. Çok istenir ve aranır olmak.

2. Bir şeyden ancak çabuk davrananların yararlanabildiğini anlatır.

KAR

karda gezip izini belli etmemek:

Kimşenin sezemeyeceği bir şekilde gizli iş çevirmek.

KARA

kara çalmak:

Birine iftira etmek.

kara kara düşünmek:

Çok üzüntülü olmak, düşünceye dalmak: "Bu kızın durumu Ergun Bey'i kara kara düşündürüyordu."

karalar bağlamak:

Yas tutmak.

KARANLIK, -ĞI

karanlıkta göz kırpmak:

Bir şeyi anlatmak isterken karşısındakinin anlayamayacağı bir işaretle bulunmak ya da bir söz söylemek.

KARIN, -RNI

karnı tok, sırtı pek:

Geçimi iyi, para sıkıntısı olmayan kimseler için kullanılır.

karnı zil çalmak:

Çok acıkmış olmak: "Yemek hazır mı? Karnım zil çalıyor."

KARINCA

karınca yuvası gibi kaynamak:

Çok kalabalık ve hareketli olmak.

karıncayı bile ezmek (incitmek):

Çok merhametli, ince ve duygulu olmak.

KARIŞMAK

karışanı görüşeni olmamak:

İşine kimse karışmamak, özgür olmak. "Ne iyi, karışanın görüşenin yok..."

KARŞI

karşı koymak:

Direnmek, dayanmak. "Düşüncelerimizle karşı koyacağız."

karşısına almak (birini):

Birinin düşünce ve tutumuna katılmadığını belli etmek: "Babanı karşısına almakla eline ne geçecek?"

KASMAK

kasıp kavurmak:

1. Baskı yaparak ya da kırıcı davranışlarla bir topluluğu ezmek, zulmetmek.

2. Çok zarar vermek, mahvetmek: "Şiddetli rüzgâr bitkileri kasıp kavurdu."

KAŞ

kaş göz etmek:

Kaş, göz işaretleriyle bir şey anlatmaya çalışmak: "Kaş göz edip durma; ne söyleyeceksen söyle!"

kaş yapayım derken göz çıkarmak:

İş düzeltiyim derken büsbütün bozmak.

kaşla göz arasında:

Kimsenin sezmesine imkân vermeyecek kadar kısa bir zaman içerisinde, çok çabuk: "Kaşla göz arasında nereye sıvıştı bu çocuk?"

KAŞIK

kaşık atmak (çalmak):

İştahla ya da çabuk yemek.

kaşıkla yedirip sapıyla gözünü çıkartmak:

Yaptığı bir iyiliği hiçe indirecek kö-tülükte bulunmak.

KAVUK

kavuk sallamak (birine):

Bir kimseye yaranmak için onun söz ya da davranışlarını uygun bulmak, onaylamak: "Can kulağı ile dinler gibi görünüp kavuk sallayıp duruyordu."

KAZ

kazı koz anlamak:

Söylenen şeyi çok yanlış anlamak.

kazın ayağı öyle değil:

Bir sorunun, bir durumun sanıldığı gibi olmadığı anlatılır.

KAZAN

kazan kaldırmak:

1. (Yeniçeriler) Yemek pişirilen kazanı ters çevirerek ayaklanmak, isyan etmek.

2. Yöneticinin bir tutumuna karşı hep birden ayaklanmak, isyan etmek.

KAZIK

kazık atmak:

Değerinin üzerinde gösterip satmak.

kazık yemek:

Aldatılma. Alış verişte zarara uğramak.

KEÇİ

keçi inadı:

Bir türlü yumuşamayan inat.

keçileri kaçırmak:

Delirmek ya da bir bunalım içinde bulunmak.

KEDİ

kedi ciğere bakar gibi bakmak:

İmrenerek bakmak.

kedi gibi dört ayak üstüne düşmek:

En güç durumdan zarar görmeden kurtulmak.

kedi olalı bir fare tuttu:

Şimdiye kadar bir tek başarılı iş yapabildi.

KEFEN

kefeni yırtmak:

Ağır bir hastalıkta ölüm tehlikesini atlatmak.

KEL

kel başa şimşir tarak:

Birçok ihtiyaç varken gereksiz özentî ve gösterişi belirtir.

keli görünmek:

Kusuru ortaya çıkmak.

KELLE

kellesini koltuğuna almak:

Ölümü göze almak: “Kelleyi koltuğumuzun altına almışız, memleketi kanımızla temizlemeye karar vermişiz.” (Y. K. Karaosmanoğlu)

KEMER

kemerini (kemerleri) sıkmak:

Açılığa ya da tutumlu davranmaya katlanmak.

KEM KÜM

kem küm etmek:

Verecek cevap bulamayıp açık bir anlamı olmayan gelişigüzel sözler söylemek: “Kem küm etme, ne düşündüğünü söyle.”

KENDİ

kendi derdine düşmek:

Kendi sorunu nedeniyle başka şeyle ilgilenememek: “İnsanlar kendi dertlerine düşmüşler, sanatla uğraşacak hâlleri mi var?” (H. Pulur)

kendi havasında gitmek (kendi havasında olmak):

Yalnız başına, istediği gibi davranmak.

kendi kendine gelin güvey olmak:

İlgilinin nasıl karşılayacağını düşünmeden bir işi olmuş bitmiş sayarak sevinmek.

kendi kuyusunu kazmak:

Kendine zarar verecek davranışta bulunmak. “Bu sözleriyle kendi kuyusunu kazdığının farkında bile değildi.”

kendi yağıyla kavrulmak:

Olanıyla geçinip kimseye muhtaç olmamak: “Zar zor kendi yağımızla kavruluyoruz.”

kendinden geçmek:

1. Bilinci işlemez olmak, kendini kaybetmek, bayılmak. “Hasta kendinden geçmişti.”

2. Bir şey karşısında coşkuya kapılmak, duygulanmak, “**kendini kaybetmek.**”

kendine gelmek:

1. Ayılmak.
2. Akli başına gelmek.
3. Durumu düzelmek.

kendine kıymak:

Kendini öldürmek.

kendine mal etmek:

Benimsemek ya da saymak: “Atatürk, hiçbir başarıyı kendisine mal etmemiştir.”

kendine (onuruna) yedirememek:

Başkasının kendisine yaptığı işi, onur kırıcı sayarak tepki ile karşılamak; kendisinin başkasına yapması söz konusu olan işi, kişiliği için onur kırıcı saydığından yapmamak.

kendine yontmak:

Çıkan bir fırsattan yararlanarak, başkalarını hiç düşünmeyerek hep kendi çıkarını sağlamak.

kendini alamamak:

İstemeyerek bir işi yapmak durumuna girmek, kendini tutamamak: “Yaramazlık yapmaktan kendini alamıyordu.”

kendini - kesenin

kendini ateşe atmak:

Bile bile tehlikeli bir işe girmek: “Bu işe kalkışmak, kendini ateşe atmaktan farksızdır.”

kendini bırakmak:

1. Kendine özen göstermemek: “Onun hiç bu kadar kendini bıraktığını görmemiştim.”

2. Çevre ile ilgisini keserek, yalnız bir konuyla uğraşmak: “Hatıralarına kendini bırakarak eve kapanman doğru değildir.”

kendini bulmak:

1. Kişilik kazanmak.

2. Maddî ve ruhî konularda durumunu düzeltmek, “**kendine gelmek**”, “**kendini toparlamak**.”

kendini dar atmak (bir yere):

Sıkıntı veren bir yer ya da durumdan güçlkle kurtulmak: “Eve kendimi dar attım.”

kendini dev aynasında görmek:

Kendini olduğundan çok üstün görmek.

kendini dinlemek:

1. Hastalık kuruntusu içinde bulunmak.

2. Yalnız, sakin kalmak.

kendini dirhem dirhem satmak:

Çok nazlı davranmak, ağırdan almak.

kendini göstermek:

1. Beğenilecek niteliklerini ortaya koymak: “Haydi, gösterin kendinizi bakayım!”

2. Ortaya çıkmak, belirtmek: “Susuz kalma tehlikesi kendini gösterdi.”

kendini kaptırmak:

1. Bir şeyin etkisinden kurtulamayacak duruma düşmek.

2. Uğraşmaya başladığı bir işten kendini kurtaramamak.

kendini tutamamak:

Bir durum karşısında sessiz ve heyecansız kalamamak; kendine hakim olamamak: “Bizi ne zaman görse, kendini tutamayarak ağladı.”

KENE

kene gibi yapışmak:

İstenmediği hâlde birinin peşini bırakmamak, “**yakasını bırakmamak**.”

KERAMET

kerameti kendinden bilmek:

Başka bir etkenle kavuştuğu iyi durumu kendi çabasının verimi ya da değerinin karşılığı saymak.

KESE

keseinin ağzını açmak:

Bol para harcamaya başlamak: “Keseinin ağzı açıldı mı, bir daha kapanmaz.”

keseinin - kırk

keseinin dibi görünmek:

Para tükenmek.

kesesine bir şey girmemek:

Bir yarar ya da çıkar sağlamamak.

KESMEK

kesip (kestirip) atmak:

1. Uzun uzadıya düşünmeden kesin yargıya varmak.
2. Kesin olarak çözmek, bitirmek.

kestiği (attığı) tırnak olamamak:

Bir kimse, söz konusu olan kimse-den değerce çok aşağı olmak.

KEYİF, -YFİ

keyif sürmek:

Sıkıntısız, rahat yaşamak, "keyfi-
ne bakmak."

keyfi bozulmak:

1. Hastalanmak: "Babamın biraz keyfi bozuk."
2. Canı sıkılmak, rahatı kaçmak, "keyfi kaçmak."

keyfinin kahyası olmamak (birinin):

Birine karışmaya hakkı olmamak.

KIÇ

kıç üstü oturmak:

Herhangi bir konuda yenilmek, umduğuna ulaşamamak.

KIL

kıl payı (kalmak):

Çok az (kalmak): "Otobüsün dere-

ye yuvarlanmasına kıl payı kaldı."

kılı kıpırdamamak:

Durum ve davranışını değiştirmemek, aldırış etmemek, umursamamak: "Bunca hakaret karşısında hiç istifini bozmadı, kılı kıpırdamadı."
(A. Rasim)

kılı kırk yarmak:

Titiz ve ayrıntılı bir şekilde incelemek, önemle üstünde durmak: "Kılı kırk yaran bir öğretmendi."

kılına dokunmamak:

Bir kimseye dokunacak, zarar verecek en ufak bir davranışta bile bulunmamak.

KILIÇ, -CI

kılıçtan geçirmek:

Çok sayıda insanı kılıçla topluca öldürmek.

KIRK

kırk dereden su getirmek:

Birini kandırmak için birçok yola başvurmak.

kırk yılda bir:
Çok seyrek olarak.

kırkından sonra azmak:
Yaşlandıktan sonra yaşına uymayan davranışlarda bulunmak.

kırkından sonra saz çalmaya kalkışmak:
Yaşlandıktan sonra uzun ve güç bir işe girişmek.

kırlara karışmak:
Bir kimsenin artık ortalıkta görünmez olması.

KIRMAK

kırıp geçirmek:
1. Yakıp yıkarak, öldürerek, baskı ya da etki yaparak büyük zarar vermek.
2. Çok sert davranarak darıltmak.
3. Tuhaf söz ya da davranışlarıyla herkesi gülmekten katılacak duruma getirmek.

kırıp sarmak:
Bir şeye yapmak için, güçlkle her türlü olanaktan yararlanmak.

KISA

kısa kesmek:
Sözü uzatmamak: "Konuşmanı kısa kes de dinleyicileri uyutma."
(A. Püsküllüoğlu)

kısa tutmak:
1. Bir şeye gerektiği kadar zaman ayırmamak.
2. Bir konuyu geniş ve ayrıntılı bir şekilde vermemek: "Başkan açılış konuşmasını kısa tuttu."

KISMET

kısmeti ayağına (kadar) gelmek:

Beklenmeyen bir nedenle kazançlı bir durumla karşılaşmak.

kısmetini ayağıyla tepmek:
Kavuşacağı iyi bir durumu, değerini bilmeyerek istememek.

KIT - KİTLİK

kıt kanaat (geçinmek):
Yoksulluk içinde ve güçlkle (geçinmek): "Nüfus kalabalık, kıt kanaat geçinmeye çalışıyoruz." (O. Kemal)

kıtlığına kıran girmek (bir şeyin):
Bir şey hiç bulunmaz olmak.

KIYAMET

kıyameti (kıyametleri) koparmak:
Bir şeye çok kızarak bağırıp çağırarak, feryat etmek; aşırı gürültülere, kargaşaya yol açmak: "Ufacık bir sorun karşısında kıyamet koparmanın anlamı var mı?"

KIZAK, -Ğİ

kızağa çekmek:

Bir görevliyi etkin bir görevden alıp çalışmayı gerektirmeyen, pasif bir işe vermek.

kızarıp - koltuğunun

KIZARMAK

kızarıp bozarmak:

Utanç, öfke gibi duyguların etkisiyle yüzünün rengi değişmek: “Kızarıp bozardı mı bari...” (M. Akif Ersoy)

KIZILCA

kızılca kıyamet kopmak:

Kavga, gürültü olmak.

KİBAR

kibarlık taslamak:

Kibar olmadığı hâlde kibar gibi görünmeye çalışmak.

KİLİT

kilit noktası (yer, mevki):

Tüm işlerin bağlı olduğu önemli nokta, makam ya da yer: “Kilit noktalarına kendi yakınlarını yerleştirmiş.”

KİM

kim vurduya gitmek:

Bir kalabalık arasında öldürülen ya da vurulan kimsenin kimin tarafından öldürüldüğü ya da vurulduğu anlaşılamamak.

KİRİŞ

kirişi kırmak:

Bulunduğu yerden ayrılmak, kaçıp gitmek.

KİRLİ

kirli çamaşırlarını ortaya dökmek (birinin):

Ayıp, kusur ya da suçlarını açıklamak, söylemek.

KİTAP, -BI

kitaba (kitabına) uydurmak:

Yasal olmayan bir işi hile, düzen vb. ile yasaya uygun gibi göstermek.

KOF

kof çıkmak:

Bir kimsenin bilgisiz, değersiz, işe yaramaz biri olduğu anlaşılacak: “Büyük paralar ödeyerek aldıkları futbolcu kof çıktı.” (Basından)

KOKU

kokusu çıkmak:

(Gizli tutulan bir iş) anlaşılacak: “Yakında kokusu çıkar.”

kokusunu almak:

Gizli tutulan bir şeyi sezme.

KOL

kol kanat olmak (germek):

Yardım etmek, korumak, himaye etmek: “Çocuğa kol kanat gerdi, analık etti.”

kolları sıvamak:

bk. “paçaları sıvamak”

kolunu kanadı kırılmak:

Bir şey yapamayacak duruma gelmek: “Bu sel felâketi kolumuzu kanadımızı kırdı.”

kolunda altın bileziği olmak:

Kazanç sağlayan bir mesleği, zanaatı olmak.

KOLTUK, -ĞU

koltukları kabarmak:

Kendine ya da yakınlarına yapılan övgüden kıvanç duymak.

koltuğunun altına sığınmak:

Birinin koruyuculuğuna girmek, “koltuğuna girmek.”

KOMŞU

komşu kapısına çevirmek:

Yakın olmadığı ve sık sık uğranılması gerekmediği hâlde bir yere çok sık gitmek.

KORKMAK

korktuğu başına gelmek (korktuğuna uğramak):

Düşünülen kötü durum gerçekleşmek: "Korktuğu başına gelmiş, çocukların hiçbirine eve dönmemiştir."

KOYUN

koyun kaval dinler gibi dinlemek:

Hiçbir şey anlamadan dinlemek.

KOZ

kozunu kaybetmek:

İstedikini yapabilme olanağını yitirmek.

kozunu oynamak:

Elindeki en üstün ve son olanağı kullanmak: "Her iki taraf da son kozlarını oynayacaklar."

KÖK

kök salmak:

Bir yere iyice yerleşmek.

kök söktürmek:

Zora koşmak, zorluk çıkarmak.

köküne kibrit suyu dökmek (kökünü kurutmak):

Bir daha ortaya çıkamayacak şekilde yok etmek. "kökünü kazımak"

KÖPEK, -Ğİ

köpeğe hoş, kediye pist dememek:

Kendisine zarar verenlerden korunmak için en küçük bir tepkide bulunmamak.

köpeğin ağzına kemik atmak:

Karşı gelerek bağırıp çağıran birini susturmak için ona bir çıkar sağlamak.

köpeksiz köy bulup çomaksız (değneksiz) gezmek:

Kendisine engel olacak, karşı çıkacak kimse olmadığı için istediği gibi davranmak.

KÖPRÜ

köprüleri atmak:

Bir işten vazgeçme ya da geri dönme olanağı kalmayacak biçimde kesin bir davranışta bulunmak.

köprünün (köprülerin) altından çok su (sular) geçti (aktı):

"Zamanla koşullar çok değişti, eski durum kalmadı." anlamında kullanılır.

köprüyü geçinceye kadar ayıya dayı demek:

Bir işin ya da sorunun çözümlenmesi için, o işle ilgili ama değersiz kişilere, sorun çözülmünceye kadar iltifat etmek durumunda kalmak. Kişiliğinden ödün vermek.

KÖR

kör değneğini beller gibi:

Hep aynı biçimde davranıp, hiçbir yenilik ya da değişiklik yapmayı düşünmeyenlerin tutumunu niteler.

kör dövüşü:

Aynı şeyleri gerçekleştirecek kimselerin birbirinden habersiz ve birbirini engelleyecek biçimdeki düzensiz çabaları: "Bir kör dövüşüdür gidiyor."

kör topal:

Yarım yamalak, iyi kötü idare edecek şekilde: "İşler kör topal yürüyor."

körler mahallesinde ayna sat-

mak:

Bir şeyi ona hiç ihtiyaç duymayacak olan çevreye götürmek.

KRAL

kraldan çok kralcı olmak:

Birinin davasını ondan çok savunur olmak. Yağcılık yapmak.

KULAK

kulak asmak (asmamak):

Önem vermek (vermemek), dinlemek (dinlememek): "Söylediklerime kulak asan olmadı."

kulak kabartmak:

Belli etmemeye çalışarak dinlemek.

kulak misafiri olmak:

Yanında konuşulan bir şeyi konuşmaya katılmadan dinlemek: "Söylediklerinize kulak misafiri oldum." (A. İlhan)

kulağı kırıste (olmak):

Söylenecek sözü, gelecek haberi dikkatle beklemek, "kulağı tetikte olmak."

kulağına çalınmak:

Başkasına söylenirken kendisi de duymuş olmak, "Bazı isimler kulağıma çalındı." "kulağına çarpmak"

kulağına kar suyu kaçmak:

Rahatını kaçıran bir haber işitmek.

kulağına koymak (sokmak):

Bir duruma ya da söze hazırlamak için önceden kısaca anlatmak, düşünce aşılama, telkin etmek: "Bunu kızın kulağına soktular." (M. Makal)

kulağına küpe olmak:

Başa gelen bir durumdan alınan dersi hiç unutmamak: "Bu olay kulağına küpe olsun."

kulağını bükmek:

Bir sorun karşısında dikkatli davranması için uyarıda bulunmak.

kulağını çınlatmak (birinin):

Birini anmak.

kulakları paslanmak:

Çoktan beri iyi bir müzik dinlememiş olmak.

kulaktan dolma:

Başkalarından işitilerek edinilen bilgi: "Kulaktan dolma bilgilerle sınav kazanamazsın."

