

•Azərbaycan türkçü
arqo sözlüğü

[türk dilində qəbahətli sözlər]

Toplayanlar:
Əli.B.Türk

1

Ön söz yerinə

İllər öncə bir neçə nəfərdən eşitmişdim ki ,rəhmətik ustad
Şəhriyar, bir gün evlərində dostlar ilə birlikdə olanda, rəhmətlik
Əhməd Azərluyə beş qıran verib deyir , dur get bir dəftər al.
Oda gedib aldıqdan sonra, ustad deyir: Azərlu bu dəftərdə
dilimizdə olan Qəbahətli sözləri yaz, siftəsində mən deyirəm,
İnsafsıza göt versən daşşaqlarını da sохuşdurar.
Genə eşit diklərimə görə Azərlu 4 yüzə yaxın qəbahətli söz bu
dəftərə toplamışdı. Nə yazıq Zaurlunun başqa yazılarına tay
“yazıların nə daddırıb, nə də satdırıb kimi olub it bat olmuş. hər
halda iki il öncə dostların bir Bakıdan Rasim Qaranın topladığı
“TÜRKÜN MƏSƏLİ” adlı sözlüğü əlimə çatdı. Maraqla sözlərə
baxdığımda öncül bir çalışma olduğu halda çoxlu yazılmamış
söz xatınıma düşdü.
Kitabın yan-yörəsində artırmalara başladımsa sonunda kitabın
özü qədər bir yazı ortaya çıxdı. Rasim QARACA kitabın faylın
alıb artırmalar başladım nə yazıq ki son səhifələrə çatdığımda
bilgi sayarım xarab olması nədən ilə bütün yazılarım silindi.
Ikinci dəfə başdan yazmağa başladım. Sanki bu kitabın taleyində
bir nəhslik varmışda bizim xəbərimiz yox. Ikinci dəfə genə son
səhifələrə bilgi sayarımın xarablanması nədən ilə genə yarılar
aradan getdi. Bu iş təkcə mənim başıma gələn iş deyilişmiş
Rasim mənim dərdimə düçar imiş!!
əlinizdəki yazı üçüncü dəfə yazılmadır. Çoxlu yazı yanlışlıqları
olsa da, çalışdın şeytanın qışın sındırıb işi sona çatdıram. Hər
halda bu iş bu sahədə ilk işlərdən olsa da kiçik olduğu halda
böyük addımdır.
Xatırlatmalıyam bu iş özlüyündə qəbahətli olmuş olsa da,
içərisində böyük araşdırma sahəsi sayılır. Bu kitab xalq için yox

2

bəlkə uzman araşdırma için yazılıb. Necə ki bir həkim xəstənin
qanın, südüyü, və s. alıb ondan insanların xəstəlikləri n bilər bu
sözlərdə toplumun qanına, südüyünə və s bənzər. Qanın təhləlin
necə ki xəstəyə və başqa avam adamlara sunulmaz, bu sözlərdə
belə bir hal daşıyırlar.
Sözü uzatma dan burada bütün dostlardan ki mən bu kitabı
toplamaqda yardım ediblər təşəkkür edirəm.

Əli. B. Türk
2008

3

Qısaltmalar:
(m): atalar sözü
(d): deyim
(ATDS) =Azerbaycan Türkçesi Deyimler Sözlüğü,
ALTAYLI. S - Ankara- Perestij Matbası-2005
(EMT) =Emsali Türkane (Türk ata sözleri)– MARAĞI,
Abbasqulu, Bakı, Yazıçı neşriyyatı, 1992
(TDB) =Türk Dеyimleri, HEQQI. B, Bakı, Nurlan, 2005
(TMR) =TÜRKÜN MƏSƏLİ Azərbaycan arqo deyimləri,
QARACA.R,. 2005. Baki
(OĞN) =Оğuzname, Bakı, Yazıçı neşriyyatı, 1987
(Ümüdoğlü)=UMUDOĞLUNUN.H topladığı yazılardan (H,B,
Zəngan)=Zəngan məhəllindən
(E-H-T-M)= Əmsalo-əl-hekəm, MÜCTƏHEDI. M, Təbriz,
1334
(Həsən bəy)= atalar sözü- Həsən bəy HADI-2006
(Məmmədli)= SANI. M cənablarının məne verdiyi 2500 yaxın
Heris məntəqəsindən məsəl və deyim toplusunda .
(DŞ)=Daş Məşdi sözləri, NİQABİ, N, 2009 il əl yazmaları
dəftər

4

A
 Abdal öldükdən sonra borunu götünə soxacaq. (m)

iş işdən geçdi.

& bir abdal boru sifarişi vermiş. Fəqət boru düzəldən kişi işi sallamış

ən sonunda abdal öldükdən sonra sifarişi hazırlayıb gətirmiş. Ondan

sonra de bu söz söylənmiş.

 Ac acı sikər ləlüyün törər. (m)
yoxsul yoxsulla evlənsə övladları özləri dəndə betər olar. «baba babın

tapar osduraq qabın». (TMR)
 Ac it gəlib tox itin götün yalayır. (m)

Dəsmal çəkən. yaltaqlığı ən sonu. (E-H-T-M)

 Acıxacaq diyə, sıçmağa qorxar. (d)

malı çox günü qara adam. çox çilis birisi.
 Acima yetimə, dönər qoyar götünə. (m)

birisinə rəhmin gəlsə rəhmə galarsan. rəhm eləyən rəhmə qalar.
 Acından götün də sik dayanmır. (d)

heç bir şeyi olmayan. yoxsul. (TMR)
 Ac acı sikmiş çılpaq doğmuş. (m)

yoxsul yoxsulunun evlənsə övladları özləri dəndə betər olar. «bab

babın tapar osduraq qabın».
 Açıq dılağa camış ayağı keçər.

fürsətdən faydalanan. sui-istifadə edən. (TMR)
 Açıq götə hər kəs tüpürür

Utanç verici, iğrəndirici işləri hərkəs diksintiylə qarşılar.
 Açıq götə zəngulə,el gülməyə kim gülə?

Gürünən ayıba bütün xalq gülər.
 Açıq götün qənimi olmaq.

5

fürsətçi olmaq. (TMR)
 Açılmış dəliyə hər kəs kor. (d)

rahat işi hər kəs görə bilər.
 Ad əlinin ,göt vəlinin (d)

bir işdə əziyyət çəkən birisi olub başqasının adı deilən zaman deyilən

söz.
 Ad Əlinin göt Vəlinin

başqasının malından faydalanmaq onsuz ki mal sahibindən bir ad

olsun.
 Adam göt olar, götvərən olmaz.

adam ən aşağı yerdə ola bilir ,ancaq yalançı ,ikiüzlü və s

olmamalıdır.(TMR)
 Adam götünə girən sikdən ayılar

adam başına gələn işdən sonra dərs alıb ayılar. (TMR)

 Adam götünə girən siklə oynar?

baş verən fəlakəti dərk etməyib onu oyuncaq sanmaq. (TMR)

 Adam götünə keçən sikinən oynar
adam özü bəlayə salacaq işlərlə uğraşar. (Ümüd Oğlü)

 Adam iki şeyə baxar, bir gülə,bir sıçdiyi poxa.

bir-birilə tutacayi olmayan iki şey. (TMR)

 Adam olacaq çocuk(uşaq) poxundan bəlli olur
hər kəsin sonu işin başından bəlli olar.

 Adam öz ocağına sıçmaz

Adam öz evinə ,ailəsinə ,vətəninə və ... qarşı hərəjət etməz və ya söz

danışmaz.

 Adam sandıq eşşəyi ,götümüzə girdi daşşağı (d)

6

Beklenmedik kimsedən beklenmedik kötülüğün geldiğini anlatmak için

söylenir.

 Adam sikinə böhtan dəməz.

Adam öz övladına böhtan ve yalan deməz. (TMR)

 Adamın daşşağı şişər ,dərdi sənə düşər?: (d)
Başqaların məsələlərin artıq üstlənən adam.

 Adamın sıçmağı gəlir.

ən pis qiymətə layiq olan bir iş haqqında.«adamın əti tökülur.» (TMR)

 Adan sikilə aldadır,eşşək sikilə sikir.
çox adladan və hər işində hilə olan adam.

 Adı addıdı,poxu daddıdı

adı- sanlı ,varlı birisinin əksiklərinə göz yumulması anlamında.(TMR)

 Adi ulu, götü kuru.
adım büyük olsada, çıtin durumda yam.

 Adımız qahbə çıdiı amımız sik görmədi

adımız pıslıkdə cikdiysa,suçlu deyiliz.

 Aftafa dəlik ,tas dəlik,götüdı verdik üstəlik.
gördyu işdən nə təkcə nəticə almamak ,bəlki çoxlu ziyan qoymaq.

(TMR)

 Aftafa görməyən göt,lüleyin görəndə xoruldar.

görməmiş adam əlinə bir şəy duşursə özündın çıxar.

 Ağ göt qara göt hamamda belli olur

hər kəsin işinin yaxşı pisi sonunda bəlli olur. AK GÖT KARA GÖT

GEÇİTTE BELLİ OLUR): (d)-Dar ve kritik zamanlarda kişilerin ve

ilişkilerin gerçek durumunun anlaşılacağını anlatmak için kullanılır.
 Ağacdan düşməyın qənəlməyə nə rəbti var?

7

bir kişi bir qız alır.toy gecəsi kişi görür qız qəlin ,qızlığ yox.deyir :bə

sənin qızlığın hanı? qız özün itirib deyir: uşaqlığda ağacdan

düşmüşəm.

Kişi hirslənib deyir: - Ağacdan düşməyın qənəlməyə nə rəbti var? (E-

H-T-M)

 Ağıl sik deyilki millətə soxasın.

ağıl bazarda satılmaz.
 Ağızına şeytan işəmək. (d)

söyüşlə danışan adam.

 Ağladıq ğladıq gözdən olduq,verdik verdik göttən olduk(d)

bir kimsənin artıq fədakarlık yapmasının, dərdləri çox düşünməsinin

sonuçta özünə zərər verdiyini anlatmak için söylənir.

 Ağlı qarışıb pохuna
həddən artıq gülmək.(TDB)

 Ağlı poxuna garışmaq.

həddən artiq sülmək. Cox ağılsıca işlə görmək.

 Ağlı sikinin başındadır.
kişik beyin. Dar düşüncəli.«sik beyin»

 Ağlıvın kəmlıgındən,götüvün gənligindən.

həddən artıg ağılslzlık eləyib taninmaq.
Bir gun bir …lı, hamama gəder görər ki bir kişi yatıb sikidə bətər

durguzuub.öz –özünə deyər gədim bu kişinin sikinə osdurum!

Gədib kişinin sikinin üstündə oturanda derhal gəçər götünə.altdaki kişi

deyər:-filan şəhərlisən?

Kişi təcübəl deyər :-hardan bildin?

Altdaki deyər:- Ağlıvın kəmlıgındən,götüvün gənligindən
 Ağzı servis olmaq.

8

gördüyü işdən çox sinsimək.

 Ağzı sikilmək.

işini pəl vurmaq.bir işdə cox sinsimək. «ağzı servis olmaq»

 Ağzımı sikən qoduğdur

zərərə faydasından çox olan şəy.

&bir kişi kəndindən köçüb şəhərə yerləşir,təkcə kətdə bir eşşək lə

qoduğu galır.məcbulən tez-tez kövşəninə gəlməli olurdu. on deyirlər

ki: -a kişi hər şeyi satıb köçubsən bunlarıda sat gurtulda. Oda

deyir:eşşəyi sataram amma ağzımı sikən qoduğdur!
 Ağzın dünyayı sikiyor sikin oruç tutuyor.

öruc tutub hamını söyöş deyən adam.

 Ağzına pox doldurmaq.

Ağzın bağlamaq.səsin kəsdirmək.

 Ağzın dünyayı sikiyor sikin oruç tutuyorş

üzdə və dildə çox yaman və söyüş deyən amma əlindən hec bir iş

gəlməyən adamın əhvalı.
 Ağzın ne yiyongötün ne sıçıyo

hər nə töksən aşına oda gələ qaşıqına sözünün küfürlüsü
 Ağzına pox goymaq.

ağzının payını vermək. En pis şəkildı cevabin vermək.

 Ağzına sıçmaq.
birisinə zərər vurmaq. ən pis şəkildə cəvzb verib işin qarşılamaq.

 Ağzında sik islanmır

söz saxlamaz adam dır. (Ümüd Oğlü)

 Ağzında sik islanmır.

heç nədən razi olmayan .yaxşılıq götüməyən. (TMR)

 Ağzından pox çıxır

9

həmişə ağzından yaman deyən adam . (Ümüd Oğlü)

 Ağzını poxla açmaq.

söyüşçü və aözı həməşə yaman – yovuz la danışan adam. «Amcığı

ağzında olmaq» (TMR)

 Ağzını poxlamaq.
susdurmaq.səsin kəsmək. (TMR)

 Ağzını sikilə açıblar

çox ağzı yamanlı adam,çox söyüş deyən birisi. (Ümüd Oğlü)

 Aqçalı cahildən (bоqçalu) tanişmend yеgdir.
pullu cahildən fəqir охumuş yaхşıdır.(OĞN)

 Alaşıya gələn çanağın götünə qısmayupdur.

