
336

AZӘRBAYCAN MİLLİ ELMLӘR AKADEMİYASI
FOLKLOR İNSTİTUTU

__

TӘBRİZ
FOLKLOR ÖRNӘKLӘRİ

I KİTAB

BAKI – 2013

٢

Azәrbaycan Milli Elmlәr Akademiyası
Folklor İnstitutu Elmi Şurasının

qәrarı ilә çap olunur.

Layihәnin rәhbәri: F.ü.e.d. Muxtar KAZIMOĞLU

 (İMANOV)

Toplayıcılar: Kazım ABBASİ

 “El bilimi” dәrnәyinin üzvü

 Әhәd FӘRӘHMӘNDİ
 Әli BӘRAZӘNDӘ
 Mәhәmmәd Әlipur MUQӘDDӘM

Redaktoru: Sәkinә QAYBALIYEVA

 filolologiya üzrә fәlsәfә doktoru

Tәbriz folklor örnәklәri, I kitab. Bakı, “Nurlan“, 2013.
444 sәh.

Kitabda Tәbriz bölgәsinin zәngin şifahi xalq yaradıcılığı nümu-
nәlәri toplanmışdır.

Folklorinstitutu.com

А 3202050000 Qrifli nәşr

 098 - 2013

 © Folklor İnstitutu, 2013.

٣

İNSTİTUTDAN

Bu gün dünyada ümumi sayı 50 milyonu ötmüş Azәrbay-

can türklәrinin dәrin etnik tәfәkkürünü canlandıran, dilini, ta-
rixini, mәnәvi alәmini qoruyub saxlayan zәngin şifahi söz sә-
nәtinin – folklor irsinin toplanması, sistemlәşdirilmәsi vә nәşri
ilk növbәdә hәlli vacib olan mәsәlәlәrdәndir. Bu zәrurәti nәzә-
rә alan Azәrbaycan Milli Elmlәr Akademiyasının Folklor İnsti-
tutu әksәriyyәti öz doğma ata-baba yurdunda yaşayan soydaş-
larımızın qoruyub günümüzәdәk saxladığı şifahi xalq әdәbiy-
yatı nümunәlәrinin ayrı-ayrı seriyalar altında, çoxcildliklәr
şәklindә ardıcıl çap olunmasına böyük әhәmiyyәt verir.

Arazın o tayında yaşayan, sayı 30-35 milyon olaraq göstә-
rilәn, doğma ana dilindә tәhsil almaq imkanından mәhrum olan
cәnublu soydaşlarımızın milli-mәnәvi irsinin toplanıb nәşr
edilmәsi daha vacib mәsәlә kimi qarşıda dayanır. Çox böyük
tәәssüflә qeyd etmәk lazımdır ki, Azәrbaycan türklәri İranda
yaşayan başqa xalqlara nisbәtәn etnik baxımdan daha az yad
olunmuşlar. Azәrbaycan türklәrinin yaşadıqları ictimai-siyasi,
mәdәni-mәnәvi mühitdәki gәrginliyin nәticәsidir ki, min bir
әziyyәtlә folklor örnәklәrini toplayıb bizә göndәrәn cәnublu zi-
yalılarımız bu seriyanın “Güney Azәrbaycan folkloru” adlan-
dırılması ilә bağlı çox böyük narahatlıq bildirmişlәr. Biz onla-
rın bu haqlı narahatlığını, hәmçinin İnstitut әmәkdaşlarının
Arazın o tayında folklor örnәklәrinin toplanması işindә bilava-
sitә iştirakı problemini nәzәrә alaraq bu cildin “Tәbriz folklor
örnәklәri” adlandırılmasını mәqsәdәuyğun saydıq.

Qeyd edәk ki, Arazın o tayında yaşayan Azәrbaycan türklә-
rindәn toplanmış folklor örnәklәrinin yer aldığı topluların mәhz
bölgәlәr üzrә adlandırılması hәm dә nәşr olunacaq növbәti cild-
lәrdә regional xüsusiyyәtlәrin qorunub saxlanılması, bölgәlәrin
daha geniş miqyasda әhatә olunması mәqsәdi daşıyır.

٤

ÖN SÖZ

Tәbrizin memarlıq abidәlәri, sәnәtkarlıq vә ticarәti, elәcә
dә “Tәbriz” sözünün toponimikası, Tәbriz şәhәrinin mövqeyi,
coğrafi şәraiti haqqında әtraflı mәlumat verәn XVII әsr sәy-
yahı, fransız taciri Jan Şarden 1671-ci ildә bu möhtәşәm şәhәr-
dә olmuş, onu, şöhrәti, әzәmәti, әhalisinin çoxluğu vә ticarәtin
inkişafına görә “İsfahandan sonra ölkәnin ikinci şәhәri” adlan-
dırmaqla yanaşı, “yer üzündә әsasının qoyulması vә ilk adı ilә
bağlı tarixçilәrin çox fәrqli fikirlәr söylәdiyi ikinci belә şәhәr
görmәmişәm” qәnaәti ilә dә Tәbrizin çox qәdim mәkan oldu-
ğuna işarә etmişdir.

Bu şәhәri şimaldan Eynalı dağı, cәnub-şәrqdәn Sәhәnd
dağı, cәnub-qәrbdәn dünyanın ikinci duzlu gölü olan Urmiya
gölü әhatә etmişdir. Tәbrizin şimalından Acı çay, şәhәrin orta-
sından isә Meydan çayı axaraq Urmiya gölünә tökülür. Şәhәr
46° 25' şәrq, 38° 2' şimal coğrafi paralelliyindә, dәniz sәviyyә-
sindәn 1340 metr yüksәklikdә yerlәşir. 2006-cı ildә aparılan
statistik hesablamaya görә, şәhәrin әhalisi 1 700 000 nәfәr tәş-
kil edir. Әhalisinin sayına görә Tәbriz әn böyük şәhәrlәrimiz-
dәn olmaqla birgә, hәm dә inkişaf etmiş texnologiya vә sәnaye
mәrkәzlәrindәn biri sayılır.

“Tәbriz” adının etimologiyası ilә bağlı müxtәlif fikirlәr
sәslәndirilmişdir. Bәzi fars vә ermәni tarixçilәri adın mәnşә-
yini hәmin dillәrlә әlaqәdar şәrh etmәyә çalışmışlar. Başqa bir
qrup tәdqiqatçı bu şәhәrin adını od vә atәşpәrәstliklә bağla-
mışdır. Buna sәbәb isә Tәbrizi öz qoynuna alan Sәhәndin vul-
kan dağı olması göstәrilmişdir. Tәbii ki, hәr bir halda “Tәbriz”
adının etimoloji tәrifini verәrkәn burada yaşayan xalq vә onun
etnik xüsusiyyәtlәri, ilk növbәdә, nәzәrә alınmalıdır. Azәrbay-
canın görkәmli alimi Mirәli Seyidov “Azәrbaycan” sözünün

٥

etimoloji şәrhini verәrkәn çox düzgün bir qәnaәtә gәlmişdir:
“Azәrbaycan sözünün yaranma tarixi, mәzmunu, onu yaradan
qәbilә birlәşmәsinin, xalqın ictimai-siyasi tәfәkkürü mümkün
qәdәr öyrәnilmәdikcә, araşdırma harada isә uğursuzluğa düçar
olacaqdır”. Bu fikri “Tәbriz” sözünün etimoloji şәrhinә dә şa-
mil etmәk olar. Dr. M.Sәdiq vә digәr araşdırıcılar bu şәhәrin
adının türk mәnşәli olduğunu qeyd etsәlәr dә, adıçәkilәn möv-
zuda qәti fikir irәli sürülmәmişdir.

Tәbrizin İslama qәdәrki tarixi tam öyrәnilmәsә dә, İslam-
dan sonra şәhәrin qızıl dövrünü yaşaması ilә bağlı bir çox mәn-
bәlәrә rast gәlirik. Mәnbәlәr yazır ki, Tәbriz öz möhtәşәmliyi
ilә "İslam Qübbәsi” lәqәbini qazanmışdır. Min, min yüz il bun-
dan әvvәl Tәbriz şәhәrindә olan sәyyahlar onu Azәrbaycanın
әn böyük vә abad şәhәri kimi tәsvir etmişlәr. Tәbriz bir çox
dövrlәrdә qüdrәtli dövlәtlәrin paytaxtı olmuşdur. Bәzi dövrlәr-
dә isә mühüm sәnәtkarlıq, ticarәt mәrkәzi olaraq şah canişin-
lәrinin yaşayıb hökm sürdüklәri bir şәhәr kimi tanınmışdır.
Tәbrizin Şәrq ölkәlәri vә İran adlanan ölkәnin tarixindә oyna-
dığı rol tәkcә uzaq keçmişә aid deyil. Bu şәhәr müasir dövrü-
müzdә dә İranın mühüm sәnaye mәrkәzlәrindәn biridir. İranda
birinci parlament vә ilk konstitusiya mәhz Tәbrizdә qәbul
edilmişdir. Qacarlardan sonra hakimiyyәtә gәlәn Pәhlәvilәr
dövründә dә hәyata keçirilәn ictimai hәrәkatda Azәrbaycan,
xüsusilә Tәbriz әsas rol oynamışdır.

Tәbrizin paytaxt olması vә İpәkyolu üzәrindә yerlәşmәsi bu
şәhәrin regional ticarәtdә nә qәdәr önәmli yerә malik olduğunu
göstәrir. Şәhәr bazarı özünün memarlıq üslubu vә sahәsi baxı-
mından dünyada bәnzәri az olan bir ticarәt mәrkәzidir. XVII әs-
rin fransız sәyyahı Jan Şarden Tәbriz bazarında 15000 dükanın
olduğunu yazırdı. Müasir dövrümüzdә şәhәrdә tikilәn yeni bina-

٦

lar vә salınan küçәlәr bu qәdim bazarın sahәsini mәhdudlaşdırsa
da, onun böyüklüyü yenә dә hamının heyrәtinә sәbәb olur.

Tәbriz mәşhur insanların doğulub-yaşadığı bir şәhәr kimi
dә tarixdә iz qoymuşdur. Burada sәnәtin xәttatlıq, rәssamlıq,
musiqi, әdәbiyyat vә s. kimi çeşidli sahәlәrindә böyük sәnәt-
karlar yetişmişdir. Tәbriz böyük sәrkәrdәlәrin, mücahidlәrin,
habelә arif vә kamil insanların mәskәni olmuşdur. Bu şәhәrin
adı dünyanın çox mötәbәr elm mәrkәzlәri ilә yanaşı çәkilir.
Elxanlılar dövründә öz zamanının әn inkişaf etmiş elm mәr-
kәzlәrindәn olan “Rәbi Rәşidi” buna misal ola bilәr.

Qәdim Tәbriz müxtәlif tarixi dövrlәrdә bir çox savaşlara
meydan olub, talanıb, yandırılıb, yer ilә yeksan edilib, tәbii fә-
lakәtlәrә mәruz qalıb, zәlzәlәlәr nәticәsindә ağır dağıntılarla
üzlәşmişdir. Amma bu möhtәşәm şәhәr hәr bir bәlaya sinә gә-
rib, başını dik tutub, yeni bir hәyata qәdәm qoymuşdur. Şәhәr
ta qәdimdәn hәmişә qaynar hәyatı ilә istәr xarici qonaqların,
istәrsә dә ölkәnin başqa yerlәrindәn gәlәn insanların diqqәt
mәrkәzindә olmuşdur. Bütün bunları nәzәrә alaraq deyә bilәrik
ki, Tәbrizdә yüksәk folklor mühiti vә zәngin şifahi xalq ya-
radıcılığının olduğunu düşünmәk yersiz deyil.

Folklordan danışarkәn, ilk növbәdә, diqqәt etmәli olduğu-
muz mәqam Tәbriz lәhcәsinin spesifik xüsusiyyәtlәridir. Dr. Ca-
vad Heyәt İranda yaşayan Azәrbaycan türklәrinin şivәlәrini tәsnif
etmiş vә burada Tәbriz şivәsi onun “orta bölüm” adlandırdığı
qrupda yer almışdır. Bu şivәdә diqqәti cәlb edәn bir neçә mә-
qama aydınlıq gәtirmәk vacib olardı: “- maq2” mәsdәr şәkilçisi
tәkcә Tәbriz şivәsindә deyil, digәr şivәlәrdә dә “max” kimi tә-
lәffüz olunur: baxmax, yemax vә s. Tәbriz şivәsindә dodaqlanan
(o,u,ö,ü) saitlәrә meyl daha çox müşahidә olunur. Mәsәlәn: get-
dik-getdux, baxdıq-baxdux vә s. Digәr şivәlәrdә, elәcә dә Tәbriz

٧

şivәsindә istәr fonetik, istәrsә dә morfoloji tәrkib baxımından fars
dilinin tәsiri çox güclü şәkildә özünü göstәrir.

Tәbrizdә folklor sahәsindә birinci sayıla bilәn xüsusi tәdbir
2006-cı ilin ilk aylarında mәrhum Mәhәmmәdәli Fәrzanәnin
yaradıcılığına hәsr olunmuş ikigünlük Folklor Simpoziumudur.
Bu simpozium “Dilmac” dәrgisi vә “Apaq” dәrnәyinin tәşәbbüsü
ilә keçirilmişdi. Tәdbirin әldә etdiyi nәticәlәrdәn biri dә Tәbrizdә
Folklor Fondunun tәşkil olunması oldu. Bunu nәzәrә alaraq
2007-ci ilin yayından hәmin işlәrin hәyata keçirilmәsinә sәy
göstәrildi. İlk addım Tәbrizin Mәdәniyyәt İdarәsindәn bu mәq-
sәdin reallaşdırılması istiqamәtindә “El bilimi” adlı dәrnәyin açıl-
ması üçün icazә istәnilmәsi oldu. Uzun müddәt keçmәsinә bax-
mayaraq, bu proses davam edir. Bununla belә, kiçik bir qrupla
folklor toplanmasına başlandı. Bu qrup, demәk olar ki, gәnclәr-
dәn tәşkil olunmuşdur. Onların bu sahәdә ixtisas üstünlüyü, elәcә
dә kifayәt qәdәr iş tәcrübәsinin olmaması, hәmçinin bu işә hә-
vәskar olaraq qoşulma folklor materiallarının toplanmasında istә-
nilәn sürәti vә keyfiyyәti әldә etmәyә maneә yaradır. Lakin bütün
bunlara baxmayaraq fondun fәaliyyәti hәmin çalışmalar vә әvvәl-
cәdәn toplanmış materialların bir araya gәtirilmәsi ilә davam edir
vә etdirilәcәkdir.

Biz Azәrbaycan Milli Elmlәr Akademiyasının Folklor İns-
titutu tәrәfindәn tәşkil edilәn müxtәlif tәdbirlәri, o cümlәdәn
elmi konfransları çox dәyәrli hadisә kimi qarşılayırıq. Folklor
İnstitutunun Azәrbaycanın müxtәlif bölgәlәrinin folklor mate-
rialları әsasında hazırlayıb nәşr etdirdiyi antologiyalarla tanış
olduqdan sonra qәrara aldıq ki, Tәbrizdәn topladığımız bu nü-
munәlәri İnstituta tәqdim edәk. Bu folklor toplusuna ilk qay-
naqdan (yәni әvvәlcәdәn toplanıb Tәbrizdә kitab halında çap
edilmiş) vә müxtәlif söylәyicilәrdәn toplanmış materiallar da-

٨

xil edilmişdir. Dәrnәyin bәzi üzvlәrinin söylәyicilәrdәn topla-
dığı materiallarda qaynaq mәlumatlar әtraflı verilmişdir.

Diqqәtә çatdırmaq istәyirik ki, kitabda “Tәbriz-Qaradağ
aşıq mühiti” bölmәsinә dә yer verilmişdir. Mәqsәdimiz aşıq
yaradıcılığı ilә mәşğul olan tәdqiqatçıları Tәbrizdә yaşayıb-ya-
radan aşıqlar haqqında qısaca da olsa, mәlumatlandırmaqdır.

Ümumiyyәtlә, biz bu işin hәyata keçirilmәsinә gec başla-
dıq. Buna görә dә dәrnәyimizin bütün üzvlәrinin toplaya bilә-
cәyi materialları vaxtında bir araya gәtirmәk mümkün olmadı.

Bu kitabın әrsәyә gәlmәsindә bir çox xeyirxah insanların
zәhmәtini xüsusilә qeyd etmәk istәrdik. Әli Cәngcuy Xalidaba-
di işlәrin sürәtlәndirilmәsindә önәmli rol oynamışdır. Mәsumә
xanım Şәqaqi bir çox mәtnlәrin kompyuterdә latın әlifbası ilә
yığılmasında çox әmәk sәrf etmişdir. Zeynәb xanım Mәdәdi
Nigaristan hazır mәtnlәrin korrektә olunmasında yaxından işti-
rak etmişdir. Әli Bәrazәndә Türk böyük hәcmdә materialların
toplanmasından başqa, mәtnlәrin kompyuterdә yığılaraq qrup-
laşdırılması işinә dә çox kömәk etmişdir.

Kitabda yer alan folklor nümunәlәrindә rast gәldiyimiz
dialekt sözlәrinin, elәcә dә әrәb vә fars sözlәrinin lüğәtini re-
daktor hazırlamışdır. Hәmçinin Folklor İnstitutunun әmәkdaş-
ları – Aynurә Sәfәrova, Nurlana Mәmmәdova, Aygün Balaye-
va kitabın nәşrә hazırlanmasında yaxından iştirak etmişlәr.

“El bilimi” dәrnәyi olaraq şifahi xalq yaradıcılığı nümunә-
lәrinin toplanması kimi müqәddәs vә böyük bir işin hәyata ke-
çirilmәsindә çox zәhmәti olan, burada adları çәkilәn vә çәkil-
mәyәn cәfakeş insanlara tәşәkkür etmәyi özümüzә borc bilirik.

Kazım ABBASİ
“El bilimi” dәrnәyinin üzvü

Tәbriz – 25/8/2008

٩

UŞAQ FOLKLORU

NAZLAMALAR

A dağdağannar,
Bülbül qoğannar,
Oğlan doğannar,
Bu balama qurban.

Ağ әllәr, ağ bilәhlәr,
Baxçada qar kürәhlәr.
Eşidәr atası gәlir,
Gah yerir, gah imәhlәr.

Allah, bunnan beş oleydi,
Evlәr-eşihlәrdә oleydi,
Alәmdә beş-beş olanda
Bizdә on beş oleydi.

Anan tel düzәr sәnә,
Bacın gül bәzәr sәnә.
Tarıdan arzum budu,
Dәymiyә nәzәr sәnә.

Anan tel düzәr sәnә,
Bacın gül düzәr sәnә,
Tarıdan әhdim budu,
Nәzәr dәymәsin sәnә.

Anni (alnı) var at meydanı,
At minib çapmağım gәli.

Qaşları tir kәman kimin,
Ox vurub atmağım gәli.

Ay belә tәk-tәk doğar,
Gün belә tәk-tәk doğar.
Sәnin kimi oğlanı
Analar tәk-tәk doğar.

Atım, tutum balamı,
Şәkәrә qatım balamı,
Babası evә gәlәndә
Qabağa tutum balamı.

Baxcalar bağa dönsün,
Bağım yaylağa dönsün.
Bir kәlimә söz danış,
Ürәyim dağa dönsün.

Baxçamızda miyana,
Gül üstündә dayana.
Oxu, bülbülüm, oxu,
Bәlkә, balam oyana.

Bal olar, bal(qan) olar,
Yel әsәr, fәğan olar.
Bala gәzәn yerlәrә
Analar qurban olar.

١٠

Bala dadı bal dadı,
Bala adam alladı.
Şirini şirin olar,
Acısı da bal dadı.

Balam, bir soyun görüm,
Sәrvili boyun görüm.
Tanrıdan arzum budu,
Balamın toyun görüm.

Balam böyüsün görüm,
Sәrv tәki boyun görüm.
Tarıdan arzum budu,
Balamın toyun görüm.

Balama can demişәm,
Ağlama, can demişәm.
Balamın dili açılan günә
Quzu qurban demişәm.

Balama quzu qurban,
Qoç qurban, quzu qurban,
Qurban qәbul olmasa,
Qoy olum özüm qurban.

Balamı tanıram mәn,
Hәr sözün annıram mәn.
Yuxuda ah çәkәndә
Od tutub yanıram mәn.

Balamdı, xandı, xandı,
Baxcada quş qovandı,
Misri qılıc belindә,
Vırmağa pәhlivandı.

Balamsan, bir danamsan,
Sәdәfsәn, dürdanamsan.
Mәn ölsәm, sәnә qurban,
Sәn ölmә, bir danamsan.

Başına dolanım baş kimi,
İki qatıxlı aş kimi.
Toyunu elәyim çәmәndә,
Pulat tökum daş kimi.

Başına mәn dolanım,
Mәn dönüm, mәn dolanım.
Sәni Allah saxlasın,
Sayәndә mәn dolanım.

Bir gül әkdim boyunca,
Әtir almadım doyunca.
Ömrüm-günüm uzansın
Bu balamın toyunca.

Bizim yerlәr qalın meşә,
Taxtında otur hәmişә.
Aranında gül bәstiim,
Yaylağında bәnövşә.

١١

Boya-buxuna dol, gәz,
Boynuma dola qol, gәz.
Cәvannar seyrә gedәr,
Sәn dә bir iyit ol, gәz.

Bu kimdi, kimdi, kimdi,
Tellәri büküm-bükümdi,
Atası deyәr, mülkümdi,
Anası deyәr, ilkimdi.

Çaydakı qazlar
Tükün tarazdar,
Nişannı qızdar
Bu balama qurban.

Uşağın әllәrindәn tutub çәpik çaldırıb bu sözlәri deyәrlәr:

Çapan-çәpan әllәri,
İpәk yapan әllәri.
Çәpan-çәpan әllәri,
Ağrımasın әllәri.
Ağrısa da ağrısın
Özgәlәrin әllәri.

Çәkdim cәfasın,
Gördüm vәfasın,
Böyütdüm onu
Sürüm sәfasın.

Çıxaram yol düzünә,
Baxaram gül üzünә.
Hәr nәnәnin balası
Şirin olar özünә.

Dadlı qızam, gәlin alın,
Kәbinimә kәtdәr salın.
Bir dana qızam gәlin alın,
Kәbinimә yüz kәt salın.

Dağ başında qalam var,
Ürәyimdә yaram var,
Xәlqin dövlәti-malı,
Mәnim dә bir balam var.

Dağda darılar,
Sünbül-sarılar,
Qoca qarılar
Bu balama qurban.

Dağda inәhlәr,
Otdar, imәhlәr.
O xonçalı bәylәr
Bu balama qurban.

١٢

Dağda meşәlih
Gül bәnövşәlih.
Mәn hәmişәlih
Bu balama qurban.

Dağdakı atdar
Quyruğun qatdar.
Gözәl arvatdar
Bu balama qurban.

Dağların lalasına,
Gözlәrin qarasına,
Analar qurban olsun
Öz körpә balasına.

Dağlar gül-çiçәk olsun,
Yarpağı ipәk (lәçәh)olsun.
Bir bala görsәdin ki,
Balamnan göyçәk olsun.

Dağlarda lalam sәnsәn,
Alınmaz qalam sәnsәn.
Kimim yox, kimsәnәm yox,
Bir şirin balam sәnsәn.

Dar-darılar xәrmәni,
Sünbülü saray xәrmәni.
Balamı qaçırtdılar,
Dayısı verәr cәrmәni.

Dar-darılar yarpağı,
(Cür-cürülәr yarpağı)

Astanalar torpağı.
Hәr kim bunı istәmәz
Gözünә bibar yarpağı.

Dәrya ollam bulannam,
Sucax ollam, sulannam,
Sağ gözüm sәnә qurban,
Sol gözümlә dolannam.

Dәrya dolı lәl ilәn,
Balam oynar gül ilәn.
Alәmә can bağışlar,
Mәni saxlar dil ilәn.

Dili var bülbül kimi,
Tutub qәfәsә salmağım gәli.
Burnu var Şirvan püstәsi,
Sındırıb yemağım gәli.

Dodağı qeymax kimin,
Bala qatmağım gәli.
Zәnәxdan portağal kimin,
Kәsib yemağım gәli.

Әlindә var hәnası,
Qulağında tanası.
Bir toyunu göreydim,
Oleydim bәy anası.

Әzizim, asma mәni,
Hay-küyә basma mәni.
Qoyma tifil ağlaya,
Ağzına bas mәmәni.

١٣

Gәlin çıxax damlara,
Yalvarax adamlara,
Çadır qurax, suluyax,
(Su tökax, çadır qurax)
Dәdәn gәlәn yollara.

Gördüm nalasın,
Çәkdim bәlasın,
Balam da istәr
Körpә balasın.

Göydә ulduzdar,
Şaxdalı buzdar,
Cahazsız qızdar
Bu balama qurban.

Göydәki guşdar
Bu balama qurban.
Yağan yağışdar
Bu balama qurban.

Gözlәri piyala kimin,
Su töküp içmağım gәli.
Dişlәri var mәrcan kimin,
Boynuma düzmağım gәli.

Hәyәtdә itdәr
Bu balama qurban.
Meşәdәki quşdar
Bu balama qurban.

Xırdacasan, mәzәsәn,
Sәn hәr güldәn tәzәsәn.
O günә qurban olum
Dıpır-dıpır gәzәsәn.

Xırdacasan, mәzәsәn,
Sәn hәr güldәn tәzәsәn.
Qurban olum o günә
Ayax tutub gәzәsәn.

İyit qalasın istәr,
Dağın lalasın istәr,
Mәn balamı istәrәm,
Balam balasın istәr.

Kişniyәn atdar
Bu balama qurban.
Sonsuz arvatdar
Bu balama qurban.

Qaradı başım,
Yoxdı sirdaşım.
Qohum-qardaşım
Bu balama qurban.

Qalalar, ay qalalar,
Laçın orda balalar.
Laçın balasın vermәz,
Bәlkә, zorla alalar.

١٤

Qapımızda var çınar,
Yarpağı dinar-dinar.
Mәnim balam körpәdi,
Saxlasın pәrvәrdigar.

Qaşlara qurban, gözlәrә yox,
Çiçilәr gәlir, mıncığı çox,
Hәr rәhdә var, qәrәsi yox.

Qәrәnfilәm, qalxaram,
Açılmaya qorxaram,
Gecә cınqırın çıxsa,
Yerimdәn dik qalxaram.

Qızdır qızıl yәrpağı,
Astanalar torpağı,
Hәr kәs bunu istәmir,
Gözünә bibar yәrpağı.

Qızım, qızım, naz qızım,
Min tümәn azdı qızım,
Min tümәni gәtirәlәr,
Qızımı yerdәn götürәlәr.

Qızım qızlar içindә,
Әyrisi yox qıçında,
Qızımçün elçi gәlir
Bu gәlәn ayın içindә.

Mәn demirәm ay olmaz,
Yaz olmaz, yay olmaz,

Çox analar qız doğub,
Bizim qıza tay olmaz.

Mәni oyax qoyan sәn,
Qızılgülә boyan sәn.
Öpüm qara gözünnәn
Bәsdir yatdın, oyan sәn.

Mәnim gül buta oğlum,
Әtrinә batam oğlum,
Bir arzum var ürәkdә
Sәnә toy tutam, oğlum.

Mәnim balam bir qәtrә,
Gedә bulaxdan su gәtirә,
Nәnәsi içә әt gәtirә,
Düşmәn içә dәrt gәtirә.

Mәnim balam bir qәtrә,
Gedib mәnә su gәtirә,
Gәtirә verә babasına,
Rәhmәt onun atasına.

Obalar köçәn yurdumuzdan,
Balam düşsün ardınızdan.
Quzunuza hoş desin,
Toyuğunuza kiş desin.

Obalar obanız olsun,
Bir belә balanız olsun,
Hamıdan beş-beş olsun,
Qoy bizdәn on beş olsun.

١٥

Oğul, sәn yarağımsan,
Güzgümsәn, darağımsan.
Hәr gün lazım olma(z)san,
Dar gün(üm)dә dayağımsan.

Ohe, behe mamani,
Eşşәhlәr yedi samani,
Hanı bu qızın tumani,
Odu ba ağac başında.
Vay qara pişih apardi,
Tumani düşüh apardi.

Oxşasın dilim sәni,
Böyütsün elim sәni,

Meydanda at oynadan(da)
Bir iyit bilim sәni.

Öldüm ahın dәrdinnәn,
İncir qaxın dәrdinnәn.
Arvadlar oğlan doğur
Mәnim qızım dәrdinnәn.

Öldüm ahunun dәrdinnәn,
Әncir qaxının dәrdinnәn.
Arvatdar oğlan doğar
Mәnim qızımın dәrdinnәn.

Qaynana nәvәsıni qucağına alıb gәlinә acıq vermәk üçün
belә deyәr:

Sarımsağım,soğanım,
Yad qızınnan olanım.
Babana canım qurban,
Nәnәn olsun qurbanım.

Yarısi balam balasi,
Yarısi ilan balasi,

Sәnә nolubdı, balam,
Rәngin solubdı, balam.

Oyan şirin yuxudan,
Mәmәm dolubdı, balam.
Sәni verәnә qurban olum,
Göyul verәnә qurban.
Demişdim belә fәrih versin
Xoruz verәnә qurban.

Uşağın yaxınları belә oxuyarlar:

Süd dibi qaymax dibi,
Qurbanın olsun bibi.
Süd yala, qaymax yala,

Qurbanın olsun xala.
Bir dәnәsәn, bir dәnә,
Qurbanın olsun nәnәn.

١٦

Şan bağlayan arılar,
Qonar gülә, sarılar.
Balama qurban olsun
Yaşı getmiş qarılar.

Şandılı şadan,
Arada yatan,
Dәdәsi gözәl,
Nәnәsi gözәl,
Әmisi xortdan.

Şandılı şadaxlarınnan,
Qәrә qabaxlarınnan.
İndi dayısı gәlәr
Öpәr dodaxlarınnan.

Yaylaxların yoğurdi,
Bu qızı kim doğurdi.
Bu qızı doğan ana
Balınan onu yoğurdi?

Yaylığı kirli balam,
Ürәyi fikirli balam.
Tay- tuşların içindә
Mәnim şәkilli balam.

Yol üstә bulax olam,
Axaram, bulax olam.
Sәn mәnim öz balamsan,
Özüm göz-qulax olam.

Yolun gedәr dolama,
Gәlir bizә salama.
Obalar qurban olsun
Mәnim bircә balama.

Yol ustә budax ollam,
Axaram, bulax ollam.
Sәn mәnim öz balamsan,
Özüm göz-qulax ollam.

Tarı, Tarı, Hәq Tarı,
Gәl, bacadan bax barı.
Kim balamı sövmәsә,
Onun evin yıx barı.

Tüssüsüz dumannar,
Sayi badamlar,
Tәnbәl adamlar,
Bu balama qurban.

١٧

LAYLALAR

A laylay, bәbәyim, laylay,
Gözәl-göyçәyim, laylay.
Qurbәt eldә, yad eldә
Arxa-komәyim laylay.

A laylay, yenә laylay,
Can deyim sәnә laylay.
Sәnә gәlәn dәrd-bәla
Qoy gәlsin mәnә, laylay.

A laylay, balam laylay,
Gözәl-gökçәgim laylay.
Ğәrib ölkә, yad eldә
Arxam, kömәgim laylay.

Alçalar, ay alçalar,
Alçalar, kamançalar.
Laylayını mәn çalam,
Özgәlәr yaman çalar.

Anan tel düzәr sәnә,
Bacın gül düzәr sәnә.
Tanrıdan әhdim budu,
Dәymәsin nәzәr sәnә.

Aran dolu milçәh olu,
Dağlar dolu çiçәh olu.
Yatıb doyar, göyçәh olu,
Laylay balam, a laylay.

Balam oynur, yatmayın,
Sözünә söz qatmayın.
Laylay deyin balama,
Yatarsa, oyatmayın.

Balam, ömrün çox olsun,
Könlün-gözün tox olsun.
Sәnә laylay çağıram,
Düşmanların yox olsun.

Balam gedәr yatmağa,
Böyüyüb boy atmağa.
Sübh yuxusu şirindi,
Qıymaram oyatmağa.

Balama laylay dedim,
Yatmadı laylay dedim.
Küçәdә oynayanda
Yıxıldı, ay-vay dedim.

Balamı tanıram mәn,
Hәr sözün qanıram mәn.
Yuxuda ah çәkәndә
Od tutub yanıram mәn.

Balamın yuxusu gәlir,
Laylayın sәsi gәlir,
Uzax-uzax yollardan
Balamın dayısı gәlir.

١٨

Bir sәs gәlir ellәrdәn,
Şirin-şirin dillәrdәn.
Tanrı, balamı saxla
Ağır aylar, illәrdәn.

Bir gül әkdim boyunca,
İylәmәdim doyunca.
Ömrüm-günüm uzansın
Bu balamın toyunca.

Canım, gül bәrgim, laylay,
Bağrım, ürәgim, laylay.
Gözlәrimin işığı,
Yağlı çörәgim, laylay.

Dağlara sәrin düşәr,
Kölgәsi sәrin düşәr.
Harda laylay eşidsәm,
Yadıma pәrim düşәr.

Dağlara sәrin düşәr,
Kölgәsi dәrin düşәr.
Hәr vaxt laylay deyәndә
Yadıma gәlin düşәr.

Dağların lalasına,
Gözlәrin qarasına.
Analar qurban olur
Öz körpә balasına.

Evimdә, eşiyimdә,
Yat gözüm işığında.

Bir mәn, bir dan ulduzu,
Durmuşux keşiyindә.

Evindә, eşiyindә,
Yat gözüm beşiyindә.
Dan ulduzu, bir dә mәn
Durmuşux keşiyindә.

Qızıl üzüyün yanı,
Laylay, gözün qurbanı.
Yuxuya get, yoruldum,
Beşiyimin sultanı.

Qızılgülüm, butam, laylay,
Әtrinә batım, laylay.
Balam әrsәyә gәlsin,
Toyunu tutum, laylay.

Qoxusu güldәn gәlir,
Güldәn, bülbüldәn gәlir.
Balamın gül beşihdә
Yuxusu birdәn gәlir.

Qurban aran, dağ sәnә,
Güllü bağça, bağ sәnә.
A laylay, oğlum, laylay,
Tutmuşam qaymax sәnә.

Qurbanın quzu olsun,
Quzunun yüzü olsun.
Quzudan qurban olmaz,
Qoy anan özü olsun.

١٩

Laylay dedım yatınca,
Gözlәrәm ay batınca.
Gözümә şiş batırram,
Sәn hasıla çatınca.

Laylay dedim yatasan,
Qızılgülә batasan.
Qızılgül bağın olsun,
Kölgәsindә yatasan.

Laylay, a gәlin balam,
Yuxusu dәrin balam.
Tanri ilә әhdim budu,
Toyunu görüm balam.

Laylay dedim yatasan,
Qonça gülә batasan.
Qonça gülün dalında,
Kәnarında yatasan.

Laylay, ağam balası,
Gözumün ağı-qarası.
Bir gülmәyin aparır
Hәr nә ürәk yarası.

Laylay, a gülüm, laylay,
Ayım-ulduzum, laylay.
Sәn hasılә çatınca
Hәr dәrdә dözüm, laylay.

Laylay, әmәyim, bala,
Duzum, çörәyim, bala.

Gözlәyirәm böyüyә,
Görüm kömәyin, bala.

Laylay, beşiyim, laylay,
Evim-eşiyim, laylay.
Sәn get şirin yuxuya,
Çәkim keşiyin, laylay.

Laylay, bağlar çiçәksiz,
Faydası yox çiçәksiz.
Görüm, balam böyüsün,
Qızılcasız, çiçәksiz.

Laylay çallam ucadan,
Sәsim gәlir bacadan.
Allah sәni saxlasın,
Çiçәkdәn, qızılcadan.

Laylay, balam, a laylay,
Şalın salam, a laylay.
Sәni istәmәyәnlәri
Yandırsın nalam, laylay.

Laylay, balam, can balam,
Mәn sәnә qurban, balam.
Ağlayan könlümü
Gәl, etmә al qan, balam.

Laylay, balam, gül balam,
Sәn mәnim sünbül balam.
Laylayıma yatasan,
Oyanasan bülbül, balam.

٢٠

Laylay, balam, gülümsәn,
Gül balam, bülbülümsәn.
Baxçanın gözәl gülü,
Süsәnim, sünbülümsәn.

Laylay, balam yatıbdı,
Gül yasdığa batıbdı.
Allah onu saxlasın,
Bir qız bizә veribdi.

Laylay, bülbülüm, laylay,
Sarı sünbülüm, laylay.
Baxçada gül çoxalar,
Bir gözәl gülüm, laylay.

Laylay, canım qurbanı,
Olum laylayın qurbanı.
Sәn get şirin yuxuya,
Olum canın qurbanı.

Laylay çalam hәmişә,
Kәrvan keçәr enişә.
Yasdığında gül bitsin,
Döşәyindә bәnövşә.

Laylay çallam adıva,
Әli yetsin dadıva.
Әli dadıva çatsın,
Mәni dә sal yadıva.

Laylay dedim, can dedim,
Yuxudan oyan dedim.

Sәn yuxudan doyunca
Canımı qurban dedim.

Laylay dedim ellәrә,
Әtir dolu güllәrә.
Allah özü saxlasın
Gәlәn aylar, illәrә.

Laylay dedim adına,
Hәq yetişsin dadına.
Harda laylay eşidsәm,
Balam düşsun yadıma.

Laylay dedim adıva,
Allah yetsin dadıva.
Böyük olasan bir gün sәn,
Mәni salasan yadıva.

Laylay dedim ağlama,
Ürәyimi dağlama,
Böyü, boy at, kişi ol,
Mәnә umud bağlama.

Laylay dedim ağlama,
Ürәyimi dağlama,
Böyü, bir qoç iyit ol,
Mәnә umud bağlama.

Laylay dedim boyunca,
Baş yasdığa qoyunca,
Sәn yat gül yastığda,
Mәn dә baxım doyunca.

٢١

Laylay dedim silәsәn,
Düşmәyәsәn dilә sәn.
Boya buxuna çatıb
Oynayasan, gülәsәn.

Laylay dedim gündә mәn,
Kölgәdә sәn, gündә mәn.
İldә bir qurban olur,
Sәnә qurban gündә mәn.

Laylay dedim, yat, bala,
Yuxuna şәkәr qat, bala.
Umudum bircә sәnsәn,
Boya-başa çat, bala.

Laylay dedim, yat dedim,
Yasdığa baş at dedim.
Dayim (bala,) çәkim nazıvı,
Boya-başa çat dedim.

Laylay dedim yatasan,
Qızılgülә batasan.
Qızılgül bağın olsun,
Kölgәsindә yatasan.

Laylay dedim yatasan,
Qızılgülә batasan.
Qızılgül kölgәsindә
Şirin yuxu tapasan.

Laylay dedim yatasan,
Şirin yuxu tapasan.

Şirin yuxu içindә
Mәni yada salasan.

Laylay dedim yatınca,
Gözlәrәm ay batınca.
Canım zinhara gәldi
Sәn hasıla çatınca.

Laylay dedim yatınca,
Gözümә ay batınca.
Sayaram ulduzları
Sәn hasıla çatınca.

Laylay demәsәm, olmaz,
Yerin sәrmәsәm, olmaz,
Sәnin qәmli günündә
Qәmin yemәsәm, olmaz.

Laylay dedim boyunca,
Baş yasdığa qoyunca,
Adaxlan, qızılgülüm,
İylәyәlim doyunca.

Laylay dağdan gәlәn var,
Dağdan çölә enәn var,
Әmin, atan, qardaşın,
Bir dә gәlin anam var.

Laylay, quzum, ağlama,
Ürәyimi dağlama,
Yat, yuxun şirin olsun,
Yuxuma daş bağlama.

٢٢

Laylay, qızım, laylay,
Ayım, ulduzum, laylay,
Sәn hasıla çatınca
Hәr dәrdә dözüm laylay.

Laylay qızım yuxlayıb,
O qәdәr ki ağlayıb.
Beş çağdan sora gör ki,
Allah oni saxlayıb.

Laylay, maralım, laylay,
Gәlmir qәrarım, laylay.
Böyü, bir qoç iyit ol,
Sәnә yar alım, laylay.

Laylay, mәnim, bәbәyim,
Bir arzum, bir dilәyim.
Dar gündә, pis ayaxda
Sәnsәn mәnim kömәyim.

Laylay, mәnim dilәyim,
İki gözdә bәbәyim.
Yeddi baci-qardaşi al,
Gәl ol mәnim kömәyim.

Laylay, hәr kәsim, laylay,
Sәnә nәr kәsim laylay,
Yat, yuxun şirin olsun,
Ucalsın sәsim, laylay.

Laylay, yoldaşım, laylay,
Dadlı doymaşım, laylay.

Dәdәm, qardaşım yoxdi,
Balam, qardaşım, laylay.

Laylay, maralgöz balam,
Laylay, şirinsöz balam.
Gözәllihdә dünyada
Tәhdi mәnim öz balam.

Laylay dedim boyunca,
Baş yastığa qoyunca.
Yat sәn gül yatağında
Baxım sәnә doyunca.

Laylay, beşigim, laylay,
Evim, eşigim laylay.
Sәn yat şirin yuxuda
Çәkim keşigin laylay.

Laylay, bülbülüm, laylay,
Sarı sünbülüm, laylay.
Bağçalarda gül çoxdu
Bir qızılgülüm, laylay.

Laylay balam ayılıb,
Süt süzlәyib acıxıb.
Ya kal durub yuxudan,
Ya qucağa darıxıb.

Laylay dağı qar alıb,
Ağaclardan bar alıb.
Balamın gözlәritәk
Hava rәngi qaralıb.

٢٣

Laylay yandı çıraxlar,
Beşikdәdi uşaxlar.
Yeddi yuxu içindә
Balam behişt soraxlar.

Laylay layәsi gәlәr,
Yatar, yuxusu gәlәr.
Uzax-uzax yollardәn
İndi dayısı gәlәr.

Laylay, balam imәklәr,
Yavaş-yavaş tәpiglәr.
İncә bulud beşikdә
Laylay çalar mәlәklәr.

Laylay dedim sәnә mәn,
Qurban olum sәnә mәn.
İldә qurban bir olsa,
Sәnә qurban gündә mәn.

Laylay dedim yatasan,
Qızılgülә batasan.
Qızılgülün içindә
Şirin yuxu tapasan.

Laylay dedim, can dedim,
Yuxudan oyan dedim.
Sәn yuxudan durunca
Canımı qurban dedim.

Laylay dedim yatınca,
Gözlәrәm ay batınca.

Canım gәldi burnuma
Sәn hasilә çatınca.

Laylay dedim hәmişә,
Karvan enir enişә.
Yastığında gül bitsin
Döşәyindә bәnövşә.

Laylay, gözüm, bәbәyim,
Hәr arzum, hәr dilәyim.
Dar gündә, dar ayaxda
Sәnsәn mәnim gümanım.

Laylası dәrin balam,
Yuxusu şirin balam.
Tanrıdan әhdim budu,
Görüm toyunı, balam.

Laylasınam yat, balam
Gün ilә çıx, bat, balam.
Mәn arzuma çatmadım,
Sәn arzuva çat, balam.

Laylasınam gül balam,
Tellәri sünbül balam.
Kәpәnәhdәn, sәrçәdәn
Yuxusu yüngül balam.

Laylayım birdin mәnim,
Gözümә nurdun mәnim.
Sәnә laylay demәrәm,
Taleyim kordu mәnim.

٢٤

Laylayım birdi mәnim,
Gözümә nurdu mәnim,
Laylay demәsәm, olmaz,
Qәmin yemәsәm, olmaz.

Laylayım sözü qurban,
Qoç qurban, quzu qurban.
Hәr sәhәr üzün görsәm,
Kәsәrәm quzu qurban.

Laylayım oyun görüm,
Dur, yeri, boyun görüm,
Tarıdan arzum budu,
Ölmәyim, toyun görüm.

Laylayın sәsi gәlir,
Yatar, yuxusu gәlir.
Uzax-uzax yerlәrdәn
Balamın dayısı gәlir.

Laylayın bir quşuydi,
Divara qonmuşuydi.
Әl uzatdım tutmağa
Mәlәklәr tutmuşuydi.

Laylayın әtәh-әtәh,
Quş gәlib töhdü lәlәh.

Sәninçün arzıladım,
Dimdiyindә xoş dilәh.

Laylayın bir quş idi,
Çinara qonmuş idi.
Әl atdım onu tutam,
Mәlәklәr tutmuş idi.

Laylayıvın mәn qurbani,
Demәrәm mәn qurbani.
Gәl aşaği, mәnә yaxın,
Kәssinlәr mәn qurbani.

Mәn sәnә qalam dedim,
Gül dedim, lalam dedim.
Yat, incitmә ananı
Sağ olsun anam dedim.

Nәrgizli üzüm laylay,
Yat, ana qızım, laylay.
Sәn böyü, mәn qocalım,
Toyunda süzüm laylay.

Ünüm çıxdı bacadan,
Laylay dedim ucadan.
Sәni mövlam saxlasın
Çiçәkdәn, qızılcadan.

٢٥

YANALTMACALAR

Aşpәz Abbas aş asmış,
Yaxşı asmış, xoş asmış.

Aşpәz Abbas bozbaş asar,
O başda, bu başda.

Atı min, iti qov,
İti min, atı qov.

Bazarda nә ucuz?
Mis ucuz, duz ucuz, küncüd ucuz.

Bir pinәçi,
Bir neçә dәfә bir neçә başmaği bir-birinә inci kimi pinәdi.

Bizdә üç ad bәllidir, şәkәrlidi, ballıdi,
Әli,Vәli, Pirәli, Mәmmәd ondan irәli,
Fındıqıstan, qazıstan, rәhmәtlik sәnin atan,
Fatmә Tükәzziban, Zübeydә bir can.

Bizә bizdә biz deyәllәr, sizdә bizә nә deyәllәr?

Boz atın boz torbasın boş as başından,
Apar islat, gәtir, yaş as başından.

Bu eşşәh, әski eşşәh(eşşәk).

Bu kasa bizim özümüzünümüş.

٢٦

Bu qarpız qarın sancılandırannardanımış.

Bu mis çox pis misimiş,
Bu misin cinsi pisimiş,
Bu mis Kaşan misimiş.

Bu yoğutdi,
Mayalamalımi, mayalamamalımi?

Bu yoğutdi,
Sarımsaxlasax da saxlasax yesax,
Sarımsaxlamasax da saxlasax yesax.

Cümә güni cümә mәçitdә cüvәlәr cülü Cabbarın cübәlәrin

corapların ciblәrinnәn cübüddәdilәr.

Çil bildirçinli qardaş,
Sәn mәnnәn çil bildirçinlәşsәn dә,
Mәn sәnnәn çil bildirçinlәşәcәyәm,
Sәn mәnnәn çil bildirçinlәşmәsәn dә,
Mәn sәnnәn çil bildirçinlәşәcәyәm,

Didi du da, nә durmusan.

El-alәm al dana aldı aldanmadılar,
Biz bir al dana alıb aldandıx.

Әl-üzümüzü yuyax, üzümümüzü yiyax,
Üzümümüzü yiyax, әl-üzümüzü yuyax.

٢٧

Әli ilә Mәmiş mәhkәmәyә getmiş,
Mәhkәmәdә mәhkәmәlәşmişlәrmi,
Mәhkәmәlәşmәmişlәrmi?

Getdim, gördüm, körpü altında iki kürkü yırtıx kirpi var,
Әrkәk kürkü yırtıx kirpi dişi kürkü yırtıx kirpinin kürkün

yamıır.

Girdim tәndirә, sildim, süpürdüm, silkәlәndim çıxdım.

Göydәn iki damcı düşdi,
Biri mәnim annıma, biri anamın annına.
Gül dibi bülbül dibi,
Gül dibi bülbül dibi.
Hay Fәtәli, huy Fәtәli,
Çay gәtir, çay içindә tay çatax.
Heç bilmirәm kәpәh yedi, köpdü köpәh,
Heç bilmirәm kötәh yedi, köpdü köpәh.

Xala- xala,
Tәndir qala,
Küsüvü götür
Mәni qavala.

İt iti itәr, it iti bitәr, it biti itәr,
İt getdi, bit getdi, it bit getdi.

Qәlәmә, qәlәmәlәnmә,
Mәn özüm qәlәmәlәnәnnәrdәnәm.

Qırx küp, qırx qıplı qırıx küp.

٢٨

O taydan gedәn on beş boz eşşәkli,
Beşi bez yüklü,
Beşi duz yüklü,
Beşi boş gedәr.

Sarımsaxlasax da saxlasax samanı,
Sarımsaxlamasax da gәlir zәmani,
Sarımsaxlasax da gәlir zәmani,
Niyә sarımsaxlamayax samani?

Savalanın sıyrığında, sәrt başında,
Süyürüşdüm düşdüm, dik durdum.

Sәriyә sürünü sürüyә-sürüyә saldı sәrdabiyә.

Su duvardan damcılanmalımı,
Damcılanmamalımı?

٢٩

TAPMACALAR

Açaram, qaçar,
Bağlaram, yatar.
 (Dәyirman)

Adam utar, canı yox.
 (Qәbir)

Ağ atım, abyar atım,
Sarıqayadan qopar atım.
 (Saqqız)

Ağ çadırlını görcәk başını
qalxızar.
 (Qәlәm)

Ağ dәyil, yarpağı var,
Köynәh dәyil, tikilib,
Adam dәyil, danışar.
 (Kitab)

Ağ yerdә qara toxum,
Qәmiş ilә әkәllәr,
Ağız ilә biçәllәr.
 (Yazı)

Ağacdan alti,
Dәmirdәn qati,
İnsan әlindә
Tarı qudrәti.
 (Yay)

Ağdır, pәnir dәyil,
Quyruğu var, siçan dәyil.
 (Ağ turp)

Ağdır tarlasi,
Qara toxumi
Әl ilә әkәllәr,
Dil ilә biçәllәr.
 (Mәktub)

Ağır-ağır hallanır,
Göydәn yerә sallanır.
 (Yağış)

Ağrısız-qәmsiz ağladar.
 (Soğan)

Ağzi var, dili olmaz,
Yüz ağac vur, çığırmaz.
 (Balıq)

Ağzına bax, ağzına,
Yazıllar kağazına,
Hәr kәs buni tapmasa,
Dәliyi onun ağzına.
 (Tuluq)

A hanı, hay, a hanı,
Gәzir hәmi cahanı.
Gәtirәllәr öldürmәgә,
Nә әti var, nә qanı.
 (Yuxu)

٣٠

Axar çayın axanı,
Dolandırar cahanı.
Bir yanında xış işlәr,
Bir yanında kotanı.
 (Dәyirman)

Axşam doğular,
Sәhәr yer ovar.
Axşam yığılar,
Sәhәr dağılar.
 (Cücә)

Axşam oldu saralar,
Sәhәr tezdәn qaralar.
 (Lampa)

Axşam baxdım, çoxiydi,
Sәhәr baxdım, yoxiydi.
 (Ulduz)

Axşam salınır,
Sәhәr yığılır.
 (Yatacaq)

A kişi, kişi,
Dәmirdәn dişi,
Yeyәr buğdanı,
Qalar külәşi.
 (Oraq)

Ala allandı,
Başı çullandı,

Qaşığa mindi,
Qıçı sallandı.
 (Әriştә)

Altı bulax içirәm,
Üstü çimәn biçirәm.
 (Qoyun)

Altı daşdı, daş degil,
Üstü daşdı, daş degil.
Heyvan kimi otlayır,
Heyvana yoldaş degil.
 (Tısbağa)

Altı darı, üstü darı,
İçindә bir ovuc darı.
 (Әncir)

Alçax damda, qara yümax.
 (Әlәk)

Allahu әkbәr dәrәsindә,
Qıl bitәr döörәsindә.
Çarlanıb çadıralanıb
İman onun arasında.
 (Buğda)

Allahu әkbәr dәrәsindә,
Gül bitib dörәsindә,
Su durar çalasında,
Şirinlihdәn çatlayıb,
Dil çıxıb arasında.
 (Ağız)

٣١

Alti ayaq boyu var,
Hәr gecәdә toyu var.
 (Lampa)

Altı dәrya,
Üstü od.
 (Qәlyan)

Altından içәr,
Üstündәn doğar.
 (Әkin)
Anası beşikdә,
Balası bazara gedәr.
 (Üzüm)

Aşığın qan әyağı,
Qan әli, qan әyağı,
Aşıx bir şey görübdü
Üç başı, on әyağı.
 (İnәk, buzov, sağıcı)

Aşıx eldәn yuxari,
Şanә beldәn yuxari,
Aşıx bir şey görübdü
Dizi beldәn yuxari.
 (Çәyirtkә)

At başı,
Fil burnı,
Әqrәb qarnı.
 (Buğda)

At daşı,
G.. dodağı,
Olsun dәdәn ağzına
Dәdәbәdәdәn ağzına.
 (Quyruq)

Atam burda, d.....ları orda.
 (Qarpız tağı)

Atam hәyәtdә yatar, kölgәsin
uzağa atar.
 (Tağ)

Ay gәlir adamınan,
Bir xonça badamınan.
Nә dili var, nә ağzı,
Danışır adamınan.
 (Kitab)

Ay nәnә, bizә yağ göndәr,
İnәhlәri sağ, göndәr.
Çalxalanmamış nehrәdәn
Әrinmәmiş yağ göndәr.
 (Bal)

Azan oxur,
Namaz qılmaz,
Arvad alır,
Kәbin qoymaz.
 (Xoruz)

٣٢

Bağlaram, qaçar,
Açaram, durar.
 (Ayaqqabı)

Bir atım var dәrindә,
Arpa yeyir sәrindә.
Gecә-gündüz yol gedәr
Yerindәdi, yerindә.
 (Dәgirman)

Bizә bir qonax gәlib, xeyli
zamandı,
Yaşı var, tәzә cavandı.
İki oğlu var, hökmü rәvandı,
Bir qızı var, mahtabandı.
 (Bala vә böyük çillә)

Burdan vurdum baltanı,
Ordan çıxdı qalxanı.
Anam bir oğlan doğdu,
Yerin-göyün sultanı.
 (Gün)

Çin otax, çin, çin otax,
Qırx pillәkәn, min bir otax.
 (Kәlәm)

Dağda tappıldar,
Çayda şappıldar.
Obada mehman,
Kәtdә sәliman.
 (Külüng)

Dağdan gәlir, dağ kimin,
Qolları butax kimin.
Әgilir su içmәgә,
Bәrildiir ulax kimin.
 (Sel)

Dәdәmin min bir donu var,
Qatlamax olmaz.
İçi dolu әşrәfidi,
Sanamax olmaz.
 (Göy ulduzları)

El yatdı,
Oba yatdı,
Ölü s..in uzatdı.
 (Açar)

Әl qәdәr, hәr yeri gәzәr.
 (Başmaq)

Әlәmәni әlәdim,
Dolamanı doladım,
Qurtdan qaza mindim,
Tәrpәnmәzdә sürdüm.
 (Un, yumaq, qatır, yer)

Әli yox, qapıları açar,
Qanadı yox, göylәrә uçar.
 (Yel)

٣٣

Әlim әtdә,
Başım g..dә,
G..üm yerdә.
 (İnәk sağmaq)

Әlsiz-әyaxsız şәkil çәkәr.
 (Şaxta)

Әlsiz, maşınsız toxucu
kimidir.
 (Hörümcәk)

Әrinmәz ağam,
Kürkünü bürünmәz ağam.
Andı içindәdi
Payada yerimәz ağam.
 (Sәhәng)

Әyaği yoxdu, amma yeriyir.
 (İlan)

Gәlirdim kәtdәn,
Ay vurdu bәrtdәn.
Ağzı sümühdәn,
Sakqalı әtdәn.
 (Xoruz)

Hacılar haca gedәr,
Cәhd edәr gecә gedәr.
Bir yumurta içindә

Yüz әlli cücә gedәr.
 (Narın dәnәlәri)

Halalar, ay halalar,
Dağda düşәn balalar.
Quyruğunnan su içәr,
Dimdiyinnәn balalar.

(Buğda)

Hup hupa,
Kәrkә sapı.
Bir budağı,
Beş yarpağı.
 (Qol-barmaqlar)

Xanım oyandı,
Cama dayandı.
Cam sındı,
Qana boyandı.
 (Nar)

İçi-eşiyi daş,
Gir içindә ha dolaş.
 (Minarә)

İçi qırmızı, yanları qara.
 (Mazan)

İçi qırmızı, eşiyi qara,
İçinә qoysan qızışar.
 (Qaşıq)

٣٤

İçi qırmızı, şirin,
Paltarı yaşıl, qalın.
 (Qarpız)

İçi dolu,
Üzüqoylu.
 (Böyrәk)

İki dabanı var,
Alti qıçı.
 (Tәrәzi)

İki dağ arasında dana böyürür.
 (Yel çıxartmaq)

İki әyaxli fil,
Ortasında var bir dil.

(Tәrәzi)

İki qәrdәşdilәr,
Hәmişә qaçallar,
Bir-birinә çatmazdar.

(Göz)

İki yol arasında qırmızı
dәsmal.
 (Dil)

İlim xatun düymәsi,
Hәr kәs onu tapmasa,
Yeddi ilin xәstәsi.
 (Üzәrlik)

İynә gözünnәn baxaram,
Cümlә-cәhani yıxaram.
 (Tüfәng)

Qırmızı duvar üstә
Ağca quşlar düzülüb.
 (Dişlәr)

Mәn getdihcә o, gedәr,
Mәn gedәrәm, o, qalar.
Mәn qalaram, o, gedәr.
 (Üz-kölgә)

O dörd әyaxli,
Sora iki,
Axirdә üç әyaxli.

(Adam)

O qәdәr işdәmişlәr,
Uzun-uzun qәmişdәr,
Yorqun düşüb yatmışlar.
 (Sәngәk çörәyi)

O yan qaya,
Bu yan qaya,
İçindә sari maya.
 (Yumurta)

Obalar, hay obalar,
Ağ sakqallar tapalar.
Uzunu çuxuruna,
Girdәlәri çabalar.
 (Qәlyan)

٣٥

Ocağı var, gözü yox,
İsdisi var, özü yox.
 (Heyvan)

Oda qoyanda әrir,
Suya qoyanda donar.
 (Mum)

Odsuz yanar,
Qanatsız uçar,
Әyaxsız qaçar.
 (Gün, yel, çay)

Oyan daş,
Bu yan daş,
İçindә qırx-әlli baş.

(Hamam)

O yan qala Mәhәmmәd,
Bu yan qala Mәhәmmәd,
Yaş vurdum quru çıxdı,
Sәlli әla Mәhәmmәd.
 (Tәndir, çörәk)

O yan mәrmәr,
Bu yan mәrmәr,
İçindә bülbül oynar.
 (Diş, dil)

O yan pәrçin,
İçindә var gövәrçin.
 (Göz)

Özü kiçik, yollanar,
Quyruğu uzun, sallanar.
 (Meymun)

Tap buna da tapmaca,
Ayaxları yapmaca,
Gözlәri piyalaca.
 (Dәvә)

Toya çarşablı gedәr.
 (Dolma)

Uca damnan alçax dama un
әlәnәr.
 (Qar)

Undi, çuvaldi, vәrdәnә.

(İydә)

Usdalar ha usdalar,
Şәfa tapsın xәsdәlәr.
O necә quşdur,
Öz bağırsağın dәsdәlәr.
 (Cәhrә)

Uydurmuş, ha uydurmuş,
Çalasında su durmuş.
Açın sizin qıllıni,
Gәlir bizә qudurmuş.
 (Piyalә, baş, tük, ülgüc)

٣٦

Uzadım çuxuruva.
 (Tәndir)

Uzadım sәnә,
Tüstüsü mәnә.
 (Tәnbәki çubuğu)

Uzun boynu var,
Sarı sәkqәli.
 (Qamış)

Uzun qız, kölgәsi yox.

(Çay)

Uzun uzun ulama,
Quyruxları dolama,
Gündüz gәzәr bağları,
Gecә gәlәr sallama.
 (Qoyun)

Uzun uzun uzanar,
Hәftәdә bir bәzәnәr.
 (Şәrit)

Uzun uzun uzanmış,
Uzanmışda beş qamış,
Qamışdara qar yağıb,
Qar üstә bir qan damıb.
 (Qol, barmaqlar,

dırnaqlar, fındıqça)

Uzundu, qısadı, çәrtihdi başi,
Yanında var cüt yoldaşi,
Girәr içәri, titrәr başi,
Çıxar eşiyә; tökәr göz yaşi,
Mәlafәni yaş eylәr,
İki könlu xoş eylәr.

(Qәlәm, dәvat,
mәktub)

Uzun-uzun әbalar,
Ağ sәkqәllәr tapalar.
Atım gedib gәlәndә
Әyaxları çabalar.
 (Fәrş dәzgahı)

Uzun uzun obalar,
Ağ sakqallı tәpәlәr.
Atım gedib gәlәndә
Ayaxları çapalar.
 (Farş dәzgahı)

Üstә gedәndә yükü var,
Aşağı gәlәndә işi var.
 (Qaşıq)

Üstü zәmi biçilir,
Altı bulağ içilir.
 (Qoyun)

٣٧

OYUNLAR

ӘTӘYӘ DAŞ QOYDU

Bu oyunda beş nәfәrdәn çox oyunçu iştirak edir. Oyunçu-

lar bir-birinin yanında otururlar. Onlardan biri әlindә balaca bir
daş tutub ayaqüstә dayanır. Ona usta deyirlәr. Bir şagird dә
ustanın yanında dayanır. Yerdә oturan uşaqların hәr biri gizli
bir yer hazırlayır ki, usta daşı oraya qoysun. Usta gәzә-gәzә
әlini әtәklәrә uzadır, guya daşı onlardan birinә verir. Amma
kimә verdiyini bәlli etmәz. Sonra o, kәnarda dayanan şagird-
dәn soruşur: “Daş hansı әtәkdәdir?” Әgәr şagird düzgün cavab
versә, ustanın yerindә dayanır, usta keçib oturur, ayrı bir oyun-
çu da şagirdin yerinә gәlir, yox, әgәr bilmәsә gedib oturur, baş-
qa bir oyunçu şagirdin yerinә keçir. Oyunçular yorulanadәk
oyun belәcә davam edir.

Bu oyun fiziki baxımdan olmasa da, uşaqların zehnini fәal-
laşdırması üçün faydalıdır, onlarda diqqәtin formalaşmasına kö-
mәk edir. Bu oyun hava çox soyuq, yağışlı olanda uşaqların
başını qatmaq üçün bir otaqda, ya üstüörtülü yerdә keçirilir.

ARADA VURDI

Bu oyuna dörd nәfәrdәn çox oyunçu cәlb edilir. Oyunçular

iki dәstәyә bölünürlәr. Oyunu başlayan dәstә arada dayanar. O
biri dәstәnin oyunçulari bu aradakı dәstәnin o yan bu yanında
müәyyәn mәsafәdә dayanarlar. Bu oyun üçün top da lazımdır.

Qıraqda dayanan oyunçular aradakı dәstәnin oyunçularını
top ilә vurmağa cәhd edәrlәr. Top hәr kimә dәysә, gәrәk oyun-
dan çıxıb kәnarda dayansın. Әgәr top aradakı oyunçuya dәy-
mәsә, hәmin oyunçu topu tutub saxlasa, onda deyirlәr: “Bir

٣٨

canı var”. İki top tutsa, iki canı var. Hәmin oyunçu bu “can”-
larla qıraqda qalan oyunçu yoldaşlarını yenә içәriyә gәtirә bi-
lәr. Elә ki, axırda bir nәfәr oyunçu arada qaldı, kәnarda daya-
nanlar gәrәk topu yüksәkdәn atıb-tutalar ki, qәflәtәn axırıncı
oyunçunu da top ilә vursunlar. Әgәr vura bilmәsәlәr, yenә hә-
min dәstә içәri gәlәcax. Bu oyun çox tәhәrrükli vә yorandır,
bәdәni çalışmağı çoxaldıb, oyunçuları diqqәtә, birliyә, ayıq-
sayıq olmağa tәşviq edir.

AYAQ CIZIĞI

Bu oyun cızıq kimidir. Oyunçular neçә nәfәr olur olsun,
hәr biri öz hesabına oynayar. Tәkcә cızığın formasında o biri
cızıqdan cüzi fәrq var. Bu oyunun formasında 8 “ev” (evcik)
olar vә xaç şәklindә olduğuna gözә “ermәni cızığı” da deyәllәr.

Cızığın başında “cәhәnnәm” adlı balaca bir yarımdairә
olar. Bu oyunda daşı atıllar, ayaq ilә vurmazlar, daş atılan
“ev”in gәrәk üstünnәn atılalar. Oyun birinci “ev”dәn başlar,
sәkkizincidә bitәr. Oyunun axırında “cәhәnnәm atlama” var,
daşı “cәhәnnәm”nәn kәnara atıb naxışlı “ev”lәrdәn gedir, cә-
hәnnәmi atlayıb, daşı geriyә atır, “ev”lәrdәn birini ala bilsә,
oyunu aparır.

Bu oyun uşaqların bәdәnini çalışdırmaqla bәrabәr, hәm dә
onların zehninin inkişaf etdirilmәsindә әhәmiyyәt daşıyır,
oyunçuları birliyә yönәldir.

1

2

3

5

4

6

8

7

Cә
hә

nnәm

٣٩

UŞDU, UŞDU

Bu oyun da qarlı-yağışlı havada üstüörtülü yerdә oynanır.

Bu oyunda bәzәn uşaqlarla birgә böyük yaşlılar da oynaya
bilir. Oyunçular ikidәn artıq istәnilәn sayda ola bilәr. Bu oyun-
da oyunçular dövrә vurub әylәşәrlәr. Onların arasında iti dü-
şüncәli olan oyunun ustası seçilir. Bütün oyunçular bir bar-
maqlarını qoyallar yerә. Usta deyәr: uşdu, uşdu, quş uşdu!
Oyunçular әllәrini göyә qalxızallar. Sonra usta deyәr: uşdu,
uşdu, kәhlih uşdu! Usta dediğca oyunçular barmaqlarını göyә
qovzayallar. Usta hamının başını qatannan sonra başlar ara-bә-
rә uşmayan zirvәlәrin adını saymağa. Oyunçular da gәrәk diq-
qәtli olub huş-baş ilә qulaq verәlәr ki, uçan quşun adı çәkilirsә,
әllәrini göyә qalxızalar, uşmayan olsa, barmaqlarını qalxızma-
yalar. Oyunçulardan karıxıb әlini qalxızan olsa, yanıb oyundan
qırağa çәkilәr. Axır qalan oyunçu oyunu aparar.

Bu oyunun yaxşı keçmәsi ustanın ayıq-sayıq olması vә nә
qәdәr söz sayması ilә bağlıdır ki, nә sayaq oyunçuları yahaldıb
oyundan çıxartsın. Burada bәdәnin çalışdırılması bir o qәdәr
nәzәrә çarpmasa da, uşaqlarda fikir, diqqәt vә zehnin konsen-
trasiyasına kömәk edir.

İP KEÇDİ

Oyun “ip keçdi” yaxud “ip atdı” adlanır. Bu oyunu tәk

halda da oynamaq olar. Kiçik bir ipi oyunçu bir topuğuna bağ-
lar, sonra onu topuğunda fırladıb o biri ayağı ilә atılar. Burada
ipin ayağın altında qalmamasına, fırlanaraq oyunun davam
etdirilmәsinә diqqәt yetirmәk lazımdır. İp bir az uzun olsa,
oyunçu onun o baş-bu başından yapışıb başının dalından gәti-
rib ayaqları altından keçirdәr, yenә dә ipin ayaqları altında

٤٠

qalmamasına vә belәliklә oyunun davam etdirilmәsinә diqqәt
yetirilmәlidir. Oyunçu iki nәfәr olsa, bir az uzun ip ilә yan-
yana dayanıb biri sağ, o biri isә sol әli ilә ipin ucundan yapışar,
eyni vaxtda ipi başdan aşırıb ayaqdan keçirdәllәr. Gәrәk hәr iki
oyunçu ipin ayağına ilişmәsinә diqqәt etsin. Әgәr oyunçu üç
nәfәr olsa, iki oyunçu ipin hәr iki ucundan tutar, üçüncü oyun-
çu da arada dayanar, ipi fırladanda ayağı ipә dәyәnәdәk ipdәn
atıla bilәr. Oyunçu üçdәn çox olsa, iki-iki, o sayaq ipin o baş-
bu başından tutub ipi atarlar, o biri oyunçular bir-bir ya da üç-
üç, hәtta beş-beş ipin altına girib, atılıb yenә çıxarlar. Kimin
ayaği ipә dәysә, onun fırlanmağına mane olsa, yanacaq. O,
gәrәk gedib ip fırladan oyunçuların birinin yerindә dayansın.

İT QUSLİ

Bu oyunda 3 nәfәr oyunçu olur. İki oyunçu әllәrini bir-

birinә verib üzbәüz dayanallar, üçünci oyunçi uzaxdan sürәtlә
gәlib özünü onların әllәri üstә atar. Әllәrini aça bilsә, oyunu
aparır, yenә gedib uzaxdan gәlir, yox aça bilmәsә, qarnı üstә
onların әllәrinin üstә düşәr. Onlar da әllәrini nәnni kimi tәrpә-
dib deyәllәr:

İt qusli, hay it qusli!
İtim dәrәdә qusdi!
Qarqa göylәrә uşdu!
Dağa gedirsәn ya dәrәyә?

Әgәr o dağa desә, onu ayaqları üstә atallar yerә, yox әgәr
dәrәyә desә, onu başı üstә yerә atallar. Sonra o, bu iki oyunçu-
nun birinin yerindә dayanar, oyun başdan başlar. Bu oyun üçün
ayrıca yer lazımdır: qumluq vә ya yumşaq yer olmalıdır.

٤١

İNӘ, İNӘ

Bu oyun qış gecәlәrindә oynanılır. Oyunçular yumruqla-
rını yerә qoyallar. Oyunçuların ustası yumruqların üstünә vura-
vura oxuyar:

İnә, inә
Uci düymә
Bәrbәrinci
Bәrin geçir
Qoç ağaci
Qotur geçir
Şam ağaci
Şatır geçir

Habban
Hubban
Yırtıl
Yırtıl
Su iş
Qurtul
Qurtul

Axırıncı söz kimin yumruğına düşsә, o yumruğun yığar.
Hansı oyunçunun yumruğu tez qurtulsa, yәni әllәri cәrgәdәn çıx-
sa, kәnara çәkilәr. Yumruğu hamıdan sona qalan oyunçu uduzar.

BEŞ DAŞ

Bu oyunda, adından da bәlli olduğu kimi, beş dana daş la-

zımdır. Bu daşlar gәrәk xırda olub әlin içinә yerlәşsin. Burada
iki nәfәrdәn başlayaraq istәnilәn qәdәr oyunçu ola bilәr. Oyun-
çular dövrә vurub oturallar. Oyunu başlayan uşaq daşları yerә
sәpәr, bir-bir götürüb göyә atar, o yerә düşmәmiş, gәrәk yer-

٤٢

dәkilәri götürsün. Әvvәlcә daşları birbәbir götürәr, sonra iki-
lәyәr, daşlari iki-iki götürәr, sonra üçlәr, daşların üçün bir, birin
bir götürәr. Sonra dördlәr, daşın birini göyә atıb dördünü bir
yerdә yerә qoyar, yenә o sayaq atıb dördünü dә götürәr. Sonra
iki barmağını yerә qoyub daşlari sәpәlәr, birini әlinә alır, birini
dә o birisi oyunçular usta seçәllәr. Oyunçu әvvәlcә gәrәk bütün
daşlari iki barmağının altından o taya keçirdә. Axırda usta daşi
aparar. Bu oyunların hamısını xәtasız keçirtsә, bir qәlәbә sayılır.
Hansı oyunçunun axırda qәlәbә sayısı çox olsa, oyuni aparıb.

Bu oyunda hәr oyunçu öz hesabına oynar. Burada qığlama
da var. Belә ki, daşın birini göyә atıllar, eyni vaxtda digәrini
yerdәn götürüb ovucda olan daş ilә dәgişillәr, bu isә cәldlik
tәlәb edir. Burada yağış da var: daşlari bir-iki-üç-dörd dana gö-
yә atıllar, birini sağ әl ilә götürüb sol әlin içinә qoyallar. Sonra
göydәki daşi tutallar. Әlüsti dә var: daşların birini әlin üstünә
qoyallar, onsuz da o daş düşәcәk, yerdә qalan dörd daşi hәmin әl
ilә götürәllәr. Bu oyun qızlar arasında müşahidә olunur.

BӘNÖŞӘ

Bu oyun üçün әn azı altı oyunçi lazımdır. Altı nәfәr üç-üç

olub müәyyәn mәsafәdә üz-üzә dayanallar. Oyuna başlayan
tәrәf deyәr:

٤٣

Bәnöşә! Bәnöşә!
Bizdәn sizә kim düşә?
O biri tәrәf oyunçu seçәr. Hәmin oyunçu bu biri tәrәfdә da-

yanan cәrgәnin üzәrinә yügürәr. Әgәr o, bu tәrәfdә iki yanaşı
dayananın sәfini qırıb, birini gerilәyib (dallayıb) apara bilsә,
geri gedәn oyunçi oyundan çıxır, geriyә aparan isә yenә gәlir öz
sәfinә. Әgәr әllәrin zәncirini qıra bilmәsә, özü sәfdәn çıxır,
oyun davam edir. Cәrgәnin biri qurtulsa, o birisi oyunu aparır.

BUCAQ TUTDU

Bu oyunda oyunçular bucaqlara görә seçilir, bir nәfәr dә
artıq olur. Oyun başlayanda üçәdәk sayılır, hәr oyunçu bir
bucağı tutur. Bucaq evin dörd küncüdür. Hәr oyunçu bir bucaq
tutannan sonra bir oyunçu arada bucaqsız qalır. Sonra oyun-
çular bucaqları dәgişmәyә başlallar. Arada qalan oyunçu onlar-
dan birinin yerini tutmaq üçün diqqәt etmәlidir. Yerlәr tutulan-
nan sonra arada qalan oyunçu qurd sayılır. Oyunçular yenә
bucaqlari dәyişib oyunu yorulanadәk davam etdirillәr.

PİL DӘSTӘ (PÜLÜNC AĞAC)

Oyunçılar iki nәfәrdәn başlayaraq istәnilәn sayda ola bilәr.

Oyunçi çox olsa, iki dәstәyә bölünüllәr. Onlar bir-bir ağac

٤٤

vurub pili tutallar. Bu oyunda çәlih boyda uzun bir ağac vә әl
boyda bir pil lazımdır. İki daşı yerdә yanaşı qoyub pili hәmin
daşların üzәrindәn ağac ilә vurallar. O biri tәrәfdә dayanan
oyunçu gәrәk pili göydә tuta. Әgәr tuta bilsә, gәlib ağacın
dalında dayanacaq, tuta bilmәsә, pili götürüb ağacın yanınadәk
bu sözlәri deyә-deyә gәlәcağdi:

“Al qәmәni, ver qәmәni, zәnbil zünbül hu”.
Axırıncı sözü yәni “hu”nu nәfәs almamış ağacın yanınadәk

demәsi lazımdır. Nәfәs alsa, yanıb oyundan kәnara çıxar. Bu
oyuni aparan olmaz. Oyunçular yorulanadәk oynaya bilәllәr.

PİŞDӘK KEÇDİ

Bu oyunda da 2 nәfәrdәn başlayaraq istәnilәn sayda oyun-

çu ola bilәr. Әgәr altı oyunçunun olduğunu nәzәrә alsaq, bura-
da beş nәfәr әllәrini dizlәrindә, başlarını da aşaği salıb bir-biri-
nin ardınca dayanallar. Әlbәttә, onların arasında müәyyәn mә-
safә olmalıdır. Altıncı oyunçi gәlib bu beş oyunçunun üstün-
dәn atılar. Sonra özü axirdә әllәrini dizinә qoyub dayanar. Bi-
rinci pişdәk duran oyunçi qalxıb beş oyunçunin üstündәn atıl-
mağa başlar, axırda özü yenә әllәrini dizinә qoyub dayanar.

Belәliklә, bu oyun çox davam edә bilәr, bütün oyunçular
növbә ilә hәm atılar, hәm dә әlini dizinә qoyub pişdәk dura
bilәr.

PİŞİK QAÇDI

Bu oyunda iki oyunçi iştirak edir. Oyunun müәyyәn hәdd-

hududi olmur. İki nәfәrdәn biri qurd olur, o biri qaçır. Oyun
başlayanda qaçan uşaq gәrәk әlini qurdun әlinә çalıb sonra
qaçsın.

٤٥

Qaçan oyunçu hardan qaçsa, qurd da gәrәk onun ardınca
qaçsın. Qaçan uşaq tutulanda oyun başa çatır.

PİŞİK YOLU

Bu oyun iki nәfәrin iştirakı ilә keçirilir. Oyunda bir nәfәr

qurd olur. Әlbәttә, bu oyunun qurdu pişik, o biri oyunçu isә
siçan kimi tanınır. Pişik bir yolun ağzında durur. Bu, qapı vә
ya müәyyәn balaca bir yer dә ola bilәr. Siçan deyәr: Pişik
qardaş, mәnә bir pişik yolu ver, gedim!

Pişik kәnara çәkilәr ki, siçan keçsin. Siçan gәrәk cәld vә
diqqәtlә pişiyin olduğu o balaca yoldan qaçsın. Pişik dә gözdә-
qulaqda dayanır ki, siçan ayağını qabağa qoyan kimi onu
tutsun. Әgәr pişik siçanı tutub saxlaya bilsә, yenә içәriyә salıb
oyunu tazadan başlayacağlar. Siçan qaça bilsә, gәlib pişik
olacax, siçanı içәriyә salıb oyunu yenidәn başlayacax.

TOP TUTDU

Bu oyunda üç nәfәrdәn başlamış istәnilәn sayda oyunçu ola

bilәr. Bu oyuna top lazımdır. Oyunçular üç nәfәr olsa, ikisi bir,
biri dә tәk dayanır. İki nәfәr topu bir-birinә atır, bu bir nәfәr dә
topi tutmağa çalışmalıdır. Әgәr tuta bilsә, gәlib top atanın ye-
rindә dayanır. Bәllidir ki, topu atan da, onu tutan da diqqәtli
olmalıdır.

Oyunçu çox olduqda, iki dәstәyә bölünüllәr, top hansı dәs-
tәnin әlindә olsa, öz yoldaşlarına atır, o biri dәstәnin oyunçula-
rı isә topi tutmağa çalışıllar. Top tutulanda oyun yenidәn baş-
lar.

Bu oyun üçün böyük yer lazımdır ki, oyunçuların qaş-
mağına, yer tutmağına imkan olsun.

٤٦

TOP ӘRӘBİ

Bu oyunda dörd nәfәrdәn çox oyunçu lazımdır. Oyunçular
iki dәstәyә bölünüb hәrәsi bir bucaqda yarım metr hündürlükdә
özlәrinә “ev” qurallar, xәtt çәkib yeri bildirәllәr. Bu oyunda top
da lazımdır. Top oyunı başlayan dәstәdә olur. Oyunçuların biri
topı atır. Top nә qәdәr uzağa atılsa, bir o qәdәr yaxşıdır. Sonra
topı atan dәstәdәn bir oyunçu evdәn çıxıb rәqibin evinә sarı
qaçır. Әgәr rәqib dәstә topı tutub qaçanı top ilә vura bilsә,
hәmin oyunçu yanıb kәnarda dayanır. Amma o, top dәgmәmiş
qaçıb özünü rәqibin evinә yetirsә, orda dayanar ki, dәstәnin
bütün oyunçulari o sayaq qaçıb rәqib dәstәnin evini alsınnar.
Evi ala bilsәlәr, oyunı aparıblar, oyun yenә o dәstәnin әlindәdir.

Bu oyun oyunçular yorulanadәk davam edә bilәr. Burada
sürәtli qaçış tәlәb olunur, yәni oyun uşaqlara fiziki güc aşı-
layır, hәmçinin diqqәt vә birliyi tәşviq etdiyi üçün çox әhә-
miyyәt daşıyır.

TOLAMA

Bu oyun cızıq oyununa oxşayır. Sadәcә formasında fәrq

var. Tolamada oyuna istәnilәn sayda oyunçu cәlb oluna bilәr,
amma hәr bir oyunçu öz hesabına oynayır.

Oyun belә başlayır: birinci oyunçu daşı birinci evә atır.
Sonra birinci evin üstünnәn atılıb sağ ayağını ikinci evә, sol aya-

1
2

3 4

5

6

7
8

9

Cә
hә

n
nә

m

٤٧

ğını isә üçüncü evә qoyur. Sonra ayaqlarını yığıb eyni vaxtda at-
layıb sol ayağını ikinci evә, sağ ayağını göydә saxlar, tez hәmin
vәziyyәtdә ayaxlarını yerә qoyar, gedib yetәr doqquzuncu evә,
әyilib daşı götürüb birinci evdәn atılar. Sonra daşı ikinci evә atıb
o sayaq evlәri bir-bir geçib doqquzuncu ev dә bitәnnәn sonra ev
almaq vaxtıdır. Bu zaman oyunçu dalını (arxasını) tolamanın
formasına sarı döndәrib yerdә әglәşәr, daşı başı üstünnәn forma
üstünә atar. Daş hansı evә düşәrsә, ora oyunçunun evidir. Daş
cızıq üstә düşәrsә, yenidәn ata bilәr. Amma daşı cәhәnnәmә dü-
şәrsә, yanacaq, gәrәk yenidәn oynamağa başlasın. Bu oyunda
daş vә ya ayaq cızığa düşәrsә, oyunçu yanır. Hәmçinin ayax-
larını yanlışlıxla dәgişik qoysa, yenә yanıb oyundan çıxır, növbә
ilә ikinci, üçünci oyunçu oyuna başlayır.

TIRNA VURDU

Bu oyunda dörd nәfәrdәn çox oyunçu olur. Bir aşıx ilә bir
ip dә lazımdır. Aşıx olmayan yerdә kibrit qutisi ilә dә oynaya
bilәllәr. Oyunçular dörә vurub әglәşәllәr. Birinci oyunçu aşığı
atar. Hәr atılan aşıx dört cür düşә bilәr. Cik-börk-şah-vәzir.
Cik düşürsә, aşıx atan oğridi. Börk düşürsә, aşıx atan toxandi.
Toxan tamaşaçi olur. Şah düşürsә, aşıx atan vәzir olar. Aşığı
ata-ata әgәr dalbadal şah, vәzir, oğri gәldi, mәsәl üçün, vәzir
gәlmәmiş iki şah gәlsә, birinci şah cәrgәdәn çıxar, ikinci şah
sayılar. O zәmana kimi şah, vәzir, oğru, hәr üçü bәlli olar. Be-
lәliklә, vәzir üzünü şaha döndәrәr deyәr: “Qurban, bir oğri tut-
muş, cәzasına nә eylәyәx? Şah, mәsәl üçün, deyәr, üç qızıl vu-
run! Qızıl olsa, ipin ucun düyünlәyib üç dana ağır zәrbә әlinә
vurallar. Ya desә, beş panbux! Bu halda vәzir ipin düyünsüz
başilә oğrunun әlinә beş yavaş zәrbә vurallar.

٤٨

TӘKDİ, CÜTDÜ?

Bu oyun Azәrbaycanın qәdim zamanlardan üzü bәri geniş

yayılmış oyunlarındandir. Soyuq vә qarlı-yağışlı havada oyna-
yallar. Oyunda iki nәfәrdәn başlamış istәnilәn sayda uşaq
oynaya bilәr. Oyunçu iki vә ya üç olsa, hәr biri öz qazancına
çalışar. Amma dörddәn yuxari olsa iki – iki, üç – üç olub, hәr
dәstә öz tәrәfinә sari oynuyar.

Oyuna bir az da iydә, fındıq, kişmiş, habelә şeylәrdәn
gәrәkdi. Bu oyunu iki oyunçunun arasında nәzәrә alsaq, birinci
oyunçu bir ovuc az ya çox dedigimiz noxuddan, kişmişdәn
ovcunda götürәr. Bu birisi oyunçu deyәr: “tәkdi, cütdü?” Sonra
ovcunu açıb sayallar. O biri oyunçu düz desә, mәsәl üçün, tәk
desә vә tәk olsa, hәr nә ki bunun ovcunda var ona çatar. Yoxsa
tәk desә, amma cüt olsa, onun ovcunda olan qәdәr öz noxud
badamından o biri oyunçuya verir.

CÜCӘ GÖZÜ

Bu oyuna alti vә onnan çox oyunçi lazımdir. Bu oyunçilar

yariya bölünüb iki dәstә olar. Oyunu başlayan dәstә bir sәmtә
sari düzlәnәllәr. O biri dәstә onnarın dalında dayanar. Qabaxda
duran dәstә әllәrini durbin kimi gözlәrinә qoyallar. Dalda olan
dәstәdәn bir oyunçi qabax dәstәnin oyunçılarının birinnәn
yapışıb qabağa sarı aparar.

Dayanan dәstә soruşar: “Yoldaş, sәni kim apardi?”
O gedәn oni aparanın kim olduğunu demәlidi. Әyәr düz

desә, oyuni aparıb. Yenә dә sәfә gәlәr. Yox, düz deyә bilmәsә,
oyundan çıxıb qıraxda dayanar ki, onun sәfi hamısı oyunnan
çıxsın, o birisi sәf oyuna başdasın.

٤٩

COLA TUTMA

Oyuna bir balaca top vә ya girdәkan lazımdir. Topun vә ya

girdәkanın boyundan bir az böyük boyda bir neçә cola qazal-
lar. Culalar bir düz cızıq üstә qazılar. Sonra hәr colaya on dana
daş qoyallar. Balaca daş olsa, yaxşi olar, colani çox tutmaz.
Sonra oyunçular o colalarla müәyyәn mәsafәsi olan bir ayri cı-
zıq üstә dayanallar, topi yer ilә dıbırladıb colaya salallar. Ki-
min atdığı top hansi colaya düşsә, o coladan bir daş götürәr,
colalardan daşlar qurtulana kimi. Sonra oyunçular daşlarını ye-
rә töküb sayallar. Kimin daşi çox olsa, o oyunu aparıb. Colaya
badam, fındıq da tökәllәr, oyunçu neçә dana apara bilsә, sonra
sındırıb yesin.

CIZIQ

Bu oyun iki-alti oyunçi arasında olar. Oyunçu nә qәdәr az

olsa, bir elә yaxşıdır. Bu oyuna düzәn yer lazimdir, orda cızığı
çәksinlәr. Cızıq alti, sәkkiz, ya da on ev olar. Başında da bir
yarım dayrә cәhәnnәm adına çәkilәr. Evlәrә sayi qoyallar. Bi-
rinci oyunçi kiçik saf daşla, ilk evә atıb bir qıçın yığıb o birisi
qıçı ilә naqqıçlı gedә-gedә daşi evbәev itәlәr. Әyәr daş çızıq
üstünә keçsә, oyunçi yanıb. Bu oyunun qanunnarınnan biri su
içmәdi. Demәk ki, daş çızıq ilә lap qırax-qırağa dayansa,
deyәllәr: “Daş su içir”, oyunçi onu çәkә bilәr. Bir qanuni ayaq
ilә qoymaqdır: ayağını hәr evdә bir ya iki yol qoya bilәr. Bir
qanuni üstәn vurmadi: ayağını evә qoymamış daşi üsdәn vurub
o biri evә itәlәmәlidi. Daş cәhәnnәmә düşsә, oyunçu gәrәk
oyunu peşdәn başlaya. Әgәr birinci evdәn daşı xәtasız sonuncu
evәdәk aparsa, daşi ikinci evә atıb yenә başlar bütün evlәri bu
sayaq keçib qurtarsın. Bütün evlәr qurtardıxdan sonra ev almaq

٥٠

zәmanıdır. Aparan oyunçi daşi atar, hansi evә düşsә, ora onun
evidi, başqa oyunçu ora ayaq basa bilmәz, ayaq qoysa vә ya
daşi tüşsә, yanıb.

Oyuni tazadan başlar. Kim bu oyunda çox ev alsa, o oyuni
aparar. Cızığın qıçı-qıçısi dә var: oyunçi daşi bucaq-bucaq
evlәrә vurar vә aparar. Leslesi dә var: oyunçu başını göyә tu-
tub, ayağını evlәrә qoyar, ayaqi çızıq üstә düşsә, yanar. Ayaq
üsti dә var: oyunçu daşi bir ayaği üstә qoyur, bunsuz daşi yerә
salsa, ayağını çızıq üstә qoysa, gәrәk baş üstә qoysun, onda
evlәri rәdd olur (sıradan çıxır).

HAMAM-HAMAM

Oyun qumluqda keçirilir. Oyunçu istәnilәn sayda ola bilәr.

Bir usta da gәrәk olsun. Usta oyunçuların sayına görә bir ka-
sanı qumla doldurar, tәrsinә yerә çevirәr. Belә olanda günbәz
şәklindә qumdan dam düzәlәr. Bunlara deyәllәr hamam. Sonra
hәr oyunçu başlar bu damını boşaltmağa. Gәrәk çox diqqәtli
ola ki, damın altını boşaldanda dam uçmaya. Usta bir-bir oyun-
çulara baş vurub damlari sayar. Birdәn oyunçu deyәr ki, ha-
mam sazlanıb. Onda usta gәlәr bir ovucun qoyar hamamın da-
mına, o biri әli ilә ehmal-ehmal çalar (vurar), deyәr: “Hamam,
yat!”

Oyunçu da deyәr: “Yatmaram, ay yatmaram!”
Bir iki yol çalannan sonra dam yatsa, bәlli olar ki, oyunçu

hamamın damını bir elә dәvamli sazlamayıb, o cәrgәdәn çıxar.
Yox dam yatmasa, o oyunçu oyunu aparıb. Bu oyunun ustasi
gәrәk çox bilici, düzgün olsun, oyunçusu da gәrәk diqqәtli,
hösәlәli bir oyunçu olsun.

٥١

XORUZ-XORUZ

Bu oyunda iki vә artıq oyunçu ola bilәr. Bu oyunda bütün

oyunçılar bir qıçlarını yığıb, o biri ilә naqışlı gedәllәr. Onlar
hәr iki әllәrini qoltuxlarına qoyub dirsәklәri ilә bir-birinә çalal-
lar. Hansı oyunçu bükülmüş ayağını yerә qoysa, ya qollarını
açsa vә ya yıxılsa, oyunnan çıxar. Kim sonadәk qalsa, bu oyu-
nu aparar. Bu oyun oğlanlar arasında olar. Amma gәrәk diq-
qәtli olsunlar ki, vurulan zәrbәlәr çox ağır, sәdәmәli olmasın.

DALA MİNDİ

Bu oyuna “Göydә nә var” da deyәllәr. Oyunda iki oyunçu

olur. Onlar gәrәk boyda, ağırlıxda bir olalar. İki oyunçu kürәk
– kürәyә dayanallar. Sonra qollarını daldan bir-birinә keçir-
dәllәr. Әvvәlcә onlardan biri o birisinin qollarından, bir halda
ki, ağırlığı kürәginә düşür, qalxızar, ayaği yerdәn üzülsün.

Aşağıdaki oyunçu deyәr: “Yerdә nә var?”
Üstәki deyәr: “Yer mıncığı!”
Aşağıdaki: “Göydә nә var?”
Üstәki: “Göy mıncığı!”
Aşağıdaki: “Adın nәdi?”
Üstәki: “Karxana!”
Aşağıdaki: “Götür mәni millәt dama!”
Bu sözü deyәndә üstdәki oyunçu yerә әyilәr, o biri oyun-

çuni göyә, yәni kürәyi üstünә qalxızar, yenә hәman sözlәri de-
yәllәr, yorulana qәdәr. Oyun tәmam olanda qollari gәrәk bir-
birinnәn açılmasın.

٥٢

DӘGİRMAN-DӘGİRMAN

Bu oyunda oyunçu gәrәk üç nәfәrdәn çox olsun. Oyun-

çıların biri üzüquylu düşәr, qollarını, qışlarını yığar altına, o
biri oyunçular әllәrini yumruq edib yatan oyunçunın kürәgindә
bir-birinin üstünә qoyub deyәllәr:“Dәgirman, dәgirman, alt-
daki gәlsin üstә!”

Altdaki yumruq gәlәr üstә.
Beş-alti dәfә bu sözü deyәnnәn sonra yatannan soruşallar:

“Әl әl üstә, kimin әli üstdә?”
Yatan oyunçu әllәri görmür, gәrәk deyә kimin әli üstәdi,

düz desә, durub oturar, bir ayrısı yatar, amma düz demәsә,
oyunçular dәstә ilә onun kürәginә çalıb deyәllәr:“Balam yat,
yat, yat, damda qulaq kәsәn var!”