KULP

kulp takmak:

Bir kimseyi, bir şeyi kusurlu göstermek için bahane, kusur bulmak: "Kulp takmaya pek meraklıdır."

kulpunu bulmak:

Yapılacak uygunsuz bir iş için yasalılığı tartışılabilir bir çözüm yolu bulmak: "Bir kulpunu bulur yükseltiverirdi aيداتları." (R. Ilgaz)

KUMPAS

kumpas kurmak:

Bir kimseyi tuzağa düşürecek düzen hazırlamak.

KURSAK, -ĞI

kursağında kalmak:

İstenilen bir şey gerçekleşmemek, yarım kalmak. Hevesini alamamak.

KURŞUN

kurşun dökmek:

Halk inanışına göre erimiş kurşunu, hastanın üstünde, içinde su bulunan bir kaba dökerek ortaya çıkan şekillerin yorumuyla nazar, büyü, hastalık vb. şeyleri önlemek, iyileştirmek.

kurşuna dizmek (birini):

Verilen ölüm cezasını askerî bir kıtanın attığı kurşunlarla yerine getirmek: "Seni yakalarlar, kurşuna dizerler." (R. N. Güntekin)

KURT

kurtlarını dökmek:

Çoktan beri özlediği bir şeyi bol bol yapıp hevesini almak. Doyasıya oynamak.

KURU

kuru iftira:

Gerçekle hiçbir ilişkisi, hiçbir dayanağı olmayan iftira.

kuru kalabalık:

1. Hiçbir iş yapmayan insan topluluğu.
2. Hiçbir işe yaramayan, kırık dökük eşya.

KURUM

kurum satmak:

Böbürlenmek, büyülenmek.

KUŞ

kuş kadar canı olmak:

Küçük, cılız, güçsüz bir yaratık olmak.

kuş uçmaz, kervan geçmez:

Kimsenin uğramadığı ıssız ve sapa bir kır yeri: "Doğu'nun kuş uçmaz, kervan geçmez bir köyünde öğretmenim." (S. Ali)

kuş uçurmamak:

Hiçbir şeyin ya da kimsenin kaçmasına, geçmesine olanak vermemek."

kuşa benzemek (dönmek):

Bir şey düzeltilmek istenirken biçimsiz bir duruma gelmek.

KUYRUK, -ĞU

kuyruğu kapana kısılmak (sıkışmak):

Çok zor duruma düşmek.

kuyruğuna basmak (birinin):

Birini incitip saldırıda bulunmasına yol açmak, tahrik etmek.

kuyruğuna teneke bağlamak:

1. Biriyile aşırı derecede alay etmek.
2. Birini, herkesin alay edeceği biçimde kovmak.

kuyruğunu kısmak:

Korkup sinmek.

kuyruğunu kıstırmak:

Birini güç bir duruma düşürmek.

KUYU

kuyusunu kazmak (birinin):

Birinin yıkımına çalışmak, kötü duruma düşmesini istemek: "Yüze gülüp arkadan kuyusunu kazıyorsun." (H. Taner)

KUZU

kuzu postuna bürünmek:

Karşısındakini aldatmak için gerçek kişiliğini saklamak, kendini zararsız ve uysal göstermek.

KÜÇÜK

küçük dağları ben yarattım demek:

Çok böbürlenmek, kibirlenmek.

küçük düşmek:

Değeri ve onuru sarsılmak: "Korkak değiliz, küçük düşmekten çekiniyoruz."

küçük dilini yutmak:

Şaşırarak, donakalmak, Gördüğüne inanmak: "Annem, evin bu hâlini görse küçük dilini yutar."

KÜLÂH

külâh giydirmek (birine):

Hile ile oyunla aldatmak.

külâhıma anlat:

Söylediklerine hiç inanmıyorum, beni kandıramazsın: "Sen bunları benim külâhıma anlat." (R. H. Karay)

külâhını ters giydirmek (birine):

Çok kurnaz olmak.

külâhları değiştirmek (değiştirmek):

"Bozuşmak" anlamıyla ve tehdit olarak kullanılır.

kül - küp

KÜL

kül yutmamak:

Oyuna düşmemek, aldanmamak.

külünü savurmak:

Bir şeyi tümüyle bitirip yok etmek.

KÜP

küplere binmek:

Çok öfkelenmek.

küpünü doldurmak:

Eline fırsat geçmişken çokça para biriktirmek.

L

LÂF

lâfı ağzında kalmak:

Söyleyeceğini söylemeye fırsat bulamamak.

lâf altında kalmamak:

Ağız kavgasında her söylenenin karşılığını vermek, “**lâkırdı altında kalmamak.**”

lâf atmak:

1. Söyleşmek, konuşmak.
2. Uzaktan, dokunacak söz söyleyip işittirmek.
3. Sözle sarkıntılık etmek: “Sana lâf atan hangisiydi?”

lâf çıkarmak:

Aslı olmayan bir haber yaymak, “**lâkırdı çıkarmak**”: “Bu lâfları çıkarları tahmin ediyorum.”

lâf kaldırmamak:

Kendisine dokunan söze dayanmayıp, karşılık verir yaradılıştaki olmak: “Yalan lâf kaldırmaz.” (F. Otyam)

lâf ola beri gele:

Söylenen sözün saçmalığını, anlamsızlığını belirtmek için kullanılır.

lâf olmak:

Dedikodu konusu olmak: “Böyle dolaşma, lâf olur.”

lâf söyledi bal kabağı:

Konu ile hiç ilgisi olmayan bir şey söyleyen kişiler için söylenir.

lâf taşımak:

Kişilerin arasını açmak amacıyla birbirleri için söyledikleri kötü sözleri iletmek, “**lâkırdı taşımak.**”

lâfa boğmak (birini):

Birinin söz söylemesine fırsat vermemek.

lâfa dalmak:

Konuşmayı sürdürerek bir işten geri kalmak, “**lâkırdıya tutmak**”: “Lâfa daldık, konferansa yetişemedik.”

lâfı (lâfını) ağzına tıkmak:

Birini konuşturmamak, birinin sözünü bitirmesine fırsat vermemek “**lâkırdıyı ağzına tıkmak.**”

lâfı yabana atmamak:

Söylenen söze değer vermek: “Bu lâfımı yabana atma dostum.” (K. Tahir)

lâfını balla kestim:

Bir kimsenin sözünü kesmek gerektiğinde “izin verin” anlamında kullanılır.

lâfını bilmek (bir kimse):

Bir sözden ne gibi sonuçlar doğacağını kestirebilmek, tutarlı ve mantıklı konuşmak.

lâfını etmek (bir şeyin):

Onun üzerine konuşmak, “lâkırdısını etmek:” “Lâfını ettiğiniz kişiyi hiç tanımiyorum.” (İ. Selçuk)

lâfta kalmak:

Bir olay ya da sorun, düşünülüp tasarlandığı hâlde uygulanamamak, gerçekleştirilememek.

LÂKIRDI

lâkırdıya boğmak:

Gereksiz ve boş sözlerle konuşmayı uzatmak.

lâkırdıyı ezip büzmek:

Söylesini beceremeyip aynı şeyleri tekrarlamak.

LEKE

leke sürmek:

Birine onurunu sarsacak biçimde iftirada bulunmak, suç yüklemek, lekelemek.

LEP

lep demeden leblebiyi anlamak:

Daha söze başlanırken ne demek istenildiğini çabucak anlamak: “Çok zekidir, lep demeden leblebiyi anlar.”

LEYLEK, -Ğİ

leyleği havada görmek:

Çok gezenlere şaka yollu takılmak için söylenir.

leyleğin (yuvadan) attığı yavru:

Çevresinde gereği kadar ilgi görmeyen kimse. Değersiz, fazlalık.

LOKMA

lokması ağzında büyümek:

Üzüntü ve iştahsızlık nedeniyle lokmasını yutamamak. “Üzüntüsünden ağzındaki lokma büyüyordu.”

lokmasını saymak (birinin):

Sofrasında yemek yiyen kimsenin ne kadar yediğine dikkat etmek.

LÜGAT

lügat paralamak:

Konuşma dilinde geçmeyen yabancı sözcükler kullanmak; ağdalı konuşmak.

M

MADALYA

madalyanın (madalyonun) ters tarafı (tersi):

Olumlu bir iş, bir durum ya da bir olayın düşünülmesi, hesaba katılması gereken olumsuz yönü.

MAHKEME

mahkemede dayısı olmak:

Yüksek bir makamda koruyucusu, kayırcısı olmak.

mahkemeye düşmek:

Anlaşmazlık konusu mahkemeye götürülmek, “mahkemelik olmak.”

MAKARA

makaraları koyvermek (salıvermek):

Kendini tutamayarak kahkaha ile gülmeye başlamak.

makaraya almak (sarmak):

Bir kimseyle alay etmek.

MAL

mal canlısı:

Mala çok düşkün: “Çok mal canlısı bir adamdır.”

mal etmek:

1. Bir değer karşılığında sahip olmak: “Ucuza mal edip pahalıya satıyorlar.”

2. Kendi malı, eseri, buluşu gibi benimsemek ya da saymak.

MANA

mana çıkarmak:

Yersiz bir yargıya varmak; yanlış değerlendirmek; bir söze, söyleyenin aklından geçmeyen bir anlam vermek.

MANGAL

mangalda kül bırakmamak:

Yapamayacağı işleri yapabilirmiş gibi söylemek, “yüksekten atmak.”

MANTAR

mantar gibi yerde bitmek:

Birdenbire ya da kendiliğinden ortaya çıkmak.

MARTAVAL

martaval atmak (okumak):

İnanılmayacak sözler söylemek, yalan söylemek.

MASAL

masal okumak:

İnandırıcı olmayan, oyalayıcı sözlerle kandırmaya çalışmak: “Bana masal okuma, gerçeği söyle.”

MASKARA

maskara olmak:

Gülünç bir duruma düşmek.

maskarası olmak (birinin):

Birinin ya da birilerinin eğlencesi olmak: “Çocukların maskarası olduk.”

MASKE

maskesi düşmek:

Gerçek niteliği ortaya çıkmak.

maskesini atmak:

Amaçlarını gizlemesini bilen bir kimse, bu tutumunu bırakarak gerçek kişiliğini ve amaçlarını açığa vurmak.

MASRAF

masraf kapısı açmak:

Para harcamayı gerektiren bir işe girişmek.

masrafa girmek:

Bir iş ya da yapım için çok para harcamak: "Bu kadar masrafa girmene gerek yoktu."

MAŞA

maşası olmak (birinin):

Sakıncalı bir işte biri tarafından araç olarak kullanılmak: "Ben kimsenin maşası olmak istemiyorum." (B. Felek)

MATRAK, -Ğİ

matrak geçmek:

bk. "dalga geçmek"

MAVAL

maval okumak:

Dayanaksız konuşmak.

MAVİ

mavi boncuk dağıtmak:

Birçok kişiye birden sevgi göstermek ve söz konusu kişileri, bu sevginin yalnız kendisine verildiğine inandırmak.

MAYMUN

maymun iştahlı:

Hevesi çabuk geçen, kararsız.

maymuna dönmek:

1. Çirkin ve gülünç duruma girmek.
2. Uslanmak.

MEKİK, -Ğİ

mekik dokumak:

İki yer arasında sürekli gidip gelmek: "Bursa ile Yenişehir arasında yıllarca mekik dokuduk."

MERAK

merak sarmak (bir şeye):

Bir şeyi edinmek, yapmak ya da onunla uğraşmak isteğine kapılmak, bir şeye eğilim duymak: "Kırkından sonra balıkçılığa merak sardı." (S. F. Abasıyanık)

MERDİVEN

merdiven dayamak:

(Büyük bir yaş için) bu yaşa basmak ya da yaklaşmak: "Yetmişine merdiven dayadı."

MERHABA

merhabayı kesmek:

Biriyle ilgisini kesmek, dostluğa son vermek: "Komşular merhabayı kestiler."

METELİK, -Ğİ

metelik vermemek:

Değersiz bulmak, önemsememek.

meteliğe kurşun atmak:

Hiç parası kalmamak.

MEYDAN

meydan dayağına çekmek:

Herkesin içinde çok dövmek.

meydan okumak:

Korkmadığını, çekinmediğini açıkça bildirmek; kavga ya da yarışmaya çağırarak: "Televizyona çıktı, tüm ilgililere meydan okudu." (Basından)

meydan vermemek (bırakmamak):

Kötü bir durumun gerçekleşmesi için olanak ya da zaman vermemek: "Herhangi bir çatışmaya meydan vermeyin."

meydanı (birine, bir şeye) bırakmak:

Savunduğu şeyden vazgeçmek ya da yarışmadan çekilmek: "Meydanı eşkiyaya bırakamazsınız."

meydanı boş bulmak:

Kendisini engelleyecek kimse görmeyerek aşırı davranışlarda bulunmak: "Meydanı boş buldular; yakıp yıkiyorlar."

MEZAR

mezar kaçkını:

Çok zayıflamış kimse.

MIRIN KIRIN

mırın kırın etmek:

Bir isteği yerine getirmemek için çeşitli nedenler ileri sürmek, nazlanmak. "Mırın kırın etme, yarın burada olacaksın."

MIZIKÇILIK

mızıkçılık etmek:

Mızıklanmak, oyun bozanlık etmek.

MİDE

mide bulandırmak:

1. Kusacak bir duruma getirmek.
2. Kuşkulandırmak. "Sinek ufak ama mide bulandırır." (Atasözü)

mide fesadına uğramak:

Çok ve çeşitli yiyecekler yemekten midesi bozulmak.

midesi almamak (kaldırmamak):

1. Hastalık, tikslenme gibi nedenlerle bir şeyi yiyememek.
2. Çirkin bir şey karşısında huzursuz olmak, rahatı kaçmak.

MİM

mim koymak:

1. Unutulmaması için işaret koymak.
2. Önemli bularak üstünde ısrarla durmak. "Bu lâfıma mim koy dedi babam."

minder - mürüvvetini

MİNDER

minder çürütmek:

1. İşsiz güçsüz oturmak.
2. Bir yerde uzun süre oturmak.
3. Otururken yapılan işlerle uzun yıllar uğraşmak.

MİSKİN

miskinler tekkesi:

İşsiz güçsüz oturanların, tembellerin toplandıkları yer.

MOLA

mola vermek:

Uzun süren yolculuğa, yürüyüşe ya da çalışmaya, dinlenmek amacıyla bir süre ara vermek, oturup dinlenmek: "Bir kır kahvesinde yarım saat mola verdik."

MUM

muma döndürmek (çevirmek):

Her sözü dinler duruma getirmek, uslandırmak.

mumla aramak:

Çok isteyerek ve özenle aramak: "Senin gibisini mumla arasam bulamam."

MÜNASEBET

münasebette bulunmak:

İlişkisi olmak. İlişkiye girmek. İlişki kurmak.

MÜREKKEP, -Bİ (1)

mürekkep yalamış:

Öğrenim görmüş, kültürlü.

MÜRÜVVET

mürüvvetini görmek:

(Anne, baba için) çocukların sevinçli günlerini görerek mutluluk duymak.

N

NABIZ, -BZI**nabzına göre şerbet vermek (birinin):**

Birinin hoşuna gidecek, gururunu okşayacak yolda davranmak: “Nabza göre şerbet vermesini iyi bilir.”

nabzını yoklamak:

Niyetini, eğilimini anlamaya çalışmak, “ağzını aramak.”

NALIN**nalıncı keseri gibi kendine yontmak:**

Yaptığı işlerde hep kendi çıkarını düşünmek.

NANE**nane molla:**

1. Güçsüz, dayanıksız (kimse).
2. Çok sık hastalanan, sağlıksız (kimse).

NARA**nara atmak:**

Yüksek sesle haykırmak: “İçimden nara atmak geliyordu.” (M. Rauf)

NAZ**naza çekmek (kendini):**

İstekli olduğu hâlde yapmacıklı davranışlarla isteksiz gibi davranmak.

nazı geçmek (birine):

Dilediğini kabul ettirecek kadar hatırı sayılmak.

nazını çekmek (birinin):

Her istediğini yerine getirmek: “Kimsenin nazını çekecek hâlim yok.” (O. Kemal)

NAZAR**nazar değmek (nazara gelmek):**

bk. “göz değmek”

NE, -Yİ (2)**ne âlâ memleket:**

Haksız ve yersiz işlerin hoş görül-
düğü, kurallaştığı bir ortam için ters
anlatıyla “Diyecek yok, ne güzel!” an-
lamında kullanılır.

ne dağda bağım var, ne çakaldan davam:

Tuttuğum bir taraf yok ki ona sal-
dıranların karşısında olayım, anlamın-
da.

ne hâli varsa görsün:

(Öğüt ve uyarı dinlemeyenler için)
“Ne yaparsa yapsın, beni ilgilendir-
mez.” anlamında kullanılır.

ne idiği belirsiz:

Ne olduğu, soyu sopu belirsiz.

ne pahasına olursa olsun:

Ne büyük özveri isterse istesin;
her türlü sıkıntı ve tehlikeyi göze ala-
rak: “Ne pahasına olursa olsun o kitabı
yayınlayacağım.” (H. Şentürk)

neme lâzım (neme gerek):

1. Bu işle ilgilenmem, karışmam.
2. Doğrusunu isterseniz, doğrusunu söylemek gerekirse: “Neme lâzım adam çok çalışkandı.”

neye uğradığını bilememek:

Ansızın üzücü bir durum karşısında kalmak.

neyin nesi (kimin fesi):

“Kimdir, nasıl bir kişidir?” anlamında kullanılır: “Neyin nesi olduğunu araştırmadan kız verilir mi?” (D. Asena)

ne kokar ne bulaşır:

(İyilik yapacak durumda olmakla birlikte) kimseye iyiliği de dokunmaz, kötülüğü de.

ne Şam'ın şekeri ne Arab'ın zekeri (yüzü):

Yararı olsa bile istenmeyen kişiler için söylenir.

ne şiş yansın ne kebab:

İki taraf da gücendirilmesin ya da korunsun.

NEFES

nefes aldirmamak:

Dinlenmesine fırsat vermemek, aralık vermemek.

nefes etmek:

Boş bir inanışa göre, hastalığı geçirmek için okuyup üfleme.

nefes tüketmek:

Çok konuşmaktan yorulmak: “Boşuna nefes tüketme, o kızı sana vermezler.” (H. Balıkçısı)

nefesi kesilmek (daralmak, tutulmak):

1. Güç soluk alacak duruma gelmek ya da soluğu büsbütün durmak.
2. Bunalmak, sıkılmak.

NEFİS, -FSİ

nefsine uymak:

Bedenin isteklerine uymak, günah işlemek.

nefsine yedirememek (bir şey yapmayı):

Bir şey yapmayı kendisi için ağır, onur kırıcı bulmak: “Yalan söylemeyi nefesine yediremiyordu.”

nefsini körletmek:

Beden isteğini az ölçüde de olsa karşılamak.

NEREDE

nerede akşam orada sabah:

Bir kimsenin gece kalacak belli bir yeri olmadığını, rastgele bir yerde kalabileceğini anlatır.

NEVİ, -V'İ

nev-i şahsına münhasır:

Kendine özgü davranış ve karakteri olan kimseler için kullanılır.

NEVİR, -VİRİ

nevri dönmek:

Belli etmemeye çalıştığı bir öfkeye kapılmak, çok sinirlenmek: “Halit'in birdenbire nevri dönmüştü.”

(S. F. Abasıyanık)

NIKÂH

nikâh düşmek:

Birbiriyle evlenmelerine yasal ya da örf bakımından engel bulunmamak.

nikâh kıymak:

Nikâh memuru kanuna göre çiftlerin karı koca olduklarını bildirmek.