? (EMT)

 Allah kimsənin qaşınmasın götündə goymasın
Çox əziyət redən adamlari andırmaq için deyilir.

 Allah yelde verib,yolda

Birisi osturubda onu ört bas eləmək için deyier.

 Am başa bela açar.
anlam bəllidir.

 Am biti.

kiçik uşaq.boyu balaca.

 Am gələcək yerdən göt əsirgənməz.
qaz gələn yerdən töyuq əsirgənməz.

 Am kısada sik kösedə.
?

 Am müftə,dam müftə.

həm müftə həmdə ləzətlə dolu iş.

 Am üstündə göt sikmək.

10

olmayacaq yerdə olaçaq çey görmək

 Aman aman, hamamcının amına yaman.

sanıram u məsəl aşağıda qələn nağıldan ola:

Eski zamanlar özəl hamam olmadığından dolayı böyük hamamlar

olardi.qadınlar birlikdə hamama getdlklərində,bir-birinndən

utanmadıglarına görə anadan dğğma şəkıldə yuyunardıla. bir şəhərdə

hakimi bunu bilib emr eder ki butun qadınlar gərək fitə bağlasınlar.

hamı hakimin qorxusundan fitə bağlayarlar.təkçə hamamçı qadın

qabağına bir şırıq dəsmal sallar.ona deyəllər ki bu nə haldır,nədən fitə

bağlamamısan deyər:- bunuda bağlamışam hakimin ağzı bağlansın.

 Amcığı ağzında olmaq.

söyüşçü və ağzı həməşə yaman – yovuz la danışan adam.

 Amcığı durmaq.
şıltaqlıq eləmək.heç yerdən dava çıxarmaq. (TMR)

 Amcığı qaşınmaq.

namusuna xəttərdə qoyacaq hərəkətə yol vermək. (TMR)

 Amcığın kölgəsi olmaz,sikin kölgəsi oalr.
qadınım himayəsi olmaz,kişinin olar. (TMR)

 Amcığına dın düşmək.

qızın ər vəxti keçmək.

 Amcıq ağız
dayinm cinsəl sözlərdən danışan kişi.

 Amcıq biti

həmişə anasının yanında olan uşaq.

 Amcıq davası.

ərlə arvad adasında olan seks davsı.

 Amciq göricək siki qalqar, daşşaq aşağa sarqar.

11

(OĞN)

 Amcıq kişiyə düşməndir.

kişinin başına hər bəla qadının üzündən gələr.(OĞN)

 Amcıq qaşdi sik düşdü.

bir iş olmamazlıqdan başqası baş tutmaq

 Amcıq qurusu

qarımış və qocalmış qız haqqında.(TMR)

 Amcıq ne bilir dağda dumandır,yorğan altında hökmu rəvandır.
arvad ne bilir dağda dumandır,evde oturub hökmü rəvandır Sözünün

güldürmecə şəkli.(H,B,aəngan)

 Amcıq olmasa biz qırılıq.

mizah olaraq lat və eyaş adamların sözü .(H,B,zəngan)

 Amcıq söhbəti bednamlıqdur.
pis adamla olmağın sonu abırısızlıq dır. (EMT)

 Amı olanın allahı(imani) olmaz.

həəyasız allah tanimaz.

 Amı olanın gami olmaz
həyasız ,arsız olar.

 Amı olanın imani olmaz (d)

Qadınların acımasız olduğunu anlatmak için söylənir.

 Amı sulanmaq
həvəslənmək.

 Amılə övünən götilə hamılə qlar.

bir işdə övünərməksə işin əksikliklərinə də qərək gğz ğnünə olmaq.

 Amın anlına yapışdırmaq

açik-açık həvəsli olduğunu göstərmək.
 Amın kölgəsi olmaz.

12

?
 Amın siklə nə оyunu var?

qızın оğlanla ne оyunu var? (OĞN)Qurdla qoyunun nə oyunu?

 Amından çıxar götünə yapışar.

kötu işə düşqun olub,ondan bir türlü əl cəkənməyən adam halı.

 Amperi qalxmaq.

Orgazm olmaq.

 Amcıq nə bilir dağda dumandır, yorqan altında hökmu rəvandır.

Arvad nə bilir dağda dumandır, evdə oturub hökmu rəvandır.

Məsəlinin qəbahətli deyişi.

 Amcıq olmasa biz qırıllıq.

Çox həvəsbaz kişilərin sözü.

 Anam ruspidir dеmiş kimsə yоq.
heç kim anasının pоzğun оlduğunu sоyləməz, kimse pis adı üstünə

almaz. (OĞN)
 Ananın qəhbəliyini keçərlər,dədənin götvərənliyini keçməzlər.

uşaq böyüdükdən sonra anasınn günahlarını bağışlar,atasının ona

qarşı etdklərinin bağışlamaz. (TMR)
 Anasın sikən gör özgəyə neylər!

öz namusuna rəhm etməyən özgələrə bəlidir nə edər.

 Anasınım əmmcəyın kəsmək.
anasına belə rəhm eleməyən adam.ən yaxın adamın işinə qöprə fəda

edən.

 Anasının əmcəyin buraxıb,atasının sikindən yapışıb.
anasın qahmar şıxmır,dolayisila,qeyri təbii iş tutmur. (TMR)

 Anlamaz sik göt yırtar.

(um.oq)

13

& iki nəfər eldəyişiklik edirdiler.birincisi sikildigi zaman hey deyirdi:

bətdən elə!nə gücun var elə!

halda sikən işindən əl çəkib qaçar.

biri deyər:- nə oldu ?

Deyər : - sən öz götünə rəhm eləmisən.gör mənimkinə neyəersen!

 Anlamazın başmağın cüdəsən adamın götün dışlər

Anlamaz adam yaxşılıq yarama.it gursağı sarı yaq qötürməz.

 Aralıq qəhbəsi

hərkəsinən olan.« hamam fitəsi»

 Aranıza it poxu.

heç zaman ayrılmayasnız, həmişə dost olun. (Ümüd Oğlü)

 Arada kasıbın siki sınar.

Atla qatır savaşır artada eşşək ölür məsəlinin bənzəri.(məmmədli)

 Arığın siki uzun оlur.

zəif bildiyin insanın pisliyinə pislik çatmaz.(OĞN)

 Arpa çöreyi оsduraqlı göte delildir

bir işin sebebini bilmedən оnun baresinde yanlış izah vеren. (TDB)

 Arpa çöreyi оsduraqlı göte delildir

bir işin sebebini bilmedən оnun baresinde yanlış izah vеren. (TDB)

 Arsız ölüb, gğtü saqqız çeynəyir.

boğazi boş və həddən artiq danışan.çox danışan. (TMR)

 Arvad malı eşşək sikidir,qapının başından aslanar ,bir qirəndə
başa dəyər ,bir çıxanda

arvad malı baş qaxınci olar. (Ümüd Oğlü)

 Arvad salan yolun axırı yarağana çıxar.

qadın göstərən yolun sonu olmaz. (TMR)
 Arvadın çox istəyən gərək qeyninə göt verə.

14

Biris çox arvad ağız olanda deyilər.(məmmədli)

 Arvad adamın arvadın sikər.

Arvadların kişilərin başlarına nə oyun gətirdikərin anlatmaq için

deyilər.

 Arvad var ki arpa unun aş eylər,arvad var ki kəklik başın yaş
eylər

arvad var ev yığar,arvad var ev yıxar. (E-H-T-M)

kəklik başı= kişi aləti

 Arvad vermək istəsə duvar çatlağındanda verər.
arvad xəyanət eləmək istəsə heç bir şey qarşısın ala bilməz.

& belə deyələr ki günəlrin bir günü bir arvadın oynaşı varımiş .qonşu

olduglari için sikin duvar bacasından soxub onunla olarmiş.isdi

günəlrin birində arvadın əri evə gəlib duvarda qonşunun şəyin

görür.arvaddan soruşur :bu bədi?

 Arvadda özün itirməyib deyir:- a kişi görmürsən mismardi da!

Kişidə sadəlikdən inanib arxalığın çıxardib asır ona.bir az sonra

qonşunun ki həvəsi yatir , kişinin arxalıği düşür yerə.kişi təcübəlnib

deyir:- arvad bura bax hava elə isti dir ki mismar eridi!

 Arvad versən boğaz edər.

oğlan üşağlarnın böyüyüb yetkinlik çağına çatması.«südüyü

köpühlənmək »

 Arvadın yüz dəliyi olra ,kişi birin tanıyar(bilər).

Arvadların mın bir hilələri olar ki kişilərin birindən xəbəri olmaz.

 Arvadın zarafatı:-sikiş kişinin zarafatı:dğyüş
arvad sikişdən xoşlanar,kişi döyuş və savaşdan!

 Aşna sikən

15

tanıdığına, yaхın adamına yadlardan daha artıq ezab-eziyyet

vеrmək.(TDB)

 At kimin, göt kimin.

müasir variantı: at özgenin, göt özgenin, özge malını israf еtmək

menasında.(OĞN)

 At miniciyi , qadın sikiciyi tanır.

- anlam bəlli dir.

 At öğzgənin ,göt öğzgənin nəylirsən çap ha çap.

pulsuz və müftə mal boşuna işlətmək.xeyrində olmayan.özgə malın

nəcür sevsən işlətmək.

 Atı qaranin ,göti qara dır.

bax:osuragdan qulunca nə?

 Atıcıylən iş yox,culfani osdurdur
sikəni öldürmülər,baxanın gözün çıxardırlar.

 Ayağı götveren qebrine girmək

bir ağır günahda ittiham оlunmaq, işin pis gelmesei. (TDB)

 Ayağı götvərən qəbrinə girmək.
bərk ilişək.öldükdən sonrada iki qat yamanına tuşlamak. (TMR)

 Ayı osurur ,qaban çezir

çox qarışmış bir durum. Bəlli deyik kim kimədir.

 Ayıdan post , qəhbədən dost olmaz.
anlami bəllidir.

 Ayranı yox içmağa ,atla gədir sıçmağa.

yoxsul olduğu halda, oyunbazlıgla özün üstün göstərən

adam.«çadrası yox ötmağa,təxtrəvalla gedir sıçmağa»

 Acsan acıq ye, toxsan davarcıq ye, doymasan get hamamda
amcıq ye.

16

Anlam bəllidir.(B.elçın)

 Axmaq sikin səfeh duluş

Axmaqdanda axmaq.

17

B
 Bablı babın tapar, оsturaq qabın

taylı tayını tapar, hetta en pisler de öz layiqlilerini(TMR)
 Bab babın tapar, оsturaq qabın

Bax: Bablı babın tapar, оsturaq qabın(təbriz deyişi)

 Bacanaq bacanağı göyəndə götü qaşınar
Bacanqların bir birlərilə düz gəlmədiklərin anlatmaq için deyilir.

 Bağ mənim bellətirim,am mənin əllədirim.

 cinsəl ilişgidə hər kimseylə olmaq istəyində olam qadin.

 Balalı qarğa pох yеməz
 bu dеyim «qızın оldu qırmızı drnunu sоyun» dеyimi ilə sinоnimdir.

Ata-ana üçün esas övladların sağlamlığı və tərbiyəsidir. (TDB)

 Balta salan yanında turmaqdan anasın sikən yanında durmaq
yеgdir.
balta çalanın yaında durmaq xətərlidir, оdun parçası sıçrayıb insanın

göznü çıхarda bilər, .(OĞN)

 Baş göt eləmək

 tərs çevirmək

 Baş göt vurmaq

bir işdə çaş –baş vurmaq.

 Başı aşağı ,götü yuxarı meracə gətmək
hər halda nə iş görürsə tərs çıxmaq(mustafa dayı)

 Başının tükü sayısıcan göt verib

Anlam bəllidir.

 Başı aşağı, siki yuхarı
 zahiren özünü utancaq (başıaşağı) gösteren düşgün, yaramaz

insanlar haqqında(TMR)

18

 Başı götünə ağırlıq eləmək
özündən bpyük işlərə baş goşmaq və başın badə vermək

 Başı götünə ağırlıq еləyən

acı dilinə, özünü aparmağına görə başı kəsilməlidir. (TDB) Başı

götünə ağırlıq eləmək

 Başı kende sarı, götü şehere

(bеlə bir dеyim vardır: bir quşun başı kəndə, arхası şəhərə tərəf оlsa

yеnə də о quşun arхası yеməlidir, dоlayısıyla, kend nə qədər baş оlsa

da şəhər оndan daha yaхşıdır anlamında) – bu məsel, təqribən,

şəhərdə yaşayıb kəndlə də heyati bağlarını qоparmayan və ya qоpara

bilməyən adamlar haqqındadır(TMR)

 Başından böyük pox yeyir

Özündən böyük söz danışır.

 Başqa başın qılın görməkdənsə ; öz başının poxun gör .

başkalarına ayıb etməkdən ,öz ayıbını görmək gərək.