DİVARA VURDI

Oyunda istәnilәn qәdәr oyunçu ola bilәr. Hәr oyunçuda bir

ovuc dügmә, sikkә vә ya daş olmalıdır. Bunnar oyunçuların
hamısında gәrәk bir sayda ola. Sonra divarda bir yer izi
qoyallar. Oyunçular bir bәlli mәsafәdәn dayanıb әllәrindә olan
daşi, ya sikkәni divara çalallar. Demәk, divarın kәnarında da
bir bәlli hәdd çәkәllәr ki, atdıqlari şey gәrәk o hәddә düşә,
yoxsa o hәddәn eşigә çıxsa, o atdıqlari daha özlәrinә yetişmәz.
Hәr oyunçu bir nobәt atannan sonra әllәrindә qalan daşlari, ya
sikkәlәri sayallar. Kiminki çox olsa, oyuni o aparıb.

ZÜYÜLDAX

Bu oyun qış zәmaninin oyunıdı. Qar yağannan sonra bir

bәlli yerin qarını döyüb bәrkidәllәr. Sonra bәlli yerin üstündә

٥٣

züyüldәmağa başlallar. Demәk, züyüldax getdığı yer bәrklәşıb
daha yaxşı olar. Buz bağlamış çayların, göllәrin üstündә dә bu
oyuni oynamax olar.

ŞERSӘN, XӘT?

Oyun hәr yerdә tәkcә iki oyunçi ilә olar. Bir dana iki üzlü

dügmә vә ya sikkә olar. Oyunçuların biri bunu әlindә fırladıb
göyә sari atar. O biri oyunçu gәrәk deyә, bu, yerә düşәndә
hansi üzü üstә düşәcax. Düz düşsә, aparıb, bu dәfә o atacax.
Yox, düz deyә bilmәsә, o biri oyunçu aparar, yenә atar. Axirdә
hansi oyunçunun sayısı çox olsa, o oyunu aparıb.

ŞӘKӘR PӘNİR

Oyunda oyunçular dörddәn çox olallar. Onlar әl-әlә verib

dörә vurallar, ortada oturan bir oyunçunun başına dolanallar,
dolana-dolana oxuyallar: “Bu qızın anacani şәkәrpәnir pişirәr!”

Ucalığı bu boyda (әllәrin göyә sari tutallar).
Alçaxlığı bu boyda (әllәrini yerә dayallar).
Daraşlığı bu boyda (ortada oturan oyunçunun başına cu-

malaşallar).

٥٤

Genişlığı bu boyda (әl-әlә verib lap uzağa gedәllәr, bir elә
ki әllәri açılmasın).

Qalx ayaqa, qalx!
Әndamına bax!
Kimi sevirsәn, çәk qabağına, bax!
– deyib dayanallar. Ortada olan oyunçu birin seçib öz

yerindә әglәşdirәr, özü onun yerindә әl-әlә verib dayanar.

QAÇAN-QAÇAN

Oyunda iki nәfәrdәn çox oyunçu ola bilәr. Onlardan biri

qurd olar. Bu qurd gәrәk bir nәfәri tuta. Hansı oyunçi tutulsa, o
taza qurd olar. Bu oyuna bir bәlli böyük yer seçilәr. Bir para
qaçan-qaçan oyununda peşki şәrt elәllәr ki, qurd hamını tutsun.
Belә oyunda qurd kimi tutsa, qıraqda dayanar ki, hami bir-bir
tutulsun.

QӘLӘ-QӘLӘ

Oyunda oyunçular iki dәstә olallar. Onlar üzbәüz daya-

nallar, әl-әlә verib bir, iki, üç deyib bir-birinә sari yügürәllәr.
Hәr dәstә çalışar ki, әllәrini öz dәstәsinnәn aşmasın, tәk qal-
masın. Onlar çalışallar ki, qabaxdaki dәstәdәn birini tutub he-
sara salıb gәtirsinnәr. Elә ki birini tutdular, geri gәlib tutduxlari
oyunçuni bir bucaxda saxlayıb, o sayaq әl-әlә onun qabağını
alallar. O biri dәstә gәlәr o dostaq olan yoldaşlarını çıxart-
mağa, çoxli çәtinlik ilә gәrәk bunnarın әllәrini açıb, dostağın
әlinnәn tutub öz destәlәrinә aparalar. Dostax olan oyunçu özü
qaça bilmәz. Qabax dәstә dostağa nәcat verә bilmәsә, biri, ya
ikisi dә qәlәdә qalallar. Onlar gәrәk hәm dostağa nәcat verәlәr,
hәm bu dәstәdәn birini dә tutub әsir aparalar.

٥٥

QOL TUTMA

Oyun iki oyunçu ilә olar. Oyun başlananda bu iki oyunçu

üz-üzә әylәşib, ya ayaq üstә dayanıb sağ әllәrini bir-birinә
çatışıb bir, iki, üç deyib başlallar bir-birinin әllәrini yatırtmağa.
Hansı oyunçu o biri oyunçunun әlin yatırda bilsә, yanı әlinin
üstü yerә dәgsin, o oyunçu oyunu aparıb. Әlbәttә, oyun başla-
mamış bir para qanunnarı, hәdlәri özlәri bәlli edәllәr. Misal
üçün, әli tәmam yatırdacaq, yoxsa bir az bәs olar, ya o biri
әlini dayaq verә bilәr, ya yox.

KABAB-KABAB

Bu oyunda iki oyunçu olar. Onlar üz-üzә әylәşәllәr. Sonra

biri kabab pişirәn olar, biri dә kabab. Kababçinin әllәri altda
olar, kabab әllәrini qoyar kababçının әli içinә, hәr ikisinin
әllәri gәrәk tәmam açıq ola. Oyun başlananda kababçi altdan
әlin çәkib, kababın әlinin üstünә vurar. Kabab gәrәk çalışa әlin
qaçırda. Kababçı da gәrәk diqqәt edә ki, hәr әl tәrpәnmәdә
kababın әlinә çala. Kababçı çala bilsә, yenә kababçı olar. Yox,
çala bilmәsә, gedәr kababın yerinә, kabab olar kababçi.

GÖZDӘ QULAQ

Oyunda alti nәfәrdәn çox oyunçi olur. Oyunçular dörә şә-

kildә әylәşәllәr. Bir nәfәr qurd olar. Qurdun әlindә bir çarqat,
ya bir parça olar. Qurd oyunçuların dalında özü bir sәmtә sari
dolanar, dolanar, dolanar, birdәn çarqati bir oyunçunin dalında
salar, tez qaçar girdәni bir yol dolanmaqla gәlsin, yenә o
oyunçunun yanına yetişsin. Әlini onun kürәyinә çalıb girdәdәn
çıxartsın, özü onun yerindә әglәşsin. Amma o oyunçu bilsә ki,

٥٦

çarqat onun dalındadi, gәrәk çarqati götürüb ayağa durub qur-
du qaça-qaça tuta. Qurd onun yerinә yetmәdәn qabaq gәrәk
onu tutsun. Tuta bilmәsә, qurd yenә qurd olacaq, yox vura bil-
mәsә, qurd gәlib onun yerindә әglәşsә, gәrәk qurd olub girdә-
nin dalında o sayaq dolanmağa başlasın, çarqati oyunçuların
dalına salsın.

GÖZÜ BAĞLICI

Oyunda ikidәn çox oyunçu ola bilәr. Oyunçunun birini
qurd seçәllәr. Sonra qurdun gözünü bir parça, ya dәstmal ilә
bağlallar. Sonra qurdu yetdi (yeddi) yol durduğu yerdә
fırladallar. Onnan sonra qurd başlar oyunçulari tutmağa. Bu
oyuna bir bәlli yer lazımdı ki, gözü bağli qurd bilsin haradi.
Habelә şәrt qoyallar ki, o biri oyunçular sәs versinnәr vә ya
sәssiz qaşsınnar. Ona görә ki, qurd bu sәslәrdәn oyunçuların
yerin seçә bilәr. Yenә şәrt qoyallar qurd bir oyunçunu tutsun,
hami oyunçular әl dәysә, kifayәtdir vә ya gәrәk tuta saxlaya.

GÜL-GÜL

Oyunda istәnilәn sayıda oyunçu ola bilәr. Oyunçular iki

dәstә olub, hәr biri bir tәrәfdә oturallar. Bir kiçik nәsnә "gül"

٥٧

olar. Gül hәr hansi dәstәnin әlindә olsa, әllәrini bir yerә yığıb
gülü әllәrindә al-ver edәllәr. Amma diqqәt, zәrafәt ilә ki,
qabax dәstә bilmәsin gül hansi әldәdi. Sonra yumruxlar yerә
gәlәr vә qabax dәstә gәrәk bir dәfә baxanda deyә ki, gül hansi
әldәdi. Gül axtaran bu sözlәri çoxlu oxuyar:

“Ya bundadi, ya bunda!
Halvaçi tükanında,
Anam dedi, al bunnan!”
Bu söz qurtulanda hәmin әli hansi yumuruq üstә olsa,

deyәr gül o әldә. Olsa oyuni aparıblar, gül gәlәr bunnarın әlinә,
yox, düz deyә bilmәsә, o dәstә olar bir, gül yenә onnarın әlindә
olar. Sonda hansi dәstә sayıdan çox olsa, oyunu o aparıb.

GİZLӘN-QAÇ

Bu oyuna gizlәn-paş, gizlәn-paç, gizlәn-qaç vә gizlәn-tap da

deyәllәr. Bu oyun iki nәfәrdәn başlayıb istәnilәn sayda ola bilәr.
Bir nәfәr qurd olub göz yumar. Oyunda, demәk, göz qoyar.

Qalan oyunçular hәr neçә nәfәr olsalar, gedib gizlәnәllәr. Bir
bәlli zәmannan sonra qurd gözün açıb gizlәnәnlәri birbәbir tapar.
Sonra yenә bir qurd seçilәr, oyun tazadan başlar. Qurdun seçilma-
ği özü oyun kimi bir işdi, neçә cürә olar. Oyunçular dörә dayanal-
lar, hamısı sağ әlini qabağa gәtirәr, fırlada-fırlada deyәllәr:

“Qum pa ni yәs!”
Bu söz qurtulanda hami әllәrini bir halda saxlallar. Yәni

әllәrin ya üsti, ya ovci sabit halda dayanar. Kimin әli tәk halda
olsa, o kәnara gedәr son oyunçuya kimi, sona qalan qurd olar.

Yәni nә zәman şer bitsә, qurd gözlәrini açar, şer qurtulana
kimi gәrәk bütün oyunçular gizlәnә. Hansi qurdun gözünnәn
uzax gәlib göz qoyan yerә çatsa, әlini divara çalıb deyәr:
“Şobә!” Ona görә bu oyuna şobә-şobә dә deyәllәr. Hami oyun-

٥٨

çular tapılıb qurtulannan sonra kim qurd şobәlәyib, yığışallar
adqoyma edilәr.

Sonra usta gәlib adlari qurda sayar. Qurd da bir ad seçәr.
O ad hәr kimindirsә, bu yol qurd olar, göz qoyar.

Qurd olan adam göz qoyan zaman bu sözlәri dә deyәr:
“Dalda qalan, qabaxda qalan, yanda qalan şobә”.
Birsini qurd tapdıxdan sora tapılan oyunçunu şöbәlәmәsin-

dә kömәk eylәmәk üçün, şifrәli söz deyәr, misal üçün deyәr:
“Alma desәm, gәl, heyva desәm, gәlmә”.

LÖPÜR ĞAZ

Oyunda oyunçular bir kiçik dayrә çәkәllәr, o dayrәnin

arasın bәlli edәllәr, yәni dayrәnin arasında on dana daşı bir-biri
üstә düzәllәr.

Daşları da habelә seçәllәr ki, bir-biri üstә dayanan olsun.
Sonra hәr oyunçu әlinә bir daş alar, daş da gәrәk oyunçularda
bir boyda olsun. Oyunçular bir bәlli çızığın dalında dayrәdәn
bir iki addım kәnarda çәkilib dayanallar. Birinci oyunçu daşını
üst-üstә dayanan daşlara sarı atar. Daşi daşlara dәysә, onların
neçәsini o dayrәdәn qırağa atsa, o çıxan daşların aparani oyun-
çu olar, onlari özünә yığar. Sonda hansı oyunçunin daşi çox
ola, o oyunu aparıb.

NAQQICLI

Bu oyunda bәlli yer lazımdı. Bir nәfәr qurd seçilәr. Bu

qurd bir ayağını yığıb o biri ayağı ilә o birilәri qaçırdıb tutar.
Kimi tutsa, qurd olar.

Bu oyunda başdan şәrt qoyular, ayaq yerә qoydi var? Yәni
qurd o biri ayağını yerә qoyub dincәlә bilәr? Bir şәrt dә

٥٩

qoyular ki, ayaq dәgişmә var, ya yox? Hәmin qurd naqqıcını
gedә-gedә ayağını dәgişә bilәr, ya yox! Yenә şәrt qoyular,
qurd oyunçilarin hamısını tuta bilәr, fәqәt birini tutsa, ki-
fayәtdi?

NӘNӘ, MӘNİ QURDA VERMӘ!

Oyunçulardan bir qurd seçәllәr, bir nәnә. Qalan oyunçular

quzi olallar. Nәnә qoyun dayanar, quzılar bir-birinnәn yapışa-
yapışa nәnәnin dalında dayanallar. Qurd da nәnә qoyun ilә üz-
üzә dayanar. Nәnә qoyunun әlindә bir ağac da olar. Qurd istәr
quzulara yügürsün, onlari tutsun. Amma nәnә qoyun başar-
dıxca onun qabağın alar. Bu halda quzular birlikdә oxuyallar:

“Nәnә, mәni qurda vermә!
Arxami suya vermә!”

Nәnә qoyun da deyәr:
“Qorxma, balam, vermәrәm!
Qorxma, balam, vermәrәm!”

Qurd bu yügürmaxlarda quzulardan birini tuta bilsә,
әllәrini qabaxda olan quzunun bәdәninnәn aça bilsә, o quzu
onundır. Şәrt qoyallar, misal üçün, bir quzu tutsa, bәs olar, ya
üç quzu, ya tәmam quzuları? Bu şәrt qurtulannan sonra oyun
qurtular, yenә bir qurd seçib oyuna başlallar.

YERDӘN UCA

Bir nәfәr qurd seçilәr. Oyun başlananda hәr oyunçu qaçıb

ayağını bir yerdәn uca yerә qoyar. O halda qurd onlari vura bil-
mәz. Oyunçular da bir halda dayanıb, tez-tez yerlәrini dәgişib,
bir azca hәddә qaçallar. Qurd da kimin ayağı yerdә olsa, onu
vura bilәr, hansı oyunçu vurulsa, qurd olar.

٦٠

QONDUM-KÖŞDÜM

Oyunçular bu şәkili yerdә çәkәllәr. Sonra üç daş vә ya

dügmә götürәllәr. Әvvәlinci oyunçi bir daşi A üstә qoyub de-
yәr: “Qondum”, o birisi, mәsәl üçün, H üstә qoyub deyәr:
“Köşdüm”, sonra B üstә, sonra o birisi gәrәk C üstә gәlsin ki,
birinci oyunçunun daşlari bir çızıq üstә düzәlmәsin.

Hansı oyunçunin daşi bir çızıq üstә düzәlsә, mәsәl üçün,
Z-V-C ya C-D-H... o, oyunu aparıb.

◌َ ◌َ ◌َ

◌َ

◌َ ◌َ ◌َ

٦١

ANDLAR

Abırıma and olsun.
Adın Әliyә and olsun.
Adına and olsun.
Ağ birçәyimә and olsun.
Axşama çıxmayım, yalan desәm.
Allah mәnim qәnimim olsun.
Allaha and olsun.
Anam canı.
Anamın sütünә and olsun.
And ola Әbülfәzlin düşәn qollarına.
And ola qәrib İmam Rizaya.
And olsun Allahın nuruna.
And olsun Hüseynin nahәqq tökülәn qanına.
And olsun suyun paklığına.
And olsun zәmzәm suyuna.
Ata-anam canına and olsun.
Bacılığa and olsun.
Balalarım ölmüşünә and olsun.
Balam canı.
Balam ölmüşü.
Başın üçün.
Başına and olsun.
Bişәrәfәm, әyәr yalan desәm.
Bu bәrәkәtә and olsun.
Bu çirağ gözümü tutsun.
Bu çörәh hәqqi.
Bu günә and olsun.
Bu günün sahibinә and olsun.
Bu qibliyә and olsun.
Bu nemәt qәnimim olsun.

٦٢

Bu ölsün.
Canım üçün.
Cәddimә and olsun.
Ciyәrimin cani hәqqi.
Çirağ hәqqi.
Çirağ qәnimim olsun.
Çirağa and olsun.
Çöllәrә düşüm.
Çövürdüyün sәlavata and olsun.
Dәdәm ocağına and olsun.
Dinimә and olsun.
Dostluğa and olsun.
Dostluğuma and olsun.
Duz-çörәh hәqqi.
Әbilfәzlә and olsun.
Fatimeyi-Zәhrayә and olsun.
Getdiyim beytә and olsun.
Göy hәqqi.
Gün hәqqi.
Günün işığına and olsun.
Hәqiqәtә and olsun.
Hәqqi-sәlama and olsun.
Hәzrәt Abbasa and olsun.
Xalamın goru hәqqi.
Xanım İmamzadaya and olsun.
İki balama and olsun.
İmama and olsun.
İmamına and olsun.
İstәdigin cana and olsun.
İşığ hәqqi.
İşığa and olsun.
İşığa baxan gözüm kor olsun.

٦٣

İşığa kor baxım.
Kişilığa and olsun.
Kitab hәqqi.
Qardaşlığa and olsun.
Qәlbimә and olsun.
Qәt kimi gözümün gilәsi ağarsın.
Qәt kimi gözum ağarsın.
Qiblә hәqqi.
Quran belimdәn vursun.
Qurana and olsun.
Qurani-mәcidә and olsun.
Mәçid hәqqi.
Mәn ölüm.
Namusuma and olsun.
O göydәki Allaha and olsun.
Ocağa and olsun.
Ocaq hәqqı.
Oxuduğum kitaba and olsun.
On iki imama and olsun.
Özüm ölüm.
Son çәrşәnbә suyunun tәmizliyi hәqqinә.
Su falına and olsun.
Suya and olsun.
Suyun axarı hәqqi.
Suyun kәramәti hәqqinә.
Torpax hәqqi.
Torpağa üzümü qoyum, yalanım olsa.
Topuum yerә dәysin.
Vallah.
Yediyim duz-çörәyә and olsun.
Yer hәqqi.

٦٤

ALQIŞLAR VӘ XEYİR-DUALAR

A
Abadlığa çıxasan.
Abırın tökülmәsin.
Ac qalmıyasan.
Acı gün görmәyәsәn.
Acı üzü görmәyәsәn.
Acıya gәlmәyәsәn.
Aclıq görmәyәsәn.
Ad qoyana rәhmәt.
Adamsız olmayasan.
Adın dillәrә düşmәsin.
Adın yaşar olsun.
Adına qurban olum.
Adını mәn verdim, yaşını Allah versin.
Adınla yaşayasan.
Adıyca olasan.
Adıyla-anıyla tanınasan.
Adlı-sanlı olasan.
Âfiyәt olsun.
Ağ bәxt görәsәn.
Ağ bәxt, altın tәxt olasan.
Ağ bәxti xeyir olasan.
Ağbirçәk anan yeri behişt olsun.
Ağ duvaxlar taxasan.
Ağ günә çıxasan.
Ağ günlәrә qovuşasan.
Ağ günlü, ağ çörәkli olasan.
Ağ günlü, ağ ipәkli olasan.
Ağ günün ağarsın.

٦٥

Ağ günün olsun.
Ağız-burnun sağ olsun (birisinin uşağını başqası öpdükdә

deyilir).
Ağzın fal olsun.
Ağzın qurumasın.
Ağzın xeyrә açılsın.
Ağzın şirin olsun.
Ağzın var olsun.
Ağzına sağlıx.
Ağlın azmasın.
Ağlına qurban olum.
Ağrı görmәyәsәn.
Ağrın-acın mәnә gәlsin.
Ağrın alım.
Ağrın dost-bacın alsın.
Ağzına gәlәn xeyir olsun.
Ağzına qurban olum.
Ağzını-dilini yesinnәr.
Ağzını öpsünlәr.
Ağzını yesinlәr.
Ahın dağa dәysin.
“Ax, neylәyim”demiyәsәn.
Ax-ux sәnnәn uzağ olsun.
Axır qәminiz olsun.
Axirәt evin abad olsun.
Axırın xeyir olsun.
Axirәt qardaşım olasan.
Axşamınız xeyir olsun.
Al duvaxlar taxasan.
Allah evinә bәrәkәt versin.
Allah evini tiksin.

٦٦

Allah oğul versin.
Allah öz cındırıqlarımnan eylәmәsin.
Allah (daha) bәtәrinnәn saxlasın.
Allah aclıxla imtahana çәkmәsin.
Allah adamı o qapılara salmasın(hәbs, xәstәxana, …).
Allah adamın qәbirdә dә yerini dar etmәsin.
Allah adama çirkin arvad vermәsin.
Allah ağzınnan eşidsin.
Allah adıvın sahibinnәn kәnarә salmasın.
Allah ağıl-fikir versin.
Allah ağıl tacımızı almasın.
Allah ağıla gәlmәyәni başa gәtirmәsin.
Allah ağlatmasın.
Allah ağlını almasın.
Allah ağrı-sızı vermәsin.
Allah ağrı-bezarı sәndәn iraq elәsin.
Allah ağrıdıb, incitmәsin.
Allah ağzından eşitsin.
Allah alnını açıq edә, üzünü ağ.
Allah amanında.
Allah analı-babalı böyütsün.
Allah anlağını әlinnәn almasın.
Allah aparsın, bir dә gәtirmәsin (pis günlәri).
Allah arsıza-üzsüzә düşürmәsin.
Allah artırsın.
Allah atana rәhmәt eylәsin.
Allah ayağımızı kәsmәsin.
Allah ayaxdan salmasın.
Allah ayırmasın.
Allah ayrılıq vermәsin.
Allah aqibәtin xeyir elәsin.

٦٧

Allah artıq elәsin.
Allah bir arpa qәdәr iqbal versin.
Allah bacılıqdan әsgik elәmәsin.
Allah bәxti ilә güldürsün.
Allah balalarını bağışlasın.
Allah balaların saxlasın.
Allah balavın gözünә işıq elәsin.
Allah başacan elәsin.
Allah başını uca elәsin, başımı uca elәdin.
Allah başınnan bir tük әskik etmәsin.
Allah başınnan töksün.
Allah başını ağrıtmasın.
Allah başını pozmasın (evli xanımlara).
Allah bazar versin.
Allah beytini qismәt elәsin.
Allah bәğişlasın.
Allah bәğişlәyib aparsın.
Allah bәxt versin, tәxt ayağına gәlsin.
Allah bәxtin versin.
Allah bәxtin yarıtsın.
Allah bәxtinnәn güldürsün.
Allah bәxtinә rәhmәt elәsin.
Allah bәlâdan saxlıya.
Allah bәladan uzax elәsin.
Allah bәrәkәt versin.
Allah bәrәkәtini artırsın.
Allah bir-birizә çox görmәsin.
Allah bir bu dünya, min o dünyada әvәz versin.
Allah bir dә qismәt elәsin.
Allah bir günümüzü sәnsiz elәmәsin.
Allah bir yasdıxda qocaltsın.

٦٨

Allah bir daha görsәtmәsin.
Allah birә min versin.
Allah birin yerinә min versin.
Allah birini min elәsin.
Allah birivi yüz hesab elәsin.
Allah bolannıx-solannıx versin.
Allah bollux versin.
Allah bu әli o biri әlә möhtac elәmәsin.
Allah bu gözü o biri gözә möhtac elәmәsin.
Allah bu ocaxdan gedәnlәrә rәhmәt elәsin.
Allah can sağlığı versin.
Allah canına-bәdәninә sağlıx verә.
Allah cibinә bәrәkәt versin.
Allah çәtinlik vermәsin.
Allah çirkinlәr bәxtı versin.
Allah çox çәkdirmәsin (xәstә üçün).
Allah dadına çatsın.
Allah darlığını geniş elәsin.
Allah dәrdә qoymasın.
Allah dәrmansız dәrd vermәyә.
Allah dinnәn-imannan ayırmasın.
Allah dinә-dövlәtә zәvâl vermәsin.
Allah dizdәn salmasın.
Allah duxtura möhtac elәmәsin.
Allah dosluxdan әskik elәmәsin.
Allah dostun olsun.
Allah dostunu var, düşmәnini yox etsin.
Allah dört gözdәn ayırmasın (ana-baba gözlәri).
Allah dubarә-sebare qismәt elәsin.
Allah dubarә qismәt elәsin.
Allah düşmәnә güldürmәsin.

٦٩

Allah düşmәnini güldürmәsin.
Allah düşmәn şәrinnәn saxlasın.
Allah düşürmәsin.
Allah düyünüvü açsın.
Allah evinnәn-eşiyinnәn ayırmasın.
Allah evini xeyrә qismәt elәsin.
Allah evinin çırağını söndürmәsin.
Allah eyibsiz әyal versin.
Allah әhli ilә salsın.
Allah әhlindәn uzax salmasın.
Allah әl-әyağa düşürmәsin.
Allah әldәn-әyaxdan salmasın.
Allah әlinnәn tutsun.
Allah әlinә-qoluna quvvәt versin.
Allah әlizdә-ovucuzda saxlasın.
Allah әlizdәkini әskik elәmәsin.
Allah әllәrә salmasın.
Allah әmanәtindә olasan.
Allah әsirgәsin.
Allah әziz elәsin.
Allah heç әzizi zәlil etmәsin.
Allah heş kәsi aclığınan imtahan elәmәsin.
Allah qәbul elәsin.
Allah qada-bәladan saxlasın.
Allah qapıvı açıq elәsin.
Allah qәrә gözlüsün versin.
Allah qardaşlıxdan әskik elәmәsin.
Allah qismәtin versin.
Allah qızların bәxtin açsın, bizimkilәr dә içindә.
Allah qoluva qüvvәt, surfava bәrәkәt versin.
Allah qonşuluxdan әskik elәmәsin.

٧٠

Allah qovuşdursun.
Allah göylüvә görә versin.
Allah görsәtmәsin.
Allah görünmәz qәzadәn-bәladәn saxlasın.
Allah göz işığı, diz taqәti versin.
Allah gözü üstündә olsun.
Allah gözünü işığa gәtirsin.
Allah gözüvә nur versin.
Allah gözünü- gönlüvü aydınlatsın.
Allah qurbanın qәbul elәsin.
Allah qurtarsın (hәbsdә olan).
Allah haramnan әlini, yalannan dilini çәksin.
Allah heç kimә görsәtmәsin.
Allah hәmsayalıxdan әskik elәmәsin.
Allah hәr kәsә nәsib elәsin.
Allah xәta-bәladan saxlasın.
Allah xeyir versin.
Allah xeyirli bәxtlәr versin.
Allah xәstәlıxdan qurtarsın.
Allah iftirâdan saxlasın.
Allah iki cәhanda üzüvü güldürә.
Allah iki sәhәtdәn birin versin.
Allah imannan, Qurannan ayırmasın.
Allah imtahana çәhmәsin.
Allah inayәtin kәsmәsin.
Allah insaf versin.
Allah insanın әğlini alacağına canını alsın.
Allah işivi-gücüvü rast gәtirsin.
Allah işivi rast gәtirsin.
Allah işini uvand elәsin.
Allah kafirә dә nәsib elәmәsin.

٧١

Allah kәramәtin üstünnәn götürmәsin.
Allah kimsәlәrin ağzının dadını pozmasın.
Allah kimsәyә әl açdırmasın.
Allah kisәvә bәrәkәt versin.
Allah kölgәsi üstünnәn әsgik olmasın.
Allah kömәyin kәsmәsin.
Allah kömәyin olsun.
Allah min bir bәrәkәt versin.
Allah nәfәsi, duası üstündә ola.
Allah nemәtizi artırsın.
Allah nәzәrdәn saxlasın.
Allah nәzәri üstünnәn әsgik olmasın.
Allah o gönüldә olsun.
Allah oğullarıvı saxlasın.
Allah ona Әyyûb sabri versin.
Allah ömrümnәn alsın ömrüvә versin.
Allah ömür versin.
Allah ömürüvü uzun elәsin.
Allah özü әcr versin.
Allah özü әvәz versin.
Allah özü fәrәci-xeyir versin.
Allah özü qurtarsın.
Allah özü nәcat qapısı açsın.
Allah özü nәcat versin.
Allah özü sәbәb salsın.
Allah paydar elәsin.
Allah peyğәmbәr sabrı versin.
Allah rәhmәt elәsin.
Allah ruzusun bol elәsin.
Allah ruzusun yetirsin.
Allah sağ gözü sol gözә möhtac elәmәsin.

٧٢

Allah sağlıq versin.
Allah sağlığına qismәt elәsin.
Allah, sәn balamı saxla yaxşı-yaman dillәrdәn.
Allah sәndәn razı olsun.
Allah sәnә qaraqaşlı, qaragözlü gәlinlәr versin..
Allah sәnә qıymasın.
Allah sәnә yar olsun.
Allah sәni al başlı gәlinlәrdәn elәsin.
Allah sәni anava-babava bağışlasın.
Allah sәni cәhәnnәm odunnan saxlasın.
Allah sәni darda qomuya.
Allah sәni gözü kölgәli elәmәsin.
Allah sәni hәramdan saxlıya.
Allah sәni xoşbәxt elәsin.
Allah sәni mәnә çox görmәsin.
Allah sizә dә qismәt elәsin.
Allah sizi bizә çox görmәsin.
Allah sonumuzu xeyirli elәsin.
Allah sufrazı açıq elәsin.
Allah sufravi bol, cibivi dolu elәsin.
Allah şeytanın şәrinnәn qorusun.
Allah şәfa versin.
Allah uğursuza-qәdәmsizә düşürmәsin.
Allah uşağıvı saxlasın.
Allah üç gün yataq, dördüncü gün torpax nәsib etsin.
Allah verdihcә versin.
Allah verәn umudun üzülmәsin.
Allah yaman gözdәn qorusun.
Allah yandırıb-yaxmasın.
Allah yox yerdәn qapı açsın.
Allah yox yerdәn yetirsin.

٧٣

Allah xeyir versin.
Allah zâlimә düşürmәsin.
Allah ziyarәt qismәt elәsin.
Allâha әmanәt olasan.
Allaha şükürlәr olsun.
Allaha tapşırdım.
Allı-pullu gәlin olasan.
Alnın açıq ola.
Alnın ağ ola.
Alnın tәmiz ola.
Alnına dövlәt yazılsın.
Âmin diyәlim dә Allah qәbûl etsin.
Ana-baba duâsı almış olasan.
Anadan әmdigin süd hәlalın olsun.
Anam-bacım olsun.
Anamın ağ südü kimi hәlâl olsun.
Anan-baban әskik olmuya.
Anan barın yesin.
Anan ölsün.
Anan toyunda әlinә hәna yaxsın.
Anavın duasını alasan.
Arta gәlәsәn.
Artımlı olsun.
Arzun gözündә qalmasın.
Arzuva çatasan.
Arzuva qovuşasan.
Arzuva yetişәsәn.
Aşın-işin bal olsun.
Ata-ana kölgәsindә böyüsün.
Ata-anadan yarıyasan.
Atalı-analı böyüsün.

٧٤

Atalı-analı olsun.
Atan rәhmәtdә (rәhmәtlik).
Atavın canı sağ olsun.
Ay üzlü olasan.
Ayaxların ağrımasın.
Ayaxlarız var olsun.
Ayax altında qalmıyasan.
Ayrılığa düşmüyәsәn.
Azar-bezar görmiyәsәn.
Azın çox olsun.

B
Babavın canına dәysin.
Bağ-bostanın bәhrәli olsun.
Bağın abad.
Bağın barlı olsun.
Bağrın qan olmasın.
Bahar günü olasan.
Baharın barı qapıva bardaş qursun.
Bәxtiyar olasan.
Bal dadasan.
Balaların başıva tac olsun.
Balan atalı-analı böyüsün.
Balan balası sәnә baba desin.
Balan baş qaxıncı olmasın.
Balan boyuva qurban olum.
Balan böyüsün.
Balan mәlәr qalmasın.
Balan üzüvә gülsün.
Balan yarısın.
Balavın barın yeyәsәn.

٧٥

Balavın toyun görәsәn.
Barın başınnan aşsın.
Barmaqların ağrımasın.
Basdığın yerlәrdә güllәr bitә.
Başın ağrımasın.
Başın-dişin ağrımasın.
Başıva dolanım.
Başın әrşә çatsın.
Başın qadasın alım.
Başın qoltuq görmәsin.
Başına qurban kәsim.
Başın sağ olsun.
Başın sәlâmәtdә ola.
Başın sıxılmasın.
Başın ucalsın.
Başıva dönüm.
Başıva dövlәt quşu qona.
Başıva dövlәt tacı qona.
Başıva qaxınc qaxılmasın.
Başıva gәlәn qada-bәla sәni istәmiyәnnәrә gәlsin.
Başıva gәlәn qada canına gәlsin.
Başıva gün doğsun.
Başıva xeyir gәlә.
Başıva tәsәddıq.
Başıva xeyir.
Batıb barınasan.
Baydağın batmasın.
Bayramın bayram olsun.
Bayramız mübarәk olsun.
Bazar olsun.
Bazarın bazarlı olsun.

٧٦

Bazarın kasat olmasın.
Bazarın ravat olsun.
Bacın-qardaşın ölümün görmüyәsәn.
Behiştdә dincәlәsәn.
Behişt miyvәsi ruzun olsun.
Beşik bağın bәrk olsun.
Beşik bağın qopmasın.
Bәdә tuş gәlmiyәsәn.
Bәdbaxtlıx sәnnәn ırax olsun.
Bәdnәzәrә gәlmiyәsәn.
Bәxtәvәr olasan.
Bәxtin açıq olsun.
Bәxtin ağ ola.
Bәxtin bağlanmasın.
Bәxtin üzüvә gülsün.
Bәla görmüyәsәn.
Belin bükülmәsin.
Bәrәkәti Allahdan olsun.
Bәrәkәtin çox olsun.
Bәrәkәtin çoxalsın.
Bәrәkәtin min olsun.
Bәrәkәtin şişsin.
Bәrәkәtivi Allah artırsın.
Bәrәkәtli olsun.
Bәrkә-boşa düşmüyәsәn.
Bәy olasan.
Bәyәndiyivә qovuşasan.
Bәzәk-düzәkli olasan.
Biçdiyin ruzulu olsun.
Biçinin avanda gәlsin.
Bir budağın min olsun.

٧٧

Bir deyib min gülәsәn.
Bir әkib, beş götürәsәn.
Bir gün dәrd, bir gün mәt(meyit).
Bir istәdiyindә Allah min verә.
Birin min olsun.
Biz az verdıx, siz çox hәsablayın.
Biz yedix azaltdix, Allah çoxaltsın.
Boğaz ola.
Bol olsun.
Bolan-solan olsun.
Bollux içindә üzәsәn.
Bolluğun başınnan aşa.
Borclu qalmıyasan.
Bostanın abad olsun.
Boş beşik görmüyәsәn.
Boşa çıxmıyasan.
Boya–başa çatasan.
Boy-buxunlu olasan.
Boylu-buxunlu olasan.
Boynun buruq qalmasın.
Boyu mәnim boyumca olsun.
Boyuna qurban.
Böyüksüz qalmıyasan.
Böyükluğa çatasan.
Bu boyda olasan.
Burnun qanamıya.
Burnun sızlamıya.

C
Cah-cәlal sahibi olasan.
Camın dolu olsun.

٧٨

Canın ağri-bezar görmәsin.
Canın covhәrli olsun.
Canın sağ olsun.
Canıva bu qoca canım qurban.
Canıva canım qurban.
Canından usanmıyasan.
Canıvı yesinlәr sәnin.
Cәhәnnәm bülmüyәsәn.
Cәlalın artıq olsun.
Cәmalıva gurban.
Cәvan canıva Allah qıymasın.
Cәvan canıva canım qurban.
Cәvan canınnan xәta-bәla uzaq olsun.
Cәvanların hәdәr olmasın.
Cәvanların subaylıq daşın atsın.
Cәvanlığınnan yarıyasan.
Ciyәr acısı görmüyәsәn.
Ciyәr-parәmә qurban olum.
Ciyәrin yanmasın.
Çanağın sınmasın.
Çәtinlik görmüyәsәn.
Çәtinlik sәnnәn irax olsun.
Çirağın sönmәsin.
Çirağın yansın.
Çox bayramlar görәsәn.
Çox yaşa.
Çörәyin bol, süfrәn açıq olsun.
Çörәyin bol olsun.

D
Dâmatlığıvı da görürüğ inşâllah.

٧٩

Darısı başıvıza.
Darlığ üzü görmüyәsәn.
Dәrd-bәladan uzaq olasan.
Dilә gәlmiyәsәn.
Dilәklәrivә yetişәsәn.
Dilәyin başa çatsın.
Dilin-damağın qurumuya.
Dilin-dodağın qurumuya, dodağın şirin qala.
Dilivә bal ilә yağ.
Dilivә sağlıx.
Dinim-imanım sәnә әmânәt.
Döllü-döşlü olasan.
Dövlәtin başınnan aşsın.
Duâ eliyәnnәrin çox olsun.
Duâlarımız sәninlә.
Dünyanın adını alasun.
Duruşuna qurban.
Duvaqlı gәlinlәr olasın.
Duz dağı olasan.
Düyün–dәrnәyin tez ola.
Düyünlәr–dәrnәklәr qurasan.
Dünyâ–axirәt bacım olasan.
Dünya başıva dar olmasın.
Dünyada ağ gün görәsәn.
Düşmәnin kor ola.
Düşmәnı günü sağışlı olsun.
Düşmәnlәrivin gözü çıxa.
Düşmәnlәrivin gözü çıxsın.
Düyünün boya-başa çatsın.

٨٠

E
Elin abad olsun.
Ev üzünә hәsrәt qalmıyasan.
Evin abad olsun.
Evin abadan.
Evin ağsәqqәlli olsun.
Evin tikilsin.
Evin yıxılmıya.
Evindә gülә-gülә oturasan.
Evindә toy olsun.
Evindә yarıyasan.
Evinnәn un-urvan әskik olmasın.
Evinnәn әtir iyi kәsilmәsin.
Evinnәn layla sәsi ucalsın.
Evinә elçi gәlsin.
Evlad möhtaci olmüyasan.
Evlâdınla min bir yaşa.

Ә

Әlimizi boş çevirmә, Allahım.
Әlin darda qalmasın.
Әlini daşa atsan, qızıl olsun.
Әlin daşa dәymәsin.
Әlin hәnali olsun.
Әlin xoş olsun.
Әlin sayalı olsun.
Әlin yağda-balda ola.
Әlin-ovcun dâim dolu ola.
Әlivә quvvәt.
Әlivә sağlıx.
Әlivin var-dorlәti başdan aşıb-daşsın.

٨١

Әliizdәn aldi, gönlüüzdәn dә alsın.
Әlin-qolun var olsun.
Әllәrin dәrd görmәsin.
Әllәrin dәrd, gözlәrin bәla görmәsin.
Әllәrin peyğәmbәr qәbrinә çatsın.
Әllәrin var olsun.
Әmanda olasan.
Әmәlin azmasın.
Әmәlin özüvә gәlsin.
Әmәlin sâlih ola.
Әmin başi sağ olsun.
Әmrin pozulmasın.
Әrdәn yarıyasan.
Әrxin qurumasın.
Әrin sağ olsun.
Әsәnlığız dâim ola.
Әsgik günün qöy әsgiyı duyulsun.
Әtin tökülmәsin.
Әtlәs donlu olasan.
Әvvәlin gәlincә, axirin gәlsin.
Әyağın daşa dәymәsin.
Әyağın düşәrli olsun.
Әyağın yüngül olsun.
Әyağıvı öpsünnәr.
Әyri üzü görmüyәsәn.
Әzilәn düşmanın olsun.
Әziz olasan.

F
Falın fal olsun.
Fәhmin itmәsin.

٨٢

Fәlәk amanınnan olasan.
Fәlәkdәn kәlәk görmüyәsәn.
Fәlәkdәn yamanlıx görmüyәsәn.
Fәlәk sәni darda qoymasın.
Fitnә-fisaddan uzaq olasan.
Fürsәtin fota gәlmәsin.

Q
Qada-bala sәnnәn irax, uzağ olsun.
Qadan-bәlan alım.
Qadan alım.
Qadir Tanri sәni namәrdә möhtac elәmәsin.
Qalanın Allah yorsun.
Qamәtin әyilmәsin.
Qanın qaralmasın.
Qapın qifil görmәsin.
Qapın qonaq üzünә açılsın.
Qapın kilid görmәsin.
Qapınnan qada yel әsmәsin.
Qapınnan qonaq әyaği kәsilmәsin.
Qapıız şadlığa açılsın.
Qapuvi xeyirә açasan.
Qarğış sәndәn uzağ olsun.
Qarlı dağların yıxılmasın.
Qarnın var olsun.
Qayğı bülmüyәsәn.
Qazanca çatasan.
Qazancın artix olsun.
Qazancın birә-min olsun.
Qәlbin nisgil görmәsin.
Qәlbi sınıq olmüyasan.

٨٣

Qәrә gün görmüyәsәn.
Qәrannıx gün görmüyәsәn.
Qәrdәşin ağrısı ürәyimә.
Qәrdәşin qazanci qazan doldursun.
Qәrdәşin toyunda oynuyasan.
Qeyrәtli iyid olasan.
Qәm-qüssә görmüyәsәn.
Qәriblik çәkmiyәsin.
Qız, bәxtivә gün doğsun.
Qız-gәlin görәsәn.
Qızım qonaq gәlini olsun inşallah.
Qohum-qәrdәş arxalı olasan.
Qollu-budaxli olasan.
Qonça güllәr dәrәsәn.
Qonça güllәr sәnin olsun.
Qonum-qonşulu olasan.
Qonum-qonşun dadıva çatsın.
Qurda-quşa muhtaç olmuyasan.
Qürbәt üzü görmüyәsәn.
Qüvvәtdәn düşmüyәsәn.

G
Gәlinin әyaği sayalı, qәdәmli olsun.
Gәlinin gәrdәkdә qalmasın.
Gәlinin toyu mübarәk.
Gәlinivә güzgü tutum.
Gәmin qәrq olmasın.
Gecәniz xeyrә qalsın.
Gönlüüz xoş ola.
Göylәr sәni pәnahında saxlasın.
Gözәl-göyçәk nәvәn olsun.

٨٤

Gözlәrin yaşarmasın.
Gözü götürmüyәnnәrin gözü çıxsın.
Görüm körpәvin barın dәrәsәn.
Gözün aydın.
Gözün balaların üstündә olsun.
Gözün әllәrә baxmasın.
Gözün nurlansın.
Gözün pis üzlәr görmәsin.
Gözün yamanlıx görmәsin.
Gözüvә döndüyüm.
Gözüvә qara su gәlmәsin.
Gözün işıq görsün.
Gözüvün işığı çoxalsın.
Gözüvün nûri qaralmasın.
Gül suyuna batasın.
Gülә-gülә.
Gülә-gülә giy (yeni paltar geydikdә).
Gülә-gülә köhnәlsin (yeni paltar geydikdә).
Güllәn boşa çıxmasın.
Güllük-gülüstanlıx içindә yaşıyasan.
Gülün solmasın.
Gün günündәn әlâ olsun.
Günün güdәlmәsin.
Günün günnәn ağ olsun.
Günün günlәrә çalınsın (ömrün üzansın).
Günün qәrә geçmәsin.

H
Hacı çayın olsun.
Hacı sofrası olsun.
Hacılar sәvabında olasan (Qurban bayramında deyilir).

٨٥

Heç әziyәt çәkmiyәsәn.
Hәlal südün balalarıvın hәlali olsun.
Heydәn düşmüyәsәn.
Hәqqın hәlal olsun.
Hәqqın üzü sәnnәn dönmәsin.
Hәlal nemәtin bol olsun.
Hәlâl olsun.
Hәlal süd әmәnnәrin bәy olsun.
Hәlal süd әmәnnәrin hәlala qismәt olsun.
Hәlal süd әmmiş gәlinin olsun.
Hәlalın hәram görmәsin.
Hәr günüüz bayram ola.
Hәyәtivә gәlin gәlsin.
Hörmәtin artıq olsun.
Hörmәtinnәn hörmәt görәsәn.
Hünәrin bol ola.

X
Xәlqdәn yamannıx görmüyәsәn.
Xeyir-dua qapında dursun.
Xeyir-duan qәbul olsun.
Xeyir-ehsanın qәbul olsun.
Xeyir qabağıva çıxsın.
Xeyirdi.
Xeyirli olsun.
Xeyrinı görәsәn.
Xәta canınnan irax.
Xәta-bәladan uzaq olasan.
Xәzinәn boş olmasın.
Xәzinәn dolu olsun.
Xurcunun boş qalmasın.

٨٦

İ
İki cәhanda әzîz ol.
İki cәhanda muammәr olasın.
İki cәhanda sәrәfraz olasın.
İlin ildәn xoş olsun.
İlk barın bәhrәli olsun.
İlkindәn üzüvә gülsün.
İllәr-aylar hәsrәtin görmüyәsәn.
İmana gelәsәn.
İmanıva qurban.
İmtahanlarda düşmüyәsәn.
İmzan pozulmasın.
İpin qırılmasın.
İstәklinlә boya-başa çatasan.
İstәklivә qovuşasan.
İş başladım, bismillâh.
İşığa hәsrәt qalmıyasan.
İşığın sönmәsin.
İşıxlığa çıxasan.
İşin tәrs gәlmәsin.
İşin uvand-avand olsun.
İşivә barikәllah.
İşlәmiyib yiyәsәn.
İtaәt-ibadәtlәriz qәbul olsun.

K
Kamıva çatasan.
Kәrxanan boş qalmasın.
Kәlamın şirin olsun.
Kәllәn daşa dәymәsin.
Kәmala dolasan.

٨٧

Kәmalın kamil olsun.
Kәmәrin qırılmasın.
Kәrәm әli sәnә kәramәt gәtirsin.
Kömәk әlin kәsilmәsin.
Könlün yorulmasın.
Körpә dilivә qurban.

L
Lap pis günüz bu gün olsun (toy günü bәyә deyәrlәr).

M
Mәrhәmәtiz artıq.
Mәnim kimi ağ saqqallı, sarı dişli ol.
Mәnzilin mübarәk.
Mәnzilindә çirax yansın.
Mәrd canın sağ olsun.
Murâdım Allah verdi, darısı cümlәsinә.
Muradına çatasan.
Mәrd әlin var olsun.
Mümkünlü olasan.

N
Nә gәlirsә, mәnim sağrıma gәlsin.

O
Ocaxda od әskik olmasın.
Olmasın azar.
Oruc-namazınız qәbul olsun.

Ö
Öleydim, göreydim.

٨٨

Ölmәyәsәn.
Ömrün olduxca ah çәkmәyәsәn.
Övlad dәrdi görmәyәsәn.
Övladdan yarıyasan.
Övladına möhtac olmayasan.
Özgәlәrә möhtac olmayasan.
Özünә qismәt olsun.

P
Pir olasan.
Pisin istәyәnin üzü gülmәsin.

R
Ruzun bol olsun.

S
Sabahın sabahlara qovuşsun.
Sabahın üzünә gülsün.
Sağ әlin başımıza.
Sağ-salim gedip gәlәsәn.
Sağlıqla get, sәlâmәtlә gәl.
Sağlığın görüm.
Sağ-sәlamәt olasan.
Saqqalın ağarsın.
Saqqallarini dariyasan.
Sәhәr üzünә xeyirli açılsın.
Sәxavәtin artıq olsun.
Sәn kimsәyi incitmәdin, Allah da sәni incitmiyә.
Sәn sağ ol, kölgәndә mәn dolanım.
Sәnә kömәk olsun, o Şahi-Kәrbәla.
Sәni yamanlıx görmeyәsәn.

٨٩

Sәsinә-nәfәsinә quzu kәsim.
Siz sağ olun.
Sizdәn irax.
Sözün mәclislәr yaraşığı olsun.
Sözün şәkәrdәn.
Sözün yerә düşmәsin.
Sözünü şәkәrdәn kәsim.
Su kimi әziz ol.
Su kimi get, su kimi gәl.
Sular kimi artasan.
Suyun bulanmasın.

Ş

Şadlığa gәlәsiz.
Şan-şöhrәtin artiq olsun.
Şәn-şux olasan.
Şәqqin sınmasın.
Şiirin ağzın aci olmasın.
Şirinin şәkәr olsun.
Şirinliğını içim.
Şirinliğin şirin olsun.
Şöhrәtin dünyani tutsun.
Şöhrәtin artiq olsun.

T
Taxçan boş olmasın.
Taza gәlinin qәdәmi sayalı olsun.
Taza-taza nobarlara çatasan.
Tez gedә, tez gәlәsәn.
Topraxlıcan yaşasın.
Topraxları qәdәr yaşıyasan.

٩٠

Toyda geyәsәn (yeni paltar geydikdә).
Toyunda oynayım.
Tutduğun altın ola.

U
Uğrun yarısın.
Uğruna qurban.
Uğruna xeyir olsun.
Uğruna uğurlar calansın.
Uğrunuz xeyir.
Uğurlar ola.
Umudun boya-başa çatsın.
Umudun hasıl olsun.
Unun artımlı olsun.
Uşaqlarını Allah saxlasın.
Uşaqlarin darda qalmasın.
Uşaqların uğru xeyir olsun.

Ü
Üç otuz yaşınız olsun.
Ürәyin açılsın.
Ürәyinә görә Allah pay versin..
Üzün açıq olsun.
Üzün ağ olsun.
Üzün gülsün.
Üzün pis üz görmәsin.
Üzün utanmasın.
Üzünün suyu tökülmәsin.

V
Var-dövlәt sahibi olasan.

٩١

Var-dövlәtin başınnan aşıb-daşsın.
Var-dövlәtin başınnan aşsın.
Varın var gәtirsin.
Vay demeyәsәn.
Vay-şivәn sәnnәn irağ olsun.
Verәnә-vermәyәnә bәrәkәt.

Y
Yaddan çixmıyasan.
Yaddan da yarıyasan.
Yadın da sәnә yad olmasın.
Yağli böyrәk kimi yağ içindә böyüyәsәn.
Yaxşılığın itmәsin.
Yamannıx görmәyәsәn.
Yanan çırağın sönmәsin.
Yanan ocağın qaralmasın.
Yaradan sәnә yar olsun.
Yazın pozulmasın.
Yazın üzünә xoşbәxlıx gәtirsin.
Yazınnan yarıyasan.
Yeddi oğul babası olasan.
Yediğin-içtiğin hәlal olsun.

Z
Zaval görmәyәsәn.
Zәhmәtinin barın yeyәsәn.
Zәhmәtin itmәsin.
Zillәt görmeyәsәn.
Zoruna zor çatmasın.
Zülüm üzü görmәyәsәn.

٩٢

QARĞIŞLAR VӘ BӘDDUALAR

A
Ac ölәsәn, gec ölәsәn.
Adın adların içindә batsın.
Adın qara daşlara yazılsın.
Adıvı adlara qoyum.
Adın adlara qoyulsun.
Ağ gün görmüyәsәn.
Ağ günün qәrә daş kimi olsun.
Ağ xonçan qәrә boyansın.
Ağzın zәhәr dadsın.
Ahım sәni tutsun.
Axir yemağın olsun.
Axşama çıxmıyasan.
Axşama qalmıyasan.
Al qana boyanasan.
Allah balannan çәhdirsin.
Allah belinnәn vursun.
Allah gözüvün ışığın alsın.
Allah ışığıvı söndürsün.
Allah kәndirivi kәssin.
Allah qabağıva çıxartsın.
Allah öldürsün sәni.
Allah ömrünnәn kәssin.
Allah ömrüvü kәssin.
Allah sәnә ğәnim olsun.
Allah sәnә qotur versin, dırnaq vermәsin.
Allah sәni dilbülmәzә rast elәsin.
Allah sәni әlimnәn alsın.
Allah sәni gorda da rahat qoymasın.

٩٣

Allah sәni oğuldan yandırsın.
Allah sәni ortadan götürsün.
Allah sәni peşman elәsin.
Allah sәni sәnnәn әskiklәrә güldürsün.
Allah sәnin evivә bәla gәtirsin.
Allah tәala baisin evini yıxsın.
Allah ürәyivi üzsün.
Allah yalançının evini yıxsın.
Allah başın olan yerdә, ayağıva daş salmasın.
Allahın bәlasına gәlәsәn.
Allahdan istәmişәm sağ gözün tökülsün.
Anadan әmdiyin süt burnunnan gәlsin.
Anan-bacın mәlәr qalsın.
Anan yasıva otursun.
Anavın südü burnunnan irin-qan olup tökülsün.
Anası ağlar qalsın.
Arxan yerdә qalsın.
Arzun gözündә qalsın.
Arzun ürәyindә qalsın.
Ay evi yıxılmış.
Ay üzü qәrә.
Әyaxların qırılsın.
Azar dәysin sәnә.
Azara düşәsәn.

B
Babalım boynuna.
Bacannan tüssü çıxmasın.
Bala diyәndә burnuvun ucu göynәsin.
Bala üzünә hәsrәt qalasan.
Balaların mәlәr qalsın.

٩٤

Balaların yetim qalsın.
Balası didәrgin düşsün onun.
Başın batsın.
Başıva daş düşsün.
Başıva kül әlәnsin.
Başıva qәrә lәçәk bağlansın.
Başıva od әlәnsin.
Bayramın qәrә gәlsin.
Bәbәyin ovucuva tökülsün.
Belin sınsın.
Bәxtin sәnә yar olmasın.
Bәzәkli ev görmüyәsәn.
Bildiyin dәrdә düşәsәn.
Bizә gәlәn yerdә әyağın sınsın.
Boğazıva boğma çıxsın.
Boya-başa çatmıyasan.
Boynun altında qalsın.
Boynun sınsın.
Boyun yerә girsin.
Boyuvu yerә soxum.
Böyüyüp ana olmuyasan.

C
Can verәndә su verәnin olmasın.
Can verәsәn.
Canın çıxsın.
Canın yansın.
Canıva qurt daraşsın.
Canıva od düşsün.
Cavan ailәnnәn xeyir görmüyәsәn.
Cavan ölәsәn.

٩٥

Cavannarın cәrgәsinә qoşulmuyasan.
Cәhәnnәm dә sәnә ağız vermәsin.
Cәhәnnәm oduna yanasan.
Ciyәrin parçalansın.
Ciyәrin yansın.
Ciyәrivә od düşsün.
Cuvanәzәn ölәsәn.

Ç
Çirağın sönsün.
Çox işliyәsәn, az yiyәsәn.
Çolaq olasan.
Çörәh atlı olsun, sәn piyada.
Çörәh tutsun.
Çörәyin dizivin üstündә olsun.
Çörәyin para olsun, günün qәrә.
Çörәyin soyuq olsun, suyun isti.

D
Dalıncan bir qәrә daş.
Dәli olup çöllәrә düşәsәn.
Dәrdivә dәrman tapılmasın.
Dәrtli ürәyimnәn su içәsәn.
Dilәdiyin dilindә qalsın.
Dilin ağzında qurusun.
Dilin lâl olsun, qulağın kâr.
Dilin tutulsun.
Dilivә yaman yarası çıxsın.
Dilivi әğrәb çalsın.
Dört duvar arasında uluya-uluya qalasan.
Dul qalasan.

٩٦

Duz kimi әriyәsәn.
Dünәn öleydin, bu gün üç günün olaydı.
Dünya üzündә heç gün görmüyәsәn.

E
Elә dәrdә düşәsәn ki, dәrdivә dәrman tapılmasın.
Evin xәrabә qalsın, yurdunda bayquş ulasın.
Evin yıxılsın.
Evindә bayquş ulasın.

Ә

Әbilfәzl malı elәdim.
Әlin qırılsın.
Әtin tökülsün.
Әzabın artıq olsun.
Әzrail qapınnan әskik olmasın.

F

Fәlәhtәn ağ gün istiyәsәn, qәrә günlәr göndәrә.
Fәlәk belivi qırsın.
Fәlәk tәpәvә döysün.
Fәrasәtivi Allah alsın.
Fәrasәtsiz evlada möhtaç olasan.
Fәrsiz ölәsәn.

G
Gedәr-gәlmәz yola gedәsәn.
Gedәsәn, heç gәlmiyәsәn.
Gedişin olsun, gәlişin olmasın.
Gen dünyada yerin dar olsun.
Get, dalınca da bir qәrә daş.

٩٧

Gettiyin yerdәn yarımıyasan.
Gettiyin yollar bağlı olsun.
Gәlin möhtacı olasan.
Gәlin ölәsәn.
Gәlinlik gәrdәyinә girmiyәsәn.
Gordan gora daşınasan.
Gördüyün gün elә mәnnәn olsun.
Görüm başıva mәn ağırlıxda daş düşsün, heç altınnan çıxa

bülmüyәsәn.
Görüm ki, iki gözün bir deşiktәn çıxsın.
Görüm onun balası ağlar qalsın.
Görüm sәni çörәk üzünә hәsrәt qalasan.
Görüm sәni görәn gözdәn olasan.
Görüm sәni isti ocaq üzünә hәsrәt qalasan.
Görüm sәni qan qusasan.
Görüm sәni qapılar açıp içәri girmiyәsәn.
Görüm sәni qәrә yara çıxardasan.
Görüm sәni sabaha çıxmıyasan.
Görüm sәnin dәrdivә dәrman tapılmasın.
Görüm sәnin dilin ağzında kömürә dönsün.
Görüm sәnin dilin ağzında şişsin.
Görüm üstüvә od әlәnsin.
Görüm yediyin, işdiyin zәhәr olsun.
Görüm yığdığın özüvә qismәt olmasın.
Göydәn başıva daş yağsın.
Gözlәrivә pıçax batsın.
Gözüvә ağ gәlsin.
Gözün çıxsın, düşsün әyağıvın altına.
Gözün durulsun.
Gözün kor, dilin lal olsun.
Gözün yerә tökülsün.

٩٨

Gözüvә it dirsәyi çıxsın.
Gözüvә ox batsın.
Gorun dağılsın.
Gözüvә güllә dәysin.
Gözüvә qәrә su gәlsin.
Gözüvә tikan batsın.
Gözüvün ışığınnan olasan.
Gözüvün yaşı yavannığın olsun.
Günәş sәnә qәnim olsun.
Gün görmüyәsәn.
Gün ışığına hәsrәt qalasan.
Günün ah-vayla geçsin.
Günün göy әskiyә dönsün.
Günün qәrә gәlsin.
Günün qәrә olsun.

H
Hamının yanında üzü qәrә olasan.
Hamıya borçlu qalasan.
Hara getsәn boş qayıdasan.
Heç Allah sәni göyәrtmәsin.
Heç әr üzü görmüyәsәn.
Heç xoş gün görmüyәsәn.
Heç qapı açmıyasan.
Heç üzüvә qapı açılmasın.
Hәnan qurulu qalsın.
Hәlal çörәk görmüyәsәn.
Hәlallıx görmüyәsәn.
Hәramın olsun.
Hәvәsin ürәyindә qalsın.
Hәzrәti Abbasa tapşırıram sәni.

٩٩

X
Xar olasan.
Xәcil olasan.
Xeyrini görmüyәsәn.
Xıncım-xıncım olasan.

İ

İki gözdәn, iki dizdәn olasan.
İllәr xestәsi olup dil zarına ölәsәn.
İmanın atlı olsun, sәn piyadә.
İmansız gora gedәsәn.
İstәdiyin ürәyindә qalsın.
İşıq üzünә hәsrәt qalasan.
İşıqlı dünyaya kor gözünәn baxasan.
İyid әrxәn yerә gәlsin.
İyid ölәsәn.

K
Kәfәnin yarımçılıq qalsın.
Kökün üstә ocaq qalansın.
Külün göyә sovrulsun.
Kürәyivә qәrә yara çıxardasan.

Q
Qan qusasan.
Qanın daşlara dağılsın.
Qanıva bәlәnesәn.
Qanıva ğәltan olasan.
Qanlı köynәyin üstüvә gәlsin.
Qәfil güllәyә gәlәsәn.
Qәrәgün olasan.

١٠٠

Qәrә yerә girәsәn.
Qәrә yol gedәsәn.
Qır qazanına düşәsәn.
Qolun qurusun.
Qulağın Quran sәsi eşitmәsin.
Qәrә günün göy әskiyә düyülsün.

L
Laxta-laxta qan i...әsәn.
Laxta-laxta qan qusasan.
Lәnәtә gәlәsәn.

M
Meyitin әllәrdә qalsın.
Meyitin üstünә su tapılmasın.
Meyitivә ağlıyım sәnin.
Meyitivi yerә salıp üstündә vaxsey deyim.
Mәnә nә arzulayırsan, öz başıva gәlsin.
Mәrdümazar başıvın üstünnәn әskik olmasın.
Min bir bәlaya gәlәsәn.
Muradın gözündә qalsın.
Mürdәşir üzüvü yusun.

N
Nâbәlәd ölәsәn.
Nâkâm gedәsәn.
Nâlәn әrşә çıxsın.
Nâlәvә yetişәn olmasın.
Nâmәrd әlindә ölәsәn.
Nâmәrdә möhtaç olasan.
Namussuz ölәsәn.

١٠١

Nә ölәsәn, nә itәsәn, iki gözünnәn olasan.
Niyyәtin qәrә gәlsin.

O
O dünyanı bu dünyada çәkәsәn.
Od alova düşәsәn.
Oğul ölәsәn.
Oğul toyuna hәsrәt qalasan.
Oğul-uşaq üzünә hәsrәt qalasan.
Oğul-uşaxdan yarımıyasan.
Oğulsuz qәbrә gedәsәn.

Ö
Ölәndә su tapılmasın.
Ölәndә torpax sәnә ağız vermәsin.
Ölәsәn, yerә girәsәn.
Ölümü görәsәn.
Ölümü öpәsәn.
Ömrün boyu qarğış yiyәsi olasan.
Ömrün boyu oğul payı görmüyәsәn.
Ömrün gödәh olsun.
Ömrün uzun, günün qәrә olsun.
Ömür boyu çörәk tapmıyasan.
Ömür boyu xoşbәxt olmuyasan.
Övlad deyәndә dodağın yeddi yerinnәn parçalansın.
Övladların düzdә qalsın.

P
Paltarın taza qalsın.
Papağın boş qalsın.
Payın palçığa dönsün.

١٠٢

Pis dәrtdәn ölәsәn.
Pis günnәn gözün açılmasın.

R
Rahat evivә od düşsün.
Rahat gün görmüyәsәn.
Rahat günün, rahat yerin olmasın.
Rahat yerin qәbir evi olsun.
Rastıva xeyir çıxmasın.
Razı gedәsәn, nârazı qayıdasan.

S
Sabaha sağ çıxmıyasan.
Sabahın qәrә gәlsin.
Sağ gedip salamat qayıtmıyasan.
Saman kimi saralıp iynәlәrә saplanasan.
Sәlamat yemiyәsәn.
Sel aparsın sәni.
Sәn bil, Allah bilsin.
Sәn ölәsәn.
Sәn gәlәn günә qәrә daş düşәydi.
Sәnә öl demirәm, amma yeddi il dilin durulsun.
Sәni dizin-dizin sürünesәn, qan qusasan.
Sәni görüm “oxxay” demiyәsәn.
Sәni görüm ağ gün görmüyәsәn.
Sәni görüm ağlar qalasan.
Sәni görüm axır yemağın olsun.
Sәni görüm aldığın şeydәn heç xeyir görmüyәsәn.
Sәni görüm arzun gözündә qalsın.
Sәni görüm bacannan tüstü çıxmasın.
Sәni görüm başıva qaya boyda daş düşsün.

١٠٣

Sәni görüm bildiyin qәdәr çәkәsәn.
Sәni görüm bir yerdә oturup min yerdәn iy alasan.
Sәni görüm boya-başa çatmıyasan.
Sәni görüm bulut kimi dolasan.
Sәni görüm cavan ölәsәn.
Sәni görüm damında bayquş ulasın.
Sәni görüm daş olasan.
Sәni görüm dәrdivә dәrman tapılmasın.
Sәni görüm elә yerdә ölәsәn ki, әlin bir yana çatmasın.
Sәni görüm әlin qurusun.
Sәni görüm göydәn başıva daş yağsın.
Sәni görüm güllәyә tuş olasan.
Sәni görüm gün görәsәn, işıq görmüyәsәn.
Sәni görüm gün görmüyәsәn.
Sәni görüm gün işığına hesrәt qalasan.
Sәni görüm heç boya-başa çatmıyasan.
Sәni görüm heç әlin çörәyә çatmasın.
Sәni görüm heç övlad toyu görmüyәsәn.
Sәni görüm heç uğuruva xeyir gәlmәsin.
Sәni görüm heç vәtәndә ölmüyәsәn.
Sәni görüm heç yarımıyasan.
Sәni görüm xalça arasında gәlәsәn.
Sәni görüm igit ölәsәn.
Sәni görüm igit ölüp, qan әndәrәsәn.
Sәni görüm iki әldәn, iki gözdәn olasan.
Sәni görüm iki gözünnәn olasan.
Sәni görüm ilan çalsın.
Sәni görüm ilan dilinnәn çalsın.
Sәni görüm ilan kimi çöllәrdә mәlәr qalasan.
Sәni görüm iman tapmıyasan.
Sәni görüm qan qusasan.

١٠٤

Sәni görüm qanlı köynәyin gәlsin.
Sәni görüm qapılar açıp girmiyәsәn, qәrәbaxt, qәrәtaxt

olasan.
Sәni görüm qәbrin üstә ot göyersin.
Sәni görüm qiymә-qiymә olasan.
Sәni görüm qız qarıyasan.
Sәni görüm ölüm xәbәrin gәlsin.
Sәni görüm Mәkkәyi-Mәdinә yaman dәrdә salsın.
Sәni görüm mәn dәrdә düşәsәn.
Sәni görüm mәn içtiyim sudan içәsәn.
Sәni görüm od aparsın.
Sәni görüm oda düşәsәn.
Sәni görüm odda yanıp, kül olasan.
Sәni görüm oğul dağı görәsәn.
Sәni görüm ölәndә üstündә molla tapılmasın.
Sәni görüm sabaha sağ çıxmıyasan.
Sәni görüm şan-şan olasan.
Sәni görüm tikә-tikә olasan, cәsәdin әlә gәlmәsin.
Sәni görüm tünbәtün olasan.
Sәni görüm ürәyin parça-parça olup, ağzınnan gәlsin.
Sәni görüm ürәyivin başınnan oxlanasan.
Sәni görüm vurqun vursun.
Sәni görüm yaman bәlaya düşәsәn.
Sәni görüm yeddi il bir üzüvün üstündә yatasan, yeddi il

dә o biri üzüvün üstündә.
Sәni görüm yeznә ümidinә qalasan.
Sәni görüm yox olasan.
Sәni görüm zәlil olasan.
Sәni hәmişә gözü yaşlı olasan.
Sәni qәrәduvax olasan.
Sәni qәrә vurqun vursun.

١٠٥

Sәni od aparsın.
Sәni öz zәvalıva gәlәsәn.
Sәni parça-parça olasan.
Sәni vәtәn üzünә hәsrәt qalasan.
Sәni yarımıyasan.
Sәni yatalaq tutasan.
Sinәn dağlı qalasan.
Sinәn nâmәrt güllәsinә tuş olsun.
Sinәvә dağ çәkilsin.
Sol gözüvün ümidinә qalasan.
Allah sәnә zülm elәsin.
Sonsuz qalasan.
Su istiyәsәn, verәnin olmasın.
Sularda ğәrq olasan.

Ş
Şaxseyivә gәlәk.
Şaxseyivi görәk.
Şikәst olasan.
Şil olasan.
Şirin canınnan çәkәsәn.

T
Tabutuvun altına girәn olmasın.
Tifağın dağılsın.
Tikân boğazında qalsın.
Tikә-tikә doğranasan.
Tikә-tikә olasan.
Toy çörәyin xeyrata paylansın.
Toy paltarın kәfәnivә çevrilsin.
Toyuva qәrә gәlsin.
Toyun yasa dönsün.

١٠٦

U
Uluya-uluya qalasan.

Ü
Ümidin kәsilsin.
Ümidin qatma sapa dönsün.
Ürәyin qızıl güllәlәrә yamansın.
Ürәyin parçalansın, bәdәnin qabar atsın.
Ürәyivә piçax batsın.
Ürәyivin başı yansın.
Üstündә ağlıyanın olmasın.
Üstüvә qan çilәnsin.
Ürәyivә ox batsın.
Üzün gülmәsin.
Üzün qәrә olsun.
Üzün tәxtә üstә qalsın.
Üzüvә gün doğmasın.
Üzüvü gor görsün.
Üzüvü mürdәşir yusun.

V
Vәtәn üzünә hesrәt qalasan.
Vırğının dәlinsin.
Vurğun vursun sәni.

Y
Yaman dәrdә, yaman bәlaya düşәsәn.
Yarımıyasan sәni.
Yarımçılıq yolda qalasan.
Yarsız qalasan sәni.
Yediklәrin qan olup burnunnan tökülsün.

١٠٧

Yediyin burnunnan gәlsin.
Yerә girәsәn.
Yerizdә turp әkilsin.
Yığdığın yasında işlәnsin.
Yollar yorğunu olasan.
Yoluva qәrә ilan çıxsın.
Yorğan döşәklәrә düşәsәn.
Yönün o yana, üzün bәri.
Yurtsuz-yuvasız qalasan.
Yükün dağdan ağır olsun.
Yükün duz yükü olsun.
Yüz yirmi dört min peyğambәr sәnә qәnim olsun.

Z
Zәdәn-zәdәn olasan.
Zәhmәtin qan olup burnunnan gәlsin.
Zәlil olasan.

١٠٨

ATALAR SÖZÜ VӘ MӘSӘLLӘR

A
Abad yerә su gedәr.
Abı donu parıldayır, bağırsaxları qırıldayır.
Abrı aparan suyu içmә.
Abrını atıb hәyanı belinә bağlıyıb.
Ac adamı qurd yemәz.
Ac adamın gözündә şәlqәm çilo-kababdır.
Ac adamın imanı olmaz.
Ac bәydәn tox nökәr yaxşıdır.
Ac deyir toxmaram, tox deyir acmaram.
Ac eşşәk tox atdan yügürәn olar.
Ac qatıx istәmәz, yuxusuz yastıx.
Ac qudurğan olar, çılpax oynağan.
Ac qurdun әlinә әt düşsә, soruşmaz dәvә әtidi, ya eşşәh.
Ac olub yiyәn naxoş olmaz.
Ac toyux yuxuda darı görәr.
Aca mundar hәlaldı.
Acaldın çobana, yoruldun kәrvana.
Acdan ummazlar.
Acı dindirmә, toxu tәrpәtmә.
Acın andı and olmaz.
Acın qarnı doysa, gözü doymaz.
Acın qurşağında çörәk yanmaz.
Açıx ağız ruzusuz qalmaz.
Açılan süfrәnin min eybi var, açılmayanın bir.
Ad adamı bezәmәz, adam adı bezәr.
Adada qurt azıdı, biri dә gәmilәn gәldi.
Adam altında söz, qazan altında köz.
Adam bir dәfә quyuya düşәr.

١٠٩

Adam böyüdühcә mәrifәt gәlәr.
Adam çiçihlih etmәsә, büyüh olmaz.
Adam çiçihlihdәn böyüyәr.
Adam çiy süt әmib.
Adam çox bilәr, az danışar.
Adam danışa-danışa, eşşәh qarpuna-qarpuna tanış olar.
Adam dölәti tapar, dölәt adamı tapmaz.
Adamın adı çıxınca, canı cıxsın.
Adamın sәfeyi şatır olar, itin sәfeyi tazı.
Adamlığı adamnan, iyi güldәn istә.
Adın eşid, özün görmә.
Adın qoy, ta mәn çağırım.
Adın qoydun dәyirmançı, çağır gәlsin Koroğlunu.
Adın nәdi Rәşid, birin dedin, birin eşid.
Aftafa-lәyәnin lühәnginin qiymәti qıro qoyanda bәllәnәr.
Ağ at arpa yemәz.
Ağ gün adamı ağardar, qәrә gün qәrәldәr.
Ağ qızıl (pul) qәrә günnәn ötürdü.
Ağa gәtirir nәvalә, xanım basır çuvala.
Ağa toxdu, nökәrә bir çörәh çoxdu.
Ağac acı, can şirin.
Ağac tutan baş yarannan çoxdu.
Ağac gәtirәnin qabaxca özün vurallar.
Ağac nә qәdәr bar gәtirdihcә başın aşağa salar.
Ağac nә qәdәr ağır olsa, suda batmaz.
Ağac tәng vәxti düzәlәr.
Ağac ucaldıxca kölgәsi artar.
Ağacdan tәndir, kürddәn oliya olmaz.
Ağacı ayının әlinә vermәh asandı, almax çәtin.
Ağacı öz içinnәn qurd yemәsә, min il yaşar.
Ağacı sәmtinә yıxallar.

١١٠

Ağacın qurdu özünnәndi.
Ağacın әlә alan kimi oğru pişik qaçar.
Ağaşdan Musadan başqası әjdaha düzәldә bilmәz.
Ağzın ki batırdın hәrama, çömçәni doldur.
Ağanın atı bәlli yiyәr.
Ağası bәlli olmayan qul asi olar.
Ağı gördün, qәrә yaddan çıxdı.
Ağın adı olar, qәrәnin dadi.
Ağır gәlәndә yüngül qalxar.
Ağır yükün zәhmәtin qatır bilәr.
Ağırlığın yer çәkәr, ruzusun Allah verәr.
Ağız dәyil, mәçid qapısıdı.
Ağız yandıran aşı tanır.
Ağlamayan uşağa süd vermәzlәr.
Ağlayan yanına gedin gülmәyә.
Ağrı xalvar-xalvar gәlәr, misqal-misqal gedәr.
Ağrıyan dişi çәhmәh gәrәk.
Ağzımı yandıran aş olmadın, başımı sındıran daş da olma.
Axir aqibәti Yәzidin axir aqibәti oldu.
Axmağı danışığınnan tanırlar.
Axmağı tәriflәsәn, xoşuna gәlәr.
Axmağın üzrü günahınnan çox olar.
Axmax adamın sözünnәn qan tökülәr.
Axmax dedi, tәnbәl inandi.
Axmax odu dostu olmuya, onnan axmax odu ki, dostunu

әldәn verә.
Axsıyanı it tutmaz.
Axşamın soyuxluğu ikindidәn bәlli olur.
Axir çәrşәnbәni burada elәdin, bayramını get özgә yerә.
Axar çaya gedsә, qurur.
Axurı alçax, yerı yumuşax.

١١١

Alanda "Naәli", verәndә "mәzhәrülәcayib".
Alatәpә rozәxandır, hәr taza gәlmәyә nohәni başdan başlar.
Al kәhәr at, saxla kürün at.
Al qapıda, sat qapıda.
Ala qarqa olmağı bәs dәyil, hәkimlih dә edir.
Ala qarqa suda çimsә dә, qaz olmaz.
Alaquş ölü quş şikar elәmәz.
Alaquş yerә yıxılanda qarqa da onu dimdiklәr.
Alaquşun ruzusun serçәyә vermәzlәr.
Alәtsizdәn iş çixmaz.
Alıcı gözü satıcıda olar.
Alıcı quşun dimdiyi әyri olar.
Allah cığala bal vermәz, versә dә xeyrin görmәz.
Allah dağına baxar, qar salar.
Allah verәndә bacadan salar.
Allah bir dil verib iki qulax, yanı birin de, ikisin eşit.
Allah bir tәrәfdәn bağlayanda, digәr tәrәfdәn açar.
Allah cәzanı cәza sahibinә verәr.
Allah çörәk verib diş hanı, paltar verib heykәl hanı?
Allah dәrdi çәkәnә verәr.
Allah dişi kimә verib, iştihani kimә.
Ananın qәlbi yanar, lәlәnın әtәyi.
Anası gәzәn ağacları bala budax-budax gәzәr.
And içmәh sakqız dәyil ki, hey çeyniyәsәn.
Annamaz dost yüz düşmәnnәn pisdi.
Annamazdan fәqәt pislih gәlәr.
Annamazdan mәnfәәt gәlsә, zәrәrdi.
Annamazın dosluğu ayının dosluğudu.
Annamazla dost olanın düşmәnә ehtiyaci yoxdu.
Annamazlığını boynuna alan әğilli olacax.
Annamıyana desәn, qulunam, deyәr, gәl aparım, satım.

١١٢

Annamıyana desәn, nökәrinәm, diyәr, әlbәttә.
Annıyan adama can qurban.
Annıyan bir gülә, annamıyan min.
Anniyan düşmәn annamayan dostdan yaxşıdı.
Annıyan it annamaz öküzdәn yaxşıdı.
Annıyana bir söz kifayәt edәr.
Annıyana qul ol, annamaza ağa olma.
Araçı künlü gen olar.
Araçının başı sınar.
Aralıx sözü ev yıxar.
Arpanı görәn eşşәh saman yemәz.
Araz aşığınnandı, Kür topuğunnan.
Arxalı köpәyi qurd basar.
Arı çiçәyә qonar, milçәk tәzәyә.
Arı sancmayan bal qәdrin bilmәz.
Arı yuvasına çöp uzatma.
Armağanı istәkli adama vermәzlәr.
Arpa çörәyi, turş eyran, adın nәdi Xanlarxan.
Arpaca qızıl әlli batman zordan yaxşıdı.
Artığı itә atallar.
Arvad bәladı, Allah heç evi bәlasız elәmәsin.
Arvad bәnnadı, kişi fәhlә.
Arvad әrdәn, kişi ouladdan şad olar.
Arvad ta doğmayıb dilbәrdi, elә ki doğdi, nәnә olar.
Arvad üçün әrdәn yaxşı bir şey yoxdu.
Arvad var, arpa unu aş elәr.
Arvad var, ev yıxar, arvad var, ev yığar.
Arvad var, kәrtik başın yaş elәr.
Arvad yıxan evdәn Allahın da xәbәri olmaz.
Arvada cәhad hәramdı.
Arvadı әri saxlar, motali dәri.

١١٣

Arvadı gözәl, atı yorqa ilә yarışma.
Arvadın gözәllığı bәzәh yox, ismәtdi.
Arvadın hilәsin şeytan gördü, burnun sürtdü yerә.
Arvadın qarısı iki әlli yapışar.
Arvadın ölümü ev dağıdır.
Arvadın yoxdu, qәmin yoxdu.
Arvadların dillәrinnәn özlәri dә rahat dәyil.
Arzu müflisin sәrmayәsidi.
Arzunu sәbr әlә gәtirәr.
Asan әlә gәlәn asan da gedәr.
Asan tutan asan yaşar.
Asan tutan nütfәnin, çәtin doğmağı da var.
Aslanın әrkәh-dişisi olmaz.
Astarı üzünnәn bahadı.
Aş daşanda çömçәnin biri bir qızıl olar.
Aş pişdi, qarqalar yığışdı.
Aş yemirsәn, küftә ye, pulun yoxdu, müftә ye.
Aşağa gedәndә kәbin kәsir.
Aşağa tüpürürsәn, sakqaldı, yoxarı biğ.
Aşığı oynamaxdan ötür yığallar.
Aşın duruluği dәnin azlığındandı.
Aşpәz iki olanda aş ya şor olar, ya duzsuz.
Aşpәzdan küsәn evinә ac gedәr.
At atla savaşar, arada eşşәyın qıçı sınar.
At iyidin yoldaşıdı.
At qaçar, yәhәr salar.
At minәn neçә dәfә yıxılmasa, atlı olmaz.
At minәn taninir.
At minәәndi, don geyinәәn.
At minişi ürәhdi.
At ölsә, meydan qalar, iyid ölsә, ad-san qalar.

١١٤

At tapılanda meydan tapılmaz, meydan tapılanda at.
At tәpiginә at dözәr.
At, at olunca yeyәsi tat olar.
Ata-ana adamın çiçih Allahıdı.
Ata-ana sözünә baxmıyan gerı qalar.
Ata-ananın oulad boynunda haqqı çoxdu.
Ata dos kimi baxmalı, düşmәn kimi minmәli.
Ata malın dәrc elә, ona görә xәrc elә.
Ata minib yәhәrinә güvәnir.
Ata oğula bağ bağışlar, oğul atadan yemiş әsirgәr.
Ata olmuyan ata qәdrini bülmәz.
Ata yetirәn qız oğlan kimin, ana yetirәn oğlan qiz kimin olar.
Ata-ata ovçu, görә-görә gözçü.
Atdan enib eşşәyә minib.
Atılan ox qayıtmaz.
Atın arığina yabı, iyidin yoxsoluna dәli deyәllәr.
Atın daydı, işin zay.
Atın nәcibinә bir şallax bәsdi.
Atın, arvadın, qılıncın vәfasi yoxdu.
Atına baxan ardına baxmaz.
Atla paltarı yaxşı saxla, olar da sәni yaxşı saxlasınnar.
Atlı piyadәyә gülәr.
Atlının piyadәylә yoldaşlığı olmaz.
Ay Allah, sәn kәrimsәn, Kәrim xan da kәrimdi, mәn bәd-

bәxtin dә adı Kәrimdi.
Ay mıxı mismara döndәrәn Allah.
Ay hәmәşә bulud altında qalmaz.
Ay ışığı yoğurtu ucuzlandırır.
Ay mәnim olsa, ulduzlardan nә qorxum.
Ay tutulanda ona daha çox baxallar.
Aya o qәdәr baxma ki, düşsün әyağıvın altına.

١١٥

Ayı yaman canavardı.
Ayı yuvasına asma üzüm.
Ayınan barış, ay ışığın gör.
Ayın on beşi qarannıx olsa, on beşi aydınnıxdı.
Ayın özü günnәn ışıxlanar.
Ayını vırmamış dәrisin satır.
Ayının әlә geçәnin oynadallar.
Ayının min bir oyunu olar, o da bir qoz üstә.
Ayıya dayı deyir, o da işinnәn ötür.
Ayna nә görsә, yaddan çıxardar.
Aynaya baxan özünü görәr.
Aynaya necә baxsan, özüvü elә gürәrsәn.
Ayran içәrәm belә biçәrәm, yağ ver, bağ verim.
Ayrı qardaş yad qohumdu.
Ayrıları dәdәnın belinnәn, nәnәnin qarnınnandı.
Ayrılıx olmasa, dost dostun qәdrini bilmәz.
Ayrılıx ölümnәn pisdi.
Ayrılmax rahat, birlәşmәh çәtindi.
Az çoxa tabedi.
Az danış, gözәl danış.
Az de, çox eşid.
Az gedәr çox yanına.
Az işim, ağrımaz başım.
Az olar küsәr, çox olar qusar.
Az olsun, yaxşı olsun.
Az varıdı ac adam, biri dә düşdü bacadan.
Az ye, hәmәşә ye.
Az ye, özüvә bir nökәr tut.
Aza qane ol, çoxu Allahdan istә.
Azacıx aşım, qooğasız başım.
Azad adam özgәnin azarın istәmәz.

١١٦

Azadalıx abadlıxdı.
Azarlıx olsa da, bezarlıx olmasın.
Azdan az ölәr, çoxdan çox.

B
Baba dәyil, vәbadı.
Baba qәdrin baba olan bülәr.
Bablı babın tapmasa, işi ax-vayla geçәr.
Bacarsan aslan ol, tülkü olmax asandı.
Bağ vәxtı bağbanın qulağı ağır eşidәr.
Bağ yiyәsi bağa qıydı, bağban bir salxıma qıymadı.
Bağa baxsan, bağ olar, baxmasan, dağ.
Bağda әrik varıdı, sәlamәleyk varıdı, bağdan әrik qutardı,

sәlamәleyk qutardı.
Bağda gülә baxallar.
Bağ da sәnә qaldı, dağ da.
Bağlı bızov malla Nәsrәdindә dә var.
Baha hikmәtsiz, ucuz illәtsiz olmaz.
Baha satanın cürmü almamaxdı.
Baharda әkәn yayda biçәr.
Baxdın yarın yar dәyil, tәrkin qılmax ar dәyil.
Bakirә qıza bakirә әr gәrәk.
Bakqal daşdan kәsәr, siçan kişmişdәn.
Bal kәsәn barmax yalar.
Bal yiyib balasınnan gәrәh çәksin.
Bala baldan şirindi.
Bala başa bәladı, olmasa da, bәladı.
Balası oxlanaan dәrdin balası oxlanan bülәr.
Balığı hәr vaxt sudan tutsan, tazadı.
Balıx balığı yiyәr.
Balıx başdan iylәnәr.

١١٧

Balıx ya sudadı, ya odda.
Balta qızıldan da olsa, kol dibinә düşәr.
Baltanı lap dibinnәn vurur.
Barlı ağaca daş atallar.
Baş börk altında sınar, әl kürәk.
Baş qarnına fәdadı.
Baş nakәs әlinә düşsә, nә kәsәr, nә bağışlar.
Baş ver, sirr vermә.
Baş yoldaşı yoxdu, aş yoldaşı çoxdu.
Başımı sındırıb әtәyimә qoz duldurur.
Başı börkdәn ötür vermә.
Başı gedsә dili getmәz.
Başı hәqqin sәcdәsinә әyilmiyib.
Başı özününki dәyil.
Başımı sındır, nırxımı sındırma.
Başın ayağınnan tanımır.
Başın xırdası, sәkqәlin uzunu axmaxlıx nişanәsidi.
Başın öz axurunda olsun.
Başın sındırıb cibinә noxud-kişmiş qoyub.
Başına boş şüşәdәn yağ sürtmәh istiyir.
Başına börk qoyub.
Başını daz elәmә, hәr daz başın şansı olmaz.
Başının altı qovzanıb.
Başına gәlәn başmaxçı olar.
Başmax ayağın, börk başındı.
Bayquş abadannığa yaraşmaz.
Bayquş veranә sevәr.
Bazara pulsuz gedәn, göyә imansız gedәr.
Bazarda çürüh çox olsun, bazarda olsun.
Beqeyrәtin dosluğu düşmәnçilihdi.
Belә börkün var, apar qoy Cәbrәilin başına.

١١٨

Beş barmağı Allah bir cür yaratmıyıb.
Beş vaxt namazdan suvay hәr nә desәn, әlinnәn gәlәr.
Bevaxt dost olan tez inciyәr.
Beyar adamların evindә zurna-qaval çalallar.
Bәdhesab adam iki dәfә borcun verәr.
Bәdbәxt adam mәçidә dә qalsa, qiblәsi әyri olar.
Bәdbәxtin başına damnan-duvardan bәdbәxtlıx yağar.
Bәdbәxtlıx maya istәmәz.
Bәğdaddan gәlәn mәn, әrәbi danışan sәn.
Bәh-bәhlә pilo pişmәz, yağla düyü gәrәk.
Bәhslә haca gedәn çöllәrdә әsir qalar.
Bәxt sәninәn olsun, yer üzü düşmәn olsun.
Bәxt yatanda halva diş sındırar.
Bәxt, dölәt zirәhlihlә olmaz.
Bәxti bazarda satmazlar alasan.
Bәlәdçisi bayquş olanın güzarı viranәyә düşәr.
Bәlkәni әkdilәr, göyәrmәdi.
Bәndәdәn xәta, Allahdan әta.
Bәndәdәn qorxan Allahdan qorxmaz.
Bәni-İsraili irad tutur.
Bәni-adәm qana dәli quşdu.
Bәsatında ah yoxdu.
Bәslәsәn әtlәs olar tut yaprağınnan.
Bәy geydi, hamı dedi mubarәkdi, yoxsul geydi, dedilәr,

hardan gәtirdin?
Bәy verәn atın dişini saymazlar.
Bәyin әtәyi dağ әtәyi.
Bәylә tәlәsәn tez yoxsulluğa düşәr.
Bәzәnirәm, xanım savaşır, bәzәnmirәm, ağa, nә daş salım

başıma.
Bihәyaya salam ver, sürüş.

١١٩

Bilal olsa, әzan verәn qәhәt olmaz.
Bildirçinin bәylıği darının biçiminә qәdәrdi.
Bilici adam başaracaxlı olar.
Bilici bilәr dә soruşar, bilmiyәn bilmәz dә, soruşmaz.
Bilici quş qәfәsi sındıran olar.
Bilici olmasaydı, İsfahanda daruğә olmazdı.
Bilicilih xәzinәdi, elm cәvahir.
Biliciliyin düşmәni hafizәsizlihdi.
Bir abad kәnd yüz xәrabә şәhәrdәn yaxşıdı.
Bir acdan özünü güzlüyür, bir gicdәn.
Bir adam gürülmüyüb seli üz yuxarı gedә.
Bir adam iki hava olmaz.
Bir adam ki, eşşәyi dama apardi, damnan endirә bülәr.
Bir adam ölünü dirildә bülmәz.
Bir adama dünya hәmәşәlik qalmaz.
Bir adama deginan ki, sәni tanımasın.
Bir adama müftә bir zad vermәzlәr.
Bir adama zamin olma, bir adamnan әmanәt alma.
Bir adamın qapısın döysәn, sәnin dә qapıvı döyәllәr.
Bir adamın payı iki adamı ac qoyar.
Bir adamın payın özgәsi yiyә bülmәz.
Bir adamın yolunda öl ki, sәnin yolunda qızdırsın.
Bir adamla savaşanda barışmax yeri saxla.
Bir adamla yoldaş ol ki, sәnә yoldaş ola.
Bir ağaca çıxanda hamı budaxları silkәlәmә.
Bir ağacdan mәnbәr dә düzәldәllәr, dar ağacı da.
Bir arxa su gәlә, ümüd var bir dә gәlә.
Bir arıx at bir pәyә eşşәhdәn yaxşıdı.
Bir arşın mәtbәx min arşın tölәdәn yaxşıdı.
Bir barmax baldan ötür tuluğu yırtamazlar.
Bir başı var, min bir sevdası.

١٢٠

Bir başmax ki, әyağa dar oldu, çıxard at.
Bir batman getdih, yüz batman gәldih.
Bir çörәk az ye, bir nökәr dә tut.
Bir çörәyә qane olan başın kimsәnin qabağında әymәz.
Bir dәdәdәn iki oğlan, biri pis, biri yaxşı әcәb dәyil.
Bir dәfә allanan ikimci dәfә allanmaz.
Bir dәfә baxmax hәlaldı.
Bir dәfә tora düşәn daha düşmәz.
Bir dәli bir daş salar quyuya ki, min әğilli çıxardammaz.
Bir dәlini yola aparmağa nә var.
Bir don geymәk gәrәk ki, yamağı evdә tapıla.
Bir durnayla bahar gәlmәz.
Bir ev çalışan da olsa, güc doğana düşәr.
Bir ev ki şorbayla yıxıla, pilo ver dümdüz olsun.
Bir evdә bir şarab, bir dә arvad iki dadli zәhәrdi.
Bir evdәn iki baş çıxsa, biri gәrәk kәsilә.
Bir eyib min hünәrin üstün örtәr.
Bir әğilli baş min baş saxlar.
Bir әldә iki qarpız tutmax olmaz.
Bir әldә şәmşir, bir әldә qәlәm, hәm rәzm, hәm dә bәzm.
Bir әldәn sәs çıxmaz.
Bir әlimdә tüfәng, bir әlimdә qılınc, gәrәk dişimlә savaşam.
Bir әyağı nallı at olmaz.
Bir gecәnin mәhbusu on illih qazıdan zindanın vәzini

yaxşı bilәr.
Bir gözlülәr kәndinә gedәndә sәn dә bir gözlü ol.
Bir güldәn ötür yüz tikanin minnәtin çәkmәh gәrәh.
Bir gülünәn bahar olmaz.
Bir gün gәlәr, bir gün gedәr.
Bir gün hәllaclıx edәr, bir hәftә sakqalınnan pambıx seçәr.
Bir günahla eşşәyi beheştdәn ötürәrlәr.