NİSPET

nispet vermek (yapmak):

Karşısındakini kızdırmak için ona gösteriş yapmak: "Aklı sıra bana nispet veriyor."

NİYET

niyet tutmak:

Fala bakılırken olması istenilen şeyi aklından geçirmek.

NOT

notunu (numarasını) vermek (birinin):

1. Bir şeyin değeri üzerinde olumlu ya da olumsuz bir kaniya varmak.

2. Öğrencinin bilgisini bir sayı ya da derece ile belirlemek.

3. Bir kimse için kötü bir kaniya varmak.

NUH

Nuh der, peygamber demez.

İnanç ve düşüncelerini kolay kolay değiştirmez.

Nuh nebiden kalma:

Çok eski, çoktan modası geçmiş, köhnemiş. "Köyün tek motorlu aracı Nuh nebiden kalma bir kamyonu." (M. Makal)

NUMARA

numara yapmak:

Bir hareketi yalandan yapmak ya da yapar gibi görünmek.

NUTUK, -TKU

nutku tutulmak (nutku kurmak):

Korkudan, şaşkınlıktan ve öfkeden konuşamaz olmak: "Onu karşısında görünce nutku tutuluyordu."

(H. Taner)

O

o kapı senin bu kapı benim:

Sürekli gezip dolaşmayı anlatır: "O kapı senin bu kapı benim akşamı eder."

o taraflı olmamak:

İlgi göstermemek, konuyla ilgisi yokmuş gibi davranmak.

o tarakta bezi olmamak:

O şöyle ilişkisi bulunmamak.

OCAK, -Ğİ

ocağı batmak:

Yuvası yıkılmak ya da soyu tükenmek.

ocağı tütme:

Soyu devam etmek.

ocağına düşmek:

Birine, koruması için sığınmak, ya da yardım etmesi için yalvarmak: "Bize acıyın Ağam, ocağına düştük!" (K. Tahir)

ocağına incir dikmek (ocağına darı ekmek):

Birinin evini barkını dağıtmak, "ocağını söndürmek."

OD

od* yok ocak yok:

"Çok yoksul" anlamında kullanılır.

**Od: Eski dilde ateş.*

OH

oh çekmek:

Birinin kötü duruma düşmesine sevindiğini anlatır.

oh demek:

Rahata ermek, rahata kavuşmak, rahat bir soluk almak: "Benim de oh diyebileceğim günler gelecek mi acaba?"

OK

ok yaydan (yayından) çıkmak:

Geri dönülmeyecek bir iş yapmak: "Babam, çalmadık kapı bırakmadı. Fakat ok yaydan çıkmıştı."

OKKA

okkanın altına gitmek:

Haksız yere ezilmek, bir zarar ya da ceza görmek. "Dikkat et, okkanın altına gitme!" (R. H. Karay)

OLMAK

oldu bittiye getirmek:

Geri dönülmesi güç ya da olanaksız bir durum yaratmak, emrivaki yapmak.

oldu olacak, kırıldı nacak:

Her şey olup bitti, iş işten geçti.

olur olmaz:

1. Rastgele, sıradan: "Olur olmaz kimselerle arkadaşlık etme.

2. Önemsiz, gereksiz, yersiz: "Olur olmaz konuşma."

oluruna bırakmak (bağlamak):

(Bir iş) kendi gidişine bırakmak; yapılabildiği, olabildiği kadarıyla yetinmek.

OMUZ

omuz silmek:

Aldırmamak, önem vermemek: "Söylediklerime omuz silkti."

omuz vermek:

1. Omzuyla dayanamak.
2. Destek olmak.

omuzları çökmek:

Bitkin, perişan ve yıkılmış bir durumda olmak.

ON

on (beş) para etmez:

Değersiz. "Güzelliğin on para etmez! Bu bendeki aşk olmasa." (Â. Veysel)

on paralık etmek (birini):

Birine hakarete bulunmak, birini kötü duruma düşürmek.

on parasız:

Hiç parası olmaksızın, parasız: "On parasız geldiği İstanbul'da şimdi han hamam sahibi."

on paraya on taklak atar:

Küçük çıkar sağlamak için her türlü onur kırıcı işe katlanır.

on parmağında on hüner (marifet):

Elinden her iş gelir, çok becerikli.

ONUR

onuruna yedirememek:

Bir kimse, kendine duyduğu say-

gıyla bağdaşmayan ve onur kırıcı olay ya da davranışlar karşısında tepkide bulunmak, "kendine yedirememek."

ORTA

ortada kalmak:

1. Yersiz kalmak, barınacak yer bulamamak.
2. Güç bir durumda ya da iki şey arasında kalmak.
3. (Bir şeyi) kimse üzerine almamak.

ortaya atmak:

Söylemek, ileri sürmek: "Bu düşünceyi ortaya atan bendim."

ORTALIK

ortalığın karışması:

Düzensizliğin baş göstermesi. Tehlikeli durumun sinyallerinin görülmesi: "Orta Doğu'da ortalık karışmak üzere." (H. Pulur)

ortalığı birbirine katmak:

Kargaşa çıkarmak. "Ortalığı birbirine katıp kaçtılar." (Basından)

OT

ot yoldurmak (birine):

Çok zor bir iş gördürmek, çok uğraştırmak.

OYUN

oyun etmek (birine):

Kurnazlıkla birini aldatmak, "oyuna getirmek."

oyunbozanlık etmek:

Birlikte yapılmasına karar verilen bir işten tek taraflı caymak, iş arkadaşından ayrılmak, "mızıkcılık etmek."

ÖD (1)

ödü kopmak (patlamak):

Ansızın çok korkmak: “Önümde kıvrılan kocaman bir yılan görünce ödüm patladı.”

ÖKSÜZ

öksüzler anası, öksüzler babası:

Yoksul ve kimsesiz olanları gözeten kadın ya da erkek, “fukara babası.”

ÖKÜZ

öküz altında buzağı aramak:

Olmayacak nedenlerle suç ve suçlu bulma çabasında olmak.

ÖLÇMEK

ölçüp biçmek:

Bir konuda çok ayrıntılı düşünmek, inceden inceye düşünmek, değerlendirmek.

ölçüyü kaçırmak:

Yiyip içmekte ve davranışlarda aşırı gitmek.

ÖLMEK

öl dediği yerde ölmek, kal dediği yerde kalmak:

Onun sözünden hiç çıkmamak.

ölür müsün, öldürür müsün?

Çok kızılacak bir terslik karşısında kalındığında söylenir.

ölü mevsim:

İş ya da alış verişin durgun olduğu zaman.

ölüm kalım meselesi:

Yok olmamak amacıyla girilen mücadele.

ölümle burun buruna gelmek:

Ölümlerle sonuçlanabilecek çok büyük bir tehlike ile karşılaşmak.

ölümüne susamak:

Ölümü kendi üzerine çekecek tehlikeli davranışta bulunmak.

ÖMÜR

ömür çürütme:

Uzun zaman emek vermiş olmak ya da boşuna vakit geçirmiş olmak.

ömür sürmek:

1. İyi ve rahat yaşamak.
2. Yaşamı belli şartlar içinde sürüp gitmek.

ömür törpüsü:

Bıktırıcı, yıpratıcı kişi ya da uğraş.

ömrü vefa etmemek:

Bir sonuca ulaşmadan ölmek.

ÖN

ön ayak olmak:

Bir işe ilkin başlayıp herkesi arkasından sürüklemek: “Bu işe de öğretmen ön ayak oldu.”

öne düşmek:

1. Önden yürümek.
2. Rehberlik etmek, “önüne düşmek:” “Siz öne düşün.”

önünde - özü

önünde ardında gidilmez:
Arkadaşlığına güvenilmez.

önüne dikilmek:

1. Gelip karşısında durmak; karşısına dikilmek.
2. Karşısındakine engel olmak istediğini söz ya da davranışıyla göstermek, "**karşısına dikilmek.**"

önüne geçmek:

1. Fırsat tanımamak, engellemek.
2. Önlemek: "Orman yangınlarının önüne geçilemiyor."

önünü ardını düşünmemek:

Sonucun ne olacağını hesaplamamak, "**ilerisini gerisini düşünmemek.**"

ÖPMEK

öperken ısırir:

Gösterdiği güler yüze güvenilmesi gereken kimseler için söylenir.

öpüp de başına koymak:

Bir şeyi memnurlukla karşılamak, minnetle kabul etmek.

ÖRNEK

örnek almak:

1. Bir kimseye huy ve davranışta uymak, birini ölçü olarak benimsemek.
2. Bir şeyden kendisi için ders çıkarmak: "Babasından örnek alıyor." (T. Uyar)

ÖRTBAS

örtbas etmek:

Bir durumun duyulmamasını, ya-

yılmamasını sağlayan önlemler almak: "Olayı örtbas etmeye çalışıyorlar." (Basından)

ÖRÜMCEK

örümcek bağlamak:

1. Üzerinde örümcek ağı olmak.
2. Bir şey uzun süre kullanılmadan kendi hâline bırakılmış olmak.

örümcek kafalı:

Eskiye saplanıp yeniliklere düşman olan, geri düşünceli.

ÖTE

öteden beriden:

Çeşitli yerlerden ya da şeylerden, şundan bundan, şuradan buradan.

ÖYLE

öyle gelmek:

Sanmak, zannetmek: "Bana öyle geliyor ki, çocuk yalnızlık çekiyor." (A. Yörükoğlu)

ÖZENMEK

özenip bezenmek:

Bir işi ayrıntılarına varıncaya değin büyük bir özenle ve titizlikle yapmak.

ÖZÜR, -ZRÜ

özrü kabahatinden büyük:

Bir suç ya da kabahat için özür dilerken daha büyük suç işleyen kişiler için söylenir.

P

PABUÇ, -CU

pabuç bırakmamak (bir şeye):

Yılmayıp, yapacağından vazgeçmemek, aldırmamak, korkmamak. "Olur olmaz adama pabuç bırakmaz."

pabuç eskitmek (paralamak):

Bir iş için bir yere çok gidip gelmek, işi takip etmek.

pabuç kadar dili olmak:

Terbiyesizce karşılık verenler için söylenir, "kürek kadar dili olmak."

pabuç pahalı:

1. Birinin uğraşmaya kalktığı kimşenin kendinden güçlü çıkması durumunda söylenir: "Baktı pabuç pahalı, oradan uzaklaştı."

2. Herhangi bir durum ya da girişilen işin sonunda zararlı çıkma ihtimali bulunduğunu belirtir.

pabucu dama atılmak:

Kendinden üstün birinin çıkmasıyla gözden düşmek.

pabucuna kum dolmak (taş kaçmak):

Ortaya çıkan durum karşısında terdirgin olmak.

pabucunu ters giydirmek (birine):

1. Onu kandırarak istediği her işi yaptırmak.

2. Onu şaşırtmak.

PAÇA

paçaları (kolları) sıvamak:

Bir işe girişmek için hazırlanmak: "Sınav için paçaları sıvamak gerekiyor."

paçası düşük:

Giyimine dikkat etmeyen, pasaklı.

paçayı kurtarmak:

Kendini bir dertten, tehlikeden ya da zor durumdan kurtarmak: "Bu kez paçayı kurtaramaz."

PAÇAVRA

paçavraya çevirmek (paçavrasını çıkarmak):

Çok hırpalamak, dağınık, bozuk ya da berbat bir duruma getirmek.

PAHA

paha biçmek:

Değerini tahmin etmek ya da belirtmek: "Müze, paha biçilmez eserlerle doluydu."

PAHALI

pahalıya mal olmak:

Çok para, özveri, emek gerektirmek, kolay elde edilememek ya da zarara, sıkıntıya yol açmak: "Bu ev bize çok pahalıya mal oldu."

PALAS PANDIRAS

palas pandiras:

Gereği gibi derlenip toparlanmaya vakit bulamadan, çarçabuk: "Bizi palas pandiras yola çıkardılar."

PALAVRA

palavra savurmak (atmak):

Uydurma, asılsız bir söz ya da haberi gerçekmiş gibi ortaya atmak, abartarak konuşmak, büyük başarılarından söz etmek.

PALDIR KÜLDÜR

paldır küldür:

1. Kaba bir gürültü çıkararak, gürültü ile.
2. Ansızın ve kurallara uyulmaksızın: "İçeriye paldır küldür girme, kapıyı vur."

PAMUK

pamuk ipliğiyle bağlamak (bir işi):

Etkisi az sürecek bir çare ile geçiştirmek.

PANİK, -Ği

paniğe kapılmak:

Çok korkmak: "Paniğe kapılmaya gerek yok."

PAPARA

papara yemek:

Çok azarlanmak, "zılgıt yemek."

PAPAZ

papaza kızıp oruç (perhiz) bozmak:

Başkasına kızıp kendisine zarar verecek iş görmek, "gavura kızıp oruç yemek."

PARA

para dökmek:

Bir işe çok para harcamak.

para kesmek:

1. Para basmak.

2. Çok para kazanmak: "Para mı kesiyor bu adam?" (O. Pamuk)

para yedirmek:

1. Gereksiz olarak başkasına çok para harcamak.
2. Rüşvet vermek.

parasını sokağa atmak:

Değeri olmayan bir mala para vermek.

parasıyla rezil olmak:

Para vererek yaptırdığı bir şey iyi çıkmamak, parasının karşılığını alamamak.

paraya kıymak:

Gereken yerde para harcamaktan kaçınmamak: "O, paraya kıyamaz."

paraya para dememek:

1. Çok para kazanır olmak.
2. Elde edilen parayı az bulmak.
3. Bol para harcamak.

PARMAK

parmak basmak:

1. İmza yerine parmağını mürekkebe batırarak bir yere bastırmak.
2. Bir konu üzerine dikkat çekmek.

parmak ısırma:

Büyük şaşkınlık duymak.

parmak ısirtmak:

Herhangi bir davranışıyla şaşkınlık içinde bırakmak, şaşırtmak: "Herkesse parmak ısirtacak eserler ortaya koyacağım."

parmağı ağzında kalmak:

Şaşakalmak, şaşmak, hayret etmek.

parmağı olmak (bir işte):

Bir işi olumsuz yönde etkilemek, bir işe karışmış olmak.

parmağına dolamak:

Bir konuyu, bir kimseyi ele alıp sürekli uğraşmak, diline dolamak.

parmağında oynatmak:

Her istediğini yaptırmak, kukla gibi kullanmak.

parmağını bile kıpırdatmak (oynatmamak):

Bir iş için hiçbir davranışta bulunmamak.

parmağını yaranın üzerine basmak:

Asıl sorunu ya da bu sorunun asıl nedenini göstermek.

parmağının ucuyla (ucunda) çevirmek:

Bir işi kolayca ve ustalıkla yapabilmek.

parmakla gösterilmek:

1. Herkes tarafından takdir edilmek.
2. Seçkin, ünlü olmak.

PARSA

parsayı başkası toplamak:

Bir emeğin karşılığını o emeği çeken değil, başka biri almak.

PARTİ

partiyi kaybetmek:

1. Elde etmeye çalıştığı bir kazancı karşısındakine kaptırmak.

2. Başkasıyla çekiştiği bir konuda yenilmek.

partiyi vurmak:

Büyük bir kazanç sağlamak.

PASAPORT

pasaportunu eline vermek:

Kovmak, işten atmak.

PAŞA

paşa gibi yaşamak:

Bolluk içinde yaşamak. bk. "bey gibi yaşamak"

PATIRTI

patırtı kopmak:

Kavga çıkmak, kargaşalık olmak: "Sokakta bir patırtı koptu."

patırtıya pabuç bırakmamak:

bk. "Gürültüye pabuç bırakmamak"

PATLAK

patlak vermek:

Gizli kalması istenen ya da beklenmeyen bir olayın, ansızın ortaya çıkması: "Orta Doğu'da savaş patlak verdi."

PAY

pay biçmek:

Durumu bir kişi ya da bir şeyin durumu ile karşılaştırıp yargıya varmak.

pay çıkarmak:

Bir olay ya da durumdan gereken tecrübeyi kazanmak, tutulacak yolu belirlemek.

PERDE

perde arkasında olmak:

Olayı yönetenin kendisi olduğunu belli etmeyerek, gizliden gizliye: "Olayın perde arkasında kim olduğunu az çok tahmin ediyorum." (Basından)

PES

pes demek:

Karşısındakinin kendisinden daha üstün olduğunu kabul etmek.

PESTİL

pestilini çıkarmak (birinin):

1. Çok yormak.
2. Çok dövmek.

PEŞ (1)

peşinden koşmak:

Elde etmek için uğraşmak: "Ehliyet peşinde koşuyor."

peşinden sürüklemek:

Birinin ya da birçoklarının arkasından gelmesini sağlamak.

peşine takılmak:

Ardından gitmek, "peşine düşmek."

PILI PIRTI

pılyı pırtıyı toplamak:

Gitmek üzere eski püsküleriyle birlikte tüm eşyasını toplamak: "Pılyı pırtıyı toplayıp köyüne geri dönmüş." (A. Sirmen)

PİRE

pire için (pireye kızıp) yorgan yakmak:

Önemsiz bir durum karşısında kızarak kendisine daha büyük zarar verecek davranışta bulunmak.

pireyi deve yapmak:

Önemsiz bir olayı büyütme: "Pireyi deve yaparak anlatmayı pek sever."

PİS

pisi pisine:

Boş yere, boşuna: "Pisi pisine bir gol yedik."

PIŞIRMEK

pişirip kotarmak:

Bir işi sonuçlandırmak, tamamlamak.

PIŞKIN

pişkinliğe vurmak:

Kötü bir davranışa ya da söze aldırmamak.

pişmiş aşı (soğuk) su katmak:

Yoluna girmiş olan bir işi bozmak.

pişmiş kelle gibi sırtmak:

Dişlerini göstererek yersiz ve aptalca gülmek. "Onun pişmiş kelle gibi sırtmasına dayanamıyorum."

POSA

posasını çıkarmak (bir şeyin):

1. Bir kişi ya da şeyi sonuna kadar sömürmek. "Onlar öyledir, adamın posasını çıkarırlar." (N. Cumalı)
2. Birini çok dövmek, "pestilini çıkarmak."

POST

postu deldirmek:

Silah ya da bıçakla yaralanmak.

post - püskül

postun elden gitmesi:

1. Öldürülmek.
2. Bulunduğu yüksek makamdan ayrılmak zorunda kalmak.

post kavgası:

İktidarı ya da bir makamı ele geçirme çekişmesi.

postu kurtarmak:

Öldürülmek tehlikesini atlatmak: "O, postu kurtardığına şükretsin." (O. Kemal)

postu sermek:

Gittiği yerde, saygısızca ve solumsuzca uzun bir süre kalmak: "İş arıyorum bahanesiyle eve postu sermiş." (M. Rauf)

POT

pot kırmak:

Yersiz ve karşısındakine dokunacak söz söylemek, "gaf yapmak.", "çam devirmek."

PÖSTEKİ

pösteği saydırmak (birine):

İçinden çıkılmaz bir iş yükleyip uğraştırmak.

PUNT, -DU

punduna getirmek:

Bir şeyi yapmak için uygun zamanı seçmek: "Bir punduna getirip evi satın aldık."

PUSU

pusu kurmak:

Saldıracağı kimseye görünmemek için bir yerde gizlenip beklemek: "Dedeme pusu kurmuşlar."

pusuya düşürmek:

Yolunu gizlice bekleyip kötülük etmek: "Öğretmeni pusuya düşürüp yaralamışlar."