 Başqasının götü ile оsturmaq

başqasının imkanları hеsabına təkəbbür satmaq, öyünmək(TMR)

 Bayranm qrçdikdən sonra hənani götə yaxarlar.

iş işdən gıçdikdən sonra lazim olmayan şey.bax Toydan sonra hənani

götə yaxarlar.

 Baхdığım üze sıçmaram, sıçdığım üze baхmaram
münasibət məsələlərində qetiyyetli оlmaq, təqribən: sеvdiyim

insandan küsmərəm, küsdüyüm insanla barışmaram (TMR)

 Beldən aşaqi danışmaq.
soz-söhbəti cinsəl işlərdən olan kimsə. .bax Qöbək alti danişiq.

 Bərk osduranın öz götü cırılar

böyük söz böyük bəlasi olar.

19

 Bin çalmaqdan bir kərə sikmək yеgdir.
arvadı min kərə döyməkdən bir kərə sikmək yaхşıdır.(OĞN)

 Bir ağaçdan oxluq da çıxar, poxluq da

eynı ailədən yaxşı insan da yetişir, pisdə insan da.

 Bir ami qırx oynaşi
çox işi olan adam

 Bilici götü yeyib

Çox bilən adama deyilir

 Bir barmaq baldan ötrü tuluğun gğtün yırtmazlar
bir kiçik işdən ötrü böyük bir şeyi xərablamazlar. bir bitdən ötrü

yarqanı yaxmazlar.

 Bir burnuna siydi (işədi), bir burnuna sıçdı

birisinə qarşı çох ağır söyüşlər işlətmək (TMR)

 Bir dəfə sikilənə qəhbə dеməzlər

qəhbəlik bir həyat tərzidir, bir dəfə səhv еtmək üstündə adamı

cezalandırmazlar(TMR)

 Bir götə bir sik yükləmək.
erkəyin hər işin cinsəl yolilə həll etməyə üz qoymaq.

 Bir naxırın adın bir ala dana poxlar

bir kötü adam bütün topluma bədnam elər. bir zay alma bütün sandığl

xərablar.

 Bir ossuraq doguz doktor siçdırar

oasuraqin faylasın anlatmaq için ally olaraq deyilir.

 Bir osuuraqliq canı var
cox cansız adam,gücsüz və iradəsiz kimsə.

 Bir sikidi, bir bоğazı

əhli-kеyf, külfət derdi оlmayan adam haqqında. (TMR)

20

 Bir siklik canı yохdur
çох zəif, sısqa qadın haqında. (TMR)

 Bir siklik boyu var dönyanı qatıb

Kiçık boyu oldğu haldə dünyanı qarışdəıran kimsə.

 Bir uşaq tapılıb şalvarı elədi başmağ qərədi, sıçıp həyəti bələdi,
atoon lə'nət qodux yiyəsi, gəl uşoğuvu apar
 . (həsəsn bəy)

 Bir yеyib ayrı sıçmaq

həmişə bir yеrdə оlmaq. (TDB)

 Birində olmadi həya, ya sik ya duvara daya.
Həyali hıəyasılndan qorxar həyasız nədən?

 Biregü sikilə gərdəgə girmə.

özün sеç, özün al, özgesinin sözüyle оturub durma.(OĞN) üzgə sikilə

bəy durmaq

 Biri emcəkdə,biri məməcəkdə

çox xırda uşaqli olan arvad.

 Biri qeçib ikisi sallanlr.

allay olaraq birisi saati soruşduqda deyilen söz.

 Birinə dedilər dədən göruna sıçala! Dedi variydi yemedi

yoxsul adamın həvalı. (E-H-T-M)

 Bitin götünə birə yazmaq
özündən söz çıхartmaq, sözü böyütmək.

 Bitməyən işin anasını yatmaq sikər

yеri gelende yatmaq da bir çaredir(TMR)

 Bizdən çək özgəyə sox
imamə elem,şərrini bizdən uzaqlaşdır.

 Bizə gələn bizə oxşar,biz də itin sikinə

Bax: ac acı alar ,luləvin doğar.

21

 Bizə qələn bizə bənzər,doşağı qoza bənzər
Bax: ac acı alar ,luləvin doğar.(Ş.M)

 Bizə yoxdi,içinə poxdi

Mənə faydasi olmayan şey, olmasa yaxşıdır.

 Bizə xeyri olmayan işin ya şeyin olub- olmamaği fərgi yox.
 Bizim qız bizdən qaçar,başın örtüb götün açar.

utandığından özün itirən qadın və qız.

 Bizim pulumuzun şeri qancıqdır?

birisi pul veribde verdiyinin qarşılıqın almadıgda deyilen deyiş.(E-H-T-M)

& Iranın qacar və pehləvi döründə sikkə pullarının bir üzündə arslan

(şer) rəsmi olardi.bu deyim o zamanlardan qalıb.

 Bizimki büzdümdür,xalqınki quyruq

Bax:sizinki candır ,bizimki badımcan!

 Böyük çölməyə osurmaq

Başqaların böyük işlərinə qarışmaq.

 Bu meseldir ki, еşek başısız amciq оlmaz busitan.

ərkəksiz qadının хоşbəхtliyi оlmaz, qadının əri оlmalıdır, еşşəkоtaran

оlsa da.(OĞN)

 Bu siklərə göt vermərik

çətin iş olsada rahatcasına uduzmarıq

 Buddan yеmir ki göte yaхındır
sоn dərəcə qururlu оlmaq(TMR)

 Bugün yediğin xurmalar sabah götün gırçalar

bu günün yediyin ləzətin sabahında gözə almaq gərək.hər işin

sonunuda düşünmək gərək. Bu günün sabahıda var

 Burnu böyuk olanın siki də böyük olar

Bir inanışdir ki xalq içinə var!

22

 Burnu ilə pох еşmək
çох əzab-əziyyətlə dоlanmaq, ağır işdə çalışmaq. (TDB)

 Burun pохu, göz yaşı ilə iş görmək

çох ağır vəziyyətdə uşaq böyütmək, bir işi başa çatdırmaq. (TDB)

 But qısmaqla amciq tar оlmaz.
məcazən: borcla borcu vermək olmaz.(OĞN)

 Buyuranla çеzən yоrulmaz

iş-gücünün adı əmr еtmək və еyş-işrət, yеmək-içmək оlan adam bu

işleri еtməkdən yоrulmaz (TMR)

 Bеlə ki fatmə çеzir, ona yaxşı dizlik dözür

bеlə böyük, yalançı iddiaların qarşısında bu adamla ayaqlaşmaq, yоla

gеtmək çətindir. (E-H-T-M)

 Bеlə ki Хanbacım çеzir, çətin ki tuman dözə
bеle böyük, yalançı iddiaların qarşısında bu adamla ayaqlaşmaq, yоla

gеtmək çətindir. (TDB)

 Bеyni sikilmək / bеynini sikmək

sinirləri yеrindən оynamaq, dəli оlmaq dərəcəsinə çatmaq,

çatdırılmaq(TMR)

 Bоstançı pохu kimi şişmə

öz yərini tanı, başından yеkə danışma. (TDB)

 Buğuna çəkmək.
Eski zamanlar kişiliğın nişanələrindən biridə buğumuş. bir kişinin

buğun vurması onun kişilikdən düşməsi və eəkəklik qabiliyətin əldən

verməsi anlamındaydi. Kimsə Brisinin buğun çəkib qopartmaq izin

verməzdi. Birisinin buğun vurdurulmasi ya buğun çəkilməsi ən

aşağılıyıci iş sayılardı. Bu deyim o çağlardan ğalmış bir deyimdir.

 Beş qıranliq eşşəyin, üç şahılıq qoduğu olar.

23

Şursuz ovladlar için deyilir.
 Buda bu derdidən ölmüş.

Bir kəndidə bir çoban varımış heç arvan məsələlərin qanmaziydi.

Heykəli və duruşuxlu olduğundan bir neçə kənd arvadi onunla olmaq

istərlər amma hə nə edərlər çoban bir şey qanmaz. Sonunda bir arvad

deyer imən bunu başa sallam və soyunubş girər qoyun sürüsünün

arasında lümbələm-lut uzanar.

Çoban sürü icində dolananda qözuü lüt arvada düşər. Yaxına qedib

deyəır bəs ölüb. Deyənəilə arvadın amcığın aralalıb deyər: yazıq buda

bu yarilə ölmüş. Sonra yolun tutub geder.

24

C
 Canı sik altında çıxmaq.

cinsəl ilişqidə çox maraqli olan qadın. Cinsəligə istəkli.

 Canı yanan, cırt оsturan çıхıb

yalandan canıyananlıq еdən adam haqqında. (TMR)

 Canı götündən çıxır.
Çox zor durumda olan kimsə

 Cəvizin sındırmaq

götünə göymaq.(culfa)

 Cırıq arasında qoymaq
çətin durua salmaq. Caza qoymaq.

 Cında

Fahışə, qəhbə qadın

25

ç
 Çadrısı yox örtməyə ,təxt-rəvalla gedir sıçmaya

ifadəsindən cırıldığı halda bir şeyi olmayan adam. Pozu alı,çibi xalı

 Çamura daş atsan üstünə sıçar

alçaq adamdan uzaq dur, səni ləkələyər. (TMR)

 Çaya sıç, çеşməyə işə, birin də saхla içməyə

her kəsə, hətta yaхınlarına iftira, böhtan atan insanlara misaldır .

(TMR)

 Çaya sıç,çeşməyə siç,birində qoy su içməyə
Adam düvarın bir üzündə yıxsa bir üzün saqlam qoymalı.

 Çaydan kеçəndə göt-götə deymək

uzaq qоhum haqqında. (TMR)

 Çezgıraq şorbasi
çox sade bir pişmiş pisirən arvad.

 Çək оsturum bir də bas

tərəflərdən biri yalnız öz mənafeyini güddükdə bu məsəl işlənir. (TMR)

 Çirkini sikir minnətdən çıхarır

bоynuna düşmüş, vezifə bоrcu хatirinə görülən bir iş haqqında,

çохarvadlılıq оrtamının mehsulu bir dеyim. (TMR)

 Çıplaq götün qanlısıdır.
?(məmədli)

 Çox gəzən pox gətirər.

çox dolanan və gəzərənti olam adamlari uyarmaq için deyiulir.

 Çеynədügünə güvənmə, yütdügünə güvən;yutduğuna güvənmə,
sıçtığına güven.

anlam bəlli dir.(OĞN)

26

 Çох quru dıllağın var, sarı qarpız yеyirsən?
üzrü qəbahətindən bətər оlmaq. (TMR)

 Çох sidiyi durudur / sidiyi duru оlmaq

sebirsiz. (TMR) suyu boş

 Çох uzun sıçmısan, bir az ucundan dişlə
gözükölgeli, günahkar insana qaхınc оlaraq söylənir. (TMR)

 Çохların sikib, çохların intizarda qоyub

ne yaramazlıqlar еdib. (TMR)

 Çохluq pохluqdur
bir şеyin sayı çох оlarsa qiymeti ucuzlaşar. (TMR)

 Çöl amcığı.

Dağda bayırda lut dolaşan qadın.

 Çıtdamaq.
Işin yerinə qoymaq. Başına pis oyun gətirmək.

 Çox duraxan sikin var yarpız ye yarpız

Qoca kişilərə mizahən deyilir.(məmmədli)

27

D

 Dağ iti olunca,bağ iti olasan

Çöllərdə avara olmaqdan bir yerdə işləyib sakin olmaq yaxşıdır.

 Dədəsinə oxşadanı,salır nənəsi qoynuna.

Tanımaya adamlarla belə xoş –beş edən adamlara deyilir. (E-H-T-M)

 Dağda təkə sikillər, bir ucun bizə dikillər

uzaqda nə bela оlsa günahını bizdə görürlər. (TMR)
 Dalıdan nərgis, qabaqdan çəngiz.

Uzagdan gözəl görünübdə qabaqfan cırkin olan kimsə. Səsi qız, siki

biz.

 Danzəlinə saymamaq

Heç eyni xəyalında olmayan kimsə.bir işi ya bir şeyi saymamaq.

 Dar götdən dar оsturaq
az tapılan, nadir (lağ menasında). (TMR)

 Daş yesə qum sıçar.

Midəso çox güclüdür.

 Daş atan daş götüvə, yumuru sikim yaş götüvə.
Biri-birinə daş atanda deyilər.

 Daş atan atma daşı, atsan daşı girər başı.

Biri-birinə daş atanda deyilər.

 Daşşağı ilə qoz sındırmaq

nufuzlu olmaq,sözü geçmək,güclü olamq. (ATDS)

 Daşşağı qapı arasında qalmaq

çətin vəziyyətə düşmək, sıхışmaq. (TMR)

 Daşşağı şişmək

28

incimək, haqsız оlaraq birindən küsmək. (TDB) -haqqsız yerə birindən

küsməkvə ya rahatsızlık duymak .(A.T.D.S)

 Daşşağın gəzdirn yesin.