١٢١

Bir günnәn müctehid olanmassan.
Bir günün çörәyi ya qarnında olsun, ya xurcununda.
Bir il әvvәl sözü çörәh, sora toyux-pilo.
Bir iş gör ki, hәmişә görәsәn.
Bir iş gör, nә şiş yana, nә kabab.
Bir kәllә qәnd, bir tümәn pul, bir malla, vәssәlam.
Bir kibrit bir xәrmәnә bәsdi.
Bir kişmiş, qırx qәlәndәr.
Bir qabırqası çatmır.
Bir qapı bağlansa, yüz qapı açılar.
Bir qarın çörәhdәn ötür iki adamın minnәtin çәkmәzlәr.
Bir qat elәdih yetişmәdi, iki qat eliyax bәlkә yetişә.
Bir qәtrә bal, yüz dana arı.
Bir qotur geçi bir sürünü qotur elәr.
Bir lәhzә şer kimi yaşamax, yüz il tülkü kimi yaşamaxdan

yaxşıdı.
Bir lәhzәnin ğәflәti yüz il dalı salar.
Bir misqal qızıl yüz eybi örtәr.
Bir napakdan ötür mәçidin qapısın bağlamazlar.
Bir oxla iki nişan.
Bir pakın, bir dә napakın duası mustәcab olar.
Bir para adamı dindirmәsәn, yaxşıdır.
Bir sәbr elә, min әfsus yemә.
Bir sәmimi mürid bir şişdanq kәntdәn yaxşıdı.
Bir söz danış, söz olsun.
Bir subay oğlan, bir mitil yorqan.
Bir şәhәr, iki nırx.
Bir şәm yanar, min pәrvanә yanar.
Bir şәmlә yüz çirax yanar.
Bir tikә çörәyi it dә yeyir.
Bir tikәni bülmüyәn, min tikәni dә bülmәz.

١٢٢

Bir vaxt iynә deşiyinnәn geçәr, bir vaxt dәrvazadan geçmәz.
Bir vaxt qurd oldun, bir vaxt da qoyun ol.
Bir yaxşılıx qalar, bir dә yamannıx.
Bir yara vur, karlı vur.
Bir yemirәm diyәnnәn qorx, bir geymirәm diyәnnәn.
Bir Yusuf, yüz müştәri.
Bir az ye, bir az ver, bir az da saxla.
Biri acınnan paltarın satırdı, biri dedi, qәmә qınıynan

dәyişirsәn?
Biri batman olanda biri dә gәrәk yarım batman olsun.
Biri çәrşәnbә günü itirir, o biri çәrşәnbә günü tapır.
Biri işlәr, on biri dişlәr.
Biri kәsir, o biri tikir.
Biri ölmәsә, biri dirilmәz.
Biri toxdu, birinә çörәh yox.
Biri toxluxdan çatlayır, o biri acınnan ölür.
Birin dedin, birin eşid.
Birin gördün gözü qıyıx, sәn dә әvvәl gözüvü qıy.
Birin kәndә yol vermirdilәr, kәdxudanın evin soruşdu.
Birin yandır, birin qandır.
Birinә dedilәr dәdәn acınnan öldü, dedi varıdı, yemәdi,

öldü.
Birinә su verib o birini susuzluxdan öldürmә.
Birinin zәrәri, o birinin mәnfәәti olar.
Birlih, bütünlih zәfәrdi.
Birlih harda, dirilih orda.
Bir zaddan ki, kökәlmiyәcәyәm, niyә arıxlıyım.
Bismillah deyilmәmiş toxum yöndәmsiz çıxar.
Bismillahla donquz darıdan çıxmaz.
Bizә bu keçәdәn börk olmaz.
Bizim damımızdan alçax dam tapılmaz.

١٢٣

Bizim әlimiz boş olsa, gözümüz toxdu.
Bizim gәlinin heç eybi yoxdu, kordu, keçәldi, ürәk get-

mәsi var.
Bizim malımız minar başında, özgәlәrinki tağar altında.
Bizov qalar, böyüyüb öküz olar.
Boğanı xamdan açıblar.
Borcla çaxır içәn iki dәfә ölәr.
Borcu sәn elәmisәn, girovi özgәsi qoyub.
Borcu vaxtında verәn etibar qazanar.
Borcu vermәsәn qurtulmaz, yolu getmәsәn.
Borcun çıxdı yüz tümәnә, hәr gecә ye qiymә-pilo.
Boş çuval ayaq üstә durmaz.
Boş damardan qan çıxmaz.
Boş әldәn nә gәlir.
Boş әlinәn bazara gedәn xurcununan qayıtmaz.
Boş küzәni dolu küzüyә vurma.
Boş süfrәyә nә dua?
Boş torbayla at tutulmaz.
Boş tutan bәrk yiyәr.
Boşdan min çıxar, bәrkdәn bir.
Boyaxçı öz sәkqәlin boyamağa acizdir.
Börkçü öz başına börk tapmaz.
Börkü başa isti-soyuxdan ötürә qoymazlar.
Börkü göyә atsan, yerә düşәnә kimi yüz mallax vurar.
Börkün at göyә, fırıldayıb gәlәnә min hadisә baş verәr.
Böyügün sözün eşitmәh әdәbdәndi.
Böyüh adamlar dedihlәrinә әmәl edәllәr.
Böyüh andı dostunun başınadı.
Böyüh balıx xırda balığı udar.
Böyüh başın böyüh dә bәlası olar.
Böyüh daş götürmәh vurmamax әlamәtidi.

١٢٤

Böyüh olanın qursağı da gәn olar.
Böyüh tikә boğazda qalar.
Böyühdә güc olar, yalan olmaz.
Böyühlәrin gözü dar olar.
Böyühlüh Allaha yaraşar.
Böyühlüh әğlinәndi, yaşınan dәyil.
Böyühlüh istiyәn özünü çiçih tutar.
Böyüyә böyük deyiblәr, çiçiyә çiçik .
Böyüyün tanımıyan tanrısını da tanımaz.
Bu ağacdan o ağaca fәrәcdi.
Bu dünya kәrvansaradı, bu qapıdan gәldin, o qapıdan ge-

dәrsәn.
Bu dünyada zalım şah ol ya adil vәzir, hәr ikisi ölәcәk.
Bu dünyanın xoşluğu da ğәm-ğussәdi.
Bu dünyanın işi әvәz-әvәzdi.
Bu düzdür ki, yoğurt süddәndi.
Bu eşşәh dәyirmana getmәz.
Bu әl o әlә mohtac olmasın.
Bu әlin o әldәn xәbәri yoxdu.
Bu gün bacararsan bilmәzsәn, sabah bilәrsәn bacarmazsan.
Bu gün mәnә, sabah sәnә.
Bu gün toxumu әk, sabaha macal yox.
Bu gün yemәyin var, sabahı unutma.
Bu günkü yumurta sabahın toyuğunnandı.
Bu günün bağırsağı sabahın quyruğunnan yaxcıdı.
Bu günün işin sabaha qoymax tәnbәllihdi.
Bu günün qızı sabahın anasıdı.
Bu günün sabahı da var.
Bu günün şadlığını sabaha qoyma.
Bu günün zәhmәti gәlәcәyin asudәliyinә sәbәb olar.
Bu günün zülümü sabahın qarannığıdı.

١٢٥

Bu imamzadәdәn möcüzә görunmüyüb.
Bu iş hәzrәti fil işidi.
Bu iş puludu, hamam pulu ayrıdır.
Bu qafilә sona kimi axsar.
Bu qәdәr otlamısan hanı quyruğun.
Bu quyu bu da ip, bismillah.
Bu mәnimki, bu minbәrinki, bu da nәnәqızın, dahi nәyi

qaldı.
Bu ölü bir belә şivәnә dәymәz.
Bu sәkqәl, bu qeyçi, hәr ikisi sәnin әlindә.
Bu yaxınnıxda yola bu bahalıxda kirayә.
Bu zәhmәtlә çörәk qazan, ver Qulucan yesin, dindirәndә

dә yaman desin.
Bucaxdan getsә, ocaxdan getmәz.
Buğazdan aşağa gedәnnәn sora halvayla çuğundurun fәrqi

yoxdu.
Buğazın yeddi buğumu var.
Buğda görsәdir, arpa satır.
Buğda yedik, beheşdәn çıxdıx.
Buğdadan buğda bitәr, arpadan arpa.
Buğdan un oldu, dәyirmanda qalmaz.
Buğdanı әlәdin, әlәyi yırtma.
Buğdanin dadını arpa vermәz.
Buğdanin dәni qızıldır, samanı gümüş.
Buxarı әyri olsa, tüstüsü necә düz çıxsın.
Buxçadaki әynimdә, taxçadakı qarnımda.
Bulamac dәliyә qaldı.
Bulanmasa, durulmaz.
Bulut ağlamasa, çәmәn gülmәz.
Bundan sora әlivi öz cibindә qızdır.
Bundan sora göydәn düşәndә öz evivә düş.

١٢٦

Bunun günahı çox, qazının atına yabı deyıb.
Bununki doğuban böyüdi.
Bura Әrdәstan dәyil, bac çakqala versinnәr.
Bura ki, gәdik başı dәyil.
Bura olmadı ora, bu eşşәk olmadı o eşşәk.
Burda çibini göydә fallallar.
Burda siçan әsayla gәzәr.
Burda vurur qılıncı, Hәlәbdә oynur uçu.
Burda yeli düyünlәllәr.
Burnu fırtıxlı quzu boynuzu burma qoç olar.
Bu sözlәrdәn Fatıya tuman olmaz.
Buğda çörәyi yemәsәh dә, xәlqin әlindә görmüşüh.
Buynuz qoça yük olmaz.
Bülbül bülbülü, qarqa da qarqanı tapar.
Bülbül dilinnәn tora düşәr.
Bülbül sirrin gül bilәr.
Bülbülün yeddi balasınnan biri bülbül olar.

C
Cabir Әnsari şorbasıdı, üç yüz nәfәr yiyәr, ginә dә artıx

qalar.
Cahillә bal yemә, aqıllә daş daşi.
Can dodaxdan çıxana kimi ümüd var.
Can şirin olar, hәr yaradanın canı var.
Canı canan yolunda deyәn çox olar, verәn az.
Canı dodağına yetişib.
Canın istiyәn dilin saxlar.
Cannan geçәnә kömәk ehtiyac dәyil.
Cannan qonşuya pay olmaz.
Cәfa çәkmәsәn, vәfa görmәssәn.
Cәhәnnәm adamın zorla beheştә aparmax olmaz.

١٢٧

Cәhәnnәmdә ilan var ki, onnan әjdәhaya pәnah aparalar.
Cәhәnnәmdә olanın gözünә Әraf beheşt gәlәr.
Cәhәnnәmә gedәn özünә yoldaş axtarar.
Cәsәdi var, hәsәdi var.
Cәvahir axtaran dәryadan qorxmaz.
Cәvahir xәrabәdә olar.
Cәvahir xırda olar.
Cәvahir qәdrini cәvahir tanıyan bilәr.
Cәvahirin sözün danışmax asandı.
Cәvan arvada ox dәysә, qoca әrdәn yaxşıdı.
Cәvan mәdәsi daşı әridәr.
Cәvannıx dәlılıxdı, dәrmani qocalıxdı.
Cәvannıx eybi örtәr.
Cәvannıxdan qocalığa, qocalıxdan bәs hara.
Cәvanmәrd darlığa düşmәsin, namәrd sirvәt yiyәsi olmasın.
Cәvanmәrd әhdinә vәfa elәr.
Cәvanmәrdin ömrü gül kimi qissa olar.
Cәvanmәrdlığın sirri düzluxdu.
Cibivә bax, xәrc elә.
Cida çuvala sığışmaz.
Cinsin qiymәtin alıcının tәnәsi әskitmәz.
Culfa kәfәnsiz qalar.
Cücә hәmәşә sәbәd altinda qalmaz.
Cücә nәnәsinnәn su görmüyüb.
Cücә yumurtadan çıxıb ruzu istәr.
Cücәni payizdә sayallar.

Ç
Çaxır içәn malın yiyәr, bәng çәkәn әğlin, tiryәk atan ömrün.
Çakqal bağdan küssә, bağban börkün göyә atar.
Çakqal olannan bәri belә tәlәyә düşmüyüb.

١٢٨

Çakqalın qorxağı üzümün yaxcısın yiyәnmәz.
Çakqalın sәsi çakqalı ölümә verәr.
Çakqalın toyux yiyәni sarıqulax olar.
Çalağan göydә dolanar, cücәnin yerdә ürәyi bulanar.
Çalış dost qazan, düşmәn ocax başında.
Çalışan çarıx yırtar.
Çarığında itirәni patavasında tapar.
Çeşmә suyu özü yerdәn qeynәr.
Çәmәnin qәdrin payızda bülbül bülәr.
Çәtin işlәr sәbrinәn asan olar.
Çәtin olar kor göz ağrıya.
Çılpağın hәramidәn nә qorxusu.
Çim sel qabağın saxlamaz.
Çirax öz dibinә ışıx salmaz.
Çirağa bir qaç piy yüz öpüşdәn yaxcıdı.
Çirağın gün qabağında ışığı olmaz.
Çirax ışığıınan gecә-gündüz olmaz.
Çirkin adamın korla yoldaşlığı yaxci olar.
Çirkin arvadın әri gözәl olmasa yaxcıdı.
Çirkin bәzәnincә toy geçәr.
Çirkini çirkin görsәdәn aynanın günahi yox.
Çiy әtdәn nәnә dә bezardı, bala da.
Çoban dayağ ilәn, gәlin әyağ ilәn.
Çoban istәsә, әrkәk geçidәn süd sağar.
Çoban olmasa, sürü dağılar.
Çodarın gönlü olsa, tәkәdәn süd sağar.
Çox adamlar canın tamahdan әldәn verәllәr.
Çox axtaran az tapar.
Çox and içәn kişi etibarsız olar.
Çox and içәnin andına inanma.
Çox arzular toprax altında gedәr.

١٢٩

Çox bül, az danış.
Çox bülәn az danışar.
Çox bülüb az danışmax iyidin lәngәridi.
Çox danışmax axmaxlıx әlamәtidir.
Çox gәzәn çox bülәr, çox yaşıyan çox bülmәz.
Çox gülәn çox da ağlar.
Çox işlәr az yiyәr.
Çox işliyәn eşşәyin palanı yırtiğ olur.
Çox küplәrin yanında çox küzәlәr sınar.
Çox qızılın çox da bәlası var.
Çox tamahkarlıx mayanı azaldar.
Çox ver, az yalvar, az ver, çox yalvar.
Çox yemax az yemaxdan qoyar.
Çox yorqa atlar olub, çolax eşşәhlәr mәnzilә çatıb.
Çox yubandırsan, әldәn çıxar.
Çox da güvәnmә tәxtinә, şahlıxdan dәrvişlix yaxcıdı.
Çoxların qurd yırtdi, mәnimki kimi tükü sovrulan olmadi.
Çölmәyә verә-verә, çıxar qazan bahasına.
Çomağın o biri başın çövürrәm.
Çörәh açanı qılış açmaz.
Çölmәyin ağzı açıxdı, pişiyin hәyasına nә gәlib.
Çörәh burda, su burda, hara gedim burdan yaxci olsun.
Çörәhsiz sufra mivәsiz bağa bәnzәr.
Çörәyi ver çorәhçiyә, birin dә üstә ver.
Çörәyin var, işin işdi, yoxsa çörәh tapmax sәnә işdi.
Çuğundur әt olmaz.
Çürüh ipinәn quyuya düşmax axmaxlıxdı.

D
Dadanan ilәn quduranın çarәsi çәtindi.
Dadanmısan dolmiyә, bәlkә bir gün olmiyә.

١٣٠

Dağa dedilәr nәdәn qorxarsan, dedi puldan.
Dağ o yekәlikdә, dalısı çöldür.
Dağarcıx çorәyinә dadanan, dost başına ip salar.
Dağı Fәrhad çapdi, lәli Fәrhad tapdi.
Dağlar yıxılar, dәrәlәr dolar.
Dalıdan atılan daş topuğa dәyәr.
Dam durub, duvar soyur.
Dama-dama göl olar, dada-dada heç.
Damarın kәssәn, qani çıxar.
Damarına bax, qan al.
Damdan çağırır, qapıdan qovur.
Dan ulduzudu, hәr adamın gözünә görükmәz.
Danışmax gümüş, danışmamax qızıldı.
Danmağın duvarı uca olar.
Dar gözünü qәbir toprağı doyurar.
Dar yol, qәrannıx gecә.
Darğa әmimdi, daha nә qәmimdi.
Daş bağlı qapıya dәyәr.
Daş daşa bәntdi.
Daş daşı sındırar.
Daş düşdüyü yerdә ağırdır.
Daş lәl olsaydi, qiymәtlәri bir olardi.
Daş müftә, serçә müftә.
Daş üstә әkin olmaz.
Daş üstә ot bitmәz.
Daşdәmir dә olsan, yumuşanarsan.
Dedi qazının evindә toydu, dedi mәnә nә?
Dedilәr, ayı yumurta qoyar, ya uşax doğar, dedi, bu

nanәcibdәn nә desәn gәlәr.
Dedilәr, qabağa gәlmә düşәrsәn, dal-dalı gedib o başdan

düşdü.

١٣١

Dedilәr, Nuri evdә, dedilәr qızı da evdә, dedi oldi, Nur-
әla-nur.

Dedilәr, usta, şagirdlәr sәnnәn qorxmurlar, dedi, mәn dә
olardan qorxmuram.

Dәbbә yağsız olmaz.
Dәbbәdәn yağ çıxardar.
Dәbbәdәn zәrәr gәlmәz.
Dәdә görmәmisәn, deyirsәn, bәs şahlıx da bir dәdәdi.
Dәdә malı oğula yanşax olmaz.
Dәdәm mәnә kor deyib, hәr gәlәnә vur deyib.
Dәdәnin duasi tәsirsiz olmaz.
Dәdәsi öldürülәn barışmaz.
Dәdәsin görmәseydi, şahlıx iddasi elәrdi.
Dәdәsinnәn nә xeyir gördux, balasınnan nә görax.
Dәdәsinin qanı qiymәtinә satır.
Dәdәsinnәn nә gül dәrdim ki, balasınnan nә dәrәm.
Dәftәrin şirazәsi olmasa, az zәmanda pozular.
Dәllәhlәr işsiz qalanda bir birin başın qırxar.
Dәrd batmanla girәr, misqalla çıxar.
Dәrd bir olsa, çәkmağa nә var.
Dәrd çox, iş dә yox.
Dәrd sahibi olmasan, dәrmana yetişmәzsәn.
Dәrdi hәkimdәn gizlәtmәzlәr.
Dәrdsiz göyülә mәhәbbәt yol açar.
Dәrmansız dәrdin dәrmani beyarlixdır.
Dәrviş kәrvansarada rahat yatar.
Dәrvişә bir zad vermisәn, bari kәşkülün sındırma.
Dәrvişә dedilәr, bәsatın yığ, әlin qoydu ağzına.
Dәrvişin fikri nә olsa, zikri dә o olar.
Dәryada qәrq olan tufannan qorxmaz.
Dәrziyә dedilәr köç, iynәsin sancdi yәxәsinә.

١٣٢

Dәvә bir danqa, danqın gәtir.
Dәvә boş yol getmәz.
Dәvә gördün, görmәdin.
Dәvә kininnәn ağzı kәflәnәr.
Dәvәquşudu, nә uçar, nә yük aparar.
Dәvә nәzәrәm, belә gәzәrәm.
Dәvә ot yiyәndә yünün uzaldar.
Dәvә oynuyanda qar yağar.
Dәvә özgә qatarında gözәl görsәnәr.
Dәvә tikan yiyib yük aparar.
Dәvә yuxuda çiyid görәr.
Dәvәdәn böyük fil var.
Dәvәni hara çağırallar, ya meşәyә oduna, ya Gilana

düyüyә.
Dәvәni harda xıxlasan, yatar.
Dәvәni itirib, yükün axtarır.
Dәvәnin mәsti yükün ağırın aparar.
Dәviyә dedilәr boynun әyridi, dedi, haram düzdü?
Dәyәnәh dәlinin, süpürgә gәlinin.
Dәyirman qanınan dolanmaz.
Dәyirmana kәssәh aparsan, toprax qaytararsan.
Dәyirmançidan acıq eliyәnin çuvalı boş olar.
Dәyirmançi bir fikirdә, buğda sahabi başqa düşünür.
Dәyirmanın dәnin vermәsәn, daş daşı sürtәr.
Dәyirmanin işlәmәsi dәyirmançının maymaxlığınnandi.
Diqyanuş әhdinnәn qalandı.
Dil başa bәladır.
Dil әtdәndi, hәr yana çevirsәn çönәr.
Dil ürәyin dilmancıdır.
Dildәn gәlәn әldәn gәlseydi, hәr yoxsul dölәtli olardi.
Dilin bağla, әlin aç.

١٣٣

Dilin qıssala, ziyan görmә.
Dilinәn ilan yuvadan çıxar.
Din-dünya bir-birinin düşmәnidir.
Dinmiyәnin dinәni var.
Dinsizin öhdәsinnәn imansız gәlәr.
Diri adam dirilik sevәr.
Dirilik suyu qәrannıxda tapılar.
Dirini öldürmәk olar, ölünü diritmәk olmaz.
Dişin ağrır, çәk gurtul, qonşun pisdi, sat gurtul, arvadın

pisdi, boşa gurtul.
Dişinin nazi әrkәyә xoşdi.
Divanәyә nәsihәtin faydası yox.
Diyir, bәs Әliabad da bir şәhәrdir.
Dodaq variydi, diş gәldi.
Doğan qazan bir gün ölәr.
Doğma yurd şirindir.
Doğruya yalan yoxdur.
Doğulan ölәr.
Doğuzun başı ağır da olsa, lәşin çәkәr.
Doğuzun әti, itin dişi.
Doğuzun iysi kaftara yetişәr.
Dolu quyuya it düşmәz.
Dost başa baxar, düşmәn әyağa.
Dost dosta arxadır.
Dost dostdan gilayә elәmәz.
Dost gәlişi bayram olar.
Dost mәni yad elәsin bir puk cәvizilә.
Dost payı şirin olar.
Dost sözün üzә deyәr.
Dost tutanda dostlarına bax.
Dost üzlü, düşman qorxuludur.

١٣٤

Dost yaman gündә tanınır.
Dost-yoldaş olsun, iki dünya düşmәn.
Dostlux dostlux gәtirәr.
Dostlux sәbәbsiz olar, düşmәnlıx sәbәbli.
Dostlux zorunan olmaz.
Dostsuz adam qanadsız quşdur.
Dostu ağladar, düşmәni güldürәr.
Dostu bir xәtayә atmazlar.
Dostu düşmәn elәmә.
Dostu incitmәk nadannıxdır.
Dostun sırrın düşmәnә vermә.
Dostunan geçin, düşmәnnәn qorxma.
Doşab aldın bal çıxdı.
Dovşan nә qәdәr yatar, o qәdәr çapar.
Dölәtli olmax çox çalışmağınan dәyil.
Dölәtlini piçax kәsәr, kasıb köynәyin cırar.
Dön arxava da bir bax.
Dörd әyaxlını dörd gün imtәhan elәllәr, iki әyaxlını iki gün.
Döşәyi yerdi, yorqanı göy.
Dövlәt әl çirkidir.
Dövlәt odur ki, bircә adamın qәlbin qan eylәmәdin.
Döyüş baxana asan gәlir.
Döyüş görmüş it pәlәngi yırtar.
Döyüş görmüyәn şer tülküdәn ülkәr.
Döyüş günündә şer daldalanmaz.
Döyüşdә halva paylamazlar.
Döyüşdә vuran da, vurulan da zәrәr görәr.
Döyüşkәn kişi döyüş paltarında yatar.
Döyüşü yaraq edir, södani pul.
Döyüşün iki başı var.
Dul arvadın divarı alçax olar.

١٣٥

Duman alçaxdan qalxar, ucanı gözlәr.
Durnalar ala qarannıxda uçarlar.
Duz mәdәninә düşәn duz olar.
Duz-çörәyin hәqqi çoxdu.
Duz-çörәyin hәqqin bülәn it duz-çörәyi itirәn adamnan

yaxcıdı.
Duzu yeyib duzdanı sındırmazlar.
Dünya dölәtinin axiri vәbaldı.
Dünyanı iki әlli tutma, vәfasi yox.
Dünyanın işi qurtarmaz.
Dünyanın quyruğu uzundu.
Dünyanın min üzü var.
Dünyanın pisi dә, yaxcısı da geçәr.
Dünyaya gәlәn gedәcәh.
Dünyaya yaxci gözlә baxsan, gözәldi, pis baxsan pis.
Düşmәn çaxmax daşıdı, qırx il yer altında qalsa da, çalsan

ot çıxar.
Düşmәn deyәnin tәrsәsin elә.
Düşmәn gözünә hünәr dә eyib görünәr.
Düşmәn hәmәşә eyib axtarar.
Düşmәn sәni daşınan, sәn düşmәni aşınan.
Düşmәnә dә yaxcılıx elәsәn, dost olar.
Düşmәnnәn qaçıram, dost gәlir savaşmağa.
Düz adam Heydәr tәkyәsindә neynir?
Düz ağacı ocağa qoymazlar.
Düz danış, az danış.
Düz әyri deyәnin boynuna.
Düz gәl, düz get, yoğurtun ye, zırnanı çal.
Düz gәlәn düz gedәr, qız gәlәn qız gedәr.
Düz söz, bir söz.
Düz sözdәn bir adam da zәrәr görmәz.

١٣٦

Düz sözә and içmәk lazımdı.
Düz sözü dәlidәn soruş.
Düz sözü uşaxdan soruş.
Düz yerdә yeriyә bülmәz, şoxumluxda şıllax atar.
Düzlüh bir dölәtdi.
Düzlüh işlәrdә hiilәdәn yaxcıdı.
Düzlüh sәnnәn, kömәh Allahdan.
Düzlüyü gizlәtmәh olmaz.

E
Ehsanı rәdd elәmәzlәr.
El ağzı faldı.
El atan daş uzağa düşәr.
El atani hәqq atar.
El dәlisi malla yanına gedәr, malla dәli olsa, hara gedәr.
El dәlisin çölә atma.
El gözü tәrazı olar.
El gücü, yel gücü, sel gücü.
El nufusu, haq nufusu.
El uçun ağlıyan gözsüz qalar.
Elçini öldürmәzlәr.
Elçiyә zaval yoxdu.
Elә qalmadı, belә dә qalmaz.
Elә nәnәnin belә qızı, elә arşının belә bezi.
Elә otlamısan, bәs hanı quyruğun?
Elә pis çaldı, zurnaçı da annadi.
Elә yerdә otur, qalxızmasınnar.
Elәyinәn Allahuәkbәr.
Elin pis günü bayramdı.
Ellәr köçәr, dağlar qalar.
Ermәni dilәnçisidi, nә dünyası var, nә axirati.

١٣٧

Ermәni olannan bәri xaçı öpmüyüb.
Ermәnidi, müsәlman danışanda utanar, savaşanda utanmaz.
Ermәni deyir müsәlmanın sonuncu әğli mәndә ola.
Ermәniin vәrşikәsti çaxir satan, müsәlmanin vәrşikәsti dәllal.
Eşidәnin gәrәk әğli ola.
Eşşәh әtlәsdәn don geysә dә, eşşәhdi.
Eşşәh gәtir, bağla, yüklә.
Eşşәh işlәr at yeyәr, tәrәkәmә işlәr tat yeyәr.
Eşşәh öz axırın tanır.
Eşşәh sifarişlә su içmәz.
Eşşәh tölәyә tәrәf yehin gedәr.
Eşşәh zıyankarlıx edәr, öküzün qulağın kәsәllәr.
Eşşәhdәn soruşdular gündә nә qәdәr yol gedәrsәn? Dedi

minәn bilәr.
Eşşәhdәn soruşur, bazar axşamı nә vaxdı.
Eşşәyә dedilәr mәrifәtin görsәt, külә ağnadı.
Eşşәyә qızıl çatsan, qiymәti artmaz.
Eşşәyә min, piyadә qalma.
Eşşәyә minmәk bir eyib, eşşәhdәn düşmәh iki eyib.
Eşşәyi dama çıxardan damdan endirmәz.
Eşşәyi itirib, palanın axtarır.
Eşşәyi körpüdәn geçdi, dahı Allaha da bәndә dәyil.
Eşşәyi minib, halvanı yeyib.
Eşşәyi tölüyә aparan xoşluxdan dәyil, yük daşımaxdan

ötürәdi.
Eşşәyi vurmağınan at olmaz.
Eşşәyin yanına arpa yetişmәz.
Eşşәyim, ölmә yonca bitincә.
Eşşәyin arpasına zәfәran qatmazlar.
Eşşәyin әti, itin dişi.
Eşşәyin ölümü itin toyudu.

١٣٨

Eşşәyin yük aparanı yırtıcı şirdәn yaxşıdı.
Ev bizovu öküz olmaz.
Ev böyüksüz, mәmlәkәt dövlәtsiz olmaz.
Ev sözsüz, kor әzabsız olmaz.
Evdә arvad iki olsa, ev süpürülmәmiş qalar.
Evdә arvad iki olsa, toprax dizә çıxar.
Evdә öz başın bağlıya bülmür, tölәdә gәlin başı bәziyir.
Evdә sayılmax bazarda sayılmağınan düz gәlmәz.
Evә qapıdan girәllәr.
Evә lazım olan çırağ mәçidә hәramdı.
Evi dağ başında olan seldәn qorxmaz.
Evi olmuyana hәr yer evdir.
Evin borcun Allah verәr.
Evin gözәlliyi sil-süpürdü, qızın gözәlliyi qaş-gözdü.
Evin iti ol, xırda qardaşı olma.
Evin qapısını bağla, qonşunu oğru tutma.
Evin pişiyi dә güzәl olsa yaxşıdır.
Evin sözü bazarda dörә getmәz.
Evlilәrinәn sağirlar, subaylarıynan qırxıllar.

Ә

Әcәl güllәsi bir dana olar.
Әcәl vәdә vermәyincә, kimsә ölmәz.
Әcәldәn qabax qәbrә girmәk olmaz.
Әcәlә möhlәt yoxdu.
Әcәli yetişmişdi, hәkim başına yetişdi.
Әcәli yetişәn ölәr, hәr naxoş ölmәz.
Әdәb әhlinin qәdrini әdib bilәr.
Әdәbi kimdәn örgәndin? Әdәbsizdәn.
Әdәblinin ordusu әdәbidi.
Әdәbsiz adam mәqam sahibi ola bilmәz.

١٣٩

Әdәbsizin min adamı da olsa tәhdi.
Әgәr istәyirsәn sirrini düşmәn bilmәsin, dosta demә.
Әgәr bu pişihdi bәs әt hanı? Әtdisә, pişik hani?
Әgәr eşşәk yükün yanına gәlmir, yükü apar eşşәyin yanına.
Әgәr hamıın yaanda xәcil olsam, oğruun yaanda üzüm ağdı.
Әgәr hәsud olmasa, dünya gülüstandı.
Әgәr xeyri olsaydı, adın qoyardılar Xeyrullah.
Әgәr xoruz bilә sәhәri banlar.
Әgәr iki geçisi olsa, birin yәdәk çәkәr.
Әgәr istәyirsәn dölәtli olasan, qәnaәt elә.
Әgәr suyu min dәfә hәvәngdә döysәn su hәmәn sudur.
Әgәr uşaxların duası qәbul olsa, bir mәәllim diri qalmaz.
Әgәr yaxşı bel vurmağı bacarırsan, öz baxçavı bellә.
Әgәr yaxşı çalarsan, al çal.
Әgәr mәgәr ilә evlәndi, uşaxları Ey-kaş oldu.
Әhlinәn daş daşi, cahilinәn bal yemә.
Әkәn biçәr, әkmiyәn saçların yolar.
Әkәndә yox, biçәndә yox, yiyәndә evin yuxarı başında

oturar.
Әkәni biçәrsәn.
Әkinçilik cәvahir ağacıdı.
Әkindә әkmiyәn xәrmәndә ağlar.
Әl әli tanır.
Әl әli yuyar, әl dә çönәr üzü yuyar.
Әl işlәr, göz qorxar.
Әl mәrd olar, göz namәrd.
Әl ver deyiblәr, әl vermә demiyiblәr.
Әldә bir serçә ağacdakı on serçәdәn yaxşıdır.
Әldәn qalan әlli il qalar.
Әldәn tutmaq Әlidәn qalıb.
Әlә örgәnәn quşun qıçın bağlamazlar.

١٤٠

Әli boş, üzü qәrә.
Әliboşun nәbzini hәkim dә tutmaz.
Әlinәn açilan düyün dişinәn açılmaz.
Әlli әlli üstә, bu da bir әlli üstә.
Әlo pilovdan yeyidir.
Әlvan ilan annamaz uşax.
Әt yiyәn quşun dimdiyi әyri olar.
Әr atanı el atar, әr tutanı el tutar.
Әr çörәyi әr yanında borc olar.
Әr ipәk sapıdı, düyün düşsә açılmaz.
Әr qazandığın tәk yemәz.
Әr malına qıymayınca adı çıxmaz.
Әr-arvad ortasında araçı olmaz.
Әrә gedәndә böyük qızdı, ev süpürәndә çiçik qız.
Әrxin qırağında suyun qәdrı bilinmәz.
Әrim hara gedir gedsin, çörәyi evdә olsun.
Әrsiz arvad noxtasız at kimidi.
Әsgi düşmәn dost olmaz, it dәrisi pust olmaz.
Әsgi pampıx bez olmaz.
Әsirin yanında әmirdәn danışma.
Әsil itmәz, saf yağ iylәnmәz.
Әsil paklıxdı mәgәr tәrsәsi sabit ola.
Әsli-nәsәbsiz vәfa eylәmәz, әsli nәsәbli xәta.
Әslin itirәn hәramzadәdir.
Әt dırnaxdan ayrılmaz.
Әt gәtirmәmiş küftә istәr.
Әt qoxuyanda itin bayramıdı.
Әti gәrәk öküz budunnan kәsmәk.
Әti yeyib, sümüyün boyunnan asmazlar.
Әtinәn dırnax arasına girәn çürüyüb çıxar.
Әtlәs nә qәdәr köhnә dә olsa, bez yerinә işlәmәz.

١٤١

Әvvәl düşün, sora danış.
Әvvәl evin içi, sora eşiyi.
Әvvәl fikir, sora iş.
Әvvәl göz görәr, sora könül istәr.
Әvvәl qardaşlığı sabit elә, sora irs iddiasi.
Әvvәl ye, sora diyәk.
Әyağının izi dәniz qırağına kimin bәllәnir.
Әyağıvı yorqanıva görә uzat.
Әyaxyalın dolanmax, dar başmaxdan yaxşıdır.
Әyaxyalın itlәrin qabağa çәkir.
Әyaxla gәlib başla gedәcәhlәr.
Әyaxlar baş olub, başlar әyax.
Әyilmiş başi qılınc kәsmәz.
Әyin geydiyini istәmәsә, qarın yediyini istәr.
Әyirin verin әlimә, nişan verim әrimә.
Әynim yamax götürәr, qarnım yox.
Әyri ağacdan dirәk olmaz.
Әyri danışan ürәklәrә yol tapmaz.
Әyri әksәn, әyri bitәr.
Әyri yük mәnzilә çatmaz.
Әyri әyrini tapar, düz düzü.
Әyri-әyri yolların izin dәvә bilәr.
Әyrilik ğәm gәtirәr, düzlüh şadlıx.
Әyriliklә iş düzәlmәz.

H
Hakim kәsәn әlin diyәsi olmaz.
Hakim nökәridir, hәr nә istәsә elәr.
Halva-halva demaxla ağız şirin olmaz.
Halvaçı qızı daha da şirin.
Hamam fitәsidi, kim bağladi, bağladi.

١٤٢

Hamam suu ilә dost tutur.
Hamama girәn islanar.
Hamamda oxumax, qurbәtdә öynәmәx.
Hazır oğlan babası, pişmiş aşın darğasi.
Hesab bülmüsәn ya qazıq yemәmisәn.
Hesab dinar-dinar, bәxşış tümәn-tümәn.
Hesabi pak olan mәhkәmәdәn qorxmaz.
Heyf anlıyanlar ölәr, annamazlar qalar.
Heyvan arıxlıxdan ölәr, adam köhluxdan.
Hәkimnәn dәrdi gizlәtmәzlәr.
Hәkimә getsәn dava verәr, falçıya getsәn duva.
Hәkimin işi hikmәtsiz olmaz.
Hәkimin mehribani naxoşun gözünnәn düşәr.
Hәkimin namәrdi xәlqi naxöş istәr.
Hәkimin naşısı dәrdi artırar.
Hәqq hәqdi, batil hәmişә batil.
Hәqq söz danışanın başın kәsәllәr.
Hәqq söz danışanın börkünün tәpәsi yırtıx olar.
Hәqq söz qılışdan da kәskindi.
Hәqq sözdәn düz adam incimәz.
Hәqq sözdәn gül iyi gәlәr.
Hәqq sözün tәsiri olar.
Hәqq yandıran çirax yağ istәmәz.
Hәqq yiyәsinә qayıdar.
Hәqq hesabın düz elә, hәr yerdә yerin olsun.
Hәqq hәqqә yetişәr.
Hәqq ilәn nahәqqin fasilәsi dörd barmaxdı.
Hәqq sözü acıdır.
Hәlal pul olsun, az olsun.
Hәlalın nә faydası var, hәramın nә ola.
Hәlalzada barışdırar, hәramzada qarışdırar.

١٤٣

Hәna yaxmaxla әcәli dalı salmax olmaz.
Hәram pul hәram yolda xәrc olar.
Hәram yiyәr, o da şәlğәm.
Hәrama dәmir diş batmaz.
Hәrәkәt sәnnәn, bәrәkәt Allahdan.
Hәrif hәrifin tanır.
Hәsәd olmasa, dünya gülüstan olar.
Hәsәn dә qәlyan çәkәr, Hüseyn dә qәlyan çәkәr, tәnbakı

bol olanda.
Hәsәnәk oduna gedәn deyiliydi, apardılar.
Hәya gözdә olar.
Hәyani yeyib abrını belinә bağlıyıb.
Hәyası olmuyanın imani olmaz.
Hirs gәlәr, göz qızarar, hirs gedәr, üz qızarar.
Hirsin dölәtә zәrәri var.
Hörmәt hörmәtdәn törәr.
Hörmәtin dә gәlәr-gәlmәzi var.
Hövz tikәnnәn sora qurbağa özü tapılar.

X
Xala evinә dadanan, әr evinә xeyir vermәz.
Xalam döğub, bibicanım özünnәn gedib.
Xalamın sәkqәli (daş...ı) olsaydi, olardi dayı.
Xalannan istә, versә dә xaladır, vermәsә dә.
Xan verәn atın dişin saymazlar.
Xanım istiyәn it itlәrin ovculu olur.
Xanım sındıran qabın sәsi çıxmaz.
Xanlığa qurşanan acınnan ölәr.
Xeyir ilә şәr qardaşdı.
Xeyir işә istixarә olmaz.

١٤٤

Xeyirsöylәmәzә dedilәr xeyir söylә, dedi, gedәsәn gәlmi-
yәsәn.

Xәcalәt çәkәn dilәnçi gecә ac yatar.
Xәlifә kisәsinnәn bağışlıır (bәğişliir).
Xәlq axırzәmanda qorxar, mәn әvvәl zamanda.
Xәlqin ağzın bağlamax olmaz.
Xәlqin ağzına qıfıl vurmax olmaz.
Xәlqin әğli gözündәdi.
Xәlqin malı xәlqә sәrf olar.
Xәncәr özgiyә geçәr, mәni öldürәr.
Xәrab olsa da abad olmaz.
Xәrabә kәndin xәraci olmaz.
Xәrabә kәtdәn vergi alınmaz.
Xәrmәn istiyәn toxum әkmәz.
Xәrmәn üstә hәvalә verir (boş-boş danışır).
Xәrmәni götürdün, öküzü satma.
Xәrmәni yananın ürәyi dә yanar.
Xәtәr hamı ayda var, sәfәr ayının adı pisә çıxıb.
Xәzanә ilanınan, gül tikanınan, şadlıx qәminәn olar.
Xәzanә istiyәn gәrәh viranәyә getsin.
Xisro görәn iş şirin olar.
Xoruz olmasa, sәhәr olmaz.
Xoruzun toyda da, yasda da başın kәsәllәr.
Xoş әxlaq ol, әmanda ol.

İ

İki bәndbaz bir ipdә oynamaz.
İki arvadlı kişi gecә mәçiddә qalar.
İki arvadlı kişi gecә şamsız yatar.
İki arvadlı kişinin ağzının dadı qalmaz.
İki arvadlının donu yırtığ olar.

١٤٥

İki dәyil üç olmasın.
İki dostun arasına girmәzlәr.
İki eşşәk bir torbadan yemәz.
İki eşşәyin arpası bölünmәz.
İki әyağı varıdı, ikisini dә borc elәdi.
iki әyağın bir başmağa eliyib.
İki gözün dörd eliyib.
İki gülәşәnnәn biri yıxılar.
İki ilan bir yuvadan çıxmaz.
İki kişmiş bir xurmanın yerin vermәz.
İki qardaş arvadı paltarların bir tәşdә yumazlar.
İki naxuda bir gәmini batırar.
İki odun bir yerdә yaxşı yanar.
İki sultan bir ölkәdә yerlәşmәzlәr.
İki tay bir xalvar olar.
İkiüzlü qılıncın bir üzü iş görәr.
İkisini dә bir ilan çalsın.
İkisinin suyu bir әrxә getmәz.
İki yüz batman sümük istәr ki, yüz batman yük aparsın.
İlan ağzınnan qutardı, qurbağaya rast gәldi.
İlan balası da ilan olar.
İlan çalan yatar, ac yatmaz.
İlan çıxdığı bacanı yaxşı tanır.
İlan әfsun götürmәz.
İlan әyağı olmuya-olmuya qırxәyaxdan tez qaçar.
İlan hәr yerә әyri getsә dә, öz yuvasına düz gedәr.
İlan möhrәsi yanında var.
İlan oynadanı axırda ilan çalar.
İlan yatanı çalmaz.
İlan yeyib әjdәha olub.
İlan yuvasına düz girәr.

١٤٦

İlan zәhrin ilan möhrәsi sәğaldar.
İlani әtәhdә bәslәmәh olmaz.
İlani öldürüb balasını becәrmә.
İlani özgә әlinәn tutallar.
İlani Seyid Әhmәd әlinәn tutur.
İlani sәn tut, mәn gözünә darı salım.
İlani şirin dil yuvadan çıxardar.
İlani ilan yemәsә, әjdәha olmaz.
İlanın ağına da lәnәt, qәrәsinә dә.
İlanın dişin keçә ilә çәkәllәr.
İlanın әcәli yetişәndә yol üstә yatar.
İlanın әyağın, qarışqanın güzün, mallanın çörәyin heç kәs

görmüyüb.
İlanın qәnimi tosbağadır.
İlanın quyruğun әyaxlamasan dönüb saşmaz.
İlanın pisi yoldaşın pisinnәn yaxşıdı.
İlxı iti qurda çönüb.
İlin yaxşısı yazından bәlli olar.
İmamzadә bәy verәni tanır.
İmamzadәnin hürmәtin mütәvәlli tanır.
İman tәqvasız, dәstәmazsiz namaz kimidir.
İmandan qonşu payı olmaz.
İmanı yoxdi şeytan apara, pulı yoxdi oğrı, pәs nәdәn qorxur?
İmansiz qoşun bir hayınan dağılar.
İnanma dostuva, saman tәpәr postuva.
İndi ki yoğurt yoxdu, süd ver.
İnәk göz elәmәsә, boğa qabağa gәlmәz.
İnәyi doğub bizovunu gizlәdib.
İnsaf itaәtdәn qabaxdı.
İnsaf var dinin yarısıdır.
İp nә qәdәr dә uzun olsa, başı doğanağa bağlıdır.

١٤٧

İpәkqurdu öz әliynәn özünә kәfәn toxuyur.
İpәyi Ruma aparır.
İpәyin doğanağa işi düşәr.
İpәyin iki başı var.
İsfәhan uzax, kәrdisi yaxın.
İslamda eyb yoxdu, eyb biz müsәlmanlardadı.
İslanan yağışdan qorxmaz.
İsraf hәramdı.
İsraf yaxşı dәyil, mәgәr xeir işdә.
İssiot yemiyibsәn, niyә acışırsan.
İstәsәn ğussәli olmuyasan, hәsud olma.
İstәdi qaşın düzәtsin, vurdu gözün çıxatdı.
İstәdi savab elәsin, kabab oldu.
İstәmәmiş su muraddi.
İstәsәn abrın olsun, hәyalı ol.
İstәsәn bәladan uzax olasan, yamannıxdan uzaqlaş.
İstәsәn bir adama dil verәsәn, gözün yum.
İstәsәn dalınca gülmәsinnәr, yüngül hәrәkәtlәr elәmә.
İstәsәn dilin uzun olsun, әlivi qıssa elә.
İstәsәn dostun çox olsun, kinәli olma.
İstәsәn әmәlin zay olmasın, xәlqin әmәyin zay elәmә.
İstәsәn ğüssәli olmuyasan, azarsız ol.
İstәsәn hәr iki dünyada abrın olsun, düz de, düzlük elә.
İstәsәn xәlq dalınca yaxşılıx desinnәr, xәlqin pisin demә.
İstәsәn xәlq yanında әziz olasan, süfrәn açıx olsun.
İstәsәn xәttin yaxşı olsun, hey yaz.
İstәsәn ki әr kişi olasan, tәmәdәn göz yum.
İstәsәn qәdrin bülünsün, başqalarının qәdrini bül.
İstәsәn sözüvә baxsınnar, qoluva vәfa elә.
İstәsәn tirәndaz olasan, hey doldur, hey at.
İstәsәn ürәklәrdә yerin olsun, xәlqin xeyrinә çalış.

١٤٨

İstәsәn varlı olasan, qәnaәt elә.
İstәsәn yaxşı adam olasan, heç bir zadı xәlqdәn әsirgәmә.
İsti aşı qaşıx tanır.
İsti suya soyuq su qatır.
İstixarә hәr kәsin öz әğlidir.
İstiyir çaydan geçsin, әyağında yaş olmasın.
İş ar deyil, şәrәfdir.
İş başçı istәr.
İş bir yol ittifaq düşәr.
İş çәnә vurmağa yetişdi, sәn gәlini evdә gür.
İş çәtinә düşәndә barışmax vuruşmaxdan yaxşıdı.
İş әldәn, söz dildәn, oğul beldәn gәlmәsә, faydası yoxdu.
İş әmәlinәn olar, sözlә yox.
İş әsbab istәr.
İş geçәnnәn sora peşmannıx bәrә bitirmәz.
İş gedәr, sahibin tapar.
İş görәn görmüyәni istәmәz.
İş görәni işdә tanimax olar.
İş görәnindi, don geyәnindi.
İş insanin cöhәridi.
İş işdәn çıxar.
İş işdәn geçәnnәn sora peşmannığın faydası yoxdi.
İş işi görsәdәr.
İş tәrsә gәlәndә faludә diş sındırar.
İşdәn artmaz, dişdәn artar.
İşdәn ye, hәmәşә ye.
İşdir düşәr, aşdir pişәr.
İşә getmәsә, oğul cütә getmәsә, öküz nәyә lazım.
İşә öz yolunnan girilәr.
İş-gücümüz bucaxda, şәngülümüz qucaxda.
İşi bәrk tutmax eyb elәmәz.

١٤٩

İşi görәn var, başçı yoxdu.
İşi işliyәnә tapşırıllar.
İşi qılınc görәr, qını yox.
İşin düşdü darlığa, özünü vur beyarlığa.
İşlәmәsәn dişlәmәssәn.
İşlәmiyәnә pay olmaz.
İşlәr qolum, yiyәr ağzım.
İşlәr yaxşı olar, amma sәbrinәn.
İşlәri bәrk tutmasan, asan olmaz.
İşliyәn dәmiri pas basmaz.
İşliyәn eşşәh, işlәmiyәn bәydәn yaxşıdı.
İşliyәn yiyәr, yatan yuxu görәr.
İştibahi deyirmançı elәr, buğda alar, un verәr.
İştiha diş altında olar.
İt ac qalanda köhnә küllühlәri axtarar.
İt artığın it yiyәr.
İt balalıyanda rәngbәrәng balalar, hürәndә bir sәslә hürәr.
İt canı bәrk olar.
İt çörәhdәn qaçmaz, adam mәhәbbәtdәn.
İt dәrdinnәn ölür, bibinin şikar köylünә düşüb.
İt dәyәnәh yiyәr, pişih tapança.
İt ğәribәyә hürәr.
İt hürәr, kәrvan geçәr.
İt ikiüzlü qardaşdan yaxcıdı.
İt irsi qurda yetişәr.
İt itdi, gözәtçisi dә olsa.
İt itnәn boğuşar, qurd görәndә birlәşәr.
İt qaya kölgәsindә yatar, diyәr bәs öz kölgәsidi.
İt qorxan adamı tutar.
İt qorxulu yerә baxıb hürәr.
İt qulağın kәsәndә qorxar.

١٥٠

İt quyrux ilә әyağ altın süpürәr.
İt quyrux tapanmasa, sümüklә geçinәr.
İt mәrdumazardan yaxşıdı.
İt nәdi, tükü nә ola.
İt ol, xırda qardaş olma.
İt öz yuvasında şirdir.
İt sallaxanadan sümük apardı öz әyağın kәsdi.
İt sәsi dilәnçinin ruzusun kәsmәz.
İt tikәni itirmәz.
İt tox olsa, toxdax olar.
İt uluya-uluya yuvasına qurd gәtirmәz.
İt yiyәsin tanır.
İtә çobana gürә çörәg atallar.
İtә hürmәk qalar.
İtәn bir çuvala girәr.
İtim sәnә hürmüyüb, itivә dә daş atmamışam.
İtin kökün qovurmalıx elәmәzlәr.
İtin ağzi hәmişә açıxdı.
İtin ağzin bir tikәylә bağla.
İtin boynuna qızıl xalta bağlasan da itdir.
İtin dәmirçi tükaninda nә işi var.
İtin duası qәbul olsa, göydәn sümük yağar.
İtin әcәli yetişәndә mәçidә girәr.
İtin әğilsizi küçüklәriinәn oynar.
İtin әğilsizi qayqanaxdan umar.
İtin mәçiddә nә işi var.
İtin tox olsa, dalınca düşmәz.
İtin vәfasi var, adamın yox.
İtlә dost ol, amma ağacı әldәn vermә.
İtlihdәn әl çәksә, sumsunmәhdәn әl çәkmәz.
İyid әmәk itirmәz.

١٥١

İyid meydanda bәllәnәr.
İyid odur atdan düşә atlana, iyid odur hәr zәhmәtә qatlana.
İyid yoxsul olsa, gülәllәr.
İyidin yoxsuluna dәli diyәllәr.
İyiddih ondu, doqquzu dondu.
İynә gәtir, sap gәtir, şahqulu yamax yamır.
İynә hamını bәzәr, özü lüt gәzәr.
İynә ilәn gor qazır.
İynә istiyirәm әyağımnan tikan çıxatsın.
İynәni özüvә batır, çuvaldızı özgәyә.
İynәni sapladın, sapın ucun düyünnә.

O
O adam oğrudan qorxar ki, bir mәtasi var.
O adama qurban ol ki, qәlbi ilә ürәyi bir olsun.
O adami istә ki, o da sәni istәsin.
O adamla ki rәqabәt eliyә bilmirsәn, onla geçin.
O annamazdan qaç ki, özün anlıyan bilir.
O dәvәnin qıçı sınaydi ki, sәni Mәkkәyә apardı.
O filan kәsdi, çuğundur yarpağı dәyil.
O kәtdәn qovublar, bu kәndә dә yol vermillәr .
O kı hәmәşә bir haldadı, Allahdı.
O kı hәmәşә qalar, yaxşı addı.
O kı qәlbdәdi, dilә gәlәr.
O kı qismәtdi, yetişәcәh.
O kı müqәddәrdi, olacax.
O kı sәnin eybivi dedi, sәnin yoldaşındı.
O kı şәmşir dә kәsmәz әğidәdir.
O qәdәr belinә yüklә, apara bilә.
O qәdәr borc elә, verә bilәsәn.
O qәdәr dal-dalı gedir ki, damın o başınnan düşür.

١٥٢

O qәdәr eşşәh ola-ola, biz piyadә qalmışıq.
O qәdәr ölmәdih ki, dalımızca gәldilәr.
O qәdәr şordu kı, xan da qanıb.
O Marağa başlığıdı.
O mәmәni lü-lü yedi.
O vax ki varımıdı, geçi qılı şalvarımıdı.
Od dost-düşmәn tanımaz.
Od hәr yana düşsә, özünә yer açar.
Od qışda susәn gülünnәn yeyidi.
Od da olsa, onu yandırallar.
Oddan harda sәrin yel gәlәr.
Oddan kül törәr, küldәn od.
Odilәn su tutmaz.
Odla pambıx tutmaz.
Odu od ilә söndürmәh olmaz.
Odun azını da çiçik sanma.
Odun yanmasa, kül olmaz.
Odunan qızılın әyari bәllәnәr.
Oğlan evindә xәbәr yox, qız evindә toydu.
Oğlansan dağda ov ovla, toyuğu abacım da ovlar.
Oğru çoban qurtdan pisdi
Oğru ev vurmaz, ev sahibin biçarә elәr.
Oğru oğrudan oğurlar, Allah görәr.
Oğru oğruluxdan әl çәksә, dünya әmin olar.
Oğru oğrunu tanır, dәli dәlini.
Oğru şulux bazar axtarar.
Oğru da olsan insafı әldәn vermә.
Oğrudan qalanı rәmmal aparar.
Oğrudan oğruya hәlaldı.
Oğrunun әlinnәn qurtuldu, falçıya rast gәldi.
Oğrunun naşısı samanlığa vırar.

١٥٣

Oğul atanın iki gözünün biridi.
Oğul әlә düşәr, qardaş düşmәz.
Oğul, sәn hәlә çörәhsiz süfrә gürmәmisәn.
Oğurrux malın bәrәkәti olmaz.
Ox yarası bәdәnә, dil yarası cana.
Oxumamış malla olub.
Ol usta, sora iş.
Ol üzәnçi, sora dilәnçi.
Ol yoldaş, sora yol.
Olad tapılar, dәdә-nәnә әlә gәlmәz.
Oladsız adam ğәmsiz olar.
Olan olacax, bizә ğüssә qalacax.
Olan olub, torba dolub.
Olar aşım suyu, olmaz yaşım suyu.
On dәfә ölç, bir dәfә bıç.
On dәfә su bir dәfә çörәyin yerin vermәz.
On ilin ölüsüdü, köhnә töhmәti mәlәkülmota vurur.
On iki imama yalvarınca, bir Allaha yalvar.
Oruc-namazsız, gәlin cahazsız.
Oruc tutma, namaz qılma, işin belә rast gәlsin.
Oruc tutub hәramla iftar eliir.
Oruc yediyini görmüşәm, namaz qılmağı yox.
Orucu mәn tutum, obaşdannığı xatın yesin.
Orucun qulağı әzançıyadır.
Ot daş üstә bitmәz, yağışda günah yox.
Ot geçinin ağzina şirin gәlәr.
Ot kökü ustә bitәr.
Ot olsa özünu yandırar.
Otağın yuxarı başı da var, başmax çixardan yeri dә.
Otax qanad açıb uçur.
Otun tәravәti yağışla olar.

١٥٤

Oturdu Xacә Әvәz qapısında.
Ovçu ovda, yolçu yolda.
Ovçuya dağı nişan verәllәr, ovu yox.
Oynaş әr olmaz.
Oynaş gәlib әr başı yarır.
Oynaşa umud olan әrsiz qalar.

Ö
Öküz qocalanda bizov әzizlәşәr.
Öküz öldür, serçәnin mini bir batman olmaz.
Öküz özünә dolanan il bollux olar.
Öküz özünә kәrnәşә, әkәndә başı ağrır.
Öküzlәr günah elәr, kәtxuda tavan verәr.
Öküzü olana gün borc verәllәr.
Öküzü yorulana çox söz deyәllәr.
Öküzüm var, suyum var, dәyirmanda nöbәt mәnimdi.
Öldü var, döndü yoxdu.
Ölәn öldü getdi, qalanın fikrindә olun.
Ölәn ölәcәh, qalan görәcәh.
Ölmәh ölmәhdi, xırıldamax nәdi.
Ölmәmiş әzasıni saxlıyıllar.
Ölmәyin qorxusu olmasa, dirilih çәtindi.
Ölmәz Xәdicә, görәr nәvә-nәticә.
Ölmüşәm kәfәn eliyin, diriyәm çörәk verin.
Ölsün o yaman ki, yerinә yaxşı gәlir.
Ölü bir gün, şivәni min gün.
Ölü danışmaz da, qayıtmaz da.
Ölü eşşәh axtarır, nalın çәksin.
Ölü kәfәnsiz qalmaz.
Ölü malının vәfası olmaz.
Ölü nә qәdәr әziz olsa, onu saxlamax olmaz.

١٥٥

Ölüyuyan cәhәnnәm, beheşt zamini dәyil.
Ölüm atı yügürәh olar.
Ölüm bir sәrkәş dәvәdi, hamının qapısında xıxlanar.
Ölüm dövlәtti-kasıb, qoca-cәvan tanımaz.
Ölüm düşmәnin şәmatәtinnәn yaxşıdı.
Ölüm haqdı, amma qonşuya.
Ölüm xәbәr elәmәz.
Ölüm xәbәri gizlin qalmaz.
Ölüm qaşınan göz arasındadı.
Ölüm olmasaydı adam müftә baha olardı.
Ölüm olmasaydı, adam adamın әtin yiyәrdi.
Ölüm şәrbәtin hamı içәcәh.
Ölüm vәxtindә gәlәcәh, әlinnәn qaçmax olmaz.
Ölümnәn suvay hәr zadın çarәsi var.
Ölümün çarәsi yoxdu.
Ölüşgәmiş qәlbi sinәdәn at eşiyә.
Ölüyә deyiblәr öl get, demıyiblәr böl get.
Ölüyә vәsiyyәt qalar.
Ördәk başın basar suya, deyәr bә heç kәs onu görmür.
Ördәyin cücәsinnәn üzükcü olar.
Örkütmәsәn sayanmassan.
Örtülü bazar dostluğu pozar.
Öz börkünü qazı elә.
Öz çörәyin yeyib Hacı Mirza Ağası hәlimin qarışdırır.
Öz dediyin edirsәn, yoxsa hakim hökm edib.
Öz evimizdә görmәmiş, qonşudan da pay gәlmiyib.
Öz gözündә dirәyi görmür, özgә gözündә çöpü görür.
Öz hesabın özün elә.
Öz ipinnәn quyuya düşmә.
Öz işini gör, özgә işiynәn işin olmasın.
Öz malı öz buğazınnan әşağı getmir.

١٥٦

Öz rahatlığın, üzgәnin zәhmәtin axtarma.
Öz uşağına әdәb verir ki, qonşu uşağı da örgәnsin.
Öz zatın buruzә verir.
Öz zatın tani.
Özgә atına minәn tez düşәr.
Özgә canı, duvar yanı.
Özgә duvarınnan baxsan, duvarınnan baxallar.
Özgә әyağı üstә durmax olmaz.
Özgә qanadıynan uçmax olmaz.
Özgә malına göz tikәn öz malınnan qalar.
Özgә mәnә vәfa elәsә, qohumdu.
Özgә oğlu oğul olmaz.
Özgә özgәnin danasın oxuya-oxuya axtarar.
Özgә özgәnin namazın dәstәmazsız qılar.
Özgә zәmisi düz görünәr, özgә arvadı qız.
Özgәlәrin iştahasıynan xürәh yemәh olmaz.
Özgәnin ürәyi özgәnin yetiminә yanmaz.
Özüm gәldim vermәdin, nökәrimi yolladım, ver gәtirsin.
Özümnәn dә elәrәm, sәndәn dә.
Özümü unlu görüb, adımı dәyirmançı çağırır.
Özün görәn Allahı görmәz.
Özün istiyәn xәlqi istәmәz.
Özün tanımıyan Allahı tanımaz.
Özünә baxma, sözünә bax.
Özünu oda-suya vurmuyan üzücü olmaz.
Özünü saxlıyanmır, mәni necә saxlasın.
Özüvü yorulmuş bilsәn, yoldaşi ölmüş bil.

P
Pak qәlbin dili uzun olar.
Palaza bürün, elinәn sürün.

١٥٧

Para insana әğil örgәdәr.
Paranı әziz tutan canını zәlil tutar.
Pas dәmirdәn törәnәr, dәmiri yiyәr.
Pay bölәn ya mәğbundi, ya mәlun.
Payını yalqız yiyәn tayıni yalqız qaldırar.
Piçax öz sapın kәsmәz
Puldan qonşu payı olmaz.
Pulsuzlux ar dәyil.
Pulu qazanallar xәrc elәmәhdәn ötrü.
Pulu qazanmax asandı, saxlamax çәtindi.
Pulu az olanın ğüssәsi dә az olar.
Pulu verәn boranı yiyәr.
Pulu verib söz alan peşman olmaz.
Puluva görә aş içәrsәn.
Puluyla dost olani dost sanma.
Pulun çoxdu zamin ol, işin yoxdu şahid ol.

R
Rahattıx qarın ağrıdar.
Rәhm elә, rәhm elәsinnәr.
Rüşvәt daşı yumuşadar.

S
Sağlamlıx istiyәn acı davıya dözәr.
Saxla samanı, gәlәr zәmani.
Sarı qatır yiyәsinә şıllağ atar.
Serçәdәn qorxan darı әkmәz.
Sәfәr kişini pişirәr.
Sәhәr gününә qızmıyan, axşam gününә necә qızar?
Sәxavәt olanda şucaәt nә lazım.
Sәxavәtli adam hәr iki dünyada başucadı.

١٥٨

Sәrbaz nә bülür heyva kaldı.
Sәsin yaxci gәlir, oxuduğun Quran ola.
Sәvab tökülüb yığanı yox.
Sifarişlәn hәc qәbul olmaz.
Sırrın demә dostuva, o da diyәr dostuna.

T
Tabut yәhәrli atdı, hamı ona minәcәh.
Tacir olmağın sırrı düzlühdü.
Tanrı ac istiyәni bәndә doyura bilmәz.
Tanrı bilir kәtdә günahkar kimdi.
Tanrı sәnә balam demiş.
Tanrı verәn dölәti bәndә alanmaz.
Tanrı verәn dölәtin zavalı yoxdu.
Tanrı verib ziniyә, dişi yoxdu çeyniyә.
Tanrının tәqdirin bәndә pozanmaz.
Tanrısını tanımıyannan nә umursan?
Tapan tapanın olsa, çöl dә çobanındı.
Tarufun çoxu yamandan pisdi.
Tarufun tutar tutmazı olar.
Tatın gәlişi, nәğmәn gedişi.
Tay-tüşün bab elә, görәn desin ha belә.
Taza ayı görәn hamıya göstәrәr.
Taza dәllәk gәlib, kakılı yannan qoyub.
Taza gәldi bazardan, köhnә düşdü nәzәrdәn.
Taza gün, taza ruzu.
Taza xamnan çıxan daylaxlar, çölünә görә oynaxlar.
Taza il gәlәndә geçәn ilә heyifsәnәllәr.
Taza küzә sәrin su saxlar.
Taza paltar pilo yemәz.
Taza paltar pul istәr.

١٥٩

Tazının hizlığınnan dovşan samannıxda balalar.
Tazının yiyәsi olsa da, dovşanın Tanrısı var.
Tez evlәnәn ayrılanda peşman olmaz.
Tәbrizin yayı qışdı, qışı da qәmişdi.
Tәk әldәn sәs çıxmaz.
Tәkәbbür pisdi, yaltaxlıx onnan da pis.
Tәk qazının yanına gedәn razı qeyidәr.
Tәhlih bir Allaha yaraşar.
Tәlәdәn qaçan tülkü bir dә tәlәyә düşmәz.
Tәlәsәn peşmannıx çәkәr.
Tәlәsәn tәrsә düşәr.
Tәlәsmax şeytan işidi.
Tәnbәl adam fikirli olar.
Tәnbәl suya getmәz, gedәndә dә bardax aparmaz.
Tәnbәlә dedilәr qapını ört, dedi yel örtәr.
Tәnbәlә xәzanә qismәt olmaz.
Tәnbәlә iş de, nәsihәt eşid.
Tәnbәlin işi soraya qalar.
Tәnbәllih ağacının yemişi acı olar.
Tәnbәllih bәdbәxtlih anasıdı.
Tәnbәlliyin sonu dilәnçilihdi.
Tәndirin isti vaxtında çörәyi yap.
Tәrәli çalır, torbalı oynuyur.
Tikan әkәn gül dәrmәz.
Tikan su içәr gülә görә.
Tikannan gül olmaz, kürddәn ovliya.
Tikә dostu dost olmaz.
Tikәli paltar, tikәli ev.
Tobә toxluxdan çıxar, dava yoxluxdan.
Tox acın halın bilmәz.
Tox deyir acalmaram, ac deyir toxalmaram.

١٦٠

Toxu tәrpәtmә, acı dindirmә.
Toxum bәhrә vermәz, yer qabil olmasa.
Toxun ajdan xәbәri olmaz.
Toprağı ötürüb daşa ağlıyır.
Toprax çәkәr, aparar.
Toprax tapılsa, ağnamax bacarar.
Tor atan simorğ ola bilmәz.
Tosbağa qınınnan çıxar, qının bәyәnmәz.
Toya gedәn yasa da gedәr.
Toyuğu buğda anbarına salsan da, eşәnәr.
Toyuq qaz yumurtası yumurtdamaz.
Turpdan yağ çıxmaz.
Turş alçadı, görsәn ağzın sulanar, yesәn ağzın qamaşar.
Turş yoğurt tağarınnan bәllidi.
Tutulmamış oğrunun filcan gücü var.
Tutulmuyan oğru şahiddi.
Tüfәngin dolusunnan bir nәfәr qorxar, boşunnan iki nәfәr.
Tük gözdә dağ görünәr.
Tükü özgә gözündә görür, öz gözündә noğulu görmür.
Tükünәn yağ yığılmaz.
Tülkü çox bildiyinnәn tәlәyә düşәr.
Tülkü quyuya tüşәndә xeyrat verәr.
Tülkü sәsinnәn pәlәng qorxmaz.
Tülkü suvaxlı bağa girmәz.
Tülkü şir ilә yola getmәz.
Tülkü var, baş sındıran qurdun adı bәdnamdı.
Tülkü tülkülüyün subut edincә dәrisin boğazınnan çıxarallar.
Tülkü tülküyә yorur, tülkü dә quyruğuna.
Tülküdәn aslan olmaz.
Tülkünü dәrisinә görә qovallar.
Tülkünün quyruğu özünә bәladı.

١٦١

Tülkünün şahidi quyruğudu.
Tüpürcәyi yuxarı tüpürәnin saqqalına düşәr.
Türkәmәn atıdı, torbadan da yeyәr, axurdan da.
Türkәmәn dooğasına oxşar, nә dadı var, nә duzu.
Nәğmәni tat yıxar, tatı әt.
Nәğmәn budur buduru tatın canın alar.
Tüstü öz gözünә gedәr.

U
Ucuz әtin şorbası olmaz.
Ucuzdan bahalı olmaz.
Ulduz gün ışığında görsәnmәz.
Ulduzları da baş üstә görә bülmür.
Ulular sözünә qulaq asmıyan uluya-uluya qalar.
Uman yerdәn küsәllәr.
Umud günü uzun olar.
Umud yemәhdәn yeyidi.
Umudu nәqd qızıla da almax olmaz.
Unu әliyib әlәyin dә atıb.
Uşağı işә yolla, özün dә dalınca get.
Uşağın hökmü hakimnәn artıxdı.
Uşax atadan yetim olmaz, anadan yetim olar.
Uşax atasına çәkәr.
Uşax atasınnan güclü bilmәz, nökәr ağasınnan.
Uşax doğmax altı aylıx salmaxdan yaxşıdı.
Uşax әzizdi, tәrbiyәti ondan әziz.
Uşax gül kimin olar.
Uşax olan evdә özgә sözü olmaz.
Uşax papağan kimidi, hәr nә örgәtsәn deyәr.
Uşax yıxıla-yıxıla böyüyәr.
Uşaxlıxda qızını vurmuyan, böyüyәndә dizin vurar.

١٦٢

Uşax uşaxdı, әgәr imam uşağı da olsa.
Utan utanmazdan.
Utanan, inanan, usanan dәli qalar.
Utananın börkün başınnan qapallar.
Utananın oğlu olmaz.
Utanmax imandandı.
Utanmıyannan hәr nә istәsәlәr elәr.
Uzax yerin halvasın hola ilә döyәllәr.
Uzax yerin sözü çox olar.
Uzaxdan baxana döyüş asan gәlir.
Uzaxdan yaman, qarqış, dua – fәrqi yoxdu.
Uzun adamın әğli topuğunda olar.
Üç dәfә ölç, bir dәfә biç.

Ü
Üç öküz әlli arpaya.
Üç şeydәn qaç: sәlitә arvaddan, sınıx duvardan, quduz itdәn.
Ürәk yansa, gözdәn yaş çixar.
Ürkәni bәrk çәksәn, ya ürkәn qırılar, ya eşşәyin qarnı

yaralanar.
Üzüm qora olmaz, ancax qoradan halva pişәr.
Üz üzdәn utanar.

Z
Zahid, mәni aldatma, cәhәnnәmdә od olmaz, onlar ki

yanıllar, odu burdan aparıllar.
Zatın itirәn hәramzadadı.
Zerzәmidә oturub balaxana yuxusu görür.
Zәhәr birinә dәrmandı, birinә ölüm.
Zәhmәt çәkmiyәn lәzzәt aparmaz.
Zәhmәtli çörәyin lәzzәti çoxdu.

١٦٣

Zәhmәti muşata çәkәr, lәzzәti damad aparar.
Zәhmәtsiz xәzanә әlә gәlmәz.
Zәmanә vuranı sәn vurma.
Zәmanәnin aşağı-yuxarısı olmaz.
Zәncir әslan üçündü.
Zәr qәdrin zәrgәr bülәr.
Zәrrә hara, gün ora.
Zindan zindandı, ipәkdәn pәrdisi olsa da.
Zirәh quş tora düşsә, әl-әyaq çalar.
Zırnaçı aziydi, biri dә Culfadan gәldi.
Zor ilәn mәhәbbәt olmaz.
Zorlunun cәvabın zorla verәllәr.

١٦٤

DEYİMLӘR

A
Adam bilmir kimin sazına oynasın.
Ac qarın hara, eşqbazlıx hara.
Ac qarınla saqqız çeyniyir.
Acı söz istәmirsәn, ağzıvı şirin sözlә aç.
Acığın gәldi, sәrin su iç.
Acınnan ölmәh namәrdin çörәyi ilә ölmәhdәn yaxşıdır.
Acınnan bağırsaxları qırıldayır.
Acınnan qurd qapır.
Acliği necә görәsәn.
Acınnan günorta çağı yerinnәn durur.
Aclığı vermişik dincliğa.
Acüri pişirәllәr, amma yemәzlәr.
Adam olan pisliyә dә yaxşılıx edәr.
Adam mәsum dәyil.
Adam niyә şәkli oruc tutar.
Adama adamlıx lazımdı.
Adam ümüdlә yaşar.
Adam bir dәfә ölәr.
Adam gәvәn altınnan çıxmayıb ki.
Adam iki dәfә bu dünyaya gәlmiyәcәh.
Adam iki dәfә ölmüyәcәh.
Adam olmax çәtindi.
Adam ölümün әlinnәn qaça bilmәz.
Adam adam әti yeyәr.
Adam adamla xoş olar.
Adam qabağına çıxmalı dәyil.
Adam qabağına qoymalı dәyil.
Adama әğil lazımdı, nә qızıl.

١٦٥

Adama bir söz bәsdi.
Adama sözü bir dәfә deyәllәr.
Adamın nuşxarı sözdü.
Adamın kәllәsinnәn tüstü çıxır.
Adam gәrәk ya mәhtәbxanadan çıxa, ya dәlixanadan.
Adam qәzәblәnәndә zatın eşiyә verәr.
Adam min acını utar bir şirinin xatırına.
Adam öz eybini özü bilәr.
Adam öz hesabın özü bilәr.
Adam öz xoşuna cәhәnnәmә getmәz, sürüyә-sürüyә apa-

rallar.
Adam öz-özünә oynamaz ki, oynadallar.
Adam özü ölәr, әmәllәri ölmәz.
Adam pulu tapar, pul adamı tapmaz.
Adam şüşәnin eşiyinnәn gülabi iylәmәz.
Adam uçmaz ki, uçurdallar.
Adamın sәrmayәsi düzlühdü.
Adamın yerә baxanınnan qorx.
Adamın axırı ölümdü, ona da çarә yox.
Adamın axırı topraxdı.
Adamın alnına nә yazılıb, onu görәcәk.
Adamın annamazına bir xalvar yük gәrәk.
Adamın böyük düşmәni öz nәfsidir.
Adamın әdәbi olmasa, adam dәyıl.
Adamın әğilsizi heyvandi.
Adamın hünәrin sorüşallar, nә ata-babasın.
Adamınan heyvanın fәrqi әdәbdi.
Adamların qorxusunnan doğru demәh, Allahın qorxusun-

nan yalan demәh olmur.
Adamlıx pulunan bazardan alınmaz.
Adı kişidi, özü nakişi.

١٦٦

Adı özünnәn böyühdü.
Adı var, özü yoxdu.
Adın demә, özünü gәtir.
Adamnan eşşәh olmasaydı, eşşәyin biri min tümәnidi.
Adamnan xәta üz verәr.
Adamı beheştdәn bir günah üstә eşiyә salallar.
Adamı paltarıynan tanımazlar.
Adamı tanış qurd yesin.
Adamın әğli gözündәdi.
Adamın gәrәk güzәşti olsun.
Adamın hünәrilә fәxr edәllәr, nә ata babasıyla.
Adamın ya gәrәk pulu, ya da xoş dili ola.
Aftafa-lәyәn, üç dәst şam, nahardan xәbәri yox.
Ağ bulutdan, qara tühdәn qorxma.
Ağa, buyur, sür dәrәyә.
Ağac beheştdәn gәlib.
Ağac qazanda halva pişmәz.
Ağaşda yatıb belә tez durub.
Ağaşdan adam yonur.
Ağacım әlimnәn düşüb.
Ağamın bәrkdә әli yoxdu.
Ağız bir dәyil, hәr ağızdan bir sәs gәlir.
Ağızı çörәyә yetişib.
Ağlamağı әlindә.
Ağlamağın dalısı gülmәkdir.
Ağlamaxdan tәsәlli istәr.
Ağlamağla işin geçmәz, bir az da gülüş gәrәk.
Ağlar ağlar sәsin kәsәr.
Ağır otur, batman gәz.
Ağrımaz başına dәsmal bağlıyıb.
Ağzı süd qoxusu verir.

١٦٧

Ağzın aşdı, gözün yumdu.
Ağzın xeyrә aç.
Ağzına su qoyur.
Ağzına un doldurub.
Ağzında yoğurt çalır.
Ağzının bәstı yoxdur.
Ağzının dadın bilmәz.
Axtarmax dәyil, rast gәlmәginәndir.
Al da geyәr, yaraşır, şal da geyәr, yaraşır.
Ala itdәn mәşhurdu.
Alan әli yaxşıdı, verәn әli pisdi.
Alçax boy әğilli uca boy әğilsizdәn yaxşıdır.
Allah eşşәyi tanıdı, ona boynuz vermәdi.
Allah gec tutar, ama bәt tutar.
Allah vәsilәsazdı.
Allah adamı ol, şeytannan qorxma.
Allah adamı da olmasan, şeytan yoldaşı olma.
Allah ömrü iki dәfә vermәz.
Allah böyük, altı gen.
Allah dәrd verib, dәrman da verib.
Allah dәrdi hәr kәsә taqәti qәdәr verir.
Allah ata-babadan mehribandı.
Allah bağlayan qapını heç kәs açammaz.
Allah beş barmağı bir cür yaratmıyıb.
Allah bәndәsini sinar, bәndә gәrәk sınaxdan çixa bilsin.
Allah hәr kәsә nә verib elә dә almalıdı.
Allah hәr kәsin qәlbinә görә verәr.
Allah yanında adamın adamı gәrәk.
Allah Yusufu gözәlliyinә görә yox, sәdaqәtinә görә әziz

elәdi.
Allah şahın duvarın yıxsın ki, bütün çalalar dolsun.

١٦٨

Allah haqdır, haq yerindә oturub.
Allah hәr nә verib geri alar.
Allah istәsә yenә bәndә neylәsin.
Allah kömәksizlәrin kömәyidir.
Allah qәlbindәn soruşsun.
Allah ruzu verәndir.
Allah ruzunu az-çox edәr, ama kәsmәz.
Allah mәnә yüz versin, tez versin.
Allah nә qәdәr kәrim olsa, arpa әksәn, buğda vermәz.
Allah nәccәr dәyil, amma tәxtә qapını yaxşı bir-birinә

yamar.
Allah saxlıyanı qurd yemәz.
Allah vermәsә, Süleyman hardan versin.
Allah yandıran çiraği hәr kәs püflәsә sәqqәli yanar.
Allah üçümüncüsündәn saxlasın.
Allah hәr zadı bir nәfәrә vermәz.
Allah iki yumuruğu bir başa vırmaz.
Allah kor quşun ruzusun yuvasında yetirәr.
Allaha Allah desәn pisi gәlmәz.
Allahı istәyәn qarınqulu olmaz.
Allahı tanıyan Allahın xәlqin incitmәz.
Allahın evinә dә çağırmamış getmәzlәr.
Allahın sabahı çoxdur, heç vaxt qurtulmaz.
Allahın yanında o әzizdir ki pәhrizkardır.
Allahın zikri qәlbi ışıqlandırar.
Allahın nә qәdәr pis bәndәsi olsa, o qәdәr dә yaxşı bәndәsi

olar.
Allahın çiçik sәbri min ildir.
Allahın ağacının sәsi yoxdur.
Allahın işi çiçik iş dәyil.
Allahın işlәrinә әl uzatmaq olmaz.

١٦٩

Allahdan әndazәsicә istә.
Allahdan naümüd şeytandır.
Allahdan gәlmәsә, bәndәdәn nә gәlәr.
Allahsız yerdә yaşamax hakimsiz yerdә yaşamaxdan mәs-

lәhәtdir.
Allah әğil paylıyanda hansı kol dibindә qalmışdın.
Allah sәnә bir az әğil, mәnә dә pul versin.
Allaha da bәndә dәyil.
Allahdan gizlin deyil, sәndәn nә gizlin.
Allahın lәnәtinә dә gәlmәz.
Alnı qaşqa üz-gözü kimi hәr yerdә tanınar.
Alt dodağı yer süpürür, üst dodağı göy.
Altı ay işlәdir, iki gün istirahәt vermir.
Altı aylıqdır.
Altından su çıxmıyan yerdә yatar.
Ana uşaq adına qoqalı yeyәr.
Anadan әmdiyim süd burnumdan gәldi.
Ana baladan ayrı qalmaz mәgәr, ayrı salarlar.
Ana olmasa, ögey nәnәylә gәrәk geçinmәk.
Ana südündәn hәlaldir.
Anadan iki dәfәdә doğulan olmaz.
Anadan kor dünyaya gәlәn ışığın nә olduğunu bilmәz.
Anadan mehriban olan dayәnin әmcәyin kәsmәh gәrәk.
Anadan naqis doğulanın çarәsi yox.
Analar balasına hәqiqi aşiqdilәr.
Arada yeyәr, qıraxda gәzәr.
Aralıx atı, kor Fatı.
Aranda xurmadan oldux, yaylaxda buğdadan.
Arasınnan qıl keçmәz.
Arpanı duvarda yeridir.
Arpanı töküb itin qabağina, sümüyü atın.

١٧٠

Aş işmәmiş ağzı yanıb.
Aş qapıyacan yoldaş.
Aşağıda oturmur, yoxarıda yeri yox.
Aşına-aşına çıxdı ocax başına.
At almamış pәyәsin tikir.
At yerinә eşşәh bağlıyıb.
Atı itirib nalı axtarır.
Aya deyir, çıxma, mәn çıxım.
Ayda, ildә bir namaz, onu da şeytan qoymaz.
Azca-arıca.
Azdı düzdü.

B
Bahanadı bәsdi.
Bal dәyil barmaxlansın.
Balığı dәryada satır.
Başı bәdәninә artix eliir.
Başı әhlәd daşına dәymiyib.
Başı tökülmüş ilan kimi bürünür.
Başı-dibi bir bezin qırağıdır.
Başını qaşımağa macalı yox.
Başınnan girәr, әyağınnan çıxar.
Başlar biri-birinnәn ayrıdı.
Başlı başın saxlasın.
Bazarın gözün çıxardıb.
Bevaxt doğub tez dә böyüdmәk istiyir.
Bevaxt gәl, yaxşı gәl.
Bevaxt gәlib tez dә getmәk istiyir.
Bevaxt gәlsәm dә, oğlan ğәlmişәm.
Bәkә sәn bostanı pozmuyacaxsan, pәs biz yemişsiz qala-

cayıx.

١٧١

Bәlәdin, bәlayә düşdün.
Bәy demәyin hansi, bәyәnmәmәyin hansi?
Bığdan kәsib sәkqәlә yamıyıb.
Bir almanı yarı bölüblәr.
Bir aş pişirәrәm üzündә bir qarış yağı.
Bir atım barutu var.
Bir az da sәn ye, mәn mavuldayım.
Bir bezın qırağıdı.
Bir çәrәk tütün çәkib, hәlә soruşur toy evi haradı.
Bir dodağı yer süpürür, bir dodağı göy.
Bir әyağı bu dünyada, bir әyağı o bir dünyada.
Bir әyax çarıx, bir әyax başmax, onun iddiasına bax.
Bir gündә satıb aldığın şeylәrә bir nәzәr sal.
Bir hәsirdi, bir Mәmmәdnәsir.
Bir qarqanı qırx qarqa elәr.
Bir qulağın qapı, bir qulağın dәrvaza.
Bir soğana bir baş kәsәr.
Bir tay tәnbaki çәkib, indi soruşur, Leyli әrkәhdi, ya dişi.
Bir ulduzu yeddi göydә yoxdu.
Bir-biriin әtin yiyәllәr, sümühlәrin dә özgә baxcasına atallar.
Bir dә gәlin olsam, oturuşumu-duruşumu billәm.
Birin bilirsәn, birin bilmirsәn.
Biz pilo qazanı yox, mәşrutә istiyırıx.
Biz sağ, siz sәlamәt.
Biz yalvardıx daza, daz da özün qoydu naza.
Bizdәn demәh, sәnnәn eşitmәh.
Bizdәn çox demәh, olardan az eşitmәh.
Bizdәn üzü yumuşağın tapanmadız.
Bizә gәlәn bizә bәnzәr.
Bizim göbәyimizi bir yerdә kәsiblәr.
Bizim dә Allahımız var.

١٧٢

Bizimki, sizinki yoxdu.
Bu arşına bez vermәzlәr.
Bu başa bu börk böyühdü.
Bu da ki, lap nәverimdir.
Budur ki, var.
Boş söz danışır.
Boş tәbildi.
Boyaxana küpü dәyil ki.
Bu biri ikimizә dә bәsdi.
Bu budaxdan o budağa atılar.
Bu donu sәnin boyuva biçiblәr.
Bu dua müstәcab olmaz.
Bu Hәsәn ilә o Hәsәnin çox fәrqi var.
Bu xәt, bu nişan.
Bu il birimizә arvad al, gәlәn il dә qardaşıma.
Bu qırğına xәlq dözmәz.
Bu qәrә o qәrәyә bәnzәmәz.
Bu qulağınnan alır, o qulağınnan çıxarır.
Bu “mәn ölümlәr” o “mәn ölümlәr”ә bәnzәmәz.
Bu onun әvәzi.
Bu da bir işdi tapıpsan?
Bu da bizә burun tükü olub.
Bu da qocalıxdandı.
Bu sözlәrdәn Fatıya tuman olmaz.
Buğda çörәyi yemәsәh dә, xәlqin әlindә görmüşüh.

C
Canın sağ olsun.
Cәnamaz suya çәkir.
Cәrrahsan öz yırtıx bağırsağıvı bәxyәlә.
Cümәsin itirib.

١٧٣

Ç
Çalmamış oynar.
Çay nәdi, sayı nәdi.
Çәrşab-corab içindә bütün arvadlar gözәldi.
Çәrşәnbә yemişidi.
Çәrşәnbә gecәlәrindә özünnәn gedәr.
Çodar itidi, hürәr, qabağa gәlmәz.
Çodar tikәsidi, bir-iki nәfәr doyurar.
Çörәyi yemәmiş şükrün elir.
Çöldә ki qalmamısan.
Çörәh tapmır yemәyә, soğan yeyir iştihasi açıla.
Çörәyi yağdadı.

D
Darı salmağa da yer yoxdu.
Daş qәyәyә uğrayıb.
Desәm dә çәtindi, demәsәm dә.
Dәbbağxanada öz gönün tanır.
Dәllәhlığın mәnim başımda örgәşir.
Dәryada balıx satır.
Dәryadan su bәğişliir.
Dәryani qaşıxla boşaldır.
Dәvә üstündә oturub başın әyir.
Dәvәni çömçәylәn suvarır.
Dәvәni iynә deşiyinnәn geçirdir.
Dәyirmana getsә, İsfәhan xәbәrin gәtirәr.
Didar qaldi qiyamәtә.
Dilim-dilim olasan dilim.
Doğduğuvu böyut sora.
Doğma toprağın bir ovucu da әzizdi.
Duva elә әlifba ölsün, mәәllim çoxdu.

١٧٤

Duz yerinә buz yalır.
Dünәn әkdiyin, bu gün biçәr.
Dünya yalan dünyadı.
Dünyanın vәfasi yox.

E
Elә bil bir tәşt soyuq su başına tökdülәr.
Elә bil bunu xanım doğub, mәni kәniz.
Elә bil dalıdan qovullar.
Elә bil dananı xamadan açıblar.
Elә bil dәvә nalbәndә baxır.
Elә bil dili yoxdu.
Elә bil fil burnunnan düşüb.
Elә bil gәmilәri qәrq olub.
Elә bil iki sarılı yumurta yumurtalıb.
Elә bil qadın hamamıdı.
Elә bil qәlәmә ağacıdı.
Elә bil quş dimdiyindә gәtirib.
Elә bil Samәrra yolçusudu.
Elә bil sarı yağ satıb.
Elә bil sәsi quyunun tәkinnәn gәlir.
Elә bil tükün oda tutublar.
Elә danışır kı, pişmiş toyuğun gülmәyi gәlir.
Elә elәmә ki, körpü qalsın çayın o tayında.
Ey, kaş qıçım sınayıdı, ora getmiyәydim.

Ә

Әhmәdin börkün Mahmudun başına qoyur.
Әhsәn o südә ki, sәn әmmisәn.
Әkbәr vermәz, Әkbәrin Allahı verәr.
Әl-ayağıvı yığışdır, getmәlisәn.

١٧٥

Әli ağzına çatir.
Әli ayağınnan uzun gәlib.
Әliboş dünyaya gәlmişik, әliboş da dünyadan gedәcәyik.
Әlimin duzu yoxdu.
Әlimiz әtәyinә yetişmәz.
Әlimizin duzu yoxdu.
Әlinnәn nә gәlir әsirgәmә.
Әlinnәn gәlir xeyir iş gör.
Әlinә gәlmiyәni babasına ehsan verir.
Әnzәli qәmişidi.
Әr ağacı, gәl ağacı.
Әrdәbil pişiyi, küftә görmәmiş.
Әrdәbil bir şәhәrdi ki, orda hәr kәs özünün vәkilidi.
Әsli olmasaydı, Kәrәm dağlara düşmәzdi.
Әtәyindә ilan bәsliyib.
Әti pişiyә tapşırıb.
Әyağının altına sabın çәkib.
Әyri oturax, düz danışax.
Әzim, әzmiyim.

H
Hac Mәmmәd kakasıdı, öz ağasına da yalan and içәr.
Haca gedәn gәldi, saça gedәn gәlmәdi.
Hacatlar içindә qәlәm.
Hacı Mirza Ağası öküzüdü, hara getsә dә azaddı.
Hәramısan çıx çölә.
Hәsәn keçәl, ya keçәl Hәsәn.

X
Xala, xatirin qalmasın.

١٧٦

İ
İki әl, bir baş oldu.
İlanın qorxusunnan әjdahanın ağzına girdi.
İnanan daşa dönsün.
İnanmırsan, gәl özün gör.
İnsan umud ilә yaşar.
İş gör, işә bәnzәsin.
İş gör, tәnbәl olma, Allahdan ruzu istә, kafәr olma.
İş işdәn geçib.
İt aparan olsun.
İt әlinnәn sümüh gәmirmәh olmur.
İt kimidi, yeddı canı var.
İt hara, quş yuvası hara.
İt yanında bәy kimin, bәy yanında it kimin.
İt yanında sümük gәmirir.
İynә salmağa yer yox.

O
O arşına bez vermәzlәr.
O atlı, biz piyadә.
O qәdәr pişir yiyә bilәsәn.
Od aparmağa gәlib belә tәlәsir.
Oda su sәpir.
Odla pambıx kimidi.
Odu söndürüb, külülә oynuyur.
Oğru yadına daş salır.
Oğurruğu ay ışığına düşüb.
Oxu atir, kәmanı gizlәdir.
Oxuduğuvu yox, anladığıvı söylә.
Olan oldu, dahı nә olacax.
Onlar gedillәr, biz dә gedәcәyik.

١٧٧

Onlar ikiydi, biz biridik, onlar vurduxca biz kiridik.
Onları ki sәn oxuyubsan, bizim әzbәrimizdi.
Onnan ki qorxurdum, başıma gәldi.
Onu nәnәm dә görәr.
Onun çiçik barmağı ola bülmәz.
Onun әlindә su kimidi.
Onun fili Hindustan yadına düşüb.
Onun gözün toprax doyurar.
Onun rәngin gör, halın soruş.
Onun süd verәn inәyidi.
Onun yuxu damarın әlә gәtirib.
Onun da dәftәri bağlandı.
Onunki Allaha qalıb.
Ortada yeyib, qıraxda gәzәr.
Ortasınnan qıl geçmәz.
Oruc- namazın hәlә düzәtmiyib.
Ovu tutmamış bağışlıyır.
Ovucumu iylәmişdim.
Ovun ovçu dalinca qaçması qәribәdi.

Ö
Ölәnin dalısıca çox süz diyәllәr.
Ölәnnәn sora hәkimә gәtiriblәr.
Ölәnnәri yaxşılığ ilә yad elә.
Ölmәdih yaşıırıx.
Öpmәsәn dә dişlәmә.
Ördәyә üzmәk örgәdir.
Öz adımı özgәdәn soruşuram.
Öz adını bizә qoyur.
Öz başımı saxlıyanmıram.
Öz bәxtinә tәpik atır.

١٧٨

Öz börküün dörәsinә qızıl tikir, özgәlәrә tәrki-dünya dәrsi
verir.

Öz budunun әtinnәn kәbab pişirir.
Öz çörәyin özgә süfrәsindә yeyir.
Öz çörәyin yeyib, özgә qeybәtin edir.
Öz çörәyin yeyib, özgәlәrin sözün danışır.
Öz evindә şirdi, özgә evindә tülkü.
Öz әyağı üstә dura bilir.
Öz әyağıyla ölümә gedir.
Öz kölgәsinnәn qorxur.
Öz kürkün sudan çıxardar.
Öz malım özümünkü, özgәninki dә mәnimki.
Öz sәsi özünә xoş gәlir.
Özgәnin süfrәsinә kәtxudalıx edir.
Özgәnin toyunda bәylik edir.
Özü vurur, özü dә ağlıır.
Özünnәn başla.
Özünü oda-suya vurur.
Özünnәn bığı yoğununa rast gәlmiyib.

P
Paltar olmasa, ütü nә lazım.
Pambıxnan baş kәsir.
Paşa qapısında nağara çalar.
Peşmannıxdan dizinә döyür.
Peyğәmbәr dәyilsәn, ümmәt ol.
Peyğәmbәrlәr tәkәbbürsüz olallar.
Peyğәmbәrlәr әvvәl öz canlarına dua ediblәr.
Peyğәmbәrlәr şikәstәnәfs olallar.
Pәxil artmaz.
Pәxil istәr özünün bir gözü olmasın, özgәnin iki gözü.

١٧٩

Pәxilin hörmәti olmaz.
Pәlәngi yaralasan kinәli olar.
Pәpә varıdı, bәbә yoxudu, bәbә var, pәpә yoxdu.
Pәrvanә gecә şәmin, gündüz gülün dörәsinә dolanar.
Piçax sümüyә dayanıb.
Pillәkani bir-bir çixallar.
Pinәçinin başmağının dabanı olmaz.
Pis adamın görüşü cәhәnnәmdi.
Pis fal pis ağızdan çıxar.
Pis xәbәr tez yayılar.
Pis iş görәnin adı pisә çıxar.
Pis iş pis adamlara layixdi.
Pis qonşu adamı möhtac edәr.
Pis oynamağı bәs dәyil, mayallax aşır.
Pis pisdi.
Pis dә olsam, yaxşı da olsam, sәninkiyәm.
Pislih elәmәsәn, pislih elәmәzlәr.
Pislihdәn uzax olmaq yaxşılığın başlanışıdı.
Pislih ilәn ad qazanmax adsızlıxdan yeyidi.
Pisliyә rәhm elәmәh yaxşılığa zülm etmәh demәhdi.
Pişih Allah rizasına siçan tutmaz.
Pişih küftәni yeyib, bibi mәnim ağzımı arıyır.
Pişiyi bucağa qısnama, qayıdıb çәng çalar.
Pişiyin әlinә әt çatmaz, diyәr, mundardı.
Pişih evdәn çıxanda siçan at gәzdirәr.
Pişiyin siçanla dostluğu tutmaz.
Pişiyin şüşә tükanında nә işi var.
Pişiyin yeddi canı olar.
Pişmişin dadı yağdı, aşpazın üzü ağdı.
Piyadә ol birlikdә gedәh.
Pıç-pıç ev yıxar.