PUT

put kesilmek:

Sessiz ve hareketsiz bir durum almak.

PÜF

püf noktası:

Bir işin en ince ve önemli noktası: "İşin püf noktasını gözden kaçırmayalım."

PÜSKÜLLÜ

püsküllü belâ:

Büyük sıkıntı, zarar veren kimse ya da şey.

R

RAF

rafa koymak (kaldırmak) (bir işi):

Artık üzerinde uğraşmamak, bir kenara itmek, ihmal etmek.

RAHAT

rahat batmak:

İyi bir durumdayken bu durumu olmayacak nedenler yüzünden bırakıp, başka bir yaşantı aramak.

rahat yüzü görmemek:

Hiç rahat etmemek: "Bir gün olsun rahat yüzü görmedim."

RAHMET

rahmet okutmak:

Biri, kötü bir kimseden daha kötü çıkmak: "Gelen, gidene rahmet okutmuş." (S. İleri)

RAY

rayına girmek:

(Bir işin, bir girişimin) düzene girmesi, iyiye yönelmesi: "İşler rayına girmeye başladı."

RENK

renk vermemek (rengini belli etmemek):

Duygularını, düşüncelerini ya da başka bir durumunu belli etmemek, bir şeyi bildiği hâlde bilmez gibi görünmek: "Babası renk vermiyordu ama sonuçta kabak başında patlayacak diye endişeleniyordu." (T. Saraç)

REST

rest çekmek:

Herhangi bir konuda sert ve kesin olarak son sözü söylemek. Meydan okumak.

RÜYA

rüyasında görse hayra yorumamak:

Hatır ve hayalinden geçirmemek, olacağına inanmamak.

RÜZGÂR

rüzgâr gelecek delikleri tıkamak:

İstenmeyen bir durum ya da gelişmeye karşı her türlü önlemi almak.

S

SAAT

saati saatine uymamak:

Tutarsız ve dengesiz davranmak, güven vermemek.

SABAH

sabahın köründe:

Sabahın en erken saatinde, erkenden, ortalık iyice aydınlanmadan.

SABIR, -BRI

sabrı taşmak (tükenmek):

Artık katlanamaz, dayanmaz duruma gelmek, sabrı kalmamak: "Dikkatli konuş, sabrını taşıma insanın!"

SABUN

sabun köpüğü gibi sönmek:

Gösterişi olmakla birlikte en hafif bir etki ile yok olmak. Uzun süreli olamamak.

SAÇ

saç saça baş başa gelmek (dövüşmek):

(Daha çok kadınlar için) kıyasıya hırpalayarak karpışmak: "İki kadın sokakta saç saça baş başa dövüşüyorlardı."

saç sakal ağartmak (bir işte):

O işte uzun zaman çalışmış, emek vermiş olmak.

saç sakala karışmış:

Saçı ve tıraşı uzamış, özensiz bir durumda. Bakımsız, derbeder.

saçı başı ağarmak:

Belli bir yaşa gelmiş olmak. Yaşlanmak.

saçı (tüyü) bitmedik (yetim):

Toplumun en küçük, çaresiz en korunması gereken bireyi: "O servette saç bitmedik yetimlerin hakkı var."

saçı uzun aklı kısa:

Eskiden kadınları aşağılamak için kullanılan bir söz.

saçına başına bakmadan:

İlerlemiş yaşına yakışmayacak biçimde.

saçını başını yolmak:

Çok üzölmek, üzüntüsünden dövünmek: "Üzüntüsünden saçını başını yolsa da yararsız." (O. Pamuk)

saçını süpürge etmek:

(Kadın) özveri ile çalışıp hizmet etmek.

SAÇMA

saçma sapan konuşmak:

Ne söylediğini bilmeden düşünce-siz, tutarsız konuşmak.

SAFRA

safra atmak:

Sıkıntı veren bir kimseden ya da bir şeyden kurtulmak.

SAĐ

sađ gözünü sol gözünden sa-kınmak:

Çok kıskanç olmak.

sađı solu olmamak:

Olumlu mu olumsuz mu davranacağı bilinmeyen bir kişi olmak. Dengesiz olmak.

SAĞLAM

sağlam kazığa (sağlama) bağlamak:

İşin sonuçlanmasına engel olacak şeyleri ortadan kaldırmak, işin aksamadan yürümesini sağlayacak önlemleri almak.

SAHİP, -Bİ

sahip çıkmak:

1. Kendinin olduğunu ileri sürmek.
2. Korumak, koruyucu olmak: "Çocuğa amcası sahip çıktı."

SAKAL

sakalı değirmende ağartmamak:

Belirli aşamalardan geçmiş ve deneyimli olmak.

sakalı ele vermek (kaptırmak):

Başkasının sözünden çıkmayacak bir duruma düşmek. Başkasının oyuncuğu olmak.

sakalım yok ki sözüm dinlensin:

"Ancak yaşlı kimselerin söz ve öğütleri dinlenir." anlamında kullanılır.

sakalının altına girmek (birinin):

Yakınlık kurarak ona düşüncesini aşılacak.

SALLANTI

sallantıda kalmak:

Bir çözüme bağlanmamak: "Su sorunu sallantıda kaldı."

SAMAN

saman altından su yürütmek:

Hiç belli etmeden işi çevirmek,

sinsi davranmak: "Saman altından su yürütür de kimsenin ruhu bile duymaz."

SANDIK

sandık düzmek:

Çeyiz hazırlamak.

SARI

sarı çizmeli Mehmet ağa:

Kim olduğu, nerede olduğu bilinmeyen kimse.

SATMAK

satıp savmak:

Gereken parayı sağlamak için elindeki malı ucuza satıp tüketmek, yok pahasına elden çıkarmak: "Bu evi alabilmek için elimizin altında ne varsa satıp savdık."

SAYMAK

sayıp dökmek:

Ne var ne yok, hepsini söylemek: "Dertlerim sayıp dökmekle bitmez."

SEBİL

sebil etmek:

Bol bol vermek, dağıtmak.

SELÂM

selâm verip borçlu çıkmak:

İlgi gösterilen birinden beklenmeyen karşılık görmek.

selâmı sabahı kesmek (biriyle):

Her türlü ilişkisine son vermek: "Onunla epey süredir selâmı sabahı kestik."

SEN

sen giderken ben geliyordum:

Ben bu oyunları senden iyi bilirim.

seninki can da benimki patlıcan mı?

“Senin canının değeri var da, benimkinin değeri yok mu?” anlamında kullanılır.

senli benli olmak:

Aşırı ölçüde içten, teklifsiz olmak: “Kısa sürede senli benli olmuşlardı.”

SEPET

sepette pamuğu olmamak:

Bilgisiz, boş kafalı olmak.

SER

ser verip sır vermemek:

Sır vermeyen, dürüst ve güvenilir bir kimse olmak. Sırrı için ölümü bile göze almak.

sere serpe yatmak:

Serbest, rahat bir biçimde, çekinmeden yatmak: “Sere serpe uzanmış yatıyor.” (O. V. Kanık)

SERSEM

sersem sepelek:

Sersem bir biçimde, (uykudan uyandığı sırada) sersemliği henüz geçmeden.

SES

ses seda çıkmamak:

Haber çıkmamak ya da hiçbir tepki vermemek: “Bu haber karşısında başkandan ses seda çıkmadı.”

SET

set çekmek:

Bir işi, bir davranışı, bir isteği önlemek: “Onun isteklerine set çekmedim bizi zor durumda bırakırdı.”

SICAK

sıcak yüz göstermek:

Yakınlık göstererek karşılamak.

SIFIR

sıfırı tüketmek:

1. Gücü kalmamak.
2. Yoksul duruma gelmek, yoksullaşmak.

SIK

sık boğaz etmek:

Bir şey yaptırmak için birini zorlamak, baskı yapmak: “Annemi sık boğaz etme, yarın gidersiniz.”

sıkı durmak:

Güçlü, dayanıklı olmak, dikkatli bulunmak.

SIKINTI

sıkıntı çekmek:

Zorluk ya da yoksulluk içinde yaşamak, “sıkıntıya düşmek:” “Bu evi yaptırırken çok sıkıntı çektim.”

sıkıntıya gelememek:

Güç işlere dayanıklı olmamak: “Rahatına çok düşkündür, sıkıntıya gelemmez.”

SIR

sır küpü:

Birçok sırları bildiği hâlde hiçbirini açığa vurmeyen kimse.

sırta kadem basmak:

Bir kimsenin ortalıktan yok olması, ortalıkta görünmemesi.

SIRT

sirt çevirmek:

1. (Birine) önem vermemek, iyi davranmamak.

2. (Bir şeye) önem vermemek, onu kabul etmemek, yapmamak ya da sürdürmemek, “arka çevirmek.”

sirtı kaşınmak:

Dayak yemeyi hak edecek davranışta bulunmak.

sirtı yere gelmek:

Yenilmek, alt olmak.

sirtında (arkasında) yumurta küfesi yok ya!:

Eski düşünce ve yönünü kolayca değiştiren ya da sözünden caymakta sakinca görmeyen kimseler için kullanılır.

sirtından atmak:

Başından savmak ya da birinin bir şeyin sorumluluğunu, yükünü üzerine almamak.

sirtını dayamak (vermek):

Güçlü birine, bir yere güvenmek: “Sirtını dayısına dayamış keyif çatıyor.”

SİLMEK

silip süpürmek:

1. Ne var ne yoksa hepsini yemek: “Meyveleri silip süpürmüşler.”

2. Ne var ne yok hepsini alıp götürmek ya da yok etmek.

SİNEK

sinek avlamak:

İşi ya da müşterisi olmayıp boş

oturanlar için şaka yollu söylenir.

sinekten yağ çıkarmak:

Olmayacak şeylerden yararlanmaya çalışmak.

SİNİR

sinir olmak:

Öfkelenmek, sinirlenmek, “siniri oynamak.”

sinirine dokunmak (bir durum birinin):

Hoşuna gitmemek, sinirlendirmek.

sinirleri alt üst olmak:

Sinirleri bozulmak, sinirlenip ne yapacağını şaşırarak.

sinirleri ayakta olmak:

Çok sinirlenmiş ya da öfkelenmiş bulunmak.

sinirleri boşanmak:

Sinirlenip kendini tutamayarak gülmek, ağlamak ya da bağırarak.

sinirleri gergin olmak:

Sinirlendirici yeni bir olay çıkarsa hemen tepki gösterecek durumda olmak.

SİVRİ

sipsivri kalmak:

Herkesin çekilmesiyle yalnız kalmak ya da ortada kalmak.

SOĞUK, -ĞU

soğuk durmak:

İlgisiz, sevimsiz davranmak: “An-neme niçin soğuk davranıyorsun?”

soğuk duş etkisi yapmak:

(Ansızın bildirilen tatsız bir haber için) Olumsuz bir tepki yaratmak.

soğuk neva (nevale):

İnsanlara yaklaşmayan, söz ya da davranışları soğuk olan sevimsiz kimse.

SOKAK, -ĞI

sokağa atmak:

1. Birini düşkün, yoksul kalacak şekilde evden, iş yerinden uzaklaştırmak, kovmak: "Beni sokağa atamazsınız." (A. İlhan)

2. (Para, eşya vb.) boş yere harcamak.

sokakta bulmamak (bir şeyi):

(Herhangi bir şeyi) değerli ve önemli bulmak. "Ben canımı sokakta bulmadım." (B. Felek)

SOL

sol tarafından kalkmak:

1. Aksilik, huysuzluk, terslik edenler için kullanılır.

2. İşleri ters gitmek, iyi gününde olmamak. "ters tarafından kalkmak"

SOLUK

soluk aldırılmamak:

Ara vermeden çalıştırmak, vakit bırakmamak.

soluğu (bir yerde) almak:

Bir yere hemen gitmek ya da sığınmak: "Soluğu müdürün odasında aldım."

soluğu kesilmek (tutulmak):

1. Soluk alamaz duruma gelmek.
2. Gücü tükenmek.

SON

son kozunu oynamak:

Elinde bulunan son olanağı kullanmak.

son nefesini vermek:

Ölmek.

sonunu almak:

Bir işi bitirmek ya da bir işin bittiğini görmek.

sonunu getirememek:

İyi başladığı bir işi başarıyla bitirememek: "İşe iyi başlıyor ama sonunu getiremiyor."

SONRA

sonradan görme:

Sonradan zenginleşerek gösteriş, övünme gibi yersiz davranışlarda bulunan.

SOYMAK

soyup soğana çevirmek:

1. Hiçbir şey bırakmamacasına soymak.

2. (Hırsız) bir yeri ya da bir kişiyi adamakıllı soymak.

SÖKÜN

sökün etmek:

(Birçok kişi ya da şey) birbiri ardından gelmek, görünmek: "Eş dost, tanıdık tanımadık kim duyduysa yazılığa sökün ettiler." (H. Balıkcısı)

SÖZ

söz birliği etmek:

bk. "ağız birliği etmek"

söz (lâf) düşmemek (birine):

1. Başkalarının konuşmasından kendisine sıra gelmemek.

2. Başkaları dururken kendisinin söz söylemesine gereklik bulunmamak: “Büyükler konuşurken sana söz düşer mi?” (N. Ataç)

söz geçirmek:

Söylediğini, istediğini yaptırmak: “Çocuklara söz geçiremiyorum.”

söz götürmez:

Doğruluğu ve gerçekliği tartışılmayacak kadar açık olan, tersi savunulamayan.

söz (lâf) işitmek:

Azarlanmak, birisi kendisine darılmak.

söz (lâf) kaldırmamak:

Onuruna dokunan söze dayanmayıp karşılık verir yaradılıştaki olmak.

söz kesmek:

Genellikle evlenmek için anlaşır kesin karar vermek: “Bu yıl söz keseceğiz; evlilik gelecek yıla.”

söz olmak:

Dedikodusu yapılmak ya da hoş karşılanmamak: “Buralardan sık sık geçme, söz olur.”

söz sahibi olmak:

Bir konuda konuşma yetkisi olmak.

sözde kalmak:

(Yapılacağı bildirilmiş bir iş) konuşulup gerçekleşmemek.

sözü açılmak:

Bir şey ya da bir konu üzerinde konuşulmaya başlanmak: “Sözü açıldığı için söylüyorum.”

sözü ağzına tıkmak:

bk. “lâfı ağzına tıkmak”

sözü (lâfı) ağzında gevelemek:

Söylemek istediklerini söyleyememek.

sözü bağlamak:

Konuşmayı bir sonuca bağlamak.

sözü çevirmek:

Konuşmanın sakıncalı bir biçim aldığını anlayınca başka bir konuya yönelmek, “**lâkırdıyı çevirmek.**”

sözünü tartmak:

Ölçülü konuşmak.

sözüm yabana (sözüm meclisten dışarı):

Konuşma arasında çirkin bir söz kullanmak gerektiğinde o sözden orada bulunanların alınmamasını belirtmek için kullanılır.

sözünde durmak:

Verdiği sözü yerine getirmek, verdiği sözden dönmek, verdiği sözü tutmak: “Sözünde durur, yiğit oğlandır.” (K. Tahir)

sözünden çıkmamak:

Birinin isteklerine, öğütlerine, sözlerine uyararak davranmak: “Büyüklerinin sözünden çıkmaz.”

sözüne gelmek:

Sonunda birinin söylediğini kabul etmek.

**sözünü (sözünüzü) balla kes-
tim (kesiyorum):**

Karşısındakinin konuşmasını kesip arada hatırlatmak istenildiğinde, izin dilemek için söylenir.

**sözünü esirgememek (sakın-
mamak):**

Düşündüğünü, karşısındakini kıracak bir söz olsa bile söylemekten çekinmemek: "Biraz dik başlıdır, sözünü sakınmaz." (Y. Z. Ortaç)

sözünü geri almak:

Söylemiş olduğu bir sözde haksız olduğunu kabul ederek onun söylenmemiş sayılmasını istemek: "Sözümü geri alıyorum, siz devam edin."

sözünün eri olmak:

Verdiği sözü ne olursa olsun yerine getiren bir kişi olmak: "Sözünün eri bir kişidir; ona güvenebilirsiniz."

SU

su gibi akmak:

1. Zaman hızla geçmek.
2. (Para, yiyecek vb.) Bol bol gelmek.

su gibi bilmek (okumak):

Yanlışsız bilmek ya da okumak.

su gibi ezberlemek:

Yanlışsız okuyabilecek kadar ezberlemek. "Şiiri su gibi ezberledim."

su götürür yeri olmamak:

Başka türlü yorumlanacak bir yönü bulunmamak: "Yapılanların su götürür yeri kalmadı."

su katılmamış:

Kendine özgü olan durumu koruyan, başka bir etkiyle değişmemiş, bozulmamış olan.

su koyuvermek:

1. Sebze ve et pişerken suyunu salıvermek.
2. Sözünde durmamak, civıtmak.

su yüzüne çıkmak:

(Bir süre örtülü kalmış bir iş ya da sorun) aydınlanmak, belli olmak.

sudan (bahane) cevap:

Baştan savma, inandırıcı olmaktan uzak cevap: "Sudan cevaplarla beni oyalama."

sular kararmak:

Akşam olmaya başlamak: "Sular kararırken iskeleye yanaştık."

suya düşmek:

(Genellikle bir iş ya da tasarı için) Gerçekleşmemek: "Babam iş yerinden izin alamayınca bizim gezi işi de suya düştü."

suya götürüp susuz getirmek:

Çok kurnaz, hileci olmak.

suya sabuna dokunmamak:

Sakıncalı konularla ilgilenmemek; davranışlarını kimseyi incitmeyecek şekilde ayarlamak: "Suya sabuna dokunmayan türden yazılar yazardı." (Y. Nabi)

suyu baştan (başından) kesmek:

İşin aslı üzerinde kesin bir şey söyleyip ayrıntılarını konuşmaya gerek duymamak.

suyu (çayı) görmeden paçaları sıvamak:

Henüz hiçbir belirti yokken çok önceden hazırlanmaya kalkışmak.

suyu ısınmak:

1. Çok tehlikeli bir işin içine girmek. Ölümü yaklaşmak.
2. İş başından uzaklaştırılması yaklaşmak ya da gelmek.

suyunca gitmek:

Bir kimseyi sinirlendirmeyecek şekilde davranmak.

suyunu çekmek:

1. Yemek kaynayıp suyu kalmamak.
2. Tükenmek: "Paralar suyunu çekince köye döndük."

SUCUK

sucuk gibi ıslanmak:

Baştan aşağı ıslanmak, "su içinde kalmak."

SURAT

surat asmak:

Kaşlarını çatıp, yüzüne küskün ya

da dargın bir anlam vermek: "Surat asıp durma öyle!"

suratından düşen bir parça olmak:

Çok somurtmak, can sıkıntısını açıkça belli etmek.

suratını ekşitmek:

Yüzüne memnun olmadığını belirten bir anlam vermek.

SURET

suret-i haktan görünmek:

1. Kendisini iyi niyetliymiş gibi göstermek.
2. Birinin iyiliği için çalışıyor görünmek.

SÜNGER

sünger çekmek (bir şeyin üzerine):

Bir şeyi hiç olmamış saymak, silmek, unutmak.

SÜRÜ

sürüsüne bereket:

Pek çok, pek bol: "Onda hısım akrabası, sürüsüne bereket."

SÜRÜNCEME

sürüncemede kalmak:

Bir iş sonuçlanıncaya kadar boş yere gecikmek, uzamak, askıda kalmak, bir türlü sonuçlanamamak.