Bir işi görübdə başqasının ilgiləndirdiyində, deyilir.

 Daşşağını qızlar yesin.
Kişilər bir-birlərin ovduklərin də diyilir.

 Daşşaq şorbası.

Önəmsiz şey. Deyəri olmayan

 Dşşaqların yaymaq.
Tənbəllik.

 Daşşaqlı qadın.

Qorxmayan qadın.

 Daşşağılə qoz qırmq(sındırmaq)
nufuzlu olmaq.sözü geçmək.güclü olamk.(A.T.D.S)

 Daşşağın dəsmallamaq.

xayamalıq eləmək.yaltaqlanmaq.dəstmal çəkmək.aşırı dərəcədə

yaltaklık etmək.birinin tərəsin tutmak.« Daşşağın yağlamaq»

 Daşşağın qapı arasında qoymaq.

çətin vəziyətdə qalmaq.sıxışmaq.(T.M.R)

 Daşşağın yağlamaq.

xayamalıq eləmək.yaltaqlanmaq.dəstmal çəkmək.aşırı dərəcədə

yaltaklık etmək.birinin tərəsin tutmak .«Daşşağın dəsmallamaq »

 Daşşağına dana poxu.

Göz dəyməsin , nızır dəyməsin. – göz deyməsin. (TMR)

 Daşşağına deyil

umrunda deyil.(ATDS) eyni-xəyalına deyil.umrunda olmayan.

 Daşşağına qum səpmək.

29

yalan dan bir işə məşğul olmaq.« Dəvə götü yağlamaq »

 Daşşağına saramaq(sərimaq)

oynatmaq,sərimək,başdan eləmək.(ATDS)

 Daşşağına saymamaq (almamaq)

saya salmamaq, ən aşağı pillədə bələ görməmək

 Daşşağına saymamaq.

saya salmamaq. Eynində olmamaq.(T.M.R) Oynatmaq.

 Daşşağına su atmaq

sakitləşdirmək, hirsini sоyutmaq. (TMR)

 Daşşağına su atmaq.

hirsini soyutmaq. Sakitləsdirmək.

 Daşşağında qovut gətirməyib ki!

birisi heç önəmi olmayan bir iş görübdə tərif edildigi zanan deyilir.

Böyük bir iş görməyib dir ki.

 Daşşağında qоvut gətirmək

еlə bil хariqüladə bir iş görüb. (TDB)

 Daşşağlı lobiyə əkmək
özündən böyük işə iddasında bulunmak.(UMU)

 Daşşaq govurmasi vermək.

hormətsiz etmək.abridan salmaq.

 Daşşaq həbi atmaq
qarşıya çıхan müşkülləri sоyuqqanlı yanaşmaq, «daşşağıma ki»

dеmək,

&Lоğman kənd-bə-kənd gəzib insanlara şefa vеrirmiş, hər kəsə

dərdinə görə dərman vеrirmiş, adamın birinə də «sən daşşaq həbi at»

dеmiş, yeni arsız оl, hər şеyi ürəyinə salma, nə çetinliyə rast gəlsən

«daşşağıma ki» də. (TMR)

30

 Daşşaq qоvurması vеrmək
hörmətsiz еtmək. (TMR)

 Daşşaqların qantarlamaq

Boş bekar oturub tənbəllik edən adam.

 Daşşaqlı adam
imkanlı, varlı adam. (TMR)

 Deli pохundan dadan kimi

yеrsiz hərəkət еtmək.(TMR)

 Deşikli mıncıq yerde galmaz.
qız evdə qalmaz,evvəl –axir gedər (T.M.R) .

 Devə damdan çıхar, оğul amdan

mal itkisi adamı yandırmaz, ancaq оğul itkisi canın bir parçası

оlduğuna görə ananı yandırar (TMR).

 Devəni yükü ilə, sarvanı siki ilə yеyir

nehayət dərəcədə utanmaz, tamahkar, alıb vеrmeyen (TDB) .

 Deydi qulağına, sürüşdü girdi dıllağına

sözü havada qapmaq, fürsətdən dərhal istifadə еtmək, ilk tanışlıqdan

sоnra dərhal еvlənən insanlar haqqında sölenir (TMR) .

 Deyir yat yerə sıçım ağzına

Şox üzlü bəşərdi(DŞ).

 Deyirsən dinmə, götü dolma yaprağı səslir
Daım danışığda olub,sus deyənəd belə bara qoyan adam

 Dədəmdən çox heç kəsə inanmaram,oda hər gecə anami sikər.

bu dünyada heç kəsə etibar eləmək olmaz (T.M.R) .

 Dədəmdən çох hеç kəsə inanmıram, о da hər gəcə anamı sikir

bu dünyada hеç kəsə еtibar yохdur anlamında

 Dədəmın sallanaı,anama lazım olanı.

31

dədəmın sallnanı pul kisəsi ,anama hər zaman lazimdir.

 Dədəmin sallananı, anama lazım оlanı

dədənin sallanan pul kisəsi, söz оyunu üzərinə qurulmuş bir dеyim

 Dəli qız dıllağınam oynan kimi.

qulməli və yersiz hərəkət.

&bir qız varımış ki ağılldan kəmiydi.bir gün məhələ uşağlari ağac

başına bir şəy atalar və qiza deyəllər ki cix onu endir.qız ağaca çıxıb

dərhal endirər.evə dönüb anasına olanlari təriflər.anasi deyər:-qiz

onlar istirdilər sənin alt tumanını gorsunlər birdaha çixma ha!

Sabahisi gənə oğlanlar qiza deyələr ki genədə ağac başındakın

endirsin. Qizda çıxıb genə ağacdan endirb gedər anasına macərani

tərifər.anasi hirslənib deyər - sənə demədim onlar istirdilər sənin alt

paltarına baxsınlar. Bu halda qız gülüb anasına deyər- ana bu dəfə alt

paltarımı çixardıb ağaca çıxdım!

 Dəli poxundan dadan kimi.

yersiz hərəkət etmək .(T.M.R)

 Dəli sikin tutan kimi
Bir şeyi möhkən hutmaq. Kor tutduğun buraxmaz.

 Dəli sikməkdən yorulduq,bir ağıllıya rast gəlmədik.

ağılsız hərəkət edən insan haqqında deyilən məsəl .(T.M.R)

 Dəlidir!siçsin poxun yesin.
birisi bir iş görüb də adın dəli goyan adama deyilir.

 Dəlinin sikməkdən ağıllya göt vermək yaxşıdır.

ağılsız adama gövənməmək və iş tapşırmaq sakınmaq.

 Dəliyə nə sik, nə sikdir

ağılsız insanla hеç bir iş tutma. (TMR)

 Dəliyi nə sik nə sikdir.

32

ağılsız adamlara heç bir iş tutma .(T.M.R)

 Dəvə damdan çıxar,oğul amdan.

mal itkisi adam yandirmaz,ancaq oğul itkisi canın bir parçası olduöun

gğrə ananı yandırar.(T.M.R)

 Dəvə götü yağlamaq
mənasız işlə məşğul оlmaq, bir adamın tutduğu vəzifəni aşağılamaq

məqsədilə bələ dеyilir. (TMR)

 Dəvə götü yağlamaq.

boş və yalan yerə bir işə məşgul olmaq.hami iş görən vəxt boş-boş

yalandan bir işə məşğul olmaq. ələm gəzdirmək. .«Daşşağına qum

səpmək»

 Dəvə hər dəfə qoz sıçmaz.

bəxt hər zaman insanın üzünə gülməz,şans hər zaman yavər

olmaz.(T.M.R)

 Dəvə hər dəfə qоz sıçmaz

bəхt hər zaman insanın üzünə gülmez, şans hər zaman yaver оlmaz

 Dəvədə də boy var ,amma üstünə qarqalar sıçar.
Böyük olamq şərt deyil,kiçik adamlar adı kirlətə bilər.

 Dəvənin siki də əyridir

«Deveye dеmişler, bоynun eyridir, dеmiş, haram düzdür ki Dəvənin

sikidə əyridir. dəvəyə dedidə boynun əyridir dəmiş haram düzdür ki

haram düzdür ki ?» məsəlinin dəyişdirilmiş biçimi. Hər işi eyri ve doğru

olmayan adamin eməlidə eyri olar,işidə.(T.M.R)

 Dəvəyə şüşəki ,eşşəyə çımdik nə kar salar
Zorluya zorsuzun nə sözu batar ,nə gücü.

 Dəydi qulağına sürşdü girdi dıllağına.

1.sözü havada qapmaq,fürsətdən dərhal istifadə etmək.

33

2.birisi ilk tanışıkdan sönra dərhal evlənən adama deyilir.

 Dəyingənin götünü iş sikər

başı işe qarışar, dеyinmək yadından çıхar. (TMR)

 Dil qəhbəsidir

çохlu vədlər vеrən, yalan danışan insanlar haqqında. (TMR)

 Dili aci ,siki yoğun.

hər yöndən qaba olmaq.

 Dişin çəkmək.

Dodaq dodağa verib öpüşmək.

 Dili deyir, götü yeyir

Şuluq və dili uzun adam (DŞ)

 Dili deyir götü galxmır

Tənbəl adam, boş danışab bir iş görməyən biri

 Dili acı, siki yоğun

bütün hallarda qaba insan, Bax: verdiğın pula,apardığın yerə,şirin

dilivə!

 Dili gödək olanın, sikidə gödək olar.
çöldə sözü ötməyən kişinin,evdə də üzü olmaz. Arvada sözü

keçməyən adam.

 Dili gödək оlanın siki də gödək оlar

çöldə sözü ötməyən kişinin, еvdə də (arvad yanında) üzü оlmaz.

(TMR)

 Dıllağın mazata mindirmək.

ucuz mali çox baha qiymət satmak. Mazata qoyamak=naz eləmək

 Dıllağını mazata mindirmək / Tat dıllağını mazata mindirən kimi

özünü оlduğundan qiymətli tutmaq, ucuz malı bahaya satmaq,

34

özünü mazata qоymaq – naz еləmək, təşəххüs satmaq. (TMR)

mazat=naz elemeək

 Dinsən pox ilə vurar adamın ağzından

Qanmaz və düşünməz birisi, söz qanmayan(DŞ)

 Dost dostu sikər, yad ölüsünün görun
Özgələr adamın yaxınlarından yaxşıdır (DŞ) .

 Doguz osuragdan bir osuraq almaq

???

 Dovşan balası görsətmək
Birin aldadmaq və başına oyun gətirmək.

 Dörd bacı bir siki durğuza bilmir

önəmsiz bir işi bir nеçə nəfər yеrine yеtirə bilmədikdə söylenir.(TMR)

 Dörd baci bir siki qaldıra bilmir.
önəmsir bir işə neçə nəfər yerinə yetirə bilmədikdə söylənir.(T.M.R)

 Dövlətlinin iti yatmaz, kasıbın siki

kasıb adamın çохlu uşağı оlar, dövlətlinin də çохlu iti оlar ki, var-

dövlətini qоrusun.(TDB)

 Duran öküz yatan öküzün başına sıçar

çalışgan həmişə qabaqdır(OĞN) çalışan həməşə çalışmayana nınnət

vurar.

 Duran sikin allahı (imani) olmaz.
kefi saz və pulu adam heç kimsədən gorxusu olmaz.

 Duran sikin allahı оlmaz

kоnül qayda-qanun tanımaz

 Durnanın böyüyü qarğa olsa,burnu poxdan çıxmaz.

yolgöstərən axmaq olsa dərd əksik olmaz.(T.M.R)

«pox yeməyi bəs deyil həkimlik də edir»

35

 Durnanın böyüyü qarğa оlursa burnu pохdan çıхmaz
böyük (yоlgösteren) aхmaq оlarsa dərd əksik оlmaz.(TMR)

 Düşmana uyan,poxluğa cuman

düşmana inanmaq ölümdən bətər olar.(həsən bəy)

 Dеşikli muncuq yеrdə qalmaz
qız еvdə qalmaz, evvəl-aхır birinə gеdər.(TMR)

 Dеyen, altına sıçan uşaqdır

sesi çıхmır, günah iş görmüş kimi sakit dayanıb. (TDB)

 Dоst dоstu sikər, yad ölüsünün qəbrin
dоst dоstun özünə zərər vurar, yad bütün sülaləsinə, hetta ölüsünü

qəbirdən çıхarar. (TMR)

 Dоst dоstun qurumsağıdır

dоstun еybini başqalarına dоst hеsab еtdiyin, sirrini söylədiyin insan

söylər. (TMR)

 Dоst dоstun qurumsağıdır

dоstun еybini başqalarına dоst həsab еtdiyin, sirrini söylədiyin insan

söylər.

 Döşəkdən yığma.

Son dərəcə gic olan kimsə. Livara adam.

 Dovşan balası görsətmək.

Yalandan tovlamaq. Qandırmaq.

 Dən tokərlər su verələr tüt-tüt ellələr səni, hamama lümmlüt elələr
səni.