١٨٠

Pıçax vursan qanı çıxmaz.
Pul dağı dәlәr.
Pul pulu qazanar.
Pulum cibimdә, әğlim başımda.
Pulum olsaydı, hәr altısını da qonax çağırardım.
Pulun var giriş, pulun yox sürüş.

R
Rahattığın açarı zәhmәtdi.
Rәhm kafәrin qәlbinә dә yol açar.
Rәmmallar şairdi, şairlәr rәmmal.
Rәngimә bax, halımı bül.
Ruzu heç kimin әyağılan qapısına gәlmәz, çalışmax da gә-

rәhdi.
Ruzu verәn Allahdı.

S
Saçax sepayadan isti oldi.
Samanı töküb itә, sümüyü ata.
Saman altınnan su yeridir.
Saman sәnin dәyil, samannıx sәninkidi.
Samira dilәnçisidi, tutsa buraxmaz.
Sarala-sarala yaşamaxdan qızara-qızara ölüm yaxcıdı.
Sarı inәhdi, süd verib sora calar.
Savaşan savaşana “başına dönüm” demәz.
Sayanı sayallar, saymıyanı saymazlar.
Sәhәr yediyim axşam yadımnan çıxıb.
Sәxsi qabi çini qab yanına qoymazlar.
Sәkqәlim yox, sözüm yerimir.
Sәkqәlin uşax әlinә verib.
Sәkqәlin uzunu, başın xırdası әhmәxlix nişanıdı.

١٨١

Sәkqәlinin hәr bir tükünnәn bir şeytan sallanır.
Sәrimsağı susәn qiymәtinә satır.
Sırrını hәr gәlәnә açma.
Sırr saxlamax hәr kәsin işi dәyil.
Soğan yemәmisәn, niyә acışısan?
Sürmәsiz göz, duzsuz aş.

T
Taxmamış takqıldadır.
Tabutumu da onun çiyninә qoymuyun.
Tay başıdı.
Tamaşaçı ürәhli olar.
Tanınmamış adamınan sәfәrә çıxma.
Taza soruşur, leyli әrkәk idi, ya qadın.
Taza şәhәrә köhnә nırx qoyur.
Tazadan ayılıb.
Tazadan başa düşüb.
Tikansız gül olmaz.
Tikә ilә dost olan illәr boyu küsülü qalar.
Tikә qarın doyurmaz, mәhәbbәt artırar.
Tikәni boynunun dalısınnan ağzına qoyur.
Tikәni ağzıva görә götür.
Tikәni qeytәrmәzlәr.
Tirmә qurşax oğula, qatma qurşax әrә yaraşır.
Tox nә bilir ajlıx nәdi.
Tox ölmәh ac yaşamaxdan yaxşıdı.
Toxam deyәn yemiyәn acdan çox yeyir.
Toprax da başıva töksәn, ged uca tәpәdәn tök.
Toydan sora nağara kimә gәrәkdi.
Toyuğuna kiş desәn, qan düşәr.
Tora düşәn sәbirsiz olsa, hәlak olar.

١٨٢

Tükün oda tutublar.
Türüpçәh dә özün yemişә qatır.
Tüstü oldu getdi göyә.
Tülkü olalı belә tәlәyә rast gәlmәmişdi.

U
Umac aşına Quran xәtm eliyir.

Ü
Üzüm ağ, alnım açıx.
Üz dәyil, әyax daşı.
Üzdә dost, daldada düşmәn.
Üzümü ye, bağın soruşma.
Üzünü sillә ilә qızardır.

Z
Zinqirovu kim pişiyin boynuna taxsın.
Zurnanı gen başınan çalır.

١٨٣

BAYATILAR

Adam solsa, әyilir,
Yaşa dolsa, әyilir.
Hәq sözün qabağında
Dağ da olsa, әyilir.

Açdım, açdım, gül oldum,
Boy atdım, sünbül oldum.
Bir dilbilmәz quşudum,
Oxudum, bülbül oldum.

Açılaram gül kimi,
Oxuram bülbül kimi.
Könlümә dәgәn olsa,
Sarallam sünbül kimi.

Ağ alma, qızıl alma,
Nimçәyә düzül, alma.
Çirkin al, nәcib olsun,
Bәdәsil gözәl alma.

Ağ almanı soyallar,
Ağ boşqaba qoyallar.
Çağrılmamış qonaği
Qaş-gözünәn qovallar.

Ağ dәvәnin gözlәri,
Yerә gәlmәz dizlәri.
Bu әyyamın qızlari
Kәbin kәsәr özlәri.

Ağacda vardi püstә,
Hәr yani sardi püstә.
Xana boyun әyincә
Allahdan ölüm istә.

Ağça dinar olarmi?
Heyvadan nar olarmi?
Әyri bitәn söyüddәn
Uca çinar olarmi?

Axtarram suda sәni,
Saxlasın xuda sәni.
Arzum buna qalıb ki,
Görәm yuxuda sәni.

Ax-vay dedim, qarıdım,
Ax-vaydan nә yarıdım?
Taza yağan qar kimi
Gün vurmamış әridim.

Al kәmәri bel bağla,
Saçlarına tel bağla.
Nә yada sırrını ver,
Nә namәrdә bel bağla.

Alma versәm almazsan,
Sәn almadan qalmazsan.
Hansi bağın gülüsәn?
Açılarsan solmazsan.

١٨٤

Almalar budax-budax,
Yarandıx biz qәm udax.
Neylәmişәm küsübsәn,
Nә eyliyim barışax.

Aman, fәlәh, dad, fәlәh,
Heç olmadım şad, fәlәh.
İçirdiyin şәrbәti
Özün dә bir dad, fәlәh.

Apar mәni bәndә vur,
Zülfünnәn kәmәndә vur.
Әlli yerdәn yaram var
Әsirgәmә, sәn dә vur.

Aparar tatar mәni,
Qul elәr, satar mәni.
Yarım vәfali olsa,
Axtarar tapar mәni.

Aparı çaylar mәni,
Hәftәlәr, aylar mәni.
Yüküm qor-qoşün yükü,
Yordu bu taylar mәni.

Apardılar gülümü,
Elәdilәr zülümü.
Nә qoydular danışam,
Nә kәsdilәr dilimi.

Araz başdan az oldu,
Ördәk vurdum, qaz oldu.

Güc ilәn bir yar tapdım,
O da kәlәkbaz oldu.

Araz deyilәm coşam,
Kür deyilәm qaynaşam.
Apar sәrraf yanına
Gör nә qiymәtli daşam

Arazam gülә bәndәm,
Bülbülәm, gülә bәndәm.
Mәn gedәrgi qonağam,
Bir şirin dilә bәndәm.

Arazın dәştinә bax,
Gözümün yaşına bax.
Dәrd әlinnәn oxuram,
Deyirlәr eşqinә bax.

Ari şannan bal ali,
Quşlar uça balali.
Görәsәn heç tapılar
Mәn tәk başi bәlali?

Aşıq sözün gizlәdir,
Sözün düzün gizlәdir.
Sәn çәmәnә çıxanda
Lalә üzün gizlәdir.

Aşıq özün bildirәr,
Deyәr, sözün bildirәr.
Mәni ağladan fәlәh
Axir bir gün güldürәr.

١٨٥

Aşıq gәlәr, sazı var,
Qәmzәsi var, nazı var.
Hәr baharın bir qışı,
Hәr qışın bir yazı var.

Aşıq sözün bitirmәz,
Ovçu ovun itirmәz.
Üzüm küpdә qalmasa,
Dönüb sirkә yetirmәz.

Aşıq sözün gizlәdәr,
Sözün düzün gizlәdәr.
Sәn çәmәnә gedәndә
Lalә üzün gizlәdәr.

Aşıq gәlir, sazı var,
Ğәmzәsi var, nazı var.
Hәr baharın bir qışı,
Hәr qışın bir yazı var.

Aşıq deyәr Әlidәn,
Sözün başlar Vәlidәn.
Әğılsız canana bax,
Küsübdü mәn dәlidәn.

Aşıq riza sәndәdi,
Hökm, riza sәndәdi.
Saxlasan qulun olam,
Satsan riza sәndәdi.

Aşıq sözün gizlәdi,
Sözün düzün gizlәdi.

Sәn baxçaya çıxanda
Lalә özün gizlәdi.

Aşıq naçar, ağlama,
Pis gün geçәr, ağlama.
Fәlәh bağlı qapını
Bir gün açar, ağlama.

Aşığın çoxdu sәnin,
Kirpiyin oxdu sәnin.
Yolunda can qoymuşam,
Xәbәrin yoxdu sәnin.

Aşığam kim sadağa,
Kim qurban, kim sadağa.
Mәn mәcnun varisiyәm
Qoymaram kimsә dağa.

Aşiqәm qar-qamışa,
Yağıbdı qar qamışa.
Yüz tәbib nә elәsin
Bir Allah qarqımışa.

Aşığın harayınnan,
El yatmaz harayınnan.
Gündә bir kәrpiç düşür,
Ömrümün sarayınnan.

Aşiqin çoxdu sәnin,
Kiprigin oxdu sәnin,
Mәn sәni çox sevirәm,
Xәbәrin yoxdu sәnin.

١٨٦

Ay dolu düşdü çaya,
Cәmalın bәnzәr aya.
Cәvan ömrüm çürüdü
Günlәri saya-saya.

Ay doğdu peşman-peşman,
Gün oldu ona düşman.
Ürәkdә bir dәrdim var,
Nә dost bilir, nә düşman.

Ay doğdu, gördü günü,
Doğduxca gördü günü.
Gönül sevdigin istәr,
Göz istәr gördügünü.

Ay çıxdi yani-yani,
Görünür bircә yani.
Dostunla düşmәnini
Dara düşәndә tani.

Ay çıxdi, qadir Allah,
Tәqsirim nәdi, Allah?
Ya mәnim üz gülümü,
Ya mәnә sәbir, Allah.

Ay qız, dur, gәl yanıma,
Qadan-bәlan canıma.
Mәn sәnnәn әl çәkmәrәm
And ola imanıma.

Ay zamana, zamana,
Oxu qoydun kәmana.

Eşşәhlәr arpa yeyir,
At hәsrәtdi samana.

Bağça mәndә, bar mәndә,
Heyva mәndә, nar mәndә.
Sinәm әttar tükanı
Hәr nә desәn var mәndә.

Bağa girdim әzәldәn,
Dәstә tutdum xәzәldәn.
Bilseydim vәfan budur,
Dost olmazdım әzәldәn.

Bağa girdim bağbansız,
Dәvә gördüm sarbansız.
Alәmә dәrman oldum,
Özüm qaldım dәrmansız.

Bağlarda gül olaydım,
Gülә bülbül olaydım.
Dostumun ocağında
Yanaydım, kül olaydım.

Bağçalarda saz olar,
Gül açılar, yaz olar.
Mәn sәnә gül demirәm,
Gülün ömrü az olar.

Baxçanın üstü olmaz,
Ocaxsız tüstü olmaz.
Dosta düşmәn tapılar,
Düşmәnin dostu olmaz.

١٨٧

Başın minaya dәyәr,
Qaşın min aya dәyәr.
Ay var bir günә dәymәz,
Gün var min aya dәyәr.

Bir donum var ipәhdәn,
Ah çәkәrәm ürәhdәn.
Heç kәs razi qalmadi
Çәrxi dönmüş fәlәhdәn.

Bir yaralı qoçam mәn,
Yerim yoxdu qaçam mәn.
Ürәk ki süfrә deyil,
Hәr gәlәnә açam mәn.

Bir quş gәlir ağ daşdan.
Xәbәr verir, qardaşdan.
Qardaş bacıdan doysa,
Baci doymaz qardaşdan.

Bir ox atdım yan düşdü,
Ovum qaçdi, qan düşdü.
Tor qurdum maral tutam,
Bir tülәh tәrlan düşdü.

Bu bağlar kömürdәndi,
Keçәn gün ömürdәndi.
Nә gәlәn var, nә gedәn,
Ürәh bir dәmirdәndi.

Bu dağlar qoşa dağlar,
Verib baş-başa dağlar.

Yarım sәndә gәzibdi,
Sәni min yaşa dağlar.

Bu dağdan gәlәn mәnәm.
Ağlayıb gülәn mәnәm.
Özgә qәdrini bilmәz,
Qәdrini bilәn mәnәm.

Bu gәlәn canan olsun,
Dәrdimә yanan olsun.
Nadan dostdan nә fayda?
Düşmanın qanan olsun.

Bu dәrә buz bağladi,
Dibi yarpuz bağladi.
Getdim dәrdsiz yanına
O mәnnәn çox ağladi.

Bu sazı alan gәlmәz,
Oxuyub çalan gәlmәz.
İyidi öldürsәlәr,
Dilinә yalan gәlmәz.

Bulağı bulandırma,
Әl salıb dolandırma.
Gedirsәn, tez qayıt gәl,
Gözümü sulandırma.

Bulağın başı sәnsәn,
Dibinin daşı sәnsәn.
Dünyaca dostum olsa,
Hamıdan başı sәnsәn.

١٨٨

Bulud gәldi qalandi,
Könlüm evi talandi.
Nә dәrdimә dәrman var,
Nә dә yaram sağlandi.

Bulut dağdan oğranıb,
Para-para doğranıb.
Qoca kötüh üstündә
Çoxlu budağ doğranıb.

Burdan uzax kücü var,
Zülfün iki ucu var.
İki könül bir olsa,
Kimin ona gücü var.

Burdan bir maya getdi,
Sallandi, çaya getdi.
Yolunda cәfa çәkdim,
Әmәgim zaya getdi.

Burdan bir atlı geçdi,
Atın oynatdi geçdi.
Gün kimi ışıq saldi,
Ay kimi batdi geçdi.

Burdan uzax Gәncәdi,
Zülfün pәncә-pәncәdi.
Ölüm Allah işidi,
Ayrılıx işkәncәdi.

Bülbülәm, bağ gәzәrәm,
Maralam, dağ gәzәrәm.

Yüz yerdәn yaralansam,
Ölmәrәm, sağ gәzәrәm.

Çatılıb qaşız, dağlar,
Bilinmir yaşız, dağlar.
Hicran sizә dә düşdü.
Ağarar başız, dağlar.

Çayda balıq yan gedәr,
Açma, yaram qan gedәr.
Yüz min tәbib neylәsin
Әcәl gәlsә, can gedәr.

Çirağ çirağa neylәr?
Yanar çirağa neylәr?
Çirağ ki hәxdәn yana
Piltәni, yağı neylәr.

Çıxdım dağlar başına,
Yazı yazdım daşına,
Gәlәn-gedәn oxusun
Nәlәr gәldi başıma.

Cәmalın nәzәr baği,
Dost gәlәr, gәzәr baği.
Dodaxlar gül ğunçәsi
Açılar, bәzәr baği.

Dağ başını qar alıb,
Baxçaları bar alıb.
Namәrd, alma canımı,
Bir canım var, yar alıb.

١٨٩

Dağ başında gül ollam,
Qәfәsdә bülbül ollam.
Bivәfa yar әlinnәn
Oda yanıb kül ollam.

Dağ başın çәm alırmi?
Alsa kölgә salırmi?
Bir mәzlumun qisasi
Bir zalımdә qalırmi?

Dağ başında iz olmaz,
İz olsa da, düz olmaz.
Dәvә adamsız otlar,
Sürü çobansız olmaz.

Dağ başın duman almaz,
Yar yarın dәrdә salmaz.
Axirdә bu gözәllih
Gedәr, sәnә dә qalmaz.

Dağ başında qoş durmaz,
Bahar gәlsә, qış durmaz.
Cәvan oğlan, cәvan qız
Yüz and içsә, diş durmaz.

Dağ başına düşdü qar,
Әkdim ağac, verdi bar.
Sırrını dosta vermә,
Dostun da bir dostu var.

Dağ başına qondu sar,
Qondu tәrlan, uşdu sar.

Ürәh ki var şüşәdi,
Sındırsalar, kim yamar?

Dağ başında yel әsәr,
Düşәr üzә, tel әsәr.
Doğru söz tez yer salar,
Qılışdan da pis kәsәr.

Dağda bitibdi lalә,
Oxşar gül üzdә xalә.
Sidqinәn sevәn ürәh
Axir çatar visalә.

Dağlar, nәdәn ağlarsan?
Güldәn kәmәr bağlarsan.
Gül sәndә, lalә sәndә,
Daha nәdәn ağlarsan?

Dağların harayınnan,
El köçdü, harayınnan.
Mәrdin daxmasi yaxşi
Namәrdin sarayınnan.

Dağların başına bax,
Dibinin daşına bax.
Mәn sövdüm, el apardi,
Dünyanın işinә bax.

Dağlarda gördüm lala,
Әldә tutdum piyala.
Kim gördu bu dünyada
Zalım evi abad qala.

١٩٠

Dam üstә qәrә toyux,
Kişlәdim yara yovux.
Hamının dostu gәldi
Gәlmәdi qanı soyux.

Dağlar başi qar oldu,
Bulud gәldi, tar oldu.
Bilmәm dünya başıma
Nәdәn belә dar oldu?

Dağistanda dağam mәn,
Zindanda dostağam mәn.
Dostuma xәbәr olsun,
Ölmәmişәm, sağam mәn.

Dan ulduzu dihlәndi,
Karvan yola yühlәndi.
Sinәmә qızaran köz
Yel vurdu, kürühlәndi.

Dәrbәndin başı pıtrax,
Coqa vurun, oturax.
Birin sәn de, birin mәn,
Bәlkә qәmnәn qurtulax.

Dәrya kimi bulannam,
Daği-daşi dolannam.
Sağ gözüm sәnә qurban,
Sol gözümlә dolannam.

Dәrya, sәnnәn kim geçdi?
Kim ğәrq oldu, kim geçdi?

Fәlәk, gәl, söylә görәk
Sinәm üsdәn kim geçdi?

Dәryada gәmim qaldi,
Sürmәdim, zәmim qaldi.
Arzun könlündә qalsın
Necә ki mәnim qaldi.

Dәrdini de bilәnә,
İş başına gәlәnә.
Açma ürәk dәftәrin
Hәr üzünә gülәnә.

Dәrya dolu lәlilәn,
Bülbül oynar gülilәn.
Hamıya can bağışlar,
Mәni saxlar dililәn.

Dәrd aşar, başdan keçәr,
Kirpikdәn, qaşdan keçәr.
Doğru söz, doğru kәlam,
Dәmirdәn, daşdan keçәr.

Dәrvişәm, kәşkülüm var,
Hәr bağda beş gülüm var.
Çağırram, ya Әbülfәzl,
Aşılmaz müşkülüm var.

Dәstmalın ağdi mәndә,
Güllüdü, ağdi mәndә.
Yar, sәnin bir çox sözün
Sağalmaz dağdi mәndә.

١٩١

Diriyәm, nәfәsim var,
Ölmәmişәm, sәsim var.
Çırpınıb uçanmıram,
Dәmirdәn qәfәsim var.

Dolan gәl belәsinә,
Әzizim belәsinә.
Mәn bağçaya gәlmәzdim,
Gәldim nobar görmәsinә.

Dost gәrәk yanan olsun,
Hәr dәrdi qanan olsun.
Dost tapsan elәsin tap
Sayılan, sanan olsun.

Dumanli dağlar könlüm,
Nisgilli bağlar könlüm.
Nә açılar, nә gülәr,
Hәmişә ağlar gönlüm.

Durnam göydә düz durdu,
Qatarlandi düz durdu.
Mәn yara xoş söz dedim,
O pis yerә yozdurdu.

Dolaydan düzә gәldim,
Ginә dә sizә gәldim.
Yüz minlә gәlmәzidim,
Bir kәlmә sözә gәldim.

Dos dostilәn yaxcıdır,
Olmasa gen, yaxcıdır.

O dost ki sarsaxlaya,
Ondan düşmәn yaxcıdır.

Endim bulax başına,
Yazqı yazdım daşına.
Gәlәn-gedәn oxusun,
Nәlәr gәlib başıma.

Elçiyәm, elә bәndәm,
Bülbülәm, gülә bәndәm.
Könlümü alan olsa,
Bir şirin dilә bәndәm.

Әl-qolum bağlı qaldı,
Qapım bir tağlı qaldı.
İgid oğlum gәlmәdi,
Ürәgim dağlı qaldı.

Әldә qәlәm nә yazar?
Siz yadlara nә yazar?
Ata-baba sözüdü:
Düz getmәyәn tez azar.

Әldә әsa yaxcıdır,
Yaxcı otur, yaxcı dur,
Yaxcı yurdda pis övlad
Heç qalmasa yaxcıdır.

Әldәn gәlәn nә qaldi?
Nә ğoğadi, nә qaldi?
İşvә yadın, naz yadın
Dahi mәnә nә qaldi?

١٩٢

Әlimdә әlәmim var,
Qızıldan qәlәmim var.
Yaxınnan görәnmirәm,
Uzaxdan sәlamım var.

Әlimdә fanar gәzәr,
Gәzdihcә yanar gәzәr.
Yoxsul olan kimsәdәn
Dost-aşna kәnar gәzәr.

Әlindә var şal bunun,
Üzündә var xal bunun.
Bir dәli şeytan deyir,
Dur qadasın al bunun.

Әlindә saz bәri gәl,
Yolunnan az, bәri gәl.
Könlümün istәhlisi,
Dilimin әzbәri gәl.

Әlindә saza yannam,
Ğәmzәyә, naza yannam.
Baş qoysam dizin üstә
Qış yatsam, yaz oyannam.

Әrkin dami ucadi,
Üstü baca-bacadi.
Kişi, sakqalın qıxdır,
Arvad deyәr qocadi.

Әziz gecәdәn gedәr,
Kәrvan gecәdәn gedәr.

Gecә uzun, hәmdәm yox,
Zәhlәm gecәdәn gedәr.

Әziz içә nә qurban,
Sözü seçәnә qurban.
Dünyada dost çox olar,
Cannan keçәnә qurban.

Әzizim dayanmaram,
Dönmәrәm, dayanmaram.
Deyillәr yarın gәlir,
Görsәm dә, inanmaram.

Әzizim necә yaram,
Sızıldar gecә yaram.
Sәn ilә Allah bilir
Mәn sәnә necә yaram.

Әzizim azmamışam,
Nahәx söz yazmamışam.
Quyuya qazan düşәr,
Mәn quyu qazmamışam.

Әzizim әsdi, neylim?
Sәbrimi kәsdi, neylim?
Hәr yanda çadır qurdum,
Tәnәfin kәsdi, neylim?

Әzizim quzu qurban,
Qoç qurban, quzu qurban.
Mәrdin bir (cә) tәk tükünә
Namәrdin yüzü qurban.

١٩٣

Әzizim sәrin elәr,
Meh gәlәr, sәrin elәr.
İki dostun arasın
Bir namәrd sәrin elәr.

Әzizim suda yandı,
Sel gәldi, su dayandı.
Eşq oduna su sәpdim,
Alışdı su da yandı.

Әzizim bağrı qara,
Bir quş var, bağrı qara.
Lalә kimi gül olmaz,
Onun da bağrı qara.

Әzizim gülәn olsa,
Göz yaşın silәn olsa.
Cәvannıx yaxcı şeydi,
Qәdrini bilәn olsa.

Әzizim görәm sәni,
İstәrәm görәm sәni.
Xәyalınlan yatıram
Yuxumda görәm sәni.

Әzizim bir dә mәn,
Doldur içim bir dә mәn.
Ömür keçdi, gün keçdi,
Cavan olmam bir dә mәn.

Әzizim daşa çalar
Su özün daşa çalar

Yemә namәrd çörәgin
Qayıdar başa çalar.

Әzizim vәtәn yaxşı
Geymәgә kәtan yaxşı
Gәzmәgә qürbәt ölkә
Ölmәgә vәtәn yaxşı.

Әzizim bu yara,
Gedәr, gәlmәz bu yara.
Yada dost demәh olmaz
Dost hara, düşmәn hara?

Әzizim daldasına,
Mәrd iyit daldasına.
Namәrd aslan olsa da,
Sığınma daldasına.

Әzizim qızıl qala,
Boşqaba qızıl qala.
Namәrd gәlib mәrd olmaz
Boyunca qızıl qala.

Әzizim od apara,
Ay doğdu od apara.
Yoxdu bir odu geçәn
Sinәmnәn od apara.

Әzizim adı qalar,
Mivәnin adı qalar.
İyit özü getsә dә,
Yurdunda adı qalar.

١٩٤

Әzizim nә bağışlar?
Dos dosta nә bağışlar?
Başım cәllad әlindә,
Nә kәsәr, nә bağışlar.

Әzizim dalda gәzәr,
Bülbüllәr dalda gәzәr.
Mәrdlәr qabaxda durar,
Namәrdlar dalda gәzәr.

Әzizim bir gün düşәr,
Atlanan bir gün düşәr.
Düşmәnә düşәn fursәt
Bizә dә bir gün düşәr.

Әzizim göz güldürәr,
Kәbabi köz öldürәr.
İnsanı qılınc kәsmәz,
Tәnәli söz öldürәr.

Әzizim gedәr, qalmaz,
Axar su gedәr, qalmaz.
Vәfalıya can qurban
Vәfasız gedәr, qalmaz.

Әzizim yada gәlmәz,
Yaxci söz yada gәlmәz.
Yalançını qurd yesә,
Bir nәfәr dada gәlmәz.

Әzizim quçax-quçax,
Odun ver qucax-qucax.

Yoxsulun dәxmәsindә
Nә od olar, nә ocax.

Әzizim bağa gedax,
Gülün dәrmağa gedax.
Sәn bulud ol, mәn yağış,
Gәl yağa-yağa gedәx.

Әzizinәm, ay ağa,
Salma mәni әyağa.
Dost baxsa, başa baxar,
Düşmәn baxar әyağa.

Әzizinәm mәrd ana,
Sözünü de mәrdana.
Qorxağa oğul demәz
Qoçax ata, mәrd ana.

Әzizinәm yaxcı at,
Nişan götür, yaxcı at.
İyidi yaxci saxlar
Yaxcı arvad, yaxcı at.

Әzizinәm yüz dә var,
Әlli dә var, yüz dә var.
Öpmәli әyax olsa,
Öpülmәli üz dә var.

Әzizinәm san verәr,
Açma, yaram qan verәr.
Çöllәri gәzәn Mәcnun
Leyli deyib can verәr.

١٩٥

Әzizinәm gül әllәr,
Ağ bilәhlәr, ağ әllәr.
Dәryaca әğlin olsa,
Yoxsul olsan gülәllәr.

Әzizinәm gülә naz,
Bülbül eylәr gülә naz.
Dünya bir ğәmxanәdi
Ağlıyan çox, gülәn az.

Әzizinәm belә yaz,
Qәlәm götür, belә yaz.
Nakam könlüm şad olmaz
Yüz il gәlsә belә yaz.

Әzizinәm dolan, gәz,
Bürün dәrdә, dolan, gәz.
Namәrdә boyun әymә,
Get qurbәtdә dolan, gәz.

Әzizinәm bir-bir çәh,
Sürmә götür bir-bir çәh.
Ölsәm üç zad qanlımdı,
Bir qaş, bir göz, bir birçәh.

Әzizinәm tәn gәrәk,
Pay bölünsә tәn gәrәk.
Sarvanla dost olanın
Dәrvazası gen gәrәk.

Әzizinәm qәmdә gül,
Qәmdә danış, qәmdә gül.

Ağ gündә gülәn könül,
Mәrd iyidsәn, qәmdә gül.

Әzizinәm yaxcı gül,
Yaxcı danış, yaxcı gül.
Bülbül ürәhdәn oxur,
Bağda görsә, yaxcı gül.

Әzizinәm qanlı gül,
Qanlı çiçәh, qanlı gül.
Yemiş bülbül bağrını,
Çıxmış ağzı qanlı gül.

Әzizinәm mәrd oğul,
Elә mәni mәrdә qul.
Fürsәti badә vermәz
Qoçax iyid, mәrd oğul.

Әzizinәm kimsәsizә,
Rәhm elәr kimsәsizә.
Nә göydә mәlәk bәnzәr,
Nә yerdә kimsә sizә.

Әzizinәm gün gәlә,
Ay çәkilә, gün gәlә.
Ömrümü bada verdim,
Gözlәdim xoş gün gәlә.

Әzizinәm bağ gülә,
Bağça gülә, bağ gülә.
Pәrvanә dә bәnd olmuş
Mәnim tәk bir ağ gülә.

١٩٦

Әzizinәm nar ağaci,
Bar vermәz nar ağaci.
İlqarımnan geçmәrәm,
Qurulsa dar ağaci.

Әzizinәm dost aşi,
Dost çörәyi, dost aşi.
Düşmәnin güllәsinnәn
Yaman olar dost daşi.

Әzizinәm daş daşi,
Kürәk gәtir, aş daşi.
Sinәn qәbrim olaydi,
Mәmәlәrin başdaşi.

Әzizinәm daş daşi,
Kәrpiç daşi, daş daşi.
Cahil ilә bal yemә,
Ağıllı ilә daş daşi.

Әzizinәm әt әli,
İtin satan it ali.
Gülmә mәnim halıma,
Mәn yetim, sәn atali.

Әzizinәm yad әli,
Ya divanә, ya dәli.
Qiyamәt o gün qopar
Yarı әgә yad ali.

Әziziyәm budağınnan,
Gül sınar budağınnan.

Mәrdin tәvilәsi yaxşi
Namәrdin otağınnan.

Әziziyәm geçdi mәnnәn,
Ox dәydi, geçdi mәnnәn.
Mәrdlәrә körpü oldum,
Namәrdlәr geçdi mәnnәn.

Әziziyәm, düzә ceyran,
Sürmә çәk gözә, ceyran.
Qorxmursan yad ovçudan,
Çıxmısan düzә, ceyran.

Әziziyәm bir danasan,
Sәdәfsәn, durdanasan.
Mәn ölsәm, sәnә qurban,
Sәn ölmә, bir danasan.

Әziziyәm pәrdә salan,
Üzünә pәrdә salan.
Görüm, üzü gülmәsin,
Mәni bu dәrdә salan.

Әziziyәm budağınan,
El köçәr budağınan.
Sәnә yaxşi demәzlәr,
Mәn ölsәm budağınan.

Әziziyәm söz demәhdәn,
Yoruldum söz demәhdәn.
Nә sәn yoldan yoruldun,
Nә mәn yol gözlәmәhdәn.

١٩٧

Әziziyәm al mәnnәn,
Yaşıl mәnnәn, al mәnnәn.
Ya dәrdimә şәrik ol,
Ya bu cani al mәnnәn.

Әziziyәm qov mәnnәn,
Çaxmax sәnnәn, qov mәnnәn.
Yüz ilin ovçusuyam,
Ginә qaçır ov mәnnәn.

Әziziyәm, qaş әymәrәm,
Ağaci yaş әymәrәm.
Uzanıb cәvan ölsәm,
Namәrdә baş әymәrәm.

Әziziyәm gәzәn mәnәm,
Hәr cöürә dözәn mәnәm.
Üzdә şad, dildә ğәmli,
Avara gәzәn mәnәm.

Әziziyәm mәn dә yetim,
Asta get, mәn dә yetim.
Yiyib doyannan sonra
Diyәllәr hani yetim.

Әziziyәm xәstә düşdüm,
Yıxıldım, xәstә düşdüm.
Fәlәkin dostağına
Qollarım bәstә düşdüm.

Әziziyәm var dәrdim,
Yox dәrmanım, var dәrdim.

Xar әkәnlәr gül dәrdi,
Mәn gül әkdim, xar dәrdim.

Әziziyәm ağlamazdım,
Gülmәzdim, ağlamazdım.
Bilseydim vәfan budu,
Sәnә bel bağlamazdım.

Әziziyәm yaralandım,
Ox dәydi, yaralandım.
Xәncәr vurdun, kәsmәdi,
Dilinnәn yaralandım.

Әziziyәm yazi budu,
Bahari, yazi budu.
Mәn bunu kimnәn bilim,
Alnımda yazi budu.

Әziziyәm hәqqә doğru,
Aç әlin hәqqә doğru.
Yaman günә düşәrsәn,
Getsәn nahәqqә doğru.

Әziziyәm ara sözü,
Sәrraf ol, ara sözü.
Hәr sözә qulax vermә,
Ev yıxar ara sözü.

Әziziyәm mәzә sizdә,
Mey sizdә, mәzә sizdә.
Mәn sәnin sәrxoşunam,
Meysiz dә, mәzәsiz dә.

١٩٨

Әziziyәm yada neylim?
Yad oğlu yada neylim?
Görür aho-zarımı,
Gәlmir imdada, neylim?

Әziziyәm gündә mәn,
Kölgәdә sәn, gündә mәn.
İldә qurban bir olur,
Qurbanınam gündә mәn.

Әziziyәm düşәr bir gün,
Atlanan düşәr bir gün.
Düşmana düşәn fürsәt,
Mәnә dә düşәr bir gün.

Әziziyәm sәfa gәldin,
Xoş gәldin, sәfa gәldin.
Nә mәn öldüm, qurtardım,
Nә sәn insafa gәldin.

Әziziyәm tazalansın,
Ot bitsin, tazalansın.
Nә gözüm sәni görsün,
Nә dәrdim tazalansın.

Әziziyәm qara xalın,
Can alır qara xalın.
Ürәyimә xal saldi
Ağ üzdә qara xalın.

Әziziyәm çәmәn yerdә,
Göy yerdә, çәmәn yerdә.

Su axdıxca bulanar
Durnalar çimәn yerdә.

Әziziyәm özgә әti,
Dadli olar özgә әti,
Nә qonşuya söz apar,
Nә qonşudan söz gәti.

Әziziyәm bad apardi,
Bad әsdi, bad apardi.
Cәfasını mәn çәkdim,
Sәfasın yad apardi.

Әziziyәm yar dağıdı,
Görünәn yar dağıdı.
Sinәmin ğәm kasәsin
Dağıtsa, yar dağıdı.

Әziziyәm yara yeri,
Sızıldar yara yeri.
Nә sәnnәn üz qurtardi,
Nә mәnnәn yara yeri.

Әziziyәm natarazi,
Nә daş var, nә tәrazi.
Kişini tez qocaldar
Arvadın natarazi.

Әziziyәm el yarasi,
Sağalmaz dil yarasi.
Hәr yara sağalsa da,
Sağalmaz dil yarasi.

١٩٩

Әziziyәm vәtәn yaxşi,
Köynәyi kәtan yaxşi,
Ğurbәt yer cәnnәt olsa,
Ginә dә vәtәn yaxşi.

Әziziyәm namәrd әli,
Heç tutma namәrd әli.
Mәrd әli evlәr tikәr,
Ev yıxar namәrd әli.

Әziziyәm mәzә qanli,
Mey qanli, mәzә qanli.
Qorxuram düşәm ölәm,
Yerimdә gәzә qanli.

Әziziyәm mәn qurbani,
Qaşların mәn qurbani.
Apar Mina dağına
Sәn dә kәs mәn qurbani.

Әziziyәm oba hani?
El hani, oba hani?
Yolunda can vermişәm
Kim verәr o bahani?

Әziziyәm xuda sәni,
Saxlasın xuda sәni.
Bir arzum var, göreyim
Hәr gün yuxuda sәni.

Әziziyәm bu da mәni,
Xәbәr al, buda mәni.

Gör nә günә qalmışam,
Bәyәnmir bu da mәni.

Әziziyәm alma mәni,
Dillәrә salma mәni.
Apar sәrraf yanına
Qәlp olsam alma mәni.

Әziziyәm ovçu mәni,
Dağların göy çәmәni.
Ya mәlәrәm, taparam,
Ya vurar ovçu mәni.

Әziziyәm baş ağaci,
Kәsmәzlәr yaş ağaci.
Gözәllәr qәbrim olsun,
Çirkinnәr baş ağaci.

Әziziyәm üzüm sәni,
Mov saxlar üzüm, sәni.
Çoxdandı görmәmişәm
Axtarır gözüm sәni.

Әziziyәm ya Allahi,
Çağırram ya Allahi.
Mәrd boynun namәrd әysә,
Sәn әgmә, ya Allahi.

Fәlәki dindireydim,
Bilmәzin bildireydim.
Mәnә yazi yazanda
Qәlәmin sındıreydim.

٢٠٠

Fәlәyin dişi düşsün,
Yaydan kirişi düşsün.
Onun da mәnim kimi
Namәrdә işi düşsün.

Gedirәm Bәğdada mәn,
Yar әlinnәn dada mәn.
Namәrd fәlәk qoymadi
Şad olam dünyada mәn.

Gedirdim bağarasi,
Tapdım bir nar parasi.
Könül sevәn göyçәhdi
Nә aği, nә qarasi.

Gә, mәni bәndә atma,
Xoydan Mәrәndә atma.
Hami mәni atıbdı,
Rәhm elә, sәn dә atma.

Gәl, gedax baş bulağa,
Dibi sәrxoş bulağa.
Birin sәn de, birin mәn,
Tökax qan-yaş bulağa.

Gәl çıxma dağa, gözәl,
Qorxuram yağa, gözәl.
Gülün ömrü az olar,
Bәzәhdi bağa gözәl.

Gәl gedәh dolan baği,
Güllәri solan baği.

Pәrvanәdәn öyrәndim
Başına dolanmaği.

Gәlin, gәlin, qız-gәlin,
İncilәrin düz, gәlin.
Yeddi oğlan istәrәm,
Sonbeşiyin qız gәlin.

Gәmim dәryada qaldi,
İşim imdada qaldi.
Ölmәyimә yanmıram,
Heyf, yar yada qaldi.

Әziziyәm lәngәridi.
Gәminin lәngәridi,
Çox bilib az danışmax
İyidin lәngәridi.

Gәzim haranı, dağlar,
Dağı-arani, dağlar.
Mәn istәrәm görüşәm
Kәsib arani dağlar.

Gәzdim daği, dağlığı,
Yoxdu onun bağlığı.
Mal-dölәt gedәr, qalmaz,
Qalar bir cansağlığı.

Göydә ulduz cudadi,
Canım yara fәdadi.
Ğәm çәkmә, dәli könlüm,
Mәtlәb verәn xudadi.

٢٠١

Göydә ulduz üç geçdi,
Cәvan ömrüm puç geçdi.
Ey fәlәh, söylә, görüm,
Hansi günüm xoş geçdi?

Göydә dolanan bulud,
Rәngi saralan bulud.
Mәn eldәn aralandım,
Sәn dә aralan, bulud.

Gözlәrin xumar indi,
Yaş tökәr, yumar indi.
Tök zülfün sinәn üstә
Görәnlәr umar indi.

Gözlәrin şuxdu sәnin,
Kirpiyin oxdu sәnin.
Dәrdin mәni öldürür,
Xәbәrin yoxdu sәnin.

Gülü dәr, at iyidә,
Malın var, sat iyidә.
Bәrk gündә bәrk ayaxda
Yoldaşdı at iyidә.

Gün xoş keçsә, dәrd olar,
Ağrı, kәdәr, dәrd olar.
Haqq yolunda can qoyan
Ad qazanar, mәrd olar.

Gün geçәr, gedәr belә,
Geçәn gün gәlmәz әlә.

Bu arxa bir su gәlib,
Ümüd var bir dә gәlә.

Gün gәlәr, batar, gedәr,
Durnalar qatar gedәr.
Vәfalıya can qurban,
Vәfasız atar gedәr.

Gün xoş geçsә, dәrd ölәr,
Ğüssә gedәr, dәrd ölәr.
Hәq yolunda can qoyan
Ad qazanar, mәrd ölәr.

Ğunçә gülәm bağda nam,
Bәnfşәyәm, dağdanam.
Bostançıdan xәbәr al,
Desin hansi bağdanam.

Hәr ağacda bar olmaz,
Heyva olmaz, nar olmaz.
Qar yağar, yer ağarar,
Dağ başında yar olmaz.

Xalların öz qarasi,
Yaxşıdır göz qarasi.
Su yuvar hәr qarani,
Yuyulmaz üz qarasi.

Xәbәr getsin o yada,
O düşmәnә, o yada.
Bivәfaya sirr vermә
Gedәr açar o, yada.

٢٠٢

Xoruz ban verәndә gәl,
Yaram qan verәndә gәl.
Sağlığımda gәlmәdin,
Bari can verәndә gәl.

İlqarın oldu yalan,
Könlümü etmә talan.
Ayrılsın, ayrı düşsün
Bizә ayrılıx salan.

İnci burdan, dür burdan,
Min atını, sür burdan.
Mәclisdә yerin tani
Demәsinnәr dur burdan.

İstikanın sarısı,
İçdim qaldi yarısı.
Yarlıların yarı var,
Yalqızların tarısı.

İşim düşdü bәndә, yar,
Can qalmadi tәndә, yar.
Allah mәni öldürsün
Sәn dә qurtar, mәn dә, yar.

İşim düşdu divana,
Axiri gәldim cana.
Heç zәman bel bağlama
Bir nadana, bir xana.

Kәbab yanar, köz ağlar,
Dil alışar, söz ağlar.

Yar yardan ayrı düşsә,
Ürәk yanar, göz ağlar.

Keşmiri şalın ollam,
Üzündә xalın ollam.
İlqarın doğru çıxsa,
Vәfali yarın ollam.

Qapına daş qoymuşam,
Qaş üstә qaş qoymuşam.
Ölәm, sәnnәn dönmәrәm,
Yolunda baş qoymuşam.

Qara atın kakili,
Tel-tel olub töküli.
Hәr yetәnә yar desәn,
Yar bacadan töküli.

Qarabağda quş durmaz,
Dәrdli başda huş durmaz.
Yarı hәr yerdә görsәm,
Yanmış dilim diş durmaz.

Qarali, ağlı mәnәm,
Qanadi bağlı mәnәm.
Hamının dәrdi olsa,
Ürәgi dağlı mәnәm.

Qaşların qiblәgahdi,
Qiblә desәm, günahdi.
Dağlara duman çöksә,
O da mәn çәkәn ahdi.

٢٠٣

Qaşların qәmәridi,
Tellәrin kәmәridi.
Dәvәni sarvan әyәr,
İyidi ğәm әridi.

Qәribәm, vәtәnim yox,
Bu yoldan ötәnim yox.
Düşdüm dәrin dәryaya,
Әlimdәn tutanım yox.

Qәrәnfil әsdi, neylim?
Sәbrimi kәsdi, neylim?
Üzdә dost, dalda düşmәn,
Mәn belә dostu neylim?

Qәrәnfil abi gәrәk,
Yar yarın babı gәrәk.
Qәtrәcә eşqi olanın
Dәryaca tabı gәrәk.

Qәrәnfilsәn, butasan,
Saldın mәni oda sәn.
Mәn o güldәn dәgilәm
İyliyәsәn, atasan.

Qışda güllәr açılmaz,
Tikan gülә saçılmaz.
Düşmәn istәsәn çox var,
Dost axtarsan tapılmaz.

Qızılgül әrsin-әrsin,
Qızılgülü kim dәrsin?

Ürәyinin mәtlәbin
O ağam Әli versin.

Qızılgül pәncә-pәncә,
Sәni kim sevәr mәncә?
Adım yazdım kağaza
Dolandıram yanımca.

Qızılgül üç gül açar,
Üç yәrpax, üç gül açar.
Çağırsan Әbülfәzli
O, yaxci müşkül açar.

Qızılgülü dәrәrәm,
Eyvan üstә sәrәrәm.
Vәfali dostum olsa,
Yolunda can verәrәm.

Qızılgülәm açmaram,
Açsam da, dolaşmaram.
Sәn dövlәtli, mәn kasıb,
Mәn sәnә yaraşmaram.

Qoyma tәk qalam, qardaş,
Sәngәrim, qalam, qardaş.
Yağı töküldü aldi,
Sovruldu balam, qardaş.

Qurbanam xan gözünә,
Xumar baxan gözünә.
Genә sürmә çәkibdi
Evlәr yıxan gözünә.

٢٠٤

Quşum, gәl, ha quşum, gәl,
Qanadı sınmışım, gәl.
Mәn sәnә vәfalıyam,
Sınaxdan çıxmışım, gәl.

Quzum, gәl, ay quzum, gәl,
İşıqlı ulduzum, gәl.
Özgәyә qurban kәssәm,
Sәnә qurban özüm, gәl.

Maral durduğu yerdә,
Boynun burduğu yerdә.
Әli sınsın ovçunun
Sәni vurduğu yerdә.

Mәlә, ceyranım, mәlә,
Balani vermә әlә.
Mәn mәlәdim, gәlmәdi,
Sәn mәlә, bәlkә gәlә.

Mәn aşığam vәxt dәyil,
Sinәm yara tәxt dәyil.
Banlama vәxtsiz, xoruz,
Yar getmәli vәxt dәyil.

Mәn aşıq oda yaxar,
Qәlyanın oda yaxar.
Dost dostun yolunda
Canını oda yaxar.

Mәn aşıq nәdәn yana?
Pәrvanә nәdәn yana?

Yaxşı dost yaman gündә
Çәkilir nәdәn yana.

Mәn aşıq yara yazıb,
Ağ üzdә qara yazıb.
Mәn fәlәyә neylәdim
Bәxtimi qara yazıb.

Mәn aşıq söz yeri var,
Üzündә göz yeri var.
Mәclisdә yerin tani,
Hәr kәsin öz yeri var.

Mәn aşıq oda giryan,
Mәn giryan, o da giryan,
Dedim odumu söndür,
Demәdim oda gir, yan.

Mәn aşıq kasad olmaz,
Mәrd әli kasad olmaz.
Yüz namәrdin çörәyin
Doğrasan, kasa dolmaz.

Mәn aşıq acalmışam,
Gün geçib acalmışam.
Dörd aydi ayrılmışam,
Dörd illik qocalmışam.

Mәn aşıq sari dağdan,
Gәlirdim sari dağdan.
Dönsün fәlәkin çәrxi,
Ayırdi yari yardan.

٢٠٥

Mәn aşıq günә düşdüm,
Kölgәdәn günә düşdüm.
Düşmәnә xәbәr olsun,
O diyәn günә düşdüm.

Mәn aşıq necә geçim?
Bu sudan necә geçim?
Dünyani namәrd alıb
Mәrdlәri necә seçim?

Mәn aşıq gözlәrinә,
Qoy baxım gözlәrinә.
Canım canına qurban,
Gözlәrim gözlәrinә.

Mәn aşıq sәndә qalsın,
Sәndәdir, sәndә qalsın,
Can mәndә qәrar tutmaz,
Qoy verim sәndә qalsın.

Mәn aşıq yaman gündә,
Boynumda yaman gündә.
Bir yaxşi yüz yaşasın,
Ölsün yüz yaman gündә.

Mәn aşıq çәmәn yerdә,
Dörd yani çәmәn yerdә.
Min laçın baş uzadar
Bir sona çimәn yerdә.

Mәn aşıq tikan gülә,
Sarmaşıb tikan gülә.

Fәlәk gözünü tikib
Mәn gözüm tikәn gülә.

Mәn aşıq gülә-gülә,
Gül әkdim gülә-gülә.
Düşmәn evimi yıxdi
Üzümә gülә-gülә.

Mәn aşıq şanәsidi,
Bu zülfün şanәsidi.
Hәr işdә kamalı olmaq
Kәmal nişanәsidi.

Mәn aşıq kәman yedi,
Qaş-gözün kәman yedi.
Mәrdlәr baş aldi getdi,
Namәrdlәr zәman yedi.

Mәn aşıq gülәm bari,
Qoymadın gülәm bari.
Sizdә var dәstә-dәstә,
Bizdә var gül anbari.

Mәn aşıq lala daği,
Bürüyüb lala daği.
Hәr yara sağalsa da,
Sağalmaz bala daği.

Mәnim adım Hәsәndi,
Mәnzilim Daşkәsәndi.
Fәlәkә bel bağlama,
Fәlәk zәncir kәsәndi.

٢٠٦

Mәrd anadan mәrd oğul,
Namәrdә bәy, mәrdә qul.
Qorxax töhmәt artırar,
Baş ucaldar mәrd oğul.

Mәrd sözü sözdi ali,
At qaçar parlar xali.
Mahir ovçu ovluxda
Nişani gözdәn ali.

Namәrdi, mәrdi tani,
El sürәr mәrd atani.
Oğul beşuur çıxsa,
Öldürәr dәrd atani.

Nә desәn qanıram mәn,
Sәni yar sanıram mәn.
Mәnә od nә gәrәhdi,
Odsuz da yanıram mәn.

Nilufәrәm, açmaram,
Yersiz әtir saçmaram.
Yar yolunda can qoysam.
Öz әhdimnәn qaçmaram.

O da mәni yandırar,
Bu da mәni yandırar.
Soyundum, suya düşdüm
Su da mәni yandırar.

O kimdi atar mәni,
Hәr dәrdә qatar mәni.

Namәrd gәlib dost olmaz,
Dostluxda satar mәni.

On bir onnan yaxşıdı,
Çuxa donnan yaxşıdı.
Düşmәnә boyun әymә,
Ölmәh onnan yaxşıdı.

Oturubsan daş üstә,
Çal papağın qaş üstә.
Sәn haçan göz elәdin?
Mәn demәdim baş üstә.

Oturmuşam daş üstә,
Papaq durar qaş üstә.
Sәn düşmani nişan ver,
Nallamaği baş üstә.

Ovçu, ovçu, ha maral,
Budu getdi ha maral.
Belә can almax olmaz,
Can alırsan hamar al.

Ovçu әlindә oxdu,
Oxun hesabi yoxdu.
Min dost adama azdı,
Düşmәn bir olsa çoxdu.

Pәrişanam, pәrişan,
Yox halımı soruşan.
Hani mәntәk dünyada
Dәrdi dәrdә qarışan.

٢٠٧

Saralmışam, solmuşam,
Bulud kimi dolmuşam.
Saralmayım neylәyim?
Qapına baş qoymuşam.

Sәn mәnim ağa dostum,
Yaxın gә bağa, dostum.
Sәn duman ol, mәn bulud,
Çәkilәh dağa, dostum.

Sәrraf kimi söz seç,
Pisә mәhәl qoyma heç.
Sayana hörmәt elә,
Saymayanı sayma heç.

Sәyyada bax, sәyyada,
Torun qurub qayada.
Toruna tәrlan düşüb
Adamı yox oyada.

Sәyyad dağda tor qurmaz,
Qorub boynunu burmaz.
Sınıx qapı pişlәsәn,
Gәnә su gedәr durmaz.

Sözümü qәlәm yazdı,
Qış keçәr, dalı yazdı.
Katiblәr eşq adına
Min kitab yaza azdı.

Su gәlәr, bәndә dәyәr,
Zülfün kәmәndә dәyәr.

Bir gözәl qız sövmüşәm
Min evli kәndә dәyәr.

Su gәlәr, axar, gedәr,
Viranı yıxar, gedәr.
Bu dünya pәncәrәdi
Hәr gәlәn baxar, gedәr.

Su gәlir mәnnәn ötrü,
Axır çәmәnnәn ötrü.
Mәn hara, dağ-daş hara?
Gәzirәm sәnnәn ötrü.

Su gәlir qalxa-qalxa,
Tökülür bizim arxa.
Burda bir qızı sevmişәm,
Anamnan qorxa-qorxa.

Sular sarı axmaram,
Başa hәna yaxmaram.
Bir dәfә üzün görsәm,
Aya, günә baxmaram.

Şamaxı bir bazarmış,
El bazardan azarmış.
Bülbüldәn gül istәdim,
O da güldәn bezarmış.

Şamama tağda durdu,
Çiçәk budağda durdu.
Cәfa çәhdim, gül әhdim,
Onu da şaxta vurdu.

٢٠٨

Şirvanın yasti yolu,
Su gәldi, basti yolu.
Qaçdım başım qurtarım,
Әzrail kәsdi yolu.

Şumaldan bir yel әsdi,
Sәbro-qәrarım kәsdi.
Sağ gözüm sәnә qurban,
Sol gözüm mәnә bәsdi.

Tarla dari xәrmәni,
Gözәtçisi ermәni.
Qoyunu qurd qaçırdar,
Çoban verәr cәrmәni.

Ulduz göydә sayılmaz,
Çiy yumurta soyulmaz.
İki könul bir olsa,
Bir-birinnәn ayrılmaz.

Ürәk yara olmasın,
Sınsın para olmasın.
Rәngin qara olsa da,
Qәlbin qara olmasın.

Üzündә xaldi sәnin,
Yanağın aldi sәnin.
Şәkәr şәrbәt yanında
Dodağın baldi sәnin.

Üzüyündә qaşam mәn,
İyidlihdә başam mәn.

Yaxşi gündә gәz, dolan,
Pis gündә yoldaşam mәn.

Yaxşi dost düz günümә,
Gәldi bir söz günümә.
Fәlәk әlimә düşsә,
Salaram öz günümә.

Yar göründü dağ üstә,
Yol ayrılır bağ üstә.
Fәlәyin qaydasıdı
Daği çәkәr dağ üstә.

Yar bilәr yar qәdrini,
Tar çalan tar qәdrini.
Cәfa çәkmәyәn bülbül
Bilmәz bahar qәdrini.

Yarın ala gözlәri,
Gәlmir yola gözlәri.
Hәr baxanda az qalır
Canım ala gözlәri.

Yaralıyam yaralı,
Düşdüm yardan arali.
Getmişdim ov vurmağa
Uca dağlar marali.

Yatmış idim, oyandım,
Dәrdә-ğәmә boyandım.
Daş olsaydım әrirdim,
Torpağidim dayandım.

٢٠٩

Yatmışam, yaralıyam,
Vәtәnnәn aralıyam.
Başım al dizin üstә,
Mәn deyim haralıyam.

Zәhmәtsiz bir iş olmaz,
Buludsuz yağış olmaz.

Dağa bir duman düşsә,
Onnan qarlı qış olmaz.

Zülfün qara yaxşıdı,
Çәksә dara yaxşıdı.
Düşmәnim ağ giyәnmiş,
Mәnә qara yaxşıdı.

٢١٠

XALQ MAHNILARI

AY ALAGÖZ, ALAGÖZ YARIM
(Şikәstә fars)

Sәnin ala gözlәrin
Gәlmәz yola gözlәrin,
Gәlmәz yola gözlәrin.

Hәr baxanda az qalar
Canımı ala gözlәrin.
Ay alagöz, alagöz yarım,
Sәn mәnim gülüm, öz yarım,
Sәn mәnim gülüm, öz yarım.

Mәn bir bülbül, sәn bir çiçәk,
Gәl, çәmәndә kefini çәk,
Gәl, çәmәndә kefini çәk.

Gözәl hәyat vardır bizә,
Bizimkidür ay gәlәcәk,
Bizimkidir, alagöz,
Yaman olar alagöz,
Yaman olar alagöz.

Arxalığın büzmә, yar,
Әlini mәndәn üzmә yar,
Әlini mәndәn üzmә yar.

Kipriklәrin ox kimin
Gәl sinәm üstә düzmә, yar.

٢١١

Ay alagöz, alagöz yarım,
Sәn mәnim gülüm, öz yarım,
Sәn mәnim gülüm, öz yarım.
Mәn bir bülbül, sәn bir çiçәk,
Gәl, çәmәndә kefini çәk,
Gәl, çәmәndә kefini çәk.

Gözәl hәyat vardır bizә,
Bizimkidür ay gәlәcәk.
Bizimkidir alagöz,
Yaman olar alagöz.
Bizimkidir alagöz,
Yaman olar, ay aman, ay aman alagöz.

ÇOBAN QIZI

(Şirvan şikәstәsi)

Xiyavanda quş daşi,
Gәl, oynuyax beşdaşi.
Çirkininәn bal yemә, Suri maman
Gözәl ilә daş daşi.

Yandım sәnә, Әfşan xanım,
Naz eylәmә mәnә, çıxar canım.

Dağlar başı qoyundi,
Ay qız, bu nә oyundi?
Yatdım yuxuda gördüm, Suri maman,
Cumaxşamı toyundi.

Yandım sәnә, çoban qızı,
Ağ sinәlәr, bala, әmlik quzi.

٢١٢

Dәsmalında qara var,
Ürәyindә yara var.
Nә ölürәm qurtulam, Suri maman
Nә dәrdimә çara var.

Yandım sәnә, Әfşan xanım,
Naz eylәmә mәnә, çıxar canım.

Yandım sәnә, çoban qızı,
Ağ sinәlәr, bala, әmlik quzi.

QARA GÖZLӘR, QARA GÖZLӘR

(Segah)

Mәndәn ayri gәzәn yardan,
Yazıx gönlüm üzәn yardan,
Kәhlik kimi süzәn yardan
Könül olmuş yara gözlәr.

Qara gözlәr, qara gözlәr, hey, hey,
Qara gözlәr, qara gözlәr,
Qara gözlәr, qara gözlәr.

Adın dildәn-dilә düşdi,
Sona vırdı gölә düşdi,
Mәcnun kimi çölә düşdi,
Könül olmuş yara, gözlәr.

Qara gözlәr, qara gözlәr, hey, hey.
Qara gözlәr, qara gözlәr, hey, hey.
Gecә yatmaz yolun gözlәr.

٢١٣

Dağlarda yel әsәr, gedәr,
Söz qılışdi kәsәr, gedәr,
Söz demәmiş küsәr gedәr,
Neynәmişәm, qara gözlәr, hey, hey.

Qara gözlәr, qara gözlәr, hey, hey.
Gecә yatmaz yolun gözlәr,
Qara gözlәr, qara gözlәr, hey, hey.
Gecә yatmaz yolun gözlәr.

GED, AY BATANNAN SORA GӘL, AY OĞLAN

(Zabul)

Gecә uzun ay dolanır batmağa,
Anam gedir rәxtixabda yatmağa,
Anam gedir rәxtixabda yatmağa,
Az qalıbsan mәtlәbivә çatmağa.

Ged, ay batannan sora gәl, ay oğlan,
Anam yatannan sora gәl, ay oğlan.

Mәn ay batannan sora gәllәm, ay qız,
Anan yatannan sora gәllәm, ay qız.

Başına döndüyüm, Quba ceyrani,
Qoy mәn olum ala gözün qurbani,
Qoy mәn olum ala gözün qurbani,
Hәr nә desәn mәndә dә var dәrmani.

Ged, ay batannan sora gәl, ay oğlan,
Ellәr yatannan sora gәl, ay oğlan.

٢١٤

Mәn ay batannan sora gәllәm, ay qız,
Ellәr yatannan sora gәllәm, ay qız.

Bizim bağın almasi var, heyvasi var, nari var,
Gözәl, gözәl baxçaların bari var,
Gözәl, gözәl baxçaların bari var,
Heç yatmıyan bir imansız qari var.

Ged, ay batannan sora gәl, ay oğlan,
Anam yatannan sora gәl, ay oğlan.

Mәn ay batannan sora gәllәm, ay qız,
Qari yatannan sora gәllәm, ay qız.
Ged, ay batannan sora gәl, ay oğlan,
Qari yatannan sora gәl, ay oğlan.

Mәn ay batannan sora gәllәm, ay qız,
Qari yatannan sora gәllәm, ay qız.

YANDIM, ŞOFER, MӘN AĞLARAM

(Bayati-İsfahan)

Şofer şoferә bәnzәr,
Şoferlıx gülә bәnzәr,
Şoferin dodaxlari
Açılmış gülә bәnzәr.

Aman, şofer, mәn ağlaram,
Göz yaşiynan yoli mәn bağlaram.

Yandım, şofer, o qaşlara,
Salma mәni qara dam-daşlara.

٢١٥

Gövәrçinәm, uşdum gәl,
Dos damına düşdüm, gәl,
Yaxşi günümün dosti,
Yaman günә düşdüm, gәl.

Yandım, şofer, mәn ağlaram,
Göz yaşiynan yoli mәn bağlaram.

Әman, şofer, o qaşlara,
Salma mәni qara dam-daşlara.

Gövәrçin havadadi,
Balasi yuvadadi,
Bir әlim yar әlindә,
Bir әlim duvardadi
Yandım, şofer, mәn ağlaram,
Göz yaşiynan yoli mәn bağlaram.

Әman, şofer, o qaşlara,
Salma mәni qara dam-daşlara.

Xiyavani söhdülәr,
Yerinә qum töhdülәr,
Aldılar mәn sevәni,
Başıma kül töhdülәr.

Yandım, şofer, mәn ağlaram,
Göz yaşiynan yoli mәn bağlaram.

Әman, şofer, o qaşlara,
Salma mәni qara dam-daşlara.

٢١٦

XUDA, XUDA, YANDIM YARIN OTUNNA
(Çahargah)

Gülüstan bağının dövrәsi hasar,
İndi kölgә gәlәr sәkkini basar,
Oxuram dәrdimi yar qulaq asar.

Xuda, xuda, yandım yarin otunna,
Aç ütünü, ver çәkim yarın ko..nna.

Gülüstan bağının dövrәsi simdi,
Gәlirsәn, gedirsәn, deyirlәr kimdi?
Çarәm o qalıbdi diyәm sözlümdi.

Xuda, xuda, mәn cәvanam, rәhm elә,
Yar qәlbindәki mәhәbbәti tez elә.

Gülüstan bağını özüm dolannam,
Sevdiyim qız әlinnәn bir nişan allam,
Yar mәnә gәlmәsә mәn subay qallam.

Xuda, xuda, mәn cәvanam, rәhm elә,
Yar qәlbimdәki mәhәbbәtin tez elә.

Axşamlar çıxaram, yolunda durram,
Sövgülüm gәlincә intizar ollam,
Sövgüli görmәsәm bağri qan ollam.

Xuda, xuda, yandım yarın otunna,
Aç ütünü, ver çәkim yarın kotunna.

٢١٧

Ax, xuda, xuda, mәn cәvanam, rәhm elә,
Yar qәlbimdәki mәhәbbәtin tez elә.

HӘR AŞİQ QӘLBİNDӘ BİR DİLDAR OLSUN

(Zabul)

Bu yerlәr baxçası, bala, lalәzar olsun,
Bu yerlәr baxçası, bala, lalәzar olsun,
Hәr geçәn ömrümüz bir bahar olsun.

Hey bir bahar olsun,
Hey bir bahar olsun.

Hәr elin dünyada, bala, bir ustadi var,
Hәr elin dünyada, bala, bir ustadi var,
Bizim dә Fәrhadın әli var olsun.

Hey, әli var olsun,
Hey, әli var olsun.

Muğanın çöllәri çiçәk-çiçәkdi,
Muğanın çöllәri, bala, çiçәk-çiçәkdi,
Ömrümüz daimәn xoş keçәcәkdi.

Hay, xoş keçәcәkdir,
Hay, xoş keçәcәkdir.

Fәrhad bu ölkәdә mәclisdә tәkdir,
Fәrhad bu ölkәdә mәclisdә tәkdir,
Ayidin anasi bәxtiyar olsun.

٢١٨

Hay, bәxtiyar olsun,
Hay, bәxtiyar olsun.

Bu dünya mülkünә diqqәtilәn bax,
Bu dünya mülkünә diqqәtilәn bax,
Zәmanın gәrdişi dәgil oyuncaq.

Hey, dәgil oyuncaq,
Hey, dәgil oyuncaq.

Hәr insan oğluna hünәr qalacax,
Hәr insan oğluna hünәr qalacax,
Hәr aşiq qәlbindә bir dildar olsun.

Hey, bir dildar olsun,
Hey, bir dildar olsun.

AÇ GÖZLӘRİN, YUMMA

(Şur)

 Әrkin dami sinama,
 Rәis, mәni qınama,
 Rәis, mәni qınama.
 Bir çәrәk su tökәrәm,
 Üş dana da yeralma.

 Rumba, bala-bala, rumba,
 Aç gözlәrin, yumma,
 Aç gözlәrin, yumma.

 Rumbalari oxuram,
 Әlimdә tor toxuram.

٢١٩

 Mәnә bir çörәk versәn,
 Axşamatәk oxuram.

 Rumba, bala-bala, rumba,
 Aç gözlәrin, yumma,
 Aç gözlәrin, yumma.

..................................

YANDIRDI MӘNİ
(Şur)

Nazli gözәl yar,
Gәl mәnә dildar.
Mәn sәnә ollam
Yari vәfadar.

O qaş, o göz, o işvә söz,
Yandırdi mәni, yandırdi mәni.
Yandırdi mәni, a balam, yandırdi mәni.

Hey alagözli, şirin sözli,
Saçlari ipәk kimindi,
Yerişi, duruşi,
Qamәti çiçәk kimindi,
Qamәti çiçәk kimindi.
....................................

GÖZӘLLӘR BİR YANA, SӘN DӘ BİR YANA,

(Bayati Şiraz)

Büyün cumaxşamidi qar havasıdi,
Sevgi qarman çalıri, tar havasıdi.

٢٢٠

Gözәllәr bir yana, sәn dә bir yana,
Hüsnün dә, cәmalün dә sәnün yaxşıdi.
...

GÜLÜ VAH-VAHU

(Şur xanım mәclisindә)

Gülü vah-vahu tuman al mәnә,
Tuman almasan, gedәrәm әrә.

Tuman aldırram, sәni yandırram,
Gülü vah-vahu, sәni yandırram.

Tuman al mәnә,
Tuman almasan, gedәrәm әrә.
..

٢٢١

OXŞAMALAR (AĞILAR)

Gәl, mәni güldürmә, get,
Ğәmliyәm, dindirmә, get.

Mәn bir yanıx kövşәnәm,
Od salıb yandırma, get.

Oxşuyan birinci bәndi oxuyur, sonra ölü haqda nisgillәri

söylüyür, sonra o biri bәndi oxuyır.

NİSGİLLӘR

Tükani bağlı,
Paslı qәlәmli,

Nobar balalı,
Ğafıl qadalı,
Ğafıl qadalı.

Tapılmıyan davalı,
Olunmuyan çaralı,
Olunmuyan çaralı.

Ğunçә yarlı,
Gәlın yarlı.

Uzax yollu,
Qәlbı dağlı.

٢٢٢

İşliyib işinnәn doymuyan,
Oturub dincin almıyan.

Qabağı ay canamazlı,
Ağzı әziz dualı.
Qiblәsinnәn çönmüyәn,
Namazınnan doymuyan.

 Altı qәlbı,
 Üstü zalım döxtörlü.

vә . . .

Oğul ölümü:

Gedәrsәn, әylәnәrsәn,
Yaman dil öyәnәrsәn.
Dilinnәn bir kağaz ver,
Görum, nә vaxt gәlәrsәn.

Cavanın ölümü:

Mәni vurdu üç ilan,
Yumurtası puç ilan.
O kimdi mәnim kimi
Xәşili göy biçili.

Mәnim anam, öz anam,
İki dolu göz anam.
Yad gәlәr, yalan ağlar,
Qoy ağlasın öz anam.

٢٢٣

Qardaş ölümü:

Qardaş, qardaş, quş qardaş,
Atlanmısan, düş, qardaş.
Gecә gәl, qonağım ol,
Sәhәr yola düş, qardaş.

Gülü taxtım duvara,
Bülbül gәlә suvara.
Acı qışı bizinәn qışladın yaza,
Yazı düşdün avara.

Yazı bizinәn yazladın,
Yayı düşdün avara.
Payızı bizinәn payız etdin,
Qışı düşdün avara.

Qaşları vәsmәlidi,
Gözlәri sürmәlidi.
Qardaş, sәni vüran ovçunun
Әllәri kәsmәlid.

Oğul-qardaş ölümü:

Soğanam, soyma mәni,
Boşqaba qoyma mәni.
Axı mәn çox zәhmәtdәr çәhdım,
Evinnәn qovma mәni.

٢٢٤

Yoldaş ölümü:

Qızılgül dәn-dәn oldu,
Dәrmәdım dәn-dәn oldu.
Biz sәnnәn ayrılmazdıx,
Ayrılıx sәnnәn oldu.

Çayda çimәn yeri var,
Dağda duman yeri var.
Biz gәlmişıx buruya
Burda guman yeri var.

Kәhliyim duzdә deyil,
Sәkibdi, duzdә deyil.
Quran gәtirin, әl basım,
Vallah bizdә deyil.

Naqafıl ölüm:

Almanı qaxladılar,
Sandıxda saxladılar.
Mәn belә can vermәzdım,
Mәni dalıdan oxladılar.

Aşıx aradan gәldi,
Peykәrim yaradan gәldi.
Nә duman variydi, nә çiskin,
Bu sel haradan gәldi?

٢٢٥

Adaxlı, hәyat yoldaşının ölümü:

Baxçada barın tapar,
Heyva da narın tapar.
Yazıx mәn, yazıx nәnәm,
Yar gedәr, yarın tapar.

Yalqız adamın ölümü:

Bir at mindim, başı yox,
Bir çay geşdim, daşı yox.
Burda bir qәrib ölüb,
Yanında qardaşı yox.

Ailәsi oxşama başarmayan ölünün oxşaması:

Ağaçı daldı bunun,
Yemişi kaldı bunun.
Hәr kәs bir kәlmә desin,
Nәnәsi, bacısı laldı bunun.

Çox yanıxlı ölüsü olan:

Bu dağda әkin olmaz,
Әkmәsә әkin olmaz.
Mәnim nәnәm gәlib bu evdә dolanmasa,
Mәnim ürәyim sakin olmaz.

Әlacsiz xәstәlihdәn ölәn:

Bu taya qәlbi taya,
Şökәsi düşdü çaya.

٢٢٦

Çan çәkdih, cәfa çәkdih,
Әlacın tapammadıx
Әmәyimiz getdi zaya.

Bağda üzüm ağacı,
Yola düzüm ağaci.
Әli baltalı girdi
Kәsdi bizim ağaci.

Uşaq ölümü:

Quzu-quzu, çal quzu,
Dil-dodağı bal quzu.
Duman gәldi, itirdi,
Duman getdi, gәl, quzu.

Dostaxda ölәn şәhidlәrin ölümü:

Apardılar gülümü,
Elәdilәr zülümü.

Nә qoydular ağlıyam,
Nә kәsdilәr dilimi.

Arazı ayırdılar,
Qum ilә doyurdular.
Mәn sәnnәn ayrılmazdım,
Zülm ilә ayırdılar.

٢٢٧

NAĞILLAR

HAQQALAN MӘMMӘDLӘ
HAQVERMӘZ MӘMMӘD

Günnәrin bir günündә Tәbriz şәhәrindә haqqalan Mәmmәd

adlı kişi var imiş. Hәmәdanda da bir haqvermәz Mәmmәd. Haq-
vermәz Mәmmәd bütün Hәmәdanı kәsmişdi, daha bir kәs yoxu-
du ki, bu getsin qapısına. Burdan-ordan soraxlaşır, deyillәr Tәb-
rizdә bir Mәmmәd var, mәdrәksiz-kağızsız pul verәr; amma ver-
diyin alar. O zaman maşın var idi, ya yox, bәlli deyil, bu piyada
gәlib, ya maşınınan, qalsın. Haqvermәz Mәmmәd gәlib Tәbrizә
çatır. Özün yetirir bir qәfәxanaya, dönür orda çay içib bir tikә
çörәk yesin. Tәzә oturmuşdu, görür bir nәfәr ayağı sәqqәt, dolu,
qırxa yaxın yaşı olan bir kişi içәri girib keçir oturur. Qәfәxanada
olannarın hamısı ayağa durub: ya Allah, Mәmmәd ağa, –
deyillәr. Haqvermәz yanında oturan adama deyir:

- Elә bil mәn bu adamı görmüşәm, amma fikrimnәn çıxıb.
- Baba, bu adlım adamdır, küll Azәrbaycanda Mәmmәd

haqq alan bir danadır, iki dana deyil.
Haqvermәz xörәyin yeyib, çayın içib, qәfәxananın hesabın

verib, durur çıxır eşiyә. Bir nәfәrdәn soruşur:
- Ay bala, haqqalan Mәmmәdin evi hardadır?
- Rasta küçәdә olar.
Bu Mәmmәdi ötürüb rasta küçәni soruşa-soruşa gәlir tapır.

Bir uşaxdan soruşur:
- Haqqalan Mәmmәdin evi hardadır?
- Gedәk nişan verim.
 Aparıb nişan verir, uşağ kişidәn ayrılıb gedir. Haqvermәz

qapını çalır, Mәmmәdin xanımı gәlir qapıya, soruşur:
- Kimdi?

٢٢٨

- Mәnәm.
Qapını açıb deyir:
- Mәn Mәmmәd hәmdanlıyam. Ağa Mәmmәd qәfәxana-

daydı yüz tümәn pul istәdim, dedi, evdә kisәdә var, gedib ev-
dәn istәsәn, verәllәr .

- Kisәnin rәngin demәdi?
- Xeyir. Buyurdular, kisәdә var desәn, verәllәr.
Xanımısı gedib yüz tümәni kisәdә gәtirib verir buna.

Mәmmәd xanımısına tapşırmışdı, hәr kәsә pul versәn qiya-
fәsinә, boy-buxununa diqqәtlә bax. Haqvermәz Mәmmәd pulu
alıb yollanannan bir saat, bir saat yarım sora haqqalan Mәm-
mәd gәlir evinә, xanıma deyir:

- Çökkәni, dәftәr-midadi gәtir.
Verdiyin, aldığın dәftәrә yazıb xanıma deyir:
- Şamı gәtir!
Xanımı mәtbәxdәn sәslәnir:
- Ağa Mәmmәd, o yüz tümәni dә dәftәrә yazdın?
- Hansı yüz tümәni?
- Bir nәfәr gәldi, dedi, ağa Mәmmәd qәfәxanadadi, mәn

onnan yüz tümәn pul istәdim, dedi, get, evdәn al.
- Nә cür adamıdı?
- Sәnnәn alçax, amma sәnnәn dolu idi. Qara qaş-göz, qırx

yaşı olardı. Qabaxdan üst dişi kәc idi.
- Onda bәs mәn şam yemirәm. Dәsmalıma iki çörәh bağla,

o haqvermәz hәmәdannı Mәmmәddi.
- Hәn, hәn ... o dedi mәn hәmәdannıyam.
- İndi pulun başın daşdar.
Özün hazırlayıb, çörәhlәri dәstmalına qoyub, dabannarın

çәkib, haqvermәz Mәmmәdin dalısınca düşür yola, gedib yeti-
rir Hәmәdana. Hәr kimnәn soruşur: “Ay bala, haqvermәz
Mәmmәdin evi hardadır?” Deyillәr, biz tanımarıx. Haqqalan

٢٢٩

Mәmmәd “rәml esterlab”dan başı çıxardı, rәmi çıxadıb, tası
әlindә dolandırıb atır yerә, rәmdә belә görünür:

“Mәmmәd kәcdәndan, sakene Hәmәdan, küçeye nalbәn-
dan, yek, do, se, dәrb dәr an”.

Durub düşür yola, nalbәndlәr küçәsin axtarıb rahatlıqla
tapır. Bilmirdi o üçüncü qapı sağ әldәdir, ya sol әldә. Çün heç
kim Mәmmәdin evin nişan vermirdi, naçarlıxdan rәmә pәnah
gәtirib, bir boş yer tapıb, rәm atır belә gәlir:

“Mәmmәd kәcdәndan, sakene Hәmәdan, küçeye nalbәndan,
yek, do, se, dәrb dәr an, sәmte yәman”. Gәlib sağ tәrәfdә üçüncü
qapını çalır. Haqvermәz Mәmmәdin xanımısı gәlir qapıya.

- Kimdi?
- Mәn Mәmmәd Tәbrizdәn gәlmişәm.
Xanım qapını açır, haqqalan Mәmmәd soruşur:
- Ağa Mәmmәd evdәdi?
- Bәli, buyurun!
İçәri keçib görür Mәmmәd yatıb, onu ayıldıb deyir:
Bizim o pulu ver. Mәn getmәliyәm.
- Nә pulu?
- Keçәn gün gәlib bizim evdә xanımnan alıbsan!
- Mәn onu vermәk üçün almamışam.
- Yox baba, yanı sәn o pulu qeytәmiyәcaqsan?
- Mәn pul alıb qeytәrәn olsaydım, Tәbriz-Hәmәdan

yolunda özümü yormazdım, elә burda bir nәfәrdәn alardım.
- Mәn pulumu sәnnәn alaram, sәn dә görәrsәn ki, haqqı

necә alallar.
Bunların sözlәri uzanıb bir az deyişәnnәn sora iş bәrkiyir,

dalısınca bir az da vuruşullar, xanım araçılıq edir. Haqqalan
Mәmmәdin birdәn yadına düşür ki, pulu rәmin kömәkliyi ilә
rahat tapa bilәr. Rәm alatın çıxardıb evin ortasında tas atır.
Görür rәmdә belә gәlib:

٢٣٠

“Mәmmәd kәcdәndan, sakene Hәmәdan, küçeye nalbәn-
dan, yek, do, se, dәrb dәr an, sәmte yәman, pul dәr küflәdan”.

Durub gәlir tәndirin yanına, әlin uzadıb küflәdәnnan pul
kisәsin çıxardır, pulları töküb yerә sanayır, görür pullardan bir
şahı әsgikdi. Üz tutub Mәmmәdә deyir:

- Bizim bir şahını ver gedәh.
-Onu xәrclәmişәm, daha sәnә vermәli pulum yoxdu.
- Mәn o pulu sәnnәn alanmayıb getsәm, bütün Azәrbay-

canda adım batar, ölmәyim qalmağımdan yeydir. Hamı deyәr,
getdi yekә-yekә Hәmәdannan bir şahısın alanmadı. Yenә söz-
lәri uzanıb yaxalaşıllar. Bu dönә dә xanım girib aralarına deyir:

- Bu günü get, gecәni bir yerdә sәhәr elә, sәhәr gәl, heç ol-
masa, mәn bu kişidәn boşannam, kәbinimnәn o bir şahini sәnә
verrәm.

- Eybi yox, neçә gün desәz, burda qalaram, ancax mәnim
haqqımı verin.

Haqqalan Mәmmәd onların evlәrinnәn çıxıb gedir, gecә
bir daldanacaq yeri tapıb, sәhәrisi yenә gәlir bunnarın qapısına.
Pulu istiir, Mәmmәd yenә vermәrәm, deyir. Bir daha yaxalaşıb
vuruşullar. Baxtı qara arvad girir bunnarın arasına bir gün dә
möhlәt alır.

Haqqalan Mәmmәd qıraxda qalsın, gedәh haqvermәz
Mәmmәdin evinә görәh arvadı ilә nә danışıllar. Mәmmәd üzün
tutdu arvadına deyir:

- Belә ki, bu başlayıb, elә bil haqqın almayınca burdan
getmәyәcәh!

- Deyirsәn bәs nә edәh?
- Özümü ölümlüyә vuracağam, sәn bir az sarıkök tap, sürt

mәnim üz-gözümә, özünü dә yaslı nişan ver, bir az da soğan
çәk gözlәrinә, Mәmmәd qapıya gәlәndә ağlıya-ağlıya çıx qaba-
ğına, ona de ki, Mәmmәd, sәnin pulunu tapa bilmәdi, keçәn

٢٣١

gecә narahatlıxdan yatıb durmadı, indi dә ölüsü evdәdi. Daha o
görәr ki, mәn ölmüşәm, әl çәkip, çıxar gedәr.

- Yaxşı fikirdi. Sәhәr sәn dediyin kimi edәh.
Sәhәr olub haqqalan Mәmmәd qonur bunnarın qapısına.

Qapını çalıb, xanım ağlıya-ağlıya qapıya gәlir. Mәmmәd onu
ağlar görcәk soruşur:

- Bacı, nә olub? Niyә ağlıyırsan?
- Bilmirsiz ki, sizin bir şahız cәhәnnәm, mәn yazıx oldum.

Keçәn gün sәnnәn sora Mәmmәdi bir sancı tutdu, hәr nә elә-
dim toxtamadı, bir an gözün açıb yumdu, ömrün verdi sizә.

- Yox, baba, doğru deyirsәn, öldü?
- Bәli, doğurdan ölüb, inanmırsız gәlin baxın.
Mәmmәd girib içәri haqvermәzi yataxda görәndә sәslәnir:
- Niyә bәs oturmusuz, adam çağırın bunun ölüsün yerdәn

götürәh.
- Bu hamıya boşlu olduğu üçün heç kim buna baş qoşmaz,

hamının pulun yeyib, azı sәnsәn ki, bir şahı burcu var.
- Bunu yuyub kәfәnnәyib yerdәn götürmәliyih, burda

odun satan olar?
- Bәli tapılar.
Mәmmәd bir az cibinnәn pul çıxardıb xanıma verib deyir:
- Bu pula kәfәn, sidir-kafur, bir dә әrik-badam odunu al ki,

suyu tez qızdırsın, gәtir, bu ölünü yerdәn götürәh.
Haqvermәz Mәmmәd bu sözlәri eşidib yorqanın altında

öz-özünә deyir, “elә bil köpöyoğlu bir şahini almıyınca getmi-
yәcәh.

Xanım dedihlәrin alıb gәlәnnәn sonra Mәmmәd soruşur:
- Burda tabut tapılmaz?
- Burda tabut olar, amma bizә vermәzdәr.
Haqqalan Mәmmәd әl atıb dәhliz qapısın yerinnәn çıxa-

rdıb deyir:

٢٣٢

- Bu kişi ki, ölüb, daha dudmanı neylir, bir dә belә zad-
larin vәfasi olsaydı, Mәmmәdi saxlardılar, elә bu qapının üs-
tündә onu qәbristana aparacağam.

Ocağı qurub; qazanı suyulan doldurub, qoyur odun üstünә,
su qaynağa gәlәnnәn sonra haqvermәz Mәmmәdi qoyub taxta
qapının üstünә hәyәtә gәtirillәr, hәyәtdә әlin atıb Mәmmәdin
köynәyin başınnan çıxartmax әvәzinә cırıb qoyur qırağa,
köynәyi cıra-cıra deyir:

- Sәn Mәmmәdә vәfa qıldın ki, qalannarına da vәfa qılasan?
Mәmmәdi lüt edib, mәşqәfәni doldurub, qaynar suyu tökür

Mәmmәdin üstünә, yazıq Mәmmәd sәsin içindә gizlәdib heç
nә demir. Kisәni götürüb Mәmmәdin qızarmış bәdәninә
çәkdikdә dәrisi soyulur. Yavaş qulağına deyir:

- Bilirәm ölmәmisәn, mәnim bir şahımı ver, özünü ölüm-
lüyә vurmaxdan bir iş çıxmaz!!!

- Sәn ölәsәn, gör vermәmişdim ki.
Haqqalan Mәmmәd bunun yumağın qutarıb kәfәnnәyir, üz

tutub xanımına deyir:
- İndi bir adam tapa bilәrsәn, kömәhlәşә bunu qәbristana

aparax?
- Yox, qardaş, güman edirәm bunu gündüz aparsax qәbris-

tannığa qoymazdar, yaxşıdı, elә gecә aparax. Qalıllar, gecә gә-
lib çatır. Haqqalan Mәmmәd baş tәrәfdәn, xanım ayax tәrәfdәn
götürüb aparıllar qәbristannığa. Orda olan qәbirqazan gec gәl-
mәhlәrin xatırladıb deyir:

- İndi qarannıxdı, ölü quylamax olmaz, qoyun mirdәşir-
xanada qalsın, sәhәr tezdәn gәlib quylaram.

Haqqalan Mәmmәd öz-özünә deyir: “bu, burda tәk qalsa,
gecә durub qaçar, daha tapa bilmәrәm”. ona görә üz tutub xa-
nıma deyir:

٢٣٣

- Sәn get evizә, bu, burda tәk qalsa, qorxuram qurd-quş
yesin, mәn sәhәrә kimi bunun yanında qalmalıyam. Sәhәr
gәlәsәn birlihdә işlәrin görәrih.

Xanım çıxıb gedir. Bir azdan sonra qәbir qazan da gedir.
Bunnar ikisi mirdәşirxanada qalıb bir-birlәrin güdürdülәr. Ge-
cә yarıya çatmamış qulaxlarına bir sәs gәlir. Diqqәt edib görül-
lәr qırx hәramılar bir-bir dolullar mirdәşirxanaya. Sәslәrin giz-
lәdib onnarı göz altına alıllar. Danışıxlarından belә düşünüllәr
ki, hәramilar şahın xәzanәsin yarıb gәtiriblәr burda bölsünnәr.
Bir şam yandırıb, oranı bir az ışıxlandırıb, gәtirdiklәri qızılları
aralarında bölüşdürüb bir qimәtli qılınc qalır. Hәramıbaşı qı-
lınc tәk olduğu üçün deyir:

- Hәr kimsә bu qılıncın bir zәrbәsi ilә o ölünü aradan bölsә
qılınc onunku olacax.

Hәramilәrin içinnәn bir nәfәr ayağa qalxıb deyir: Mәn
böllәm.

Qılıncı әlinә alıb ölüyә yaxınnaşib, isdiyir qılıncı qalxızıb
endirsin, öz-özünә deyir: “Bu kişi haqq-nahaqq ölüb, mәn bir
qılıncdan ötrü daha nә üçün buna bir yara vurum”. Qılıncı qo-
yub yerә deyir:

- Mәnim işim dәyil.
Bir ayrısı gәlib qılıncı götürüb ölünü iki şaqqa elәmәk istә-

yir. Bu anda haqqalan Mәmmәd görür bu qabağa gәlsә vuracaq,
qılıncı aşağı endirәndә haqqalan Mәmmәd ucadan sәslәnir:

- Qalx ayağa. Mәmmәd xodda!
Haqvermәz Mәmmәd ki bir bahanaya bәnd idi, kәfәni yır-

tıb әyninnәn, durur ayağa. Orda olan hәramılar ölünü xodda-
mış görüb hәr nәlәrin qoyub, tü dabana qaçıllar. Bir qәdәr ora-
dan uzaqlaşannan sonra dayanıb hәramibaşı deyir:

- Hәr kim gedib ordan bir xәbәr gәtisә, qılınc onunku ola-
cax.

٢٣٤

Onnar gedәnnәn sonra iki Mәmmәd qızılları aralarında bö-
lüşdürüb, işlәri qurtulmuşdu, amma yenә bir şahı davası baş-
lanmışdı. Haqalan Mәmmәd bir şahısınnan әl çәkmәyib, haq-
vermәz dә onu vermәyә hazır deyildi. Haqvermәz deyirdi:

- Mәn olmasaydım, sәn bu qәdәr qızıla әl tapa bilmәzdin,
daha sәnә bir şahını verәn deyilәm.

- Qızılların bütünü sәnin, amma mәnim bir şahımı ver.
Bu arada hәramıların biri özünü mirdәşirxananın damına

çatdırıb. Xәbәr tutmaq üçün oranın işıqlıq bacasınnan içәri
baxmaq istәyәndә haqvermәz Mәmmәdin gözü sataşır onun
başında olan börkünә, qalxıb ayağa onun başınnan börkün
götürüb verir haqqalan Mәmmәdә deyir:

- Gәl bu da sәnin bir şahın, daha mәnim yaxamnan әl çәk.
Hәrami qorxusunnan elә qaçırdı, ayağı daşa dәysәydi,

yeddi parça olardı, özün çatdırıb dostlarına soruşullar:
- Nә xәbәr?
Dili tutar-tutmaz deyir:
- Bilmirәm ölü nә qәdәrdi, o qәdәr qızılı bölüşdürüblәr, bi-

rinә bir şahı yetişmәmişdi, dava edirdilәr, mәnim börkümü ba-
şımnan qapıb ona verdilәr.

İki Mәmmәd ordan çıxıb öz evlәrinә yollandılar, bizim dә
nağılımız burada sona çatdı.

BORCLU KİŞİ

Günnәrin bir günündә bir kişi yoxsullaşıb, pul atlı olur, o

piyada. Bir nәfәr pullu adam tapıb, onnan günlü pul borc is-
tәyir. O deyir:

- Mәn sәnә borc verdim, sәnin ona zәmanәt üçün nәyin
var verәsәn?

٢٣٥

- Bir zad yoxumdur, amma hazıram bәdәnimin әtinnәn
bir çәrәk zәmanәt saldıram. Vaxtında pulunu qaytara bilmә-
sәm, bәdәnimin harasınnan sevsәn, ver kәssinnәr.

Bunnar razılaşıb gedirlәr qazı yanına. Bir kağız yazdırıb iş-
lәrin yollandırıllar. Zaman ötür, borclu kişi pulun yerin dola bil-
mir. Tәlәbkar neçә gün dә gözlәyir, görür bunnan xәbәr çıx-
madı, durub gәlir borclunun qapısına, onu çağırır eşiyә, deyir:

- Qardaş, elә bil pulun vaxtınnan neçә gün dә sovuşur,
bәs haçan verәcәhsәn?

- Vallah, hәlә pulu cürrәyә bilmәmişәm, pul yoxdu, am-
ma nә qәdәr desәn göz yaşı var.

- Mәnә bunnardan pul olmaz, burcunu gәrәk ödәyәsәn.
- Çox çalışdım, bir iş görә bilmәdim, olsa mәnә neçә gün

dә möhlәt ver, bәlkә tapdım, pulunu qaytardım.
- Yox, qardaş, o pul indi lazımdı, lap elә indi vermәlisәn,

mәn varındı-yoxundu bilmәrәm, indi istәyirәm, ölәsәn, qala-
san, gәrәk verәsәn.

- Axı mәn ölüm, sәnә pul olar? Bir dә ata-babamız deyib
boşlu, boşlunun sağlığın istәr.

Bunnarın sözü çox uzuna çәhdi, neçә nәfәr yetişib araçılıx
edib axırda bu qәrara gәldilәr ki, getsinlәr qazı yanına. Birlikdә
yola düşüb getdilәr, gördülәr qabaxdan ucadan haray-dad sәsi
gәlir. Hamı deyirdi: “qoyma qaçsın, tut qabağın”. Demәh, bir
nәfәrin atı әlinnәn üzülüb qaçırdı, yolda olannar atı tutmağa
çalışırdılar. Hәr kim bir yol ilә istәyirdi atın qabağın alsın.
Bәxti qara borclu kişi dә әl atıb yerdәn bir daş götürüb tolaz-
ladı ata tәrәf, daş düz getdi dәydi, atın gözü çıxdı. At yeyәsi
atın boşlayıb yapışdı bunun yaxasınnan. Hirsli halda dedi:

- Axmax kişi, bәs niyә belә elәdin, sәnә kim dedi mәnim
atımın gözün çıxardasan?

٢٣٦

- İnan, mәn istәyirdim sәnә kömәk edәm, yoxsa ayrı
qәsdim yox idi.

- Mәn belә kömәhliyi istәmirәm. Onnan sonra sәn mәnә
kömәk etmәyibsәn, bәlkә bollu zәrәr dә gәtiribsәn. Mәn onu-
bunu bilmәrәm, gәrәk mәnә ikigözlü at alasan.

- Mәndә elә pullar yoxdur ki, sәnә at alam. Amma bir tә-
lәbkarım da var, gedirik qazı yanına, istәyirsәn sәn dә gәl,
şikayәtini qazıya elә.

At yeyәsi qoşulub bunnara, düşdülәr yola. Bir qәdәr ge-
dәnnәn sonra gördülәr çoxlu adam toplaşıb bir yerә, orda işin
nә olmasınnan baş çıxarmax üçün bunlar da yaxınlaşdılar. Bir
yazıx adamın eşşәyi palçığa batmışdı, çıxarda bilmirdilәr. Kişi
yazıx-yazıx yalvarırdı, siz Allah, bu eşşәyi burdan çıxardın.
Hәr kәs eşşәyin bir yerinnәn yapışıb qovzamax istәyirdi, günü
qara burclu da yaxınnaşıb eşşәyin quyruğunnan tutub qovzadı,
birdәn quyrux yerinnәn çıxıb qaldı әlindә. Eşşәh yiyәsi çox
әsәbi halda dedi:

- Bu necә kömәklik elәmәhdir, sәn mәni yazıx elәdin.
Borclu kişi boynun qoyub çiyninә çox mәzlumyana dedi:
- Axı mәnim sәnlә nә düşmәnçiliyim olacax, istәyirdim

sәnә kömәk edәm, eşşәyin tez yerdәn qaxsın.
- Bu sözlәr mәnim qulağıma girmәz, dari-dünyada var-

yoxum bu eşşәhdi, onu da sәn eybәcәr elәdin. Tez ol gedәh,
mәnә bir sağ eşşәh al!