SÜSLENMEK

süsleyip püslemek:

Özenle, özen göstererek süslemek, göze çarpacak kadar süslemek, telleyip pullamak.

süt - sütün

SÜT

süt dökmüş kedi gibi olmak
(süt dökmüş kediye dönmek):

İşlediği suçun farkına varmak, bu durumdan dolayı üzölmek, ezilmek. Sessiz kalmak.

sütüne kalmak (birinin):

İnsanlığına, namusuna, vicdanına kalmak.

Ş

ŞAFAK

şafak atmak (birinde):

Birden, önemli bir durumla karşı karşıya olduğunu anlamak: "Onu avukatın bürosunda görünce bende şafak attı." (N. Cumalı)

şafak sökmek:

Sabahleyin ortalık aydınlanmaya başlamak: "Şafak sökerken yola çıktık."

ŞAKA

şaka götürmemek (iş):

1. (Bir durum ya da iş) hafifsemeye, dikkatsizliğe gelmemek: "İşin şaka götürür bir yanı yok."

2. Şakadan hoşlanmamak.

şaka iken kaka olmak (şakayı kakaya çevirmek):

El ya da dil ile yapılan şakadan, hoş olmayan bir sonuç ya da kavga çıkması.

şaka kaldırmak:

Şakaya dayanmak, katlanmak.

şakaya getirmek:

Ciddî bir şeyi açıktan açığa söylemeyip şaka görünümü vererek söylemek, "şakaya vurmak."

ŞAMAR

şamar oğlanı:

Tüm kötü olayların nedeni sayılan, sürekli suçlu bulunan ve azarlanan kimse: "Sanatçı şamar oğlanı hâline getirildi." (H. Taner)

ŞAP

şapa oturmak:

İçinden çıkılması güç bir duruma düşmek.

ŞEŞ

şeşi beş görmek:

"Yanlış görmek, şaşkına dönmek" anlamında kullanılır.

ŞEYTAN

şeytan tüyü olmak:

Kendini herkese sevdirmeye özelliği (bulunmak): "Sende şeytan tüyü var."

şeytana külâhı (pabucu) ters giydirmek:

Çok kurnaz olmak, "külâhı (pabucu) ters giydirmek."

şeytana parmak ısırtmak:

Herkesi hayrete düşürecek kurnazlıkta bir iş becermek.

şeytana uymak:

Kötü bir şey yapma isteğine kapılmak.

şeytanın bacağını (ayağını) kırmak:

1. Herhangi bir nedenle yapılamayan bir işe başlamak ve gidilemeyen bir yere gitmek.

2. Uğursuzluğu, şanssızlığı, aksiliği yenmek.

şeytanın yattığı yeri bilmek:

Bilinmesi, hatırlanması güç şeyleri bilmek, çok kurnaz ve açığız olmak.

şimşek - şüphe

ŞİMŞEK, -Ğİ

şimşekleri üstüne çekmek:

Sert eleştirilere hedef olmak.

ŞOM

şom ağızlı:

Sürekli kötü şeylerden söz eden

ve sözlerinin uğursuzluk getireceğinden korkulan (kimse).

ŞÜPHE

şüpheyeye düşmek:

Kuşkulanmak.

T

TABAN

taban tepmek (patlatmak):

Uzun yol yürümek.

tabana kuvvet kaçmak:

Çok hızlı, koşarak kaçmak.

tabanları yağlamak:

1. Uzak bir yere yayan gitmeye hazırlanmak.
2. Hızlıca koşmak, kaçmak.

TALİH

talihi yaver gitmek:

Talihi iyi olmak, işi yolunda gitmek: "Talihim yaver giderse bu yıl kendi işimi kuracağım." (T. Buğra)

talihine (kaderine) küsmek:

Kötü bir durum ya da olayla karşılaşıldığında yalnızca talihi suçlamak.

TAMTAKIR

tamtakır kuru bakır:

Boş, bomboş: "Ev dedikleri, tamtakır kuru bakır iki oda." (Y. Pekşen)

TAS

tası tarağı toplamak:

Bir yerden acele gitmek zorunda kalmak, kaçmak: "Bir saatte tası tarağı toplayıp oradan uzaklaşmışlar."

TASA

tasası sana mı düştü?

"Sen karışma, seni ilgilendirmez" anlamında kullanılır: "Borç benim, tasası sana mı düştü?"

TAŞ

taş attın da kolun mu yoruldu? (taş atıp kolu yorulmamak):

Bir kazancın hiç yorulmadan sağlandığını anlatır.

taş çıkartmak (birine):

Biri ötekinden özellik, yetenek vb. bakımdan üstün olmak: "Yerli filmlere taş çıkartacak kadar dramatik bir olaydı."

taş taş üstünde bırakmamak:

Baştan başa yıkıp, yerle bir etmek: "Düşmanlar, her yeri yakıp yıktılar; taş taş üstünde bırakmadılar."

taşı gediğine koymak:

Gerekli bir sözü tam zamanında ve yerinde söyleyerek karşısındaki kimseyi susturmak, zekice davranmak.

taşı sıkısa suyunu çıkarır:

Vücutça çok güçlü kimseler için kullanılır: "Aslan gibidir maşallah, taşı sıkısa suyunu çıkarır."

TAT, -DI

tadı tuzu kalmamak (tadı bozulmak):

Eski zevki kalmamak, yavanlaşmak: "Köyün tadı tuzu kalmadı, şehre indik."

tadında bırakmak:

Aşırılığa kaçmamak: "Her şeyi tadında bırakmalı."

tadını kaçırmak:

Aşırılığa kaçmak, hoşla gitmeyen bir durum yaratmak.

tatlıya bağlamak:

Kavgalı bir işi gönül hoşluğuyla bitirmek: "Sorun çözüldü, iş tatlıya bağlandı."

TAV

tavına getirmek (iş):

İş en uygun duruma getirmek.

TAVAN

tavan başına çökmek (yıkılmak):

Beklenmeyen bir durum karşısında şaşırıp kalmak.

TAVŞAN

tavşana kaç, tazıya tut demek:

İki tarafı, karşıt olan davalarında kışkırtmak.

tavşanın suyunun suyu:

İki şey arasındaki ilginin çok uzak olduğunu anlatır.

TAZI

tazı o tazı ama çulu değişmiş:

Tanıdığımız sıradan kişi iş başına geçmiş ya da giyim kuşamını düzeltmiş olduğu için tanınmaz olmuş.

tazıya dönmek:

1. Çok zayıflamak.
2. Sırılsıklam.

TECRÜBE

tecrübe tahtasına dönmek:

Üst üste başarısız denemelere konu olmak.

TEF

tefe koymak (tefe koyup çalmak):

Biri hakkında alaylı dedikodu yapmak: "Beni çekemiyorlar, çekemeyince de tefe koyuyorlar."

TEK

tek durmamak:

1. Bir taraf öbür tarafa karşı bazı hareket ve çalışmalar içinde bulunmak.

2. Yaramazlık, çapkınlık vb. yapmak.

TEKE

tekeden süt çıkarmak:

Olmayacak şeyleri olur duruma getirmek.

TEKER

tekerine taş koymak (çomak sokmak):

Birinin yolunda giden işini aksatan, engelleyen davranışta bulunmak.

TEKNE

tekne kazıntısı:

Yaşlıların son doğan çocukları.

TELLEMEK

telleyip pullamak:

1. Birçok süslerle süslemek.
2. Değerinden çok övmek.

TEMCİT, -Dİ

temcit pilâvı gibi ısıtıp ısıtıp öne sürmek:

Birçok defa tekrarlanan şeyler için kullanılır, "kabak tadı vermek."

TEMİZ

temize çıkmak:

Suçsuz olduğu anlaşılma: "Temize çıktığın gün işin hazır."

TENCERE

tencere dibin kara, seninki benden kara:

"Kötülük, kusur yönünden sen benden daha betersin." anlamında kullanılır.

tencere yuvarlanmış, kapağını bulmuş:

Hoşa gitmeyen herhangi bir nitelik yönünden birbirine benzeşen iki kişi bir araya gelmiş.

tencerede pişirip kapağında yemek:

(Geçim konusunda) var olanla yetinmek.

TEPE

tepeden bakmak:

Küçümsemek: "Hiç kimseye tepeden bakma yavrum."

tepeden inme:

1. Beklenmedik, şaşırtıcı.
2. Yüksek bir makamdan çıkan (buyruk).

tepeden tırnağa kadar:

Baştan aşağı, her yanı: "Her biri tepeden tırnağa silâhlanmış."

tepeden tırnağa süzmek:

Herhangi bir nedenle birine dikkatlice bakmak.

tepesi aşağı gitmek:

İşleri bozulup büyük zarara uğramak.

tepesi (beyni) atmak:

Birdenbire çok öfkelenmek: "Çabuk aşağı in, tepemi attırma benim." (P. Safa)

tepesinde havan dövmek (değirmen çevirmek):

Üst katta oturan birinin, gürültü yaparak alt kattakini rahatsız etmesi.

tepesinden (başından) kaynar su dökülmek:

Derin bir üzüntü duymak.

tepesine (başına) binmek (çıkma):

Genellikle kendinden daha güçsüz kimseleri ezmek, kötü davranmak.

TEPMEK

tepe tepe kullanmak:

(Sağlamlığına güvenilen şeyler için) yıpranacağını düşünmeden, esirgmeden, sakınmadan, hoyratça kullanmak.

TERAZİ

teraziye vurmak:

İyice tartarak düşünmek.

TERECİ

tereciye tere satmak:

Birine çok iyi bildiği bir şeyi öğretmeye çalışmak.

TEREYAĞ

tereyağından kıl çeker gibi:

Her türlü zorunluluk ve sorumluluktan kolayca sıyrılarak: "Tereyağından kıl çeker gibi bu belâlı işten sıyrıldı."

TERS

ters (sol) tarafından kalkmak:

Huysuzluk etmek, tersliđi üzerinde olmak.

TESLİM

teslim bayrađı çekmek:

1. Yenilgiyi kabul ettiđini açıkça belirtmek.

2. Çekişme sonunda, karşısında-kinin istediđini yapmaya razı olduđunu bildirmek.

TEZKERE

tezkeresini eline vermek:

İşine son vermek, kovmak.

TIKA BASA

tıka basa yemek:

Mideye sıkıntı verecek kadar çok yemek.

TIRPAN

tırpan atmak:

1. Bir topluluđu yok etmek, kırıp geçirmek.

2. İstemediđi kişilerin görevlerine son vermek.

TOK

tok evin aç iti:

İhtiyacı olmadığı hâlde aç gözlük eden.

tongaya basmak (düşmek):

Kendisini kötü bir duruma düşürmek için hazırlanan bir düzene uğramak, "tuzađa düşmek."

TOPRAK

toprađı bol olsun:

Ölenler için, öbür dünyada rahat

etsin anlamında kullanılır.

TOZ (2)

toz kondurmamak:

Bir şeyde herhangi bir kusurun varlıđını kabul etmemek, bir şeyi kursosuz göstermek: "Arkadaşını çok sever; toz kondurulmasına kesinlikle izin vermezdi."

tozu dumana katmak:

1. Toz kaldırarak hızla kaçmak.
2. Ortalıđı alt üst etmek.

toz pembe görmek:

Aşırı iyimser olmak.

TURNA

turnayı gözünden vurmak:

En sonunda en iyiyi elde etmek: "Durdu durdu turnayı gözünden vurdu."

TURŞU

turşusu çıkmak:

1. Çok yorulmak.
2. Ezilmek, parçalanmak: "Kirazların turşusu çıkmış."

turşusunu kurmak:

"Bir şeyin elden çıkarılması gerektiđi hâlde buna bir türlü kıyamamak." anlamında kınama yollu söylenir: "Satacađız kardeşim elbet, turşusunu kuracak değiliz ya!"

TUTMAK

tuttuđu dal elinde kalmak:

Dayandıđı, güvendiđi kimse ya da şey önemini yitirerek, işe yaramaz duruma gelmek: "Ben bu kadar kısmetsiz adam görmedim. Bugüne kadar hangi dala tutunduysa elinde kaldı."

tutuğunu - tüyüne

tutuğunu koparmak:

Becerikli olmak, giriştiği her işte başarı sağlamak.

tutunacak dalı olmamak:

Güveneceği bir kimse ya da şey bulunmamak.

TUZLU

tuzluya mal olmak (oturmak, patlamak):

Çok para vererek satın almak, çok pahalı gelmek: "Bu gezi bize biraz tuzluya mal oldu."

TÜKÜRMEK

tükürdüğünü yalamak:

Verdiği sözden benliğini küçülterek geri dönmek.

TÜRKÜ

türküsünü çağırarak:

Bir kimsenin hoşuna gidecek biçimde söz söylemek ya da davranışta

bulunmak.

TÜY

tüy dikmek (üzerine):

(Kötü bir durum almış bir işi) bütün kötü bir duruma sokmak.

tüyleri diken diken olmak (tüyleri ürpermek):

1. Üşümekten ya da korkmaktan vücuttaki kılların dipleri kabarıp, kıllar dikilmek.
2. Korku, tiksinti gibi duyguları anlatır.

tüyüne dokunmamak:

Zarar verecek en ufak bir davranışta bulunmamak: "Korkma, tüyüne bile dokunamazlar." (N. Cumalı)

U

UCUZ

ucuz atlatmak (kurtulmak):

Zor ya da tehlikeli durumdan az zararla sıyrılmak.

UÇ, -CU

ucu (herhangi birine) dokunmak:

Zararı birine dokunmak.

ucunda bir şey olmak:

Gizli bir amaç bulunmak.

ucunu kaçırmak (ipin):

Çıkmaza girmek. İnsiyatifi kaybetmek.

uçan kuşa borcu olmak:

Pek çok kişiye borçlu olmak.

uçan kuştan medet ummak:

Sıkıntılı bir durumdan kurtulmak için her türlü çareye başvurmak.

UFAK TEFEK

ufak tefek:

1. (Nesneler için) büyük yer kaplamayan, küçük; çok gerekli olmayan: "Ufak tefek eşyaları elle taşıdık."

2. Önemsiz: "Ufak tefek sorunlarımız oldu."

UN

ununu eleyip, eleğini asmak:

Geri kalan ömrü süresince yapacak önemli bir işi kalmamış olmak.

USANÇ, -CI

usanç vermek:

Usandırmak.

UTANÇ, -CI

utancından yere geçmek:

Çok utanmak.

UYKU

uyku gözünden akmak:

Çok uykusu gelmek: "Yorgunum, uyku gözümünden akıyor."

uykusu açılmak (dağılmak):

Uykulu durumu geçmek.

uykusu başına sıçramak (vurmak):

1. Uyuyamadığı için sersemleşmek.
2. Uykusunu iyi alamadığından hırçınlaşmak.

uykusu kaçmak:

1. Uyumak amacıyla yatmışken herhangi bir nedenle uyuyamamak: "Uykum kaçtı, uzun süre uyuyamadım."
2. Kaygılanmak, tedirgin olmak.

uykuya dalmak:

Rahat, derin bir şekilde uyumak: "Hasta, derin bir uykuya daldı." (M. Rauf)

UZAK, -ĞI

uzağı (ileriye) görmek:

İleride ne olacağını kestirmek.

UZUN

uzun etmek:

1. Tartışmayı sürdürmek.
2. Aşırı gitmek.

uzun uzadıya:

Uzatarak, derinleştirerek, genişleterek, ayrıntılarıyla, "uzun boylu:" "Size uzun uzadıya haber verecek vaktim yok."

ÜÇ

üç aşağı beş yukarı:

Yaklaşık olarak, az bir farkla, “beş aşağı beş yukarı:” “Üç aşağı beş yukarı anlaştık sayılır.”

üç buçuk atmak:

Çok korkmak.

üç beşe bakmamak:

Fiyat üzerinde küçük farkları önemsememek.

ÜMİT

ümit bağlamak:

Olmasını, olacağını ummak.

ümidi suya düşmek:

Umudu kalmamak, “ümidi sönmek.”

ÜST

üste çıkmak:

Suçlu olduğu hâlde karşısındakini suçlamak, “zeytinyağı gibi üste çıkmak.”

üstü başı dökülmek:

Giyecekleri çok eski olmak.

üstü kapalı (örtülü) konuşmak:

Açık ve kesin kelimeler kullanmadan konuşmak.

üstünde durmak:

Bir işe önem vermek, bir işle yakından ve sürekli ilgilenmek: “Bu sorun üzerinde duralım; geçiştirmeyelim.”

üstünde kalmak:

1. (Mal için) Artırma sonucunda bir kimsenin olmak.

2. (Suç, kabahat için) Suçlanmak: “Kabahat bizim üstümüzde kaldı.”

üstünden akmak:

Bir durumu çok belli olmak: “Tembelliği üstünden akıyor.”

üstünden atmak:

Bir şeyi ödev olarak kabul etmek.

üstüne almak:

1. Bir davranışın kendisine karşı olduğunu sanarak tedirgin olmak, alınmak.

2. Bir işi yapmaya söz vermek: “Binanın siva işini Sabri Usta üstüne aldı.”

üstüne atmak (birinin):

(Bir suçu) birine yüklemek.

üstüne basmak:

1. Yerinde bir düşünce ileri sürmek.

2. İyice belirtmek: “Üstüne basa basa “olmaz”, dedi.”

üstüne bir bardak soğuk su içmek (bir şeyin):

O işten umudunu kesmek, o işin olacağına inanmamak, o işten vazgeçmek.

üstüne düşmek:

Bir kimseyle ya da bir şeyle çok ilgilenmek.

üstüne - üstüne yürümek

üstüne gül koklamamak (birinin):

Sevdiği birinden başkasını sevmemek.

üstüne güneş doğmamak:

Güneş doğmadan önce kalkmak.

üstüne oturmak:

Hakkı yokken bir şeyi kendine mal etmek: "Anlaşılan bu kadar mülkün üstüne oturmak istiyordu."

üstüne titremek:

Çok sevgi, özen göstermek: Toplumsal değerlerimizin üstüne titremeliyiz." (H. Pulur)

üstüne toz kondurmamak:

Bir şeyin kusurlu olabileceğini kabul etmemek.

üstüne tuz biber ekmek:

Üzüntüyü, kusuru artıracak durum yaratmak.

üstüne varmak:

1. Bir şey yapmasını baskı yaparak istemek.

2. Saldırmak.

3. (Kadın) evli bir erkekle evlenmek.

üstüne yıkmak:

Kendisinin de sorumlu olduğu bir işin ağırlığını başkalarına yüklemek.

üstüne yürümek:

Korkutmak, yıldırım amacıyla saldıracakmış gibi yapmak.

VAKİT

vakit öldürmek:

Zamanı yararsız, gereksiz işlerle ya da hiç iş yapmadan geçirmek: “Kahvehanede vakit öldüreceğine işin ucundan tutsan daha iyi olmaz mı?”

vakitli vakitsiz:

Uygun zaman gözetmeden, gelişigüzel, rastgele zamanlarda.

VARLIK

varlık göstermek:

Kendinden beklenen görevi yerine getirmek, beğenilir bir iş yapmak.

VAZİYET

vaziyeti (durumu) kurtarmak:

Herhangi bir güç durumdan sıyrılmak.

VEBAL

vebali boynuna olmak:

Bir işin günahını yüklenmek.

VERMEK

verip veruşturmek (birine):

Ağızına geleni söylemek: “Orada bulunan herkese verip veruşturdi.” (A. İlhan)

veryansın etmek:

Acımadan insafsızca saldırmak.

VIDI VIDI

vidı vidı etmek:

Çevresini rahatsız edecek şekilde yerli yersiz çok konuşmak.

VIZ

vız gelip tırıs gitmek (birine bir şey):

Hiç önemsememek, aldırış etmemek.