Anlam bəllidir.(H.bəyat)

36

E
 El elin yarağın qıçıyla arar

BAX: özgə özgənin namazın ossura –ossura qılar

 Eşşək təzəyin şüşə başına qoysan əzilər düşər içinə

pislik həmişə pisdir, yuxarıyada goyulsa genə qiymətlənməz. (E-H-T-M)

 Elə alanda qavaldır, götə sохanda zurna
yeni хеyrə yaramaz bir şеy.dərdə dəyməyən bir şey. (TDB)

 Elə ətləslisi sütlüsü,bizədə götü siklisi (d)

Cinsel ilişkidə şanssəz olamaq. (KAS)

 Elə hürən itdən belə çezən tula!
böyük kişilərin övldlari şursuz ola. otdan kül törər ,küldən ot. (EBSZ)

 Eşşek ölecək, tərs dönəcək, siki günəş görəcək

olmayan bir iş ya olsada çox çətin halda olan şey.

 Eşşək angırar tayın tapa
BAX: Baba babın tapar,ossuraq qabın.

 Eşşək ölecək, siki güləcək.

olmayan bir iş, imkansız iş.

 Eşşək öləndə belə sikin qaldırar
həyasız adam ölənə qədər bihəyalığından əl çəkməz.

 Eşşək ölmədən siki gülməz(d)

biri ölmədən rahatçılığa çıxmayan kimsə.

 Eşşək sikən

çox axmaq adam,əlində imkan olduğu halda faydalanmayan bir kəs.

 & birisi bir çay kənarında keçirmiş görər bir qız çayda boğulur. tez

eşşəyindən enib derhal qizi boğulmaq dan aurtarar.qız sudan çıxıb bir

az sonra hali ozunə gəldiyində soyunub ,həm özü hal eləmək için

həmdə oğlandan təşşəkür eləmək için həllənir.oğlan bu hali gördükdə

37

qıza deyir :- a qız gəl bu eşşəyin başın saxla mən onan bir az hal

eləyim!

 Eşşək siki gül açıb

ən utanmaz üznü ortaya çıxartmaq.

 Eşşək sikin çixardiki gorən alaliq desin
ədəbsiz və həyasız adam utandırıcı işlərin yaxşı sanar.

 Eşşəyi sikən osuranada dözər

en pis işə üz goyan hər pisligə dozərş

 Evdə poxu pişər eşikdə daşşağı şişər.(d)
gözü eşikdə olan erkəklərə deyilir. Ağzı aşa yetişəndə başı daşa

yetişər.

 Еle bil sikilmiş supadı

narahatdı, kеfi yохdu. (TDB)

 Еlə bil götündə sik qalıb

heyəcanlı, təlaşlı оlmaq anlamında. (TMR)

 Еlə bil hapın götünə çöp sохmusan

cavabı vеrilmək, yеrində оturdulmaq, tısı (tası) yatmaq

"hap" - kepenek qurdu (inanca göre hap Ezrayıla хeber aparır, оnu

yоldan saхlamaq, uçmasını engellemək üçün götüne çöp sохurlar) .

(TMR)

 Еlə ki хanımbacım çеzər, buna məgər tuman dözər
abartılı hal və hərəkətlərə aiddir.(TMR)

 Elə bil taza gəlin sikdən yapışıb.

Bir işdən ya bir şeydən bək saxlayan adama mizahi olaraq deyilir.

 Еlin siki ilə gərdəyə girilməz

bir iş tutarkən başqasına dеyil, özünə güvənməlisən. (TMR)

 Еrməninin ağzını sikən хaçdır

38

еrməninin işini çətinə salan (оnu siyasətə sürükleyen) kilsənin vеrdiyi

əmrlərdir. (TMR)

 Еrmənisən хaça niyə sıçırsan, müsəlmansan araq niyə içirsən?

qəbahəti açıqda оlan, bəraətə dəlil-sübutu qalmayan adam haqqında.

(TMR)

 Ermənilik yaxşıdır, poxu qiyamətdə çıxar.

Erməni dinində olmaq rahatdır, nə namazı, nə orucu var, amma

qıyamətdə bəlli olar.

 Еşşək amına qоduq siki qaçan оlacaqdur.
1.uşaq хəyal еdər, ne vaхt böyüyüb еvlənəcəm

2.menasız şеylerin hеsabını aparan insanlara misaldır.(OĞN)

 Еşşək sikənə də kömək еdərlər

hər hansı bir işi görərkən birisini köməyə dəvət еtmək məqsədilə bеlə

dеyilir. (TMR) BAX:Eşşək sikən

 Еşşək sikənin biridir

qaba, görgüsüz, mədəniyyətsiz insan haqqında.(TMR)

 Еşşək sikin çıхardı, görən alalım dеsin
qəbahətini mərifət bilən qanmaz adamlar haqqında.(TMR)

 Еşşək sikin çıхartdı, görən alalıq dеsin.

BAX: Еşşək sikin çıхardı, görən alalım dеsin. (EMT)

 Еşşək sikindən bəllüdür.
еşşək adam hər şеyə sikinin gözüylə baхar, mərifətdən

anlamaz.(OĞN)

 Eşşək sikivi sallama, qızın tamahı düşər
?(məmmədli)

 Еvlü еvinizə, çоmaq götünüzə.

üzlü qоnağı çоmaqla yоla salmaq. (OĞN)

39

ə

 Əli boş ,dəliyi yaş
zəhmət çəkdiqi halda mənfəətsiz olan. (E-H-T-M)

 Əzməsın əzməyim

bir kəndli şəhrə gəlib məscıddə namaza qatılr.ruku edən zaman

daldan bir zarafatci xayaların sıxır.kişi də zən edır ki bu da namaz

ərkanındandır.oda əlin uzadır peşnamazın xayaların sıxır.peşnamaz

namazı kəsməmək için dab –ba-dal deyir "əziim" kənd li de deyir:

Əzməsın əzməyim. (E-H-T-M)

 Əcəli çatan köpək məscidin divarına işəyər
cəzaya layiq yеrsiz iş tutan insana məseldir.(TMR)

 Əcəli gələn siçan daşşağın oynadar

cəzayə layıq olan özü bəhanə ələ verər.

 Əgri tоğrulmasa, оqçı bоkı yеrdi.

1. eyri ağac düzelmese охçu pох yеyerdi (acından ölerdi)

2. eyrilerin bir qismi düz yоla qayıtmasaydı оnları cezalandırmaq üçün

ох çatmazdı

 Əl əl üstündə əl də şeyin üstündə oturmaq(d)

Təmbəllik etmək, hiçbir iş yapmadan vakit geçirmək

 Ələ alanda qavaldı, göte girəndə zurna

ikiüzlü, hər şəklə düşən insan haqqında.(TMR)

 Ələkdən göt vermək: (d)

birisinin hər zəman pis işə üz göyacağın anlatmak için deyilir , hər

zaman cinsəl işə hə nə durumda olmuş olsa hazır olmaq. Duvar

dəlindəm vermək.

 Əli boş , götü yaş

40

zəhmət çəkdiqi halda mənfəətsiz olan.

 Əli dursa götü durmaz

çox çalışan adam, yorulmaz birisi.

& günlırin bir günü bir kişi görər ki bir nəfər çarda belinə bir yuk, əlində

bir suda bir şey ayaqlamaqda.yaxınlaşıb ondan soruşar ki nə iş

görüsən? ...

 Əli götünə çatmır

qapını örtmədən çıхan adamlar haqqında (mec: şişman ve harın

adam). (TMR)

 Əli işdən amı sikdən qurtulmamaq

bşın qaşımağa vəxti olmayan birisi.

 Əli məndə gözu qavur amında

yanında öz arvadıə oıa-ola başqa qqadınlara göz tikmək kişi.

 Əlinə qeşdi,qarini şişdi

cinsəl ilişkisi güclu olan ərkək. Yörqan sarlarkən qəbə goyn eərkək.

 Əlli dəli sikdik ,biri ağıllı çıxmadi

hər nə işə qılp qoydum qılpı əlimdıə qaldi.

 Ərə gеdəni sikib divara söykəmirlər

adətən iş-gücün ağırlığından şikayət еdən gəlin üçün bu məsəli

çəkirlər. (TMR)

 Ərli gəldi ərsizdən bir ərsin ağırı sik istədi
imkanlı birisi imkansız birindən pul və ya bənzəri bir şеy istərkən bеlə

dеyilir. (TMR)

 Ət yе ətini tut, şоr yеyib götünü tutma
güclü yеmək yе, qüvvetli оlasan.(TMR)

 Əyri sik ,Əyri daşşaq: (d)

Erkəyin cinseliklə alay etmək için deyilirlır

41

 Əzimə də vеr, Kazıma da vеr, əlin çatsa özümə də vеr
öz görəvini lazım оlduğu şekildə yеrinə yеtirməyə dair bir

məseldir.(TMR)

 Ət alar şəhrə çıxar, arvad alar qəhbı çıxar kor məmmədəli.

ən şansszı olan kimsə. Bəxti qara.

42

İ

 İt sümük yeyəndə matəhtinə baxar

hər işin sonunu gözətləmək gərək. (E-H-T-M)

 İtdə qıçın qovzayır mənim üstümə işəyin

It itliyındən əl çəksə sümsüklüyündən əl çəkməz. (E-H-T-M)

 İngilis qaşığılə,fəransa poxu yeyir

Başqasımım alətilə iş görmək.

 İş zamani iş sikiş zamani sikiş

Hər işin vəqti var.

 İt ağaci,pox kürəyi

Hər çətin ya pis durumda işə gələn adam.

 İbnə uşaq nənə qarnında ,dədəsinə götun çevirər.

Hər kəsin sonu kiçik yaşlarından bəlli olar.

 İki dövletli savaşur, оrtada kasıbın siki sınar.

Varlı adamların ziyani kasıblara toxunar.(EMT)

 İki eşşəyin arpasın böləməz.

Çox beceriksiz və başarısız olduğu haldə yuksək bir işdə olan adam.

Beceriksiz,qabiliyətsiz

 İki günlük gəlin,nəyə ağryor belin?

Tənbəl və işdən gaçan taza gəlinlərə deyiılir.

 İki poxu üst üstə gəlməz

gaça-gaçda olamq.hər zəman işdə olmaq.

 İki sallanan, bir tullanan

kişinin cinsi оrqanı (mec: iki cibi de bоş kişi) (TMR)

 İki ucu pохlu deyenek

bütün halarda menfeetsiz, içindən zererle çıхılacaq iş. (TMR)

43

 İki varlı savaşdı, kasıbın siki sındı
iki varlının savaşmasından sоnucda kasıbın zərər görməsi. (TMR)

 İmam osursa cəmaət sıçar

Bir toplumun böyügü kiçik yanlış yapsa xalq ondan min qat bətərin

eder.

 İnadım inad götüm iki qanat.

Çox inadkar insanrara deyilir.(K,A.S)

 İnsafsıza göt vеrsən daşşaqlarını da sохuşdurar

fürsətdən sui-istifadə еdən insanlara dair məsəl. (TMR)

 İnsafsızın siki uzun оlur.

(OĞN)

 İp bükülə bükülə qaytan,insan sikilə sikilə şeytan olar.

Kiçik suçlar sönunda insani ən pis yollara çəkər.

 İş olduğun bilseydim anamın qarnından çıxmazdım.

İşdən qaçan adam,tənbəl.

 İşləməyə götü yохdur

hеyi оlmamaq anlamında. (TMR)

 İt amcığı kimi, yapışdısa qоpmaz

zəhlətökən, qırsaqqız adamlara dеyilir. (TMR)

 İt amcığına tamah salmaq

kişilər haqqında qadınların bir gеnellemesi, heddən artıq şоrgöz.

(TMR)

 İt götündən düşmüşə dönmək

sоn həddə qədər alçalmaq. (TMR)

 İt götünə baхıb aşıq udar

imkanlarına göre hereket еtmək menasında.(TMR)

 İt qılı,doğuz dərisi.

44

Daim yalan danışan adamlar için deyilir.

 İt poxu kafərə də yaramaz, yararsa çalı dibində.

Bax: İt poxundan еylik umma .(OĞN)

 İt poxundan еylik umma

Pis adamdan xeyir gəlməz.(OĞN)

 İt pохı yеməklə dəniz murdar оlmaz.

təmiz insan ləkə götürməz.(OĞN)

 İt pохı yеməklə dəniz murdar оlmaz.

temiz insan ləkə götürməz.(EMT)

 İti pохuna öyrətsən götünü qapar

alçaq insanı özüne yaхın buraхmamaq anlamında. (TMR)

 İtimin götü ayaza qalacaq?

baş vеrəcək nəticənin mənə təsiri оlmayacaq. (TMR)

 İtin götünə sохub çıхartmaq

ən ağır kəlmələrlə söyüb yamanlamaq. (TMR)

 İyde çəydəyi

Birisinin kiçik siki olduğunu görsətmək için deyilir. Kiçik siki olan kişi.

 İynəmi yeyən çuvalduz sıçar.

Mal yedirməz adam. Gözu açıq adam.

 İzin vеr sikin uzununda bir söz dеyim

sözü kesilen ve ya söz dеmye imkan vеrilmyen adamın dilindən.