- Mәn sәnnәn dә yazığam, hәlә sәnin eybәcәr olmuş eşşә-
yin var, mәnim o da yoxumdu, üstәlik neçә tәlәbkar da düzmü-
şәm dövrәmә. İndi gedirih qazı yanına, istәyirsәn sәn dә qarış
bizlәrә, gedәh görәk başımıza nә gәlir.

Eşşәh yeyәsi naçarlıxdan tәlәbkarlara qoşulub düşdü on-
narın yanlarına, qazının dәftәrinә sarı yollandılar. Yolda ge-
dirdilәr, hәr biri fikirdә idi, borclu kişi dә fikirlәşirdi: “Bu nә iş

٢٣٧

idi, bu gün gәlib sәni tapdı. Sәhәr yerinnәn duranda tәlәbkarın
bir idi, indi olub üç, tutaq ki, lap getdin qazı yanına, bunnarın
istәyin necә ödәyәcәhsәn? Elә yaxşı iş budur ki, әllәrinnәn
qurtulub qaçasan. Gedәrsәn bir bilinmәz yerdә gizlәnib, sonra
da Allah qadirdi". Belә fikirlәr başınnan keçdihdә gözü sataşdı
qabaxda olan bir alçax divara, bu qәrara gәldi, o divardan aşıb,
bunnarın әlinnәn canın qurtulsun. Nәnәsi ölmüş, burclu xәbәri
yoxudu, divar o birisi yannan dәrin olduxda bir nәfәrin dә
hәyәti idi. Canın әlinә alıb tәlәbkarları göz-göz edib qaçdı,
divardan atıldı. Demәk, divarın o yanında ev yiyәsinin dә
boylu qadını, divarın kölgәsindә uzanıb dincәlmәkdә idi, evi
yıxılmış borclu düşdü qadının üstünә, yazıx qadın uşağın saldı.
Haray-dad qopdu, camaat töküldü borclu kişi tutuldu. Qadının
әri qanı kәllәsinә qaxmış dәlilәr kimi bağırdı:

- Köpәkoğlu, dәdәni yandıracağam, mәnim uşağımı öl-
dürdün, heç bilirsәn mәnim arvadım nә zәhmәtlәr çәkib?

- Başına dolanım, bağışla, mәn tәlәbkarlar әlinnәn qaçır-
dım, nә bilirdim belә olacax.

- Axı, namәrdin balası, yer qurtulmuşdu, bәs niyә mәnim
hәyәtimә düşdün? Gözün kor olmuşdu, bәdzat köpәkoğlu!

- Daha iş işdәn sovuşub, sәn necә deyirsәn, elә edәh.
- Mәn nә diyә bilәrәm, fәqәt, sәnnәn uşağımı istәyirәm.
- Tövbә-tövbә, mәn ki Allah deyilәm, sәnә uşax diril-

dәm. Amma gedirih qazı yanına, istәyirsәn sәn dә gәl, görәh o
nә deyir, hökmü nә olsa, ona әmәl edәh.

Uşax әldәn vermiş kişi dә tәlәbkarlara artırılıb getdilәr
qazının dәftәrinә. İçәri girmәmiş, borclu kişi deyir: “Siz eşikdә
olun, mәn baxım görüm qazı var, ya yox”. Qapını çalmadan
girir içәri, siz dә bağışlayın, qazı birin salmışdı yanına, öz ke-
findә idi. Bu halda bunnar bir-birin görüllәr, borclu kişi tez
çıxır eşiyә tәlәbkarlara deyir:

٢٣٨

- Qazı ibadәt edir, bir az dözün, özü xәbәr elәyәndә gi-
rәrih içәri.

 Bunlar eşikdә qalsın, qazı tez әl-ayax edib özün yığış-
dırıb, tәrәfi o birisi qapıdan eşiyә ötürüb, gәlir qapıya müş-
tәrilәrә deyir: "Buyurun içәri".

Necә ki bilirsiniz, adamın işi әyilәndә dalbadal әyilәr. Dü-
zәlәndә isә Allah tәrәfinnәn elә rahat düzәlәr ki, insan özü
heyran qalar. Borclu kişiyә dә belә oldu, әhvalatın dalın tutax
görәh işi hara çatır. Olar hamı keçillәr içәri, qazı üzün tutub
bunnara deyir:

- Әvvәl o adam danışsın ki, gәlib otaqda mәni gördü.
Borclu kişi boynunu çiyninә qoyduxda qalxıb ayağa deyir:
- Hacı ağa, o adam mәn idim.
- Sәn mәni otaxda nә halda gördün?
- Hacı ağa, mәn sizi ibadәtdә gördüm, getmişdiz sәjdәyә.
- Çox gözәl, de görüm, nә üçün bura gәlmisiz?
- Hacı ağa, mәn bu adamların hamısına borcluyam, mәni

gәtiriblәr burda siz hökm verәsiz.
- Çox yaxşı. İndi tәlәbkarlar bir-bir durub ayağa sözlәrin

desinnәr.
İlk dәfә pul borc verәn adam qalxıb ayağa dedi:
- Hacı ağa, neçә ay bunnan qabax bu kişi mәnnәn borc

aldı, qәrar oldu qoyduğumuz vaxta pulu qaytarsın. Ama qay-
tara bilmәsә, bәdәninin әtinnәn bir çәrәh mәnim әlimlә kәsil-
sin. İndi neçә gün dә pulun vaxtınnan sovuşub, mәnim haqqımı
qaytarmır. Siz nә buyursanız biz ona әmәl edәk.

- Sәn haqlısan. Borclu gәrәk sәnin pulunu qaytara. Am-
ma әgәr pulu yoxdur, sәn dә razısan, mәnim dә nәzәrim budur
ki, onun bәdәninnәn bir çәrәk әtin kәsәsәn.

Qazının yanında iti bıçax var idi, әl atıb onu götürüb dedi:

٢٣٩

- Al bu da bıçax, harasınnan sevirsәn kәs, amma yadında
olsun, sәn kәsәn әti ölçәcәyik, әgәr bir çәrәhdәn azı bir misqal
da artıq olsa, vay gününә olacax, verәcәyәm salsınnar qodux-
luğa, halın gәlsin yerinә.

- Axı mәnim әlim daş-tәrәzi deyil ki, düz bir çәrәk kәsә
bilәm, bәlkә az-çox oldu?

- Onu daha özün bilәrsәn, bu, nә eylәsin, sizin sözünüz
bir çәrәk әtdi, olmasa istәyirsәn neçә tümәn puldan ötrü bu
yazığı doğram-doğram edәsәn?

- Yox, hacı, mәn elә adamlardan deyilәm. İndi ki, belә ol-
du, әslәn mәn öz haqqımnan keçdim. İcazә verin, mәn gedim.

- Sözüm yoxdu, amma gәrәk beş tümәn verib gedәsәn.
Çün sәhәrdәn bu kişi vaxtın qoyub işinnәn qalıb.

- Hacı, mәn tәlәbimi istәmәdim, daha beş tümәn nәdi?
- Sözü uzatma, beş tümәni qoy bura, xoş gәldin.
Qazı hökmünә ürәkdәn razılaşmayan tәlәbkar beş tümәni

verib deyinә-deyinә çıxdı eşiyә.
Qazı dedi:
- O birisi şikayәtçi sözün desin!
Atı kor olmuş kişi durub ayağa, işin nә olmasın tәriflәyib

sonra belә şikayәtlәndi:
- Bu kişi mәnә kömәk elәmәk yerinә vurub atımı kor

edib. Mәn gözü sağ olan at istәyirәm.
- Sәn haxlısan. Amma de görüm, sәn atını satmax istәsәn

neçә deyәrsәn?
- Hacı, bazardan xәbәrim yoxdu. Amma ola bilәr ki,

atımı otuz tümәnә alsınnar.
- Çox yaxşı, atını ver aradan bölsünnәr, yarı pulun bu

kişidәn al, kor tәrәfin ver buna, gözlü tәrәfi dә sәnin olsun.
- Axı onda daha at ölәr, da ölü at nә dәrdimә dәyәr?

٢٤٠

- Bu kişi neynәsin, sәnin nәzәrin budur ki, bir gözdәn
ötrü sәnә bir at alsın. Bu әdalәtdәn uzaq olar. Mәn diyәni edin,
artıx da danışmayın.

- Yox, hacı, mәn istәmirәm. Bir gözlü at ilә dә keçinә bi-
lәrәm, icazә verin, mәn gedim.

- Getmәmişdәn qabax beş tümәn qoy bura, sonra Allah
amanında.

Atı kor olmuş kişi dә, pul borc verәn adam tay naçarlıxdan
beş tümәni verib o yerdәn çıxdı. Qazı bir ayrı tәlәbkardan da-
nışmax istәyәndә uşax әldәn verәn kişi çox narahatlıxla qalxıb
ayağa dedi:

- Bu Allahdan xәbәrsiz kişi bu gün mәni yaslı edib, uşa-
ğımın canın alıb.

- Bir az özünә toxtaxlıx ver, de görüm, nә olub? Bu kişi
niyә sәnin uşağını öldürüb?

- Bu ağa istәyirmiş tәlәbkarlar әlinnәn qurtulub qaçsın,
divardan atılıb düşüb mәnim arvadımın qırağına, o yazıx da
uşağın salıb.

- Әzizim, sәn dә haxlısan. İndi mәn deyәn kimi edin, sәn
dә öz haqqına çatasan.

- Hacı ağa, Allah sәnә ömür versin, hәr nә buyursan, ona
әmәl edәrik.

- Elә indi ikiniz dә gedin sәnin hәyәtinә, bu kişi divar di-
bindә uzansın, sәn dә get divar üstünnәn atıl bunun qarnının
üstünә, öldü, haqqıdır, ölmәdi dә Allah tәrәfinnәn qalıb, ya-
şamalıdır.

Uşağı ölәn kişi bir az fikirrәşib, işin sonun başa düşәnnәn
sonra dedi:

- Hacı ağa, haradan mәlum mәn bunun üstünә düşәndә
özüm dә ölmәyәm. Bir dә mәn qorxax adamam, ucadan atıla
bilmәrәm.

٢٤١

- Olsun, özün atıla bilmәsәn, ayrı adam tut, bu işi gör-
sün.

- Bәlkә o adam atılıb yerә düşәndә ona bir şey oldu, ya
da öldü, onda mәn başıma nә daş salım?

- Hökm budur, indi özün bilәrsәn, hәr cür edirsәn et.
- Hacı ağa, mәnim uşağımın ölmәsi Allahın mәslәhәti

idi, daha şikayәtim yoxdu, icazә verin mәn gedim.
- Sözüm yoxdu, amma beş tümәn yadınnan çıxmasın.
Uşağı ölәn kişi pulu verә-verә gördülәr, eşşәyinin quyruğu

çıxan kişi qaçmaxdadı. Qazı dedi:
- Tutun onu.
Yazıx kişini tutdular. Qazı dedi:
- Hara qaçırsan?
- Vallah, hacı, mәnim eşşәyimin kökünnәn quyruğu yox

idi.
- Sәfeh danışma, quyruxsuz eşşәh olmaz.
- Hacı ağa, mәn yazığam, icazә ver, gedim.
- Beş tümәni ver, xoş getdin.
Bu kişidәn dә beş tümәni alıb tәlәbkarlar çıxıb gedәnnәn

sonra qazı burclu kişiyә dedi:
- O pullardan iki tümәn yarım mәnim haqqımdı, qalanı

sәnindi. Haqqını götür, get, amma yadında qalsın, heç vaxt bir
qapını çalmamış içәri girmә.

Burclu kişi “Baş üstә” deyib pulları götürdü. Xırda pulları
olmadıxdan qәrar oldu borclu kişi aparıb eşikdә pulu xırdala-
yannan sonra gәtirib qazının haqqın versin. Borclu kişi çıxdı
eşiyә. Yadına saldı sәhәr bir qıran pulu yox idi, indi on yeddi
tümәn yarım pulun yiyәsidir. Öz içindә yaman sevindi. Necә ki
yoxsul adamın әlinә pul düşәndә bilmәz harada nәyә xәrclәsin,
elә bu da o halda idi. Hәr zada tamahı düşürdü. Hәr nә almax
istәyirdi, amma genә dә ürәyinnәn gәlmirdi pulların xәrclәsin.

٢٤٢

Dolana-dolana yolu düşdü bir mәscidin hәyәtinә, nahara yaxını-
dı, neçә nәfәr mәscidin hәyәtinin hovuzunda dәstәmaz alırdılar.
O zaman peysәrә salmağın iki tümәn cәrimәsi var idi. Bir yoğun
kişi başın salıb aşağı hovuz suyu ilә dәstәmaz alırdı. Taza pula
çatan kişi birdәn onun peysәrin gördü. Öz-özünә dedi: "Mәn ki
çıxmışam eşiyә pul xәrclәmәyә, nә yaxşı ki, elә bu kişinin pey-
sәrinә birin salım. Hәlә cibimdә pul var, sabaha Allah qadirdi,
yaxınlaşıb әlin yaşladı, yazığın xәbәri olmadan var gücü ilә
birin saldı peysәrinә. Kişi başın qovzayıb bunla yaxalaşdılar.
Camaat tökülüb bunnarı aralaşdırdı. Dedilәr, gedin qazı yanına
sizә hökm versin. Birlikdә gәldilәr qazı yanına. Qazı bir az
qabax neçә nәfәrә borclu olan kişidәn soruşdu:

- Mәnim pulum gәtirdin?
- Bәli gәtirdim.
Qazı onun yanında olan kişini göstәrib dedi:
- Bu kişi nә deyir? Olmaya bu da sәnnәn şikayәtçidir?

Yenә bir iş çıxartmısan?
Köksün verib qabağa, şişә-şişә dedi:
- Hacı, cibim pullu idi, kefim çәkdi, saldım peysәrinә. Nә

buyurursan, qulluğunda varam.
- Bunu hamı bilir, sәn dә bilmәlisәn ki, peysәr salmağın

iki tümәn yarım cәrimәsi var. Cәrimәni ver, xoş gәldin.
Taza pullu olan kişi qazıya yaxınlaşıb, bir beş tümәnlik

kağız pulu mizin üstünә qoyanda qazı başın salmışdı aşağı, bir
zad yazırdı, gördü qazıda bir peysәr var, neçә qat dәstәmaz
alan kişinin peysәrinnәn enli,qalındı. Birdәn-birә xoşuna gәlib
әlin yaşladı, bәrkdәn saldı qazının peysәrinә. Bir on tümәnlik
qoyub mizin üstünә dedi:

- Hacı, iki tümәn yarım ver bu kişiyә, qalanı da borcun ilә
peysәr cәrimәn. Pulu qoyub tü dabana oradan çıxıb qaçdı.

٢٤٣

OVÇU PİRİM

Günnәrin bir günündә bir ovçu var idi, hamı buna ovçu Pi-

rim deyәrdi. Bir gün bu ovçu qonaxlığa gedirdi, çöl yolunda
gözü bir bәdheybәt qara ilanla bir gözәl qırmızı bir-biri ilә
qovuşan ilana sataşır. Qabil ox atannardan olan bu ovçu oxu
çiyninnәn aşırıb yaya qoyub düzlәyir qara ilanı vura, oxu gedir
dәyir qırmızı ilana. Çox narahat olur. Yoluna davam verib
qonax getdiyi yerә çatır. Hamı qonaxlıxda bir-biri ilә danışırdı,
amma bu hәlә dә fikir dәryasında qәrq olmuşdu. Dörәdә oturan
adamlardan biri soruşdu:

- Ovçu Pirim, sәn niyә danışmırsan?
- Mәnim höfsәlәm yoxdu.
Sәn demә, ox dәyәn qırmızı ilan ilannarın şahının qadını-

dı. İlan özün yaralı çatdırır qәsrә. Şah soruşur, sәni kim vurub?
Deyir, ovçu Pirim. Şah ovçu Pirimin yerin göstәrib iki zirәk
ilana deyir: "Gedin, o olan yerә, hәr biriniz girin onun bir baş-
mağının içinә, qonaxlıxdan çıxanda ayaxların sancıb gәlin".

İlanlar gәlib girillәr bunun başmaxlarına. Qonaxlıxda dö-
rәdә oturannar ovçu Pirimnәn әl çәkmәyib sakit oturub danış-
mamağınnan soruşullar. Çox yubandırannan sonra başlayır da-
nışmağa, deyir:"Bu qonaxlığa gәlәndә yolda bir iş başıma gәl-
di. Çöldә iki ilan gördüm, biri qara bәdheybәt, biri dә qırmızı,
çox gözәl. Bunnar qovuşmuşdular bir-birinә, gördüm yeri
yoxdu, bu gözәllihdә qırmızı ilan o cur ürәh bulandıran qara
ilanla bir olsun, oxu qoyub yaya qara ilana sarı tuşladım, amma
bilmәdim nәdәn ox gedib qırmızı ilana dәydi. İşi belә görәndә
höfәlәm qarışdı, elә ona görә dә bu qәdәr tutulmuşam.”

İlannar bu sözlәri ovçu Pirim dilinnәn eşitdihdә onu çal-
mağı özlәrinә rәva bilmәyib, orada qalmayıb, çıxıb gәldilәr
şahlarının qulluğuna. Şah soruşdu:

٢٤٤

- Dediyimi elәdinizmi?
Birlihdә dedilәr:
- Yox, siz dediyiniz işi görmәdih, axı ovçu Pirimin qәsdi

sizin xanımı vurmax deyilmiş.
Sonra onun qonaxlıxda danışdıxların şaha çatdırdılar. Şah

bir az fikrә gedib qulluxçularına fәrman verdi, gedin, ovçu
Pirimi yaxalayıb gәtirin mәnim yanıma. Onu tutub gәtirdilәr.
Ovçu özün bir uzun köhülün qabağında gördü. Baxıb köhülün
içindә göz işlәdihcә ilan yatıb, daha ayax qoymağa yer yoxdu.
Qalır neynәsin. İlannarın biri Allahın әmri ilә dilә gәlib deyir:
"Sәn düz yolunu tut get, burda olan ilannarın sәnlә işlәri
olmayacax. Ancax bir tapşırığım var, ilannar şahı sәnә hәr nә
versә alma, ona de tüpürsün sәnin ağzına".

Ovçu Pirim bu sözlәri eşidәnnәn sonra düşüb yola ilannarı
ayaxlaya-ayaxlaya özün yetirir şahın yanına. Şah ovçunu görәn
kimi deyir:

- Otur, sәnnәn bir söz soruşum.
- Buyurun!
- Sәn o qırmızı ilanla qovuşan qara ilanı burada görsәn

tanıyarsan?
- Bәli tanıyaram.
Şah hökm verib, orada olan ilannar hamısı bir-bir ovçunun

qabağınnan sovuşullar. İlannar qurtulduxda ovçu deyir:
- Qurban, o ilan burda yoxdur.
İlannardan biri şaha yaxınnaşıb deyir:
- Qurban, siz axtaran ilan ovçu deyәn xarabalıxda yaşa-

yar, istәsәniz orada tapa bilәrsiniz.
Şah hökm verir, mәmurlar gedib qara ilanı tutub gәtirsin-

nәr. Mәmurlar gedib qara ilanı tutub şahın yanına gәtirillәr.
Ovçu Pirim ilanı görәn kimi tanıyıb şaha deyir:

- Mәn görәn ilan budu.

٢٤٥

Şahın buyurması ilә mәmurlar qara ilanı didib-dağıdıllar.
Şah ovçuya deyir:
- Sәn öz işin ilә mәnim boynuma haqq qoymusan, hәr nә

ürәyinnәn keçir mәnnәn isdә.
- Qurban, sәnin sağlığın mәnә hәr zaddı.
- Belә olmaz, mәnnәn bir şey isdә, sәnin deynin boynum-

da qalmasın, mәnim anbarrarımda sevdiyin qәdәr qızıl, gümüş
var, hәr nә desәn verәcәyәm.

- Yox, sizin sağlığınızı istiirәm.
Bu sözlәr davam tapıb ovçu görür şah әl çәkәn deyil,

utana-utana deyir:
- Şah sağ olsun, әgәr istәyirsiniz mәnә artıx lütf edәsiniz,

narahat olmasanız, tüpürün mәnim ağzıma.
- Ovçu Pirim, mәni çox pis yerdә tutdun, sәn deyәni elә-

yәrәm, amma qorxuram mәnim tüpürcәyimnәn gәlәn gücü bir
sirr kimi ürәyindә saxlaya bilmәyәsәn.

- Çalışaram saxlayam.
İlannar şahı tüpürür ovçunun ağzına, deyir:
- Sәnә bir bilik gәlәcәk, bütün heyvannarın dilinnәn ba-

şın çıxacax, ancax çalış o biliyin qәdrin bilib saxlayasan.
- Baş üstә, sizin buyurduxlarınızı yerinә yetirәcәm.
Ovçu şahdan ayrılıb hәlә köhüldәn çıxmamışdı, bütün

ilannarın bir-birlәri ilә danışıxların eşidir. Sonra çıxır eşiyә,
çöldә keçәn әhvalatı bütün düşünür. Quşdarın, güllәrin, otdarın
– demәh hamı cannıların danışıxların eşidirdi. Düşüb yola o
yerdәn uzaxlaşır, yolu davam etdihdә bir çobana rast gәlir.
Görür çoban qoyunnarı kәndә sarı aparır. Yaxınnaşıb xoş-beş-
dәn sonra soruşur:

- Bu qoyunnarı niyә kәndә aparırsan?

٢٤٦

- Mәnim qurda gedәn itim yoxdu. Bir әl-ayaxsız itim var,
o da bir iş görә bilmәz. Burda da bollu qurd olar, qorxuram
hava qarannıxlaşsa, sürüyә qurd girә, bütün qoyunnarı dağıda.

- Qorxma, qardaş, mәn varam, sürünә qurd girә bilmәz.
Çoban ovçunun sözün qәbul edib qoyunnarı yığıllar bir

yerdә yatırdıb, çoban qoyunnardan süd sağıb qaynadannan
sonra qonağına yemәh verir. Bunnar taza oturmuşdular, qurdun
ulaması qulaxlarına çatır. Çoban әl-ayağın yığışdırıb deyir:

- Qonax qardaş, gördün deyirdim burda qurd var.
- Sәn bir az sәssiz ol, görüm qurddar nә deyir.
Qulax asıb düşünür ki, qurddar deyir: "Bu gecә çobanın

qurda gedәn iti yoxdu, yaxşı oldu, sürüyә girib var-yoxun
dağıdarıx".

Ovçu bәrkdәn gülür. Çoban soruşur:
- Qonax, nәyә güldün?
- Burda bir zad oldu ona güldüm.
- Olmaz, gәrәh mәnә dә deyәsәn nә oldu.
- Hәlә bir az döz, görәh başımıza nә gәlir.
Qurdların ulamasının dalısınca çobanın yazıx dediyi iti

ağzın göyә açıb uluyur. Ovçu qulax yatırdıb düşünür ki, it belә
deyir:

- Çoban ağ-qaraya çalan qoyunun başın kәsib quyruğun
versә mәn yiyәm, dünyanın üzü qurd ola, qoymaram biri bu
sürüyә yaxınnaşsın.

Ovçu çobannan istiyir onun sözün yerә salmıyıb ağ-qaraya
çalan qoyunun başın kәssin. Çoban da onun sözün yerә
salmıyıb qoyunu kәsir. Sonra ovçu qoyunun quyruğun ayırıb
atır itin qabağına. Әtdәn bir az odda qızardıb, dad-duz ilә yeyib
başların qoyub yerә yatıllar. Sәhәr işıxlanananda yuxudan ayı-
lıb gözlәri üç qurdun ölüsünә sataşıb bilillәr ki, gecә çobanın
iti bunnarın işığını çalıb. Kәndә hay düşür, bir ovçu gәlib

٢٤٧

bizim qoyunnarı qurd ağzınnan qoruyub. Hәr kimsә gücü
çatdığı qәdәr ona әnam vermәk istiyәndә ovçu deyir:

- Mәnә heç nә lazım deyil.
Qoyunnarın içindә bir tükü tökülmüş quzu mәliyirdi.

Ovçu qulax yatırdıb belә düşünür ki, quzu deyir: "Mәn yüz
qoyun nәnәsiyәm". Ovçu Pirim deyir:

- Gedin onu gәtirin bura, mәn sizdәn әnam yerinә onu isti-
yirәm. Hamı deyir:

- Sәnin lәyaqәtin daha artıxdı, onu neynirsәn?
- Bu quzu mәni görәr.
Quzunu götürüb özü ilә evlәrinә gәtirir. Onu becәrdib bö-

yüdür. Quzu dediyi kimi yüz bala doğub ovçunu barınnadır.
Ovçu bir çoban tutub qoyunnarın tapşırır ona, özü dә evdә
rahat oturub damağı çağ yaşıyırdı. Evlәrindә unu kәndiyә
doldurub siçannar onnardan yeyib, bir-biri ilә boğuşurdular.
Siçannarın biri deyir :

- Niyә şadlığınıza şivәnnik edirsiniz, bir belә bolluxdan
qarnınız ağrıyır, ovçu Pirimin malıdır, siz dә yeyin, mәn dә ye-
yim, daha artıq sәs salmayın.

Ovçu bunnarın sözlәrin eşidib ucadan gülür. Qadını deyir:
- Kişi, başına hava gәlmәyib? Öz-özünә nәyә gülürsәn?
- Yox, hәlә bir az ağlım başımdadı, amma burda bir iş

oldu ona gülmәyim tuttu.
Neçә gün sonra xanımı buna deyir:
- Dur, mәni apar atamın evinә.
- At boyludur, bu işin zәrәri dәyәr.
- Mәgәr nә olacax? Yavaş-yavaş gedәrih.
Durub minib ata düşdülәr yola. Atın iki yaşlı bir balası var

idi, bunnarın dalısınca kişnәyib anasına deyir:
- Yavaş get, mәn dә gәlim!

٢٤٨

- Bala, necә olub bәs mәn özüm boylu ola-ola, tәrkimdә
bir boylu qadınla kişi aparıram. Amma sәn tәk canına gәlә
bilmirsәn. Bir az yeyin yeri da!

Ovçu Pirim düşünür ki, qadını boyludur, gülmәyi tutur.
Arvadı onun öz-özünә gülmәsinin illәtin soruşur, amma elә
ağlabatan cavab eşitmir. Yolların davam verib bir çobana rast
gәlillәr. Çoban qoyunnarı otardığı halda görüllәr, bir qoyun
arxdan atılıb keşdi o birisi taya, sonra mәliyib, qoça dedi: "Gәl
mәnә sarı". Qoç mәliyib cavab verdi: "Sәfeh özünsәn, mәn
ovçu Pirim deyilәm ki, düşәm arvad dalısınca, sәn olmazsan o
birisi, odur orada durub". Ovçu yenә gülüb amma bu dönә
atdan düşüb arvadına dedi:

- Bu at, bu da sәn, hara gedirsәn get, xoş gәldin!
- Noldu mәgәr?
Çox çәkiş-bәrkişdәn sonra ovçu Pirim qoyunnan qoçun

sözlәrin arvadına deyir. Arvadı bilir ki, әri heyvannarın dilin
bilir. Sonra gülmәhlәrinin sәbәbin annıyır. Bu anda ilannarın
şahının elçisi gözünün qabağında zahir olub deyir:

- Sәn ilannar şahı verәn gücü saxlaya bilmiyib ürәyindәki
sirri qadınına açdın, elә indi dә o güc sәnnәn alınır, daha bun-
dan bu yana heç heyvanın dilin annamıyacaxsan, çün ilannar
şahı sәnә demişdi ki, bu sirri saxlıyan deyilsәn.

Ovçu Pirim çox yalvardı, amma daha iş-işdәn sovuşmuş-
du. Әlinnәn getdiyi gücә hayıf dedi, amma daha soonki peş-
mannıx bәrә bitirmәdi.

PAY BÖLӘN ALMӘMMӘD

Günnәrin bir günündә Almәmmәd adlı bir kişi var idi. Bu

kişi çox fikirli, iş bilәn adam olsaydı da, çox yoxsul idi.
Dünyada kara gәlәn iki toyuğu var idi. Bir gün arvadına dedi:

٢٤٩

- Biz dünya malınnan sarı çox yoxsulux, evdә var-yox iki
toyuğumuzun başın kәsәcәm. Sәnnәn istiyirәm öz hünәrini
göstәrib toyuxları düzgün bişirib qızardasan. İstiyirәm töhfә
kimi bir xonçuya qoyub şaha aparam. Әgәr xoşu gәldi, bir
әnam verdi, kefimiz saz olar, kasıplığın daşın atarıq, yoxsa
mәni öldürәr, yaxam bu dünyadan qutular.

- Mәnim sözüm yoxdu, çalışaram daddı-düzdü bişirәm,
bәlkә şahin xoşu gәldi.

Kişi toyuxları kәsib dәrisini ütәnnәn sonra verdi xanıma.
Qadın da çox bacarıxla şah qabağına qoymalı pişirib qızartdı.
Sonra onu qoydu bir sininin içinә, üsdünә örtüh çәkib qon-
şudan bir xonça borc edib, qoydu onun üstünә. Xonçanı alıb
başına, getdi şahın qәsrinin qapısına. Qapıçılar qabağın alıb,
içәri keşmәyә qoymadılar. Yalvarıb istәdi gedib şaha desinnәr
ki, bir nәfәr töhfә gәtirib, onu vermәh istәyir. Bu sözü şaha
çatdırannan sonra şah dedi:

- Qabağın almayın, qoyun gәlsin.
Almәmmәd töhfәni aparıb şahın qabağında örtüyün aşdı.

Şah baxıb gördü ömründә belә gözәl pişmiş toyux görmüyib.
Elә mәharәtlә qızarılmışdı ki, hәr yeri bir rәngdә görünürdü.
İstәr-istәmәz özünün qabağın ala bilmiyib, toyuxlardan xoşu
gәldiyini Almәmmәdә dedi.

Nahara yaxın idi, otaxda şah, vәzir, Almәmmәd, bir dә
şahın iki oğlu otumuşdular. Şah üzün tütüb bu kişiyә sarı
soruşdu:

- Әmi, sәnin adın nәdi?
- Mәnim adım Almәmmәddi. Bir adım da pay bölәndi.
- Almәmmәd әmi, burda mәn, vәzir, iki oğlum, bir dә sәn

varsan, bu toyuxları aramızda elә bölәcәhsәn ki, bir kimsәnin
haqqı aradan getmәsin.

٢٥٠

- Demәh, beş nәfәr olurux. İcazә versәniz, әllәrim tәmiz-
di, toyuxları bölüm.

- Başla görәk.
Almәmmәd toyuxların boyunnarın qırıb qoydu şahın oğ-

lannarının qabağına. Qanaddarı qırıb qoydu vәzirin qabağına,
buddardan birin qoydu şahın qabağına, qalan әtdәri çәhdi öz
qabağına. Şah onun pay bölmәsin belә görәndә tәccübnәn
soruşdu:

- Almәmmәd, bu necә pay bölmәhdi?
- Şah sağ olsun, boyunnarı verdim oğlannarına, buna görә

ki, olar boyun qәdәr sәnә yaxındılar, demәh, sonralar sәn kimi
olacaxlar. Qanaddarı verdim vәzirә, çünki o sәnә qol-qanad ki-
midi. Buddarın birin verdim sәnә, buna görә ki, toyuğun lap
yemәli yeri bududu. Qalan yerlәrin dә özümә götüdüm, çün to-
yuğun sinәsi yumşax olar, mәn dә ki qocalmışam, dişim tutmur.

Pay bölәn Almәmmәdin bu işi şahla vәzirin xoşuna gәlib
ona dәyәrli әnam verdilәr. Bu qәsrdәn çıxıb getdi evinә, daha
yoxsulluğun daşın atıb, ev-eşiyin sahmana saldı. Bir gün yaxın
qonşusu soruşdu:

- Ay kişi, sәn nә iş gördün, belә parradın? Mәnә dә öyrәt,
nolar!

- Allahdan gizlin deyil, sәnnәn nә gizlin ossun, mәnim
iki toyuğum var idi, yumurtalamazdılar, onnarı evdә pişirip
şaha töhfә apardım. Şahın da xoşuna gәlib mәnә әnam verdi.
Elә o günnәn yoxsulluğun daşın atdım.

Qonşusu öz-özünә deyir: "Mәnim ki toyuğum üçdi, töhfә
aparsam mәn bunnan çox alaram da". Gәldi heyvan toyuxları
götürüb cannan elәdi. Arvadı da toyuxları şilә-fәtir elәyib,
qoydu bir siniyә dedi:

- Götür apar görәh, sәn belә fikir eyliyipsәn, hәr oxuyan
malla Nәsrәddin olar. Belә fikir edirsәn şah sәnә әnam verәcәx.

٢٥١

- Sәn ki falı belә bәd vurdun, inanmıram әlimә bir zad
toxdasın.

Toyuxları götürüb gәtirdi qәsrә. Qapıçılardan izin alıb töh-
fәni tәqdim etdi. Şah soruşdu:

- Adın nәdi?
- Adım Әlidi.
- İki oğlum, vәzir, mәn, bir dә sәn, bu toyuxları böl yeyәh.
Toyuxların birin aradan bölüb qoydu oğlannarının qabağı-

na, birin bütünün qoydu şahın qabağına, birin dә aradan bölüp,
yarısın verdi vәzirә, yarısın da özü götürdü. Şah soruşdu:

- Sәn bütün payları belә bölәrsәn?
- Bәli, nәzәrimcә bu haqqın özüdü.
- Elә deyil, yığ bir yerә.
Mәmurlardan birin göndәrib, pay bölәn Almәmmәdin da-

lısınca ki, gәlsin toyuxları bölsün. Almәmmәd gәlib, şah dedi:
- Üç toyuxdu, töhfә gәtirәni hesaba salma, qalan beş

nәfәrih, bunnarı böl.
Almәmmәd toyuxları qabaxki kimi bölüb başladılar ye-

mәyә. Şah vәzirә dedi: "Almәmmәdә bir yaxçı әnam ver, bu
Әli kişi dә әliboş getmәsin, bir cib xәrcliyi ver". Yazıx kişi
suyu süzülmüş it kimi kor-peşman qayıdıb gәldi evlәrinә.

Bir gün qәsrdә yemәh üçün beş yumurta bişirmişdilәr. İsti-
yirdilәr ağız alma yesinnәr. Bu anda şahı gülmәh tutdu. Xanımı
soruşdu:

- Niyә güldün?
- Bir yaxşı kişi var, gözәl pay bölәr. O, burda olsaydı, yu-

murtaları bölәrdi, biz dә yeyәrdih.
- Adam yolla çağırsın.
Şah mәmur göndәrib pay bölәn Almәmmәdi çağırıb qәsrә

gәtirdi. Apardılar şahın yanına. Xoş-beşdәn sonra şah dedi:

٢٥٢

- Almәmmәd, üç nәfәrih, beş yumurtamız var, bunnarı böl ye-
yәh.

- Gözüm üstә.
Üç nәfәr ibarәt olurdu şah, xanımı, bir dә Almәmmәddәn.

Pay bölәn yumurtaların birin qoydu şahın qabağına, üçün verdi
şahın xanımına, birin dә özü götürdü. Şah belә görәndә
tәәccübnәn soruşdu:

- Almәmmәd әmi, elә bil şorgözlüyün dә var, nә tez gö-
zün düşdü bizim xanıma, üçün verdin ona.

- Elә deyil, qurban, ikisi sәnin var, birin dә mәn verdim
oldu üç, mәn dә sәnә tay, amma xanımın heç nәyi yoxdu,
gәrәk ona da üçün verәrdim ki, biz ilә barabar olardı.

Onlar gülüşüb ağız almaların yedilәr. Bizim dә nağılımız
burda qutardı.

KEÇӘL OĞLAN

Şahın bir qızı var idi, onu lap cana gәtirmişdi. Vәzirә dedi:
- Birin tapax, sәssiz bu qızı әrә verәh, başımızdan olsun.
- Qurban, ver bir car çәhdir. Carçılar desinnәr, hәr kәs

subay olsa, şah onu evlәndirәcәh. Elә ki bütün subaylar yığıldı
bura, bir-bir çağırıb qabağına bir kasa duz qoyarıx, şәrt elәyә-
rih, hәr kәs bu duzu yeyib qutarsa, şahın qızını verәcәyih ona.

Şah vәzirin sözün qәbul edib, carçılar xәbәri şәhәrdә ya-
yannan sonra, çoxlu subay oğlan ayax qabağa qoyub razılıx
elәdilәr. Hәr kimsәnin qabağına duzu qoydular, onu heç kim
yiyә bilmәdi. Subayların içinnәn bir keçәl oğlan gәlib oturdu.
Şah soruşdu:

- Oğul, sәn nә üçün gәlmisәn?
- Şah sağ olsun, gәlmişәm duzu yeyib, qızı alam.
- Olsun, başla ye, hamısını yeyә bilsәn, qız sәnindi.

٢٥٣

Oğlan barmağın ağzının suyu ilә yaş edib basdı kasadaki
duza, barmağını yalayannan sonra dedi:

- Mәn duzu yedim!
- Qabaxki elçilәr qaşıx-qaşıx bu duzdan yeyiblәr, amma

qurtara bilmәdihlәrinә görә qızı ala bilmiyiplәr. Sәn bir barmax
duz yalamaxnan istiyirsәn onnardan qabağa keçib qızı aparasan?

- Şah sağ olsun, mәnim nәzәrimdә bir hündür duz dağını
yemәh ilә o dağdan bir dadım dadmağın heç fәrqi yoxdu. Mәn
duz yemәyinin dәyәrin bilsәm, bir barmax yalamax yetәr. Amma
bilmәsәm, bu kasanı bütün yesәm dә, yenә bilmәyәcәm.

Şah üzün tutub vәzirә dedi:
- Bu oğlan dәrin fikir adamıdı, mәnim qızımı da yaxşı

saxlıya bilәr. Qızı ver bu oğlana, hәr nә dә yaşayış üçün isti-
yillәr ver aparsınnar.

KEÇӘLİN NAĞILI

Günnәrin bir günü, şah qızın әrә vermәh üçün carçılara

deyir:
- Gedin şәhәrdә car çәkin, hәr kәs bacarsa üç yalan diyә

ki, vәzirlәr onun yalanın qәbul eliyә, qızımı ona verәcәm.
Carçılar carı çәkәndә bir keçәl dә var idi, naxıra gedәndә

şahın bu sözün eşitdi. Bu xәbәr şәhәrdә yayılannan sonra çoxlu
adam gәldi. Qәsrә gәlib yalan söylüyәnnәrin yalannarın vәzir-
rәr qәbul etmәdilәr. Neçә gün bu sözün üstünnәn sovuşannan
sonra keçәl naxırı tapşırıb bir dostuna, qәsrә gәlib yalan da-
nışmağın bildirdi. Elә ki izin aldı, sözün belә başladı:

- İcazә versәniz, mәn üç yalan deyәcәm, amma hәr yalanı
bir gündә. Şәrtim budu, yalannarımı bütün vәzirrәr qәbul elәsә,
şah qızı sözsüz mәnim ossun, qәbul elәmәsә, şah hәr nә hökm
versә, mәn sözsüz qәbul edәm.

٢٥٤

Şah bu sözlәri keçәldәn eşidib, vәzirrәri ilә mәşvәrәt edib,
keçәlin sözün qәbul eliyәnnәn sonra dedi:

- Sәnin sözün qәbulumdu, indi başla birinci yalanını de.
- Şah sağ olsun, mәn elatam, әsli işim naxırçılıxdı. İlin çox

günnәrin dağda qalaram. Günnәrin bir günündә kәnd әhli mәnә
dedi, yaz yetişib, gәl naxırı çıxart çölә. Mәn dә fikirrәşdim hәlә
yazın qırx beşi olmuyıb, naxır çölә çıxsın. Bәzilәri dedi, dağlarda
qar var, hәlә naxır çıxartmağa tezdi, kimsәsi dedi, hәlә çöllәrdәn
qar getmiyib, biri dә dedi, kәndimizin uca dağı qardan ağdı, bir-
iki nәfәr dedi, gedin yaxınnan baxın. Dәdәmnәn mәn getdih dağa
baxdıx, gördüh payızdan bizim bir çolax toyuğumuznan bir xo-
ruzumuz dağda qalıb. Bizim çolax toyuğumuz o qәdәr bu dağda
yumurtdayıb ki, dağın hәr yerin ağardıb, hamı deyir, bәs dağda
qar var. Qayıtdıx kәntdәn mal-heyvan, şәnә, kürәh apardıx. Yu-
murtaların üsdündә hola sürüb döydüh, sonra sovurdux, cücә-
lәrin içindә xoruznan fәriyin ayırıb götürdüh gәtirdih.

Keçәlin bu yalanını hamı vәzirrәr qәbul eliyib, onun hesa-
bına bir yalan qoydular. Keçәl qәsrdәn çıxıb getdi. Sabah olub
keçәl gәldi, vәzirrәr hamısı hazır olannan sonra ikinci yalanın
belә dedi:

- Günnәrin bir günündә bizim kәtdә mal kәsmişdilәr. Nә-
nәm dedi: – bala, çoxdandı küfdә yemәmişih, get onun әtinnәn
bir az al gәti, küfdә pişirәh. Әti aldım, gәtirdim. Nәnәm küf-
dәni döydü, sonra qoydu tәndirin içinә. Bir-iki saat sonra dedi
ki, bala, tәndir istidi, mәn әyilә bilmirәm, qolunu salla, tәndir-
dәn qazanı çıxat, küfdәni götü, gәti, yeyәh. Çn mәn qarınqu-
luyam, tәndirdәn qazanı götürmәh, haman özümü saxlıya
bilmiyib küfdәlәrdәn birini qoydum ağzıma. Küfdә ağzımı
yandırdı, qazanı atdım qırağa, qaşdım hәyәtә, bir qırx arşın
quyu varımız idi, küfdәni ağzımnan çıxardıb atdım ora, birdәn
gördüm quyu od tutub şölәlәnir, qorxumnan qaşdım qırağa.

٢٥٥

Mәclisdә oturannar bir-birinin üzünә baxıb dedilәr:
- Bu yalan qabaxkınnan da bәrk yalan idi.
 Şahla vәzirrәr bu yalanı da qәbul etdilәr. Keçәlin evi

şahın qәsrinin yanında idi. Qәsrdәn çıxannan sonra neçә nәfәr
cavan qonşularınnan tapıb dedi:

- Mәnim evimin içәridәn divarı uşmaxdadı, gәlin gedәh
çaylaxdan bir az daş gәtirib, o divarı düzәldәh.

Qonşuları keçәlin sözün qәbul edib, getdilәr çaylağa, ora-
da keçәl dedi:

- Yığdığımız daşların yarısı bir batman ağırlığında, yarısı
da bir çәrәk olacax ki, divarı işliyәndә buları bir-birinә qıfıl-
bәnd salax.

Hava qarannıxlaşanda işә başlıyıb daşları bir yerә yığan-
nan sonra, gәtirdilәr qәsrin divarının dalında topladılar. Keçәl
yardım eliyәnnәrin hәrәsinә bir pul verib yola saldı. Onnar
gedәnnәn sonra daşların xırda-yekәsin ayırıp sәrdi yerә, sonra
onnarın üstünә әlinnәn gәldiyi qәdәr torpax töhdü. Torpaxları
elә hamarladı ki, elә bil illәr qabax daşlar burada varmış. Ge-
cәni yatıb sәhәr getdi şahın qәsrinә. Şaha xәbәr oldu ki, keçәl
gәlib, vәzirrәr yığıldı. Keçәl sözә başlıyıb dedi:

- Şah sağ olsun, bu gün naxıra getmәh üçün yerimә bir
adam tapa bilmәdim, icazә versәniz, üçüncü yalanımı da deyim
gedim işimin dalısınca. Әgәr qәbul olunsa, sizin buyurduğunu-
za görә qızınız mәnimdi, yoxsa hökm sizin hökmünüzdü.

- Sözüm yoxdu, başla yalanını de.
- Günnәrin bir günündә, sәnin dәdәn naxırçı idi, mәnim

babam şah idi. O zaman siz acıızdan ölürdüz, mәnim babam
siz acıızdan ölmüyәsiz deyә, sizә çoxlu qızıl-gümüş verib, indi
onnarı sәnnәn istiyirәm. Ya qızı ver mәnә, ya da borcunu ödә.

- Sәn nә qol ilә bu sözü deyirsәn. Kağız-baratın da var?

٢٥٦

- O zaman indiki kimi kağız-barat yoxdi. O daşdarın
ağırrığı qәdәr ki sizә qızıl-gümüş verilib, qәsrin divarının da-
lında quylanıb qalıb, indi dә elә ordadı. Adam göndәrin gedib
baxsınnar.

Şah adam göndәrib baxannan sonra, gәlib dedilәr:
- Keçәlin sözü düzdü.
Vәzirrәr bir-birilә mәşvәrәt edib şaha dedilәr:
- Keçәlin sözü yalandı, biz onun bu sözün dә yalanna-

rının hesabına qoysax qız onundu, qoymasax da, gәrәh daşların
ağırlığında keçәlә qızıl-gümüş verәh ki, bu iş dә olan deyil.

Şah naçarrıxdan qızı verib keçәlә, toy-düyün başlanıb qur-
tulannan sonra keçәl bir әl arabası gәtirib, tәrkinә bir az saman
sәpib, gәlini qoydu onun üstünә, itәliyә-itәliyә apardı evlәrinә.
Qapılarında salıb yerә, nәnәsinә dedi:

- Gәl bu da sәnin gәlinin!
- Oğul, bu şah qızıdı, burda dayana bilmәz. Axı sәn nә

ürәh ilә bunu bura gәtirdin? Qaytar apar dәdәsinin evinә.
- Nәnә, mәgәr öz xoşudu, burda dayanmasın, mәn saxlı-

yaram, sәn dә görәrsәn.
Keçәl sәhәr tezdәn durub getdi naxıra, axşam gәldi evә,

anasınnan soruşdu:
- Nәnә, bu gün nә iş görmüsәn?
- Oğul, hәyәti süpürmüşәm, tövlәnin zilin daşımışam, qo-

yunnarı sağmışam, yemәh pişirib, evin işlәrin görmüşәm.
- Bәs gәlin nә iş görüb?
- Heç nә iş görmüyib, naharacan yatıb, sonra durub

naharın yeyib, indiyәcәn dә özü ilә oynuyır.
- Bizim evin qanunu budu ki, işlәmiyәn çörәh yemәz.

Özün mәnә demisәn, sәn әvvәl illәr bizim evә gәlәndә neçә
zaman xanımlıx elәmisәn, amma hәmişә atam ilә davan olub.
Sonra bilmisәn ki, gәrәh işliyәsәn, dişliyәsәn.

٢٥٧

Gәlin bu sözlәri eşidib, amma elә baş qoşmadı. Qaynanası
da oğlunun dediyinә görә gәlin işlәmәdiyi üçün ona yemәh
vermәdi. Qız dәvә kimi kürәninnәn yeyib bir-iki gün özün
saxladı, amma daha üçüncü gün aclıx zor gәldi. Sәhәr tezdәn
yuxudan durub, qaynanasınnan qabax başladı ev işlәrin görüb
hәr yeri silib süpürdü. Qaynana yuxudan durub gәlini iş üstә
görüb, ürәhdәn sevindi, gәtirib ona әl boyda çörәh verdi. Ax-
şam olub, keçәl çöldәn gәldi, anasınnan soruşdu:

- Ana bu gün nә xәbәr?
- Oğul, Allah şahın qızın bәxtәvәr eylәsin, bu gün bütün

ev işini tәhbaşına görüb, mәn dә ona bir әl boyda çörәh
vermişәm, hәr günnәn dә çox cәhrә әyirmişәm.

Gәlin bildi bu işlәrin hamısı keçәlin qurğularıdı. Sabah
olub gәlin yenә keçmiş günә tay evin işlәrin gördü. Bu arada
qaynanasının cәhrәdә yün әyirmәsinә göz qoyub öyrәnmişdi
ki, o, bu işi necә görür. Gedib qaynananın yanına qoymadı o
cәhrә üstә işlәsin, özü onun yerinә oturub başladı yün әyir-
mәyә. Bir batman yünü әyirib yumağa döndәrәnnәn sonra kә-
lәf edib qoydu qırağa.

Axşamüstü oğlan gәlib hәr günә tay anasınnan gәlinin nә
etmәsin soruşdu. Anası gәlinin ev işlәrinnәn artıx onun yün
әyirdiyin oğluna çatdırdı. Oğlan dedi:

- İndi ki belә olub, süfrәni aç gәlin dә gәlsin, biznәn
yemәh yesin.

Bunnar yemәhlәrin yemәlәrindә olsunnar, sizә xәbәr
verim qәsrdәn. Şah üzün tutub vәzirә dedi:

- Biz bu qızı verdih, bir yoxsul naxırçıya, heç fikir elә-
mәdih qız gedәr orda әzaba düşәr, ac qalar, günü qara olar,
olmasa ikimiz gedәh qıza bir baş çәkәh.

- Şah sağ olsun, elә mәnim dә fikrimnәn belә keçirdi,
amma yaxşı bir zaman axtarırdım sizә bu sözü deyәm.

٢٥٨

Şahla vәzir qәrarraşıb bir gün gәldilәr keçәlin qapısına. Qa-
pını çaldılar, qız gәldi qapıya. Atası ilә vәziri gördühdә әl-ayağın
itirib onnarı içәri dәvәt etdi. Qızın o gün yünü çox idi, yünnәri
әyirib, yumax edib yığmışdı bir yerә. Atası içәri girәnnәn sonra
xoş gәldin edib, anası ilә başqa ailә üzvlәrinnәn soruşdu. Şah
dedi:

- Hamının kefi sazdı.
Qız ailәsinin sağlığınnan, bir dә atasının onu yoxlama-

sınnan çox sevindi. Atası dedi:
 - Bala, nәyin var, gәti bir şey yeyәh.
Qız ona cavab vermәh yerinә bir tikә parça gәtirib açdı

şahnan vәzirin qabaxlarına, әyirdiyi yumaxları qoydu onun
üstünә, atasına dedi:

- Allah bu evә qanun qoyana lәnәt elәsin, hәr kәs işlә-
mәsә, çörәh vermәzdәr. Siz ikiniz bu yumaxları kәlәf edin,
mәn dә gedim sizә yemәh düzәldim.

- Baş üstә, qızım, bura sәnin evindi, hәr nә desәn edәrih.
Bunnar yumaxları kәlәf edib, qız da yemәh hazırrıyıb,

yeyib-içәnnәn sonra şah-vәzir qızdan ayrılıb getdilәr qәsrә.
Şah üzün tutub vәzirә dedi:

- Bu oğlan çox bilici adamdı, mәnim әrköyün qızımı,
uşağımı gördün necә işә çәkib, o ev onnarın layığı deyil, bir
gözәl ev hazırla, içi dolu döşәnәhlihnәn, bir az da sәrmayә ver,
bu cavannar gedib rahat yaşasınnar.

- Gözüm üstә, siz necә desәniz o cür olacax.
Şah necә demişdi, vәzir dә edib, iki cavan rahat yaşayışa

başladılar. Bizim dә nağılımız burda sona çatdı.

٢٥٩

YOXSUL QIZIN NAĞILI

Bir gün var idi, bir gün yox idi. Bir yetim qız var imiş ki,

ögey anasi onu çox sinsidib, başına it oyünu gәtirәrdi. Gündә
bir batman yün qıza tapşırıb, deyәrdi:

- Bunnari apar axşama kimi çöldә әgir, evә gәtir.
Qız tәngә-zara gәlir. Bir gün çәrşәnbә axşami yünnәr

әlindә ağlıyә-ağlıyә çölә gedir. Çöldә qızın gözü bir xanıma
sataşar. Xanım ona sari gәlib, qızdan soruşar:

- Qızım niyә ağlırsan?
Qız da başındaki bәlani tәrif elәr. Xanım soruşar:
- İstirsәn xoşbәxt olasan?
 Qız cavab verir:
- Niyә istәmirәm.
Xanım qıza deyәr:
- Get çәrşәnbә axşamları quymax pişir, yoxsullara payla.
Qız qayıdıb, xanımın dedigin elәmәgә başlır, onnan sonra

ögey anasi öz anasınnan da qıza mehriban olur. Bir zamannan
sonra ögey ana qızı bir varli-karli oğlana verir ki, qızı onnan da
xoşbәxt, rahat olsun. Qız әrә gedәnnәn sonra, rahat bir yaşayış
başlır. Bununla belә genә dә hәr çәrşәnbә axşamları quymax
pişirib, yoxsullara paylır.

Günnәrin bir günü varlı-karlı әri üç qarpız almışdı, evә
gәlib, görür ki, arvadi quymax pişirmәhdәdi. Arvada sari
gedib, çığır-bağır salır ki, sәn bu var-dövlәt ilә mәnim abrımı
aparırsan, bu yolçuluxların mәni bezdirib, daha bәsdi.

Kişi hirslәnib, quymax qabına bir tәpih vurur, quymax
yerә calanır. Quymağin bir azi kişinin üstünә daşlanıb, qan
olur, yerә tökülәn quymax da qana dönür. Kişinin әlindәki
qarpızlar da üç kәsilmiş qanli başa dönür.

٢٦٠

Bu yannan şahın oğlu, iki lәlәsi, ava getmiş, itmişlәrdi. Şә-
hәrin darğasi, darğa şagirdlari ev-ev, qapi-qapi şahın oğlun axta-
rırdıar, gәlib çıxdılar bu kişinin evinә. Hәr yeri qana bulanmış
bir kişi, yerdә dә üç kәsili baş görüb, kişini tutub, dostağa saldı-
lar. Kişi zindanda annadi ki, başına gәlәn işlәrin sәbәbi onun
quymaği yerә calamağınnan olubdu. Buna görә dә hәr nә yolu-
nan idi, zindan adamlarına pul verdi ta onun arvadına çatdır-
sınnar. Arvadi pulları alıb, bir daha quymax pişirdi. Bu zaman
kәsilәn başlar darğanın gözü qabağında, tazadan dönüb qarpız
oldular. O nә idi ki, darğa, bir günahsız adami zindani elәdigini
annadi. O yannan da xәbәr gәldi ki, şahın oğlu, adamlari tapı-
lıblar, sağ-sәlamәtdilәr. Kişi zindannan buraxılıb, arvadi ilә
ömürlәrinin sonuna kimi hәr çәrşәnbә axşami quymax pişirib,
yoxsullar arasında payladılar.

MÜŞGÜLGÜŞA NAĞILI

Bir gün var idi, bir gün yox idi, Allahdan sonra heç kim

yox idi. Bir tikançi kişi varimiş ki, hәr gün gedib, dağ başınnan
tikan dәrib, çigininә atıb, dağdan aşaği gәtirib, satardi. Gündә
üç panabat pul qazanıb, hәr gün üç panabatla-nә az, nә çox-
ruzgar dolandırardi. Tikançi bu işinә davam eylәyib, günnәrin
bir günü Allah tәrәfinnәn bir әrәb bunun qabağın kәsir. Deyәr:

- Sәlam әlәyküm, ay Allah bәndәsi, sәn nә iş görürsәn?
Kişi dә dağdan tikan dәrdigini, üç panabata satıb, gün ke-

çirdigini deyir. Әrәb deyәr:
- Mәn sәnә bir söz deyirәm, bu sözә yaxşi qulax ver, gör

xeyrin görәrsәn, ya yox.
Kişi deyәr:

٢٦١

- Sәn bu gün üç panabati apar bazara, müşgülgüşa al,
şәhәrin әhlinә payla. Hami yesin, bir dana sәlәvat çevirsin,
desin, Allah müşgülünü açsın.

Әrәb uzaxlaşıb gedir, kişi әrәbin dedihlәrin yerinә gәtirir.
Kişinin günnәn-günә işi çoxalır, çoxlu pul qazanır. Kişinin da-
ro-dünyada bir tәk qızı var imiş. Gün o gün olur ki, kişi Mәk-
kәlih olub, Mәkkәyә getmәk istir. Kişi әrәb kişiyә gedib, deyir:

- Mәn sәn dedigini elәdim, indi var-dövlәtim o qәdәr olub
ki, Mәkkәlih olmuşam. Ama bilmirәm qızımi kimә tapşırım?

Әrәb deyir:
- Onu apar şәhәrin padişahına tapşır. O, qızıni saxlıyıb,

miyağat olar.
Kişi әrәbdәn ayrılıb, yolu üstündә qızına bir qimәtli, baha-

li boyünnux alır, qızı da aparıb, şahın evinә tapşırır. Getdi-
gindә, qızına pul verib tapşırır ki, bu pullar ilә mәn gәlәn za-
mana qәdәr, müşgülgüşa alıb payla.

Kişi Mәkkiyә gedir. Qız da şahın bir tәk qızıyla oynamağa
başi qarışır. Müşgülgüşa almax da yadınnan çıxır.

Bir gün şahın qızı deyir ki, boynundaki boyünnux sәnә
layix deyil, sәn tikançi qızısan, mәn şah qızı, onu mәnә ver.
Qız da dostlux üçün çıxardıb ona verir.

Sabahısı gün, şahın qızı deyir ki, gedәh dәrya kәnarında
üzәh. Qızlar birlihdә gedillәr dәryada üzsünnәr. Şah qızı boy-
nundaki boyünnuği çıxardıb, ağacdan әsir, oynamaxlarına ge-
dillәr. Bu yannan qarqa da gәlib, parıldıyan boyünnuğu dimdi-
ginә alıb, aparır. Qızlar dәryadan çıxıb evә gәlәn zәman, bo-
yünnuğu tapmıllar. Şahın qızı üz tutur tikançi qızına deyir ki,
sәn boyünnuğu oğurramısan. O, qızı döyüb, zindana salır.

Qız çox ağlır, bir neçә zaman orada qalır. Bir gecә yuxuda
görür, bir әrәb ona deyir:

٢٦٢

- Yasdığıvın altında üç panabat pul var, onnari götür, Müş-
gülgüşa alıb, payla.

Qız harsan yuxudan durub, yasdığı altında üç panabat pul
görür. Yadına tüşür ki, atasi gedәndә ona nә tapşırmışdi.

Zindan pәncәrәsinnәn eşigә baxır, görsün ki, birisi var,
ona Müşgülgüşa alsın. Görür bir kişi qaça-qaça gedir. Onu
çağırıb deyir:

- Bu üç panabati al, bazardan mәnә Müşgülgüşa al.
Kişi deyir:
- Mәnim bacımın toyudu, ora gedirәm. Mәn alanmaram.
Qız bir azdan sonra görür bir ayri kişi gәlir. Ona deyәr:
- Bu üç panabati al, bazardan mәnә Müşgülgüşa al.
Kişi deyir:
- Vallah, mәnim atam ölüb, kәfәn almağa gedirәm, amma

Müşgülgüşa onnan vacibdi, ver alım.
Kişi gedib bazardan Müşgülgüşa alıb qıza verir. Qız da Müş-

gülgüşalari zindandaki adamlara paylır. Onnar da hamısı deyir:
- Allah müşkülünü açsın.
O tәrәfdәn şahın qızı bağda dolanırdı, birdәn gözü qarğa-

nın dimdiginә parıldayan bir şeyә dәgir. Qarğa dimdigindә bo-
yünnuğu gәtirub, ağaca asır. Qız bunu gördügündә ürәgi pisә-
lib, huşdan gedir. Hami gәlib, üzünә su sәpillәr. Qız huşdan
ayılır, bilir ki, günahsız tikançi qızıni zindana salıb. Deyir:

- Gedin o qızı azad elәyin.
Qız zindannan çıxıb, atasının da Mәkkәdәn gәldigin görür.

Evlәrinә sari yola düşüllәr. Yolda görüllәr ki, bir yerdә çoxlu
adam yığışıb. Yaxınnaşıb görüllәr ki, toy evindә yasdi. Qız gö-
rür, bu ev o kişinin evidi ki, deyirdi, bacımın toyuna gedirәm,
Müşgülgüşa alanmaram.

Uzaxlaşıb, bir azdan sonra görüllәr ki, genә bir yerdә çoxlu
adam yığışıb. Yaxınnaşıb görüllәr, yas evindә şadlıxdı. Qız görür,

٢٦٣

bu ev dә o kişinin evidi ki, deyirdi, atama kәfәn almağa gedirәm.
Amma Müşgülgüşanı almağı ondan vacib bilib, o qıza Müşgül-
güşa almışdı. İndi kişinin atasi dirilib, sağ-sәlamәt olmuşdu. Ata-
bala birlikdә evә gәlib, ömür boyu Müşgülgüşa alıb, paylallar.

Sübhә şansan, ya Әli,
Sübhә nişansan, ya Әli.
Müşgülә düşmüş işim
Müşgül açansan, ya Әli.

RAHİB İLӘ OVÇU

Bir gün bir nәfәr oğa gedәrdi ki, yol üstә bir rahibә

raslaşıb. Rahib onnan soruşar:
- Hara gedisәn?
Kişi deyәr:
- Oğa gedirәm.
 Rahib deyәr:
- Getmә!
Kişi deyәr:
- Niyә getmiyim?
 Rahib deyәr:
- Gedsәn, oğlun ölәcәh.
 O kişi saymıyıb gedәr. Ancax qәyıdan baş görәr rahibin

sözü düz çıxıb, oğlu ölüb.
 Bir neçә ay sora hәman kişi ginә oğa gedәr, ginә hәman

rahibә rast gәlib, ginә deyәr:
- Ay qәrdәş, bu dönә hara gedisәn?
Kişi deyәr:
- Oğa gedirәm.
Rahib deyәr:
- Getmә, әyәr getsәn, arvadın ölәcәh.

٢٦٤

Kişi ginә sözә baxmıyıb yola düşәr, qәyıdannan sora
arvadi ölü görәr.

Ginә bir neçә gün sora hәman kişi oğa gedirdi, rahibә rast
gәlib, sual-cәvab, rәd-bәdәl olunar. Bu dönә dә rahib deyәr:

- Getmә!
Kişi soruşar:
- Niyә getmiyim?
Rahib deyәr:
- Getsәn, dostun ölәcәh.
Yazıx kişi rәngi-rufu ağarıb, әl-qolu sustalar, qayıdar.

Rahib soruşar:
- Bәs necә oldi, iki dәfә mәn sәni bu işdәn mәn elәdim,

ancax saymadın, indi әl-qolun yanıva düşdi.
 Kişi bu sözu eşidcәh deyir:
- Axi, bax, o ki uşaxdi, beldәn gәlir, arvad eldәn gәlir,

ancax dost ürәhdәn gәlir.

YOXSUL KİŞİ

Bir gün bir nәfәr yoxsulluxdan ailәsinnәn uzax düşüb, bir

ölkәyә gedәr. Orada bir dәnizә sari gedib yuxu tutar. Bәxti qәrә
adam yuxuda görәr yaman var-dövlәt sahibi olub. Bu arada yu-
xudan ayılıb görәr, sinәsindә bir ilan qәlbirәk vurub oni sancmax
istiiri. Yazıx kişi qorxusundan ilana dil töküb yalvarır, deyir:

- Harami saşsan da, iki yerimi saşma.
 İlan deyir:
 - İki yer haradi?
 Kişi diskinә-diskinә deyir:
- Birisi ürәyimın başıdı, başqası gözümdü. Niyә ki, ürәyimdә

çoxli gizli dәrd var, nisgillәrim, gözlәrimdә çoxli intizarım var.

٢٦٥

LӘTİFӘLӘR

KARVANSARA SAHİBİNİN ÖZÜDÜ

Bir tacir Tәbrizә gәlir, bir neçә günnәn sonra getmәgә

hazırraşanda öz-özünә deyir: "Axı tәbrizlilәrin çox zarafatcıl
olmaları adlımdı. Bәs mәn öz hәmkәntlilәrim üçün gülmәli bir
zarafat burdan sovqat aparmıyım?”

O, karvansara yeyәsinә sözü açır, o da gülüb deyir:
- Mәn zarafat etmiyәcәm, sizә bir tapmaca deyim, tapın:

O kimdi ki, atamın oğludu, ama mәnim qardaşım dәgil?
Tacir çox fikirrәşir, tapa bilmir.
- O, mәn özümәm, atamın oğluyam. Ancax özüm-özümә

qardaş deyilәm.
Tacir öz kәndinә gәlir. Onnan soruşullar:
- Gülmәli bir zarafat gәtirmisәnmi?
- Yox, sizә bir tapmaca deyim: O kimdi ki, atamın

oğludu, ama mәnim qardaşım dәgil?
Mәclisdә oturannar çox fikirrәşillәr, ancax tapa bilmillәr.
- Biz tapa bilmәdih, sәn özün de, görәk kimdi?
- O, Tәbrizdәki karvansara sahibinin özüdü.

RÜSTӘMİ-ZALIN OĞLU NADİR ŞAH

Bir nәfәr öz arvadı ilә Tәbrizә gәlir, şәhәrә çatır, gәzmәgә

başlayıllar. Birdәn arvad Şәhriyarın heykәlin görüb deyir:
- Sәn ki, deyirdin mәni şәhәrnәn tanış edәssәn, indi başa

sal görüm, bu yazıx kişi nә günah edib ki, Allah onu daşa
döndәrib?

Kişi arvadın yanında pәrt olmamax üçün başıçıxan adam-
lar kimi deyir:

٢٦٦

- Sәn nә danışırsan, ay savadsız, avam arvat, Şah Abba-
sın oğlu Çingiz xan Rüstәmi-Zalın oğlu Nadir şah ilә vuruş-
mada öldürülәnnәn sonra qardaşı Teymurlәng onu daşdan dü-
zәtdirib gәmi ilә buraya gәtirmişdi.

BAŞIM SAKQALIMNAN İGİRMİ İL BÖYÜHDÜ

Yoldan keçәn bir padşah saçları ağapbağ, sakqalı qapqara

olan bir kәnlidәn soruşur:
- Niyә başının tükü ağ, sakqalın isә qaradı?
- Çünki başım sakqalımnan igirmi il böyühdü.

YAŞIMI HEŞ KİM OĞURRAYANMAZ

Bir qoca kәntlidәn soruşullar:
- Neçә yaşın var?
- Atmış, ya yetmiş. Düzünü bilmirәm.
- Necә? Yaşını da bilmirsәn?
- Bu mәnim nәyimә lazımdı, mәn toyuxlarımı, qoyunna-

rımı, mәhsulumu, pulumu sayıram, çünki onnarı oğurraya bi-
lәllәr, yaşımı heş kim oğurrayanmaz.

AĞIÇI KİŞİ

Bir nәfәr pinәçi kişi butun şәhәrdә öz ah-şivәn ağlaması ilә

mәşhur idi. Ona görә dә hәr kimin bir adamı ölәrdisә, gәlib onu
aparırdılar. Hәmin pinәçi dә ağlıyıb yasa gәlәnnәrin ürәgini yu-
muşadardı. Bir sözlә, mәclisi әsl yasa çevirib, qızışdırardı.

Bir gün onun yanına gәlib şәhәrin mәşhur bir adamının öl-
dügünü deyillәr. Gәlmәsini xahiş edillәr.

Pinәçi onnarı rәd edib deyir:

٢٦٧

- Bu gün sәhәr arvadım ölüb, nә qәdәr elәsәm dә, sevin-
cimnәn ağlıya bilmәyәcәm.

DӘMİRÇİ ŞӘYİRDİ

Bir arvad öz oğlunu dәmirçi yanına şagird qoyur. Uşax bir

hәftә dәmirçi yanında işlәyәnnәn sonra "Hamısın örgәndım"
deyib daha işә getmәdi.

Bir gün dәmirçi uşağın anasını görüb oğlunun niyә işә gәl-
mәmәsını xәbәr alanda anası deyir:

- Oğlum daha dәmirçiliyi öyrәnib.
Dәmirçi tәәccübnәn soruşur:
- Nә vaxt öyrәndi?
- Elә bu hәftәnin içindә, oğlum deyir ki, bir parça misi

qoy olsun isti, qoy olsun yastı, qırağını qatda olsun qazança,
dörәsin tapda olsun tiyança.

 Dәmirçi gülüb deyir:
- Sağ olsun belә fәrasәtdi oğlan, bir hәftәdә dәmirçiligi

hәm özü öyrәnib, hәm dә anasına öyrәdib.

TӘRBİYӘLİ UŞAX

 Bir gün bir ana oğluna deyir:
- Qonşu uşağı ilә oynama, o, tәrbiyәsizdi, sәni dә pozar.
Oğlu deyir:
- Yaxşı, ana, onda qoy o, mәnimlә oynasın, tәrbiyәli olsun.

BAL ARISI İSTİYİR

Qonşu otaxdan uşağın ağlamax sәsini eşidәn ana çığırır:
- Nә istiyir verin, sakit olsun.

٢٦٨

Bir az sonra daha bәrk qışqırır, ana yenә deyir:
- Dedim axı, nә istiyir verin.
Qulluxçu cavab verir:
- Bal arısı istiyirdi, tutub vermişәm, sancıb.

SӘN YATANDA ÇALARAM

Bir uşaq atasına deyir:
- Atacan, mәnә tütәk al!
- Yox, oğlum, sәn mәnim qulağımın dibindә çalıb işlә-

mәğә mane olassan.
- Atacan, fәqәt, sәn yatanda çalaram.

BAŞINI QAÇITMASIN

Anası oğlunnan soruşur:
- Yaşar, niyә ağlıyırsan?
- Nәrgiz mәni incitdi.
- Bacın sәnnәn balacadı, o sәnә neynәdi ki?
- Mәn onun başına yumrux vurmax istiyәndә başıni qaçırt-

dı, әlim divara dәydi, әzildi, ona tapşır, bir dә başını qaçıtmasın.

KAĞAZI HARASINA YAPIŞDIRIBLAR?

Solmaz gәlinciyin arxasınca yapışdırılan kağazı göstәrib

anasınnan soruşdu:
- Bu nәdir?
- Qızım, bu kağaz gәlinciyin hansı fabrikada hazırrandı-

ğını bildirir.
Bir neçә ay sonra Solmazın bir bacısı da anadan olur. Ana-

sı görür ki, Solmaz onun bәlәgini yoxluyur, soruşur:

٢٦٩

- Qızım, nә axtarırsan?
- Bәs o kağazdan bunun harasına yapışdırıblar?

ANAM EVDӘ YOXDU

Ana qonax getmәh istiyir, altı yaşlı qızını çağırıb deyir:
- Hәr kәs zәng etsә, deyәrsәn ki, anam evdә yoxdu, adını-

zı, telefon nömrәnizi deyin, ancax әdәblә, adam kimi, başa
düşdün?

Yarım saatdan sonra telefon zәng vurur, uşaq dәstәyi alıb
diyir:

- Anam evdә yoxdu, adınızı vә telefon nümrәnizi deyin,
ancax әdәblә, adam kimi, başa düşdün?

GӘLİNCİYİMİ İTİRMİŞӘM

Qız anasınnan soruşur:
- Ana, doğurdanmı böyük ensiklopediyada hәr şey tapmax

olar?
- Әlbәttә, bala, necә mәgәr?
- Axı mәn gәlinciyimi itirmişәm.

NӘ ÜÇÜN MӘNİM ANAMI ALMISAN?

Balaca Yaşar atasına dedi:
- Mәn dә arvad almax istiyirәm.
- Kimi alırsan?
- Sәnin ananı.
- Heç belә iş olar?
- Niyә olmur, bәs sәn nә üçün mәnim anamı almısan?

٢٧٠

ANALARI AXŞAM GӘLİR, SӘHӘR GEDİR

Uşax anasınnan soruşur:
- Anacan, doğurdanmı ulduzlar günәşin balalarıdı?
- Әlbәttә.
- Bәs onda ay da analarıdı?
- Onu eşitmәmişәm.
- Bәs görmürsәn, ataları sәhәr gәlir, axşam gedir, amma

anaları axşam gәlir, sәhәr gedir.

FELİN ZAMANI

Müәllim fellәrin tәsrifi haqqında danışıb qurtarannan

sonra bir şagirddәn soruşur:
- Әgәr mәn deyirәm “Әl-üzümü yuyuram, әl üzünü yu-

yursan, әl üzünü yuyur”, bu hansı zamandı?
Şagird fikirlәşәnnәn sonra deyir:
- Müәllim, sәhәrdi.

MÜӘLLİM, PİŞİK GÖRMӘMİSİZ?

Müәllim kiçik yaşlı bir şagirddәn soruşur:
- De görüm, pişik necә heyvandı?
- Uzun quyruqlu, yumşax tüklüdü.
- Daha nә?
- Gözlәri qarannıxda ışıldayır.
- Daha nә?
- Yumşax pәncәlәri, iti dırnaxları var.
- Yaxşı, daha nә?
Müәllimin suallarınnan bezәn uşax deyir:
- Muәllim, elә bil ki, ömrünüzdә heç pişik görmәmisiz?

٢٧١

MÜNӘCCİMLİK DӘRSİ

Axşamçağı oğlan qızla parkda görüşür.
- Sәn mәnim günәşim, ayım, kәhkeşanda parlayan uldu-

zumsan...
Qız tәbәssümlә cavab verir:
- Sәn mәnә münәccimlik dәrsi keçirsәn?

DEKOLTӘ PALTAR

İki qızcığaz gәlincihlәri ilә oynayarkәn böyühlәrdәn
danışırdılar. Onnarın biri o birinnәn soruşur:

- Sәn bilüsәn dekoltә paltar necә olar?
- Doğrusu, bilmirәm, ancax әcayib şey olmalıdı.
- Niyә?
- Çünki böyük bacım dekoltә paltar geydi, özünә әr tapdı.

Kiçik bacım isә dekoltә paltar geydi, sәtәlcәm oldu.

AXMAX ADAXLI

Oğlan adaxlısına deyir:
- Әzizim, bizim adaxlandığımızı heç kәsә bildirmә.
 Qız nazlanaraq deyir:
- Ancax icazә ver, әn sәmimi dostuma bunu bildirim.
- Nә sәbәbә?
- O, hәmişә mәnә deyirdi: heç bir axmax tapılmaz ki,

sәni alsın. Qoy görsün ki, sәhv edib.

ALTMIŞ YAŞINDA QIZINIZI ALARAM

Bir milyoner öz qızlarını әrә vermәk istiyirdi. Qәzetә belә
bir elan verir: "Kiçik qızımın igirmi beş yaşı var, kim onu alsa,

٢٧٢

igirmi beş milyon dolar ona verrәm. Ortancıl qızımın otuz beş
yaşı var, kim onu alsa, otuz beş milyon dolar verrәm. Böyük
qızımın qırx yaşı var, kim onu alsa, qırx milyon dolar cәhizıyә
verrәm".

Elan çap olannan bir sahat sonra igirmi yaşlı bir gәnc
oğlan qapını çalıb soruşur:

- Ağa, altmış yaşında qızınız olsa, mәn alaram.

ZEYNӘBİN İKİNCİ ӘRİ

Bir gәnc oğlan bimarestanda yerә uzanıb "Zeynәb! Zey-
nәb!" diyә fәryad edirdi. Dostumnan soruşdum:

- Bu nә әhvalatdı?
- Zeynәb arvadının adıdı. Bu yazığı o qәdәr incidib ki,

әsәblәri pozulub.
Altı aydan sonra yenә yolum hәmin bimarestana düşdü,

yenә dә hәmin sәhnәnin şahidi oldum. Ancax bu dönә "Zey-
nәb! Zeynәb!" deyәn başqa adam idi. Dostumnan soruşdum ki,
bәs bu kimdi?

- Bu Zeynәbin ikinci әridi, dәli olub.

MӘNİ ÖPӘN KİMİDİ?

Oğlan öz nişanlısına deyir:
- Әzizim, mәn bilsәydim ki, tüneldә uzun müddәt qaran-

nıx olacax, fursәtdәn istifadә edib sәni bәrk öpәrdim, heyf.
- Necә, bәs mәni öpәn kimidi?

ATAN APARDI

Arvad әrinnәn soruşur:
- İndiyә qәdәr hardaydın?

٢٧٣

Әri deyir:
- Kulubda axmaxların yarışı keçirilirdi, әn axmax adama

bir qızıl sahat verilәcәyidi, mәn ordaydım.
Arvad deyir:
- Çox gözәl, bәs sahat hanı?
Әri deyir:
- Atan apardı.

MӘN BAŞQASINA SÖZ VERMİŞӘM

Ölmәkdә olan qoca kişi cәvan arvadına didi:
- Sәnnәn bir xahişim var, istәmәzdim ki, mәn ölәnnәn

sonra illәrlә düz gәlmәdiyim o qonşuya gedәsәn.
- Arxayın ol, mәn başqasına söz vermişәm.

İKİ FİT QӘDӘR

Tәzә evlәnmiş әr-arvad qızıl mağazasına daxıl oldular.
Gәlin satıcıdan soruşur:

- O üzüyün qiymәti neçәdi?
- Üç yüz min tümәn, xanım.
Cavan әr gözlәnilmәdәn uzun bir fit çalıb satıcıya başqa

bir üzüyü göstәrib soruşur:
- Bәs onun yanındakı üzüh neçәdi?
- İki fit qәdәr.

ANAN GӘLMӘSİN

İki qadın dәrdlәşirdilәr:
- Mәn әrimnәn haçan pul istәsәm ala bilәrәm.
- Nә cur?

٢٧٤

- Pul lazım olanda deyirәm, filan qәdәr mәnә pul lazımdı,
әgәr vermirsәn yaz, anam gәtisin, o sahat verәr, deyir, amandı,
yazma, qoy anan gәlmәsin.

ARVADIMIN BİRİNCİ ӘRİNİN QӘBRİDİ

Bir qәbristannıxda qәbirin üstündә oturan bir kişi ağlıyır,

gözyaşı töküb deyirdi:
- Axı sәn niyә ölüb, mәni baxtı qara etdin?
Yoldan keçәn biri yaxınnaşıb soruşdu:
- Yәqin ki, bu, rәhmәtdih atanın qәbiridi.
- Xeyir, bu mәnim arvadımın birinci әrinin qәbridi.

ALLAHINA ŞÜKÜR ELӘ

Tәzә evlәnmiş iki dost bir-birinә rast gәlib, yeni

qurduxları ayilә hәyatınnan söhbәt edillәr. Biri deyir:
- Arvadım günümü qara eliyib. Hәmişә mәnnәn qabaxkı

әrinnәn danışıb onu tәrifliyir.
- Sәn get, Allahına şükür elә, mәnim arvadım hәmәşә

mәn ölәnnәn sonra әrә gedәcәgi kişidәn danışır.

CӘNNӘTDӘ

Kişi deyir:
- Dünәn gecә yuxuda gördüm ki, cәnnәtdәyәm.
Qadın deyir:
- Doğurdan? Mәn dә yanındaydım?
Kişi:
- Dedim ki, yuxuda gördüm cәnnәtdәyәm, sәn yanımda

olsaydın, cәhәnnәmdә olardım ki ...

٢٧٥

BOŞANMA

Mәhkәmә sәdri:
- Qadınızı niyә boşayırsız?
- Ona görә ki, xasiyyәtimiz düz gәlir.
- Necә, başa düşmәdim.
- Bәli, xasiyyәtimiz tәmamilә düz gәlir. Mәn paprus çәki-

rәm, o da çәkir. Mәn işki içirәm, o da içir. Mәn işә gedәn kimi o
da evdәn çıxır. Mәn axşamlar evә gec gәlirәm, o da gec gәlir.

HAZIRCAVAB KİŞİ

Dәmiryolu istqahında arvad әrinә deyir:
- Әzizim, bәs nә üçün sәn mәni öpmürsәn? Görmürsәn o

kişi arvadını necә hәrarәtnәn öpür?
- Çünki o kişi qadınını sәfәrә göndәrir, sәn isә qayıdırsan.

AĞIR YATAN ARVAD

Kişi qadına deyir:
- Sәhәr saat altıda mәni oyat, tez gedәcәm.
- Mәn çox ağir yatıram, altıya on dәqiqә qalmış mәni

dümsühlә, bilim ki, sәni oyatmax lazımdı.

ŞİKAYӘT ETMӘGӘ QORXURAM

Dostuma dedim:
- İki gün qabax qәzetdә oxudum ki, bir kişi mәhkәmiyә

arvadının әlinnәn şikayәt edib ki, arvadım mәni hәr gün döyür,
mәnә kömәh edin.

- Onda ürәh var, mәni arvadım hәr gün döyür, ancax mәn
şikayәt etmәgә qorxuram.

٢٧٦

BOŞQABLARI BAŞIMDA SINDIRIR

Mәhkәmә sәdri arvadını boşamax istiyәn bir kişidәn soruşur:
- Arvadınızı boşamağın sәbәbi nәdi?
- Arvadım mәni çox incidir.
- Mәsәlәn necә?
- İgirmi ildi ki, biz evliyih, bu igirmi ildә elә bir gün

olmuyıb ki, arvadım qәsdәn bir boşqab sındırmasın.
- Bı halda igirmi ildәn sonra ayrılmax fikrinә düşmüsüz?
- Bәli, bir hәftә olar ki, boşqabları başımda sındırır.

QӘSSABA SIRIDIM GETDİ

Arvad deyir:
- Bütün kişilәr fırıldaxdı. Bu gün südsatan kişi mәnә bir

qәlp pul verib.
Kişi deyir:
- Hanı o pul, ver bazarda başqasına sırıyım.
Arvad deyir:
- Qәssaba sırıdım getdi.

YAZIX MAHMUD

İki dost söhbәt edillәr. Biri o birinә deyir:
- Kәrim, eşitmisәn, bizim idarәdә işliyәn Mahmud

evlәnib, özü dә arvadı çox savaddı qadındı, yeddi dil bilir.
- Aman, Allah. Mahmud onnan necә yaşıyacax, mәnim

arvadım bircә dil bilir, yenә öhdәsinnәn gәlә bilmirәm. Dilini
başa düşmürәm, o ki qaldı yeddi dil bilә, yazıx Mahmud.

٢٧٧

İTӘ SOYUX DӘYӘR

Arvad deyir:
- Әzizim, bu saat apar bu mәktubu post qurusuna at.

Mәktub gecikmәmәlidi.
- Gör necә qar yağır, belә havada it dә bayıra çıxmaz!
- Doğru, әzizim, gözlә itimizi özünlә aparasan, itә soyux

dәyәr.

ONU SӘNİN QIRXINA SAXLAMIŞAM

Hәkim xәstә kişinin yanından çıxarkәn onun arvadına

deyir:
- Xәstәnin halı ümüdsüzdü. Ancax bunu ona bildirmә!
Arvad ağlıya-ağlıya әrinin yanına gedib onu bәrk qücax-

lıyıb diyir:
- Çox şükür, qorxulu bir şey yoxdu. İndi ürәyin nә istiyir,

de, bişirim?
- Atan gәtirәn qoyunu kәsdir, qara ciyarinnәn kabab çәh.
- Yox a, әzizim, onu sәnin qırxına saxlamışam.

BAŞDAŞI

Bir xanımın әri ölmüşdü. Sәdaqәti naminә mәrmәrdәn bir

başdaşı sifarış verib üstündә bu sözlәri yazmağı tapşırmışdı:
“Mәn sәnnәn sonra qala bilmәyәcәm”.
Başdaşı hazır olana qәdәr arvad başqa әrә getdi. Tez daşın

üstünü yazanın yanına gәlib dedi:
- Xaiş edirәm, o cümlәyә bircә söz artırasız.
- Hansı sözü?
- “Qala bilmәyәcәm”dәn qabax “tәk” sözünü.

٢٧٨

XӘCALӘT ÇӘKİRӘM

Bir kişi dostunun vәfat edәn üçüncü arvadının qırxınnan
gәlәrkәn çox qәmgin görünür. Arvadı soruşur:

- A kişi, nolub, niyә qәmginsәn?
Kişi ah çәkib deyir:
- Dostum üç dәfәdi mәni qırxa dәvәt edir, amma mәn

hәlә bir dәfә dә olsun buna görә onu dәvәt edә bilmәmişәm,
yaxşı düşmür, xәcalәt çәkirәm.

QOCA ARVADDARI SEVMİRӘM

Varlı bir qocanın arvadı yox idi. Onnan soruşullar:
- Nә üçün evlәnmirsәn?
- Qoca arvadları sevmirәm.
- Vacib deyil, qoca alasan, cәvan al!
- Necә ki mәn qoca arvaddarı sevmirәm, cәvan arvaddar

da mәnim kimi qoca kişini sevmiyәcәh.

QODUXLAR ANASI

Bir qoca arvad qabağına iki qodux qatıb aparırdı. İki tәrbi-
yәsiz cәvan ona yaxınnaşıb deyir:

- Sәlam, ay qoduxlar anası!
Arvad onnarı süzüb mәnalı surәtdә deyir:
- Әleykәssәlam, ay mәnim balalarım.

EŞŞӘH BALASI MӘNӘM

 Bir gün Әhmәd atasınnan bir az pul istiyir. Atası pul ver-

mәh әvәzinә onu dannıyıb mәzәmmәt edir. Әhmәd hirslәnib

٢٧٩

ixtiyarsız ona "eşşәh balası" deyib qaçır. Atası tutub qulağını
çәkib deyir:

- Kimdi eşşәk balası?
Әhmәd ağlıya-ağlıya deyir:
- Atacan, vurma, eşşәh balası mәnәm.

İKİ NӘFӘR GÖZÜMӘ DÖRT GÖRÜNSӘ, DOYMUŞAM

Bir ata oğlunu özü ilә meyxanaya apardı, dalbadal beş
şüşә işki işdi, oğlu onnan soruşdu:

- Atacan, hәlә doymamısan?
Atası dili topux çala-çala cәvab verdi:
- Oğlum, orda oturan o iki nәfәr gözümә dört görünәndә

başa düşәrәm ki, doymuşam, ta içmәrәm.
Oğlan tәәccüblә atasına dedi:
- Atacan, orda bir adam oturub.

MӘN HӘLӘ DӘ YAŞIIRAM

Qız başı alovlu anasının yanına gәlib deyir:
- Anacan, әrim deyir ki, mәnә xәyanәt etsәn sәnin başını

kәsәrәm.
Anası qәhqәhә çәkib gülüb deyir:
- Bu sözlәrә çox da fikir vermә, qızım! İgirmi beş il

qabax atan da mәnә bu sözlәri diyirdi. Görürsәn ki, mәn hәlә
dә yaşııram.

QITMIR QONŞU

Kiçik Adil anasına deyir:
- Anacan, deyәsәn, bizimlә üz-üzә yaşıyan qonşularımız

qıtmırdılar.

٢٨٠

- Necә?
- Çünki uşax bircә qıran pul udub, onnar gör necә çığır-

bağır salıplar.

AYNA

Bir nәfәr kәndli ömründә ayna görmәmiş arvadı üçün şәhәr-
dәn bir ayna alıb gәtirir. Arvad öz surәtini ilk dәfә aynada görәn-
dә güman edir ki, әri tәzәcә arvad gәtirib. Şikayәtnәn aynanı ana-
sının yanına aparır. Qoca arvad da heç ayna görmәmişdi. O da
qırışmış üzünü aynada görәndә qızına iyhamnan deyir:

- Yox, qızım, qussәlәnmә, bu qarı heç bir zaman sәnin
yerini tutmuyacax.

QORXURAM

Ana deyir:
- Әhmәdcan, oğlum, gәl tәzә Almaniya dili müәllimini qu-

caxla, öp!
Әhmәd deyir:
- Yox, anacan, mәn bu işi etmәyәcәm.
Ana deyir:
- Niyә, әzizim?
Әhmәd deyir:
- Niyә, niyә? ... Onun üçün ki, dünәn axşam sәn evdә

olmuyanda atam onu qucaxlıyıb öpdü, müәllimә dә ona bәrk
bir sillә vurdu. Qorxuram ...

BİR KİŞİ FӘRQ VAR

Balaca Rәna anasınnan soruşur:
- Ana, qızla arvadın nә fәrqi var?

٢٨١

- Bala, qız hәlә әrә getmiyib, amma arvad әrә gedib. İndi
bildin onnarın arasında nә fәrq var?

- Bәli, bildim ana, bir kişi fәrq var.

MӘN SӘNİ TANIRAM

Bir oğlan hәr gün belә dua edirdi:
- Ay Allah, mәnim atama bir milyon pul ver, haman dәqqә

al. Atası bunu eşidib tәәccüblә soruşdu:
- Oğlum, bu necә duadı?
- Mәn sәni tanıram, qoy versin bilirәm ki, sәnnәn bir

qәpih dә geri ala bilmәz.

XANIM KİMİ VURSA, EV ONUNDU

Birinci sәrxoş deyir:
- Bu, bizim evdi, yoxsa sizin?
İkinci sәrxoş deyir:
- Sәbir elә, qoy xanım çıxsın, hansımızı vurdu, bilәrih ki,

ev onundu.

XAİŞ EDİRӘM, BİR-BİR KEÇİN

İki sәrxoş bir körpünün üstündә rastlaşdılar, birincisi dili
dolaşıx dedi:

- İcazә verin, sizin aranızdan keçim.
- Buyurun, amma xaiş edirәm, bir-bir keçin.

AXI, O EŞŞӘHDİ

Bir molla küçәdә çaxır işmiş bir kişiyә üzün çevirib deyir:
- Niyә çaxır içirsәn, hazır Allahın verdiyi tәmiz suyun

nәyi pisdi?

٢٨٢

- Axı su sudu, çaxır çaxır, әlbәttә, çaxır yaxşıdı.
- Gәl, bizim eşşәyin qarşısına bir sәtil su qoy, bir sәtil

çaxır, gör, hansın içәr?
- Әlbәttә suyu.
- Gördün?
- Axı, o eşşәhdi.

EVİMİZ GӘLİB YANIMNAN KEÇӘCӘK

Bir sәrxoş küçәdә ağacın budağını tutub dayanmışdı. Bir
nәfәr ona yaxınnaşıb deyir:

- Burda neynirsәn? Sәrxoşsan, çıx get evinә.
- Görmürsәn Kürreye-Әrz fırranır? Gözlüyirәm evimiz

gәlib yanımnan keçәndә qapıdan içәri girim.

YEDİYİM SABUN İMİŞ

Bir huşsuz adam mәğaziyә gәlib hiddәtnәn satıcıya deyir:
- Bu sabun ki mәnә vermişdiz, heç köpühlәnmir.
- Bu sabun deyil, pәnirdi.
Huşsuz bir az fikrә gedib deyir:
- Onda belә çıxır ki, mәnim sәhәr çörәhnәn yediyim

sabun imiş.

İKİ RӘSSAM

İki özünü öyәn rәssam biri-birinә rastlaşır, birincisi deyir:
- Mәn bir parça kağazda Ağrı dağının şeklini çәhmişәm,

elә tәbiyidi ki, suya salan kimi batır.
O biri rәssam deyir:
- Mәn atamın şeklin çәhmişәm, elә tәbiyidi ki, hәr iki gün-

nәn bir sakqalın qırxırıx.

٢٨٣

TEZ QAYIDAN HӘDİYYӘ

İki yoldaş küçәdә bir-birinә rast gәldi.
- Sәlam, Hәsәn evlәnib, eşitmisәn?
- Toyunda şirkәt etmişәm.
- Nә hәdiyә apardın?
- Göyәrçinnәrimnәn beşini. Başqa şey aparsaydım bir

gün sonra evә qayıtmazdı axı.

İÇİNİ QAZIB ZӘFRAN DOLDURUPLAR

Biri sәbәtdә yumurta aparırdı, qabağına çıxan qonşusuna

deyir:
- Tap görüm, nә aparıram, әgәr tapsan on dәnәsini sәnә

verәcәm. Apar evә, qәyğanax çal. Ağ yumuru şeylәrdi, yerә
düşsә sınar, suda bişirәndә qabığını soyallar, әvvәl ağı görünәr,
sonra sarısı.

- Bildim, bildim, ağ turpdu, hamısının içini qazıb zәfran
dolduruplar.

GӘRӘH AYRI EŞŞӘH TAPAM

Qanmaz bir adam dәyirmana buğda aparmışdı, gördü ki,

zınqırovlu bir eşşәh dәgirman daşını hәrlәdir, dәyirmançıdan
soruşdu:

- Daha bu zınqıruv nә üçündü?
- Eşşәh dayananda xәbәr tutum.
- Bәlkә dayanıb başını tәrpәtdi?
- Әgәr bu eşşәh sәnin qәdәr ağıllı olsa, gәrәh ayrı eşşәh

tapam.

٢٨٤

TEZ OL, MİN TÜMӘNİ VER

Biri sәhәr xoruz banında dostunun qapısını döyür:
- Bilirsәn, niyә gәlmişәm?
- Әlbәttә, bilirәm, min tümәnnәn mәrc edәh, sәn mәnnәn

pul istiyәcәhsәn.
- Yox, elәcә kefini soruşmağa gәldim. İndi ki, uduzdun,

tez ol, min tümәni ver.

BAŞI HANSIDI, QUYRUĞU HANSI

Bir xanım öz iti ilә dәrya qırağına gәzmәyә çıxmışdı, dos-
tu onnan soruşdu:

- Çox gözәl itdi, ancax çox tühlüdü, heç başı ilә quyru-
ğunu ayırmax olmur. Bәs siz necә bilirsiz ki, başı hansıdı, quy-
ruğu hansı?