VOLTA

volta atmak:

Bir aşağı bir yukarı dolaşmak.

VURMAK

vurdumduymazlıktan gelmek:

Aldırış etmemek, umursamamak.

vurgun vurmak:

Yolsuzluk yaparak kısa sürede büyük kazanç elde etmek.

vur dedikse öldür demedik ya!

Bir dileği yerine getirirken aşırılığa kaçanlar için söylenir.

Y

YA (2)

ya bu deveyi gütmeli ya bu diyardan gitmeli:

Ya buranın koşullarına uymalı ya da buradan ayrılmalı.

ya devlet başa ya kuzgun leşe:

Sonunda büyük bir başarıya ulaşmak için yok olma tehlikesi bile göze alınır.

YABAN

yabana atmak:

Önem vermemek, önemsiz görmek: "Söyledikleri yabana atılacak şeyler değil."

YAĞCILIK

yağcılık etmek:

(Birini) dalkavukça övmek.

YAĞLI

yağlı ballı olmak:

Araları çok iyi olmak, içli dışlı olmak.

yağlı kapı:

Çalıştırdığı kişiye bol para, yiyecek, eşya veren aile, kuruluş vb: "Biz de böyle bir yağlı kapı bulabilseydik..." (H. Rahmi Gürpınar)

yağlı kuyruk:

Kolayca sömürülecek iş ya da kişi; kolayca ve bolca yararlanılabilecek kaynak.

yağlı müşteri:

Bol paralı, çok alış veriş yapan müşteri.

YAĞMA

yağma Hasan'ın böreği:

Hakkı olmayan kişilerin bile üşüşüp, yararlandıkları kaynak.

yağma yok:

Öyle şey olmaz; buna kimse razı olmaz. "Ege'deki haklarımızdan vazgeçmeyiz, yağma yok."

YAĞMUR

yağmurdan kaçarken doluya tutulmak:

Güç bir durumdan kurtulayım derken daha kötüsüyle karşılaşmak.

YAKA

yaka paça (götürmek):

Hiçbir itiraz dinlemeden ve zorla (götürmek): "Yaka paça alıp karakola götürdüler."

yaka silmek (birinden):

Bıkmak, usanmak.

yakasına asılmak (yapışmak):

Hesap sormak ya da bir şey istemek için tutup bırakmamak: "Eşyaya bir zarar gelince Gülsüm'ün yakasına yapıştıyordu." (R. N. Güntekin)

yakasını bırakmak:

Rahat bırakmak, ısrar etmemek.

yakayı ele vermek:

Kaçamayarak ele geçmek, yakalanmak.

yakayı kurtarmak (sıyırmak):

(Bir işten) kurtulmak: "Bin bir hevesle girdiği bu işten şimdi yakasını kurtarmaya çalışıyordu."

YAKIŞIK, -Ğİ

yakışık almak (almamak):

Yerinde olmak ya da olmamak, uygun düşmek ya da düşmemek: "Çöpünüzü pencereden aşağı döküyorsunuz, hiç yakışık alıyor mu?"

YALAN

yalan dolan:

Dolaşık, yolsuz davranış: "Yalan dolanla iş görmeye kalktı."

yalan yanlış:

Yanlış şeylerle dolu; doğru, düzgün olmasına önem verilmeyerek, üstünkörü.

yalancı çıkmak:

1. Bilmeyerek yalan söylemiş bulunmak; sözünü yerine getirememek.
2. Yalan söylediği anlaşılmak.

yalancı pehlivan:

Yapamayacağı bir işi yapabilecekmiş gibi görünen kimse.

YALIN AYAK

yalın ayak başı kabak:

1. Ayağı ve başı çıplak.
2. Çok perişan bir kılıkta.

YALVARMAK

yalvarıp yakarmak:

Çok yalvarmak, "yalvar yakar olmak."

YAN

yan çizmek:

(Bir işten) kaçmak.

yan gelip oturmak (yatmak):

Hiçbir işle ilgilenmeyerek keyfince yaşamak: "Bu servet, yan gelip yatmakla elde edilmemiştir." (H. Taner)

yan gözle bakmak:

1. Beğenmeyerek ya da düşmanca bakmak, "yan bakmak."
2. Belli etmeden, "göz ucuyla bakmak."

yan ödeme:

Bir görevliye aldığı aylık ya da ücretten başka, türlü nedenlerle ödenen para.

yanına bırakmamak (koma-mak):

Cezasız bırakmamak, öç almak.

yanına kâr kalmak:

Cezasız kalmak.

yanından bile geçmemiş:

O şeyle hiçbir ilgisi yok.

YANAK

yanığından kan damlamak:

Çok sağlıklı olduğu benzinden anlaşılmak.

YANGIN

yangına körükle gitmek:

Gerginliği, uzlaşmazlığı artıracak biçimde davranmak.

yangından (gümrükten) mal kaçırır gibi:

Gereksiz bir telâş ve ivedilikle.

YANLIŞ

yanlış kapı çalmak:

İsteğinin yapılmayacağı, yersiz sayılacağı bir yere başvurmak.

YANMAK

yana yakıla:

Sızlanarak - sıkıntısını belli ederek.

yanıp tutuşmak (biri için):

1. Güçlü bir aşk ile sevmek
2. (Bir şeyi) elde etmek için güçlü bir istek duymak ya da elde edemediği bir şey için büyük üzüntü duymak.

YAPMAK

yapmadığını bırakmamak (koymamak):

Tüm kötülükleri yapmak: "Ona yapmadıklarını bırakmadılar."

yaptığı hayır (aldığı abdest) ürküttüğü kurbağaya değmemek:

Zararı yararından çok olmak.

yarasını deşmek:

Acıyı, üzüntüyü hatırlatmak, tazelenmek.

yaraya merhem olmak:

Zorunlu ihtiyacı karşılamak.

yaraya tuz biber eklemek:

Bir derdin acısını çoğaltmak.

YARI YOL

yarı yolda bırakmak:

Yapılan yardımı sonuna kadar sürdürmemek.

YARIM

yarım ağızla (söylemek):

İstemeye istemeye, isteksizce (söylemek).

yarım yamalak:

Kusurlu, eksik, üstünkörü: "Bir işi tam yap, yarım yamalak yapma."

YASAK

yasak savmak:

1. Bir nesne, bir ihtiyacı geçici olarak karşılamak, şimdilik işe yaramak: "Bu kazak çok eskimiş ama şimdilik yasak savar."

2. Bir işi hatır için, gönülsüz olarak, üstünkörü yapmak.

YAŞ (1)

yaşı ne başı ne?

Konuşulan iş için genç bir kimse- nin yaşının ve görgüsünün elverişli olmadığını anlatır.

yaşını başını almak:

Yaşı ilerlemiş olmak.

YAŞ (2)

yaş tahtaya (yere) basmamak:

Bir işte uyanık davranmak, aldanmamak.

yaşını içine akıtmak:

Duyduğu acıyı, üzüntüyü sezdirmemek.

YATAK

yatağa (yatalara) düşmek:

Yataktan kalkamayacak kadar hasta olmak.

yataklık - yere

YATAKLIK

yataklık etmek:

Suçluları gizlice barındırmak, suçlulara yardım etmek.

yatırım yapmak:

1. Gelir amacıyla bir işe para yatırmak.
2. İleride bir çıkar ya da kazanç sağlamak için önceden ortam hazırlamak.

YAVAŞ

yavaştan almak:

1. İlimli davranmak.
2. İş gereken sürede yapmamak.

YAYA

yaya kalmak:

1. İsteddiği şeyi yapamaz duruma gelmek.
2. Yardımcısız kalmak.

YAZBOZ

yazboz tahtasına çevirmek:

Bir konuda art arda birbirini tutmayan kararlar almak.

YEDİ

yedi kubbeli hamam kurmak:

Büyük hayaller peşinde koşmak.

yedi mahalle:

Herkes, tüm çevre: "Yedi mahalle duydu."

YEL

yele vermek:

Savurmak, boşuna harcamak.

YELKEN

yelkenleri suya indirmek:

Direnmekten vazgeçip karşısında-

kinin dediğini benimsemek, kabul etmek.

YEMEK (2)

ye kürküm ye:

Gösterilen saygının kişiliğe değil, giyim kuşam düzgünlüğüne olduğunu belirtmek için kullanılır.

yediği nane ye bak!

Yaptığı yersiz, uygunsuz işe bakın.

YEMİN

yemin etsem başım ağrımaz:

"Gerçek olduğuna hiç korkmadan yemin ederim." anlamında kullanılır.

YER

yer demir gök bakar:

Hiçbir yardım ve umut olmadığına kullanılır.

yer etmek:

1. İz bırakmak.
2. İyice yerleşmek.

yer yarılıp içine girmek (yerin dibine girmek):

1. Yitirilip bir türlü bulunamamak.
2. Çok utanmak.

yerden göğe kadar:

Pek çok: "Hakkın var Nesibe, yerden göğe kadar hakkın var."

yere bakan yürek yakan:

Uysal ve uslu görüldüğü hâlde sinsice kötülük yapan.

yere göğe koyamamak:

Nasıl ağırlayacağını, nasıl memnun edeceğini bilmemek, çok önem vermek.

yere vurmak:

Kötü bir duruma sokmak.

yerinde duramamak:

Sürekli kıpırdamak, “içi içine sığmamak.”

yerinde saymak:

1. Yürür gibi yaparak hep aynı yerde, sürekli olarak ayağın birini kaldırıp birini basmak.

2. Hiç ilerlememek, gelişmemek, değişmemek.

yerinde yeller esmek:

Artık bulunmamak, yok olmak.

yerine geçmek:

1. Görevden ayrılan birinin yerini almak.

2. Bulunmayan bir nesnenin ya da kavramın yerine kullanılabilmek, “yerini tutmak.”

yerini ısıtmak:

Bir yerde uzun süre kalmak.

yerle bir (yeksan) etmek:

Temeline kadar yok etmek, tahrip etmek. “Bomba tüm karargâhı yerle bir etti.”

yerlerde sürünmek:

Çok perişan, acınacak bir durumda bulunmak.

YEŞİL

yeşil ışık yakmak:

Bir şeyin olmasına engel olmak, hoş karşılamak.

YILAN

yılan hikâyesi:

Uzayıp giden, bir türlü sonuca bağlanamayan sorun: “Bu iş yılan hikâyesine döndü.”

yılanın kuyruğuna basmak:

Kötü bir kimseye kötülük yapacak fırsatı vermek.

YILDIRIM

yıldırımla vurulmuşa dönmek:

Apansız kötü bir durum karşısında kalıp ne yapacağını bilememek.

yıldırımları üstüne çekmek:

Bazı davranışlarıyla, birçok kimseyi kızdırarak, saldırılarına, eleştirilerine yol açmak.

YILDIZ

yıldızı parlamak:

Başarı yönünden herkesin dikkatini çekecek bir duruma gelmek, ün kazanmak.

yıldızı sönmek:

Ününü yitirmek.

yıldızları barışmak:

Aralarında görüş, duygu ve düşünce bakımından birbiriyle anlaşmış, uyuşmuş olmak.

yıldızları saymak:

Geceleri uyku uyuyamamak: “Yıldızları sayarak bekliyordum sabahı.” (Y. Z. Ortaç)

YİĞİT, -Dİ

yiğitlik taslamak:

Yiğitmiş gibi davranmak. “O, yiğitlik taslamayı çok sever.”

YOKUŞ

yokuşa koşmak:

Bir konuda güçlük çıkarmak: “İş yokuşa koşuyorsunuz.”

YOL

yol açmak:

Davranışlarıyla başkalarına örnek olmak.

yol aramak:

Çare bulmaya çalışmak.

yol göstermek:

1. Kılavuzluk etmek, yolu bilmeye-ne anlatmak, tarif etmek.

2. Ne yapılacağını, nasıl davranılacağını öğretmek: "Bize yol gösteren biri yoktu."

yola gelmek:

İstenilen biçimde davranışı kabul- lenmek, düzelmek, uslanmak.

yola revan olmak:

Yola çıkmak.

yolları ayrılmak:

(İki kişi ya da topluluk için) Görüş, düşünce ayrılığı ortaya çıkmak, ayrı görüş ve düşünceleri benimsemek: "Dostlarla yollarımız ayrıldı."

yolu düşmek (bir yere):

O yer, yolu üzerinde bulunmak, oraya uğramak.

yoluna koymak:

İstenilen biçime getirmek, düzene koymak: "İşleri yoluna koymadan tatile çıkamayız."

yolunu sapıtmak:

Doğru yoldan ayrılmak, kötü yola sapmak.

yolunu yapmak (bir işin):

Bir işi mümkün kılmak.

YORGAN

yorgan gitti, kavga bitti:

Anlaşmazlık nedeni olan şey orta- dan kalkınca anlaşmazlık da sona er- di.

YORGUN

yorgunu yokuşa sürmek:

Yapılması güç bir işin, büsbütün güç şartlarda gerçekleştirilmesini istemek.

yorgunluk (yorgunluğunu) çı- karmak:

1. Dinlenmek.

2. Yaptığı işten, yorgunluğu unut- turan sevindirici bir sonuç almak.

YUFKA

yufka yürekli:

Olaylardan çok çabuk etkilenen, üzülen.

YUMURTA

yumurta kapıya dayanmak (gelmek):

Geniş zamanda işe başlamayıp işleri son ana sığdırmaya çalışmak. Yeterli zamanın kalmaması.

yumurtaya kulp takmak:

Bahane bulmakta usta olmak.

YUVA

yuvasını yapmak:

Birine gereken ceza ya da cevabı vermek, "hakkından gelmek."

yuvasını yıkmak:

1. Birinin eşinden boşanmasına neden olmak.

2. Biri eşinden ayrılarak kendi aile düzenini yok etmek.

yuvarlanıp - yüreği

yuvarlanıp gitmek:

Eldeki olanaklarla geçinmek.

YÜK

yük altına girmek:

Ağır bir görevi üzerine almak.

yük olmak (birine):

1. Sıkıntılı bir işini başkasına yaptırmak.

2. Kendisi için başkasına para harcatmak: "Sana daha fazla yük olmak istemiyorum."

yükte hafif pahada ağır:

Taşınması kolay olan değerli (eşya): "Yükte hafif pahada ağır olan ne varsa çalmışlar."

yükünü tutmak:

Çok zengin olmak, zenginleşmek.

YÜKSEK

yüksek perdeden konuşmak:

1. Meydan okurcasına sert konuşmak.

2. Yapılması güç şeyleri gerçekleştirebilecekmiş gibi abartılı konuşmak.

yükseklerde dolaşmak:

Elde edilmesi güç şeyler istemek.
"Gözü yükseklerde olmak."

yüksekten atmak:

Yapamayacağı şeyleri yapabirmiş gibi söylemek. bk. "mangalda kül bırakmamak."

YÜREK

yüreği ağzına gelmek:

Birdenbire çok korkmak.

yüreği cız etmek (cızlamak):

Çok acımak, içi sızlamak.

yüreği çarpmak:

1. Coşku nedeniyle kalp hızlı hızlı çarpmak ya da çalışmak.

2. Merak, kaygı, korku, heyecan gibi duygularla tedirgin olmak, huzursuz olmak.

yüreği ezilmek:

1. Üzülme, acı duymak.

2. Açlık duymak.

yüreği ferahlamak:

Kaygıdan kurtulmak: "Telefonla görüştükten sonra yüreğim ferahladı."

yüreği hop etmek (hoplamak, oynamak):

Birdenbire korkup heyecanlanmak.

yüreği kabarmak:

1. İçi sıkıntı ile dolup derin soluk alma ihtiyacı duymak.

2. Midesi bulanmak. "Deniz tutmuş gibi yüreğim kabardı."

yüreği kaldırmamak:

Dayanamamak, katlanamamak: "Bu acıyı yüreğim kaldıramaz."
(F. H. Dağlarca)

yüreği kararmak:

İçine karamsarlık ve sıkıntı çökmek.

yüreği parçalanmak:

Birinin acıklı ve üzücü durumunu görüp ona çok üzülme. "yüreği parparça olmak."

yüređi - yüzü

yüređi sođumak:

Düşmanın bir felâkete uğramasına sevinmek.

yüređi yağ bağlamak:

İstenilen bir şeyin olmasından ferahlık duymak.

yüređine dert olmak:

Başkasının herhangi bir davranışı, sonradan kendisi için sürekli bir üzüntü kaynađı olmak.

yüređine od (ateş) düşmek:

Felâkete uğramak, çok üzölmek, “içine ateş düşmek.”

yüređine su serpilmek:

(Bir kimse) kaygı nedeninin ortadan kalkmasıyla ya da yeniden umut verecek bir haberle ferahlamak.

yüređini eritmek (sızlatmak):

Çok üzömek.

yüređini tüketmek:

Bir şeyi anlatmaya çalışmaktan yorulmak.

yüređinin yađı (yađları) erimək:

1. Üzüntülü bir durum doğacak diye tedirginlik içinde bulunmak.

2. Çok korkmak.

YÜZ (2)

yüz akı ile çıkmak (bir işten):

Bir işi, kendi saygınlığını yitirmeden, eksiksiz ve başarılı olarak yapıp bitirmek: “Bu işten yüzümüzün akıyla çıkmalıyız.”

yüz bulmak:

İlgi ve yakınlık görmek.

yüz çevirmek:

Gösterdiği ilgiyi kesmek: “Herkes yüz çevirse de ben yanında olacağım.”

yüzgöz olmak:

Biriyle gereksiz yere, aşırı derecede senli benli olmak.

yüz kızartmak:

Sıkılarak yalvarmak.

yüz suyu dökmek:

Onurunu sarsacak kadar çok yalvarmak: “Katı yürekli zabıtalara yüz suyu döktüm.”

yüz tutmak (bir şey olmaya):

Sonuca yaklaşmak, gerçekleşme aşamasında bulunmak: “Güller kuru-maya yüz tutmuş.”

yüz verince astar istemek:

Kendisine gösterilen küçük bir ilgiden şımararak geniş yetki elde etmeye, daha çok yarar sağlamaya çalışmak.

yüz vermek:

İlgi, yakınlık göstermek, hoşgörölü davranmak, şımartmak, itibar etmek: “Bunların yüz verilecek insanlar olmadığı kavrayamadıştı.”

yüze gülmek:

Yalandan dost görünmek. Gerçek durumunu ve niyetini gizlemek.

yüzü asılmak:

Hoşnutsuzluđunu ifade etmek. Somurtmak.

yüzü - yüzünü

yüzü gözü açılmak:

1. Sıkılmaz, utanmaz bir duruma gelmek.
2. Dünyayı ve çevresini tanımaya başlamak.

yüzü gülmek:

1. Sevinci yüzünden belli olmak.
2. Feraha kavuşmak.

yüzü kalmamak:

Bir kimseden daha önce birçok ricada bulunduğu için yeni bir şey istemeye sıkılmak.

yüzüne bakmaya kıyamamak:

Çok güzel bulmak.

yüzüne gözüne bulaştırmak:

Bu işi becerememek, bozmak. "Çok dikkatsiz, bu işi de yüzüne gözüne bulaştırarak."

yüzüne hasret kalmak (birinin):

O şeyden yoksun kalmak, mahkum kalmak.

yüzüne kan gelmek:

Sağlığı yerine gelmek, benzinin solgunluğu geçmek.

yüzüne tükürseler yağmur yağıyor sanır:

Çok arsız ve onursuz kişiler için kullanılır.

yüzüne vurmak (çarpmak):

Ayıplayarak kusurunu yüzüne karşı söylemek. "Babam farklı bir babaydı; ufak tefek hatalarımızı yüzümüze vurmazdı." (Z. Gökalp)

yüzünü ağartmak (birinin):

Beğenilir iş yapmak, iş ve davranışlarıyla yakınlarının övünmesine neden olmak: "Çocuk yüzümüzü ağarttı."

yüzünüzü buruşturmak (ekşitmek):

Yüzüne öfke ya da hoşnutsuzluk gösteren bir biçim vermek: "Sema, midesi ağrıyormuş gibi yüzünü buruşturdu."

yüzünü gören cennetlik:

Uzun bir süre görünmeyenler için kullanılır.

yüzünü kara çıkarmak:

Beklenen başarıyı gösterememek, utandırmak. "Yüzümü kara çıkaramayacağını biliyordum."

yüzünü kızartmak (birinin):

Bir kimsenin utanmasına neden olmak, birini utanacak duruma düşürmek.