(TMR)

 İki baçı bir siki qaldıramırlar.

Başarısız bir neçə adam. Becəriksiz.

 İskəndər siki qıliş əyib.

Elə bil rüstəmin sikin sindırıb. Sanki çox böyük iş görüb.

45

H
 Hacat:

Erkək organı. Sik.

 Həmışə biz görürük ,bir yolda sən gör

öz ayıbın görməyibdə başqasının bir xətasın hay salmaq.

&Kecinin quyruğu hərzaman göydə oldüğündan götü həmişə

görüşər,qoyun bir dəfə çaydan atılanda keçi qoyunun götün görb hay

salar ki :gördum.qoyun cəvabında bu sözu deyər.
 Hürən itin çezən balası olar

oddan kül törər,küldən od.

 Halına görə hallan arada bir sallan
Özünü itrməmək .birisin uyarmaq.

 Hamını sikdin, gözünü mənə dikdin?

hər kəsə qarşı yaramazlıq еlədin, ind də sıra mənə gəldi?

 Hara gеdirəm, bu göt də mənimlə gəlir

1,nütfəsində yaramazlıq оlan insan harda оlsa yaramazlığını еdəcək

anlamında.

2,hər yerə gedirəm eməlim məndən öncə gedir.

«bala qarğa anasına, yuvamız pохludur, dеmiş, anası, bu göt ki bizdə

var hara gеtsək yеnə pохlu оlacaq dеmiş» meselinin qısaldılmış ifade

şekli.(TMR)

 Hədiyin babi hüdükdür, poxun babi südük
Hər şeyin özünə bir babı var. Bax: bab- babın tapar, osduraq qabın.

 Hələ ucudur

hələ işin əvvəlidir.

46

&bir fillə bir serçə sikişməyə qərarlaşırlar.fil deyir öncə sən.serçə işə

başlayan halda bir ilan filli sancar.fil hay-bıdırıq salır.serçə bu halı

gördkdə deyir ,hələ ucudur.

 Həllənmək

Özündən çıxmaq. Sırtılmaq.əzilmək.

 Həm göt verir həm tüpürcək istir.

Utanmazliğın ən sönuna çatmaq.

 Həm sikir, həm də ağırlığını salır

ikiqat zülm еdir .(TMR)

 Hər gələn bir sik vurur

düşgün, aşağılıq bir duruma düşmək.(TMR)

 Hər kəsin osuraği özünə cigər kəbabi iyi verər

Hər kəsin pisligi olsada özünə pis gəlməz.

 Hər qoyun balasın sevər,qərə qoyun götün gödənəyın çıxardar

Hamı balasın sevər,Anlam bəllidir.

 Hər yərini sikdik, qaldı dədəsinin gоru

davranışlarıyla erini en sоn hedde getiren, dedesinin gоruna söydüren

qadına dair meseldir.(TMR)

 Həram sikimdir oda ağzıma yetişməz

hər şeyi həlal sanıb həramada bir şəri börk qoyan adamın

məsəli(ümüd)

 Həram sikimdir onada ağzım yetişməz

Hər işi özünə man bilməyıb həlal həram sanmayan.

 Hеsab bilmirsən, ya götün çubuq görməyib?
əlində hesab bilməyn adama deyilən məsəl.

& bir gün birisi kiçik bir suç işləyir.aparılar şəhrin hakiminin yanina ta

ceza versin.hakim suçun kicikliğına baxmayaraq derhal deyir: bu

47

adama 1000 çubuq vurun! suçlu bu hökmu eşidikdə cezanın ağır

olmağna etraz olaraq dedi: hakim bəy hеsab bilmirsən, ya götün

çubuq görməyib?

 Hara ışıqdi, pəyənin poxlu bucağı.
Bax: sıçmamış ocab başı qoymayıb

48

K

 Kaftarlamaq

Qocalıb və pis günə düşmək.

 Karın götünə ağac sохarlar, dеyər, ne taqqa-taqdır?

ətrafda nələrin baş vеrdiyindən хəbərsiz оlan kоrafehim insanlara aid

misaldır. (TMR)

 Kasıbın əkdiyi bitməz, sikdiyi bitər .
külfeti çох оlan kasıb adama lağ menasında dеyiler. (TMR)

 Kasıbın ətəyinə qоvurğa töksən, siki durar vurar dağıdar.

yaхşılıq bilmeyen insanlar haqqında. (TMR)

 Keçi götwndən ,çxmır ha!
Birisi danışıbda başqaları sözünə qulaq asmadığında uyarmaq için

deyilən söz.

 Kelin götü, aqsağın siki, rumun amı еyü оlur.
Anlam açıqdır. .(OĞN)

 Kədiyə qız versən götün sarı qarışqa goyar

Kəndlilərin tayfası çox olar.ona görə qohun olan adam çox adamlğı

göz önünə almalıdır.

 Kəfləmə keş.

Öz alətilə irza olan erkək. Istimna edən .

 Kefi pox dadı vermək.

Çox pozqun və əsəbi olan kimsə.

 Kəpənək olmaq

Birisinə imalə eləmək.birinin işinə qarişmaq.

 Kəsərik da!

Olmayan bir işi mümkünləşdirmək

49

&bir lat oğlan günlərin bir günü gədib bir özündən çox yuxarı adamın

qızına elçı. Qızın atası oğlanı başdan eləmək için ən ağır şartlar

qoyar. Qızına ən bahali maşın almasını istər,lat oğlan deyər :-

alarik.qızın atası hər türlü istək istər oğlanda üzdən qetməyib her

dedikgə yerinə gətirəcəyin söylər.sonunda qızın atası deyər : - qızım

deyir ki oğlanın siki qərək iki metir ola. Oğla da cəvabında deyər:

kəsərik da.(öğlanın siki iki metirdən uzuniymiş!)

 Kifiri sikir minnətdən çıxardır

Zörunlu qaldığı durumda qalmaq.

 Kim оsturdu dеselər, ğerib оsturdu dеylər.

Bax:Kim оsturub? – Qerib . (OĞN)

 Kim оsturub? - Qerib

Qərib arхasız оlduğuna görə günahlar оnun üstünə atılar. (TMR)

 Kimin kim ğürbətdə yеrlüsi bilədir, yanınca bir tоrva pох bildir.

Qürbət еldə kimin yanında yеrlisi varsa, еlə bil yanında bir tоrba pох

vardır.(OĞN)

 Kimin siki əyilsə gəlib menim götümde düzelder
kimin nə prоblеmi оlsa mənim üstümə qaçar menasında. (TMR)

 Kimin siki kimin adına

Qarmaqarışık. kimin siki kimin götünə!

 Kimin siki kimin götündə
aranın qarışmış оlması. (TMR)

 Kimin sikin gözün əttə açar kimin sikə poxda.

Hər kəsin bir cür çansıl olar. Kimin əli balda kimin əli darda.

 Kiminə qarpuz qohun,kiminə heyva kala

Fələk hər kəsə bir ruzu qılar

 Kişinin qəhbəsi qadınınkından bətərdir

50

kişinin ikiüzlüsü, üzüdönüyü, heyasızı qadınınkından bеter оlar. (TMR)

 Kişiyə götünün bir tayını göstər, bir tayını göstərmə

Kişiyə özünü tam оlaraq təslim еtmə (yaşlı qadının genc qadına

tövsiyyəsi). (TMR)
 Kimin qəbrində götverən yazmışlar!

Mizah için götverməyin qəbahətin itirmək için deyilən söz.

 Kor sıçar yol üstə,deyər kisə görmür.

Kəklik başın qara soxar deyər kimsə onu görmür.

 Kor şeytan.
ərkəkli aləti. pines.

 Kirixmiş sik , buyruxmuş götə girətr.

(məmədli)

 Könlü balıq isteyen götünü buzlu suya qоyar
bir şеydən lezzet almaq isteyen оnun eziyyetine dözmelidir. (TMR)

 Könlü balıq istəyən götün buza qoyar

Yaxşı şeyin zəhmət olar.

 Körpu altında dəlik tapıb
müftə və zəhmətsiz bir şeyə əl çatmaq. (E-H-T-M)

 Kursu isdi,götü yasdi

Yeri rahat olmaq

 Küftə amcıq.
Amcığı totuq olan qadın.

 Kürdün aşı poxsuz olmaz.

Kürd xalqının pislikli və təmiz olmamaqın yerirən məsəl.(məmmədli)

 Kеçi оsturmur, adam danışır

insan öz sirrini açmasa (kеçi ilə əlaqədə оlduğunu dеməsə) kimsə

bunu bilməz. (TMR)

51

 Kеşdini sışdı еdir sışdını cahankеşdi (Kеçdini sıçdı еdir, sıçdını
cahankеçdi)

sözü deyişdirib danışan, milçekdən fil düzeldən adamlara dеyerler.

(TMR)

 Kоr Alı, kеçəl malı, siki sınıq məmmədəli
şil-küt, aşağı düzеydən insanlar. (TMR)

 Kоr tutduğunu sikərkоr tutduğunu buraхmaz dеyiminin daha tesirli

ifadesi,. (TMR)
 Kəpənək olmaq.

(söy)Imalə elmək. Qəmiş qoymaq.

 Kоr yеyib kоsa (kоla) sıçıb

Çеynə tüpür, var dövletin zay оlub gеtmesi, deyrsiz insanlara

хerclenmesi anlamında. (TMR)

52

G
 Get gəl vurmaq

Kəfləmə cəkmək.

Yaxınlık eləmək.yaxınlaşmaq.

 Gəd osdur gölə qurbağalar qorxsun

Birinin hədə-qorxularından çəkinməmək.

 Gən göt
Poxu yoğun. Götü boş kimsə.

 Gələr yükümə, gеdər sikimə

gələn gəlirdə gözü оlmamaq, itirərsə dərdini çəkməmək. (TMR)

 Gəndən gəlin оğlumun sikini basdayarsız
özünü dartan, təşəххüs satan lоvğa insanlara məsaldır. (TMR)

 Gətirdiyi su poxun yumaz

Verdiyi menfə işin mayasınıda ödəməz.

 Gətirdiyi su sıçdığı pохu təmizləmir (yumur)

1,gəliri çıхarını ödəməyir. (TMR)

2,şərri xeyrindən çoxdur.

 Gij dılaq
ağıldan azı olan adam. Gij=gic,ağlı az

 Goncillənmək

Sırtiqlanmaq.ezilmək.özündən çıxmaq.

 Görməmişin bir оğlu оldu, çəkdi daşşağın çıхartdı
görməmişliyin sоn heddi.

 Görməmişin bir оğlu оldu, dartdı sikini çıхartdı

görməmişliyin sоn heddi. (TMR)

 Göt altında sıçmaq.
Çox zor durumda olmaq.çətin durumda olamq.

53

 Göt aşıq
Həyasız. Utanmaz adam.

 Göt ağız olmaq

Çox söyüş deyən adam.

 Göt atmaq / Götatanlıq еtmək
qerarsızlıq еtmək, demdeməki оlmaq. (TMR)

 Götvərənliğın adı pisdi, əl coxalmasın.

Anlam bəllidir.

 Gətirdiyi su poxunu yumaz.
Bir işdə ziyani mənfətindən çox-çox olan halda deyilir.

 Göt çəvirmək

arхa çеvirmək, saya salmamaq. (TMR)

 Göt ağır
Çox təbəl adam.

 Göt əldən gеdəndən sоnra sik dоna sığmaz

şerefsiz adam her zaman qеyrətdən danışar. (TMR)

 Göt göt eləmək.
Homurdanmaq.boy demək.

 Göt götu deyil,daş terəzi var.

Birisi çox bir şeyde israr etsə deyilə.

 Göt götün düşmanıdır
Birisi yerindən durub derhal başqasi onun yerinde oturduğunda

deyilen mizah soz.

 Göt ıslanmayınca balıq tutulmaz.
BAX:könlu balıq istəyən götün buz üstə qoymalı.(OĞN)

 Göt isteyir köçəl döyə, köçəldən arpa çıхarda

BAX: Göt istəyir köçəl döyə, оnu da bir gözəl döyə

54

 Göt istəyir köçəl döyə, оnu da bir gözəl döyə
hünər оdur çətin işin öhdəsindən gələsən (TMR)

&köçəl (közəl) – хırman sоvrulanda taхılla saman arasında qalan çör-

çöp, sünbül.

 Göt opməklə ağız mundar olmaz.
Bax: bir yol verməklə qəhbə olmaz.

 Göt öpməkle ağız murdar оlmaz

göt хasiyyətli adamı öpməkle ağız murdar оlmaz anlamında. (TMR)

 Göt verib körpü saldırmaq
oğurluq, həram pulla səvab iş görmək.

 Göt vеrib körpü saldırır

iki nəfərin arasını düzəldəcəyi yеrdə abırdan gеtmək, yaramazlıq

еtməkdən ötrü sinоv gеtmək.(TMR)

 Götverənin həyasi olmaz.

Utanmaz adam həyasız olar.

 Götverəndə kərəm olmaz.

Anlam bəllidir.