- Bu iş çox asandı. Quyruğun tuturam, әlimi dişlәyәndә
bilirәm ki, başıdır.

SUSUZSAN, YOXSA YUXUSUZ?

Gecә ev yiyәsi qonaxdan soruşur:
- Susuzsan, yoxsa yuxusuz?
- Bağışlayın, sәhәr tezdәn evdәn çıxıb, günorta vaxtı bu-

lax başında bәk yatmışam.

UŞAXLIXDA ÇÖX AĞILLI İMİŞSİNİZ

Mәclisdә әylәşәn bir üşağın zәkasınnan söz gedirdi, otu-
rannardan biri deyir:

- Uşaxlıxda çox qıvrax, zәkalı olannar böyüyәndә anna-
maz, huşsuz olullar.

٢٨٥

Bu vaxt haman uşax dedi:
- Görünür ki, siz uşaxlıxda çöx ağıllı imişsiniz.

BU İTİ MӘN ALTI DÖNӘ SATMIŞAM

Bir nәfәr it satan mәğazasına gedib bir it seçib, pulun ve-

rәnnәn sonra soruşur:
- Sizcә, bu, yiyәsinә sadiq itdimi?
- Bәli, çox sadikdi. Elә bu iti mәn altı dönә satmışam.

HÜRӘN İT TUTMAZ

Gәnc oğlan kәntdә bir qapını çalır, böyük bir it onun üs-

tünә cumub hürmәgә başlıyır. Ev yiyәsi pәncәrәni açıb deyir:
- Qorxmayın, eşitmәmisiz ki, hürәn it tutmaz?
- Mәn onu bilirәm, xanım, qorxuram bunnan sizin it

xәbәrsiz olsun.

BİRİNCİ PİLLӘDӘN YIXILIB

İki nәfәr söhbәt edir:
- Uşax igirmi dördüncü pillәli bir nәrduvannan yıxıldı,

heç burnu da qanamadı.
- Ola bilmәz!
- Niyә ola bilmәz, axı o birinci pillәdәn yıxılıb.

YATMAX İSTİYİRİH

Bir nәfәr gecә saat on ikidә qıramafonu ocadan açıb rәqs
edirdi. Birdәn qapısı sәslәndi. Ev yiyәsi qapını açıb qarşısına
onnan da bir qat yoxarıda yaşıyan qonşusunun oğlunu görür.

٢٨٦

- Nolub?
- Anam deyir ki, әgәr mümkünsә, qıramafonuzu bu gecә-

lih bizә borc verәsiz, sәhәr qaytarrıx.
- Necә, gecәnin bu vaxtı sız çalıb oynamax istiyirsiz?
- Xeyir, yatmax istiyirih.

SӘN GÖRDÜYÜN MİLÇӘYİN VIZILTISINI EŞİDİRӘM

Birisi özün tәrifliyib deyirdi:
- Mәnim gözüm olduxca yaxcı görür. Mәsәlәn, mәn bu

sahat o minarәnin başında uçan milçәyi görürәm.
Dostu ona belә cәvab verir:
- Mәnim gözlәrim pis görür, ancax qulaxlarım yaxcı

eşidir. Mәn dә sәn gördüyün milçәyin vızıltısını eşidirәm.

ӘN MÜKӘMMӘLİ BİZİM EVDӘDİ

Kitabfuruş deyir:
- Bunu da alın, yeni çevrilmiş gözәl bir romandı.
Alıcı deyir:
- Adı nәdi?
- "Qadın dedi-qudusu".
- Әn mükәmmәli bizim evdәdi.

OLSA-OLMASA EŞŞӘHSӘN

İki nәfәr söhbәt edir:
- Qәribәdi, arvadım mәni “Gözәl pişih” adlandırır, qay-

nanam isә “Çirkin dәvә” diyib çağırır.
- Mәnә elә gәlir ki, orta hәddi götürmәh lazımdı. Sәn nә

balaca pişihsәn, nә dә böyüh dәvә, olsa-olmasa eşşәhsәn.

٢٨٧

TӘMİZ KÖYNӘH İSTİİRӘM

Satıcı deyir:
- Yәqin siz mәnim köynәyim kimi bir köynәh istiyirsiz?
Alıcı deyir:
- Xeyir, mәn tәmiz köynәh istiirәm.

HӘR İKİNİZ SӘFEHSİZ

İki nәfәr yol yoldaşı olub kәtdәn şәhәrә gedillәr. Biri

deyir:
- Sәn nә fikirrәşirsәn?
- Fikirrәşirәm ki, yolda bir sürü qoyun tapeydim, südünü,

qatığını, yununu satıb varlaneydım.
O birisi deyir:
- Ortağam.
- Yox, birini dә sәnә vermәrәm.
- Mәn dә bir sürü canavar tapeydım, bütün qoyunnarı

qırıb qurtareydı.
O birisi dönüb yoldaşına bir şillә vurub deyir:
- Sәn mәnim qoyunnarımı qırırsan?
Şillә yiyәn qayıdıb ona bir tәpih vurub deyir:
- Bәs sәn utanmırsan, tapdığın bir sürü qoyunnan mәnә

bir dәnә dә vermirsәn?
Onnar bir-biri ilә dalaşmaxda, eşşәyә minmiş bir kişi gәlib

onnarı ayırır, niyә vuruşduxlarını soruşur, deyillәr. Hәmin kişi
eşşәyin belinә bağlanmış doşab tuluğun açıb yerә töküb deyir:

- Yalan deyirәmsә, qoy qanım bu doşab kimi axsın, sizin
hәr ikiniz sәfehsiz.

٢٨٨

QUYRUĞUNNAN QOXMURAM

Birisi dostunun evinә gedir, hәyәt qapısınnan içәri girәn

kimi yekә bir itin ona sarı gәldiyini görüb yerindә quruyub qa-
lır. Elә bu vaxt ev yeyәsi bayıra çıxır, ağabbağ ağarmış dos-
tunu görüb deyir:

 - Qorxma, görmürsәn, quyruğunu bolayır?
- Mәn quyruğunnan qoxmuram, mәni qorxudan onun ağ-

zıdı.

İKİ DOST

Axı biz sәnlә dostux, mәnim heç nәyim yoxdu, mәnә

kömәh elә!
- Necә kömәh edim?
- Mәsәlәn, әgәr iki atın varsa, birin mәnә ver.
- Razıyam, daha nә?
- Әgәr iki inәgin varsa, birin mәnә ver.
- Razıyam.
- Әgәr iki toyuğun varsa, birin mәnә ver.
- Yox, bunu eliyә bilmәrәm.
- Niyә? At verirsәn, inәh verirsәn, toyux vermirsәn?
- Çünki atım, inәyim birdi. Toyuğum isә ikidi.

ARZUM YERİNӘ YETİŞİB

İki qәdimi dost görüşür. Artıx qocalmış dostlarınnan biri

soruşur:
- Düzün de, sәnin uşaxlıx arzularınnan yerinә yetәni

olubmu?

٢٨٩

- Anam mәni tәnbih edәndә saçlarımı tutub yolardı. Mәn
ağlıyardım, onda arzu edәrdim ki, başımda bir dәnә dә tük
olmasın. Bax, bu arzum yerinә yetişib.

 O, belә diyib әlini daz başına çәkir.

RAHAT ÖL

Olduxca pislihlәr etmiş sonsuz günah yiyәsi olan bir adam
birdәn xәstәlәnir. Üç günün içindә saralıb-solur. Hәkimlәr
onun sağalmıyacağını deyillәr.

O, ölümünnәn qabax günahlarını yumax üçün әn çox
pislih etdigi yaxın dostlarınnan birini öz yanına çağırıb deyir:

- Biz bir-birimiznәn çoxdan dostux, mәn tez-gec ölәcәm.
Xәstәliyimin dәrmanı yoxdu. Sәnә çox pislih etmişәm. Әclaf
olmuşam. Arvadın mәnim mәşuqәmdi, qızın da mәndәndi, gü-
nahlarımnan keç ki, mәn rahat ölüm.

Dostu soyuqqannıxnan deyir:
- Mәn bunnarı bilirdim, elә buna görә dә sәnnәn yaxamı

qutarmax üçün üç gün bunnan qabax sәnә zәhr içitdim, rahat
ölә bilәsәn, әzizim.

ÜZÜNDӘ ÇİBAN GÖRMÜRӘM

Bir nәfәrin çox zәrafәtçil dostu yanına gәlir. Onu yorqan-

döşәkdә gördühdә tәәccüblә soruşur:
- Nolub, olmasın azar?
- Vallah, pis yerimә çiban çıxıb.
- Mәn heç sәnin üzündә çiban görmürәm.

٢٩٠

İKİ BAĞBAN

İki bağban danışır:
- Mәn nә әkirәm, kara gәlmir.
- Atan rәhmәtlih dә elә bir şey әhmәdi ki, kara gәlsin.

YAZ HӘLӘ EVDӘDİ

Bir oğlannan bir qızı mәhkәmiyә şahid sifәtilә

çağırmışdılar. Mәhkәmә rәisi oğlannan soruşdu:
- Evlisiz, yoxsa subay?
Oğlanın bu sorğudan gözlәri yaşarıb ağlıyır. Mәhkәmә

rәisi katibә deyir:
- Yaz evlidi.
Sonra üzün qıza tutub soruşur:
- Siz necә, evlisiz, yoxsa subay?
Qız cavab vermәk әvәzinә hönkürtü ilә ağlıyır. Mәhkәmә

rәisi katibә deyir:
- Yaz hәlә evdәdi.

ӘLLİ YAŞA BӘNZӘDӘ BİLMİRӘM

Bir kişi qadınnan soruşur:
- Xanım, әrinizin neçә yaşı var?
- Qırx, mәnimnәn әrimin arasında on il fәrq var.
- Qәribәdi. Sizi heç cürә әlli yaşa bәnzәdә bilmirәm.

GӘLİR BAŞIMIZI QIRXMAĞA

Uşax qonağın üzünә diqqәtnәn baxıb soruşur:
- Әmi, siz dәllәhsiz?

٢٩١

- Yox, necә mәgәr?
- Sәn hәyәtә gәlәndә atam anama dedi ki, budu gәlir

başımızı qırxmağa.

 HӘLӘ 2000-Cİ İL OLMUYIB

Ağlınnan çox pulu olan bir qadın әtiqәsatan dükanının

qabağınnan keçәrkәn gözü vitrinә qoyulmuş bir küzәyә sataşır,
içәri girib kuzәni almax istiyir.

- Zәhmәt olmasa, o küzәni mәnә verin.
- Buyurun, xanım, bu küzә son qazıntılar zamanı tapılıb,

azı iki min il tarızı var.
Qadın elә bilir ki, dükançı onu aldadır, çox pul almax

istiyir. Başı çıxan adamlar kimi deyir:
- Niyә yalan deyirsiz, hәlә heç 2000-ci il olmuyıb.

GӘMİÇİ

Gәmi ilә siyahәtә çıxmış bir qadın göyәrtәdә dayanmış bir
gәmiçidәn soruşur:

- Siz üzmәh bilirsiniz?
- Bәzәn bilirәm, bәzәn bilmirәm.
- Necә yanı? Başa düşmәdim.
- Suda olanda bilirәm, quruda olanda üzә bilmirәm.

KÜRӘKӘNİM YAXCI ADAMDI

İki qadın söhbәt edir. Birinci qadın deyir:
- Eşitdim, oğlunu evlәndiribsәn, qızını әrә veribsәn. Gәli-

nindәn razısan?

٢٩٢

- Allah belә gәlini heç düşmәnә dә qismәt elәmәsin. Gü-
nortuyacan yatır. Әlini ağdan-qarıya da vurmur. Gәlin demә,
evimizә bir bәla gәlib.

- Bәs kürәkәnin necә adamdı?
- Elә yaxcı adamdı. Heç söz ola bilmәz. Qızım günortu-

yacan yatır. O isә tezdәn durub çay qoyur, qızıma yemәyi yata-
ğında verir, özü dә heç pul hak-hesab bilmir, qızım nә istәsә
alır. Hara istәsә xәrcliyir, heç bir kәlmә dә danışmır.

QONAX SAXLAMAX TӘCRÜBӘSİ

Biri özünün qonax saxlamax tәcrübәsinnәn danışarax deyir:
- Elә ki, qapının zәngi çalındı, tez papağımı, paltomu ge-

yinib qapını açıram. Әgәr arzu olunan qonax olmasa deyirәm:
- Xoş gördüh, çox tәәssüf ki, bu sahat çox vacib işim var,

gedirәm, çox gec gәlәcәm.
- Bәlkә bu gәlәn arzu olunan adam oldu, onda nә deyirsәn?
- Onda da hәr iki qolumu açıb deyirәm: bah, xoş gördüh,

vacib iş üçün gedirdim, sәn gәldin daha getmirәm.

 XALINIZIN GÜLLӘRİN SAYIRDIM

Ev yeyәsi qonağı evdә tәk qoyub qonşu ilә ayaxüstü
söhbәtә girişmişdi, bir sahat sonra gәlib qonağa dedi:

- Bağışlayın, deyәsәn sizi çox gözlәtdim, darıxmadınız ki?
- Xeyir a... mәn heç darıxmadım. Xalınızın güllәrin sa-

yırdım. Bilmәyiniz pis olmaz, orda düz 2 min 698 gül vardı.

ARXALIX

Hәsәn üç metr parça alıb dәrzi Kәrimә aparır. Kәrim
parçanı bir neçә dәfә ölçüb deyir:

٢٩٣

- Bunnan sәnә arxalıx çıxmaz.
Hәsәn parçanı dәrzi Sadığın yanına aparır. O ölçüb deyir:
- Arxalıx çıxar.
- Mәn parçanı dәrzi Kәrimә aparanda o demişdi ki,

arxalıx çıxmaz, bәs sәn necә çıxardırsan?
Sadıx gülümsüyәrәh cavab verir:
- Heç kimsiyә bu sırı aşma, Kәrimin oğlu böyüyüb, sәnin

parçannan ona şalvar çıxmazdı, mәnimki isә hәlә balacadı,
çatdı.

BABA, EŞŞӘHDӘN DE

Bir kәntlinin oğlu evlәnmәli olmuşdu. Bir gün arvadına

dedi:
- Әgәr keçimmә belә çәtin keçsә, nәhayәt, gәrәk eşşәyi

satıb oğlana toy edәh.
O günnәn sonra hәr vaxt ata sözә başdıyanda, oğlan onun

sözünü kәsib deyirdi: “Baba, eşşәhdәn de!”

٢٩٤

SAĞLIQLAR

 Adamın sağlığına ki, xәncәr yarası vuranda, ürәk yarası

vurmaz.
 Bağbanın sağlığına ki, gülü pula satmaya
 Bәnddә olan ğurbәtdәkilәr sağlığına.
 Bu ağacın sağlığına ki, onun kölgәsindeyik
 Bütün ürәkdәki dostlar sağlığına
 Daşın sağlığına ki, sel gәlәndә xırda daşları öz yanında

saxlar.
 Dәryanın sağlığına ki, lәpә vursa da daşmıya.
 Dostun sağlığına ki, min acını bir şirinә unuta.
 Dostun sağlığına ki, dostun evindә istikana baxa, istikan

gәtirәnә yox.
 Düz qolu bağlılar sağlığına (zindanda nahәqqcә olanlar

işlәdirlәr).
 Әsanın sağlığına ki, qocani cәvanın yanında baş әşaği

etmiyә.
 İçәk bilәk, bilәk içәk.
 İçirәm lәpәnin sağlığına, noxudun mәhvinә, çünki

dığırlanıb gedәndi.
 İntizar ilә hәsrәt çәkәn gözlәr sağlığına.
 Kömurun sağlığına, yumurtanın mәhvinә(iki rәng olduğu

üçün).
 Qırqının sağlığına ki,göydә fırıldayıb birisinә vurulma-

yıb.
 Qurdun sağlığına ki, qoyunların ürәyinә dәymәyә.
 Mığmığanın sağlığına ki, sancanda dövlәtli kasıba fәrq

qoymaz.
 Mıxın sağlığına ki, çöldә çadır saxlıya, çadır mәrd oğla-

٢٩٥

nı, mәrd oğlan namusun.
 Namәrd oğlanın sağlığına ki, o olmasa, mәrd oğulan

tanınmaz.
 Özü düz, beli әyri, balası düz sağlığına(möv ağacına

işarәdir).
 Uca dağlar, qabar әllәr, yanar ürәklәr vә intizar gözlәr

sağlığına.
 Ürәhdә hәsrәt daşıyanların sağlığına..
 Yekrәng oğlanlar sağlığına.
 Zәncirin sağlığına ki, suda qalıb paslansa da, bәnd-bәn-

didәn ayrılmaya.

٢٩٦

MӘRASİMLӘR

AXİR ÇӘRŞӘNBӘ

Axir çәrşәnbә axşamı uşaqlar taza paltarlarını geyinib bö-
yüklәrnәn çәrşәnbә bazarına gedib çәrşәnbә yemişi (noxud, kiş-
miş, girdәkan, badam) alıb fışqa çala-çala evә qayıdallar. Axşam
üstü gün batannan sonra cәvannar od yandırıb birlihdә od üstün-
nәn atılallar. Evdә qalan qızlar od üstünnәn atılırkәn deyәllәr:

Atıl, matıl, çәrşәnbә,
Bәxtim açıl çәrşәnbә.
Atıl, matıl, çәrşәnbә,
Qarnım yırtıl çәrşәnbә.

Od yandırannan sonra müşkülü olannar ayaxlarının altına
kilid qoyub niyyәtlәrinin cәvabın almağa bir nәfәri nişan edib
onun ağzını gözlәyәllәr. İlk kәlmә ki, o adamın ağzınnan çıxdı,
cәvablarıdı. Şam yeyәnnәn sonra analar çәrşәnbә yemişinnәn
hamıya pay verib, evin hәr bucağına da pay atallar, әrә gedәn
qızlarına, nişannı gәlinnәrinә dә çәrşәnbәlih (yemiş, paltar, par-
ça, qab-qaşıx) öz güclәrinә qәdәr aparallar. İstәhli xala, bibi, ba-
ci, qardaş da çәrşәnbәliyin yanına pay qoyar. Bu gecә cәvannar
dama çıxıb dolçuya ip bağlayıb evlәrin baxıncasınnan sallallar,
evin adamları dolçuya yemiş töküb ya bir töhfә (corab, dәstmal)
qoyub verәllәr. Sabahı çәrşәnbә günü arvadlar yuyunub, qaş
çәkib, gözlәrinә sürmә çәkәllәr, bu gün axar suyün üstünnәn
atılıb içinә yemiş atıb suda özlәrinә baxıb başlarını darallar.

SÜNNӘT

Sünnәt mәrasimi oğlan uşağına mәxsus olan mәrasimdi.
Sünnәt mәrasiminin nә vaxt olduğunu uşağın böyüklәri müәy-
yәn edәllәr. Bir gün şamın yanında qayğanax pişirib yaxın ta-
nışları, ağali, xanımli qonax çağırallar. Uşağı kәsdirmәk üçün
bir sәlmani gәtirәllәr.

٢٩٧

Sәlmani uşağı kәsәnnәn sonra qonaxlardan әnam alar. Bir
ağsakqal uşağın hәqqindә belә dua edәr: "Qanan olasan, qan-
dıran olasan, qanıb-qandıran olmasan, heç qalmıyasan".

 Bәzilәri sünnәt mәrasimindә aşıq, ya bir çalqıçı çağırıb
çalıb oynayallar.

DİŞLİK

Dişlih (hәdih) uşaqların ilk dişlәrini çıxartdığı zaman pişi-
rilәr. Buğda, noxud dişliyin әsli dәn-döşündәn sayılır. Qәdim-
dә diş lih pişirmәh çox vacib sayılırdı. Belә deyirdilәr ki, tuma-
nıvın tәxtәsin sat, uşağa dişlih pişir. Bu mәrasim üçün yaxın
xanımları çağırıb dişlih pişirib birlikdә yeyib qonaxların evinә,
qonşuların da evinә pay verilәrdi. Pay aldığı adamlar dişliyin
yerinә töhfә (paltar, pul, corab, hәr nә ki güclәrindә olsaydi)
qoyub yollayardılar. Etiqad var idi, uşağa dişlih pişirmәsәn dişi
rahat çıxmaz. Dişliyi pişirәndә uşağa dua edәrdiәr:

“Adlı-sanlı olasan, qocalasan, Allah dişlәrivi başacan elәsin”.
 Hәlә dә bәzi evlәrdә dişlih mәrasimi görünür.

ADQOYMA

Zahı xanımın onuncu günü uşaği ilә hamama aparıb

yuyundurardılar. Yuyundurannan sonra zahıya reyhan toxumu
şәrbәti verib, ona ılıx yumurta içirdib sәlәvat ilә evә gәtirәllәr.
Evdә gәlinә bir taza yer salıb, bir yağli quymax pişirib ona
yedirdәrdilәr. Bu gün yaxın adamları, xanımlı, ağalı çağırıb
otaxda dörә vurub әylәşәrdilәr. Uşağın baba, ya nәnәsi qu-
lağına әzan deyib qız oldusa Fatimә, oğlan oldusa Mәhәmmәd
sәsliyib uşağı әldәn-әlә verәrdilәr. Yenә dә yetişәrdi böyük
baba, ya böyük nәnә әlinә. Burda uşağın öz adını qoyub öz adı
ilә sәsliyәrdilәr. Sәlәvat çevirib şirni yeyib şadlıx edәrdilәr.
Demәlidir, uşağın adını çox Qurandan seçәrdilәr.

٢٩٨

TӘBRİZDӘ XANIM MӘRSİYӘLӘRİ

İmamlarımız dünyaya gәldiyi zamannan, onların müsibәt-

lәri dә başlanmışdı. Bir çox şiә müsәlmanlar bu müsibәtlәri
zikr edib, ağlallar. Bu müsibәtlәrә ağlama mәclislәrinә mәrsiyә
mәclislәri deyilir.

Cәnubi Azәrbaycanda mәrsiyә mәclislәri o biri ölkәlәrdәn
daha çox olur, mәrsiyәxannar deyillәr: Tәbrizlilәr (türklәr) imam-
lara öz uşaxlarına, әzizlәrinә ağladığı kimi ağlayallar, ona görә dә
Tәbrizin mәrsiyә mәclislәri daha da sәmimi, ürәyә yatımlı olar.

Xanım mәrsiyә mәclislәri, ümumiyyәtlә, mәrsiyә oxudan
şәxsin evindә qurular, әgәr mәrsiyә oxudan şәxs öz nәzrindә
demiş olsa, bәzi yemәhlәrdәn, mәsәlәn, “kükә, şirni (Müşgül-
güşa) vә...” mәrsiyәyә gәlәnlәrә paylar.

Mәrsiyә oxudan şәxslәr hamısı nәzir deyib, mәrsiyә oxudal-
lar. Onlar iki dәstәdәn ibarәt olullar, ya Allahdan bir hacәt istәyil-
lәr, ya da Allahdan vә ya imamların birinnәn hacәtlәrini alıblar.

Mәrsiyә vaxtları xas vәxtlarda olur:
Ay mәrsiyәsi, çәrşәnbә mәrsiyәsi, mәhәrrәm, sәfәr vә

orucluq aylarının mәrsiyәlәri.
Nәzir deyәn şәxs eyni halda mәrsiyәnin hansı zaman oxu-

dacağını da bәlli edәr. Mәsәlәn, deyir: “Allahdan bir hacәt isti-
yirәm, o hacәtim bәravurd olannan sonra mәhәrrәm ayının filan
vәxtindә mәrsiyә oxudaram”, ümumiyyәtlә, mәrsiyә mәclisi qa-
dınlar üçündür vә kişilәr üçün çox azaraq mәrsiyә mәclisi olur.

Mәrsiyәdә ev sahibi qonşularını, famillәrini, istәdiyi hәr
bir kәsi çağırır, bir müşәxәs saatda ilk mәrsiyәxanın mәclisinә
gәlmәyi ilә mәrsiyәyә başlallar. Çox vaxt bu mәrsiyәxannar
mollalar olurlar.

Mәrsiyә mәclisindә mәrsiyәxan әvvәl yaşayişdә çox lazım
olan dini-şәri mәsәlәlәrdәn deyib, onnan sonra mәrsiyә oxunan

٢٩٩

günün, namazı ya zikri olursa, onu da deyib, başlıyır imamların
müsibәtlәrinә oxşuyıb adamları ağlatmağa.

Ay mәrsiyәlәrinә nәzir edәn şәxs hansı imama nәzir elәsә,
o imama görә mәrsiyә oxutdurar. Çәrşәnbә mәrsiyәlәrindә Mu-
sәbni Cәfәrә görә, mәhәrrәm, sәfәr ayının mәrsiyәlәri, ümumiy-
yәtlә, imam Hüseyn vә hәzrәt Әbülfәzlә görә, orucluq ayının
mәrsiyәsi, hәzrәt Әli vә hәzrәt Fatimeyi Zәhraya görә olar.

Türklәr arasında hәzrәt Fatimeyi-Zәhra, hәzrәt Әbülfәzl,
imam Hüseyn vә imam Musәbni Cәfәr üçün daha çox mәrsiyә
oxutdurulub, müsibәtlәrinә ağlanar.

Bir mәxsus söz ki, hәzrәt Әbülfәzl vә imam Hüseynә görә
deyirlәr belәdir:

Bir qәddi ki, qardaş ölümü bükdü, düzәlmәz,
Min alәm ola, alәmә mislin dahi gәlmәz.
Cismin su kәnarında sınan kәştiyә bәnzәr,
Dur, salma bu girdabә, xәtәrnakdi lәngәr.

NӘZİR SÜFRӘLӘRİ VӘ YEMӘKLӘRİ

Azәrbaycan xalqı yüksәk dini inanclara bağlı olduğı üçün

bütün yaşam boyu hәr bir sahәdә bu inanclarını ortaya qoy-
muşdu. Azәrbaycan qadınları bir çәtinliklә üzbәüz olduqları
zaman, ya da bir hacәt, dilәklәri olanda nәzir-niyaz deyib,
müşgüllәrinin hәll olunma yolunu imamlar, onların övladla-
rının qapılarında axtarıplar. Nәzirlәrin novlәri onlarca (bәlkә
dә yüzlәrcә)dır ki, bunnarın içindә süfrә nәziri vә süfrә açmax
da var. Xususәn bir sıra әlacsız xәstәlәrin toxdamağı üçün ya
bir çәtin, müşkül arzi-dilәyә çatmax üçün, habelә sәfәrә get-
mişin (mәsәlәn, әsgәrlih, ya xәtәrli müsafirәtlәrә gedәnnәrin)
sağ-sәlamәt dönmәyi üçün, ya buna bәnzәr işlәrdә süfrә nәziri
deyilir.

٣٠٠

Xatırlatmalıyam ki, adları verilәn süfrә çeşitlәri vә onların
xususları Tәbriz şәhәrinә ayiddi, Azәrbaycanın başqa şәhәrlәrin-
dә dә eyni şәkildә, bәzәn bir az fәrqlәrlә yerinә gәtirilmәkdәdi.

Bәzi yerlәrdә süfrәyә “surfa”da deyillәr.

Әmirәlmöminin süfrәsi

Bu süfrәnin xususu budur ki, bu süfrәdә hәr nә varsa “ağ”

rәnkdә olmalıdı; yerә açılan süfrә, ya süfrәdә olan yemәhlәrin
hamısı ağ rәnkli olar. Süfrәdә olan yemәhlәr bunnardan ibarәt
olar: şirbiriş, ya firni, pәnir, yoğurt, süt, şәkәrpәnir, çörәh; hәm
dә Әmirәlmöminin süfrәsini ağ şәmlәrlә bәzәllәr. Әmirәlmö-
minin süfrәsinin başqa xususu budur ki, qonaxlar süfrәdә hәr
nә yemәh olmuş olsa, gәrәk yeyib, ya da özlәri ilә aparsınnar.
Axir başda süfrәdә heç bir şey qalmamalıdı. Ev yiyәsi tәkcә
süfrәnin sonunda bir tikә yeyәcәhlәrdәn “bey” saxlamalıdı ki,
onu da nәziri qәbul olduxdan sonra bir başqasına versin.

İmam Hәsәn süfrәsi

Bu süfrәnin xususu budur ki, süfrәdә olan hәr nә varsa ya-

şıl rәnkli olmalıdı. Süfrә parçasının öz rәngi belә yaşıl olar,
süfrüyә qoyulan yemәhlәr dә bütünlühnәn yaşıl olan
yeyәcәhlәrdәn seçilmәlidi. Süfrәdә olan yemәhlәr bunnardı:
yemәli göy (pencәr), yarpax dolması, xiyar, çörәh.

İmam Zeynәlabidin süfrәsi

Bu süfrә xususәn naxoş olannar tәrәfinnәn verilir. Bu süf-

rәdә tәkcә yemәh qurutlu aş olar ki, qәdim zamannarda belә
bir rәsm var idi ki, hәmin qurutlu aşın bütün dәn-döşünü qapı-

٣٠١

qapı dilәnib, yığardılar. İndilihdә bu rәsm daha aradan gedib.
Qurutlu aşda olan şeylәr bunnardı: aş göyüki, ibarәt olar tәl-
xun, sovzi (kavar), cәfәri, gәşniş, isfәnac, yerkökü, dәn-döşlәr-
dәn noxud, lobiyә, mәrcümәh, düyü, yarma, aş pişdihdәn sonra
da ona qurut qatıllar.

Әbülfәzl süfrәsi

Süfrәlәr içindә әn ağır, әn zәngin, nobәno olan süfrә Әbül-

fәzl süfrәsidi. Bu süfrәyә hәr nә yemәh qoyulmaxdadır, nә
qәdәr süfrә zәngin, çeşitli olmuş olsa, bu süfrәyә bәzәk sayılır.
Süfrәdә olan bir para yemәhlәr bunnardı:

Sarişilә, tәrәh, xurma, şәkәrpәnir (ona müşgülgüşa da deyi-
lәr), göy, pәnir, şirni, neçә cür meyvә, aşlardan qurutlu aş, pilov
ki, xuruştu da toyuq olar, çörәhlәrdәn lavaş, (dövlәtli yerlәrdә
sәngәk olar), dolmalardan yarpaq dolmasi vә bir neçә cür murab-
ba da süfrәdә döşәnәr. Bu süfrә başardıxca bәzәhli-düzәhli olar.

Xanım Ruqәyyә süfrәsi

Bu süfrәyә “Qırx bir Ruqәyyә süfrәsi” dә deyilәr. Bu

süfrәnin xüsusu budur ki, adları Ruqәyyә olan qırx bir qız
uşağı oraya çağırılar. Bir başqa xüsusu da budur ki, bir “kәr-
pic”in üstünә “tikan” qoyub, süfrәnin ortasına qoyular. Süfrәdә
şәm dә yandırılar. Bu süfrәnin yemәhlәri göy vә pәnir, şә-
kәrpәnir (hәman müşgülgüşa) vә çörәhdi.

Әliәsğәr süfrәsi

Bu süfrә uşaxları xәstә vә naxoş olan adamların tәrәfinnәn

deyilәr. Süfrәnin xüsusu budur ki, süfrәnin ortasında yaşıl

٣٠٢

parça ilә örtülü iki boşqab yaşıl qoyallar. Birinin içinә “uşax
әmziyi” vә o birisinin içinә dә “üç ox” qoyular, bir neçә şәm
dә yandırılar. Süfrәnin yemәhlәri tәhcә süd, kiçik yağlı kükәdi
(bir növ çörәh), bunnardan başqa ayrı yeyәcәh bir şey olmaz.

Cәnab Müslümün balalarının süfrәsi

Bu süfrәnin digәr bir xüsusu yoxdu vә onda olan yemәhlәr

dә bunnardı: qurutlu aş, şәkәrpәnir, göy, xurma, pәnir-çörәh,
bәzi yerlәrdә tәrәh dә qoyallar.

Qarannıx süfrәsi

Bu süfrә qarannıx, ışıxsız bir yerdә açıldığı üçün ona qaran-

nıx süfrәsi deyilir. Qarannıx süfrәnin bir çox xüsusları var. Qa-
rannıx bir yerdә, sayları tәk olan bir neçә xanım bir araya gәlib,
quymax pişirәllәr. Orda olan xanımların saylari üç, beş, yeddi nә-
fәr olmalıdı. Kişi tayfası vә oğlan uşağı bu süfrә başında olmama-
lıdı. Hәtta boylu qadın (hamilә) bu süfrәdә iştirak eliyә bilmәz,
çünkü uşağının oğlan, ya qız olacaği bәlli deyil. Kişi vә oğlan
uşağının olmamağı o qәdәr mühümdü ki, pişirilәn quymaxdan
belә onnara pay verilmәz. Bütün quymax başında olan xanımlar
vә süfrәdә iştirak edәnnәr gәrәk hamısı pak, tәmiz olsunnar.

Bu süfrә tәhcә çәrşәnbә axşamları (seşәnbә günü) açılma-
lıdı. Hәftәnin başqa günnәri habelә, mәhәrrәm, sәfәr aylarında
olmaz. Süfrә, altı çәrşәnbә axşamı ardıcıl açılmalıdı.

Qadınnar öz aralarında bu süfrәyә xas olan işlәri görәllәr.
Süfrәlәrin arası kәsilmәmәlidi, yeddinci süfrәni borc saxlıyıb,
nәzir-hacәt yerinә gәldiyinnәn sonra açallar.

Dedigimiz kimi, saylari bәlli olan bir neçә xanım, qaran-
nıx bir otaxda bir araya gәlib, quymax pişirәllәr. Quymağı

٣٠٣

pişirdihlәri zaman, xanımların birisi bu süfrәnin nağılını orda
olannara tәrif eylәyәr. Nağılı tәrif etmәh dә bu süfrәdә әn
önәmli vә gәrәhli işlәrdәn biridir1.

Müşgülgüşa nәziri

Bu nәzirin süfrә nәzirlәrinә bir çox bәnzәrlihlәri olduğunnan

süfrәlәr arasında vә ya mәrsiyәlәrdә olar. Müşgülgüşa "şәkәrpә-
nir" adlanan bir şirnidәn ibarәtdi vә xanımlar, bir müşgüllәri ol-
duğu zaman bu nәziri deyәllәr. Bu nәzirin özünә görә xüsusları
var. Nәziri deyәn xanım, gәrәh nәziri ayın әvvәlindә, özü dә elә
bir ay seçmiş ola ki, onun әvvәl günü cuma günü olsun.

Müşgülgüşanı paylamaxdan qabax bir xanım müşgülgüşa
nağılın tәrif elәr2.

Nağılı dedihdәn sonra nәziri deyәn xanım müşgülgüşaları
xanımlar arasında paylamağa başlar. Özü dә әvvәldә gәrәh
bәlli eliyә ki, hәr müşgülgüşaya neçә sәlәvat çevrilsin. Sәlәva-
tın sayıları da gәrәk tәk olsunnar (bir, üç, beş, yeddi).

1. Bax: Yoxsul qızın nağılı
2. Bax: Müşgülgüşa nağılı

٣٠٤

TӘBRİZ MӘTBӘXİ

Çox yerlәrdә olduğu kimi, Tәbrizdә dә xüsusi günlәr (bay-

ramlar) üçün xüsusi yemәklәr hazırlanır. Hәmin günlәri vә hazır-
lanan yemәklәri aşağıdakı kimi xülasә etmәk olar. Әlbәttә, hazır-
lanan yemәk vә içkilәrlә yanaşı, meyvә vә yemişlәrdәn dә (xur-
ma, qarpız, iydә, qovun vә s.) belә günlәrdә faydalanırlar. Bu-
rada Tәbrizә aid bir sıra yemәk vә içkilәrin, elәcә dә yemәk
hazırlığı prosesindә istifadә olunan әdviyyatların adları sadalanır:

Noruz bayramı – әriştә pilo, sәmni, boyalı yumurta,

çeşidli şirnilәr
Fitir bayramı – pilo, yağli çörәklәr
Axır çәrşәnbә – pilo, acil, quru mivәlәr
Çillә – pәşmәk, pәxlә, acil
Qurban bayramı – pilo, qurbanlıq әti
Orucluq ayı – aş, firni, südlü aş, yağlı vә şirin kükәlәr,

murabbalar, halvalar
İbni mülcәm gecәsi (Ramazan ayının 27-dә - Qәdr gecә-

sinә tәsadüf edir) – kәllә-paça, bollu sarımsaqla
Noruz Bayramının 13-cü günü – gәngәr pilo, kahi do-

şab, ya da iskәncәbin ilә
Mәhәrrәm – sarışilә, qurudlu aş, yağlı kükә, şәrbәt, südlü aş
Rәğeyib (Ölülәr bayramı – dirilәr bayramı) – halva
Xanım Ruqәyyә süfrәsi – pәnir-çörәk, yemәli göy, acil,

şәkәr pәnir
Hәzrәt Әbilfәzl süfrәsi – aş, pilo, meyvә, şirincat
Xәtmi әnam – şirincat, halva, sarışilә
Quran xәtmi – pilo, şirincat
Toy – pilo, şirincat, noğul, nabat
Doğum – quymax, kabab, murәssә

٣٠٥

Yas – pilo, halva
Uşağın diş çıxartması – dişlik (hәdik)

Xәstәlik zamanı – soyuqdәymәyә aş vә dәmlәmәlilәr;

oskürәndә kәtә, mәrci şilәsi, çaylar; zatürriyәdә aş, çaylar, to-
yuq suyu; isti vuranda abduğ, şüvәrәn; ishalda kәtә-yoğurt,
şәrbәt, şahispәrәn әraği, lumu şәrbәti; qızılcada şüyüd әraği;
suyuxluxda şahispәrәn әraği, gül şәrbәti;

Dadlar (Çaşnilәr, әdviyyatlar)
Yemәyi dadlandırmaq üçün bir sıra çaşnilәrdәn istifadә

edirlәr. Tәbriz mәtbәxindә çox tez-tez işlәnәn hәmin әdviy-
yatlar bunlardır:

Abqora – Abqoranı yayın axirlәrindә, ya da payızın
әvvәllәrindә üzüm qorasından tutarlar. Qoranın suyunu şirәçә-
kәn maşınla çıxarıb süzәndәn sonra günün qabağına qoyarlar.
Bundan bir çox yemәklәrdә istifadә olunar.

Ablumu – Tәzә limondan hazırlanır, belә ki, şirәçәkәn
maşında sıxılıb suyu alınır. Ablumunu yemәklәrdә, mürәbbә-
lәrdә, desertlәrdә vә s. işlәdәrlәr.

Rubb – payızın әvvәllәrındә, ya da yayın son günlәrindә
düzәldilәr. Bamadorları yuyandan sonra onları piçaqla bölüb
yekә qablara tökәrlәr. Bu zaman ona duz әlavә edib bir neçә
gün günәşli yerә qoyub sonra әl ilә әzib süzgәcdәn keçirib
qazanda qaynadarlar.

Әriştә – payızda vә әsasәn undan әlә gәtirәrdilәr. Әvvәlcә
unu xәmir elәyib әriştә maşını ilә kәsib qurusun deyә iplәrә sә-
rәrdilәr. Bunun bir qismini dә tәndirdә, ya ocaq üstündә böyük
tavaların içindә qovurardılar. Xam әriştәlәri (qovrulmamış)
aşa, qovrulmuş әriştәlәri pilov üçün işlәdәrlәr.

٣٠٦

ÇÖRӘKLӘR

Әhәri – bu çörәyin pişirilmәsindә yumurta, un, zәncәfil,

yoğurt, yağ, şәkәr, doşabdan istifadә olunar. Pişirmәk üçün un
ilә yağı puk vә әlә yapışmayan xәmir halına gәlәnә kimi qarışdı-
rarlar. Sonra şәkәrlә yumurtanı birlikdә әlinәn ovuşdurarlәr,
sora doşabla zәncәfili, bir dә turşamış yoğurdu artıraraq qa-
rışdırıb bütün bunlarla bir az boş xәmir düzәldәrlәr. Bir-iki saat
bu xәmiri qoyarlar dincәlsin, sonra yayıb qalıbla girdә-girdә
kәsib üzәrinә bir-iki qaşıq doşabla qarışmış yumurta sarısını
yaxarlar. Nәhayәt, bir çәnqal ilә bunların üstünә şәkil çәkib
ferdә pişirәrlәr. Bu çörәk mәhәrrәm vә orucluqda pişirilәr.

Orucluq kükәsi – adından da bәlli olduğu kimi, bu çörәk

orucluqda pişirilәr. Bunun xәmirindә un, yomurta, kәrә (ya da
yağ), bir az da şәkәr olmalıdır. Xәmirin mayası sirkә artırılmış
yoğurt olar. Bu çörәyin üzәrinә yumurta sarısı sürtәrlәr.

İşli kükә (fәtir) – bu kükәdә un, su, xәmir mayası, yağdan

(kәrә) istifadә olunur. Bu kükәnin arasına girdәkan zәncәfil, ya
da şәkәr ilә zәfәranı yağda (ya da kәrәdә) qovurub qoyarlar,
üstünә dә yumurta sarısı sürtüb ferdә, tәndirdә, ya da tavada
pişirәrlәr.

Yağlı fәtir – hazırlanma qaydası o biri kükәlәrdә olduğu

kimidir, fәrqi üzәrinә zәncәfil, yağ vә yumurta qarışdırıb sür-
tәrlәr.

٣٠٧

AŞLAR

Abqora aşı – bu aşın hazırlanması üçün bolluca abqora,
bamadur, souzi, cәfәrı, yarma, düyü vә qaragöz lobiyә lazım-
dır. Bu aş çoxraq qışda vә payızda pişirilir.

Albuxara aşı – bu aş üçün yuxarıda adıçәkilәnlәrdәn
başqa albuxara (qurudulmuş alça) da lazımdır.

İmam Zeynәlabidin aşı – bu aş da o biri aşlar kimidir.
Bunu xәstәsi, ya müsafiri olan pişirәr. Bu aş pişib qurtulandan
sonra xәmirdәn bir forma düzәldib niyyәt elәyib aşın içәrisinә
salarlar, demәk, bu forma pozulmadan qalırsa, niyәtlәri bәra-
vәrd olar.

On beş aşı – bu aş Rәmәzan ayının 15-dә pişirilәr. Bunun
üçün on beş yeyәcәkdәn istifadә olunar: souzu, tәlxun, ispә-
nah, gәşnış, aş düyüsü, yarma, mәrci, yağ, kәlәm, yerkökü, lo-
biyә, noxud, düz vә cәfәri.

Umac aşı – bu aşı soyuqdәyәn adam üçün pişirәrlәr. Bu
aşın hazırlanması üçün mәrci, lәpә, souzu, mәrzә, istiod, bibәr,
yumurta, kәhlikotu vә umac lazımdır. Umac belә düzәlәr ki, unu
su vә duz ilә qarışdırb bәrk xәmır düzәldilir, sonra o xәmiri әlәk-
dәn vә ya rәndәdәn keçirib aşın hәr nәyi pişәndәn sonra aşa artı-
rarlar. Nәhayәtdә, yumurtanı bir qabda doyunca çalib aşın üstünә
tökәrlәr. Bәzi evlәrdә qıyma-qıyma әt dә ona artıran olar.

Horra – bu bir növ aş vә ya boş yemәkdir. Qoca adamlar,
xәstәlәr, diş çıxarmaqda olan uşaqlar vә ayaq yoluna getmәkdә
çәtinlik çәkәn uşaqların içmәsi üçün hazırlanır. Unu soyuq
suda çalıb, yavaş-yavaş isti su töküb, sonra duz, kәrә vә bәzәn
süd artırıb lam ocağın üstündә pişirәrlәr.

٣٠٨

KÜKÜLӘR

Yerlama küküsü – yerlamanı çiy-çiy, ya da pişәndәn
sonra rәndәdәn keçirib ona yumurta, sarıkök, ya da zәfәran vә
ceviz artırıb tavada bollu yağda qizardarlar.

Әt küküsu – çәrxlәnmiş әtә un, yumurta, duz, sarıkök, so-

ğan vurub sonra tavanı qızdırıb, yağ töküb bu qarışığı tavaya
yayarlar. Bu kükünü qonaqlıqlarda әsas yemәkdәn әvvәl
sufraya gәtirәrlәr.

İşli kükü – bu kükü yerlama küküsü kimidir, amma bu-

raya suğan, cәfәri, qovurulmuş әt artırılar.

Balıq küküsü – balığın sümüksüz vә çәrxlәnmiş әtinә ab-

lumu, sarıkök vә yumurta artırılıb başqa kükülәr kimi pişirilir.

Toyuq küküsü – toyuğu suda pişirib ona cәfәri, qovu-

rulmuş yerkökü, zәfran, yumurta vә qovrulmuş soğan, bir dә
un artırıb o biri kükülәr kimi pişirilir.

BORANILAR

İspәnah boranısı – bu boranı qani aşağı adamlara yaxşıdır.

Bu boranıda ispәnah, suğan, ceviz vә yumurtadan istifadә olunur.

Ciyәr boranısı – doğranmış ciyәrә soğan vә bamadur

artırıb qovurarlar.

Daş kәlәm boranısı – daş kәlәmlәri doğrayıb qovurarlar,
sonra üstünә soğan, pişmiş lәpә, pişmiş әt vә bamadur artırarlar.

٣٠٩

Kәngәr boranısı – kәngәri doğrayıb ona qovrulmuş
soğan, sarımsağ artırıb yağlı suda pişirәrlәr. Pişәndәn sonra
ona süzmә yoğurt qatib çörәklә yeyәrlәr.

Yetimçә – qara badımcan, yeralması, soğan, bamaduru

girdә -girdә kәsib lay-lay üst-üstә yığıb ona duz, sarıkök, bir az
da çәrxlәnmiş әt vә quru bibәr, bir bardaq su artırıb pişirәrlәr.

Nınnıx boranısı qabağı doğrayıb, qovurub suda bir az

pişirәrlәr, yeyәndә dә ona sirkә artırarlar. Yoxsa da qabağı
tәndirә, ya da ferә bütününә qoyub belәsinә pişirәrlәr.

DOLMALAR

Bamador dolması – bәrk bamadorların içini boşaldib ona
lәpә, çәrxә çәkilmiş әt, bir dә soğani qatıb doldurarlar.

Bibәr dolması – göy, ya da qırmızı bibәrlәrin içini boşaldıb
lәpә, yarma, qovrulmuş soğan, bir az da düyü ilә doldurub dәrin
qablamaya da bir bardaq su әlavә edib lamda pişirәrlәr.

Xitab – çörәk xәmirini yayarlar, sonra girdә-girdә kәsib
ortasina qovrulmuş souzu, әt, ispәnah, geşniş, şüyüd vә soğan
yayib xәmiri qatlayıb yağ içindә qovurarlar.

Qurudlu dolma – lavaş xәmirini yayıb sovzu, cәfәri, qov-
rulmuş әt vә soğanı qatıb, onun ortasına yayib tavada
qovurarlar. Yeyәndә isә üstünә qurud tökәrlәr.

Yerkökü dolması – yerkökünün ortasını boşaldıb suda bir

az pişirәndәn sonra ortasına qovrulmuş әt, soğan, lәpә, aşlıq
düyüsü, sirkә vә bir az da şirә doldurarlar.

٣١٠

ŞİLӘLӘR

Әriştә şilәsi – hazırlanması üçün lәpә, soğan, bamadur,
pilovluq әriştә vә bunlara görә su lazımdır.

Düyü hәlimi – düyünü yaxşı qaynadıb süzgәcdәn, ya da

әlәkdәn keçirәrlәr. Buna duz (ya da şәkәr), әdviyә vә kәrә
әlavә edib yeyәrlәr.

Sarışilә – düyünü su vә zәfranla isladıb yaxşi pişirәrkәn

ona şәkәr vә zәfran artırarlar, sonra da doğranmış badam içi,
bir dә gülab töküb, qablara çәkәndәn sonra üstünә darçınla
qızılgül sәpәrlәr. Sarışilә orucluq süfrәlәrinin bәzәyidir, bir dә
mәhәrrәmdә bunu nәzir olaraq paylayarlar. Sarışilәni pişirәndә
hәr kәs ki, arzısı, ya da istәyi olsa, qazanı qarışdırar, sonra bәlli
bir zamanadәk arzusu yerinә yetsә, o da sarışilә pişirib
qapılara paylayar.

ŞORBALAR

Әt şorbası (abquşt) – Sümüklü vә yağlı әti qovurub ona

su, lobiyә, noxud, yeralma, bibәrlә, bamadur, bir dә duz vә
әdviyә artırıb lamda pişirәrlәr.

Әriştә şorbası – soğanı qovurub, ona yarımçılıq pişmiş

lәpә artırıb, sariköklә quru limon vurub su tökәrlәr. Bir az
qaynayandan sonra ona bollu әriştә әlavә edib pişirәrlәr.
Әlbәttә, bәzәn ona yumurta da vurarlar.

Souzu şorbası – souzunu doğrayıb onu yağda qovurandan

sonra un, sarıkök vә yumurta әlavә edib bollu suda pişirәrlәr.

٣١١

Kәlәçoş – soğanı qovurub ona duz vurub su tökәrlәr. Qay-
nayandan sonra qurudla quru nәnә artırarlar. O biri şorbalara
tay çörәyi içinә doğrayıb yeyәrlәr.

Abduğ – xiyar, şüyüd, mәrzәn, sarımsaq vә souzunu doğ-

rayıb ona kişmiş, qızılgül vә duz artıraraq yaxşıca çalınmış
yoğurdun üstünә töküb su vurub, çörәk doğrayıb yeyәrlәr.

PİLOVLAR

Әdviyә pilovu – әvvәl toyuğu pişirib ona rubb vә zәfran

vurarlar. Sonra soğanı qaş-qaş doğrayıb, qovurub üstünә zәfә-
ranla zәriş әlavә edilәr. Düyünü süzәndәn sonra hazırladığımız
toyuğu onun arasina qoyub üstünә qovrulmuş soğanı, bir dә
badam vә ya püstә içi töküb dәmlәrlәr.

Әriştә pilovu – dügünü bir az qaynadandan sora ona pilov

әriştәsi artırarlar. Bunu süzüb dәmә qoyanda ona qovrulmuş әt
parçaları, soğan, kişmiş, xurma әlavә edәrlәr. Yoxsa bir lay düyü,
bir lay da bu әrzaqlardan töküb sonra düyünü dәmә qoyarlar.

Tәhçin pilov – dügünü qaynadıb süzüb dәmә qoymadan

yoğurt, yumurta, zәfran, vә duzu qarışdırıb qablamanın dibinә
çörәk yerinә yayılar. Elә ki, bunlar bir az bәrkidi, pişirilmiş
toyuğun tikәlәrini üstünә düzüb, sonra da süzülmüş düyünü
әlavә edib dәmә qoyarlar.

Kәtә – yarlxı düyüdü ki, süzmәmiş qaynadıb elә dәmә qo-

yarlar. Yәni hәr bir iskan dügüyә bir iskan artıq su töküb sonra
yağ, duz vurub qaynadarlar. Dügünün suyu çәkilәndә üstünә
bütün bamador qoyub lamda dәmә qoyarlar.

٣١٢

Neçә rәngli pilov – düyünü dәmlәyib qurtarandan sonra
bir az cәfәrini hәvәngdә, ya da hәr bir alәt ilә әzib suyunu
çıxararlar. Sonra dәm almış düyüdәn bir-iki qaşıq ayrı qaba
çәkib cәfәrinin suyu ilә qarışdırarlar. Elә bu sayaq darçın vә
zәfran ilә dә rәngli düyü әlә gәtirilәr. Düyünü buluta çәkәndә
onun üstünü bu çeşitli rәnglәrdә olan düyülәrlә bәzәrlәr. Bu
pilova sultanı da deyilir.

XURUŞLAR (PİLOVÜSTÜLӘR)

Balıq – balığı rәndәlәnmiş soğan vә ablumu, un vә әd-

viyәdә yatırıb sonra yağda qızardarlar.

Toyuq xuruştu – toyuğu pişirib dörd bölüb sonra yağda

(rubb, zәfәran vә ablumu da artıraraq) qovurarlar.

Bamiyә xuruştu – bamiyәni pişirib yağda qizardarlar,

sonra da ona rubb, әt, quru lumu әlavә olunar.

Qara badımcan xuruştu – qara badımcanları soyub yağ-

da qovurub, üstünә qovrulmuş әtlә soğan, rubb vә qora töküb
bir az su ilә lamda pişirәrlәr.

Sultanı kabab – bud әtindәn hazırlanar, böyük kabab

olar.

Kәngәr xuruştu – kәngәrlәri doğrayandan sonra yağda

qovurub ona әt, zәfran, әt suyu, duz vә abqora artırarlar.

٣١٣

İÇKİLӘR

Darçın çayı – darçının üyüdülmәmişini çay kimi dәm-
lәyib içәrlәr. Bu çay soyuqluq edәnlәr, ya üşüyәn adamlar
üçün qışda çox yaxşıdır. Bu çay sancıya, miqren ağrılarına da
yaxşı olur.

Gilanar çayı – yetişmiş gilanarları çay kimi dәmlәrlәr.

Kәhlikotu – bu bitgi dağ әtәyindә göyәrәr. Bunu çay kimi

dәmlәrlәr. Kәhlikotu hәm әdviyyat, hәm dә dәrman üçün işlә-
dilir. Tәbriz kәndlәrindә qadınların doğumundan sonra sancı-
ların azalması üçün bu çaydan dәmlәyib, ya da bitginin özünü
quymağa qatıb zahıya yedirdәrlәr. Bu çayı adәt ağrıları çox
olan qızlar vә qadınlar da içәrlәr. Bu içki qanı aşağı adamlar vә
ya qanını әldәn verәn adamlar üçün yaxşıdır.

Yarpız çayı – çay kimi yarpaqlarını qurudub dәmlәrlәr.

Bu çay soyuqdәymә, anfulaanza, boğaz vә qulaqların çirk
elәdiyi zaman içilәr.

Alma çayı – aşiqi almanın qabığını soyub qurudub sonra

dәmlәyıb içәrlәr. Bu çay dadlı olduğu halda uşağı olmayan
adam, cinsәl meyli az olan vә tez yorulanlar tәrәfindәn içilәr.

İçkilәrә şәrbәtlәri dә aid etmәk olar. Şәrbәtlәr çeşidli miy-

vәlәrdәn (alma, uşqun, gül, gilanar, heyva, әrik vә s.) tutular.

Şüvәrәn şәrbәti- Şüvәrәni yeddi dönә yuyub sonra qәndi

әridib әlavә edәrlәr, nәhayәtdә su vә buzu artırarlar.

٣١٤

TURŞULAR

Badımcan turşusu – badımcanı tov verib içәrisin
boşaldib doranmış yerkökü, doranmış sarımsaq, sarıkök vә
quru nanәni qarışdırıb doldurarlar, sonra da sirkәyә salarlar.

Hәli badımcan – badımcanları pişirәndәn sora әzib üstünә

sarımsaq, nanә vә zirә artıraraq qarışdırıb sirkәyә salarlar.

Hәftәbecar – yerkökü, gülkәlәm, lobiyә, bibәr, sarımsaq,

kalah, bamador vә kәrәfisi doğrayıb birlikdә duz artırdığımız
sirkәyә salarlar.

Soğan turşusu – balaca soğanların qabığını soyub ona

bibәr, nanә vә tәlxun artırıb sirkәyә salarlar.

Sarımsaq turşusu – sarımsağın qabığını soyub sirkәyә sa-

larlar. Sarımsaq turşusu bir çox xәstәliklәrә dәrmandir vә
yeddi il qalirsa, bütün dәrdlәrә dәrman hesab edilәr.

Qohun turşusu – qohunu tikә-tikә doğrayıb, әhәk su-

yunda yatırıb, sora sirkiyә salarlar.

Meyvә turşusu – çeşdtli meyvәlәri doğrayib sirkәyә

salarlar.

Litә turşusu – bu turşuya qatılan bütün yeyәcәklәri әzib

vә ya rәndәyә çәkib ona nanә, duz vә әdviyә artırandan sonra
sirkiyә salarlar. Litә turşusunda badımcan, bamador, alma,
heyva, sarımsaq, yerkökü vә s. işlәnәr.

٣١٥

BAŞQA YEMӘKLӘR

Әrik qeysavası – әriyin yetişmişindәn ya da әrik qaxından

pişililir. Әriklәri suda pişirib ona şәkәrlә yağ töküb sonra lavaş
ilә yeyәrlәr.

Xurma qeysavası – xurmanın çәrdәklәrini çıxarıb, onu

yağda bir az su artıraraq pişirib üstünә qızılgül tozü vә darçın
sәpib yeyәllәr. Әlbәttә, bәzәn ona yumurta da vurarlar.

Xәşil – unu yaxşıcasına suda pişirәndәn sonra bir qaba

töküb arasını hovuz kimi açib isti yağ vә qәnd şirәsi artırılar.
Yemәk zamanı bunları bir-birinә bulayıb yeyәrlәr.

Duymac – quru çörәyi әrimiş yağ vә suda ovub ona pәnir

artirib yeyәllәr.

Sәmәni – yazda yazlıq buğdasını o qәdәr cücәrdәrlәr ki,

göyәrmәsin. Bu buğdanı hәvәngdә әzib üstünә su töküb
süzgәcdәn keçirәrlәr. Ardıca ona un qatıb qazanlara töküb od,
ya ocaq üstünә qoyub yavaş-yavaş qarışdırarlar. Sәmәninin
pişmәyi bir gün sürәr. Bunun xamı çıxıb rәngi dәyişәndәn sonra
qazanın ağzına dәmbuğ, ya ağ tәmiz qumaşa bürünmüş qapağı
qoyulur. Sonra Quran, ayna, daraq, bir dә canamaz qoyub
inanarlar ki, “Әyәr bu buğda tәmiz olsa, xanim Fatimә (ә) gәlib
әlini ona çәkәr, ya da onu qarışdirib gedәr”. Sәmәni dәm
çәkmәdәn әrsiz qızlar qazanı qarışdıra-qarışdıra niyyәt elәrlәr.
Sәmәni dәm alandan sonra qablara çәkib qapı-qapı paylarlar.

Quymaq – unu yağda qovurub sonra ona zәfran, qәnd, dö-

yülmüş badam içi vә su artırıb zahiya yedidәrlәr.

٣١٦

TӘBRİZDӘ XALÇAÇILIQ SӘNӘTİ

Bildiyiniz kimi, qalı (fәrş) insanların, xüsusilә Şәrq әhali-

sinin düşüncәsindә geniş yer tutaraq onların mәişәtindә mü-
hüm әhәmiyyәt kәsb edir.

Qalı: qalın döşәk, qalarqı toxunma vә әriş-arqac üstә şә-
killi, boyalı toxunmuş ip vә ya ipәkdәn ibarәt olub müәyyәn
şәrtlәr daxilindә uzun müddәt qalır. Onun yaxşısı qaldıqca
(köhnәldikcә) dәyәri daha da artır.

Xalqın yaradıcılıq mәhsulu olan bu qәdim sәnәtin texnikası,
ümumiyyәtlә, iş prosesi, burada istifadә olunan ayrı-ayrı vasitә-
lәr, alәtlәr haqqında mәlumat vermәyi zәruri hesab edirik.

Xalı (Qalı) toxunmasında işlәnәn alәtlәr

 İlk növbәdә, fәrş dәzgahını qurmaq üçün münasib yer

(kәrxana, fabrik) seçilmәlidir ki, toxunan xalçanı qardan, ya-
ğışdan vә b. zәrәrlәrdәn qorusun.

 Hәna-tövni; ardıcıl deyilәndә “hәnә tövni”

Hәna (hana): arasından uzunluğu boyunca kәsilmiş, o

baş, bu başında müstәtil şәklindә dәliklәri olan ağacdan
ibarәtdir, qapı çәrçivәsi tayları kimi ayaqüstә durub, tövnilәr
iki tәrәfdәn (aşaği-yuxarıdan) onların haçalarına girib, birlikdә
qalının köklü çәrçivәsini düzәldәrlәr.

Tövni: iki girdә ağacdır, o baş bu başi müstәtil şәklindә

olub hәnanın haçalarına girmәk üçün yontalanar.
Tәbrizdә hәna-tövniyә dәzgah, hәnaya “yanlıq” deyәrlәr.

٣١٧

Çüv, ürә: hәnanın haçalarına tövnülәrin altla üst tәrә-
findәn tövnülәr qoyulub, tövnülәri açıb-yığmaq üçün (әriş çә-
kilәndәn sonra) işlәnir. Belә ki aşağı tövnünün o baş bu ba-
şından müstәtil bölümünün üstünә vә yuxarı tövnünün altına
qoyulur, lazim olduqca işi bәrkitmәk üçün onlar çalınır,
tövnülәr bir-birindәn aralanır, әrişlәri daha da bәrkidilib, dara
çәkilir. Qalını çevirib ardın toxumaq üçün ya qurtulanda kәs-
mәk üçün onlar çıxarılıb qalı boşalar, (әrişlәr darlıqdan açılar)
dәyәrli vә riz qalıların dәzgahında çüv iki, ya üç (qalının eninә
görә) pünc bağlanır.

Pünc: bir dәmir lülәdәn ibarәtdir, aşağısına bir parça
dәmir yapışıb, onu aşağı tövnüyә mıxlarlar, lülәnin içindә bir
pünclә böyük möhrә olur, o möhrәni burduqca püncü aşağı-
yuxari aparır vә yuxarı tövnünü qavzayır vә ya endirir.

Kücü: girdә, hәna-tövnüyә görә işgә olan ağacdır, boy-
luqlar ona dolaşıb bir dönә dolanandan sonra tövnülәrә sәrilәr.

Kücünün işi arqacların (boyların vә boyluqların) aşağı-
yuxarı olduqlarını müәyyәn edib vә onları saxlamaqdır.

Әriş (boy, boyluq)
Aşağıdan-yuxarıya çәkilәn pambıq köklü ipdәn ibarәtdir.

Qalının ölçüsünә vә keyfiyyәtinә (boyun işgә vә yoğunluq
vahidi) bağlıdır. Әriş qalının ilmәk (bir toxunuş) yatağıdır.

İpәk boyluğa çillә deyilәr. Әn yaxşısı Someәsәra çillәsidir,
sonra Çin ölkәsinin çillәsi.

Arqac (arxaş)
Sağdan sola yatımına gedәn hәr lay ilmәkdәn sonra tap-

danan ipdir. O da әriş kimi pambıqdan düzәlir. Arqacla әriş
pambıq tellәrindәn tovlanır (tov yeyir).

٣١٨

Töv: tellәri uzununa burub bir-birinә hörmәkdir. Belәlik-
lә, neçә nazik teli tov vermәklә bir yoğun ip әlә gәlir.

Arqac iki cür olur:
Yoğun arqac: bir ilmәk layın üstündәn çәkilib, dәfә ilә

tapdanır.
Nazik arqac; yoğun arqacın üstündәn, boyları üst qatının

arasından çәkilib tapdanır.

İp

Qalının әsli kökü ipdir.
İp yündәn әmәlә gәlir, yün qoyun dәrisinin üstündә uzun

vә dolu tüklәrdir, qoyunun pәşmi neçә növ olur, yünün boyası-
qalın, ya nazik olması ondan әyrilәn ipin dәyәrini bildirir. Qo-
yunun qırxılmış pәşminә vә quzunun pәşminә güzәm deyilir.

Yün qırxılandan sonra tәmizlәnir, yuyulur, sonra isә yün
darağında daranıb әlçim olur. Sonra cәhrәdә әyirilir. Cәhrә 1
metr uzunluğunda yerdә qoyulan, bir başı quyu çarxına bәn-
zәyib, fırladılır, ip cәhrәnin o biri başından ilişdirilir, çarx olan
başına dolanır. İndi bu iş fabrikalarda görülür. Yün әyrilәndәn
sonra boyanır. Bu barәdә mәlumat verilәcәk.

İp boyaxdan sonra qalının ilmәklәrini tәşkil edir. Әn yaxşı
qalı güzәmdәn toxunur, qalının әn qiymәtlisi ipәkdәn toxunur.
(İpәk baramaqurdunun toxuduğu ipdir)

İplәrin növlәri

Cәhrә ipi: bu ip cәhrәdә әyrilib, qalın-işgә olduğuna görә
kәnd fәrşlәrindә işlәnir.

Maşın ipi: bu ip maşınlarla tovlanıb әmәlә gәlir, cins vә
ya әla qalılarda işlәnir.

٣١٩

Teşi: 30-35 sm uzunluğunda yoğunluğu 2-3 diametrli başı
toxmaq kimi yumru, toxmağın ortasında işgә dәmir ilgәk olub, ox
kimi yontalanır, ipin ucu ilmәyә keçirilir, dizә vurulub әyrilir, ox
hissәsinә ip dolanır. Teşi ipi işgә olub keçicәhrә ipi kimidir.

İplәrin boya adları

Ağ, qara, kerem, noxudı, sarı, yaşıl, göy, boz, zeytuni,
püsteyi, havayı, soğanı, çöhrayı, әnnabi, zәrişi, qırmız, misi,
qәfeyi vә s.

Boyaqları açıqla tox adı artırmaqla çeşidli boyalara ayır-
maq olar, mәsәlәn: tox sari, açıq yaşıl vә s.

Rәnglәrin sayı çox olanda vә ad qoymaq çәtinlik törә-
dәndә onların bir kartı da rәnglәrin sayı qәdәr deşik açıb bütün
rәnglәri o karta düzüb, sıra ilә nömrә qoyarlar, rәnglәri nömrә
ilә adlandırarlar. Ancaq hәr boya kartı yalnız bir çeşniyә
aiddır, nümunәlәr tәkcә o qalıda toxunur, onun çeşnisi ilә kartı
özünә xasdır.

İplәrin adları

 Dükçә: cәhrәnin iyindәn çıxan, ya teştidәn çıxan ipdir,
şәkli dә duk ya mәxrut kimidir.

Kәlәf: ip dükçәdәn açılıb, bir nәfәrin iki qoluna, ya kәlәf-
çәyә dolanıb, bir kәlәf әlә gәlir.

Kәlәfçә: bir әl maşını kimi kәlәfdәn açılan ip ondan
açılıb, dükçәyә, ya yumağa sәrilir.

Yumax: kәlәfdәn açılıb bir top kimi sәrilir.
Tel: ilmәyin artığı olan qısa ipdir, kәsilmәdәn qalının üs-

tündә qalır, demәk, o lay toxunandan sonra üst layda yeri gәl-
dikdә qalan ip kәsilir işlәnir.

Tәkqat: iplәr umumәn iki qat olur, yeri gәlәndә çeşninin
incәliginә baxaraq müәyyәn edilir ki, ip tәk qat toxunsun.

٣٢٠

Cütqat: ipin hәr iki qatı yenidәn iki qat da olur. Qalının
rizi 70 olanda iki qat toxunur, ancaq (40-50-60) olanda Qәzvin
ipi ilә dörd qat toxunur.

Qatverdi: iki çeşidli boyada olan ipin hәrәsindәn bir qat
qatılaraq mürәkkәb bir boya әlә gәlir. Belә iplәr çoxlu tablo
qalılarda toxunur.

Qırxım: qalı toxunanda iplәrin ucu bıçaqla kәsilir. İlmәk-
lәrin ucu qalının qalınlığından çox olduğuna görә qayçı ilә bir
boyda kәsilir, bu kәsilmiş iplәrә qırxım deyilәr.

İlmәklik: çox qısa ipdir, onunla yalnız bir ilmәk toxumaq
mümkündür.

Qәnarә: dәzgahın o baş bu başına qәdәr çәkilib, yumaq-
ların asıldığı qalın ipdir.

Toxunuş istilahları

İlmәk: iki boya dolanıb düyünlәnmiş qısa ipdir, qalının
kökü ona bağlıdır. İlmәk bir neçә növdә toxunur.

Nәğmә ilmәyi (Tәbriz ilmәyi): bu ilmәk Tәbrizdә vә әtra-
fında toxunur. Bu elә toxunur ki, üst boyun ucu qarmaqlı olan
biçağ ilә bir az qovzanır vә ipin ucu barmağın başında boyun
dalına qoyulub sonra alt boy bıçaxla götürülür, sonra bıçağın
qarmağıla üst boyun dalısından çıxan qısa ipin alt boyun
üstündәn dolandırıb vә altından sovuşdurandan sonra iki boyun
arasından çıxarıb ilmәk enib, layın üstündә oturandan sonra
ipin qalanı kәsilir.

Kaşan ilmәyi: Qum vә Tәbriz ilmәyi kimidir.
Mәşhәd ilmәyi: Qәzvin vә Hәmәdanda da toxunur.
Türkәmәn ilmәyi:
Tәkboy ilmәk: tablo fәrşlәrdә işlәnir.
Üçboy ilmәk: fәrşә zәrәr yetirәr.
Dördboy ilmәk:

٣٢١

Tirput: nazik arqacla yoğun arqacın hәr toxunan layının
arasında dәfә ilә tapdalanan işә tirpur deyilir.

Tәkarqac: (saruq toxunuş) bu işdә yalnız yoğun arqac
tapdalanır, işin sökülmәmәsi üçün hәr on laydan bir nazik
arqac tapdanır.

Qayiq: hәr iki, ya dörd boydan bir ip, ya arqacdır, işin ilk
başlanğıcı ilә düz olur.

Kilim: çeşidli boyalarda nazik, yoğun arqac bir-birinin üs-
tündәn tapdalanıb, bir neçә lay tapdalanandan sonra qalının il-
mәk bölümü başlanır, buna kilim deyilir. Kilimin arasında bә-
zәn balaca ilmәkdәn toxunan gül vә ya başqa bir çeşti, yaxud
qalını tanıdan ad toxunar.

Siçandişi: kilimin altından tapdanan dörd boy altından vә
dörd boyun üstündәn keçәn iki boyada arqac olur, üst arqac alt
arqacın әksinә tapdanır.

Lәvәr: mәddi rәngin boyasında bir neçә laylıq ilmәkdәn
iba-rәtdir, qalının dörd dövrәsinә toxunur.

Şirazә: fәrşin sağ-solu açıq qalmasın deyә kilimin yerinә
bir neçә qat ip lәvәr boyasında dörd, ya altı boya dolaşıb, iki,
ya üç dörәdәn sonra altı boyun arasından (iki-üç boy) çıxır,
ilmәk şirazәyә qatılır, onu qalıya yapışdıraraq qalının çәrçivә-
sindә yanlıq olur.

Zәncirә: işgә, ensiz olan naxışlı toxunuşdur, qalının dörd
dövrәsinә toxunur.

Su (sular): balaca haşiyә ilә haşiyәni bir-birindәn ayıran
toxunuşdur.

Balahaşiyә: iki zәncirәnin arasında eni az olan, qalının
dörd dövrәsinә toxunur.

Arahaşiyә: iki balaca haşiyәnin arasında enli, üz-üzә çeş-
niyә malik olan toxunuşdur, qalının dörd dövrәsinә toxunur.

٣٢٢

Mәdәdi: qalının әsas çeşnisi vә görkәmli bölümüdür,
haşiyәlәrin arasında toxunur vә qalının adi mәddisinә bağlıdır.

Lәçәk (guşә): mәddi dörd bucağında toxunan gül vә ya
başqa şәkildir, gülünün ağzı mәddinin ortasına sari açılır.

Türünc (aragül ya araqab): mәddi ortasında toxunan gül
vә ya qabdır.

Qabal: vәsәt (cinsi dali) fәrşdә, “kәnd fәrşi”ndә on beş, ya
on altı min ilmәk vә әla fәrşdә on dörd min ilmәk bir qabal olur.

Xәddәmә (düzmә) istilahları

 Gәrdә: tablo olmayan qalılarda çeşninin şәkillәrinin
qırax, eşik hududi olur. İki gәrdә arasında bir gülün, yarpağın,
ya budağın vә ya hәr şәklin iç boyası toxunur.

Kölgә: bir-birinә yaxın boyanın yanaşı toxunması, elә ki
kök boyanın kölgәsi onun sağ vә ya sol, alt, yaxud üst yanında
(ölçüsü şәklin ölçüsünә aiddir) toxunur.

Kölgәlәr şәklin hansı boyada olmasını göstәrir. Boyalar
bir-birinә yaxındır. Belә rәngdә olan güllәrdә toxdan açığadәk
bir neçә kölgә işlәnir.

Qәrovul (baydaq-çәkmә): iki gәrdә arasında boyanın
(xanәdәki rәng) birdәn-birә dәyişilmәsini göstәrir. Bu, bir
ilmәkdir ki, xanәnin ortasında bir az yuxarıda qalır, xanә
toxunanda ilmәk enib yerindә oturar.

Xәddәmә (düzmә): usta çeşniyә baxıb özü gәrdәlәri
düzә-düzә şayırdına da deyir. O, o biri tәrәfdәn usta kimi
düzür. Belә xәddәmә qәrinә nәqşәlәrdә işlәnir. Bununla
әlaqәdar aşağıdakı istilahlar var:

Üstünә: gәrdәnin öz boyasında ilmәyin üstündә ilmәk sal-
maqdır.

Salan: gәrdәnin dal tәrәfindә, öz boyasında gәrdә qoy-
maqdır.

٣٢٣

Gedәn: gәrdәnin önündә (qabağında) öz boyasında gәrdә
qoymaqdır.

Salan bir üstünә: gәrdәnin dalısı ilә üstündә hәmin
boyada iki ilmәkdir.

Birin bir gedәn: gәrdәnin önündә gedәn ilmәk kimidir,
alt gәrdә açılır vә ya dönür.

Cüt salan: gәrdәnin dalında öz boyasında iki ilmәkdir.
İlmәklәrin sayı “gәrdәlәr” gedәn ya salan istilahından

sonra deyilә bilәr. Mәsәlәn: (qaranı beş gedәn vә s., sarını üç
salan vә s.

Üstünә dibindәn bir gedәn: (ola bilәr üstünә dibindәn
bir, iki, üç vә s. gedәn olsun).

Salan bir üstünә: ola bilәr, cüt vә ya üç vә ya... salan bir
üstünә olsun.

Üstünә yazılan istilahların tәrkibi dә deyilә bilәr. Mәsәlәn:
salan birin bir üstünә - gedәn dibindәn cüt salan vә s.

Gәrdәni aralamaq: bir gәrdәnin o yan bu yanına öz
boyasında gәrdә qoymaqdır, alt gәrdәnin üstü boş olub bir
ilmәklik xanә düzәldir.

Altı olmayan xanә: yeni yaranmış bir xanәdir, boyası çeş-
niyә görә dәyişmәlidir. Demәk, ilmәyinin sayı o qәdәr deyil ki,
o xanәyә baydaq vurulsun. Şayırd boyanın necә olmasını
ustadan soruşar.

Toxuşda (toxunuş) işlәnәn alәtlәr

Şiş: bir tәnik 70 sm uzununda ucu qarmaq fanarlı polad-
dan olar. Şiş ilә yoğun-nazik arqacı boyların arasından keçir-
dәrlәr.

Dәfә: arqacları ilmәk laylarının üstünә yatırtmaq üçün dә-
fә ilә tapdanar. Dәfәnin darağa oxşar әn azı on altı vә әn çoxu
igirmi dişi ola bilәr.

٣٢٤

Bıçaq (piçax): ucu qarmaqlı olan yönü kәsir, ilmәk onun
qarmağı ilә salınıb, ipin qalanı onun tiyәsi ilә kәsilir.

Qeyçi (qayçı): fәrşin qalınlığından artıq olan ilmәklәrin
ucunu qeyçi ilә kәsirlәr, kәsilәn iplәrә qırxım deyilir.

Qaşıyan: qalıya pәrdaxt vermәk üçün böyük bir piçaqdır.
Qәşov: iki tәrәfi dişli olan bir alәtdir, ucu içәridә gizlәnәn

ilmәklәri eşiyә çıxardır.
Bilov: kәsәrli alәtlәri itildәn xüsusi bir daşdır, işlәtdikcә

kiçilәr. Kәsәri itildәndә onun üstünә su vә ya yağ, gahdan da
tüpürcәkdәn faydalanarlar.

Ayna: qalının dalı toxuşuna baxmaq üçün kiçik әndazәdә
bir aynadır.

Tәxtәbәnd: qalının enindә bir az uzun olan eni tәxminәn
60 sm olan taxtadan düzәldilmiş bir oturaq alәtidir.

Şәmdan: tәxtәbәndin o baş bu başında yerlәşәn münәz-
zәm deşikli olan bir kәrvaşandır, tәxtәbәndi onun kömәyilә
endirib qavzarlar. Tәxtәbәndin hәr tәrәfindә iki şәmdan olar.

Külafa: tәxtәdәn olan iki dәlikli alәtdir, iki şәmdani bir-
birinә qovuşdurar, bir dayaq kimi tәxtәbәndi öz üstündә
saxlayar.

Böyük şiş: tәxtә vә ya dәmirdәn olan alәtdir, dәzgahın
enindә, kilimin altında yerlәşir.

Şüv: boyların arasında yerlәşәn iki cür ensiz uzun tәxtәdir,
aşağıdaki nazik, yuxarıdaki isә qalın olur. İki şüvün arasından
bir yoğun arqac gedir, şüv sınsa, boyların bir-birinә qarışma-
sının qabağını alır.

Tamasa: nazik uzun taxtadır, әreyinlәrin dalı qabağına
mıxlanır, boyları әreyindәn uca saxlayır.

٣٢٥

Qalının pәrdaxtı

Pәrdaxt: qalının qalınlığını bir әndazәyә salıb, hamarla-

masına pәrdaxt deyilir. Keçmişdә bu işi qalını kәsib yerә sal-
madan әvvәl dәzgahın üstündә görәrdilәr. İndi isә bu işi yerdә
maşın vasitәsilә görürlәr.

Boyaq:
İplәri çeşidli boyalara salmaqdır, iki yol ilә bu işi görmәk

olur.
1- şimyayi cövhәrlәrlә
2- bәzi geniş yayılmış bitkilәr vә bәzi meyvә qabıqları ilә.

Nümunә üçün aşağıdakıları göstәrmәk olar:
Nar qabığı: qırmızı boya üçün.
Girdәkan: qara boya üçün.
Soğan qabığı: soğanı boya üçün.
Gil: dәvә boyası üçün.
Saman çöpü: sari boya üçün vә s.

Boyaqxana alәtlәrinin bir neçәsinin adı: tiyan, küp (küp
sürmeyisi adlanır, buna baxça boyağı da deyilәr), kәrvaşan, ocaq.

Boyaqxana ocağının yanacaqları: odun, kәrmә, neft,
mazut, qaz

Bir neçә çeşni adı: Mahi. İsfәhan. Çarfәsl. Ağaşlıq. Gül-
bülbül. Şahabbas. Heris. Covşәqan. Yeralti. Gülfirәng. Şikar-
gah. Gülüstan. Mehrab. Kәrpici. Qoba. Günbәzi (İsfәhan). İs-
lim. Boxaq. Ğәlәtnәqşә. Qәrәlәçәk. Alvar. Şәrәbiyan. Zәrrin.

Çeşnilәrin bәzisi özlüyündә bir neçә növ olur.

Qalı güllәrinin bir neçәsinin adi: alma gül, İsfәhan gül,
qızılgül vә s.

٣٢٦

Qalı toxuyanlar iş prosesindә belә bayatılar oxuyarlar:

İşi saldıx mәddiyә,
Әrbab gedir Mәkkiyә.
Әrbabın pulu yoxdu
O girir mitәkkiyә.

İşi saldıx lәvәrә,
Ağ lәvәri qan әndәrә.
Әrbabda insaf olsa,
...

İlmәyim var, salmaram,
Salsam, dalı qalmaram.
Ustamın bir qızı var,
Yalvarsa da, almaram.

İlmәh, ilmәh, tuş ilmәh,
Gәl, bu boya düş, ilmәh.
Mәn dalıya qalanda
Kefimi soruş, ilmәh.

Hәftә üçlәri olanda,
Yarım qabal dolallar.
Usta diyәr, gәl, işlә,
Şayırd diyәr, bağışla.

İlmәh sallam, pul allam,
Ustamın qızın allam.
Ustam qızın vermәsә,
İlmәyi tәrsә sallam.

٣٢٧

TӘBRİZDӘ İŞLӘNӘN LӘQӘBLӘR

Abbas Cızbız
Abbas Çәmәdan
Abbas Qarışqa
Abı Dayı
Abı Hoy
Ağbaş Rza
Ağacan İbrahim
Ağzıqәrә Böyükağa
Allahın Bacıoğlusu
Allahsız Hüseyn
Anqıran Әsgәr
Ased Kәrim
At Hüseyn
Atlı Qulu
Ayna-Daraq
Bağça Mallası
Bala Hәsәn
Başıyekә Huşәh
Bayquş Mәmmәdağa
Becәm Abbas
Behruz Gerogan
Behruz Karata
Behruz Tәkçәrx
Beşqıran İsmayıl

 Beşi on şahı Mәmmәdağa
Bәhlul Tavan
Bәhmәn Gәjqabı
Bәhmәn İngilis
Bәşir Davud

Bitdi Cәfәr
Boynuqısıx Böyükağa
Böyaa Yeddi Sәngәh
Böyükağa Xüşkәbar
Burun-Qulaxsız
Böyükağa
Buz Yusuf
Bükülü İsmayıl
Cansürtәn Әxi
Cavad Bәlәdiyә
Cavad Fәrari
Cavad Lülәkeş
Cavad Nәrә
Cavad Pilov
Cavad Tulanbar
Cәlil Tekzas
Cәmadullah Barmaği Yekә
Cil-cil Mehdi
Cin Abbas
Cin Әhәd
Cında Bağır
Cır-cәr Hәmid
Coqı Vәli
Coqu Davud
Corabıcırıx Әhmәd
Culfa Mәmmәd
Cürü Abbas
Cüt Palan
Çapar Qurban

٣٢٨

Çeçәl Hәsәn
Çeri Sadıx
Çet Yunus
Çezban Sәmәd
Çәpan Rәhim
Çikli Әzim
Çobux Bәhram
Çodar İsa
Çolax Dadaş
Çopur Rәhim
Çöp Davud
Daban Cavad
Dağ Seyidi
Dağçı Mәmi
Dal-dalı Әhbәr
Danqaz Sәid
Darkün Fatma
Daşkәsәn Mәmmәd
Daş Mәmi
Davud Cәnazә
Dev Әhәd
Dәbәh Әhmәd
Dәli Böya
Dişi Mәcid
Dәli Qulu
Dәriçi Mәmi
Dәsәn Xәrazi
Dәsәn Zәnanә
Dәstgah Böyükağa
Dәvә Mükayıl
Dib Kübra

Diktәpәn Mәmi
Dişdan Yәqub
Dişiyekә Hәsәn
Dodax Böyükağa
Doğuz Abbas
Dol Әbdül
Dolça Bağır
Dolça Böya
Dolça Böyükağa
Dosәr Sәid
Dörddodax Böyükağa
Döş Abbas
Düsen Papahlan
Eşşәk Әli
Әbioğlu Hәsәn
Әhbәr Aftamat
Әhbәr Başmaxçı
Әhbәr Cürü
Әhbәr Dardarı
Әhbәr Döngә
Әhbәr Kefli
Әhbәr Komitә
Әhbәr Kosa
Әhbәr Mәhacir
Әhbәr Torpax
Әhәd Çiraxqaz
Әhәd Әnhari
Әhәd Lәngәr
Әhәd Tuvalet
Әhmәd Cәnazә
Әhmәd Dolma

٣٢٩

Әhmәd Qaban
Әhmәd Mazan
Әhmәd Şorti
Әkbәr 49
Әkbәr Bekar
Әkbәr Bәzzaz
Әkbәr Fәndәk
Әkbәr Körpә
Әkbәr Qaban
Әkbәr Lakaster
Әkbәr Top-tormuz
Әli Baaşqah
Әli Bala
Әli Bamador
Әli Bedin
Әli Behdaş
Әli Bekar
Әli Beş ton
Әli Beyin
Әli Biğәm
Әli Bilal
Әli Boğaz
Әli Çeqan
Әli Çıqqan
Әli Das qınıq
Әli Daşqa
Әli Dayça
Әli Dölәr
Әli Firәh
Әli Gilә
Әli Qurubban

Әli Xoşqәdәm
Әli Japoni
Әli Kәlәk
Әli Kәnә
Әli Qarın
Әli Qarışqa
Әli Qeyrәt
Әli Qәçә
Әli Qәqәro
Әli Qәmә
Әli Qәnarә
Әli Qәrә
Әli Qәşәh
Әli Qırqı
Әli Qızıldiş
Әli Qumar
Әli Qumarbaz
Әli Loder
Әli Mәmә
Әli Mikrob
Әli Mınqov
Әli Oşan
Әli Pilәtә
Әli Soğan
Әliyanıx Abbas
Әliaa Quşbaz
Әliaa Mojor
Әliriza Baba
Әmәr Oğlu
Әsәd Çәxçi
Әsәd Qәrә

٣٣٠

Әsәd Sinolu
Әsgәr Baqqal
Әsgәr Dәvәti
Әsgәr Әzançı
Әsgәr Xoşzәban
Әsgәr İnәkçi
Әsgәr Kosa
Әsgәr Qıqıdan
Әsgәr Maydan
Әsgәr Mәhvәş
Әsgәr Mikrob
Әsgәr Tünükә
Әsgәr Vasmışlı
Әsgәr Yorqun
Әsğәr Gülzar
Әsğәr Suçu
Әyaqlın Mahmıd
Әyri-buyrux Mircavad
Әyyub Dizel
Әziz Ağacan
Әziz Fәnәri
Fali Xala
Fәrәc Çәrxçi
Fәrәc Qәssab
Fәrux Şahabadi
Fındıx Hәmid
Firiydun Lәk
Fırtıxlı Mәmi
Firuzoğlu Әsgәr
Firuz Sәrab
Fitә Rәsul

Gen Behnam
Gәn Cәvәr
Gәrdәn Rәhim
G.. Әsgәr
Göyәbaxan Әhbәr
Gur Böyükağa
Güzarçi Cavad
Hac Hәsәn könәz
Hacıağa atәşfişani
Hacı Düzarçi
Hacı Hәrim Sәdәqiyani
Hacı Qәlyantuş
Hacı Qәrәpet
Hacı Şәhbaz
Heydәr Abyari
Heydәr Әbәd
Heydәr Gopçi
Heydәr Kәnkan
Heydәr Qәmә
Heydәr Vәtәn
Hәbib Kәlantәr
Hәbib Kәllәpәz
Hәbib Sallax
Hәmid Cıbıllı
Hәmid Qocә
Hәmid Xallı
Hәmid Qoca
Hәsәn Ataraçı
Hәsәn Bedal
Hәsәn Benamaz
Hәsәn Bizoçiyan

٣٣١

Hәsәn Bombi
Hәsәn Boyaxçi
Hәsәn Cıbıldız
Hәsәn Çetibaz
Hәsәn Çölü
Hәsәn Әğrәb
Hәsәn Әmniyә
Hәsәn Kәlәxor
Hәsәn Kәpirçi
Hәsәn Qaşqa
Hәsәn Qәdir
Hәsәn Qәrәbuğ
Hәsәn Mısyu
Hәsәn Nәnәmqәbiri
Hәsәn Pәncә
Hәsәn Putdux
Hәsәn Sәrbaz
Hәsәn Şәx
Hәsәn Şimşad
Hәsәn Tırıx
Hәsәn Vugül
Hәsәn Yumuru
Hindi Cavad
Huşәh Ustad
Hüseyn Cәhad (bungah)
Hüseyn Djban
Hüseyn Fışqa
Hüseyn Qarçcur
Hüseyn Qәr
Hüseyn Qәrәdağlı
Hüseyn Quşbaz

Hüseyn Mәqam
Hüseyn Nәfçi
Hüseyn Polad
Hüseyn Sam-sam
Hüseyn Semuş
Hüseyn Şofer
Hüseyn Talıya
Hüseyn Topança
Hüseyn Üçdodax
Xaç İkilih
Xakalıx Musa
Xaki İbrahim
Xallı Rәhim
Xalu Turan
Xasa Mәmmәağa
Xay Mәmmәd
Xәci Kәrim
Xәlil Cәnәvar
Xәncәr Rәhim
Xәstә Qasım
Xәşә Mәmmәdağa
Xır-zır Rәği
Xodxotuoğlu Abbas
Xoruz Әsğәr
Xoşgül Böyükağa
Xuxu Mәcid
İban Çiban
İban Kәrvәşan
İbrahim Cәnazә
İbrahim Giraz
İbrahim Vaq-vaq

٣٣٢

İbrahim Yoğurd-Çörәk
İkibaşlı Kazım
İmam Hüseyn Eşşәyi
İnәhçi Abullah
İpi Qәrә
İsa Bәbri
İsmayıl Pesi
İş Böyukağa
İtbaz İbrahim
İt Hüsen
Jin Jәvәr
Kaka Sәkinә
Kar Әbdülәli
Keci Düvәsi
Keçәl Әliağa
Keçi Kәrim
Kefli Muxtar
Keş-keş Kәrim
Keşçi Әhmәdağa
Kәdu Kәrim
Kәhlih Tәği
Kәllәpәz Böyükağa
Kәrim Daşqaçı
Kәrim Gilәnar
Kәrim Kәrxana
Kәrim Rәhçi
Kәrim Vız-zızı
Kiavәroğlu Mәcid
Kirpi Rәhim
Kor Ağaәli
Küftә Mәcid

Kükü Böyükağa
Qalay-Qalay
Qansız İsmayil
Qarnıyırtıx Kazım
Qaş-göz Böyukağa
Qaz Mәmi
Qazanbaş
Qәh.. Qәnbәr
Qәrә Gilәnar
Qәrә Kişi
Qәrәsatan Vәhid
Qıllı Oruc
Qır Nәği
Qırqı Rza
Qırmız Hüseyn
Qırno Kәrim
Qız Hәmid
Qızbaz Rәsul
Qodux Mәmmәd
Quddu Qulabiyә(Hәbib)
Qulamhüseyn Dәrviş
Qulamrza Xuşkәbar
Quli Rubabә
Quli Sallax
Qulu Mikayil
Qulu Zılıcani
Qurbağa Mәmәdәli
Qurban Acan
Qurban Şami
Qurd Böyükağa
Quşbaz Әmi

٣٣٣

Quşbaz Hәmid
Qutdi Qurban
Quz Mәşәhbәr
Lampa Dәvә Bağır
Lat Jәvәr
Lәpә Böyükağa
Lilix Pәrviz
Loti Norәstә
Lotu Böyükağa
Lut Әlimәmmәd
Maç Әli
Maddә Ondürd
Mahmud Cambur
Mahmud Küzәgәr
Mal Cәvәr
Malla Pәrvanә
Malla Yusuf
Mehdi Kantiner
Mehdi Kilid
Mehdi Kosa (danagöz)
Meymun Abbas
Mәcid Agahi
Mәcid Küzәyar
Mәmә Böyükağa
Mәmәd Xakı
Mәmi Qoca
Mәmmә Böya
Mәmmә Gorgi
Mәmmәd Acan
Mәmmәd Bilverdi
Mәmmәd Gülü

Mәmmәd Qәssab
Mәmmәd Şıntır
Mәmmәd Yepa
Mәsud Sitxablı
Mәşә Mәmi Bağvan
Mıqı Davud
Mir Burun Әmir İsmayil
Mir Mәdәli
Mırıx Mәmmәd
Mirza Әli Falci
Mirzәcanoğlu Mahmud
Moz Quli
Mösün Tәkxal
Nabat oğlu Hüseyn
Nayıb oğlu Әhәd
Nay-nay Mahmud
Nazioğlu Әkbәr
Noxud Böyukağa
Noxudu Mehdi
Nufuz Әmi
On bir Böyukağa
Oru Qәni
Oruc Bәradәr
Os...du-qaçdı Mәmmәd
Ölü yiyәn Mәmi
Ömәr Hәsәn
Ördәh Nadir
Peti Heydәr
Pәdu Cәvәr
Pilәtә Başı
Pinti Mәmi

٣٣٤

Pişih Hәsәn
Porsux Әli
Pota Mәmmәdәli
Pota Mәsumә
Rәcәb Hamamçı
Rәhim Qәvvat
Rәhim Mәntәqә
Riza Eyvәllah
Riza Hökmavarlı
Riza Xәtrkan
Riza Mahacir
Riza Pasban
Riza Suz-suz
Rubb Әli
Rza Dәrbedәr
Rza Sibil
Sari Әhmәd
Sarımsax Ümran
Serçә Hüseyn
Seyfi Maman
Sәccad T.B.T
Sәfeh Hәsәn
Sәkqәl Mәmi
Sәmәd Qırqı
Sәmәd Pәncә
Sәyyad Münkәrat
Sona Bayram
Supa İsa
Sus Rәsul
Sutçi Kәrim

Sünbüldәn qorxan Hәsәn
Sür-sür Cavad
Süsen Quşbaz
Şah Yәqub
Şamsız Mәcid
Şatır Yusuf
Şer Mәmәdoğlu Hәsәn
Şetan Әli
Şeyx Kәrim
Şeypurçi Cavad
Şәxtә Sadıx
Şәlә Mahmud
Şәm Cәvәr
Şәmi Dәdә Qovza
Şәrbәtoğlu Әsgәr
Şorba Tәği
Taqalax Yәqub
Takqa Mәmmәd
Tanker Müctәba
Tarverdi Qulusu
Taza Beş Qıran (sәyid)
Telli Hüseyn
Tәxtә Davud
Tiltә Qapan
Tın-tın Pәrviz
Torba Kәrim
Toyux Cәlil
Toyuxçu Mәmi
Turi Cavad
Tuş Lumu
Tuvalet Misvaki

٣٣٥

Tüksüz Әliağa
Tülkü Әliriza
Tülü Hәsәn
Ulduz Әsgәr
Uzun Әjdәr
Uzunqol Eynullah
Üç Aşıx Hәmid
Ütü Behruz
Üzüquylu Böyükağa
Vәhşi Cәlәl
Vәliәhd Mәmmәdağa
Vış-vış Mәsümә
Yağlı Hüseyn
Yanıx Aliyә
Yavan Abbas
Yeddiburux Mehdi
Yekәbaş Әsğәr

Yekә Cәlil
Yertopi Mәmmәd
Yetim Hәsәn
Yәqub Daşkәsәn
Yәqub Dilbilmәz
Yoğun Zәhra
Yolçi İsa
Yorqun Abbas
Yorqun Qәssab
Yunis Ye Pa
Yusuf Gәnә
Yusuf Köpen
Yusuf Topança
Yünçi Sәfәr
Zeynal Pısıdı
Zır-zәr Әli
Zöpi

336

TӘBRİZ-QARADAĞ AŞIQ MÜHİTİ

Tәbriz-Qaradağ aşıq mühiti, keçmişdә olduğu kimi, bu

gün dә, türk aşıq әnәnәsinin әn köklü, әn bәrәkәtli, әn güclü
qoludur. Türk ozanı Aşıq Qurbani burada yaşamış, saz çalıb,
nәğmә söylәmiş, qoşmalar, dastanlar yaratmış, türk aşıq әnә-
nәsini çox yüksәk sәviyyәdә yaşatmışdı.