Z

ZAMAN

zaman öldürmek:

Boş şeylerle vakit geçirmek, "vakit öldürmek"

ZART ZURT

zart zurt etmek:

Yüksekten atıp tutarak çıkışmak, gereksiz konuşup karşı tarafı sinirlendirmek.

ZEHİR

zehir zemberek (söz):

Son derece acı, katlanılmaz (söz).

ZEMİN

zemin hazırlamak:

Uygun ortam yaratmak.

ZEMZEM

zemzemle yıkanmış olmak:

Biri, ötekine göre çok iyi nitelikte olmak.

ZEVAHİR

zevahiri kurtarmak:

Bir işi gereği gibi değil, yapıyor dedirtmek için üstünkörü yapmak, "görünüştü kurtarmak."

ZEVK

zevkini çıkarmak (bir şeyin):

Ondan olabildiği kadar zevk sağlamak.

zevkini okşamak:

O şeyden hoşlanmak.

zevkten dört köşe olmak:

Çok sevinip keyiflenmek, aşırı zevk duymak.

ZEYTİNYAĞI

zeytin yağı gibi üste çıkmak:

Bir sorunda haksız olduğunu kabul etmemek, ustalıklarla kendini haklı çıkarmaya çalışmak.

ZIT, -DDI

zıddına gitmek (bir şey birinin):

Sinirlendirmek, sinirini bozmak.

ZIVANA

zıvanadan çıkmak:

Çok sinirlenmek, öfkelenmek.

ZİHİN, -Nİ

zihni bulanmak (karışmak):

1. Düşünürken olaylar arasındaki bağlantıyı yitirmek.

2. Ne yapacağını şaşırarak.

zihnini bulandırmak:

Kuşkuya düşürmek.

zihnini kurcalamak (bir şey, birinin):

Bir şey sık sık hatırlanıp insanı düşündürmek.

ZİNDAN

zindan olmak (bir yer):

Yaşanmaz, zevk alınmaz duruma gelmek: "Ev ona zindan oldu."

ZİYAN

ziyan zebil olmak:

Boşuna, boş yere harcanmak.

ZOKA

zokayı yutmak (argo):

Aldatılıp zarara sokulmak.

ZOR

zora binmek:

İş, ancak zor kullanılmakla sonuçlanacak bir durum almak.

zoru olmak:

Kendisini zorlayan bir durumu, bir sıkıntısı olmak.

zoruna gitmek:

Onuruna dokunmak, gücüne gitmek.

ZULA

zula etmek:

1. Çalmak, aşırarak.
2. Saklamak.

ZURNA

zurnanın zırt dediği yer:

Sürdürülmekte olan bir işin en can alıcı noktası.

ZÜĞÜRT, -DÜ

züğürt tesellisi:

Kötü sonuçlanmış bir işte, çok önemsiz iyi bir yan bularak sevinme.

ZÜLÜF, -LFÜ

zülfü yâre dokunmak:

Hatırlı, güçlü bir kimseyi ya da yüksek bir makamı gücendirmek, darılmasına neden olmak: "Zülfü yâre dokunduysak affola!"

Özdeyişler

BİRİNCİ BÖLÜM

Özdeyişlerle ilgili açıklamalar

Bir duyguyu ya da düşünceyi kısa, doğru ve özlü biçimde veren, söyleyeni belli olan güzel sözlere “özdeyiş (vecize)” denir.

Özdeyişler, tanınmış ve saygı kazanmış kişilerin konuşmalarında ve yazılarında yer alan etkili ve kendine özgü ifadelerdir.

Yazarlar, devlet adamları, bilginler, düşünürler kendi hayat tecrübelerinden yararlanarak olay ve durumlarla ilgili birçok sonuç çıkarmışlardır. Düşünceleri birer yargı değerinde geniş toplumlarca beğenilmiş ve benimsenmiştir.

Her özlü söz özdeyiş değildir. Bir sözün özdeyiş olabilmesi için şu özellikleri taşıması gerekir:

- **Bir hüküm bildirmelidir.**
- **Kuru, donuk ve boş öğüt veren sözler olmamalı, bir söyleyiş güzelliği taşımalıdır.**
- **Akılda kolay kalabilecek şekilde özlü ve kısa olmalıdır.**
- **Söyleyene özgü olmayıp, genele hitap etmelidir.**
- **Gerçeği, doğruyu, güzeli dile getirmelidir.**

Aşağıdaki özlü ve güzel sözler birer özdeyiştir:

Hayatta en hakiki mürşit ilimdir.

Atatürk

Güzellik kaybolur, erdem yaşar.

Goethe (Göte)

Hürriyet tarihin kaybolmayan tek değeridir. **Albert Camus** (Alber Kamü)

En kötü barış savaştan da-

ha iyidir.

Cicero (Çiçero)

Terbiye iyiyi, büyüğü ve güzeli sevmektir. **Ernest Renan** (Ernes Rönan)

İlimden gidilmeyen yolun sonu karanlıktır. **H. Bektaş-ı Veli**

Geç yetişen ağaçlar, en iyi yemiş verenlerdir. **Molieré** (Molyer)

İyi adam olmak için kimseye kötülük etmemek yetmez; iyilik etmesini de bilmek gerekir.. **Fenelon**

Alışkanlıklar bırakılmazsa zamanla ihtiyaç hâline gelir.

Augustine (Agustin)

ÖZDEYİŞLER NASIL AÇIKLANIR?

Özdeyişler de tıpkı atasözlerinde olduğu gibi bazı noktalara dikkat edilerek açıklanır:

- Her şeyden önce sözcüklerin anlamı iyice kavranmalıdır. Sözcüklerin sözlük ya da diğer anlamlarının kullanılıp kullanılmadığı bilinmelidir.
- Her özdeyiş bir ana düşünce çevresinde söylenir. Özdeyişin ana düşüncesinin hangi sözcük ya da sözcük grubunda yoğunlaştığının bilinmesi gerekir.

Yeryüzünde iki kuvvet var: Kılıç ve zekâ. Çok zaman kılıç, zekâ ile mağlup edilmiştir. (Eflâtun)

Bu özdeyişte ana düşünce: “Zekânın değeri genel olarak kılıçtan üstündür.” şeklinde ifade edilebilir.

Özdeyiş açıklanırken sözcüklerin anlamını bilmek yetmez; aralarında bağ kurmak hatta karşılaştırma yapmak gerekir.

“Zekâ - kılıç” sözcüklerinin niteliklerini sıralamak suretiyle zekânın üstün olduğu açıklanabilir.

Açıklamalarımızda ileri sürdüğümüz görüşlerin doğruluğunu gösteren çeşitli örnek ve kanıtlardan yararlanabiliriz.

Örnek:

Özdeyiş:

Kitapsız hayat kör, sağır, dilsiz yaşamaktır. **Seneca** (Senega)

Açıklama plânı:

1. Kitap;
2. Kitabın insan yaşamındaki önemi;
 - a. Kitapsız yaşamak niçin körlüktür?
 - b. Kitapsız yaşamak niçin sağırlıktır?
3. Kitap okumayan insanın durumu;
4. Sonuç

KİTABIN ÖNEMİ

Kültürlü insanların en büyük dostu, yardımcısı ve eğlencesi kitaptır. Kitap, zihnimizin ve gönlümüzün ihtiyaçlarını en kestirme yoldan karşılayan kıymetli bir hazinedir. Dimağımızı çalıştıran, hayal gücü sınırlarını genişleten sihirli bir etkisi vardır.

Kitap okumanın zevkine bir kere eriştik mi bir daha kitapsız edemeyiz. Artık o, bizim her yerde sadık kılavuzumuz olur. Herhangi bir konuda geniş bilgi edinmek, evrenin sırlarını çözmek istiyorsak hemen ona el atarız. İnsanlardan sıyrılıp kendi kabuğumuza çekildiğimiz zaman da, türlü bunalımlarla gerilen ruhumuzu avutmak için yine onu yanımıza alırız. Her kitap yeni bir ülkenin fethedilmesi gibi bize birçok şey kazandırır. Görüş dünyamız genişler; gördüklerimizin bilincine varırız. Duyarlılığımız gelişir, duyduklarımız -yere ve zamana uygun- akisler uyandırır zihnimizde. Bir şeyi anlamakta ve anlayışımıza göre hareket etmekte güçlük çekmeyiz. Kitap sayfalarındaki o cansız gibi görünen sözcükler öyle bir kudrete sahiptir ki, zamanla sözcük dağarcığımızda birikerek güzel ve kolay konuşabilme niteliğini kazanmamızı sağlar. Sözün kıyası, kitaplar duyularımıza, görüşlerimize, hareketlerimize aklın ve düşüncenin kılavuzluğunu sağlar.

Okuma zevkinden yoksun olan insanlar ne yazık ki karanlık bir dünyada yaşıyor gibidirler. Bu insanların fikirleri ve konuşmaları basit bir düzeyde kalır. İstediklerini etkili ve güzel bir şekilde anlatamazlar. Hayalleri donuk ve kısırdır; çekici bir yanları bulunmaz. Yüksek fikirleri anlamakta güçlük çekerler. Aydın kişilerin arasına girdikleri zaman varlıklarını duyuramazlar. Derinlikleri yoktur. Duyularını bile yerine göre kullanamazlar.

Aydın insanlar grubuna girmek, sağlam bir kişiliğe sahip seçkin bir insan olmak, görüş ve anlayış kudreti, güzel konuşma yetisi kazanmak istiyorsak, kitaplar bizim ebedî dostlarımız olmalıdır.

İKİNCİ BÖLÜM

Konularına göre özdeyişler

A

AĞAÇ - AĞAÇ SEVGİSİ

Bir ağacın ölümü, büyük bir mimarî eserin kaybı gibidir.

(Ahmet Hamdi Tanpınar)

İyi bir ağaca sarılan rüzgâra kapılmaz.

(Cervantes) (Servantes)

AHLÂK (ERDEMLİLİK)

Bir ulus, zenginliğiyle değil, ahlâkî değeriyle ölçülür.

(Atatürk)

İnsanlara verilenlerin en hayırlısı güzel ahlâktır. Kötü olarak verilenlerin en kötüsü de güzel görünüşü olan kötü kalptir.

(Hz. Muhammed)

AÇLIK

Açlık, ne dost, ne akraba, ne insanlık ne de hak tanır.

(Daniel Defoe) (Danyel Defo)

Açlık, kurdu ininden çıkarır.

(William Painler)

ALIŞKANLIK

Alışkanlık, anahtarı kaybolmuş bir kelepçedir.

(A. Parrish)

Alışkanlık bırakılmazsa, ihtiyaç hâline gelir.

(Augustine)

ANA

Ana kalbi, çocuğun okuludur.

(H. Ward Beecher)

Hiçbir ss, bir kadını analık kadar gzelleřtirez.

(Brachvogel)

ANLAYIŐ (KAVRAMA)

Herkes ancak anladığını duyar.

(Goethe)

Hayatta hiçbir Őeyden korkmayın; sadece her Őeyi anlamaya çalıŐın.

(Marie Curie)

AZİM (İRÂDE)

Azım ve sebat, insanların en büyük yardımcısıdır.

(Hz. Ali)

Dayanmak, kaderi yenmektir.

(Aristoteles)

B

BAĐIMSIZLIK

Bađımsızlıktan yoksun bir ulus, uygar insanlık karşısında uŐak olmaktan kurtulamaz.

(Atatrk)

Ricayla, acınma dilenmekle bir ulus ve devletin onuru ve bađımsızlığı kurtarılamaz.

(Atatrk)

BASIN

Basın ulusun ortak malıdır.

(Atatrk)

İnsanlar matbaayı bulduktan sonra geceleri tamamen karanlık deđildir.

(Viscount Morley)

BİLİM

Hayatta en hakikî mürşit ilimdir.

(Atatürk)

Bilim, iyi zamanlarda servet, kötü zamanlarda bir sığınak ve iyi bir yol göstericidir.

(Aristoteles)

Beşikten mezara kadar ilim isteyiniz.

(Hz. Muhammed)

BİRLİK - BERABERLİK

Bir ulus, sınıksız birbirine bağlı olmayı bildikçe, yeryüzünde onu dağıtılabilecek bir güç düşünülemez.

(Atatürk)

CESARET

Cesaret ölmekle değil, yaşamakla ölçülür.

(Alfieri)

Cesareti olmayan insan, keskin kenarı olmayan bıçağa benzer.

(Benjamin Franklin)

Mal kaybeden önemli bir şey kaybetmiştir. Onurunu kaybeden birçok şey kaybetmiştir. Umudunu kaybeden her şeyini kaybetmiştir.

(Goethe)

CUMHURİYET

Cumhuriyet; fikren, ilmen, bedenen güçlü ve yüksek karakterli muhafızlar ister.

(Atatürk)

Cumhuriyet, erdemli insanların rejimidir.

(Montesquieu)

ÇALIŞMAK

Büyük işler, önemli atılımlar ancak birlikte çalışma ile elde edilir.

(Atatürk)

Plânsız çalışan bir kimse, ülke ülke dolaşıp hazine arayan bir insana benzer.

(Descartes)

Çalışmak hayat, düşünmek ışıktır.

(Victor Hügo)

ÇOCUK

Çocuklar donmamış beton gibidir, üzerlerine ne düşse iz bırakır.

(Haim Jinott)

Çocukların, öğütten çok iyi örneğe ihtiyaçları vardır.

(Joseph Joubert)

D

DEMOKRASİ

Uşak olmayı istemediğim gibi, uşak kullanmayı da istemem. Benim demokrasi anlayışım budur.

(Abraham Lincoln)

DEVLET

Devlet iradesi işlemez olursa, kişilerin özgürlüğünü koruyacak hiçbir güç ve aracı kalmaz.

(Atatürk)

DİL

Ülkesini, yüksek bağımsızlığını korumasını bilen Türk ulusu dilini de yabancı diller boyunduruğundan kurtaracaktır.

(Atatürk)

Dili ve sözü bir olmayan kimsenin yüz dili bile olsa o, yine dilsizdir.

(Mevlâna)

DOST - DOSTLUK

Dostu olmayan insan en yoksul insandır.

(Bechstein)

Gerçek dostlar, iyi günlerinizde, davet edince sizi ziyaret ederler; kara günlerinizde davetsiz gelirler.

(Voltaire)

DÜŞMAN - DÜŞMANLIK

Düşmanlarınızı sevin. Çünkü kusurlarınızı yalnız onlar açıkça söylerler.

(Benjamin Franklin)

Düşmanlarınızı kötülemeyin, onlar sizin eserinizdir.

(William Hazlitt)

DÜŞÜNCE - DÜŞÜNMEK

Düşünüyorum öyleyse varım.

(Descartes)

Herkes benim düşünceme katılırsa, yanılmış olmaktan korkarım.

(Oscar Wilde)

E

EGEMENLİK

Özgürlüğün de, eşitliğin de, adaletin de dayanak noktası, ulusal egemenliktir.

(Atatürk)

Egemenlik verilmez, alınır.

(Atatürk)

EĞİTİM

Eğitim işlerinde ne olursa olsun başarı kazanılmalıdır. Bir ulusun gerçek kurtuluşu ancak bu yolla olur.

(Atatürk)

Yurdu savunmanın en ucuz yolu eğitimidir.

(Buckel)

F

FIKİR

Fikirler şiddetle, top ve tüfekle asla öldürülemez.

(Atatürk)

Genç fikirli demek, gerçek fikirli demektir.

(Atatürk)

Fikirler, ordulardan daha güçlüdür.

(W. Paxton)

GELECEK

Gelecek, çalışkan olanlarıdır.

(Atatürk)

Bir ülkenin geleceği, o ülke insanların göreceği eğitime bağlıdır.

(Albert Einstein)

GENÇ - GENÇLİK

Gençliği iyiye yönelten, insanlığı iyiye yöneltir.

(Leibniz)

Gençleri bırakınız dünyayı hayal ettikleri gibi görsünler, büyüyünce nasıl olsa olduğu gibi göreceklerdir.

(Voltaire)

GERÇEK

Gerçekleri konuşmaktan korkmayınız.

(Atatürk)

Gerçek, onu öğrenen için, onu söyleyenden daha yararlıdır.

(Pascal)

Gerçek olmayan yerde büyüklük olmaz.

(Lessing)

Gerçeği arayanlar, tüm insanlığın malı olurlar.

(Voltaire)

GÜLMEK

Tüm günlerin içinde en çok ziyan olanı, insanın hiç gülmeden geçirdiği gündür.

(Byron)

İnsan, güldüğü kadar insandır.

(Molière)

H

HAYAT

Hayat yaşla değil, yaşamakla anlaşılır.

(Andre Gide)

Hayat, duygulananlar için bir trajedi, düşünenler için bir komedidir.

(La Bruyère)

Hayat bir öyküye benzer, önemli yanı eserin uzun olması değil iyi olmasıdır.

(Seneca)

i

İNSAN

İnsan her zaman kahraman olmaz ama her zaman insan olabilir.

(Francis Bacon)

İnsan, insanın kurdudur.

(Hobbes)

Okuyabilerseniz her insan bir kitaptır.

(Ellis Channing)

İŞ - İŞSİZLİK

Taşlar değil, yapılan işler anıtları oluşturur.

(Motley)

İşsiz adam, durgun su gibidir; bozulup kirlenir.

(Normand)

İşinin tutsağı olan insan, başkasının tutsağı olmaz.

(Carlyle)

En büyük işler, büyük hayaller yaşamak özelliği olan insanlarca başarılmıştır.

(William Russell)

İYİ - İYİLİK

İyilik, insanları birbirine bağlayan altın zincirdir.

(Goethe)

Büyük iyilikleri anlamamız için, küçük kötülükleri tanımamız gerekir.

(J. J. Rousseau)

K

KIZ

Kızlarını okutmayan ulus, çocuklarını manevî öksüzlüğe itmiş demektir.

(Atatürk)

KİTAP - KİTAPLIK

Kitap, hiç aldatmayan bir arkadaştır.

(Guilbert)

Tanrım! Bana kitap dolu bir evle, çiçek dolu bir bahçe ver.

(Confucius)

Kitaplar, hiç solmayacak bitkilerdir.

(Herrik)

Kitapsız yaşamak, kör, sağır ve dilsiz yaşamaktır.

(Seneca)

Size en çok yardım eden kitaplar, sizi en çok düşündüren kitaplardır.

(Valter)

Kitaplık kurmak, tapınak yapmak kadar kutsaldır.

(Victor Hügo)

KONUŞMAK

Konuşma sanatını bilen adam, düşündüklerinin tümünü söylemez; ama söylediklerini düşünür de söyler.

(Aristoteles)

Konuşma, insanın aklını kullanma sanatıdır.

(Eflâton)

İnsan, konuşmaya başlayınca şaşkırmaya da başlar.