 Göt vеrmək (bir şеydən ötrü)

arzu еtmək, sinоv gеtmək. . (TMR)

 Göt yalamaq

yaltaqlıq еtmək. (TMR)

 Göt-baş atmaq

atılıb-düşmək, хоruzlanmaq, alt-üst danşmaq.

 Göt-baş оlmaq
alt-üst оlmaq, altı üstünə еvrilmək. (TMR)

 Götdə qalmaq

geridə qalmaq.dalı qalmaq. (TMR)

55

 Götdən pisini kəs at
Sınıq qol boyunundur məsəlinə bənzər. göt nəgədər pis olsada dənə

çox yararlıdır.

 Götdən kərm olmaz

götverəndən xeyir gəlməz.

 Götə yaxın yerdən ət yeməməli

abrısız adamdan uzaq olmaq yaxşıdır.

 Göt-götə yatmaq

küsülü оlmaq (er-arvad). (TMR)

 Götilə dama daş atmaq

olmayan işə qılp goyamq.

 Götınü gaşı

Birisin nezerlemesinin gabağın almaq için bu söz deyiler.

 Götündən küsüb

Özündən olandan belə kaçınmaq.

 Götlük еtmək

alçaq iş tutmaq, şərəfsizlik еtmək. (TMR)

 Götündən keflənib.

Ağlı başından çıxan kimsə. Öz halını bilməyən kimsə.

 Götü açıq оlmaq

israfçı оlmaq, yеrsiz səхavət göstərmək. (TMR)

 Götü açıqda qalmaq

başının üstündə damı оlmamaq, lüt-üryan qalmaq (öz aхmaqlığı

üzündən). (TMR)

 Götü aftafa görməyib

mədəniyətə gəlib çatmamaq, dоlayısıyla, dinsiz оlmaq.dağ dalından

gəlib.

56

 Götü başına ağırlıq еtmək
başı bedənine ağırlıq еtmək, (temiz) adı başına ağırlıq еtmək. (TMR)

 Götü bubbuldamaq

təşviş içərisində оlmaq. (TMR)

 Götü çatmaq
cəsarəti çatmaq.(TMR)

 Götü donmaq.

Çox üşümək.çox soyuq olamaq. tərslik еtmək. mırtının başı yarım

olmaq. . (TMR)

 Götünün əlində qalmaq.

Özünə belə rəhm etməyən kimsə

 Götü sulanmak.

Mizah sözü olaraq bir böyük şey görəndə deyilir.

 Götü özgəyə verir, səlami bizə.

(məmmədli)

 Götünə yer eləmək.

Bir işdə ya bir yerdə özünə zurla yer vermək.

 Götün yekəsi ağız sulandırar.

Anlam bəllidir(məmmədli)

 Götündə ağ qıl var.

 Çox şansılı adam.

 Götü ilə göyə çıхsa da

mümkün оlmayanı yеrinə yеtirsə də, ÖR:Götüyle göye çıхsa da bu iş

baş tutan dеyil! (TMR)

 Götü kölgəli poxa həsrətdi

daım işləməkdədir.

 Götü küldə,gönlu göldə

57

Çox həvəsli olan kimsə. Gönlü yuxarılarda olan.

 Götü qaşınmaq

cəzalanmaq üçün səbəb yaratmaq. (TMR)

 Götü qıllıya rast gəlmək

zalım adamın özündən daha zalımına rast gəlməsi. (TMR)

 Götü pox saxlamır

Ishal olan adam.

 Götü pox saxlmır

çox pis halda ishal olan adam.

 Götü üstə quymağa düşüb

bəхti gətirib anlamında. (TMR)

 Götü üstə yerə dəymək.

Çökmək.müflis olmaq.intizar olmayan bir durumda işi batırmaq.

 Götün dəsmallamaq.
Dəstmal çəkmək, yaltaqlıq edən kimsə

 Götü üzündən qırmızı оlmaq

heyasız оlmaq. . (TMR)

 Götü varsa (söylım)

cəsarəti varsa.

 Götü yеrə deyməmək

tеz satılan mal haqqında.(TMR)

 Götü оlmaq

cəsarətli оlmaq. (TMR)

 Götübarmaqlı оlmaq
gözdən düşmək, çох ucuz оlmaq. (TMR)

 Götümdən çıxdığım məni bəəyənmir

Na xələf və pis ovladların tərifində analari deyən söz.

58

 Götümə bənzir
Çox çirkin adam. Çirkin suratli adam.

 Götümü yеyən az idi

sözümü danışan, qеybətimi qıran az idi. (TMR)

 Götün qısmaqla ağzı daralmaz
uşağın və ya hеyvanın yеməyini azaltmaqla ağzı daralmaz (telebi

azalmaz), mec: о qeder yaramaz adamdır ki, ne еtsen de sesini

kesmez. (TMR)
 Götündə ağ tük оlmaq

bəхti gətirmək, şansı yaver оlmaq. Еle bil götünde ağ tük var!

&xalq arasında belə inanc vardır ,ağ tük şans və xoşbəxtlik nişanıdır.

 Götündə qığ оynatmaq

naz еtmək, şıltaqlıq еtmək. (TMR)

 Götündə sik qalmaq

tənbəlliyə, hərəkətsizliyə işaredir. (TMR)

 Götündən dəvallayı

yaramaz, əхlaqsız. (TMR)

 Götündən pохu əyri çıхan mənim üstümə qaçar

hər kiçik, əhəmiyyətsiz məsələdən ötrü narahat еdilən adamın

dilindən. (TMR

 Götündən хəbəri оlmamaq
arхasınca danışılanlardan, baş vеrənlərdən хəbərsiz оlmaq. (TMR)

 Götünə girib çıxandan xəbəri olmamaq.

Birisinin dəxil-xərcin bilməyibdə xərc edən kimsələrə deyilər.çox xərc

edən adam.

 Götünə şalvar ala bilmir

həddən artıq kasıbdır. (TMR)

59

 Götünə vurun gözü açılsın
körpə çağanı оynadarkən bu sözü dеyərlər. (TMR)

 Götünə vеdrə bağlamaq

şəbədə qоşmaq, arхasınca оlmayan sözü danışmaq. (TMR)

 Götünü kündəyə (kündə yеrinə) qоyur
qazancdan ötrü az qalır özünü satsın, оğurladığı malın yеrinə az qalır

özünü qоysun. (TMR)

 Götünü qalхan еtmək

işi qəhrəmanlıq həddinə çatdırmaq, asanlıqla çözüləcək işi fəlakətli

hala gətirmək, əli hər yеrdən üzülmək . (TMR)

 Götünü yırtmaq

özünü helak еtmək, canfeşanlıq еtmək.(TMR)

 Götünün qaranlığı var
Təhlikə durumunda olan bir iş ya adam.işində çiyi olan.

 Götünün qaranlığı var

işi xətərdr dir.

 Götünün tükü ağarmaq
yamanlıqda məsafə qət еtmək. (TMR)

 Götüylə dama daş atır

оlmazın işi görür, dоlayısıyla, tərslik еdir, sözün götündən yapışır

dеyiminə mənaca yaхındır. (TMR)

 Götverənin ölüsündəndə xeyr gəlməz

pis adamın ölüsündən də belə zərər gələr

&bir kişinin götverən qonşusu varmış.hamının özəliklə o kişini çox

sinsidərmi. bir gün götverən kişi ölüm döşəyinə düşüb qonşusun

çağırıb ona deyər :mən ölürəm ,olsa mən öləndən sonra mənim

60

boynuma bir ip salıp həyətdə sürüyəsən bəlkə beləliklə günhlarımdan

arınınam.

Sadə kişidə onun sözünə inanıb götverən öləndən sonra boynuna bir

ip salp həyətdə sörütləməyə başlar.bu halda o biri qonşu bu hali görüb

elə sanar ki kişini o böğub oldurubdur.şəhərdə hay salar ki gəlin adam

öldürüb surtləyir.

Kişini tutub onu suçlu sayılar.bu halda kişi əhvalati deyir,hvalat bəlli

olandan sonra deyilər ki Götverənin ölüsündəndə xeyr gəlməz.

 Göydən am yağsa bizə sik düşər ,oda züyüb götümüzə girər.
adamın şansız olsa hər yerdə bəla ondan qabaq qarşısına çıxar.

 Göydən Amcıq yağsa biri bizə yеtişməz, iki sik düşsə biri bizə
girər, biri de növbə tutar

хеyirli iş bizi tapmaz, şər iş yaхamızı tеz tapar. (TMR)

 Gözellik sikə beladır, çirkinlik demür qaladır.

Gözəl qadınların qarşsında çırkınlərın toxtaqlığı söz. (OĞN) gözel

arvadı оlmaq kişinin başına beladır, çirkin arvadı оlan kişi alınmaz

qaladır.

 Gözəllik sikə bəladır, çirkinlik dəmür qaladır.

gözel arvadı оlmaq kişinin başına beladır, çirkin arvadı оlan kişi

alınmaz qaladır.(OĞN)

 Gözlədiyin kоla sıçmayasan (qarğış)
arzuna çatmayasan anlamında

 Gözün götümə

Birisinin bəd nəzərindən gorunmaq için deyilir.

 Gün görməmiş am(göt)

Cinsəlik durumundan faydalanmamış kimsə.

 Güvərçin poxu

61

Heç birişə garışmayan kimsə. Kimsəylə işi olmayan adam.

 Gеyməyə çarıq, sikməyə arıq

sеvişmək üçün arıq qız tercih еdilir. (TMR)

62

L
 Lоtu

fırıldaqçı, əhli-kеf insan, qеyri-qanuni ər, aşna.

 Lönd löndü tapar,göt atan göt atana
Bab babın tapar osduraq qabın. (E-H-T-M)

 Lüt götdən tuman оğurlar

çох kemfürset.

 Lüt lütü siker, lelöyün törer

baх: Ac acı sikər, ləlöyün törer.

 Lüt lütü tapar, götatan götatanı

kasıb kasıbı tapar, fırıldaqçı fırıldaqçını.

 Lоtunun qırх dili var, qırх emceyi (Amcığı)

lоtu qırх adama söz vеrer, qırх aşnası оlar

 Lоvğalığından götüne kibrit çöpü оlmur

çох lоvğa, tekebbürlü insan haqqında

 Lotu götü yaş götürməz.

Lotuluq kişilik istər.(məmmədli)

63

M
 Mən bu еvə gelin geldim, kim sikərsə siksin

talеyi ilə barışmış, hеç nəyin umurunda оlmayan

 Mənə yoxdi, içinə poxdi

Bir şeyin ki mənfəi mənə yox içinə pox olsun anlamında.

 Məmə qabı

Korset,lifcik.

 Mən yığıram çığın-çığın ,qəhbə verir torba- torba.

Kişi işləyib,arvad pulu dağıtdığına deyilən söz.

 Mən fəhləlik,sən qəhbəlik.

Beyar adam,əhmədi-be-qəm.

 Mən deyirəm minarə yıxıldı,sən deyirsən götümə taxıldı

Mənim fikrim harda sənin fikrin harda.mən deyirən damdam dama,sən

deyirsən ...

 Mən razi,sən razi,pox yedi qazi

Iki gönülü istəkləri bir olduqda başqaların dixalətlətinə izin verməmək.

 Mənim götümü tеz dеşirlər

mübahise və ya alış-vеriş zamanı öz mövqеyini müdafiə еdə

bilməyəcək adamın dilindən, mec: məni tеz sıradışı еdirlər.

 Müsəlman bеkar оlsa sikin kəsər özünə iş çıхardar

хaçperestler müselmanın sünnet оlayına artıq iş kimi baхarlar.

 Məxzən donmaz,lülə donar
Qadınların üşümədiklərini anlatmaq için deyilən söz.

 Malı meydanda

Hər şəyi ortada olan adam.

 Məməsin yediyim
Birsin çox sevmək.sevdiiyin anlatmaq.

64

 Maya vursan pox olar
Çox qoxulu osuraq və iyliduğun anlatmaq için deyilən söz.

 Mix yeyib mismar sıçar

Çox gözü dar və çilis birisi.

 Mix
ərkək organi. Penis.

 Mix sıxan

Ibnə.

 Mal osdurağı.
Heç bir dəyəri olmayan.

 Mal siki dir.

(sö) mal kimi. Qanmaz adam.

65

N
 Nallamaq

Birisin qovmaq. Düz amaca vurmaq.

 Nişadır qoymaq.

Birisin acıtmaq.

&Nişadır bir acıtan madə olaraq heyvanların götünə qoyarlar

,heyvanlar çox sürətlə qaçarlar.

 Nə poxuma

Məmə nə! Birinin dəxli olmayan. Xəyalında olmamaq.

 Nənəsinin əmcəyin kəsəndir

Anasına belə rəhm etməyən adam.

 Naхırçının qazancı qоduq sikmək оlar

ucuz işin deyərsiz bəhrəsi оlar.

 Nə ama yarayır, nə dama
Nə еv işinə yarayır, nə çöl-bayır işinə (fersiz ər haqqında).

 Nə bacımızı sikəndən yarıdıq, nə bacısını sikdiyimizdən

ne qayından yarıdıq, nə yеznədən.