Bu gün dә onlarla aşıq-şair türk aşıq әnәnәsini bütün can-
lılığı ilә davam etdirirlәr.

Hazırda bu bölgәdә beş yüzdәn artıq aşıq fәaliyyәt göstәrir.

Tәbriz-Qaradağ aşıq mühitindә istifadә edilәn
çalğı alәtlәri vә onların әsas xüsusiyyәtlәri

Tәbriz-Qaradağ aşıq mühitindә aşıqlar, ümumiyyәtlә, “üç-

lük” dediklәri üç çalğı alәtindәn – “saz, balaban, qaval”dan
istifadә edirlәr. Bәzәn dini xarakterli divanıları vә ya “Yanıq Kә-
rәm”, “Ruhani” kimi yüksәk sәnәt dәyәri daşıyan saz havalarını
yalnız sazla vә ya balaban vasitәsilә çalıb söylәyirlәr. Tәbriz-
Qaradağ aşıq mühitindә, şәhәr vә kәndlәrdә toyların әksәriyyәti
aşıqlar tәrәfindәn edilir. Aşıqlar yeri gәldikcә hekayәlәr vә ya
dastanlar danışıb, nәğmәlәr oxuyurlar. Bәzәn dә nәğmәli oyun
havaları çalaraq ayrı mәkanlarda olan kişilәrin, qadın vә qızların
oynamalarını tәmin edirlәr. Bәzәn birdәn çox aşığın qatıldığı toy
vә ya dәrnәklәrdә deyişib, ya qonaqları coşdurma әsnasında iki.
Daha çox aşıq birlikdә bir balabanla çalıp söylәyәrlәr.

Açıq havada edilәn toylarda vә ya toy mәrasimlәrinin
gәlin çıxarma mәrhәlәsi kimi çöldә cәrәyan edәn qisimlәrindә
balabanın yerinә zurna olar. Bu dәfә “saz, zurna vә qaval”
üçlüyündәn istifadә edilәr.

٣٣٧

Saz: Telli türk musiqi alәtidir. Bütün türk cәmiyyәtlәrindә
istifadә edilәr. Çögür, dutar, setar, gıcak, kәmançә vә saz qopuz
soyundan gәlәn musiqi alәtlәridir. Ümumiyyәtlә, tut, әrik, ya da
qoz ağacından düzәldilir. Tәbriz-Qaradağ aşıq mühitindә istifadә
edilәn sazlar, ümumiyyәtlә, doqquz qulaqlı, on doqquz pәrdәli,
doqquz simlidir. Tellәri metaldandır. Azәrbaycan sazlarının bәn-
zәridir. Yeddi әsas vә beş yarım pәrdәsi vardır. Akkord (nizam)
quruluşu әnәnәvi olaraq yeddi әsas pәrdәdәn alınan sәslәrә görә
edilәr. Birinci tellәr qoldan çıxan açıq sәsә görә birinci oktavanın
“do” sәsinә görә tәşkil edilsә, bu vәziyyәtdә әsas pәrdәlәrin
çanaq istiqamәtinә doğru sәslәrin adları belә olar. Başqa bir ifadә
ilә saz pәrdәlәrinin adları vә nota görә dәyәrlәri belәdir:

1. Baş pәrdә Birinci oktavanın “re” sәsi
2. Orta pәrdә Birincioktavanın “mibemol” sәsi

٣٣٨

3. Şah pәrdә Birinci oktavanın “fa” sәsi
4. Ayaq divani pәrdә Birinci oktavanın “sol” sәsi
5. Bayatı pәrdә Birinci oktavanın “la bemol” sәsi
6. Ayaq şah pәrdә Birinci oktavanın “si bemol” sәsi
7. Beçe pәrdә Birinci oktavanın “do” sәsi
Tәbriz-Qaradağ aşiq mühitinin dünyada tanınmış ustadı

Aşiq Çәngiz Mehdipurun sazı 20 pәrdәlidir. Tәbrizdә istifadә
edilәn sazın şәkli belәdir:

Balaban: Nәfәslә çalınan türk musiqi alәtidir. Fındıq, tut,
qoz, әrik ağacından düzәldilir. Silindr şәklindәki gövdәsinin
(uzunluğu 280-320 mm) sәkkizi qabaqda, biri arxada doqquz
dәlik vardır. Gövdәsinin baş tәrәfinә qamışdan iki qat dilcikli
yastı ağızlıq bitişir. Ağızlığın ortasındakı parça vasitәsilә çal-
ğının akkordu dәyişilir. Balabanın sәs nәrdivanı (Qam) kiçik
oktavın sol sәsindәn ikinci oktavın do sәsinә qәdәrdir. Yumşaq
vә qәmli sәsi vardır. Xalq çalğı alәtlәri ansamblında istifadә
edildiyi kimi, solo alәt olaraq da istifadә edilir. Qafqaz vә Orta
Asiya xalqları arasında çox yayılmışdır.

Qaval: üzünә dәri (әsasәn balıq dәrisi) çәkilәn dairәvi qıs-
naqdan (diametri: 340-450 mm, eni: 40-60 mm) ibarәtdir. Xü-
susi sәs effekti yaratmaq üçün qasnağın iç tәrәfinә metal halqa-
lar asılır. Ümumiyyәtlә, qasnağın üzü sәdәflә bәzәnir. Qaval
barmaqlar dәriyә vurularaq çalınır. Solo vә kollektiv çalğı alәti
kimi istifadә edilir. Anadolu, Qafqaz vә Orta Asiya xalqları
arasında yayılmışdır.

Zurna: Üfurmәli (nәfәs) türk musiqi alәtlәrindәn biridir.
Ümumiyyәtlә qoz vә ya әrik ağacından düzәldilir. Silindrik
gövdәsinin uzunluğu 280-300 mm; üst tәrәfindә yeddi, alt tә-
rәfindә bir deşiyi vardır. Ağız hissәsindә akkord üçün әlavә de-
şik dә açıla bilәr. Qamışlı ağızlığından üfürülәrәk çalınır. Sәs

٣٣٩

nәrdivanı (Qami) kiçik oktavanın si bemol sәsindәn üçüncü
oktavanın do sәsinә qәdәrdir. Güclü vә tiz sәsә malikdir. Quru
zurna, cura zurna kimi növlәri vardır.

Hәr üç çalğı alәti aşıq vә sәnәtçilәr tәrәfindәn ayaq üstә
dayanaraq çalınır.

Aşıqlar çalğı alәtini ifa edәrkәn hәmin musiqinin mәqa-
mına vә nәğmәnin ruhuna uyğun olaraq hәrәkәtlәr göstәrirlәr.
Onlar hәm saz çalıb nәğmә söylәyirlәr, hәm dә müxtәlif oyun
nümunәlәri, rәqs nümayişlәri tәqdim edәrәk tamaşaçıları coş-
durmağa çalışırlar.

Tәbriz-Qaradağ aşıq mühitindә

xalq rәvayәtlәri vә dastanlar

Türk aşıq әnәnәsinin әhәmiyyәtli bir hissәsini aşıqların

tәsnif etdiklәri xalq rәvayәtlәri (hekayәlәri) vә xalq dastanları
tәşkil edir. Әsrlәr boyu bir çox ustad aşıq xalq hekayәsi, dastan
tәsnif etmişdir. Daha sonra bir çox xalq hekayәsinin musannifı
olan aşıqların hәyatı haqqında xalq hekayәlәri yaradılmışdır.
“Qurbani”, “Abbas ilә Gülgәz”, “Xәstә Qasım”, “Koroğlu”,
“Şah İsmayıl”, “Nәcәf ilә Pәrizad” kimi xalq hekayәlәri
bunlardandır. Tәbii ki, bu hekayә vә dastanlar başqa bölgәlәrә
yayılmışdır. Türk mәdәniyyәtinin nadir incilәri olan bu mәh-
sullar yüz illәrdәn bәri şifahi әnәnә yolu ilә bu günәdәk gәl-
mişdir. Bunlardan bәzisi yaxın zamanlarda yazıya köçürülmüş-
sә dә, әksәriyyәti hәlә şifahi әdәbiyyatda yerini qorumaqdadır.
Ustad ozanların bu qiymәtli yadigarına әlavә olaraq müasir
aşıqlar da klassik xalq hekayәlәri tәrzindә yeni xalq hekayәlәri
meydana gәtirirlәr.

٣٤٠

Tәbriz-Qaradağ aşıq mühitinin repertuarında 50-dәn çox
xalq hekayәsi vә dastan vardır. Bunlardan bәzilәrinin adını
qeyd etmәyi zәruri bilirik:

1. “Abbas ilә Gülgәz”
2. “Aşiq Әli vә Aşiq Rәfi”
3. “Alı xan ilә Pәri xanım”
4. “Aşiq Qәrib”
5. “Әli şah”
6. “Baba Leysan vә Pәrizad”
7. “Әsәd vә Sәltәnәt”
8. “Qәrib ilә Şahsәnәm”
9. “Gәrgәrli Mәhәmmәd vә Mahparә xanım”
10. “Qulam Kәmtәr”
11. “Güneyli Nәcib usta”
12. “Xәstә Qasım”
13. “Hatәm şah”
14. “Xudat”
15. “Qaçaq Nәbi”
16. “Qәlbi ilә Sәlbi”
17. “Kәrәm ilә Әsli”
18. “Qurbanı”
19. “Leyli ilә Mәcnun”
20. “Mahmıd ilә Gülәndәm”
21. “MirMahmıd”
22. “Molla Әli ilә Rәfi”
23. “Nәcәf ilә Pәrizad”
24. “Sarxoş vә Mәhbub”
25. “Şah İsmayıl vә Gülazәr”
26. “Ululu Kәrim vә Süsәn”
27. “Xanım”

٣٤١

28. “Valeh ilә Zәrnigar”
Ayrıca Tәbriz-Qaradağ aşıq mühiti, Koroğlunun doğulub

yaşadığı ehtimal edilәn yerlәrdәn biri qәbul olunduğuna görә
Koroğlu hekayәlәrindәn bir çoxu burada yayılmışdır. Bu mühit
aşıqlarının bildiyi Koroğlu hekayәlәri bunlardır:

1. “Aşiq Cunun”
2. “Eyvazı gәtirmә sәfәri”
3. “Bağdad sәfәri (Bәydәş Bәzirgan)”
4. “Bağdad sәfәri”
5. “Bolu bәyi sәfәri”
6. “Dәmirçioğlu sәfәri”
7. “Dәrbәnd sәfәri”
8. “Әrzurum sәfәri”
9. “İstanbul sәfәri”
10. “Koroğlunun qocalığı”
11. “Rum sәfәri”
12. “Tәrcan sәfәri”
13. “Toqat sәfәri”
14. “Türkәmәn sәfәri”
Müasir aşıqların tәsnif etdiyi xalq hekayәlәri dә vardır.

Tәbriz-Qaradağ aşıq mühitinin ustad aşıqlarından Qafar İbrahi-
minin tәsnif etdiyi beş hekayә vardır:

1. “Fәhlә ilә Reyhana”
2. “Aşiq iman ilә Deyişmә”
3. “Sıçan ilә aşıq”
4. “Türkistan sәfәri”
5. “Babәk dastanı”
Ayrıca Yazar Hüseyin Güneyli Dәdә Qorqud boylarını

xalq hekayәsi şәklindә qәlәmә almışdır. Bu hekayәlәri Aşiq
Cәbrayıl Xәlili toylarda, dәrnәklәrdә nәql edir. Bәzi musiqi ev-

٣٤٢

lәri bu hekayәlәri eyni zamanda kaset vә CD disklәrә köçür-
müşlәr.

Tәbriz-Qaradağ aşıq mühitindә yayılmış aşıq havaları

Tәbrizin müasir aşıqlarından ustad Aşiq Qafar İbrahimi
qeyd edir ki, türk aşıq әnәnәsindә 288 aşiq havası vardır. Bu
havalardan 70-80-i, ümumiyyәtlә, ortaqdır. Digәrlәri isә bölgә-
lәrә mәxsus havalardır. Mәsәlәn, Qaradağ bölgәsinin 24 özü-
nәmәxsus aşıq havası vardır.

Tәbriz-Qaradağ aşıq mühiti nümayәndәlәrinin repertuarın-
da olan havalardan bәzilәri bunlardır:

Divanilәr:
1. “Osmanlı Divanısı”
2. “Böyüklәr Divanı”
3. “Sadә Divanı”
4. “Şah Sәhvi Divanısı”
5. “Urmiyә Divanısı (Bәhmәni)”

Başqa Havalar:

1. “Zarıncı”
2. “Ağaxanı”
3. “Araz”
4. “Arazbarı”
5. “Arazbastı”
6. “Ay kişi”
7. “Ayaxlı tәcnis”
8. “Ayәti-aşıq”
9. “Ayvaz Pәşrov”
10. “Azaflı Dübeyti”

11. “Azim bәyi”
12. “Bağmeşә”
13. “Baş bәhri”
14. “Baş sarıtel”
15. “Bәhmәni”
16. “Bәnnan Hicranı”
17. “Bozlu Kәrәmi”
18. “Camış gövşәği”
19. “Ceyrani Kәrәmi”
20. “Cәfәri”
21. “Cәlili”
22. “Cәmşidi”

٣٤٣

23. “Cәngi Koroğlu”
24. “Çavuşu”
25. “Çәtvәri”
26. “Çiçәyi”
27. “Çin divarı”
28. “Çoban şikәstә”
29. “Daban şikәstә”
30. “Dağıstangülü”
31. “Dağıstanı”
32. “Dağlar bayatısı”
33. “Dağlar çiçәyi”
34. “Dik dabani”
35. “Dilqәmi”
36. “Doxabәyi”
37. “Dol Hicranı”
38. “Dögmә Kәrәmi”
39. “Döşәmә”
40. “Duraxanı”
41. “Dübeyti”
42. “Elәyәz Gülşanı”
43. “Әhmәd Gәmi”
44. “Әhmәd Gözәllәmәsi”
45. “Әkbәri”
46. “Әmrahı”
47. “Әsmәrim”
48. “Fincanı”
49. “Füqaratlı gәraylı”
50. “Qarabağ tәcnisi”
51. “Qaytarma qәhrәmanı”
52. “Gәraylı”

53. “Gәraylı Güllü”
54. “Gәrmәdüz böyük qardaşı”
55. “Gәrәni”
56. “Qocanı”
57. “Göyçәgülü”
58. “Qürbәti”
59. “Halәbi qısa yaprax”
60. “Halәbi uzun yaprax”
61. “Hasaqaldar”
62. “Hәştәrinin böyük qardaşısı”
63. “Heydәri”
64. “Hәmәdani”
65. “Hәmәdan gәraylısı”
66. “Xaldarı”
67. “Xalxal dübeyti”
68. “İncәgülü”
69. “İrәvan çuxuru”
70. “İsfahani”
71. “Keşişoğlu”
72. “Kәrәm şikәstәsi”
73. “Kәsmә Kәrәmi”
74. “Köhnә gәraylı”
75. “Koroğlu dübeyti”
76. “Qafiyә”
77. “Qara kәhәri”
78. “Qaratoprax şikәstәsi”
79. “Qarabağ böyük qardaşısı”
80. “Qarabağ Çiçәyi”
81. “Qaradağ böyük qardaşısı”
82. “Qaradağ çiçәyi”

٣٤٤

83. “Qaradağ gәraylı”
84. “Qaradağ şikәstәsi”
85. “Qaradağ tәcnisi”
86. “Qarapapağı”
87. “Qars havası”
88. “Qasım hanı”
89. “Qәdim tәcnis”
90. “Lәşkәri”
91. “Mahnı Azәrbaycanı”
92. “Meydan şikәstәsi”
93. “Mәcnun deyәrdi”
94. “Mina gәraylısı”
95. “Misri Müxәmmәs”
96. “MisriGülü”
97. “Möhtәrәm”
98. “Muğanı”
99. “Mustafa şikәstәsi”
100. “Mücәssәmә”
101. “Nemәti”
102. “Nәqarәti gәraylı”
103. “Osmanlı Bәkri”
104. “Otaq qabağı (Otaq önü)”
105. “Ovçu gәraylısı”
106. “Paşa göçdü”
107. “Paya bacı”
108. “Pәnahı”
109. “Rizә gәraylısı”
110. “Ruhani”
111. “Sarı torpax”
112. “Sayma qara kәhәri”

113. “Sәmahı”
114. “Setari Kәrәmi”
115. “Seyrәni”
116. “Siyastavr”
117. “Sona Setarı”
118. “Sulduzu”
119. “Şagi gözәllәmәsi”
120. “Şegayigi Şәkәryazı”
121. “Şәki Şәlul (Cәvadi)”
122. “Şirvani”
123. “Taciri”
124. “Tәbil cәngi”
125. “Tәbriz gәraylısı”
126. “Tәrәkәmә gözәllәmәsi”
127. “Urmiyә gözәllәmәsi”
128. “Urmiyә şikәstәsi”
129. “Üzümdil şikәstә”
130. “Vaqif gözәllәmәsi”
131. “Vaqifi”
132. “Vәli tәrәfindәni”
133. “Yanıx Kәrәm”
134. “Yanıx Qürbәti”
135. “Yayma gözәllәmәsi”
136. “Yellәmә gәraylı”
137. “YelYel”
138. “Yurd Yeri”
139. “Zarı Kәrәmi”
140. “Zarinci Kәrәmi”
141. “Zәng Әmra”

٣٤٥

ÇAĞDAŞ TӘBRİZ-QARADAĞ AŞIQLARI

Qafar İbrahimi Dinvәr

Aşıq Qafar İbrahimi Dinvәr 1954-cü
ildә Qaradağın Meşәbar Napiştә kәndindә
anadan olub. 1960-ci ildә Tәbrizә köçüb. 17
yaşından aşıq sәnәti ilә tanış olub. Onun söz
ustadları Aşıq Hәsәn Ğәfari, Hüseyn Әsәdi
olub. O, 22 yaşından aşıqlığa başlamışdır.

 “Әsli-Kәrәm”, “Valeh-Zәrnigar”, “Әli-
Rafi”, “Dilәfruz”, “Koroğlu”, “Bәhram-Gü-

lәndam”, “Tahir-Zöhrә”, “Mehri-Şәhri”, “Qurban-Pәri”, “Nov-
ruz-Qәndab”, “Qәrib-Sәnәm” kimi xalq dastanları ilә tanışdır.

Bu günәdәk “Babәk Qәhrәman”, “Sәfәrxan”, “Sәttarxan”,
“Siçan ilә Aşıq”, “Kürdüstan sәfәri”, “Fәhlә-Reyhan xanım”
nağıllarını yaradıb. Yeddisi dastan olmaqla 13 kitabı var.

O, aşıq yaradıcılığının bütün janrlarında şeir yazır. Bir çox
aşıqlarla deyişmәlәri olub.

Hüseyn Sayi Mahmıdabad

Aşıq Hüseyn Sayi Mahmıdabad 1966-cı

ildә Tәbriz yaxınlığında Mahmıdabad kәn-
dindә anadan olmuşdur. 1973-cü ildә Tәb-
rizә köçmüşdür. 12 yaşından aşıq sәnәtilә
tanış olmuşdur. Söz ustadı Aşıq Әziz Şәh-
nazidan 7 il dәrs almışdır. Saz ustadı da
Aşıq Hacı Әli İbadiyan olmuşdur, ondan 3 il

dәrs almışdır. 23 yaşından mәclislәrә gedәrәk aşıqlığa baş-

٣٤٦

lamışdır. Çoxlu xalq dastanları ilә tanışdır.
“Yadigar-Gülәbatın”, “Şirin ilә Fәrhad”, “Şahzadә Cәmşid”,

“Әmir Әrsәlan”, “Zal oğlu Rüstәm”, “Şah İsmail-Leyli xanım”,
“Yusif sultan”, “Mәhәmmәd-Zöhrә” dastanlarını yaradıb.

Qәdim saz havalarından 27-sini çalır, onun sözlәrinә görә,
bu havalar hazırda çalınmır. Bu günәdәk 28 kitabı çap olunub.
“Şah İsmayıl vә Gülgәz”, “Xәstә Qasım”, “Tufarqanlı Abbas”,
“Qaçaq Nәbi”, “Bayatılar”, “Әsli-Kәrәm”, “Leyli-Mәcnun”,
“Әmir Әrsәlan”, “Әlәsgәr vә Tәbriz aşıqları”, “Sara-Xançoban”,
“Yusif vә Züleyxa”, “Koroğlu”, “Aşıq Yәdullah vә Aşıq Әziz
Şәhnazi”, “Göycәli Növrәs İman”, “Çarıqçı Sәmәd”, “Şirin vә
Fәrhad dastanı”, “Azәrbaycan Nağılları”, “Xәstә Qasımın dastan-
ları”, “Babaları unutmayaq”, “Şanlı Yurdum Azәrbaycan”, “Aşıq
Mahmud”, “Sazlı-sözlü dastanlar”, “Qurbaninin tәzә tapılmış
dastanları”, “Xәstә Qasımın tәzә tapılmış şeirlәri”, “Danış, gö-
rüm, telli sazım”, “Şahi-La-fәta”, “Telli saz”, “Aşıq Abbas Tufar-
qanlı” kitablarının müәllifidir.

Aşıq Şәhnaz, Aşıq Sirus, Hәmәdanlı Aşıq Әkbәr, Aşıq
Manaf, Hәsәn Qafarlı ilә deyişmәlәri olmuşdur.

Hәsәn İskәndәri

Aşıq Hәsәn İskәndәri 1947-

ci ildә Araz çayının sahilindә
yerlәşәn Kәlalә kәndindә anadan
olub. Azәrbaycanın bir çox yerlә-
rini gәzdikdәn sonra Tәbrizdә ya-
şamağı qәrara alıb, aşıq sәnәtinin
inkişafında böyük xidmәtlәri
olub. Saz-söz ustadları Aşıq Hacı

٣٤٧

Әli İbadiyan, Aşıq Әziz Şәhnazi olmuşlar.
Türk aşıq sәnәtinin әn qabaqcıl aşıqlarından sayılır, bir

çox xalq dastanı ilә tanışdır. 1998-1999-cu illәrdә Çindәn,
Fransayadәk gedәrәk konsertlәr vermiş, böyük tәqdir qazan-
mışdır. Hazırda “Aşıqlar Ocağı” adlı dәrnәk yaradaraq bir çox
gәnc aşıq yetişdirib türk alәminә tanıtmışdır. Ara-sıra aşıq ya-
radıcılığının müxtәlif janrlarında şeirlәrini ifa edir.

Sirus Kiyani

Aşıq Sirus Kiyani Tәbriz yaxınlığın-

da Mahmıdabad kәndindә anadan olub,
1994-cü ildә Tәbrizә köçüb. 20 yaşından
aşıq sәnәtilә tanış olub. Söz ustadları Aşıq
Hüseyn Sayi, Hüseyn Tәbrizli, Aşıq Hә-
sәn Cәfәri, saz ustadı isә Aşıq Sәdaqәt
Gәncәli olub. 5 ilә yaxın bu ustadlardan

dәrs almışdır.
Aşıqlığa 25 yaşından başlayıb. Çoxlu xalq dastani, o cüm-

lәdәn: “Koroğlu”, “Әsli-Kәrәm”, “Tufarqanlı Abbas”, “Qur-
bani-Pәri”, “Әlәsgәr”, “Heydәr bәy”, “Bәhram-Gülәndam”,
“Şah Abbas”, “Hüseyn Cavan”, “İbrahim-Aslanxan”, “Ululu
Kәrim”, “Mir Mahmıd-Sara”, “Aşıq Hәkim ilә Sәdәf xanım”,
“Aydın Misgәri” dastanları ilә tanışdır.

Qәdim saz havalarından “Ağaxani”, “Qaradağ tәcnisi”,
“Qurbani roman şikәstәsi”, “Cәfәri”, “Şirvani”, “Koroğlu” mü-
xәmmәsi, “Osmanı bәhri” havaları ilә tanışdır.

Aşıq yaradıcılığının müxtәlif janrlarında şeirlәri var.
Aşıq Yәdullah Eyvәzpurla deyişmәsi var.

٣٤٨

İsa Qaraxanlı

Aşıq İsa Qaraxanlı 1976-cı ildә Tәbriz

şәhәrindә anadan olmuş, 12 yaşından aşıq sә-
nәti ilә tanış olmuşdur. Saz-söz ustadları Sә-
daqәt Gәncәli, Çingiz Mehdipur, Әli Quliyev,
Aşıq Mәmmәd Mәmmәdov, Aşıq Vüqar Şir-
vanlı, Aşıq Hacı İbadiyan olmuşlar. Aşıqlığa
12 yaşından başlamış, onun sözlәrinә görә,

aşıqlığa başlayan gündәn indiyәdәk özünü şagird sayır.
Xalq dastanlarından “Abbas-Gülgәz”, “Qurbani-Pәri”,

“Mәsum-Dilәfruz”, “Әsli-Kәrәm”, “Baba Neysan”, “Aşiq Әli
vә Aşiq Rәfi”, “Aşıq Qәrib”, “Aşıq Әlәsgәr Göyçәli”, “Ko-
roğlunun dörd sәfәri” ilә tanışdır.

Qәdim saz havalarından “Qaradağ”, “Qaradağ şikәstәsi”,
“Qara kәhәri”, “Qurbәti”, “Sarı don”, “Bostan dübeytisi”,
“Ceyrani Kәrәm”, “Sarı Topraq”, “Zarinci şikәstәsi”, “Qobus-
tani” havalarını ifa edir. İki kitabı çap olunub. Tәcnis, gәraylı,
qoşmaları var. Bir çox aşıqla deyişmәsi olub.

Elyas Qasımpur

Aşıq Elyas Qasımpur 1969-cu ildә Tәb-

rizdә anadan olmuş, 15 yaşından aşıq sәnә-
tilә tanış olmuşdur. 3 ilә yaxın saz-söz ustad-
ları İsa Dәşәn vә Әli Sәlimidәn dәrs almışdır.

Aşıqlığa 18 yaşından başlamışdır. “Hü-
seyn-Ağaxan”, “Abbas”, “Әsli-Kәrәm”,
“İmanı” dastanları ilә tanışdır.

Qәdim saz havalarından Ağa bәyi, Qara

٣٤٩

Kәhәr, Şah Xәtayini ifa edir. Qoşma, gәraylı, divani, tәcnislәri
var. Mahmıd Cәhangiri, Abbas Hәzrәti, Әvәz İbadpurla deyiş-
mәlәri olub.

Mәhәmmәd Xirәdmәnd

Aşıq Mәhәmmәd Xirәdmәnd 1978-ci

ildә Tәbriz yaxınlığında Gümmәnd kәndin-
dә anadan olmuşdur. 1980-ci ildә Tәbrizә
köçmüşdür. 1993-cü ildәn aşıq sәnәtilә ta-
nış olmuş, 3 ilә yaxın saz-söz ustadı Aşıq
Әlәsgәr Üskuyidәn dәrs almışdır. 1995-ci
ildәn aşıqlıq edir.

Qәdim havalardan “Daban şikәstә” ilә tanışdır.

Şәhrud Hüseynzadә Mallalar

Aşıq Şәhrud Hüseynzadә Mallalar

1971-ci ildә Әhәr şәhәrinin Mallalar kәn-
dindә anadan olmuşdur. 1983-cü ildә Tәb-
rizә köçmüşdür. 18 yaşından aşıq sәnәtilә
tanış olmuş, saz ustadı Aşıq Sәdaqәt Gәn-
cәli, söz ustadi Aşıq Mehdi Nurazәrdәn
dәrs almışdır. 3 ilә yaxın şagirdlik etdik-

dәn sonra 25 yaşından aşıqlığa başlamışdır.

٣٥٠

Mәsum Heydәri

Aşıq Mәsum Heydәri, Qaradağın Üzüm-
dil mahalının Xәlvәnsar kәndindә anadan
olmuşdur. 1977-ci ildә Tәbriz şәhәrinә köçüb,
19 yaşından aşıqlığa başlamışdır. Aşıq Rәsul
Qurbani, Sәfәr Zare, Hәsәn Qәffari kimi
ustadların yanında 5 il şagirdlik etmişdir.

 “Әlixan-Pәri”, “Kәrәm”, “Şah İsma-
yil”, “Mәsum-Dilәfruz”, “Әlәsgәr”, “Bәh-

ram”, “Qәrib-Şahsәnәm”, “Mir Mahmıd” kimi xalq dastanları
ilә tanışdır.

Qәdim saz havalarından “Ağbәyi”, “Şah Xәtayi”, “Xala-
bacı” kimi havaları bilir.

Aşıq Sayi, Aşıq Qasım Rüstәmi, Mәmmәd Mollayi, Mәm-
mәd Әnvәri kimi aşıqlarla deyişmәlәri olub.

Qәnbәr Xanzadә Yağbәstili

Aşıq Qәnbәr Xanzadә Yağbәstili, Tәb-

rizdә doğulmuş, 12 yaşından aşıq sәnәtilә ta-
nış olmuşdur. Saz ustadı Aşıq Sәdaqәt Gәn-
cәli, söz ustadı Әrsәlan Zaredir. 10 il müddә-
tindә şagirdlik edәrәk 20 yaşında aşıq olub.

“Әsli-Kәrәm, “Әlәsgәr”, “Qәrib-Şah-
sәnәm”, “Valeh-Zәrnigar”, “Abbas-Gül-
gәz” dastanları ilә tanışdır.

Qәdim aşıq havalarından “Mәcnun dәrdi”, “Daban şikәstә-
si”, “Şirvan şikәstәsi”, “Şәqәyiq umrani”, “Dol hicrani” ilә ta-
nışdır.

٣٥١

Aşıq Әdalәt vә Bakının başqa aşıqları ilә bir çox deyiş-
mәlәri olub.

Mәdәd Yusifi

Aşıq Mәdәd Yusifi 1964-cü ildә Qara-

dağın Hәsәnabad mahalının Rәştin kәndindә
doğulub, 15 yaşından aşıq sәnәtilә tanış
olub. 1975-ci ildә Tәbrizә köçüb, saz-söz
ustadı Aşıq Hәsәn Qәffari, Hacı Sәmәd Ba-
qirzadә, Mustafa Әbbasi olub. 5 il şagirdlik
edib. 21 yaşından aşıqlığa başlayıb.

“Qurbani-Pәri”, “Abbas-Gülgәz”, “Valeh-Zәrnigar”, “Ko-
roğlu”, “Әsli-Kәrәm”, “Әli-Rafi” kimi dastanlarla tanışdır.

Mәmmәd Әnvәri, Hәzrәtqulu Xudadad, Mәhәmmәd
Hüseyni kimi aşıqlarla deyişmәsi var.

Şәrif Cәlili

Aşıq Şәrif Cәlili 1960-cı ildә Tәbriz ya-

xınlığında Mirzәli kәndindә anadan olub. 10
yaşından aşıq sәnәtilә tanış olub, 1985-ci
ildә Tәbrizә köçüb. Saz ustadı Aşıq Fәtullah
Rizayi, söz ustadı Aşıq Mәşi Paşayi olmuş-
lar. 2 il şagirdlik etdikdәn sonra 20 yaşından
aşıqlığa başlamışdır.

“Әli-Rafi”, “Valeh-Zәrnigar”, “Әsli-Kәrәm”, “Qurbani-
Pәri” kimi dastanlarla tanışdır.

٣٥٢

Cәfәr Xakpur

Aşıq Cәfәr Xakpur 1976-cı ildә Aslandü-

zün Ağqışlaq kәndindә anadan olmuşdur. 10
yaşından aşıq sazı ilә tanış olmuş, 14 ya-
şından Tәbrizә köçmüşdür. Saz ustadı Aşıq
Çingiz Mehdipur, söz ustadı Aşıq Әlәsgәr,
Әziz Şәhnazi, Aşıq Әsәd olmuşdur. 3 il şa-

girdlik etdikdәn sonra 17 yaşından aşıqlığa başlayıb.
“Şahsәnәm-Qәrib”, “Valeh-Zәrnigar”, “Dilәfruz”, “Mәn-

sum” kimi dastanlarla tanışdır.

Sәfәr Zare

Aşıq Sәfәr Zare 1937-ci ildә Әhәrin

Süngün mahalında doğulmuş, 10 yaşından
aşıq sazı ilә tanış olmuşdur. 1987-ci ildә
Tәbrizә köçüb, qardaşı Әlәkbәr Zare ilk
ustadı olub. O, Baş Ağababa kәndindәn
olan Aşıq Qüdrәt kimi ustadın yanında 7 il
dәrs öyrәnmişdir. 17 yaşından aşıqlığa baş-

lamışdır.
“Kәrәm”, “Dәdә Qurbani”, “Abbas-Gülgәz”, “Tәlayi Mir-

za”, “Valeh-Zәrnigar”, “Koroğlu”nun bir neçә qolu, “Xәstә
Qasım” dastanları ilә tanışdır.

Qәdim aşıq havalarından “Әski Bәhmәni”, “Qara kәhәr”,
“Ağabәyi”, “Döşәmә”, “Arazbarı”, “Üzümdil şikәstәsi”,
“Daban şikәstәsi” ilә tanışdır.

٣٥٣

Bәyazәli Heydәri

Aşıq Bәyazәli Heydәri 1959-cu ildә
Әhәrin Arazbarı mahalında anadan olmuş-
dur. 1973-cü ildә Tәbrizә köçmüşdür. 15
yaşından sazla tanış olmuş, saz ustadları
Aşıq Ayәt Qәnbәri, Aşıq Әvәz İbadpur,
avaz ustadı Sәlimi, söz ustadı Aşıq Әziz
Şәhnazidәn 4 il dәrs almışdır. 30 yaşından
aşıqlığa başlayıb.

“Kәrәm”, “Koroğlu”, “Abbas Tufarqanlı” dastanları ilә
tanışdır.

Qәdim aşıq havalarından “Sarı Topraq”, “Kәrәm köçdü”
ilә tanışdır.

Aşıq Әvәz İbadpur, Aşıq Mәhәmmәd İskәndәri ilә deyiş-
mәlәri olub.

Әşrәf Hüseynpur

Aşıq Әşrәf Hüseynpur 1948-ci ildә Nә-
sirabad kәndindә anadan olmuş, 1958-ci
ildә Tәbrizә köçmüşdür. 19 yaşından aşıq
sәnәtilә tanış olub. 4 il Aşıq Qulu Türk-
darıdan dәrs alıb.

“Qurban-Pәri”, “Valeh-Zәrnigar”, “Hü-
seyn-Reyhanә”, “Xәstә Qasım”, “Mәmmәd
Gәrgәrli” kimi xalq dastanları ilә tanışdır.

Qәdim havalardan “Murğani”, “Ağabәyi”, “Ağaxanı”,
“Qara kәhәr” havalarını ifa edir.

Aşıq Hәsәn İskәndәri vә Aşıq Әbdilәli Nuru kimi aşıqlarla
deyişmәlәri olub.

٣٥٤

Allahverdi Dehqan

Aşıq Allahverdi Dehqan 1976-cı ildә
Qaradağın Mudxan mahalının Çalı kәndindә
anadan olub, 1990-cı ildә Tәbrizә köçüb.

Aşıq Hüseyn Kirşanlıdan 2 il tәhsil
aldıqdan sonra 22 yaşında aşıqlığa başlayıb.

“Koroğlu”, “Valeh-Zәrnigar”, “Qәrib
Şahsәnәm”, “Dilәfruz”, “Abbas-Gülgәz”
kimi xalq dastanları ilә tanışdır.

Aşıq Böyük Әlizadә vә Mahmıd Mallalarlı ilә deyişmәsi
olub.

Hәsәn Babayi

Aşıq Hәsәn Babayi 1987-ci ildә Tәb-
rizdә anadan olub. 18 yaşından aşıq sәnәtilә
tanış olub, söz ustadı Aşıq Çingiz Biriya,
saz ustadı Çingiz Mehdipur vә Aşıq Gәncәli
olmuşlar. 5 il onlardan tәhsil aldıqdan sonra
22 yaşında aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Әsli-Kәrәm”, “Valeh-
Zәrnigar” kimi xalq dastanları ilә tanışdır.

 Muradәli Nәzәri

Aşıq Muradәli Nәzәri Kәleybәrin No-
cәdә kәndindә anadan olmuş, 1990-cı ildә
Tәbrizә köçmüşdür. 18 yaşından aşıq sә-
nәtilә tanış olmuş, Aşıq Rәhim Nәzәri vә
Aşıq Hüseyn Sayının şagirdi kimi 5 il on-
lardan tәhsil aldıqdan sonra 20 yaşında

٣٥٥

aşıqlığa başlamışdır.
“Valeh-Zәrnigar”, “Әsli-Kәrәm”, “Koroğlu” kimi dastan-

larla tanışdır.
Qәdim havalardan “Ceyranı”, “Kәrәmi”, “Qaradağ şikәs-

tәsi”ni ifa edir.

 Böyükağa Әlizadә

Aşıq Böyükağa Әlizadә 1974-cü ildә
Bedostan mahalının Şәhrәk kәndindә ana-
dan olub, 1983-cü ildә Tәbrizә köçmüşdür.
13 yaşından aşıq sәnәtilә tanış olmuş, söz
ustadı Aşıq Mәmmәd Әlizadә, saz ustadı
Aşıq Hacı Әli İbadiyandan dәsr almışdır. 5
il onların şagirdi olduqdan sonra 18 yaşında
aşıqlığa başlamışdır.

“Qәrib-Şahsәnәm”, “Әlәsgәr”, “Valeh-Zәrnigar”, “Mir
Mahmıd-Sara”, “Dilәfruz” kimi dastanlarla tanışdır.

Aşıq Mәmmәd Mallaları, Hәsәn Babayi kimi aşıqlarla
deyişmәsi olub.

 Әrsәlan Qәhrәmanzadә

Aşıq Әrsәlan Qәhrәmanzadә 1956-cı
ildә Qaradağın Dizmar mahalının Enririx
kәndindә anadan olmuş, 1980-ci ildә
Tәbrizә köçmüşdür. 33 yaşından aşıq sә-
nәtilә tanış olmuş, saz ustadı Aşıq Sә-
xavәt Mәhәmmәdidәn 2 il tәhsil aldıqdan
sonra 35 yaşında aşıqlığa başlamışdır.

٣٥٦

“Qәrib-Şahsәnәm”, “Aşıq Әlәsgәr”, “Koroğlu, “Telli-Hә-
sәn”, “Qurbani”, “Sadat-Sәyyad”, “İbrahim-Әrsәlan” kimi das-
tanlarla tanışdır.

 Әdalәt Mәhәmmәdpur

Aşıq Әdalәt Mәhәmmәdpur 1963-cü

ildә Nocә kәndindә anadan olmuş, 1984-cü
ildә Tәbrizә köçmüşdür. 21 yaşından aşıq
sәnәtilә tanış olmuş, saz ustadı Aşıq Ayәt
Qәnbәri vә Hüseyn Әsәdi, söz ustadı İs-
mayıl Qәnbәridәn 4 il tәhsil aldıqdan sonra
21 yaşında aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Koroğlu”, “Qәrib-Şahsәnәm”, “Qurbani”
kimi dastanlarla tanışdır.

Qәdim havalardan “Hicran Kәrәmi”, “Kәrәm köçdü”
kimi havaları ifa edir.

Oruc Nacivәnd

Aşıq Oruc Nacivәnd 1963-cü ildә Sә-

hәnd Ova mahalının İrnaq kәndindә anadan
olmuş, 1989-cu ildә Tәbrizә köçmüşdür. 13
yaşından aşıq sәnәtilә tanış olmuş, saz-söz
ustadları Aşıq Әziz Şәhnazi, Yәdulla Ey-
vәzi, Hәsәn İskәndәridәn 3 il tәhsil aldıqdan
sonra 18 yaşında aşıqlığa başlamışdır.

“Bәhram”, “Әsli-Kәrәm”, “Bәy Әslan”, “Qәrib-Sәnәm”,
“Valeh-Zәrnigar”, “Abbas-Gülgәz”, “Qurbani” kimi dastan-
larla tanışdır.

٣٥٧

Qәdim havalardan “Setarı”, “Hәştәri şikәstәsi”, “Hәştәri
Osmani” havalarını ifa edir.

 Әkbәr Namvәr Tazakәnd

Aşıq Әkbәr Namvәr Tazakәnd 1976-cı

ildә Tazakәnddә anadan olmuş, 1991-ci ildә
Tәbrizә köçmüşdür. 32 yaşından aşıq sәnә-
tilә tanış olmuş, saz ustadı Aşıq Әli Sabitfәr
vә Aşıq Yәdullaha 3 il şagirdlik etdikdәn
sonra 25 yaşında aşıqlığa başlamışdır.

“Bәhram”, “Әsli-Kәrәm”, “Bәy Әs-
lan”, “Qәrib-Sәnәm”, “Valeh-Zәrnigar”,

“Abbas-Gülgәz”, “Qurbani” kimi dastanlarla tanışdır.
Qәdim havalardan “Ağabәyi”, “Qaradağ tәcnisi” kimi ha-

vaları ifa edir.

Mәmmәd Әlizadә

Aşıq Mәmmәd Әlizadә 1952-ci ildә

Bedostan mahalının Şәhrәk kәndindә ana-
dan olmuş, 1985-ci ildә Tәbrizә köçmüş-
dür. 18 yaşından aşıq sәnәtilә tanış olmuş,
söz ustadı Aşıq Hacı Mәmәdbaqir, saz us-
tadı Aşıq Hacı Әli İbadiyana 5 il şagirdlik
etdikdәn sonra 23 yaşında aşıqlığa başla-

mışdır.
“Abbas-Gülgәz”, “Valeh-Zәrnigar”, “Әlәsgәr Göycәli”,

“Mәmmәdxan”, “Әmir Әrsәlan”, “Koroğlu”, “Dilәfruz-Mә-
sum”, “Qurbani-Pәri”, “Tahir Mirza”, “Әsli-Kәrәm” kimi das-

٣٥٨

tanlarla tanışdır; qәdim havalardan “Ağabәyi”, “Bәhmәni”,
“Qaradağ şikәstәsi” kimi havaları ifa edir.

Aşıq İbadiyan, Muqәddәm, Sәfәr Zareyi kimi aşıqlarla de-
yişmәsi olub.

Әrsәlan Dusti

Aşıq Әrsәlan Dusti Seyidlәr kәndindә
anadan olmuş, 1978-ci ildә Tәbrizә köçmüş-
dür. 8 yaşından aşıq sәnәtilә tanış olmuş,
saz-söz ustadı babası Aşıq Mәlik, atasının
dayısı Aşıq Oruca 4 il şagirdlik etdikdәn
sonra 24 yaşında aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Valeh-Zәrnigar”,
“Әsli-Kәrәm”, “Gәrgәrli Mәmmәd”, “İm-

rah-Sәrvinaz”, “Әli Rafi” kimi dastanlarla tanışdır, qәdim
havalardan “Ağabәyli”, “Qәrәkәhәr”, “Muğani”, “Meydan şi-
kәstәsi” kimi havaları ifa edir.

Şeirlәri qoşma, gәraylı vәznindәdir. Aşıq Pәrviz, Aşıq
Bayrami ilә deyişmәsi olub.

Әli Abdullahi Ucabari

Aşıq Әli Abdullahi Ucabari 1958-ci il-
dә Bedostan mahalının Әbdülcәbbar kәn-
dindә anadan olmuş, 1981-ci ildә Tәbrizә
köçmüşdür. 23 yaşından aşıq sәnәtilә tanış
olmuş, saz-söz ustadı Aşıq İsmayıl Qәnbәri,
Aşıq Әmәnә 5 il şagirdlik etdikdәn sonra 23
yaşında aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Әlәsgәr”, “Qәrib-Şah-

٣٥٩

sәnәm” kimi dastanlarla tanışdır.
Qәdim havalardan “Qaradağ şikәstәsi”, “Quba Kәrәmi”,

“Zarıncı” kimi havaları ifa edir.

Beytullah Mәhәmmәdi

Aşıq Beytullah Mәhәmmәdi Qaradağ
mahalının Rәştabad kәndindә anadan olmuş,
1977-ci ildә Tәbrizә köçmüşdür. 26 yaşından
aşıq sәnәtilә tanış olmuş, saz-söz ustadı Aşıq
İsa Dәşәn, Әziz Şәhnaziyә 3 il şagirdlik etdik-
dәn sonra 29 yaşında aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Әmrah-Sәrvinaz”, “Qә-
rib-Şahsәnәm”, “Әli-Rafi”, “Qurbani” kimi

dastanlarla tanışdır.
Qәdim havalardan “Ağabәyi”, “Bәhmәni” kimi havaları

ifa edir.

Әli Sәlimi

Aşıq Әli Sәlimi 1952-ci ildә Zığlıyan
kәndindә anadan olmuş, 1971-ci ildә Tәb-
rizә köçmüşdür. 15 yaşından aşıq sәnәtilә
tanış olmuş, saz ustadı Aşıq İsa Dәşti,
Mәşi Paşayi, söz ustadı Mәrәndli Mәhәm-
mәd, Tәqi Mәrәndi, Hacı Baqir, Әlәsgәr
Mәrәndliyә 10 il şagirdlik etdikdәn sonra
37 yaşında aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Әli-Rafi”, “Gәrgәrli Mәmmәd”, “Әmrah-
Sәrvinaz”, “Bәy Әslan”, “Mәmmәd Sәlәbi”, “Bәhram-Gülәn-
dam”, “Qurbani-Pәri”, “Abbas-Gülgәz” kimi dastanlarla tanışdır.

٣٦٠

Qәdim havalardan “Şah Xәtayi”, “Qafiyә”, “Köhnә gәray-
lı”, “Fәğani”, “Tәbriz tәcnisi”ni ifa edir.

Aşıq Әli Sәliminin gәraylı, qoşma vә tәcnislәri var.
Yәdullah Eyvazpur, İsfәndiyar Gәdәbәyli, Aşıq Dehqan

vә Әlәsgәr Mәrәndli ilә dә deyişmәlәri olub.

Ayәt Qәnbәri

Aşıq Ayәt Qәnbәri 1966-cı ildә Kәley-
bәrin Çәndşәfәq kәndindә anadan olmuş,
1973-cu ildә Tәbrizә köçmüşdür. Kiçik
yaşlarından aşıq sәnәti ilә tanış olmuş, saz
ustadları Çingiz Mehdipur, Әvәz İbadpur,
Hüseyn Әsәdi, söz ustadı İsmayil Qәnbә-
riyә 8 ilәdәk şagirdlik etdikdәn sonra 17
yaşında aşıqlığa başlamışdır.

“Qәrib-Şahsәnәm”, “Valeh-Zәrnigar”, “Abbas-Gülgәz”,
“Әli-Rafi”, “Aşıq Әli-Leyli xanım”, “Xәstә Qasım”, “Әli-
Sara” kimi dastanlarla tanışdır.

Qәdim havalardan “Muğani”, “Meydan Tәcnisi”, “Şәki”
kimi havaları ifa edir. Şeir yazır.

 Firidun Xudayi

Aşıq Firidun Xudayi 1969-cu ildә Zәn-
dabad kәndindә anadan olmuş, 1973-cü
ildә Tәbrizә köçmüşdür. 14 yaşından aşıq
sәnәti ilә tanış olmuş, söz ustadları Әziz
Şәhnazi, saz ustadı Sirus Miyandәreyi, Hü-
seyn Әsәdiyә 3 ilә yaxın şagirdlik etdikdәn
sonra 17 yaşında aşıqlığa başlamışdır.

٣٦١

“Әsli-Kәrәm”, “Şahsәnәm”, “Mәnsur- Dilәfruz”, “Zöhrә-
Tahir” “Mirza”, “Koroğlu”, “Novruz-Qәndab”, “Şah İsmayıl”,
“Valeh-Zәrnigar” kimi dastanlarla tanışdır.

Qoşma, gәraylıları var.

 Xәlil Purnamvәr

Aşıq Xәlil Purnamvәr 1973-cü ildә
Vәrziqan mahalının Süngün kәndindә ana-
dan olmuş, 1995-ci ildә Tәbrizә köçmüşdür.
15 yaşından aşıq sәnәtilә tanış olmuş, Aşıq
Sәdaqәt Gәncәli, Әbdilәli Nuri, Әvәz İbad-
pur, Rәsul Qurbani kimi ustadların hәr
birinә bir il şagirdlik etdikdәn sonra 20 ya-
şında aşıqlığa başlamışdır.

“Valeh-Zәrnigar”, “Abbas-Gülgәz”, “Әlәsgәr” kimi das-
tanlarla tanışdır.

Qәdim havalardan “Şәki”, “Sarayi”, “Şirvani” kimi ha-
vaları ifa edir.

 Barat Süleymani

Aşıq Bәrat Süleymani 1967-ci ildә İs-
baraxan kәndindә anadan olmuş, 1993-cü
ildә Tәbrizә köçmüşdür. 18 yaşından aşıq
sәnәtilә tanış olmuş, ustadı Aşıq İsa Dә-
şәnin yanında 1 il şagirdlik etmiş, 20 ya-
şında aşıqlığa başlamışdır.

“Valeh-Zәrnigar”, “Әsli-Kәrәm”, “Ab-
bas-Gülgәz”, “Şah İsmayil”, “Xәstә Qasım”

kimi dastanlarla tanışdır.

٣٦٢

Qәdim havalardan “Setar Kәrәmi”, “Güllü Quba” kimi ha-
vaları ifa edir.

Qoşma vәznindә şeirlәri var.

Hәsәn Mәhәmmәdi

Aşıq Hәsәn Mәhәmmәdi 1966-cı ildә
Dizmar mahalının Mәzrә kәndindә anadan
olmuş, 1983-cü ildә Tәbrizә köçmüşdür. 17
yaşından aşıq sәnәtilә tanış olmuş, Aşıq Sә-
daqәt Gәncәli, Ayәt Qәnbәri, İsmayıl Qәn-
bәri, Sirus Kiyani, Sәxavәt Mәhәmmәdi,
Hәsәn İskәndәri kimi aşıqlara 7 ilә yaxın şa-
girdlik etdikdәn sonra 24 yaşında aşıqlığa

başlamışdır.
“Valeh-Zәrnigar”, “Әsli-Kәrәm”, “Abbas-Gülgәz”, “Şah

İsmayıl”, “Dirili Qurbani”, “Әli-Rafi”, “Mir Mahmıd”, “Gәr-
gәrli Mәhәmmәd” kimi dastanlarla tanışdır.

Qәdim “Narinci”, “Möhtәrәmi”, “Şәki”, “Zümdil şikәs-
tәsi” kimi havaları ifa edir.

İbrahim Bәrzigәr Vәlilu

Aşıq İbrahim Bәrzigәr Vәlilu 1955-ci
ildә Vәlilu kәndindә anadan olmuş, 1965-
ci ildә Tәbrizә köçmüşdür. 20 yaşından
aşıq sәnәtilә tanış olmuş, Aşıq Sәfәr Zare-
yi vә Mәhәmmәd Baqirzadәyә 4 ilә yaxın
şagirdlik etdikdәn sonra 22 yaşında aşıqlı-
ğa başlamışdır.

٣٦٣

“Әlixan-Pәri”, “Seyid”, “Әli-Rafi”, “Gәrgәrli Mәmmәd”,
“Qurban-Pәri”, “Abbas-Gülgәz”, “Koroğlu” kimi dastanlarla
tanışdır.

Zәki Türkәdarı

Aşıq Zәki Türkәdarı Bostanabadın Tür-
kәdar kәndindә anadan olmuş, 1981-ci ildә
Tәbrizә köçmüşdür. 21 yaşından aşıq sәnә-
tilә tanış olmuş, Aşıq Gәncәli, Әziz Şәhnazi
vә Hәsәn Qәffariyә 3 ilә yaxın şagirdlik
etdikdәn sonra 24 yaşında aşıqlığa başla-
mışdır.

“Abbas-Gülgәz”, “Qurban-Pәri”, “Mir
Mahmıd”, “Gәrgәrli Mәmmәd”, “Mir Mahmıd-Sara” vә “Xәs-
tә Qasım” kimi dastanlarla tanışdır.

Aşıq Mahmıd Cәhangir vә Aşıq Hüseyn Sayi ilә deyiş-
mәlәri olub.

Cәlil Xirәdmәnd

Aşıq Cәlil Xirәdmәnd 1976-cı ildә Bos-

tanabadın Türkәdar kәndindә anadan olmuş,
1999-cu ildә Tәbrizә köçmüşdür. 12 ya-
şından aşıq sәnәtilә tanış olmuş, saz ustadı
Aşıq Hәsәn İskәndәri, söz ustadı Mahmud
Cәhangiri vә Әli Sәlimiyә 3 ilә yaxın
şagirdlik etdikdәn sonra 20 yaşında aşıqlığa
başlamışdır.

“Valeh-Zәrnigar”, “Qurbani”, “Abbas-Gülgәz” kimi das-
tanlarla tanışdır.

٣٦٤

Qәdim “Ağaxani”, “Muğani”, “Ağabәyi” kimi havaları ifa
edir.

Aşıq Mahmud Cәhangirlә deyişmәsi olub.

Mahmud Cәhangiri

Aşıq Mahmıd Cәhangiri 1972-ci ildә
Tazakәnddә anadan olmuş, 1980-ci ildә
Tәbrizә köçmüşdür. 15 yaşından aşıq sәnә-
tilә tanış olmuş, saz ustadı Aşıq Rәsul Qur-
bani, söz ustadı Әziz Şәhnazi, Mәşi Paşayi
vә Әli Sәlimiyә 2 ilә yaxın şagirdlik etdik-
dәn sonra 18 yaşında aşıqlığa başlamışdır.

“Valeh-Zәrnigar”, “Qurbani”, “Abbas-
Gülgәz”, “Әsli-Kәrәm”, “Dilәfruz”, “Koroğlu”, “Әli-Rafi” kimi
dastanlarla tanışdır.

Qәdim “Ağaxanı”, “Muğani”, “Qara kәhәr”, “Selyani”
kimi havaları ifa edir.

Aşıq Әli Sәlimi, Rәsul Qurbani, Hüseyn Sayi kimi
aşıqlarla deyişmәlәri olub.

Çingiz Biriya

Aşıq Çingiz Biriya 1960-cı ildә Qara-
dağın Hәsәnabad kәndindә anadan olmuş,
1970-ci ildә Tәbrizә köçmüşdür. 12 yaşın-
dan aşıq sәnәtilә tanış olmuş, saz ustadı
Aşıq Rәsul Qurbani, söz ustadı Hәsәn Qәf-
fari vә Ayәt Qәnbәriyә 3 ilә yaxın şagirdlik
etdikdәn sonra 15 yaşında aşıqlığa başla-
mışdır.

٣٦٥

Aşıq şeirlәri yazır.
Aşıq Hәsәn Qәffari, Ayәt Qәnbәri, Sәttar Babayi, Әziz

Şәhnazi kimi aşıqlarla deyişmәlәri olub.

 İsa Әnvәri Qışlaq

Aşıq İsa Әnvәri Qışlaq 1973-cü ildә
Qışlaqda anadan olmuş, 1988-ci ildә
Tәbrizә köçmüşdür. 15 yaşından aşıq sә-
nәtilә tanış olmuş, saz ustadı Aşıq Hә-
sәn, söz ustadı Aşıq Hәsәn İskәndәriyә 4
ilә yaxın şagirdlik etdikdәn sonra 20 ya-
şında aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Әsli-Kәrәm”, “Valeh-Zәrnigar”, “Ley-
li-Mәcnun”, “Qurbani”, “Koroğlu” dastanları ilә tanışdır.

Fәrid Cәhani

Aşıq Fәrid Cәhani 1946-cı ildә Vәrzi-

qanın Purmәlik kәndindә anadan olmuş,
1972-ci ildә Tәbrizә köçmüşdür. 15 yaşın-
dan aşıq sәnәtilә tanış olmuş, saz-söz ustad-
ları Aşıq Xeyrullah, Aşıq Polad, Aşıq Him-
mәt Mehdipur, Haci Mәmmәd Baqir Zareyi,
Aşıq Talibә 5 ilә yaxın şagirdlik etdikdәn
sonra 15 yaşında aşıqlığa başlamışdır.

“Abbas Tufarqanlı”, “Әsli-Kәrәm”, “Valeh-Zәrnigar”,
“Novruz-Qәndab”, “Aşıq Әlәsgәr”, “Dirili Qurbani” dastanları
ilә tanışdır.

٣٦٦

Qәdim “Ağabәyi”, “Meydan şikәstәsi”, әski “Bәhmәni”,
“Mirzәbәyi”, “Qasim xan”, “Qarakәhәr” kimi havaları ifa edir.

Aşıq Hәsәn Qәffari vә Aşıq Hәsәn İskәndәri ilә deyişmәsi
olub.

Nüsrәt Rizayi

Aşıq Nüsrәt Rizayi Muğәdәm elindә

anadan olmuş, 1992-ci ildә Tәbrizә köçmüş-
dür. 20 yaşından aşıq sәnәtilә tanış olmuş, saz
ustadı Aşıq Sәdaqәt Gәncәli, söz ustadları
Aşıq Әziz Şәhnazi vә Aşıq Әsәdin yanında 1
ilә yaxın şagirdlik etdikdәn sonra 21 yaşında
aşıqlığa başlamışdır.

“ Qurbani”, “Әsli-Kәrәm”, “Valeh-Zәrnigar”, “Koroğlu”
dastanları ilә tanışdır.

Gәraylı vә qoşma vәznlәrindә şerlәri var.

 Mәhbub Әsgәri

Aşıq Mәhbub Әsgәri 1966-cı ildә

Әhәrin Cavanşıx kәndindә anadan olmuş,
1982-ci ildә Tәbrizә köçmüşdür. 23 yaşın-
dan aşıq sәnәtilә tanış olmuş, saz ustadı
Aşıq Sәdaqәt Gәncәli, söz ustadları Aşıq
Әziz Şәhnazi, Aşıq Hәsәn Qәffarinin ya-
nında 3 ilә yaxın şagirdlik etdikdәn sonra

23 yaşında aşıqlığa başlamışdır.
Xalq dastanlarından “Qurbani”, “Xәstә Qasım”, “Valeh-

Zәrnigar”, “Koroğlu”nun bir neçә qolu ilә tanışdır.

٣٦٧

 Bәhmәn Qurbanzadә Mәlik

Aşıq Bәhmәn Qurbanzadә Mәlik
1971-ci ildә Kәleybәrin Mülük kәndindә
anadan olmuş, 1993-cü ildә Tәbrizә köç-
müşdür. 11 yaşından aşıq sәnәtilә tanış ol-
muş, saz ustadı Aşıq Tapdıq Nәsiri Miyan-
dәrәq, söz ustadı Aşıq Himmәt Mehrpәr-
vәrin yanında 5 ilә yaxın şagirdlik etdikdәn
sonra 20 yaşında aşıqlığa başlamışdır.

“Şahsәnәm-Qәrib”, “Әsli-Kәrәm”, “Dilәfruz”, “Sara-
Xançoban”, “Әli-Rәfi” dastanları ilә tanışdır.

Qәdim “Qaradağ tәcnisi”, “Qaradağ şikәstәsi”, “Qara kә-
hәr” kimi havaları ifa edir.

Aşıq şeirlәri yazır.

Bulut Dehaqani

Aşıq Bulut Dehaqani Kәleybәrdә ana-
dan olmuş, 1974-cü ildә Tәbrizә köçmüş-
dür. Saz-söz ustadı Aşıq Hәsәn Ğәffariyә 5
ilә yaxın şagirdlik etdikdәn sonra 1980-ci
ildә aşıqlığa başlamışdır.

“Qurbani”, “Abbas-Gülgәz”, “Әsli-Kә-
rәm”, “Koroğlu”, “Şah İsmayıl”, “Novruz-
Qәndab”, “Nәbi-Hәcәr”, “Xançoban-Sara”,

“Әlәsgәr”, “Alı dastanı” kimi dastanlarla tanışdır.
Qәdim “Qara Kәhәr”, “Mәmmәdbaqırı”, “Sultanı”, “Dol

Hicranı”, “Bәhmәni”, “Koroğlu qaytarması” kimi havaları ifa
edir.

٣٦٨

Aşıq yaradıcılığının bәzi janrlarında şeirlәr yazır. Aşıq
Әrsәlәn Zareyi ilә deyişmәsi olub.

Әli Nәzmi

Aşıq Әli Nәzmi 1969-cu ildә anadan

olmuş, 1986-cı ildә Tәbrizә köçmüşdür.
Saz-söz ustadı Aşıq Sәdaqәt Gәncәli, Aşıq
Hәsәn İskәndәriyә 2 ilә yaxın şagirdlik et-
dikdәn sonra 22 yaşında aşıqlığa başla-
mışdır.

“Valeh-Zәrnigar”, “Koroğlu”, “Qәrib-Şahsәnәm” kimi
dastanlarla tanışdır.

Әli Sabitfәr

Aşıq Әli Sabitfәr 1976-cı ildә Muğan

mahalının Qәrәqәyә qışlağında anadan
olmuş, 1983-cü ildә Tәbrizә köçmüşdür.
15 yaşından aşıqlıq sәnәti ilә tanış olmuş,
saz-söz ustadı Aşıq Sәdaqәt Gәncәli, Çin-
giz Mehdipur, Fәthullah Rizayi, Ayәt Qәn-
bәriyә 8 ilә yaxın şagirdlik etdikdәn sonra

21 yaşında aşıqlığa başlamışdır.
“Әsli-Kәrәm”, “Abbas-Gülgәz”, “Koroğlu”, “Tahir-Zöh-

rә”, “Әli-Rәfi”, “Leyli-Mәcnun” kimi dastanlarla tanışdır.
Qәdim “Ağabәyi”, “Şәki”, “Sarı Yapraq” kimi havaları ifa

edir.

٣٦٩

 Möhlәt Qәhrәmani Nәmәnәq

Aşıq Möhlәt Qәhrәmani Nәmәnәq 1969-
cu ildә Nәmәnәq kәndindә anadan olmuş,
1980-ci ildә Tәbrizә köçmüşdür. Saz ustadı
Sәdaqәt Gәncәli, söz ustadı Abbas Hәzrәtinin
yanında 6 ilә yaxın şagirdlik etdikdәn sonra
25 yaşında aşıqlığa başlamışdır.

“Koroğlu”, “Mәsum-Dilәfruz”, “Nәcәf-
Hәsәn”, “Abbas-Gülgәz” kimi dastanlarla tanışdır.

 Rüstәm Mәhәmmәdi

Aşıq Rüstәm Mәhәmmәdi 1974-cü ildә
Üskünün Kürdabad kәndindә anadan olmuş,
1998-ci ildә Tәbrizә köçmüşdür. Saz ustadı
Aşıq Yәdullah Eyvazpur, söz ustadı Sәdaqәt
Gәncәlinin yanında 2 ilә yaxın şagirdlik etdik-
dәn sonra 20 yaşında aşıqlığa başlamışdır.

“Bәhram-Gülәndam”, “Abbas-Gülgәz”,
“Xanәli-Mahpәri”, “Mәnsum-Dilәfruz”, “Şah-

sәnәm”, “Qurbani-Pәri”, “Xәstә Qasım” kimi dastanlarla tanışdır.
Aşıq janrlarında şeirlәr yazır.

Mәhәmmәdrza Mәhәmmәdi

Aşıq Mәhәmmәdrza Mәhәmmәdi
1966-cı ildә Seyidlәr kәndindә doğulmuş,
18 yaşından aşıq sәnәti ilә tanış olmuşdur.
Ustadı babası Aşıq Mәlikin yanında 5 ilә
yaxın şagirdlik etmişdir.

٣٧٠

“Әsli-Kәrәm”, “Mәsum-Dilәfruz”, “Qurbanı”, “Abbas-
Gülgәz” kimi dastanlarla tanışdır.

Barat Sәrbazi

Aşıq Barat Sәrbazi 1964-cü ildә Kәley-

bәrin Әlәvi kәndindә doğulmuş, 15 yaşın-
dan aşıq sәnәti ilә tanış olmuş, 1992-ci ildә
Tәbrizә köçmüşdür. Ustadı Aşıq Әbdülәli
Nurinin yanında 3 ilә yaxın şagirdlik etdik-
dәn sonra 20 yaşında aşıqlığa başlamışdır.

“Şahsәnәm”, “Şah İsmayıl” kimi das-
tanlarla tanışdır.

Qәdim “Qaradağ tәcnisi”, “Qaradağ şikәstәsi”, “Ağaxanı”
kimi havaları ifa edir.

Әli Bәylәrzadә

Aşıq Әli Bәylәrzadә Çılan kәndindә

doğulmuş, 14 yaşından aşıq sәnәti ilә tanış
olmuş, 1992-ci ildә Tәbrizә köçmüşdür. Saz
ustadı Aşıq Mustafa Abbaszadә, söz ustadı
Hәsәn Ğәfari, Әli Sәlimi, Abbas Hәzrәtinin
yanında 4 ilә yaxın şagirdlik etdikdәn sonra
22 yaşında aşıqlığa başlamışdır.

“Әsli-Kәrәm”, Abbas-Gülgәz”, “Rüstәmxan-Zәrnişan”,
“Baba Neysan”, “Әlixan- Pәrixanım”, “Seyid”, “Qurbanı-
Pәri”, “Teymur Şah”, “Cәhan- Abdullah”, “Nәcәf-Pәrizad”,
“Hüseyn-Reyhan” dastanlarla tanışdır.

٣٧١

Әhәd Cәfәrzadә

Aşıq Әhәd Cәfәrzadә 1973-cü ildә do-
ğulmuş, 14 yaşından aşıq sәnәti ilә tanış ol-
muş, 1992-ci ildә Tәbrizә köçmüşdür. Saz
ustadı Aşıq Gәncәli, söz ustadı Hacı Baqir,
Hüseyn Tәbrizinin yanında 3 ilә yaxın
şagirdlik etdikdәn sonra 16 yaşında aşıqlığa
başlamışdır.

“Abbas-Gülgәz”, “Bәhram”, “Qәrib”
“Әlәsgәr Göyçәli”, “Koroğlu”, “Әmrah”, “Sәlbinaz” kimi das-
tanlarla tanışdır.

Qәdim “Süleymani”, “Qara kәhәr” kimi havaları ifa edir.
Qoşma, gәraylıları var.

İbrahim Vusuqi

Aşıq İbrahim Vusuqi 1980-ci ildә Tәb-

rizdә doğulmuş, 14 yaşından aşıq sәnәti ilә
tanış olmuş, saz ustadı Aşıq Gәncәli, söz
ustadı Aşıq İsmayıl Qәnbәrinin yanında 3
ilә yaxın şagirdlik etdikdәn sonra 15 yaşın-
da aşıqlığa başlamışdır.

“Koroğlu”, “Әsli-Kәrәm” dastanları ilә
tanışdır.

Qәdim Meydan tәcnisi havasını ifa edir.
“Çiçәk dastanlar” adlı şeir kitabı çap olunub.

٣٧٢

Әsğәr Raşidi

Aşıq Әsğәr Raşidi 1985-ci ildә Kәley-

bәrin Әlilu kәndindә doğulmuş, 1995-ci ildә
Tәbrizә köçmüş, 15 yaşından aşıq sәnәti ilә
tanış olmuşdur. Saz ustadı Aşıq Gәncәli, söz
ustadı Aşıq Çingiz Mehdipura 5 ilә yaxın
şagirdlik etdikdәn sonra 17 yaşında aşıqlığa
başlamışdır.

“Koroğlu”, “Әsli-Kәrәm”, “Şikari”, “Qәrib” dastanları ilә
tanışdır.

Qәdim Ağabәyi, Sarı topraq havalarını ifa edir.
Aşıq Elyas Qasımpur, Aşıq Böyük Ağaәlizadә, Әrsәlan

Qәhrәmanzadә, Ayәt Qәnbәri ilә deyişmәlәri olub.

 Әlirza Mirzayi

Aşıq Әlirza Mirzayi 1978-ci ildә Ulu
kәndindә doğulub, 1991-ci ildә Tәbrizә kö-
çüb, 17 yaşından aşıq sәnәti ilә tanış olub.
Saz ustadı Aşıq Gәncәlinin yanında 2 ilә
yaxın şagirdlik etdikdәn sonra 24 yaşında
aşıqlığa başlamışdır.

“Ululu Kәrim”, “Mir Mahmıd-Sara”,
“Xançoban-Sara”, “Valeh-Zәrnigar”, “Ab-

bas- Gülgәz” dastanları ilә tanışdır.
Qәdim “Süleymani”, “Qara kәhәr”, “Osmani divanı”

havalarını ifa edir.
Qoşma, gәraylı, qәzәllәri var.

٣٧٣

Әziz Әsbәqi Әfşürd

Aşıq Әziz Әsbәqi Әfşürd 1971-ci ildә
Әfşürd kәndindә doğulub, 1992-ci ildә Tәb-
rizә köçüb, 20 yaşından aşıq sәnәti ilә tanış
olub. Saz-söz ustadı Aşıq Ümrani, Hәsәn
Ğәfari, Hüseyn Sayi, Hәsәn Purәfşürda 4 ilә
yaxın şagirdlik etdikdәn sonra 24 yaşında
aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Sәyyad-Sayad”, “Ko-
roğlu”, “Abbas-Gülgәz”, “Qurbanı-Pәri” dastanları ilә tanışdır.

Qәdim “Bәhmәni”, “Muğani” havalarını ifa edir.

Rza Әsәdi

Aşıq Rza Әsәdi 1992-ci ildә Tәbrizә
köçüb, 15 yaşından aşıq sәnәti ilә tanış olub.
Onun sözlәrinә görә, şagirdlik etmәyib.

“Qәrib-Şahsәnәm”, “Şah İsmayıl”, “Di-
lәfruz”, “Әsli-Kәrәm” dastanları ilә tanışdır.

Qәdim “Qaradağ şikәstәsi”, “Muğani”,
“Ağabәyi”, “Şәki havaları”nı ifa edir.

Әbdülәli İskәndәri

Aşıq Әbdülәli İskәndәri 1971-ci ildә
Vәrziqanın Çıxmaqabax kәndindә doğulub,
1989-cu ildә Tәbrizә köçüb. Saz ustadı Aşıq
Çingiz Mehdipur, Aşıq Gәncәli, Ayәt Qәn-
bәri, söz ustadı İsmayıl Qәnbәriyә 5 ilә ya-
xın şagirdlik etdikdәn sonra 20 yaşında

٣٧٤

aşıqlığa başlamışdır.
“Qәrib-Şahsәnәm”, “Xәstә Qasım”, “Dirili Qurbani”,

“Әmrah”, “Tahir-Zöhrә”, “Valeh-Zәrnigar”, “Abbas-Gülgәz”
dastanları ilә tanışdır.

 Әkbәr Xanı Şahsevәn

Aşıq Әkbәr Şahsevәn 1969-cu ildә Bir-

bulaq kәndindә doğulub, 1979-cu ildә Tәbrizә
köçüb, 12 yaşından aşıq sәnәti ilә tanış olub.
Ustadı Aşıq Әli İbadiyan, Nasir Qoçәlipur,
Biriya, Cәfәrova 2 ilә yaxın şagirdlik etdikdәn
sonra 17 yaşında aşıqlığa başlamışdır.

“Koroğlu”, “Novruz-Qәndab”, “Şahsәnәm” dastanları ilә
tanışdır.

Qәdim “Laçın gözüm”, “Qaradağ şikәstәsi”, “Aşıq Hü-
seyn rübaisi” havalarını ifa edir.

Ara-sıra şer yazır.

Әli Bayrami

Aşıq Әli Bayrami 1979-cu ildә Qarada-
ğın Hәsәnov mahalının Ocaq kәndindә do-
ğulub, 1980-ci ildә Tәbrizә köçüb, 9 yaşın-
dan aşıq sәnәti ilә tanış olub. Söz ustadı Aşıq
Hәsәn Ğәfari, Әziz Şәhnazi, saz ustadı Gәn-
cәlinin yanında 6 ilә yaxın şagirdlik etdikdәn
sonra 16 yaşında aşıqlığa başlamışdır.

“Koroğlu”, “Novruz-Qәndab”, “Şahsә-
nәm”, “Koroğlu”dan yeddi qol”, “Sevincoğlu Aypara”, “Sadat-

٣٧٥

Sayat”, “Mәhәmmәd-Gülәndam”, “Әsәd-Münnәvәr”, “Bәhram
şah”, “Aşıq Şәnlik dastanları”, “Әli-Leyli”, “Әli-Rafi das-
tanları ilә tanışdır.

Aşıq şeirlәri var. Aşıq Qafar, Aşıq Hәsәn Ğәfar, Aşıq
Xoşnam, Әrsәlan Dusti kimi aşıqlarla deyişmәlәri olub.

 Gülәhmәd Rüstәmi

Aşıq Gülәhmәd Rüstәmi 1961-ci ildә

Horandın Korun kәndindә doğulub, 1983-
cü ildә Tәbrizә köçüb, 21 yaşından aşıq
sәnәti ilә tanış olub. Saz ustadı Aşıq Mә-
dәni, söz ustadı Xәlil Ağayinin yanında 3
ilә yaxın şagirdlik etdikdәn sonra 24 ya-
şında aşıqlığa başlamışdır.

Aşıq şeirlәri yazır.

Hüseyn Әlizadә

Aşıq Hüseyn Әlizadә 1958-ci ildә Yu-

xarı Horman kәndindә doğulub, 1968-ci
ildә Tәbrizә köçüb, 20 yaşından aşıq sәnәti
ilә tanış olub. Ustadları Әziz Әsәdi, Әziz
Şәhnazi, Hüseyn Kirşanlıya 3 ilә yaxın şa-
girdlik etdikdәn sonra 23 yaşında aşıqlığa
başlamışdır.

“Koroğlu”, “Әsli-Kәrәm”, “Abbas-Gülgәz”, “Mәnsum-
Dilәfruz”, “Qәrib-Şahsәnәm” dastanları ilә tanışdır.

٣٧٦

 Әrsәlan Zare Köhnәli

Aşıq Әrsәlan Zare Köhnәli kәndindә
doğulub, 1984-cu ildә Tәbrizә köçüb, kiçik
yaşlarından aşıq sәnәti ilә tanış olub. Söz
ustadları Aşıq İsa Dәşәn, Әziz Şәhnazi, saz
ustadı Gәncәliyә 2 ilә yaxın şagirdlik etdik-
dәn sonra 30 yaşında aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Bәdir Mәlik-Bәdir
Cәmal”, “Әsli-Kәrәm”, “Qurbani-Pәri xa-

nım” dastanları ilә tanışdır.
Qәdim “Ağabәyi”, “Qara Kәhәri”, “Sultani”, “Şәki”, “Qa-

radağ şikәstәsi”, “Daban şikәstә” havalarını ifa edir.
Qoşma, gәraylıları var. Aşıq Hüseyn Sayi, Bulud Dehqan,

Aşıq Gәncәli ilә deyişmәlәri olub.

 Mәnsur Nikzad

Aşıq Mәnsur Nikzad Kәleybәrin Ağa-

mirlu kәndindә doğulub, 1991-ci ildә Tәb-
rizә köçüb, kiçik yaşlarından aşıq sәnәti
ilә tanış olub. Saz-söz ustadları Aşıq Oruc
Hәsәni, Aşıq Rәhim Nәzri, Aşıq Hüseyn
Әsәdiyә 4 il şagirdlik etdikdәn sonra
1995-ci ildә aşıqlığa başlamışdır.

“Novruz-Qәndab”, “Әsli-Kәrәm”, “Valeh-Zәrnigar” das-
tanları ilә tanışdır.

٣٧٧

Әli Muqәdәm

Aşıq Әli Muqәdәm 1960-cı ildә Muğa-

nın Şabәndә qışlağında doğulub, 1969-cu
ildә Tәbrizә köçüb, 10 yaşından aşıq sәnәti
ilә tanış olub. Saz ustadı Aşıq Hacı İbadi-
yan, söz ustadları Әziz Şәhnazi, Hәsәn Ğәf-
fariyә 4 il şagirdlik etdikdәn sonra 15 ya-
şından aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Valeh-Zәrnigar”, “Xәstә Qasım”, “Әh-
mәdxan-Pәrizad”, “Xәyyat Mirzә”, “İldırımla Sona”, “Qur-
banı-Pәri”, “Әlәsgәr”, “Sayat-Sәyad”, “Dilsuz-Xәzangül”,
“Tapdıq-Pәri” dastanları ilә tanışdır.

Qәdim “Qara Kәhәri”, “Ağaxanı”, “Şәki” havalarını ifa
edir.

Qoşma, tәcnis, gәraylıları var. Hәsәn İskәndәri ilә de-
yişmәsi olub.

Hafiz Purhәsәn

Aşıq Hafiz Purhәsәn 1978-ci ildә Bu-

rundәrәq kәndindә doğulub, 1988-ci ildә
Tәbrizә köçüb, 15 yaşından aşıq sәnәti ilә
tanış olub. Saz ustadları Aşıq Gәncәli, söz
ustadı Hacı Ümran, Әziz Şәhnazi, Aşıq
Sәfәr Zareyә 4 ilә yaxın şagirdlik etdikdәn
sonra 18 yaşında aşıqlığa başlamışdır.

“Koroğlu”, “Qәrib-Şahsәnәm”, “Abbas-Gülgәz”, “Mәn-
sum- Dilәfruz”, “Әlәsgәr ocağı dastanı”, “Novrәs İman” das-
tanları ilә tanışdır.

٣٧٨

 Hüseyn Әnvәri

Aşıq Hüseyn Әnvәri 1961-ci ildә Sa-
rab mahalının Şalı kәndindә doğulub,
1978-ci ildә Tәbrizә köçüb, 22 yaşından
aşıq sәnәti ilә tanış olub. Saz-söz ustadları
Hüseyn Sayi, Aşıq Gәncәliyә 8 ilә yaxın
şagirdlik etdikdәn sonra 25 yaşında aşıq-
lığa başlamışdır. “Bәhram-Gülәndam”,

“Valeh-Zәrnigar” dastanları ilә tanışdır.

 Әlәsğәr Purmuradiyan

Aşıq Әlәsğәr Purmuradiyan Vәnayar
kәndindә doğulub, 1971-ci ildә Tәbrizә kö-
çüb. Saz-söz ustadları Hәsәn İskәndәri, Aşıq
Әbdilәli Nuriyә 5 ilә yaxın şagirdlik etdik-
dәn sonra 1991-ci ildә aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Qurbanı”, “Mәnsum-
Dilәfruz”, “Әmir Әrsәlan” dastanları ilә

tanışdır. Qәdim “Qarabağ şikәstәsi”, “Ağabәyi”, “Bәhmәni”,
“Tәbriz tәcnisi” kimi havaları ifa edir. Bәzi şeirlәri var.

Mәhbub Cәfәrzadә

Aşıq Mәhbub Cәfәrzadә 1985-ci ildә
Muğanın Avanlı kәndindә doğulub, 1996-cı
ildә Tәbrizә köçüb. Saz-söz ustadları Aşıq
Sәdaqәt Gәncәli, Bәhmәn Qurbanzadәyә 3
ilә yaxın şagirdlik etdikdәn sonra 16 ya-
şından aşıqlığa başlamışdır.

٣٧٩

 Әliәsgәr Vәzifәxah

Aşıq Әliәsgәr Vәzifәxah 1975-ci ildә
Nocә kәndindә doğulub, 1978-ci ildә Tәb-
rizә köçüb, 15 yaşından aşıq sәnәti ilә tanış
olub. Söz ustadı Aşıq Hәsәn İskәndәri, saz
ustadları Hәsәn Ğәffarı, Aşıq Hüseyn Na-
mvәrә 3 ilә yaxın şagirdlik etdikdәn sonra
18 yaşından aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Әli-Rafi”, “Gәrgәrli
Mәhәmmәd”, “Leyli” dastanları ilә tanışdır.

Qәdim “Lәzgi”, “Kәrәmi” havalarını ifa edir. Aşıq şeirlәri
var.

 Abbas Hәzrәt Oyluq

Aşıq Abbas Hәzrәt Oyluq 1969-cu ildә
Oyluq kәndindә doğulub, 1995-ci ildә
Tәbrizә köçüb, 12 yaşından aşıq sәnәti ilә
tanış olub. Saz ustadları Aşıq Sәdaqәt Gәn-
cәli, Ayәt Qәnbәri, söz ustadları Әziz Şәh-
nazi, Hәsәn Ğәffarı, İsmayıl Qәnbәriyә 5 ilә
yaxın şagirdlik edib 20 yaşından aşıqlığa
başlamışdır.

“Mәhәmmәd-Mahparә”, “Әsli-Kәrәm”, “Valeh-Zәrnigar”,
“Әli-Rafi”, “Dilsuz”, “Koroğlu”, “Bәhram-Gülәndam”, “Ta-
hir-Zöhrә”, “Mehri-Şәhri”, “Qurbani-Pәri”, “Novruz-Qәndab”,
“Qәrib-Sәnәm” dastanları ilә tanışdır.

Qәdim “Meydan tәcnisi”, “Şah Xәtayi”, “Qaradağ ağa-
bәyi” kimi havaları ifa edir.

Aşıq şeirlәri var.

٣٨٠

 Mәhәmmәd Әmuyi

Aşıq Mәhәmmәd Әmuyi 1977-ci ildә
Vәrziqanın Çoxabudağ kәndindә doğulub,
23 yaşından aşıq sәnәti ilә tanış olub. Us-
tadları Aşıq Hüseyn Sayi, Sәdaqәt Gәncәli,
Әziz Şәhnaziyә 5 ilә yaxın şagirdlik etdik-
dәn sonra 25 yaşından aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Xudadad-Tacinzәr”,
“Vali-Göyçәk”, “Valeh-Hәqiqәt” dastanları

ilә tanışdır.
Qәdim “Ağabәyi”, “Qara Kәhәr” havalarını ifa edir.

 Mәhәmmәd İskәndәri

Aşıq Mәhәmmәd İskәndәri 1960-cı ildә
Qaradağın Әhәr mahalının Goradәrә kәn-
dindә doğulub, 1979-cu ildә Tәbrizә köçüb,
16 yaşından aşıq sәnәti ilә tanış olub. Ustadı
Aşıq Әli Sәlimiyә 3 ilә yaxın şagirdlik edib
20 yaşından aşıqlığa başlamışdır.

“Koroğlu”, “Әlәsgәr”, “Qәrib-Şahsә-
nәm”, “Qurbani” dastanları ilә tanışdır.

Aşıq Әli Sәlimi, Bәyaz Heydәrzadә ilә deyişmәlәri olub.

 Cavad Mәhәrrәmi

Aşıq Cavad Mәhәrrәmi Pәrvizxanlu
1979-cu ildә Dilbilmәz kәndindә doğulub, 20
yaşından aşıq sәnәti ilә tanış olub. Ustadları
Aşıq Ayәt Qәnbәri, Sәyyad Paşayevә 2 ilә
yaxın şagirdlik etdikdәn sonra 22 yaşından

٣٨١

aşıqlığa başlamışdır.
“Әsli-Kәrәm”, “Valeh-Zәrnigar” dastanları ilә tanışdır.
Qәdim “Muğani”, “Qara Kәhәr” havalarını ifa edir.

 Hüseyn Bulqәda Kirşanlı

Aşıq Hüseyn Bulqәda Kirşanlı 1973-cü
ildә Qaradağın Kәleybәrin Kirşan kәndindә
doğulub, 1979-cu ildә Tәbrizә köçüb, 15 ya-
şından aşıq sәnәti ilә tanış olub. Ustadı Aşıq
Hüseyn Әsәdi Kirşanlıya 3 ilә yaxın şagirdlik
edib 18 yaşından aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Şahsәnәm”, “Mәnsum-
Dilәfruz”, “Abbas-Gülgәz”, “Koroğlu” dastanları ilә tanışdır.

Qәdim “Ağabәyi”, “Qara Kәhәr”, “Ağaxanı”, “Şәki”
havalarını ifa edir.

Aşıq Bәhmәn Qurbanzadә, Aşıq Yәdullah Şәkibi kimi
aşıqlarla deyişmәlәri olub.

Sәxavәt Kәrimi

Aşıq Sәxavәt Kәrimi 1965-ci ildә Da-

vudlu kәndindә doğulub, 24 yaşından aşıq
sәnәti ilә tanış olub. Saz ustadı Aşıq Sәda-
qәt Gәncәli, söz ustadı Sәxavәt Mәhәmmә-
di, Fәthullah Rizayiyә 3 ilә yaxın şagirdlik
edib 19 yaşından aşıqlığa başlamışdır.

“Әsli-Kәrәm”, “Şahsәnәm-Qәrib”,
“Abbas-Gülgәz”, “Novruz-Qәndab”, “Ko-

roğlu” dastanları ilә tanışdır.

٣٨٢

“Әhmәd Cәmşid” adlı dastan da yaradıb. Qәdim “Qara-
dağ”, “Qara kәhәri”, “Miyan şikәstәsi”, “Sallama gәraylısı”,
“Vәlicanı” havalarını ifa edir.

Dediyinә görә, 3 yüzәdәk şeiri var.

Sәxavәt Mәhәmmәdi

Aşıq Sәxavәt Mәhәmmәdi Qubadlu Kәleybәrin Qubadlu
kәndindә doğulub, 20 yaşından aşıq sәnәti ilә tanış olub. Saz
ustadı Aşıq Tapdıq, söz ustadı Әziz Şәhnaziyә 2 ilә yaxın
şagirdlik etdikdәn sonra 25 yaşından aşıqlığa başlamışdır.

“Dәdә Qurbani”, “Valeh-Zәrnigar”, “Әli-Rafi”, “Abbas-
Gülgәz”, “Qәrib-Şahsәnәm” dastanları ilә tanışdır.

Qәdim “Qara kәhәri”, “Şәki”, “Daban şikәstә”, “Muğanı”
havalarını ifa edir.

Qoşma, bayatı, divani, gәraylıları var.

Firuz İmami

Aşıq Firuz İmami Aşıqlı kәndindә doğulub, 15 yaşından
aşıq sәnәti ilә tanış olub. Saz ustadı Aşıq Sәdaqәt Gәncәli, söz
ustadı Sәrdar Eşqәliyә 5 ilә yaxın şagirdlik edib 20 yaşından
aşıqlığa başlamışdır.

“Әsli-Kәrәm” dastanı ilә tanışdır.
Qoşma, bayatı, divani, gәraylıları var.

Әvәz İbadpur

Aşıq Әvәz İbadpur 1963-cü ildә Hәsәnabad mahalının Ar-
palıq kәndindә doğulub, 15 yaşından aşıq sәnәti ilә tanış olub.
Saz ustadları Aşıq İsa Dәşәn, Rәsul Qurbani, söz ustadı Әziz

٣٨٣

Şәhnaziyә 2 ilә yaxın şagirdlik etdikdәn sonra 15 yaşından
aşıqlığa başlamışdır.

“Şah İsmayıl”, “Qurbani”, “Qәrib-Şahsәnәm”, “Valeh-
Zәrnigar”, “Abbas-Gülgәz” dastanları ilә tanışdır.

Qәdim “Qaradağ ağbәyi”, “Şәki”, “Ağaxanı”, “Muğani”,
“Selyanı” havalarını ifa edir.

İsmayıl Qәnbәri

Aşıq İsmayıl Qәnbәri Kәleybәrin Cәndşә-

fәq kәndindә doğulub, 1973-cü ildә Tәbrizә
köçüb, 15 yaşından aşıq sәnәti ilә tanış olub.
Saz-söz ustadı Aşıq Әziz Şәhnaziyә 5 ilә ya-
xın şagirdlik etdikdәn sonra 25 yaşından aşıq-
lığa başlamışdır.

“Şah İsmayıl”, “Qurbani”, “Qәrib-Şahsәnәm”, “Valeh-
Zәrnigar”, “Abbas-Gülgәz” dastanları ilә tanışdır.

“Әli kişi-Sara” adlı dastan da yaradıb. Aşıq şeirlәri var.

Cәfәr Zareyi

Aşıq Cәfәr Zareyi 1971-ci ildә Tәbrizin yaxınlığında Qü-

mana kәndindә doğulub, 25 yaşından aşıq sәnәti ilә tanış olub.
Saz- söz ustadı Aşıq Hacı İbadiyana 1 ilә yaxın şagirdlik edib
25 yaşından aşıqlığa başlamışdır.

“Abbas-Gülgәz”, “Hüseyn Cavan”, “Aşıq Әlәsgәr Göy-
çәli”, “Xәstә Qasım” dastanları ilә tanışdır.

Qәdim “Dolhicrani”, “Qara kәhәri” havalarını ifa edir.
Qoşmaları var.

٣٨٤

ÇAĞDAŞ TӘBRİZ-QARADAĞ QAVALÇILARI

İsmayıl Fәrәczadә

İsmayıl Fәrәczadә 1971-ci ildә Qaradağ
mahalının Hәllan kәndindә doğulub, 1981-ci
ildә Tәbrizә köçüb, 22 yaşından qavalçılıqla
tanış olub. Ustadları Әli Sәmәdi, Möhsün
Rәzmiyә 3 il şagirdlik etdikdәn sonra 25 ya-
şından qavalçı olub. Aşıq Çingiz Biriya, Aşıq

Mәhәmmәd Mallalar, İsmail Qәnbәri, Әhәd Musәvi, Elyas
Qaşımpur ilә el şәnliklәrindә (toylarda) iştirak edir.

Әli Cudi

Әli Cudi 1948-ci ildә Tәbrizin Anaxa-
tın kәndindә doğulub, 1950-ci ildә Tәbrizә
köçub, 17 yaşından qavalçılıqla tanış olub.
2 il Hacı İbadiyana şagirdlik etdikdәn sonra
19 yaşında qaval çalmağa başlamışdır. Aşıq
Hüşeyn Tәbrizi, Hacı İbadiyan, Aşıq Mәşi

Paşayi, Aşıq Hәsәn İskәndәri, Qulu Türkәdari ilә el şәnlik-
lәrindә (toylarda) iştirak edir.

 Fәrәc Әkrәmi Bәşir

Fәrәc Әkrәmi Bәşir 1964-cü ildә Tәbri-
zin yaxınlığında Bәşir kәndindә doğulub,
1987-ci ildә Tәbrizә köçub, 30 yaşından qa-
valçılıqla tanış olub. 2 ay Әli Sәmәdiyana
şagirdlik etdikdәn sonra 30 yaşında qaval-
çılığa başlamışdır. Aşıq Yәdullah Eyvazpur,

٣٨٥

Aşıq Hәsәn İskәndәri, Mәmmәd Xirәdmәnd, Firidun Xudayi
ilә el şәnliklәrindә (toylarda) iştirak edir.

 Hәsәn Mürüvәti Qәrәxanlu

Hәsәn Mürüvәti Qәrәxanlu 1971-ci ildә Üs-
küdә doğulub, 1973-cü ildә Tәbrizә köçub, 20
yaşından qavalçılıqla tanış olub. 2 il Aşıq Gәn-
cәlinin şagirdi olub, 1993-cü ildә qaval çalmağa
başlamışdır. Aşıq Şәrif Cәlili, Aşıq Mәhәmmәd
Fәrroxi ilә el şәnliklәrindә (toylarda) iştirak edir.