(Goethe)

KÖTÜ - KÖTÜLÜK

Kötülük yapan kimse, kötülüğe uğrayandan daha talihsizdir.

(Demokrit)

Kötülüğe kolayca girilir; ama güç çıkılır.

(Maintenon)

Hiç kimse kendi isteğiyle kötü değildir.

(Socrates)

Bir kötülüğü beğenen, onu işleyenden daha kötüdür.

(Şemsettin Sami)

KÜLTÜR

Bir ulus savaş alanlarında ne kadar zafer elde ederse etsin, o zaferin sürekliliği sonuçlar vermesi ancak kültür ordusuyla mümkündür.

(Atatürk)

M

MUTLULUK

En büyük mutluluk, özgür düşünceli olmaktır.

(Anatole France)

Mutlu olmanın iki yolu vardır: Ya isteklerimizi azaltmak ya da olanaklarımızı çoğaltmak.

(Benjamin Franklin)

Mutluluğu tatmanın tek çaresi, onu paylaşmaktır.

(Byron)

Mutluluğu, isteklerimi doyurmaya çalışmakta değil, onları kısıtlamakta buldum.

(John Stuart Mill)

İnsan, mutlu olduğu zaman daha iyi kalplidir.

(Oscar Wilde)

MÜZİK

Müzik, insanlığın uluslar arası dilidir.

(Longfellow)

Müzik, seslerin mimarısıdır.

(Steal)

OKUL

Bir okul açılırsa, bir hapisane kapanır.

(Emerson)

Okullar demokrasinin kalesidir.

(Horace Mann)

OKUMAK

Bir ülkede okumaya karşı istek artmadıkça, gaflet ve bu gafletten doğacak felâket azalmaz.

(Benjamin Franklin)

Okuma zevki kazanmayanın öğrenimi yarıda kalmış demektir.

(P. Pecaut)

Okumak gıdadır. Okuyan insanlık, bilen insanlıktır.

(Victor Hügo)

ÖĞRENİM - ÖĞRETİM

Öğrenmeden yaşlanan insan öküz gibidir, yalnız gövdesi büyür.

(Dhammapada)

Öğretmek, iki kez öğrenmek demektir.

(Joubert)

Sonsuz yaşayacakmış gibi öğrenin, yarın ölecekmiş gibi yaşayın.

(Gandi)

ÖĞRETMEN

Ulusları kurtaranlar yalnız ve ancak öğretmenlerdir.

(Atatürk)

Dünyanın her yanında öğretmenler, insan topluluğunun en fedakâr ve saygıdeğer kişileridir.

(Atatürk)

Öğretmenler! Cumhuriyet sizden fikri hür, vicdanı hür, irfanı hür nesiller ister.

(Atatürk)

Öğrencilerine öğrenme isteği aşılayamayan bir öğretmen, soğuk demiri dövüyor gibidir.

(Horace Mann)

Dünyada her şeye değer biçilebilir; ama öğretmenin eserine değer biçilemez. Çünkü onun eseri hem her şeydir hem de hiçbir şey.

(Socrates)

ÖĞÜT

Gençlere üç öğüdüm var: Çalış, çalış, çalış!

(Bismark)

Çok kimse öğüt dinler ama yalnız akıllılar bundan yararlanır.

(Cyrus)

ÖVMEK - ÖVÜLMEK

Bir kimse seni, sende olmayan özelliklerle överse, sende olmayan kusurlarla da yerebilir.

Övgü sahte paradır, onu yalnız gururumuzu okşamak için kullanırız.

(La Rochefoucauld)

ÖZGÜRLÜK

Bir ulusun yaşayabilmesi için, özgürlük ve bağımsızlığına sahip olması gerekir.

(Atatürk)

Başkalarının özgürlüğünü tanımayanlar, özgürlüğe lâyık değildirler.

(Abraham Lincoln)

İnsan, özgür olmadan mutlu olamaz.

(Dante)

Demokrasinin sağladığı mutluluk özgürlüktür.

(Baruch)

Özgürlüğün yasakları vardır; ama sınırı yoktur.

(L. George)

Özgürlük verilmez, alınır.

(Robespierte)

P

PARA

Para iyi bir hizmetçi, kötü bir öğretmendir.

(Alexandre Dumas)

Para, insana hizmet eder ya da hükmeder.

(H. Mann)

S

SABIR

Hoşlanmadığına sabretmedikçe, hoşlandığını ele geçiremezsin.

(Hz. İsa)

Sabırlı bir adamın öfkesinden sakınınız.

(La Rochefoucauld)

Sevinç kapısının anahtarı sabırdır.

(W. Jacobs)

SANAT - SANATÇI

Sanatsız kalan bir ulusun, hayat damarlarından biri kopmuş demektir.

(Atatürk)

Bizi yaratan doğa, insan eden de sanattır.

(Schiller)

Sanatçı, toplumda uzun çalışma ve çabalardan sonra alında ışığı ilk duyan insandır.

(Atatürk)

SAVAŞ

Ulusların hayatı tehlikeyle karşı karşıya kalmadıkça, savaş bir cinayettir.

(Atatürk)

İnsanlar, savaşı bırakmadıkça gülemezler.

(E. Lamy)

Savaşa karşı savaşmak gerekir.

(Seneca)

SÖZ - HİTABET

Tatlı sözler, şiddetli bir öfkeye karşı en etkili bir ilâçtır.

Her bildiğini söyleme; her söylediğini bil.

(Clavdius)

En sevdiğim söz, doğru olandır.

(Hz. Muhammed)

Yerinde söz söylemesini bilen, özür dilemek zorunda kalmaz.

(Fatih Sultan Mehmet)

T

TARTIŞMA

Tartışmasını bilmeyenler kavga ederler.

TEMBEL

Tembellik, o kadar yavaş hareket eder ki yoksulluk çok geçmeden ona yetişir.

(Benjamin Franklin)

Can sıkıntısı, dünyaya tembellikle beraber gelmiştir.

(La Bruyère)

TERBİYE

Terbiye, iyiyi, büyüğü ve güzeli sevmektir.

(Ernest Renan)

Heykeltıraşlık, bir taş yığını için ne ise terbiye de insan için odur.

(Addison)

U

UMUT

Umutla yaşayan, müzik olmadan da dans eder.

(George Herbert)

Umut, çalışkan insanların rüyasıdır.

(İ. Pliny)

UYGARLIK

Uygarlığın emir ve isteklerini yapmak, insan olmak için yeterlidir.

(Atatürk)

Bir ülkenin uygarlık derecesi, kadınlarına ve çocuklarına verdiği değerle ölçülür.

(George William Curtis)

V

VATAN

Vatan, çalışkan insanların omuzları üstünde yükselir.

(Tevfik Fikret)

Y

YALAN

Yalanı söküp atmadan, gerçeği dikmeye kalkışma; tutmaz.

(Cenap Şehabettin)

Yalanı gördüğün yerde düzelt. Yalanlar, düzeltilmek içindir. Yalnız içten bir sıcaklık ve yumuşaklıkla düzeltilmelidir.

(Thomas Carlyle)

YALNIZLIK

İnsanlar köprü kuracakları yerde duvar ördükleri için yalnız kalırlar.

(Newton)

YARDIM

Size yapılan en ufak bir yardımı sakın unutmayınız; yaptığınız en büyük yardımı ise hiçbir vakit hatırlamayınız.

(Chilon)

YAŞ - YAŞLILIK

Bir insanın yaşı, göze batacak başka bir şeyi kalmadığı zaman dikkati çeker.

(Emerson)

Gençken öğreniriz, yaşlanınca anlarız.

(Eshenbach)

YAŞAMAK

İnsanlar, yaşadıkça yaşlandıklarını sanırlar; oysa yaşamadıkça yaşlanırlar.

(İ. Panin)

Z

ZAFER

Kendi kendini yenmek, zaferlerin en büyüğüdür.

(Epictetos)

ZAMAN

Zamanını iyi kullanmasını bilen, arkadaşlarını da davranışlarını da seçmesini bilecektir.

(Taylor)

Basit bir insan zamanı nasıl öldüreceğini, değerli bir insan da nasıl kazanacağını düşünür.

(Schopenhauer)

ZEKÂ

Bir insanın zekâsı, vereceđi karřılıklardan deđil, soracađı sorulardan anlaşılır.

(De Levis)

ZENGİN

Bir ÷lkede akıl ve sanattan çok, servete deđer verilirse, bilinmelidir ki orada keseler řiřmiř, kafalar bořalmıřtır.

(B. Frederik)

Sözlük

A

aba: Kaba yünden dokunmuş bir tür kumaş ve bu kumaştan yapılan üstlük.

Abdal: 1. Dilenci. 2. Anadolu'da gezgin çalgıcılara verilen ad.

afet: Felâket, yıkım.

ağmak: Yükselmek.

ağyar: Yabancılar, başkaları.

ahkâm: Hüküm(ler), yargı(lar).

ahret: Öbür dünya.

aheste: Yavaş, ağır.

akça: Para.

al: Hile.

âlâ: Çok iyi.

alaca: 1. Karışık renkli. 2. Huy.

ar: Utanma, utanç.

arık: 1. Çay, dere, kanal, ark. 2. Zayıf, cılız. 3. Yağsız.

arif: Anlayışlı, sezgisi yerinde olan (kimse).

arife: Bayramdan önceki gün.

arlanmak: Utanmak.

asil: Soylu.

B

basiret: Gerçekleri görebilme yetisi.

bedasil (bedasil): Soyu kötü.

bel bel bakmak: Olup bitenlerden habersiz, şaşkın şaşkın bakmak.

bezirgân: Tüccar, ticaretle uğraşan kişi.

börg: Eskiden giyilen bir tür başlık.

C

cemaat: İnsan topluluğu.

cirm: Büyüklük, oylum, hacim.

cumbur: (Cumhur'dan) Halk, halk topluluğu.

cürüm: Suç.

Ç

çıkı, çıkın: Küçük bohça.

çiriş: Çiriş otunun kökünden yapılan, su ile karılarak tutkal gibi kullanılan esmer, sarı toz.

çirkef: Kavgacı, şirret, iğrenç.

çul: 1. Kıldan dokunmuş kaba kumaş. 2. Kıldan veya yünden yapılmış hayvan örtüsü.

D

destursuz: İzinsiz, izin almadan.

devletli: Yüksek mevkide bulunan kimse.

dingildemek: Oynamak, sallanmak.
dirhem: 3,1 gram ağırlığında eski bir ağırlık ölçüsü.

E

eğleşmek: Bulunmak, olmak.
elif: Arap alfabesinin ilk harfi.
elti: Kardeş karılarının birbirlerine göre aldığı ad.
endaze: 65 cm uzunluğunda eski bir uzunluk ölçüsü.
er: Eş, koca.
eren: Ermiş, evliya.
ergen: Evlenmemiş, bekâr.
erinmek: Üşenmek

F

felek: Doğaüstü büyük güç.
ferman: Buyruk, emir.
fetva: Eskiden din bilginlerinin dine ilişkin bir sorun üzerine verdikleri yargı.
firavun: 1. Mısır hükümdarlarının sanı. 2. Kötü, zalim kimse.
fol: Folluğa konulan yumurta ya da yumurta biçiminde şey.

G

gâh: Bazen.
ganimet: Savaşta düşmandan ele geçirilen eşya.
gayya: Cehennemde bulunduğu varsayılan bir kuyunun ve derenin adı.
gocunmak: (Bir şeyden) alınmak.

H

hacet: Evde kullanılan eşya.

hadım: Erkekliği ortadan kaldırılmış kimse.

hafakan (afakan): Yürek çarpıntısı.

Halik: Yaratıcı, Tanrı.

hallaç: Pamuğu, yünü özel aracıyla kabartan kimse.

halvet: Issız yerde yalnız kalma.

haramzade: Piç.

hararet: Susuzluk, susamışlık.

harem: Eski konaklarda kadınlara ayrılan bölüm.

has: Katıksız, saf.

havsala: Kavrama yetisi.

hışım: Öfke, kızgınlık.

Hızır: Ölümsüzlüğe kavuştuğuna, sıkışık durumlarda insanların yardımına koştuğuna inanılan İlyas Peygamber'in unvanı.

hödük: Görgüsüz, kaba kimse.

I

ırgat: Tarım işçisi.

ısrırgan: Isırgan otu.

ıska: Rast getiremememe.

İ

iflah: Kötü bir durumdan kurtulma, iyi bir duruma gelme.

ifrat: Aşırı davranma, ölçülü davranma.

ikrar: Gerçeği söyleme, kabul etme.

işkilli: Kuruntulu, vesveseli.

K

kadı: Eskiden yargıca verilen ad.

kadir: Değer, kıymet.

kâr: İş

kasavetsiz: Üzüntüsüz, tasasız.

kasvet: Sıkıntı, iç sıkıntısı.

kaşağı: Hayvanları tımar etmede kullanılan bir tür araç.

kavaf: Ucuz, kalitesiz ayakkabı yapan, satan kimse.

keramet: Ermiş kimselerin gösterdiklerine inanılan olağanüstü durum.

kıran girmek: Yok olmak, ortadan kaybolmak.

kıssa: Anlatılan olay, öykü.

kiriş: 1. Kimi telli müzik âletlerinde kullanılan, hayvan bağırsağından yapılan tel. 2. Yayın iki ucuna takılan bağ.

kisve: Kılık.

kotarmak: 1. Yemek pişirip sofraya çıkarmak. 2. Bir işi bitirmek, tamamlamak.

koz: Ceviz.

kuskun: Hayvanın kuyruğunun altından geçirilip eyere bağlanan kayış.

L

laktaka: Gereksiz, anlamsız boş söz, konuşma.

langırdamak: Kaba ses çıkarmak.

lügât: Büyük sözlük.

M

maraz: Dert, sıkıntı, belâ.

Marko Paşa: Türk hekimi (-1888). Herkesin derdiyle ilgilendiği söylenmektedir.

masat: Kasaplarda kullanılan bıçak bileme aracı.

mat olmak: Yenilmek.

mazi: Geçmiş.

menzil: Bir günlük yol.

meram: İstek, amaç.

mertek: Kalın, dört köşe ya da yuvarlak sırık.

metelik: On para değerinde eski madenî para.

mih: Çivi.

mihnet: Sıkıntı, dert.

miskal: Eski bir ağırlık ölçüsü.

muhabbet: Sevgi, dostluk.

musibet: Felâket, yıkım.

mürüvvet: Cömertlik, iyilik severlik, mertlik.

N

naçar: Çaresiz.

nakit: Para.

nalça: Ayakkabıların altına çakılan demir.

namert: Korkak, alçak.

nekes: Cimri.

O

okka: Eskiden kullanılan 1283 gramlık ağırlık ölçüsü.

ondurmak: İyi duruma erdirtmek.

onmak: 1. İyi gün görmek. 2. İyileşmek.

P

peşkeş: Armağan.

peşrev: Türk müziğinde taksimden sonra ve şarkıdan önce çalınan saz eseri.

pinti: Cimri.

pul: Eskiden en küçük değerli madenî para.

S

- safa:** Mutlu, dertsiz yaşama.
sarraf: Altın, para vb. alış veriş yapan kimse.
sayrılık: Hastalık.
ser: Baş (Atasözünde kimlik, benlik).
seyran: Saray gibi yer.
sınamak: Denemek.
sükût: Susma, sessizlik.
sürçmek: Tökezlemek, ayağı kayıp düşer gibi olmak.
sürçü lisan: Dil sürçmesi.

Ş

- şahbaz:** 1. Bir tür akdoğan. 2. Yiğit.
şalgam: Turpgillerden bir bitki ve bunun etli kökü.
şer: Kötülük.
şeyh: Tarikat kurucusu, tarikat büyüğü.
şiraze: Ciltçilikte, kitap yapraklarını düzgün tutmaya yarayan ince örülmüş şerit. (Atasözünde doğru yol).

T

- tabakhane:** Ham derilerin işlendiği yer.
tamah: Aç gözlülük.
tarik: Yol, yordam.
tav: En uygun durum.
tebdil-i mekân: Yer değiştirme.
tefekkür: Düşünme.
tekke: Tarikat ehlinin ibadet ve tören yeri.
temcit: Recep, Şaban ve Ramazan ayları süresince, sabah ezanından sonra minarelerden okunan ve Tanrı'nın ululuğunu belirten dua.
temcit pilâvi: Her sahurda verilen pilâv.

- teneşir:** Ölünen yıkandığı kerevet.
tevil götürmek: Bir söze kendi anlamı dışında başka anlam vermek.
tez: Çabuk, kısa sürede.

U

- uhde:** Yapmakla yükümlü olunan iş.
umur: Aldırış etme, önem verme.

Ü

- üzengi:** Egerin iki yanında asılı, altı düz demir halka.

Y

- yaba:** Harmanda ekin tanelerini savurmada kullanılan araç.
yar: Uçurum.
yâr: Dost, yardımcı.
yavuz: 1. Güçlü. 2. Kötü.
yeğni: Hafif.
yürük: Hızlı giden.

Z

- zadelik:** Soyluluk.
zemheri: Kışın 22 Aralık - 1 Şubat arasındaki sert geçen dönemi.
zavahir: Dış görünüş.
zeval olmamak: Dokunulmamak, zarar verilmemek.
zırnık: Sıçanotu, arsenik.
zırva: Saçma sapan söz.
zıvana: 1. İki ucu açık, küçük boru. 2. Kilit dilinin yerleşmesi için açılmış olan delik.
zoka: Büyük balıkları tutma işinde kullanılan ucu iğneli kurşun parçası.
zula: Bir şey saklanacak yer.
zülûf: Şakaklardan sarkan saç lülesi.

Yararlanılan Kaynaklar

1. Aksan, Prof. Dr. Dođan, **Türkçe'nin Gücü**, Türkiye İş Bankası Yayınları, Ankara 1987.
2. Aksoy, Ömer Asım, **Atasözleri Sözlüğü 1**, TDK Yay., TTK Basım Evi, Ankara 1984.
3. Aksoy, Ömer Asım, **Deyimler Sözlüğü 2**, TDK Yay., TTK Basım Evi, Ankara 1984.
4. Bahadınlı, Yusuf Ziya, **Deyimlerimiz ve Kaynakları**, İst. 1976.
5. Çizmeciler, Osman, **Ünlü Deyimler ve Öyküleri**, İst. 1982.
6. Çotuksöken, Yusuf, **Atasözlerimiz**, Varlık Yay., İst. 1988.
7. Çotuksöken, Yusuf, **Deyimlerimiz**, Varlık Yay., İst., 1988.
8. Gökşen, Enver Naci, **Açıklamalar ve Hikâyelerle Atasözleri ve Deyimler**, İst. 1979.
9. Özdemir, Emin, **Hikâyeleriyle Atasözlerimiz**, Remzi Yayın Evi, İst. 1981.
10. Özdemir, Emin, **Atasözleri Sözlüğü**, Remzi Yayın Evi, İst. 1981.
11. Özön, Mustafa Nihat, **Türk Atasözleri**, 1956.
12. Şentürk, Emine - Nazmi, **Atasözleri Sözlüğü**, Gündüz Yay., İst. 1991.
13. Şentürk, Emine - Nazmi, **Deyimler Sözlüğü**, Gündüz Yay., İst. 1991.

DİĞER KAYNAKLAR

14. **İmlâ Kılavuzu**, TDK Yay., Ankara, 1996.
15. **Türkçe Programı**, 2098 Sayılı Tebliğler Dergisi, MEB Yay., Ankara, 1981.
16. **Türkçe Sözlük 1 - 2**, TDK Yay., Ankara, 1988.