Rza Qәnbәri

Rza Qәnbәri Bostanabadın Xoşkinab kәn-
dindә doğulub, 1981-ci ildә Tәbrizә köçub, 13
yaşından qavalçılıqla tanış olub. 5 il Әli Sәmә-
dinin şagirdi olub, 18 yaşından qaval çalmağa
başlamışdır.

Bir çox aşıqla el şәnliklәrindә (toylarda)
iştirak edir.

Hadı Mәhәmmәdiyan

Hadı Mәhәmmәdiyan 1979-cu ildә Ho-
rand mahalının Bәrihan kәndindә doğulub,
1984-cü ildә Tәbrizә köçub, 17 yaşından qa-
valçılıqla tanış olub. 2 il Әli Sәmәdinin şagirdi
olub, 20 yaşından qaval çalmağa başlamışdır.

Aşıq Sәxavәt Kәrimi, Әhәd Musәvi,
Әrsәlan Dusti, Çingiz Biriya ilә el şәnliklә-

rindә (toylarda) iştirak edir.

٣٨٦

Әfsәr Nacivәnd

Әfsәr Nacivәnd 1992-ci ildә Sәhәndova
mahalının İrinaq kәndindә doğulub, 1989-cu
ildә Tәbrizә köçub, 17 yaşından qavalçılıqla
tanış olub. 3 il atası Aşıq Oruc Nacivәnd vә
әmisinin şagirdi olub, 20 yaşından qaval
çalmağa başlamışdır.

Atası ilә birlikdә el şәnliklәrindә (toy-
larda) iştirak edir.

 Hәsәn Qasımiyan Dibәklu

Hәsәn Qasımiyan Dibәklu 1972-ci ildә
Dibәklu kәndindә doğulub, 1982-ci ildә
Tәbrizә köçub, 21 yaşından qavalçılıqla ta-
nış olub. 2 il Hüseyn Azәri, Möhsün Rәzmi,
Hәsәn İskәndәrinin şagirdi olub, 20 yaşın-
dan qaval çalmağa başlamışdır.

Aşıq Hәsәn İskәndәri, Әrsәlәn Qәhrә-
manzadә, Hafiz Purhәsәn, Әhәd Cәfәri ilә birlikdә el şәn-
liklәrindә (toylarda) iştirak edir.

 Kiyumәrs Zare

Kiyumәrs Zare 1973-ci ildә Әhәrin
Sün-gün kәndindә doğulub, 1979-cu ildә
Tәbrizә köçub, kiçik yaşlarından qavalçı-
lıqla tanış olub. 3 il atası Aşıq Sәfәr Zare
vә Aşıq Әsğәr Abedinin şagirdi olub, 17
yaşından qaval çalmağa başlamışdır.

Bir çox aşıqla el şәnliklәrindә (toylarda) iştirak edir.

٣٨٧

İbrahim Mәdәni

İbrahim Mәdәni 1974-cü ildә Kәleybәr
mahalının Seyidlәr kәndindә doğulub, 1987-
ci ildә Tәbrizә köçub, 17 yaşından qaval-
çılıqla tanış olub. 2 il atası Aşıq İsa Mәdәni
vә Әli Sәmәdinin şagirdi olub, 19 yaşından
qaval çalmağa başlamışdır.

Aşıq Әrsәlan Dusti, Aşıq Mәhәmmәd-
rza Sәmәdi, Aşıq Bәhmәn Qurbanzadә, Aşıq Hüseyn Әlizadә
ilә el şәnliklәrindә (toylarda) iştirak edir.

Himayәt İmani

Himayәt İmani Hәsbә Qәlyan kәndindә

doğulub, 51 yaşında Tәbrizә köçub, 10 ya-
şından qavalçılıqla tanış olub. 10 il qardaşı
Mani vә Әziz Şәhnazinin şagirdi olub, 11
yaşından qaval çalmağa başlamışdır.

Tәbrizin bütün aşıqları ilә el şәnliklә-
rindә (toylarda) iştirak edir.

 Әli Zare Pakçin

Әli Zare Pakçin 1969-cu ildә Heriş ma-

halının Pakçin kәndindә doğulub, 15 yaşın-
dan qavalçılıqla tanış olub. 5 il Möhsün
Rәzmi, Mirzә Xani, Oruc İmaninin şagirdi
olub. 23 yaşından qaval çalmağa başla-
mışdır.

٣٨٨

Aşıq Mәhәmmәd Mollalar, Mәhbub Әsgәri, Böyükağa
Әlizadә ilә el şәnliklәrindә (toylarda) iştirak edir.

 Mәhәmmәd Qәhrәmani

Mәhәmmәd Qәhrәmani Qaradağın Vәr-
ziqan mahalının Yekәrabad kәndindә do-
ğulub, 1987-ci ildә Tәbrizә köçüb, 15 yaşın-
dan qavalçılıqla tanış olub. 3 il Cәfәr İbad-
pur, Әli Sәmәdinin şagirdi olub. 23 yaşın-
dan qaval çalmağa başlamışdır.

Aşıq Mәhәmmәd Türkәdar, Aşıq Misi-
roğlu, Aşıq Mәnsur Nikzadә, Aşıq Sәxavәt Kәrimi ilә el
şәnliklәrindә (toylarda) iştirak edir.

 Vәli Kәrimzadә

Vәli Kәrimzadә 1976-cı ildә Lalabecan
kәndindә doğulub, 1981-ci ildә Tәbrizә kö-
çüb, 15 yaşından qavalçılıqla tanış olub. 2 il
Hәmzә İbrahimpur, Hatәm Danәndә,
Seyfәli Hәqqinin şagirdi olub, 20 yaşından
qaval çalmağa başlamışdır.

Әsğәr Novruzu

 Әsğәr Novruzu 1975-ci ildә Vәrziqanın
Hamamlı kәndindә doğulub, 1991-ci ildә
Tәbrizә köçüb, 25 yaşından qavalçılıqla tanış
olub. 2 il Hüseyn Arәzinin şagirdi olub, 27
yaşından qaval çalmağa başlamışdır.

٣٨٩

Әhmәd İsmәili

Әhmәd İsmәili 1962-ci ildә Herişin Nә-
hәnd kәndindә doğulub, 1985-ci ildә Tәbri-
zә köçüb, 29 yaşından qavalçılıqla tanış
olub. 1 il Cәlil Heydәrinin şagirdi olub, 30
yaşından qaval çalmağa başlamışdır.

Aşıq Rәhim Nәzәri, Aşıq Hüseyn Sayi
kimi aşıqlarla el şәnliklәrindә (toylarda) işti-

rak edir.

 Möhsün Rәzmi Zәngabad

Möhsün Rәzmi Zәngabad 1957-ci ildә
Zәngabad kәndindә doğulub, 1962-ci ildә
Tәbrizә köçüb, 16 yaşından qavalçılıqla tanış
olub. 1 il Mustafa Mustafazadәnin şagirdi
olub. 18 yaşından qaval çalmağa başlamışdır.

Aşıq Heydәriyan ilә el şәnliklәrindә
(toylarda) iştirak edir.

Dostәli Babayi

Dostәli Babayi 1973-cü ildә Qaradağın

Muvuzqan mahalının Bacabaş kәndindә do-
ğulub, 1978-ci ildә Tәbrizә köçüb, 15 ya-
şından qavalçılıqla tanış olub. 2 il Әli vә
Mәhәmmәd Fәrşbafın şagirdi olub, 20 ya-
şından qaval çalmağa başlamışdır.

Aşıq Mәsum Heydәriyan, Mәdәd Yusi-

٣٩٠

fi, Bәyaz Heydәriyan, Böyükağa Әlizadә, Әlixan Babay ilә el
şәnliklәrindә (toylarda) iştirak edirdi.

 Sәfәr Mәhәmmәdi Erad

Sәfәr Mәhәmmәdi Erad, 1972-ci ildә

Mәrәndin Qaplıq kәndindә doğulub, 2004-
cü ildә Tәbrizә köçüb, 20 yaşından qaval-
çılıqla tanış olub. 1 il Aşıq Әli Sәmәdinin
şagirdi olub, 21 yaşından qaval çalmağa
başlamışdır.

Seyfәddin Hәqqi

Seyfәddin Hәqqi 1965-ci ildә Marağa
şәhәrindә doğulub, 1981-ci ildә Tәbrizә kö-
çüb, kiçik yaşlarından qavalçılıqla tanış
olub. 3 il Hüseyn Dәştinin şagirdi olub, 25
yaşından qaval çalmağa başlamışdır.

Aşıq Әli Muqәdәm ilә el şәnliklәrindә
(toylarda) iştirak edir.

٣٩١

ÇAĞDAŞ TӘBRİZ-QARADAĞ BALABANÇILARI

İsmail Xudayi

İsmail Xudayi Tәbrizdә doğulub, 15
yaşından balabanla tanış olub. 2 il Gәncәli
Mehdi Nurazәrә şagirdlik etdikdәn sonra 17
yaşından balabançılığa başlamışdır.

Aşıq Hәsәn İskәndәri, Şәrif Cәlili, Mә-
hәmmәd Türkәdәar, Davud Beheşti ilә el
şәnliklәrindә (toylarda) iştirak edir.

Yusif İbadiyan

Yusif İbadiyan (Xanağa) 1971-ci ildә

Tәbrizdә doğulub, atası vә әmisi aşıq vә
balabançı olduqlarına görә kiçik yaşlarından
balabanla tanış olub. 7 il atası Aşıq Hacı Әli
İbadiyan, balaban ustadı әmisi Abbas İba-
diyana şagirdlik etdikdәn sonra 18 yaşında
balabançılığa başlamışdır.

Bütün Tәbriz aşıqları ilә el şәnliklәrin-
dә (toylarda) iştirak edir.

Qәdim “Şәki”, “Şirvani”, “Bәhmәni”, “Ağaxanı”, “İma-
rah”, “Sari don”, “Qaradaği”, “Sallama gәraylısı”, “Muğani”,
“Ağabәyi” havalarını ifa edir.

٣٩٢

Mәcid Mәhәmmәdi

Mәcid Mәhәmmәdi 1991-ci ildә Tәbriz-
dә doğulub, 15 yaşından balabanla tanış olub.
3 il atası Hüseyn Bәxşinin şagirdi olduqdan
sonra 15 yaşında balabançılığa başlamışdır.

Aşıq Mәhәmmәd Nәbati, Aşıq Böyük-
ağa Әlizadә, Әkbәr Xani ilә el şәnliklәrindә
(toylarda) iştirak edir.

Qәdim “Qaradağ şikәstәsi”, “Köhnә Bәhmәni”, “Azaflı za-
rınci”, “Mәcnun dәrdi”, “Mahmıd qәmi” havalarını ifa edir.

Әhmәd Nәbati

Әhmәd Nәbati 1983-cü ildә Tәbrizdә
doğulub, 15 yaşından balabanla tanış olub. 3
il Mirzәağa vә Bәhram Nәbati, Gәncәlinin
şagirdi olduqdan sonra 18 yaşında balaban-
çılığa başlamışdır.

Aşıq Allahverdi Dehqani ilә el şәnliklә-
rindә (toylarda) iştirak edir.

Qәdim “Qara kәhәri”, “Ağabәyi” havalarını ifa edir.

Sәccad İmani Nocәdә

Sәccad İmani Nocәdә 1983-cü ildә
Tәbrizdә doğulub, 15 yaşından balabanla ta-
nış olub. 3 il Şәfaәt İmani, Hәsәn Mәhәm-
mәdzadә, Oruc İmani, Rza Qәnbәrinin şa-
girdi olub 20 yaşında balabançılığa başla-
mışdır.

٣٩٣

Aşıq Böyükağa Әlizadә, Mәnsur Nikzadә, Ayәt Qәnbәri,
Mәsum Heydәriyan ilә el şәnliklәrindә (toylarda) iştirak edir.

Qәdim Qara kәhәri, Ağabәyi havalarını ifa edir.

Cәhangir Cәvanbәxt Nocәdә

Cәhangir Cәvanbәxt Nocәdә 1978-ci
ildә Tәbrizdә doğulub, 12 yaşından bala-
banla tanış olub. 4 il Әli Cәhaninin şagirdi
olduqdan sonra 17 yaşında balabançılığa
başlamışdır.

Aşıq Yәdullah Cәvanbәxt, İsmail İsmai-
li, İsa Mәhәmmәdi, Musa Xәlili, Әli Kәrimi
ilә el şәnliklәrindә (toylarda) iştirak edir.

Qәdim “Muğani”, “Cәfәri”, “Hәştәri şikәstәsi”, “Hәştәri
mәnsuri”, “Setar kәrәmi”, “Sona setari” havalarını ifa edir.

Fәrhad Purәbbas Cobәnd

Fәrhad Purәbbas Cobәnd Әhәr maha-

lının Cobәnd kәndindә doğulub, 8 yaşından
balabanla tanış olub. 5 il atası Aşıq Әli Pu-
rabbasın şagirdi olduqdan sonra 14 yaşında
balabançılığa başlamışdır. Aşıq Әrsәlan
Qәhrәmani, Mәhbub Әsğәri, Mir Әrsәlan
Muradpur, Әhәd Musәvi, Әbdülәli İskәn-
dәri, Yәdullah Şәkibi, Mәdәd Yusifi, İsmayi

Qәnbәri ilә el şәnliklәrindә (toylarda) iştirak edir.
Qәdim “Ağabәy”, “Qara kәhәr”, “Atüstü Kәrәm” hava-

larını ifa edir.

٣٩٤

Talıb Mәnsuri

Talıb Mәnsuri Qaradağ Hәsәnabad ma-
halının Üzrü kәndindә doğulub, 12 yaşından
balabanla tanış olub. 2 il Aşıq Gәncәliyә şa-
girdlik etdikdәn sonra 21 yaşında balabançı-
lığa başlamışdır.

Aşıq Әkbәr Xani, Bәyaz Heydәrzadә,
Mәdәd Yusifi, Yәdullah Şәkibi, Әslan Murad-
pur ilә el şәnliklәrindә (toylarda) iştirak edir.

 Hidayәt Nobahar Qaraxanlı

Hidayәt Nobahar Qaraxanlı, Tәbrizdә
doğulub, 15 yaşından balabanla tanış olub. 3
il Aşıq Gәncәli vә İsmayil Xudayinin şagirdi
olub, 18 yaşından balabançılığa başlamışdır.

Aşıq Sәxavәt Mәhәmmәdi, Mahmud
Cәhangiri, Mәdәd Yusifi, İsmayil Qasım-
pur, Bәhmәn Qurbanzadә, Әsgәr Vәnyari,

Sirus Kәyani ilә el şәnliklәrindә (toylarda) iştirak edir.
Qәdim “Qara kәhәri”, “Qaradağ tәcnisi”, “Muğani”,

“Lәşkәri” havalarını ifa edir.

Mәhәmmәd Gözәli

Mәhәmmәd Gözәli 1973-cü ildә Tәb-
rizdә doğulub, 15 yaşından balabanla tanış
olub. 2 il atası Aşıq Әli Gözәlinin şagirdi
olub, 22 yaşından balabançılığa başlamışdır.

Aşıq Әli Gözәli, Yәdullah Eyvazpur, El-

٣٩٥

yas Qasımpur, Әsgәr Vәzifә, Mәdәd Yüsifi, Rәsul Qurbani,
Mustafa Abbasi, Mәhәmmәd Mollalar ilә el şәnliklәrindә (toy-
larda) iştirak edir.

Qәdim “Qara kәhәri”, “Şәki”, “Şirvan”, “Muğani”, “Ağa-
xani”, “Cәfәri”, “Setar Kәrәmi”, “Şahxәtayi”, “Bәhmәni”,
“Әkbәri”, “Heydәri” havalarını ifa edir.

 Gülağa Ağayi

Gülağa Ağayi 1968-ci ildә Herişin
Mirnab kәndindә doğulub, 21 yaşından ba-
labanla tanış olub. 5 il atası Zülfuqar Әbdul-
lahinin şagirdi olub, 25 yaşından balaban-
çılığa başlamışdır.

 Әli Nәbati

Әli Nәbati Herişin Çay kәndindә doğu-
lub, 20 yaşından balabanla tanış olub. 3 il
Bәhram Nәbatinin şagirdi olub, 25 yaşından
balabançılığa başlamışdır.

Aşıq Mәhәmmәd Nәbati, Aşıq Bulut
Dehqani ilә el şәnliklәrindә (toylarda) iştirak edir.

 Mehman Әlipur Әlixanlu

Mehman Әlipur Әlixanlu 1969-cu ildә

Әlixanlu kәndindә doğulub, 1968-ci ildә
Tәbrizә köçüb, 22 yaşından balabanla tanış
olub. 3 il Mәhәmmәd Mohebi, Hәsәn Nami,
Bayram Derazdәstin şagirdi olub, 24 yaşın-

٣٩٦

dan balabançılığa başlamışdır.
Aşıq Çingiz Biriya, Cәfәr Xakpur, Rәsul Qurbani ilә el

şәnliklәrindә (toylarda) iştirak edir.
Qәdim “Qurbani gәraylısı”, “Qurbani şikәstәsi”, “Döyüş-

mә Koroğlu”, “Qanlı Koroğlu”, “Meydan Koroğlu” havalarını
ifa edir.

Әli Әrәbzadә

Әli Әrәbzadә 1973-cü ildә Pirәlilu kәn-

dindә doğulub, 1990-cl ildә Tәbrizә köçüb,
26 yaşından balabanla tanış olub. 2 il Hüseyn
Bәxşinin şagirdi olub, 28 yaşından balaban-
çılığa başlamışdır.

Aşıq Şәhrud Hüseynzadә, Yәdullah Ey-
vazpur, Әlirza Mirzayi, Mәhәmmәdrza Mә-

hәmmәdi ilә el şәnliklәrindә (toylarda) iştirak edir.

Әli Cәhani

Әli Cәhani Tәbrizin yaxınlığında Mәz-
rә kәndindә doğulub, 1933-cü ildә Tәbrizә
köçüb, 15 yaşından balabanla tanış olub. 3
il Abbas İbadiyanın şagirdi olub, 19 ya-
şında balabançılığa başlamışdır.

Әli Sәlimi, İsmayil Qәnbәri ilә el şәn-
liklәrindә (toylarda) iştirak edir.

Qәdim “Muğani”, “Köhnә gәraylı”, “Setarı”, “Sona setarı”
havalarını ifa edir.

٣٩٧

Mәhәmmәd Möhöbbi

Mәhәmmәd Möhöbbi Çәlәbiyan elinin

Möhballi qışlağında anadan olmuşdur. 7 il
orta tәhsil almışdır. 1986-cı ildә Tәbrizә
köçmüş, 15 yaşından balabanla tanış olmuş-
dur. 2 il Bayram Derazdәst vә Abbas İsma-
yılovun şagirdi olmuşdur. 18 yaşından bala-

ban çalmağa başlamışdır. 21 yaşında evlәnmişdir.
Demәk olar ki, Cәnubi Azәrbaycanın bütün aşıqları ilә

toylara gedir.
 Qәdim “Qara kәhәri”, “Daban şikәstәsi”, “Ağabәyi”,

“Meydan Koroğlusu”, “Qanlı Koroğlusu”, “Nәfәs almaz Ko-
roğlusu”, “Koroğlu müxәmmәsi”, “Köhnә müxәmmәsi”, “La-
çın Koroğlusu”, “Yurd yeri”, “Şirvan gәraylısı” havalarını
çalır.

Söhrab Nәqdi

 Söhrab Nәqdi 1945-ci ildә Kәleybәrin

Üştübün kәndindә anadan olmuşdur. 20 ya-
şından balabanla tanış olmuşdur. 1966-cı il-
dә evlәnmişdir. 4 il Abbas İbadiyan, Zülfü-
qar Abdullahiyә şagirdlik etdikdәn sonra 25
yaşından balaban çalmağa başlamışdır.

 Aşıq Әbdülәli Nuri, Aşıq Mәşi Paşayı,
Aşıq Әlәsgәr Dadaşpur, Aşıq Abbas Qәrәcәdağı ilә toylara
gedir.

 Qәdim “Muğanı”, “Şәki”, “Bәhmәni” havalarını çalır.

٣٩٨

Mәhәmmәd Mәhәmmәdi

 Mәhәmmәd Mәhәmmәdi 1966-cı ildә
Qarabulaq kәndindә anadan olmuşdur. 5 il
orta tәhsil almışdır. 1978-ci ildә Tәbrizә
köçmüş, 1983-cü ildә evlәnmişdir. 24 ya-
şında balaban çalmağa başlamışdır. 7 il Qa-
dir Püribaddan dәrs aldıqdan sonra 1991-ci
ildәn balaban çalmağa başlamışdır.

 Aşıq Hüseyn Sai ilә 15 ildir toylara
gedir.

Qәdim “Ağabәyi”, “Qaradağ tәcnisi”, “Ağaxanı” vә
“İsfahanı” havalarını çalır.

 Hәsәn Mәhәmmәdzadeye Әsl

 Hәsәn Mәhәmmәdzadeye Әsl Әhәrin

Havay kәndindә anadan olmuşdur. 5 il orta
tәhsil almışdır. 1974-cü ildәn balabanla ta-
nış olmuş, 5 il atasından dәrs aldıqdan sonra
çalmağa başlamışdır.

 Aşıq Abbas Mәhәmmәdi, Aşıq Vәli
Әbdi, Aşıq Rәhim Nәzәri, Aşıq Sәxavt Mә-
hәmmәdi ilә toylara gedir.

 Qәdim “Ağaxanı”, “Qasımxanı”, “Faxralı dilqәmi”, “Qә-
rә kәhәri”, “Qopuzu” vә “Koroğlu” havalarını çalır.

٣٩٩

Sәlman Purmәhәmmәd

 Sәlman Purmәhәmmәd 1947-ci ildә Vәr-

ziğanın Düriq kәndindә anadan olmuşdur. İb-
tidai mәktәb tәhsili almışdır. 18 yaşında ev-
lәnmişdir. 1978-ci ildә Tәbrizә köçmüş, 18
yaşından balabanla tanış olmuşdur. Atasından
vә qardaşlarından (Bәhram, Bәhmәn Purmә-
hәmmәd) dәrs aldıqdan sonra balaban çalma-

ğa başlamışdır.
 Aşıq Hәsәn İskәndәri, Aşıq İlyas Kayini, Aşıq Rәhim Nә-

zәri, Aşıq Rәsul Qurbani, Aşıq Mәsum Heydәriyan, Aşıq Sәxa-
vәt Mәhәmmәdi, Aşıq Mәhәmmәd Fәrәhmәndi ilә toylara gedir.

 “Qәdim Dubeyti”, “Qәdim Bәhmәni”, “Şәki”, “Ağabәyi”,
“Muğanı”, “Hicran Kәrәmi”, “Beşbarmaq Qәrәbağı”, “Araz-
barı”, “Daban şikәstәsi”, “Şirvanı” kimi qәdim havaları çalır.

Әkbәr Sәrbazi

Әkbәr Sәrbazi 1990-cı ildә Әhәr şәhә-

rindә anadan olmuşdur. 9 il orta tәhsil al-
mışdır. 1992-ci ildәn Tәbrizә köçmüş, 11
yaşında balabanla tanış olmuşdur. 3 il Hәsәn
Mәhәmmәdzadә ilә Sәdaqәt Gәnceyidәn
dәrs almışdır. 17 yaşından balaban çalmağa
başlamışdır.

Atası Aşıq Barat Sәrbazi, Aşıq Mәhәm-
mәd Cәhangiri, Aşıq Ayәt Qәnbәri ilә toylara gedir.

Qәdim “Qaradağ şikәstәsi”, “Ağabәyi”, “Ağaxanı”, “Sul-
duzu”, “Sultanı” havalarını çalır.

٤٠٠

Siyavuş İbadi

 Siyavuş İbadi 1986-cı ildә Tәbriz sә-
hәrindә anadan olmuşdur. İbtidai mәktәb
tәhsili almışdır. 18 yaşından balabanla tanış
olmuş, 4 il Sәdaqәt Gәncei, Aşıq İsa Sәşәnә
şagirdlik etmiş, 20 yaşından balaban çalma-
ğa başlamışdır.

Aşıq Mәhbub Cәfәrzadә, Aşıq Mә-
hәmmәd Mallalarlı, Aşıq İsa Qәraxanlı,

Aşıq Ayәt Qәnbәri ilә toylara gedir.
 Qәdim “Dağıstanı”, “Setarı Kәrәm”, “Sona setarı”, “Ha-

yıstanı” havalarını çalır.

Abbas Purәli

 Abbas Purәli 1978-ci ildә Tәbriz şәhә-
rindә anadan olmuşdur. 5 il orta tәhsil al-
mış, 18 yaşında evlәnmişdir. 25 yaşından
balabanla tanış olmuşdur. Bir il Ruhullah
Nәzәri, Sәdaqәt Gәnceidәn dәrs aldıqdan
sonra balaban çalmağa başlamışdır.

 Aşıq Cәfәr Xakpur, Aşıq Ayәt Qәn-
bәri, Aşıq İsmayıl Qәnbәri, Aşıq Sirus Ki-

yani, Aşıq Bәhmәn Qurbanzadә ilә toylara gedir.
Qәdim “Qәrә kәhәri”, “Qәrәdağ şikәstәsi”, “Sәlyanı”

havalarını çala bilir.

٤٠١

Әhәd Әmuyi

 Әhәd Әmuyi 1985-ci ildә Vәrziğanın
Çıxmaqılağ kәndindә dünyaya göz açmış-
dır. 5 il orta tәhsil almışdır. 14 yaşından
balabanla tanış olmuş, 2 il Sәdaqәt Gәncei-
dәn dәrs almışdır. 20 yaşından balaban çal-
mağa başlamışdır.

 Aşıq Mәhәmmәd Әmuyi, Aşıq Әli
Sabitfәr ilә toylara gedir.

 Qәdim “Ağabәyi”, “Qәrә kәhәri” havalarını çala bilir.

Әli İskәndәri

 Әli İskәndәri 1982-ci ildә Çaxmaq-

bulaq kәndindә anadan olmuşdur. Tam orta
tәhsil almışdır. 15 yaşından balabanla tanış
olmuş, 2 il Sәdaqәt Gәnceidәn dәrs almış-
dır. 20 yaşından balaban çalmağa başla-
mışdır. 21 yaşında evlәnmişdir.

Aşıq Әbdülәli İskәndәri, Aşıq Xәlil İrani ilә toylara gedir.
Qәdim “Qәrә kәhәri”, “Ağabәyi” havalarını çalır.

Hәsәn Nәbati

Hәsәn Nәbati 1973-cü ildә Xocanın

Çaykәndindә anadan olmuşdur. 6 il orta tәh-
sil almışdır. 17 yaşından balabanla tanış ol-
muş, 2 il atası Bәhram Nәbatidәn dәrs al-
mış, 19 yaşından balaban çalmağa başlamış-

٤٠٢

dır. 25 yaşında evlәnmişdir.
Aşıq Rәsul Qurbani, Aşıq Mәhәmmәd Nәbati, Aşıq Mәhәm-

mәd Mallalarlı, Aşıq İsmayıl Qәnbәri, Aşıq Әlәsgәr Purmuradi-
yan, Aşıq Sәxavәt Kәrimi, Aşıq Ayәt Qәnbәri, Aşıq Rәhim Nә-
zәri, Aşıq Sәxavәt Mәhәmmәdi ilә el şәnliklәrinә gedir.

Qәdim “Qәrә kәhәri”, “Daban şikәstәsi”, “Sәlyanı”,
“Arazbarı” havalarını çalır.

 Cәmşid Dirәxşani

 Cәmşid Dirәxşani 1976-cı ildә Quşçu

şәhәrindә anadan olmuşdur. 4 il orta tәhsil
almışdır. 15 yaşından balabanla tanış ol-
muş, 4 il Mәhәmmәd Kavәdәn dәrs almış-
dır. 29 yaşından balaban çalmağa başlamış-
dır. Evlidir.

Aşıq Әrsalan Dusti, Aşıq Mәhәmmәdrza Mәhәmmәdi,
Aşıq Hüseyn Dirәxşani, Aşıq Әkbәr Xanı, Aşıq Әhәd Musәvi
ilә toylara gedir.

 Qәdim “Qәrә kәhәri”, “Sayma Muğanı”, “Meydan şi-
kәstәsi”, “Әli şikәstәsi”, “Qasım xanı”, “Ağabәyi”, “Hicran
Kәrәmi” havalarını çalır.

Sәmәd Әnvәri Şallı

 Sәmәd Әnvәri Şallı 1984-cü ildә Tәb-

rizdә anadan olmuşdur. Tam orta tәhsil al-
mışdır. 11 yaşından balabanla tanış olmuş,
3 il Sәdaqәt Gәncei ilә Hüseyn Bәxşidәn
dәrs almışdır. 14 yaşından balaban çalmağa

٤٠٣

başlamışdır.
 Aşıq Mәhәmmәd Әnvәri ilә toylara gedir.
 Qәdim “Qәrә kәhәri”, “Daban şikәstәsi”, “Sultanı” ha-

valarını çalır.

Rәsul Fәllah

 Rәsul Fәllah 1972-ci ildә Bındıq kәn-
dindә anadan olmuşdur. 5 il orta tәhsil al-
mışdır. 16 yaşından balabanla tanış olmuş,
1991-ci ildә Tәbrizә köçmüşdür. 20 yaşın-
da evlәnmişdir. Balaban çalmağı atası Aşıq
Yәdulla Fәllahdan öyrәnmişdir.

Demәk olar ki, bütün aşıqlarla toylara gedir.
 Qәdim “Yurd yeri”, “Daban şikәstәsi” havalarını çalır.

Seyfullah Qulipur

Seyfullah Qulipur Kәleybәrin Xudalı
kәndindә anadan olmuşdur. 5 il orta tәhsil
almışdır. 1986-cı ildә Tәbrizә köçmüş, 20
yaşında evlәnmiş, hәmin il balabanla tanış
olmuşdur. Bir il Mehman Әlipura şagird ol-
muşdur. 24 yaşından balaban çalmağa başla-
mışdır.

Aşıq Mәnsur Nikzad, Aşıq Çәngiz Bi-
ria, Aşıq Bәhmәn Qurbanzadә, Aşıq Bәhmәn Sәburi, Aşıq
Әrsalan Dusti ilә toylara gedir.

٤٠٤

Qәdim “Qәrә kәhәri”, “Fәsli bahar”, “Şәki”, “Ağabәyi”,
“Ağbulağı”, “Qanlı Koroğlu”, “Meydan Koroğlusu”, “Nәfәs
almaz Koroğlusu” havalarını çalır.

Hәsәn Heydәrnәjad Әqdәm

 Hәsәn Heydәrnәjad Әqdәm Çәlәbiya-

nın Dilbilmәz kәndindә anadan olmuş, ib-
tidai mәktәb tәhsili almışdır. 1982-ci ildә
Tәbrizә köçmüş, 17 yaşından balabanla ta-
nış olmuşdur. 2 il Şәfaәt İmani ilә Bayram
Derazdәstdәn dәrs almışdır. 22 yaşında ev-
lәnmiş, 23 yaşından balaban çalmağa baş-
lamışdır.

Aşıq Rәsul Qurbani, Aşıq Mәnsur Nikzad, Aşıq İsmayıl
Qәnbәri ilә el şәnliklәrinә gedir.

Qәdim “Meydan şikәstәsi”, “Daban şikәstәsi”, “Qәrә kә-
hәri”, “Qafqazı”, “Qәrәdağ”, “Ağabәyi”, “Şah Xәtai” havala-
rını çalır.

Әhmәd Әsәdi

 Әhmәd Әsәdi 1977-ci ildә anadan

olmuşdur. 5 il orta tәhsil almış, 1996-cı ildә
evlәnmiş, hәmin il balabanla tanış olmuş-
dur. 3 il Aşıq Hacı İbadiyandan dәrs almış-
dır. 1999-cu ildәn balaban çalmağa başla-
mışdır.

 Aşıq Әziz Әsbәqi, Aşıq Әlirza Mirzai
ilә el şәnliklәrinә gedir.

٤٠٥

Qәdim «Muğanı», «Şirvanı», «Sultanı», «Şәki» havalarını
çalır.

 İsrafil Fuladiyne Qaraxanlı

 İsrafil Fuladiyne Qaraxanlı 1971-ci il-

dә Tәbrizdә anadan olmuşdur. İbtidai mәk-
tәb tәhsili almışdır. 18 yaşından balabanla
tanış olmuş, 3 il Sәdaqәt Gәncei ilә Zülfü-
qar Әbdüllahidәn dәrs almışdır. 24 yaşında
evlәnmiş, 27 yaşından balaban çalmağa
başlamışdır.

Aşıq Cәbrayıl Mәhmudi, Aşıq Fәrid
Cәhani, Aşıq Bayaz Heydәrzadә, Aşıq Mәnsur Nikzad ilә
toylara gedir.

Qәdim «Qәrә kәhәri», «Ağa bәyi» havalarını çalır.

Yusif Mәhәrrәmiyan

Yusif Mәhәrrәmiyan 1987-ci ildә Tәbriz şәhәrindә anadan

olmuşdur. 9 il orta tәhsil almışdır. 11 yaşından balabanla tanış
olub 2 il Hüseyn Bәxşi, Quli Xudadadı, Әsğәr Mәhәrrәmiyan,
Aşıq Hacı İbadiyandan dәrs almış, 13 yaşından balaban
çalmağa başlamışdır. 17 yaşında evlәnmişdir.

Aşıq Әsğәr Mәhәrrәmiyan, Aşıq Әlәsgәrpur Muradıyan,
Aşıq Mahmud Cahangiri, Aşıq İlyas Qasimpur, Aşıq Bulut
Dehqan ilә toylara gedir.

 Qәdim «Qәrә kәhәri», «Şәqaqı», «Daban şikәstәsi»,
«Sultanı» havalarını çalır.

٤٠٦

 Әlirza Әsәdzadә Aqdәrq

 Әlirza Әsәdzadә Aqdәrq 1969-cu ildә
Aqdәrq kәndindә anadan olmuşdur. Tam
orta mәktәb tәhsili almışdır. 1988-ci ildә 19
yaşında evlәnmiş, hәmin il Tәbrizә köç-
müş, 24 yaşından balabanla tanış olmuşdur.
5 il ustadları Barat Әbdüllahi, Әbülfәzl
İbadiyan, Rәbbәli Atәşiyan, İbrahim Mә-
dәni, Allahverdi Әslani, Ayәt Qәnbәri, Mә-

hәmmәd Miyәsrebiyә şagirdlik etmişdir.
Aşıq Mәhәmmәd Miyәsrebi, Aşıq İsmayıl Qәnbәri, Aşıq

Әdalәt Mәhәmmәdi, Aşıq Әbdülәli İskәndәri, Aşıq Allahverdi
Әslani, Aşıq İsa Dirәxşani, Aşıq Әli Sabitfәr, Aşıq Mәhbub
Әsğәri ilә el şәnliklәrinә gedir.

 Qәdim «Fidan şikәstәsi», «Qәrә kәhәri», «Ağabәyi»,
«Muğanı» havalarını çalır.

 Mәhәmmәd Hüseyn Nacivәnd

 Mәhәmmәd Hüseyn Nacivәnd 1983-cü
ildә Sәhәndava mahalının İranәq kәndindә
anadan olmuşdur. 5 il orta tәhsil almışdır.
1989-cu ildә Tәbrizә köçmüş, 17 yaşında
evlәnmişdir. 18 yaşından balabanla tanış ol-
muş, 3 il Cәlil Mәhәmmәdidәn dәrs almışdır.
٢١ yaşından balaban çalmağa başlamışdır.

Atası Aşıq Oruc Nacivәnd, Aşıq Әlәs-
gәr Vәzifәxah, Aşıq Musa Xәliliyan ilә el şәnliklәrinә gedir.

 Qәdim «Rzayә», «Hәştәri» havalarını çalır.

٤٠٧

Hüseyn Mәhәmmәdi

Hüseyn Mәhәmmәdi 1971-ci ildә Qәrә-
bulaq kәndindә anadan olmuşdur. 5 il orta
tәhsil almışdır. 1978-ci ildә Tәbrizә köçüb 3
il Sәdaqәt Gәncei, Mәhәmmәd Mәhәmmә-
didәn dәrs almışdır. 1987-ci ildәn balaban
çalmağa başlamışdır. 1992-ci ildә evlәnmiş-
dir.

Aşıq Әlirza Mirzai, Hәsәn İskәndәri,
Әvәz İbadpur ilә toylara gedir.

 Qәdim «Ağabәyi», «Qәrәdağ tәcnisi», «Muğanı»,
«Heydәri» havalarını çalır.

Mәhәmmәd Kavә

 Mәhәmmәd Kavә 1987-ci ildә evlәn-

mişdir. Haman ildә Tәbrizә köçüb, 15 ya-
şından balaban çalmaqla tanış olmuşdur. 3
il Bayram Derazdәstdәn dәrs aldıqdan sonr-
a 30 yaşından çalmağa başlamışdır.

Aşıq Mәhәmmәd Riza Mәhәmmәdi,
Әli Sәlimi, Fәrid Cahani, Rәsul Qurbani,
İlyas Yusifi ilә toylara gedir.

 Qәdim «Sallama gәraylı», «Vәli canı», «Qәrә kәhәri»,
«Meydan şikәstәsi», «Qasımxanı», «Daban şikәstәsi» havala-
rını çalır.

٤٠٨

 Әzbәrәli Canı

 Әzbәrәli Canı 1978-ci ildә Vәrziğanın
Qәrәbulaq kәndindә anadan olmuşdur. 9 il
orta tәhsil almışdır. 1988-ci ildә Tәbrizә
köçmüş, 1996-cı ildәn balabanla tanış ol-
muşdur. 2 il Sәdaqәt Gәncei, Mehman Әli-
pur, Hüseyn Mәhәmmәdiyә şagirdlik et-

mişdir. 19 yaşında evlәnmişdir.
 Aşıq Mәhәmmәd Fәrzi, Bahar Әli Cәfәrpur, Qasım

Rustәmi ilә el şәnliklәrinә gedir.
Qәdim «Qәrә kәhәri» ilә «Qәdim Tәcnisi» havalarını çalır.

 Fәrәc Mәdәni Pirallı

 Fәrәc Mәdәni Pirallı 1972-ci ildә Kә-
leybәrin Xәtay kәndindә anadan olmuşdur.
İbtida mәktәb tәhsili almışdır. 1982-ci ildә
Tәbrizә köçmüş, 22 yaşında evlәnmiş, 25
yaşından balabanla tanış olmuşdur. 10 il
Aşıq Hacı İbadiyana şagirdlik edib 30 ya-

şından balaban çalmağa başlamışdır.
 Aşıq Mustafa Sadi, Әli Sabtfәr, Cәfәr Zari, Abbas Hәz-

rәti, Mәhәmmәd Nәbati, Ayәt Qәnbәri, Әkbәr Duxanı, Mә-
hәmmәd Misiroğlu ilә toylara gedir.

٤٠٩

Şükrulla Girami

 Şükrulla Girami 1979-cu ildә Kәleybәrin
Hәrәfşә kәndindә anadan olmuşdur. İbtidai
mәktәb tәhsili almışdır. 1991-ci ildә Tәbrizә
köçüb 8 yaşından balabanla tanış olmuşdur. 2
il Yusif Mәhәrrәmiyandan dәrs almışdır. 22
yaşından balaban çalmağa başlamış, 26
yaşında evlәnmişdir.

 Aşıq Firidun Xudai, Aşıq Әrsalan Dusti
ilә el şәnliklәrinә gedir.

Adil Yusifzadә

 Adil Yusifzadә Әhәrin Horanә bәxş-

inin Havay kәndindә anadan olmuşdur. 9 il
orta tәhsil almışdır. 1998-ci ildә Tәbrizә
köçüb 3 il dayıları Hәsәn Mәhәmmәdzadә
vә Fәrzәli Mәhәmmәdzadәdәn dәrs almış,
21 yaşından balaban çalmağa başlamış,
hәmin dövrdә dә evlәnmişdir.

Aşıq Sәxavәt Kәrimi, Aşıq Rәhim Nә-
zәri, Aşıq İbrahim Qәrәdaği ilә el şәnliklәrinә gedir.

Qәdim «Qanlı Koroğlu», «Döşәmә Koroğlu» havalarını
çalır.

٤١٠

Firuz Mәdәni

 Firuz Mәdәni Kәleybәrin Seyidlәr
kәndindә anadan olmuşdur. 4 il orta tәhsil
almışdır. 1993-cü ildә Tәbrizә köçüb 16
yaşından balabanla tanış olmuşdur. 3 il
Aşıq Mәslәhәt Bayramı, İbrahim Bәhmәni-
dәn dәrs almışdır. 18 yaşından balaban çal-
mağa başlamış, 21 yaşında evlәnmişdir.

Aşıq Hәsәn Babayi ilә el şәnliklәrinә
gedir.

Qәdim «Ağabәyi», «Daban şikәstәsi», «Mirza Bәyi»,
«Qәrә kәhәri», «Qasımxanı», «Setarı», «Meydan şikәstәsi»
havalarını çalır.

Mәqsud Mirzei

 Mәqsud Mirzei Kәleybәrin Qәrә Pa-

çanlu tayfasındandır, 1972-ci ildә anadan
olmuşdur. İbtidai mәktәb tәhsili almışdır.
1994-cü ildә Tәbrizә köçüb 17 yaşından
balabanla tanış olmuş, 2 il Söhbәt Talibidәn
dәrs almışdır. 22 yaşından balaban çalmağa
başlamış, hәmin dövrdә dә evlәnmişdir.

Aşıq Әrslan Dusti, Aşıq Әli Sәlimi,
Aşıq Böyükağa Әlizadә, Aşıq Hüseyn Kirişanlı, Aşıq Mәnsur
Nikzad, Aşıq Cavad Mәhәmmәdi, Aşıq Mәhbub Cәfәrzadә ilә
toylara gedir.

Qәdim «Qәrә kәhәri», «Ağa bәyi», «Sona setarı»
havalarını çalır.

٤١١

 Hüseyn Bәxşi

 Hüseyn Bәxşi 1972-ci ildә Әhәrdә ana-
dan olmuşdur. 5 il orta tәhsil almış, 1982-ci
ildә Tәbrizә köçüb 12 yaşından balabanla ta-
nış olmuşdur. 8 il aşıq Hәzrәtquli Xudada-
didәn dәrs aldıqdan sonra balaban çalmağa
başlamış, 22 yaşında evlәnmişdir.

Aşıq Mәdәd Yusifi, Aşıq Sәxavәt Mә-
hәmmәdi, Aşıq Mәhәmmәd Nәbati, Aşıq Hәzrәtquli Xudadadi,
Aşıq İlyas Qasimpur ilә toylara gedir.

Qәdim «Cәnnәti», «Şәki», «Bәhmәn» havalarını çalır.

Әkbәr Hәzrәti Evlili

 Әkbәr Hәzrәti Evlili 1974-cü ildә Vәr-
ziğanın Evlili kәndindә anadan olmuşdur. 9
il orta tәhsil almış, 21 yaşında Tәbrizә kö-
çmüş, 22 yaşında evlәnmişdir. 24 yaşından
balabanla tanış olmuşdur. Aşıq Abbas Hәz-
rәti ilә Xan Ağa İbadiyandan 5 il dәrs alıb,
29 yaşından balaban çalmağa başlamışdır.

Aşıq Abbas Hәzrәti, Xanış Hәsәnpur ilә
el şәnliklәrinә gedir.

٤١٢

 Saleh Xәlfinәjad Qaraxanlı

Qaradağın Hac Әlilu elinin Qaraxanlı
tayfasındandır. 10 il orta tәhsil almışdır.
1980-ci ildә Tәbrizә köçmüş, 1998-ci ildәn
balabanla tanış olmuşdur. 23 yaşında evlәn-
mişdir.

Aşıq Hacı İbadiyan, Mehman Әlipur,
Sәdaqәt Gәncei, Hüseyn Bәxşidәn balaban
çalmağı öyrәnibdir. Aşıq Әrsalan Qәhrә-

manzadә, Aşıq Mәhbub Cәfәrzadә, Aşıq Hәbib İslami, Aşıq
Adil Әrbatanı, Aşıq Qıblıәli Mühiti ilә toylara gedir.

٤١٣

SÖYLӘYİCİLӘR HAQQINDA MӘLUMAT

Bәrazәndә Mәsumә Xәlil qızı, Tәbriz, tәvәllüdü 1901, tәh-

silsiz. Söylәdiyi mәtnlәr: Alqışlar (bir hissәsi), Xeyir-dualar
(bir hissәsi). Toplayan: Әli Bәrazәndә Türk.

Bәrazәndә Fatimә, Tәbriz. Söylәdiyi mәtn: “Müşgülgüşa
nağılı”. Toplayan: Әli Bәrazәndә Türk.

Bәrazәndә Әli Mәhәmmәd oğlu, Tәbriz, tәvәllüdü 1971,
orta tәhsilli. Söylәdiyi mәtnlәr: Lәqәblәr (bir hissәsi).
Toplayan: Әli Bәrazәndә Türk.

Binәzirfәr Әkbәr, Tәbriz, tәvәllüdü 1939, orta tәhsilli.
Söylәdiyi mәtnlәr: Xalq mahnıları – “Aç gözlәrin, yumma”;
“Yandırdı mәni”; “Gözәllәr bir yana, sәn dә bir yana”; “Gülü
vah-vahu”. Toplayan: Kazım Abbasi.

Dәmәşqi İsmayıl, Tәbriz, tәvәllüdü 1964, orta tәhsilli.
Söylәdiyi mәtnlәr: Tәbrizdә Xalça sәnәti. Toplayan: Әhәd
Fәrәhmәndi.

Әlipur Muqәddәm Mәhәmmәd Bayındır oğlu, Tәbriz,
tәvәllüdü 1980, topladığı mәtnlәr: Çağdaş Tәbriz-Qaradağ
aşıqları, qavalçıları, balabançıları – bioqrafik mәlumat.

Fәrәhmәndi Әhәd Dadaş oğlu, Tәbriz, tәvәllüdü 1961, or-
ta ixtisas tәhsilli. Söylәdiyi mәtnlәr: Lәqәblәr (bir hissәsi).
Toplayan: Әhәd Fәrәhmәndi.

Gülbazi Kәrim Mehdipur, Tәbrizin Alanaq bölgәsi, tәvәl-
lüdü 1942. Söylәdiyi mәtnlәr: Nağıllar – Haqq alan Mәmmәdlә
haqq vermәz Mәmmәd, Borclu kişi, Ovçu Pirim, Pay bölәn Al-
mәmmәd, Keçәl oğlan, Keçәlin nağılı. Toplayan: Әhәd Fәrәh-
mәndi.

 Heydәrvәnd Leyla, Tәbriz. Söylәdiyi mәtn: “Yoxsul
qızın nağılı”. Toplayan: Әli Bәrazәndә Türk.

٤١٤

Xamnәli Әbdülkәrim Mәnzuri, Tәbriz. Söylәdiyi mәtnlәr:
Lәtifәlәr. Toplayan: Әhәd Fәrәhmәndi.

Xuşkәbar Әzәm, Tәbriz. Söylәdiyi mәtnlәr: “Tәbriz mәt-
bәxi (bir hissәsi)”. Toplayan: Mәsumә Şәqaqi.

İsmailiyan Fatimә, Tәbriz, tәvәllüdü 1930, tәhsilsiz. Söy-
lәdiyi mәtnlәr: Uşaq folkloru – Nazlamalar (bir hissәsi), Layla-
lar (bir hissәsi). Toplayan: Әli Bәrazәndә Türk.

Köhnәçiye Әqdәm Zәri Hüseyn qızı, Tәbriz, tәvәllüdü 1926,
tәhsilsiz. Söylәdiyi mәtnlәr: Uşaq folkloru – Nazlamalar (bir
hissәsi), Laylalar (bir hissәsi). Toplayan: Әli Bәrazәndә Türk.

Möәzzin Fatimә, Tәbrizin Axını mәhәllәsi, tәvәllüdü
1919, tәhsilsiz. Söylәdiyi mәtn: Mәrasimlәr (bir hissәsi). To-
playan: Şoukәt Kazımi.

Purәli Sümәyyә Әli qızı, Tәbirz, tәvәllüdü 1979, orta tәh-
silli. Söylәdiyi mәtnlәr: Tәbrizdә xanım mәrsiyәlәri. Topla-
yan: Purәli Sümәyyә.

Rufeqat Әşrәf Abbas qızı Tәbriz, tәvәllüdü 1954, ibtidai
mәktәb tәhsili alıb. Söylәdiyi mәtnlәr: Uşaq folkloru – Nazla-
malar (bir hissәsi), Laylalar (bir hissәsi). Toplayan: Әli Bәra-
zәndә Türk.

Rufәgәrbaşi Әşrәf, Tәbriz. Söylәdiyi mәtnlәr: “Nәzir süf-
rәlәri”. Toplayan: Әli Bәrazәndә Türk.

Sediqi Sәkinә, Tәbrizin Camışavan, Bulvar mәhәllәsi, tә-
vәllüdü 1933, tәhsilsiz. Söylәdiyi mәtnlәr: Mәrasimlәr – Axır
çәrşәnbә, Sünnәt, Dişlik. Toplayan: Şoukәt Kazımi.

Sәbah Әşrәf, Tәbriz, Abrәsan, Kәlәntәr küçәsi, tәvәllüdü
1953. Söylәdiyi mәtn: Mәrasimlәr – Adqoyma. Toplayan: Şou-
kәt Kazımi.

Sәnubәri Hüseyn, Tәbrizin Azәrşәhr bölgәsinin Tufarqan
kәndi, tәvәllüdü 1933, ibtidai mәktәb tәhsili alıb. Söylәdiyi

٤١٥

mәtnlәr: Xalq mahnıları - Ay alagöz, alagöz yarım; Çoban qı-
zı; Qara gözlәr, qara gözlәr; Ged ay batannan sora gәl, ay oğ-
lan; Yandım, şofer, mәn ağlaram; Xuda, xuda, yandım yarın
otunna; Hәr aşiq qәlbindә bir dildar olsun. Toplayan: Kazım
Abbasi.

 Şakeriniya Pınar Seyfәli qızı, Tәbriz, tәvәllüdü 1978, ba-
kalavr, Söylәdiyi mәtnlәr: Laylalar (bir hissәsi). Sağlıqlar, Na-
ğıllar - Rahib ilә ovçu, Yoxsul kişi. Toplayan: Hәmraz Rza Әli
oğlu. Әli Bәrazәndә Türk.

Şәhnazi Sәkinә, Tәbriz, tәvәllüdü 1929, tәhsilsiz. Söylә-
diyi mәtnlәr: Uşaq folkloru – Nazlamalar (bir hissәsi), Laylalar
(bir hissәsi). Toplayan: Әli Bәrazәndә Türk.

Bundan başqa, kitabın tapmacalar, atalar sözlәri, bayatılar
bölmәsi Xürrәm Şancanlı Әliәsğәrin “Әdәb xәzinәsi” (Tәbriz-
1980), oyunlar, yahaltmacalar, andlar, alqışların bir hissәsi
Zöhrә Vәfainin “Folklor gәncinәsi” (Tәbriz-Yaran, 1990),
Tәbriz mәtbәxi müәllifin “Xordәnihaye Rayes dәr Azerbay-
can” (Tәbriz-Zeynәb, 1999), elәcә dә qarğışlar, dualar, bәd-
dualar “Doaha vә nefrinha” kitabından Әli Bәrazәndә Türk vә
Z.Vәfainin sәylәri ilә tәrtib olunmuşdur.

٤١٦

LÜĞӘT

A
Abyar (f1) – suvarma mütәxәssisi (suçu); su kimi, ağappaq
Abacı (d2) – böyük bacı
Abduğ (d) – Ayran
Ablumu (f) – limon suyu
Abquşt (f) - әt şorbası, bozbaş
Acalmaq (d) – acmaq
Acil (ә3) – çәrәz, quru meyvәlәr; tez-tәlәsik
Acışmaq (d) – hirslәnmәk, acıqlanmaq, acıqlı olmaq
Acür (d) – kәrpic
Adlım (d) – adlı-sanlı, tanınmış, deyilәn, mәşhur
Agahi (f) – xәbәrdarlıq, bildiriş; şüur
Axırzәman (f)– Axirәt günü
Alat (ә) – alәt
Aparmaq (d) – qalib gәlmәk
Araçılıq (d) – araya girmәk, vasitәçilik etmәk
Azaraq (d) – az, azacıq
Azarsız (f) – sağlam, sәhhәtli, dәrdsiz

 B
Bad (f) – külәk, yel
Baxınca (evin) (d) – baca
Balaxana (f) – uca ev
Bamiyә (d) - dәnli bitki
Bardax (d) – su qabı
Barınnadmaq (d) – varlandırmaq

1. f – fars sözlәri
2. d – dialekt sözlәr
3. ә – әrәb sözlәri

٤١٧

Başqah (f) – klub
Behdaşt (f) – sağlamlıq, gigiyena
Beşuur, beşuru bişuur (f) – şüursuz
Bevaxt (f) – vaxtsız
Beyar, biyar (d) – tәnbәl, avara
Beyarlıx (d) – tәnbәllik, avaralıq, arsız
Beyt (ә) – ev
Bәxyә (f) – cәrrahiyә tikişi
Bәxyәlәmәx – cәrrahiyә tikişi vurmaq
Bәxş (f) – bölgә, rayon
Bәllәnmәk (t) – bilinmәk, bәlli olmaq
Bәdhesab (f) – pishesablı, bәdxәrc
Bәndbaz (f) – kәndirbaz
Bәng (f) – bәngotu, hәşiş
Bәradәr (f) – qardaş
Bәravurd (f) – yerinә yetmә, hәyata keçmә
Bәravәrd olmaq (f) – yerinә yetmәk, hәyata keçmәk
Bәrg (f) – yarpaq
Bәsat (ә) – sadәlik, sadәlövhlük, açıqqәlblik; var-dövlәt,

bolluq
Bәstә (f) – bağlı, qıfıl
Bәt, bәd (f) – pis
Bәzzaz (ә) – parça alverçisi, taciri
Bәzm (f) – ziyafәt, qonaqlıq
Bilici (d) – iti düşüncәli, ağıllı
Bimarestan (f) – xәstәxana
Bizoçiyan (d) – buzov saxlayanlar
Boğa (d) – buğa
Boyünnux (d) – boyunbağı
Bulut (d) – böyük, dәrin olmayan nimçә
Bunqah, bongah (f) – müәssisә, anbar

٤١٨

Ç
Çarqat (f) – yaylıq, baş örtüyü
Çaşni (f) – әdviyyat (adәtәn turş-mәzә)
Çәng (f) - caynaq, dırnaq
Çәrx (f) – tәkәr, maşın, cihaz, alәt
Çәrxlәnmiş әt – әt maşınından keçirilmiş әt
Çibin (d) – milçәk, ağcaqanad
Çilo-kabab (f) – kabab bişirilmiş düyü ilә
Çim (d) – çiskin, çәmәn
Çiyid (d) – pambığın çiyidi
Çodar (d) – çoban
Çodar (d) – mal-qara alverçisi;
Çoxraq (d) - әksәr vaxtlarda, çox vaxt
Çökkә (d) - hesablayıcı
Çuvaldız (f) – böyük iynә, (çuval tikәn), palantikәn
Çün (f) – çünki, ona görә ki

C
Cığal (d) – oyunu pozan
Cahaz (ә) – cehiz
Cәhad (ә) – mübarizә, müharibә, vuruş
Cәvanmәrd (f) – mәrd, cәsur, qәhrәman, alicәnab, igid
Cida (d) – biz; nizә
Cola, cula (d) – çala, çuxur
Coqa (d) – dövrә, dairә
Cöür, cür, cövr (ә) – zülm, әziyyәt, işgәncә
Cövhәr (ә) – rәng
Cuda, coda (f) – ayrı
Cumalaşmaq (d) – cәmlәşmәk, yığışmaq
Cürrәmәk (d) – yaxşılaşmaq, toplamaq, bir yerә yığmaq
Cürm (f) – cәrimә; cinayәt, günah

٤١٩

D
Dahi (d) – daha
Dal (d) – arxa, geri, kürәk,
Dal (t) – budaq
Dallamaq (d) – gerilәtmәk
Damad (d) – kürәkәn, yeznә, bәy
Danq (f) – pul vahidi (dirhәmin altıda bir hissәsi)
Daraşlığı (d) – tutumu
Darkün (ә) – güdükçü, güdәn, casus, gözәtçi
Daro-dünya (f) – dünya evi, bu dünya
Daruğә (f) - sahә (mәhәllә) polisi, bölmә rәisi
Daşqa (d) – araba
Dava (ә) – dәrman
Daylax (d) – dәvә balası (ikiillik)
Deyn (ә) – borc
Dәbbә (ә) – minik heyvanı
Dәbbә (d) - su qabı, bәzәn fırıldaq, sözünü tutmamaq

mәnasında işlәnir
Dәn-döş (d) – içlik, içalat (mәsәlәn, toyuğun)
Dәndan (f) – diş
Dәrbedәr (f) – evsiz-eşiksiz, yoxsul, avara, qapı-qapı düşәn
Dәrya (f) – dәniz
Dәstgah (f) – dәzgah, mexanizm, aparat
Dәvat (d) – mürәkkәbqabı
Didar (f) – görüş
Diyәsi (d) – deyilmәli söz
Doğuz (d) – donquz, donuz
Dosәr (f) – ikibaşlı
Doşab (d) – bәhmәz
Dörә (ә) – dövrә, әtraf, fırlanma, dәstә
Dudman (f) – ailә, nәsil, şәcәrә, sәltәnәt, taxt

٤٢٠

Duk (f) – ox, mil

E
Ehmal (d) – yavaş, asta
Eşik (d) - bayır

 Ә
Әhәk (d) - әhәng
Әhmәğlix (f) – axmaqlıq
Әxi (ә) - qardaşım
Әlçim (d) - bir parça yundur, әldә tutub әyirirlәr
Әlәm (ә) – bayraq; kәdәr, qüssә, dәrd
Әlo (d) – alov, od
Әrsin (d) – tәndirә düşәn çörәyi götürmәk üçün istifadә

olunan dәmir alәt
Әsbab (ә) – alәtlәr, vasitәlәr; sәbәblәr
Әsәnlığ (t) – sağlamlıq, salamatlıq, әmin-amanlıq
Әslәn (ә) – hәqiqәtәn, әslindә, kökündәn
Әtiqәsatan (ә) - әntiq әşyalar, nadir әşyalar satan
Әza (ә) – yas, hüzr

F
Faludә (d) - buz vә nişastadan hazırlanan şirniyyat (don-

durma)
Famil (f) – qohum-әqrәba
Fer (f) – soba
Fәndәk (f) – alışqan
Fәqәt (f) – tәkcә, yalnız, amma, lakin,
Fәrәc (ә) – xoşbәxtlik, xilas, çıxış, fәrәh, sevinc, tәsәlli
Fәrş (ә) – xalça
Fitә (d) - ümumi hamamda dәsmal, adәtәn qırmızı rәngdә

olur

٤٢١

Fındıqça (d) – dırnağın sәdәfi, çırtma
Fındıqca (d) – cehiz yığan qızların sandıqçası
Fışqa çalmaq (d) – fit çalmaq
Fotә (ә) – fövtә, ötmә, qeyb olma, itmә

G
Gahdan (f) – bәzәn
Gerogan (f) – girov saxlanan adam
Gәngәr pilo – әnginarlı plov
Gәdik (d) – dağ keçidi
Gәvәn (d) – dәrman bitkisi
Gilayә (d) - giley, şikayәt
Girdәkan (f) – cәviz, qoz
Girdәni (f) – dairәvi, yumru, halqa, halqavari
Giryan (f) – ağlayan
Göyül (d)– könül, qәlb
Göyük (d) – göyәrti
Günbәd (f) – günbәz, qübbә
Güzәm (d) – qoyunun vә ya quzunun qırxılmış yunu

Ğ

Ğoğa (f) – sәs-küy

 H
Hacat (d) – alәt, vasitә
Harsan, harasan (f) – sәksәkәli, qorxaraq, hәyәcanla
Hesar (ә) – hasar, bәnd, әsarәt, mühasirә
Hәmsayalıx, hәmsayelıx (f) – qonşuluq
Hәsәnәk (ә) – kinayәli şәkildә kiçik Hәsәn
Hәsud (f) – paxıl, hәsәd aparan insan
Hәvalә (ә) – pul köçürmәsi, sövdәlәşmә

٤٢٢

Hәvәng (d) – hәvәngdәstә
Hızlıx (d) – hirs, qәzәb, qorxu
Hola (d) – k/t alәti, xırmanda bu alәt bağlanmış heyvanı

taxılın üzәrindә gәzdirirlәr
Hövz (ә) – hovuz, hövzә, әtraf, dairә

X
Xak (f) – torpaq
Xalvar (d) – kisә, torbadan böyük, xәlbir
Xeyrat (ә) – ehsan; nemәt, xeyir iş, var-dövlәt
Xәrrazi (f) – xırdavat
Xәtәrnak (f) – tәhlükәli
Xәyyat (f) – dәrzi
Xәzanә (ә) - xәzinә
Xıxlanmax (d) – haqlanmaq, dayanmaq
Xisro (ә) – xәsarәt, itki
Xoddamaq (d) – xortlamaq
Xoşzәban (f) – şirin dilli
Xuruşt (d) – aşın qarası

 İ
İllәt (ә) – sәbәb
İskәncәbin (d) – bitkidәn hazırlanan şәrbәt
İstixarә (ә) – Quranla fala baxmaq
İstqah (f) – dayanacaq
İşgә (d) – nazik
İştibah (f) – sәhv, yanlışlıq
İttifaq (ә) – tәsadüf, hadisә, yekdil, ittifaq

K
Kakıl (d) – kәkül (saçda)

٤٢٣

Kalah (d) - qıra, xırça
Keçә (d) - dәvә yunundan hazırlanan material
Kәc (f) - әyri
Kәllәpәz (f) – xaş bişirәn
Kәndi (d) – un saxlanılan yer, unluq
Kәngәr (d) – әnginar
Kәrdi (d) – lәk
Kәrәfis (d) – kәrәvüz (göyәrti)
Kәrmә (d) – qurudulmuş mal tәzәyindәn yanacaq
Kәrtik (f) – şüvül, fidan, ağac
Kәssәh (d) – daş-kәsәk
Kәşti, gәşti (f) – gәmi
Kәşkül (f) – dәrvişlәrin qabı, kasa
Kilid (f) – açar
Kinәli (d) – kinli
Kitabfuruş (f) – kitabsatan
Kiriş (d) – ip, ox-yayın ipi
Köhül (ә) – qaranlıq yer
Kövşәn (d) – çöl, düzәnlik
Küll (ә) – bütün, hәr bir
Küflәdan (d) – tәndirin hava çәkәn yeri
Küllüh (d) – zibilxana
Kür (d) – dalaşqan, ağlağan, coşqun, sәsli-küylü
Kürreye-Әrz (f) – Yer kürәsi
Küzәgәr (f) – dulusçu

Q
Qabax (d) – balqabaq
Qaç (d) – bir az, azacıq
Qafilә (ә) - karvan
Qax (d) – meyvә qurusu

٤٢٤

Qaxlamax (d) – meyvәni tumundan ayırmaq
Qara badımcan (d) – badımcan
Qarpunmax (d) – anqırmaq (eşşәk)
Qaş-qaş (d) – qaş formasında, aypara
Qatma (d) – ip, ucuz
Qazıq (d) – kәlәk, hiylә, axmaq yerinә
Qәfәxana (d) – çayçı
Qәlbi (d) – uca, yüksәk
Qәlәmә (d) - qovaq ağacı
Qәlәndәr (d) – tәrki-dünya, zahid, dәrviş
Qәmә (d) - bıçaqdan böyük kәsici alәt
Qәrә (d) – badımcan
Qәrinә (ә) - qәdim, әsr
Qәsd (ә) – qәsd, mәqsәd
Qәvvat (ә) – vasitәçi, aradüzәldәn
Qıç (d) – ayaq
Qıro, qıra (d) – şaxta qırovu, yemiş
Qıtmır (ә) – cüzi, әhәmiyyәtsiz; xәsis
Qızdırmax (d) – özünü hәlak etmәk
Qiyafә (f) – üz, fizionomiya
Qocә, qouce (f) – alça, göycә
Qoduxlux (d) – zindan
Qoğanlar (d) - qovanlar
Qohun (d) – qovun, yemiş
Qovzamax (d) – qaldırmaq
Qurut (d) – qatıq ovuc-ovuc götürülüb qurudulur

L
Lam od (d) – orta od
Lәhzә (ә) - an, vaxt
Lәpә (d) - noxud

٤٢٥

Lühәng (d) – lülәk

M
Mallax (d) – mayallaq
Mәddi (ә) - uzununa olan, dәbdә olan, ölçülü
Mәdrәk (ә) – sәnәd
Mәğbun (ә) – aldadılmış, kәlәyә mәruz qalan
Mәxrut (ә) – konusşәkilli
Mәlәkul-mot (ә) – ölüm mәlәyi (Әzrayıl)
Mәn etmәk (ә) – mane olmaq, qoymamaq
Mәrzә (d) - mәzrә (әtirli göyәrti, küftә vә s. yemәklәrdә

istifadә olunur)
Mәst (f) – qәzәbli, qızğın, qeyzli, azğın
Mәşqәfә (ә) – saxsı su qabı
Mәta (ә) – mal, qiymәtli әşya
Mәzhәrülәcayib (ә) – tәәccüblü baxış, qәribә görünüş
Midad (f) – qәlәm
Millәtmәk (d) – tullamaq
Minar (ә) – minarә
Misvak, mesvak (d) – diştәmizlәyәn
Miyağat (d) - muğayat
Mov, meynә (d) – üzüm tingi
Möhrә - qәdim tәsәvvürә görә, ilanın başında bir möhrә var,

әn yaxşı padzәhrdir vә ilan vuranı onunla sağaldırlar; vint; hasar
Muammәr (ә) – uzunömürlü, çox yaşayan
Müqәddәr (ә) – müәyyәn olunan, qabaqcadan tәyin olunan
Münәzzәm (ә) – ölçülü, nizamlı
Murәssә (ә) - doğum zamanı hazırlanan yemәk
Müsafir (ә) – sәfәrә gedәn, yolüstә olan; qonaq
Müsafirәt (ә) – sәyahәt, sәfәr
Mustәtil (ә) – düzbucaqlı

٤٢٦

Muşata (ә) – mәşatә, qadın gözәllik ustası
Müşәxxәs (ә) – müәyyәn, tәyin olunmuş, bәlli
Müşgülgüşa (f) – çәtin işi açan, çәtinliyi açan
Mütәvәlli (ә) – müqәddәs yerlәri mühafizә edәn şәxs
Musannif (ә) – müәllif, tәrtibçi
Müstәcab (ә) – qәbul olunan, bәyәnilәn, qaneedici

N
Naәli (f) – dövlәt işlәrindә işlәyәn rütbәli şәxs, mәmur.
Naxoda (f) – kapitan
Naxuda (f) – Allahsız, dinsiz
Nanәcib (f) – pis, paxıl, qaraqabaq
Naqafıl (f) – gözlәnilmәz, qәflәt
Naqqıç, naqqıçlı (d) – bir ayaqlı, tayqıçlı
Nә (f) – nәxeyr sözünün qısa şәkli, inkar әdatı: yox, xeyr
Nәcat (f) – xilas, azad
Nәccәr, nәccar (f) – dülgәr
Nәfsşekәstә (f) – nәfsi olmayan, burada: öz nәfsinә qalib

gәlәn
Nәqş (f) – rәsm, şәkil, әks
Nәqşә (f) – çeşni (xalçada)
Nәvalә (ә) – yemәk, xörәk
Nәzәr (ә) – fikir, baxış
Nobar (f) – nübar, ilk
Nobәno (ә) – növbәnöv, rәngarәng, çeşidli
Nufus (ә) - әhali, camaat
Nuşxar (f) – saqqız, çeynәmә
Nütfә (ә) – toxum, sperma; tәmiz, su damcısı

٤٢٧

 O
Obaşdannıx (d) – sübh tezdәn, burada; Ramazanda imsaq

– sәhәr yemәyi
Olad, aulәd (ә) – övlad, uşaq
Ovcul (d) – yaxşı ov tutan

Ö
Ölüşgәmәk (d) – solmaq, avazımaq
Örkütmәk (d) – hürkütmәk

P
Papağan (d) – tutuquşu
Pasiban (f) – keşikçi, qoruyan, nәzarәtçi
Patava, petava (d) – ayağa sarınan parça, dolaq
Paydar (f) – möhkәm, davamlı, dayaq
Peşdәn, piş (f-d) – әvvәldәn, әvvәl
Peşki (f) – әvvәlki, әvvәlcәdәn
Peykәr (f) – bәdәn, cisim, görkәm, vücud; gözәl
Pәşm (f) – yun
Pәşmәk (f) – pambıq formasında şirniyyat
Pәrçin (f) – canlı çәpәr, pәrçim
Pәrdaxt (f) – cila, cilalanma, işıltı, parıltı
Pişlәmәk (f-d) – qabağını almaq, qarşısını almaq
Pil (d) – çubuq
Pisәlmәk (d) – pis olmaq
Pıtrax (d) – tikan kolu, dolu, çox
Post, pust (f) – dәri
Puk (f) – bo, lәt, çürük

R
Rast (f) – sağ

٤٢٨

Rәdd-bәdәl (ә) – dәyişmәk, xırdalamaq, burada; fikri
bölüşmәk

Rәxtixab (f) – çarpayı, yataq, yorğan-döşәk
Rәmmal (ә) – rәml atan, münәccim
Rәmle-ostorlab – rәmlatma, üstürlab (bucaqölçәn alәt)
Rәsm (ә) – әnәnә, adәt
Rәzm (f) – döyüş, mübarizә, müharibә
Riz (f) – ölçü, kiçik
Rubb (ә) – meyvә-tәrәvәz şirәsi, burada; pomidor şirәsi

 S
Sarıqulax (d) – qeyrәtsiz, mürvәtsiz
Sepaya (f) – üç ayaqlı, sacaltı
Sәf (ә) – cәrgә, sıra
Sәdәmә (ә) – zәdә, sındırma, ziyan, şikәstlik
Sәkmәk (d) – sәkmәk, çәkib getmәk
Sәqqәt (ә) – çolaq
Sәlitә (ә) – yaman, deyingәn, dalaşqan qadın
Sәlmani (f) – bәrbәr, dәllәk
Sәmte yәman (ә) – sağ tәrәf
Sәng (f) - daş
Sәngәk (f) – kürәdә çınqıl daşların üzәrindә bişirilәn uzun

(1 metrdәn uzun ola bilәr) çörәk
Sәrbaz (f) - әsgәr
Sәrkәş (f) – itaәtsiz, inadkar, tәrs
Sәtil (ә) – su qabı, vedrә, bardaq, sәhәng, çәllәk
Sibil (f) – bığ
Sikkә (ә) – burada: qәpik
Sim (d) – mәftil
Sinsidmәk (d) – incitmәk
Sovzi, souzi, sәbzi (f) – göyәrti, kәvәr

٤٢٩

Söda (d) – sövdәlәşmә, müqavilә
Suvay (d) – savayı, başqa

Ş

Şahispәrәn (d) – reyhan
Şanә (f) – daraq
Şatır (ә) – çörәkbişirәn; nökәr, kuryer; qoçaq
Şayırd, şәyird (d) – şagird
Şer (d) – şir
Şәmatәt (ә) – bәdxahlıq, mәzәmmәt, danlaq
Şәmşir (t) – xәncәr, qılınc
Şәnә, şana (f-d) - k/t alәti, otu-samanı darayıb yığmaq

üçün istifadә olunur
Şәngülü (d) – sevincli, şad, şәn (kinayәli söz kimi dә

işlәnir)
Şәri (ә) – şәriәtә aid, qanuni
Şәrit (ә) – paltar asmaq üçün ip
Şikәstәnәfs (f) – nәfsә tabe olmayan
Şimyayi (ә) – kimyәvi
Şirbiriş, şirberenc (f) – südlü düyü
Şirkәt etmәk (ә) – iştirak etmәk
Şirazә (f) – cild, ilgәk, ilmәk, rәzә
Şişdanq (d) – kamil, mükәmmәl
Şoxumlux (d) – şum, әkin yeri
Şökә (d) – kölgә
Şüvәrәn (d) – soyuqdәymәyә qarşı dәrman bitkisi

 T
Tağar (d) – qurutu әzmәk üçün geniş saxsı qab, lәyәn
Tar (ә) – qaranlıq
Taruf (ә) – tәrif, tәriflәmә

٤٣٠

Tay (d) – kimi, bәnzәr, oxşar
Tasatdıx, tasaddıq (ә-d) – nәzir, sәdәqә
Tekzas (d) – Texas
Tәhәrrükli (ә-d) – hәrәkәtli, sürәtli
Tәkyә (ә) – tәkkә, dәrvişlәrin xeymәsi; mәrsiyә
Tәlәbkar (f) – burada; iddiaçı
Tәmә (ә) – tamahkarlıq
Tәng (f) – dar
Tәnәf (d) – ip, kәndir
Tәnik (d) – qalın olmayan, nazik
Tәrә (d) – göyәrti növü
Tәşd (d) – teşt
Tәvilә (ә) – tövlә
Tirmә (d) - ipәk parça, bahalı
Tirәndaz (f) – oxatma, atıcılıq
Tiz (f) – iti, kәskin
Tobә (ә) – tövbә
Tox rәng (d) – tünd rәng
Toxalmaq (d) – tox olmaq, doymaq
Toxan (d) – k/t alәti; tox, doyan,
Toxdamax (d) – özünә gәlmәk, sağalmaq
Tov vermәk, tovlamaq, tavlamaq (d) – fırlandırmaq
Tulanbar (ә) – qazanxana, anbar, sığınacaq, ehtiyat yer
Tumanıvın tәxtәsi (d) – bir metr parça nәzәrdә tutulur
Tümәn (f) – İranda pul vahididir

U
Uşqun (d) – dağ bitkisi, pencәr

Ü
Ürkәn (d) – örkәn, kәndir

٤٣١

Üzüquylu (d) – üzüüstә
Üzüm qorası (d) – kal üzüm

V
Vәbal (f) – çәtinlik, yük; pislik, xoşagәlmәzlik, günah
Vәrdәnә (f) - lavaşın kiçik forması, vәrdәnә, oxlov
Vәrşikәst (f) – müflis, borca düşәn
Vәsәt (ә) – orta
Vәsilәsaz (f) – rabitәquran, birlәşdirәn, qovuşduran
Vәz (ә) – vәziyyәt

Y
Yahaltmaq (d) – yanıltmac, aldatma
Yanşax (d) – haram
Yarlxı (d) - tәkcә, yavan, tamam
Yehin (d) – yeyin
Yek, do, se, dәrb dәr an (f) – bir, iki, üç, onu çal
Yerlama, yarlama (d) – yer alması
Yoğurt (d) – qatıq
Yontalanmaq (d) – yonulmaq
Yovux (d) – yaxın

Z
Zatürriyә (ә) – sәtәlcәm
Zәdәn-zәdәn (f) – didim-didim, parça-parça
Zәnanә (f) – qadın kimi
Zәriş, ziriş (f) – zirinc
Zikr (ә) – xatırlanma, xatırlama
Zini, zinә (ә) – zinyәt
Zirәh (f) – zirәng, cәld
Züyüldәmәğ (d) – sürüşmәk

٤٣٢

ӘDӘBİYYAT

Heyәt C. Seyri dәr tarixe zәban vә lәhcehaye torki (Türk
dillәri vә lәhcәlәri tarixinә bir baxış). No Nәşriyyatı, II çap.
Tehran, 1987.
Kafkazyalı A. İran Türkleri. Aşık muhitleri. I çap.
Erzurum, 2006.
Rәisniya R. Azәrbaycan dәr seyre tarixe İran (Azәrbaycan
İran tarixindә). Niya Nәşriyyatı, II çap. Tәbriz, 1991.
Seyidov M. Azәrbaycan xalqının soykökünü düşünәrkәn.
Әxtәr Nәşriyyatı, I çap. Tәbriz, 2004.
Sәrdariniya S. Tәbriz şәhre әvvәlinha (Tәbriz birincilәr
şәhәri). Әxtәr Nәşriyyatı, III çap. Tәbriz, 2008.
Şancanlı Xurrәm Ә. Әdәb Xәzinәsi. Tehran, 1980.
Vәfai Z. Folklor Gәncinәsi 1; Oyunlar. Yaran Nәşriyyatı, I
çap.Tәbriz, 1990.
Vәfai Z. Xordәnihaye Rayec dәr Azәrbaycan (Azәrbaycan-
da yayqın yemәklәr). Zeynәb Nәşriyyatı, I çap.Tәbriz,
1999.
www.tabrizu.ac.ir (Tәbriz Universitetinin web sәhifәsi
2008/8/20).
www.wikipedia.org (2008/8/20).

٤٣٣

MÜNDӘRİCAT

İnstitutdan..3
Ön söz ...4
UŞAQ FOLKLORU

Nazlamalar...9
Laylalar...17
Yanaltmacalar……………………………………………..25
Tapmacalar..29

OYUNLAR
Әtәyә daş qoydu..37
Arada vurdi..37
Ayaq cızığı………………………………………………….38
Uşdu, uşdu………………………………………………….39
İp keçdi……………………………………………………..39
İt qusli………………………………………………………40
İnә inә………………………………………………………41
Beş daş……………………………………………………...41
Bәnöşә………………………………………………………42
Bucaq tutdu…………………………………………………43
Pil Dәstә (Pülünc ağac)……………………………………..43
Pişdәk keçdi………………………………………………...44
Pişik qaçdi…………………………………………………..44
Pişik yolu…………………………………………………...45
Top tutdu……………………………………………………45
Top әrәbi……………………………………………………46
Tolama……………………………………………………...46
Tırna vurdu…………………………………………………47
Tәkdi, cütdü?...48
Cücә gözü…………………………………………………..48
Cola tutma…………………………………………………..49
Cızıq………………………………………………………...49
Hamam hamam……………………………………………..50
Xoruz-xoruz………………………………………………...51

٤٣٤

Dala mindi………………………………………………….51
Dәgirman-dәgirman………………………………………...52
Divara vurdı………………………………………………...52
Züyüldaq……………………………………………………52
Şersәn xәt?...53
Şәkәr pәnir………………………………………………….53
Qaçan-qaçan………………………………………………..54
Qәlә-qәlә……………………………………………………54
Qol tutma…………………………………………………...55
Kabab-kabab………………………………………………..55
Gözdә qulaq………………………………………………...55
Gözü bağlıcı………………………………………………...56
Gül-gül……………………………………………………...56
Gizlәn-qaç …………………………………………………..57
Löpür ğaz…………………………………………………...58
Naqqıclı……………………………………………………..58
Nәnә, mәni qurda vermә……………………………………59
Yerdәn uca………………………………………………….59
Qondum-köşdüm…………………………………………...60

ANDLAR………………………………………………………61
ALQIŞLAR VӘ XEYİR DUALAR………………………….64
QARQIŞLAR, BӘDDUALAR…………….............................92
ATALAR SÖZÜ VӘ MӘSӘLLӘR.......................................108
DEYİMLӘR...164
BAYATILAR...183
XALQ MAHNILARI

Ay alagöz, alagöz yarım..210
Çoban qızı ..211
Qara gözlәr, qara gözlәr...212
Ged, ay batannan sora gәl, ay oğlan....................................213
Yandım, şofer, mәn ağlaram..214
Xuda, xuda, yandım yarın oduna...216
Hәr aşiq qәlbindә bir dildar olsun..217
Aç gözlәrin, yumma...218

٤٣٥

Yandırdı mәni..219
Gözәllәr bir yana, sәn dә bir yana.......................................219
Gülü vah-vahu...220

OXŞAMALAR (AĞILAR)...221
NİSGİLLӘR...221
NAĞILLAR..227

Haqqalan Mәmmәdlә Haqqvermәz Mәmmәd…….........…227
Ovçu Pirim………………………………….......................243
Pay bölәn Almәmmәd……………………..........................248
Keçәl oğlan..252
Keçәlin nağılı...253
Yoxsul qızın nağılı...259
Müşgülgüşa nağılı..260
Rahib ilә ovçu..263
Yoxsul kişi...264

LӘTİFӘLӘR
Karvansara sahibinin özüdü...265
Rüstәmi-zalın oğlu Nadir şah..265
Başım sakqalımnan igirmi il böyükdü.................................266
Yaşımı heş kim oğurrayanmaz..266
Ağıçı kişi..266
Dәmirçi şәyirdi..267
Tәrbiyәli uşax..267
Bal arısı istiyir..267
Sәn yatanda çalaram..268
Başını qaçıtmasın...268
Kağazı harasına yapışdırıblar?...268
Anam evdә yoxdu ..269
Gәlinciyimi itirmişәm..269
Nә üçün mәnim anamı almısan?..269
Anaları axşam gәlir, sәhәr gedir..270
Felin zamanı...270
Müәllim, pişik görmәmisiz?..270
Münәccimlik dәrsi...271

٤٣٦

Dekoltә paltar...271
Axmax adaxlı...271
Altmış yaşında qızınızı alaram..271
Zeynәbin ikinci әri...272
Mәni öpәn kimdi?..272
Atan apardı..272
Mәn başqasına söz vermişәm..273
İki fit qәdәr..273
Anan gәlmәsin...273
Arvadımın birinci әrinin qәbridi..274
Allahına şükür elә..274
Cәnnәtdә..274
Boşanma..275
Hazırcavab kişi..275
Ağır yatan arvad..275
Şikayәt etmәgә qorxuram..275
Boşqabları başımda sındırır...276
Qәssaba sırıdım getdi..276
Yazıx Mahmud..276
İtә soyux dәyәr...277
Onu sәnin qırxına saxlamışam...277
Başdaşı ..277
Xәcalәt çәkirәm...278
Qoca arvaddarı sevmirәm..278
Qoduxlar anası...278
Eşşәh balası mәnәm...278
İki nәfәr gözümә dört görünsә, doymuşam.........................279
Mәn hәlә dә yaşııram...279
Qıtmır qonşu..279
Ayna..280
Qorxuram...280
Bir kişi fәrq var..280
Mәn sәni tanıram...281
Xanım kimi vursa, ev onundu...281

٤٣٧

Xahiş edirәm, bir-bir keçin..281
Axı, o eşşәhdi..281
Evimiz gәlib yanımnan keçәcәk..282
Yediyim sabun imiş...282
İki rәssam...282
Tez qayıdan hәdiyyә..283
İçini qazıb zәfran dolduruplar..283
Gәrәh ayrı eşşәh tapam..283
Tez ol, min tümәni ver...284
Başı hansıdı, quyruğu..284
Susuzsan, yoxsa yuxusuz?...284
Uşaxlıxda çöx ağıllı imişsiniz..284
Bu iti mәn altı dönә satmışam...285
Hürәn it tutmaz..285
Birinci pillәdәn yıxılıb...285
Yatmax istiyirih...285
Sәn gördüyün milçәyin vızıltısını eşidirәm.........................286
Әn mükәmmәli bizim evdәdi..286
Olsa-olmasa eşşәhsәn..286
Tәmiz köynәn istiirәm...287
Hәr ikiniz sәfehsiz...287
Quyruğunnan qoxmuram...288
İki dost...288
Arzum yerinә yetişib..288
Rahat öl..289
Üzündә çiban görmürәm..289
İki bağban..290
Yaz hәlә evdәdi..290
Әlli yaşa bәnzәdә bilmirәm...290
Gәlir başımızı qırxmağa..290
Hәlә 2000-ci il olmuyıb...291
Gәmici..291
Kürәkәnim yaxcı adamdı...291
Qonax saxlamax tәcrübәsi...292

٤٣٨

Xalınızın güllәrin sayırdım..292
Arxalıx...292
Baba, eşşәhdәn de..293

SAĞLIQLAR……………...294
MӘRASİMLӘR

Axır çәrşәnbә...296
Sünnәt..296
Dişlik..297
Adqoyma..297

TӘBRİZDӘ XANIM MӘRSİYӘLӘRİ.................................298
NӘZİR SÜFRӘLӘRİ VӘ YEMӘKLӘRİ299

Әmirәlmöminin süfrәsi..300
İmam Hәsәn süfrәsi...300
İmam Zeynәlabidin süfrәsi..300
Әbülfәzl süfrәsi..301
Xanım Ruqәyyә süfrәsi..301
Әliәsğәr süfrәsi..301
Cәnab Müslümün balalarının süfrәsi...................................302
Qarannıx süfrәsi...302
Müşgülgüşa nәziri..303

TӘBRİZ MӘTBӘXİ...304
Çörәklәr...306
Aşlar...307
Kükülәr..308
Boranılar..308
Dolmalar..309
Şilәlәr...310
Şorbalar..310
Pilovlar...311
Xuruşlar (Pilovüstülәr)..312
İçkilәr...313
Turşular..314
Başqa yemәklәr..315

TӘBRİZDӘ XALÇAÇILIQ SӘNӘTİ...................................316

٤٣٩

TӘBRİZDӘ İŞLӘNӘN LӘQӘBLӘR...................................327
TӘBRİZ-QARADAĞ AŞIQ MÜHİTİ

Tәbriz-Qaradağ aşıq mühitindә istifadә edilәn çalğı
alәtlәri vә onların әsas xüsusiyyәtlәri..................................336
Tәbriz-Qaradağ aşıq mühitindә xalq rәvayәtlәri
vә dastanlar..339
Tәbriz-Qaradağ aşıq mühitindә yayılmış aşıq havaları.......342

ÇAĞDAŞ TӘBRİZ-QARADAĞ AŞIQLARI
Qafar İbrahimi Dinvәr...345
Hüseyn Sayi Mahmıdabad..345
Hәsәn İskәndәri...346
Sirus Kiyani...347
İsa Qaraxanlu...348
Elyas Qasımpur..348
Mәhәmmәd Xirәdmәnd...349
Şәhrud Hüseynzadә Mallalar...349
Mәsum Heydәri...350
Qәnbәr Xanzadә Yağbәstili...350
Mәdәd Yusifi...351
Şәrif Cәlili..351
Cәfәr Xakpur...352
Sәfәr Zare...352
Bәyazәli Heydәri...353
Әşrәf Hüseynpur..353
Allahverdi Dehqan...354
Hәsәn Babayi...354
Muradәli Nәzәri...354
Böyükağa Әlizadә..355
Әrsәlan Qәhrәmanzadә..355
Әdalәt Mәhәmmәdpur...356
Oruc Nacivәnd...356
Әkbәr Namvәr Tazakәnd...357
Mәmmәd Әlizadә...357
Әrsәlan Dusti...358

٤٤٠

Әli Әbdullahi Ucabari..358
Beytullah Mәhәmmәdi...359
Әli Sәlimi...359
Ayәt Qәnbәri..360
Firidun Xudayi...360
Xәlil Purnamvәr...361
Barat Süleymani...361
Hәsәn Mәhәmmәdi..362
İbrahim Bәrzigәr Vәlilu...362
Zәki Türkәdarı...363
Cәlil Xirәdmәnd..363
Mahmud Cahangiri..364
Çingiz Biriya...364
İsa Әnvәri Qışlaq...365
Fәrid Cәhani...365
Nüsrәt Rizayi...366
Mәhbub Әsgәri..366
Bәhmәn Qurbanzadә Mәlik...367
Bulut Dehaqani..367
Әli Nәzmi...368
Әli Sabitfәr...368
Möhlәt Qәhrәmani Nәmәnәq...369
Rüstәm Mәhәmmәdi..369
Mәhәmmәdrza Mәhәmmәdi..369
Barat Sәrbazi..370
Әli Bәylәrzadә...370
Әhәd Cәfәrzadә...371
İbrahim Vusuqi..371
Әsğәr Raşidi...372
Әlirza Mirzayi..372
Әziz Әsbәqi Әfşürd...373
Rza Әsәdi...373
Әbdülәli İskәndәri...373
Әkbәr Xanı Şahsevәn..374

٤٤١

Әli Bayrami...374
Gülәhmәd Rüstәmi..375
Hüseyn Әlizadә..375
Әrsәlan Zare Köhnәli...376
Mәnsur Nikzad...376
Әli Muqәdәm...377
Hafiz Purhәsәn...377
Hüseyn Әnvәri...378
Әlәsğәr Purmuradiyan...378
Mәhbub Cәfәrzadә...378
Әliәsgәr Vәzifәxah..379
Abbas Hәzrәt Oyluq..379
Mәhәmmәd Әmuyi..380
Mәhәmmәd İskәndәri..380
Cavad Mәhәrrәmi..380
Hüseyn Bulqәda Kirşanlı...381
Sәxavәt Kәrimi..381
Sәxavәt Mәhәmmәdi...382
Firuz İmami...382
Әvәz İbadpur...382
İsmayıl Qәnbәri...383
Cәfәr Zareyi...383

ÇAĞDAŞ TӘBRİZ-QARADAĞ QAVALÇILARI
İsmayıl Fәrәczadә..384
Әli Cudi...384
Fәrәc Әkrәmi Bәşir..384
Hәsәn Mürüvәti Qәrәxanlu..385
Rza Qәnbәri...385
Hadı Mәhәmmәdiyan..385
Әfsәr Nacivәnd..386
Hәsәn Qasimiyan Dibәklu...386
Kiyumәrs Zare...386
İbrahim Mәdәni...387
Himayәt İmani...387

٤٤٢

Әli Zare Pakçin..387
Mәhәmmәd Qәhrәmani...388
Vәli Kәrimzadә..388
Әsğәr Novruzu...388
Әhmәd İsmәili...389
Möhsün Rәzmi Zәngabad..389
Dostәli Babayi...389
Sәfәr Mәhәmmәdi Erad...390
Seyfәddin Hәqqi..390

ÇAĞDAŞ TӘBRİZ-QARADAĞ BALABANÇILARI
İsmail Xudayi...391
Yusif İbadiyan...391
Mәcid Mәhәmmәdi..392
Әhmәd Nәbati..392
Sәccad İmani Nocәdә..392
Cәhangir Cәvanbәxt Nocәdә...393
Fәrhad Purәbbas Cobәnd...393
Talıb Mәnsuri...394
Hidayәt Nobahar Qaraxanlı...394
Mәhәmmәd Gözәli...394
Gülağa Ağayi………...395
Әli Nәbati………...395
Mehman Әlipur Әlixanlu...395
Әli Әrәbzadә..396
Әli Cәhani..396
Mәhәmmәd Möhöbbi...397
Söhrab Nәqdi...397
Mәhәmmәd Mәhәmmәdi...398
Hәsәn Mәhәmmәdzadeye Әsl..398
Sәlman Purmәhәmmәd..399
Әkbәr Sәrbazi..399
Siyavuş İbadi...400
Abbas Purәli...400
Әhәd Әmuyi...401

٤٤٣

Әli İskәndәri..401
Hәsәn Nәbati...401
Cәmşid Dirәxşani...402
Sәmәd Әnvәri Şallı..402
Rәsul Fәllah...403
Seyfullah Qulipur...403
Hәsәn Heydәrnәjad Әqdәm...404
Әhmәd Әsәdi...404
İsrafil Fuladiyne Qaraxanlı..405
Yusif Mәhәrrәmiyan..405
Әlirza Әsәdzadә Aqdәrq..406
Mәhәmmәd Hüseyn Nacivәnd...406
Hüseyn Mәhәmmәdi..407
Mәhәmmәd Kavә...407
Әzbәrәli Canı...408
Fәrәc Mәdәni Pirallı..408
Şükrulla Girami...409
Adil Yusifzadә...409
Firuz Mәdәni..410
Mәqsud Mirzei...410
Hüseyn Bәxşi...411
Әkbәr Hәzrәti Evlili...411
Saleh Xәlfinәjad Qaraxanlı..412

SÖYLӘYİCİLӘR HAQQINDA MӘLUMAT......................414
LÜĞӘT...416
ӘDӘBİYYAT...416
32

٤٤٤

Тәbriz folklor örnәklәri,
I kitab,

Bakı, “Nurlan“ nәşriyyatı, 2013.

Nәşriyyat direktoru:
Prof. Nadir Mәmmәdli

:Nәşriyyat redaktoru

Vüsal Abıyev

Kompyuterdә yığdı:
Sәadәt Әliyeva

Korrektorlar:

Ramiz Abıyev
Aydın Әlәkbәrov

Texniki redaktoru:
Aygün Balayeva

Kağız formatı: 60/84 32/1

Mәtbәә kağızı: №1
Hәcmi: 444 sәh.

Tirajı: 300

Kitab Azәrbaycan MEA Folklor İnstitutunun
Kompyuter Mәrkәzindә yığılmış, sәhifәlәnmiş,

“Nurlan” NPM-dә ofset üsulu ilә
hazır deopozitivlәrdәn çap olunmuşdur.