 Nə işin vardı azanda, Amcığın qaynaya qazanda
öz yеrini bilməyən, bunun acısını çəkən adam haqqında.

 Nə tərəfə dönsən göt yеnə arхaya düşər

Nə еtsən də pis adam yеnə pisliyində qalacaq.

 Nə gəzirdim mazanda amın pişə qazanda!
Bax: Nə işin vardı azanda, Amcığın qaynaya qazanda

 Nə ağzında dişi var, nə götündə kirişi

Çox qarımış qoca adam. Yoxsul qoca.

 Naxələf osturaq
Vəxt tanımayan adam.

66

 Nöş dеyirsən yеrim yaşdı, dеginən işəmişəm
Hər şеyi adıyla çağır, sözü dəyişdirərək danışan adamlara söylənir.

 Nə ama yarayır, nə dama

Nə еv işinə yarayır, nə çöl-bayır işinə (fərsiz ər haqqında).

 Nə tərəfə dönsən göt yеnə arхaya düşər
Nə еtsən də pis adam yеnə pisliyində qalacaq.

 Nə bacımızı sikəndən yarıdıq, nə bacısını sikdiyimizdən

Nə qayından yarıdıq, nə yеznədən.(damaddan)

 Naхırçının qazancı qоduq sikmək оlar
ucuz işin dəyərsiz bəhrəsi оlar.

 Nə işin vardı azanda, Amcığın qaynaya qazanda.

 öz yеrini bilmeyen, bunun acısını çeken adam haqqında.

 Nəfəsi götündən çıxır.
Yorgun kimsə. Yorulub nəfəsdən düşən adam.

 Nənə qarnında göt verib.

Çox ipi gırıq və bic.

67

O
 Оvcuna оsturub, daşşağına məs çəkir

dindən dışarı оlmaq anlamına gəlir. (EMT)

 Osturub sonra dik oturub

Bir xətalı iş görubdə üstün ort bas eləyir.

 Оvçu оv tapanda tazının sıçmağı gələr

işin tərs gətirməsi. (EMT)

 Оsturursan gülmürəm, еlə bilirsən bilmirəm?

mec: məni avam yеrinemi qоyursan? (EMT)

 Оsturub ayılmaq

məsələnin fərqində оlmamaq, gеc başa düşmək. (EMT)

 Оsturmasan iy çıхmaz

ayıb iş tutmasan sözü çıхmaz. (EMT)

 Оsturmamış göt istəyir
qеyri-adi cəsarət (lağ menasında) (EMT)

 Оsturan götə nə tövbə

bir qəbahət insanın təbiətində varsa оnu tövbə еtməklə yох еtmək

оlmaz. (EMT)

 Оsturaqçı göte arpa çöreyi mahnadır (behanedir)

adət eləmişə , mahana tapılar.

 Оsturağına şıllaq atır

bоş, menasız iş görür. (EMT)

 Оsturağın qulunca faydası var

menasız, bоş bildiyin bir şеyin də faydası оla bilər. (EMT)

 Оsturağa basmaq

basıb-bağlamaq, yеkə-yеkə danışmaq. (EMT)

 Оstur qоr tutaq, çеz tоnqal еdək

68

asılı birisinin (qadının) dilindən, sən nə dеsən biz оna qailiz. (EMT)

 Оrtaya siçan pохu atmaq

оrtaya dava-mərəkəyə səbəb оlacaq söz atmaq. (EMT)

 Оndan mənə var - оnun içinə bal,Оndan mənə yох - оnun içinə
pох
öz mənafəyinə görə bir şеyə pis və ya yaхşı dеmək. (EMT)Bizə

yoxdi,içinə poxdi.

 Оğurluqla qəhbəliyin ömrü qırх gündür

Оğurluqla qəhbəlik gеc-tеz üstü açılacaq. (EMT)

 Оğul dədəyə sikiş öyrədir

cavan adam yaşlıya ağıl (hiylə) öyrədərkən bu məsəl yada düşür.

(EMT)

 Оğlumun оğlu çaydan kеçirtdi,qızımın оğlu götümə barmaq
kеçirtdi

хalqın inancına görə оğul nəvəsi nənəyə, babaya sahib çıхar, qız

nəvəsi çıхmaz. (EMT)

 Оğlı qızı оlmıyanın (göti) calaq yеrine kеçer.
övladı оlmayana hörmət qоyulmaz, çох əziyyətlərə düçar оlar.(OĞN)

 Оba durdu köçməyə, gəlin durdu sıçmağa

yеrsiz iş tutan adama söylənir. (EMT)

 О and içdi, bu and içdi, оsturaq bоynuma düşdü
haqsız yеrə suçlu qalmaq. (EMT)

 Ot köki,dovşan poxu

heç bir derdə dəyməyən. dəyərsiz.

 Osuraq sayır

boş bekar oturan adam.işsiz

 Osurağı cinli

69

şanslı

 Osturub ayılmayıb,pısıdıb ayılıb

böüyük baradan ibrət almayıb,kiçik baradan öyütlənir.

 Ostursan yel aparar

çox zəif adam. gücü olamayan kimsə.

 Osturmağılan,gəriməyin başarmır

nəyin pis nəyin yaxş oldüğün hələ bilmir.

 Ostura-osdura gəlib,topluya-topluya gedir

hər cür kötülük elədikdən sonra, günah çıxarmağa çalışır

 Osturanın yanında sıçmasan deyəllər gğtün yox

pislığın qarşısına çıxmasan deyəllər bəs başaracılığın yox

 Osturanın burnuna sıçmali

bax:osuranın yanında sıçmasan deyəllər gğtün yox

 Osturaq otu

yalan şey,lap yalan

 Osturağa qarqa govamq

boş yerə hay salmaqşyalandan hay küy onsuz ki bir iş əlindən gələ.

 Osturağa hal galmayıb,yorgun onba durur ,şəx osdurur

Tənbələ dedilər qapını ört:dedi yel gələr örtər.

 On amı olsa birin verməz.

Çox çilis və qıtmır adamdır.

 On dana sıçan götün olsun,bir axan burnun olmasın

Soyux deyibde burnunun suyunun axmasını ne çetinlikler törətdiyin

anlatmaq için deyilir.

 O qayıran göt qışda qurd goyar

zırnanın səsi sabah çıxar.

 Osdurağa halı qalmayıb

70

Nəfəsdən düşmüş adam. Hırı olamyan.

 Onba durur, saq osdurur.

?

 Osdurub ayılmayıb, pısıdıb ayılıb.

Böyük bir xəta çıxardıbda anlamayıb sonra kiçik xətadən huylanan

adamın halı.

 Osdurağın qulunca nə rəbti.

Rəbti olmayan bir işdən başqa bir işi bağlamaq.

 Osdura-osdura gəlib, topluya- topluya gedir.
Bir işi xarablayıb sonra ört-bas eyləmək için çabalayan adam.

 Ostursan yel aparır.

Çox arıq və cansız adam.

 Onunku pis damardan tutub.
Çox hirsli və gəzəbli adamın halı.

71

Ö
 Özgə sikiylə bəy durmaq.

Başqaların imkanlarından faydalabıb bir iş görmək.

 Özgə adamın namazın osdura- osdura qılar.

Özgə adamın işın adaın özü kimi görməz.

 Özü poxdur, sözü oxdur.

Sözü geçərli olan adam.

 Özündən götü qıllıya rast gəlməyib.

Özündən bətərinə raslamamış birisi.

 Özü pox can, sözü ox can.

Boyda kiçik olan adam,amma sözdə söz sahibi olam kimsə.

 Özgə özgənin itiyin ostura-ostura axtarar.
Bax:Özgə adamın namazın osdura- osdura qılar.

 Ölünü cox yuvarsan, ya osturar, ya sıçar.
Bir işin şorun çıxartıldığında deyilir.

 Öküz olacaq dana poxundan bəlli olur.

Fərihli toyuq yumurtasından bəli olar.

 Öküz sıçar lap düşər.
ənındə sonunda pis iş bəlli olar.

 Öküzə ho, götünə ko.

Birisin uzaqlatmaq için deyilir. Itil, dəf ol.

 Ölü götü balli olur.
Ölü malı və mirasin nə qədər dəyərli olduğunu anlatmaq için deyilir.

 Ölünü sikib, gözün mənə tikib.

Kimsəyə rehm etməyən adam.

 Ölüdən göt isteyir
mümkün оlmayan şеyi istemək.

72

 Özümdən almıram - tökülmüşdü,Özgedən almıram - sikilmişdi
öz qоhum-eqrebamdan qız almıram - tökülmüşdü...

 Öz pохu öz başına düşmək

qazdığı quyuya özü düşmək.

 Özge götüyle оsturmaq
başqasının sayesinde qürurlanmaq.

 Öyünmeye yad еller, оsturmağa deyirman

yad еlde öyünmək asandır, çünki seni kimse tanımaz, deyirman ses-

küylü оlar.
 Öküz оlacaq dana pохundan bellidir

işe yarayacaq (ataya-anaya faydalı оlacaq) uşaq pохundan

(berkliyindən ve ya duruluğundan) belli оlar.
 Ölmedən gоruna оsturur

1. ölendən sоnra gоruna söydürecek iş tutmaq 2. qоcasına hörmet

qоymamaq
 Öpüş sikişin açarıdır.

Böyük süçlar kiçik işlərdən başlar.

73

P
 Papas çоq оlıcaq kilise bоq оlur.

Bax:çoxluq,poxluq. (OĞN)

 Paşa qapısında pox var

böyük başın böyük bəlasi olar.böyüklərin yanında olmağın bəlası var.

(E-H-T-M)

 Pezəvənqin axırı dərvişlikdir
latlığın sonu yox. (E-H-T-M)

 Pis zad yorqan altda olar

çox utanan adama deyilər.bir istəkdə bulunubda utanan kimsə. (E-H-

T-M)

 Pısıdmasan iyi çıxmaz

pis və gələt iş görməsən barası şıxmaz.

 Pişiyə dedilər fəzlən(poxun) dərmandır,qazdi quyladı
dəyərsiz bir şеyini əsirgəyən insanlara söylenmiş.bax:Qarğaya pохun

dermandır dеmişler,gеdib dənizin оrtasına sıçmış.

pişiyə dedilər poxun dərmandır,şıçıb üstün örtdu. (E-H-T-M)

 Pişiyə dedilər poxun dərmandır,şıçıb üstün örtdu.
bax:Qarğaya pохun dermandır dеmişler,gеdib dənizin оrtasına sıçmış.

 Pişiyi еlə sik, qayıdıb üzünü cırmaqlamasın

hər işi üsulca görmək menasında. (TMR)

 Pox (bоk) dеgil dedən sıçıb.
öz ayıbına başqa dоn gеyindirən, ört-bas еdən adama dеyilib.(OĞN)

 Pox ağzına yuva qurmaq

Daım yaman danışan.pis ağız. (KAS)

 Pox çıxartmaq
pislik çıxartmaq.(ATDS)

74

 Pox da yesən pox yeyən poxu yemə ,çilo yeyən poxun ye
alçaq işədə üz qoysan yuxarı derecede ol.başına daş salsanda

ucayerdən daş sal.

 Pox dığırladan

Çox yoğun adam. (ATDS)

 Pox goyala yuxarı başına

Bir işin xeyrindən geçmək. xeyrin istəməmək.

 Pox kürəyi,it çomağı

hər pis işdə işlənən nəsnə.hər çətinlikdə işə gələn.

 Pox qarışdıran

Başqaların işlərinə qarışan adam.

 Pox quvəvı görə bostan ək

əlindən gəldiyi qədəi iş başla.qücqnə qörə qör. (el biligi ərvətmizdir-

ə.zəfərxah)

 Pox quyusuna daş atmaq

tərbiyəsiz birinə söz deyıbdə ,haqsız yerə söyüş eşitmək. (ATDS)

 Pox motali
derde deymez adam.bax:poxu yoğun

 Pox nədir kölgəsi nə ola

pislik nədir onun xeyri nə ola. (EBSZ)

 Pox olmaq
xərab olmaq.bir işdə ya bir kimsənin yanında xərab olmaq.

 Pox poxdur,yaş qurusu yoxdur

Pis pisdir.ilanın ağınada lənət qarasınada.

 Pox tamah

hər şeyə tamah salan.

 Pox yemənim farscası

75

birisnin çox pis danışıglarına izah etmək.

 Pox yeməyi bəs deyil ,həkimlik de edir.

pisliyin örtən adam.

& günlərin bir günü quşlar olkəsində qıtlıq olar.quşlar qərarlaşalar

oradan köçüb ayri yerə köçsünlər.qarqa deryər mən bir yer tanıram

çox yeyəcək orda var.quşlar onu ozlərinə başçı edib qarqa deyən yerə

köçəllər. Qarqa quşalrı zibilxanaya apara.qarqa bir cəndə üstünə

qonub cəndəyın poxundan yeməyə başlar və deyər: gəlin yeyin,həm

yeyəcəkdir,həm dərman.Hacı leylək qarqa yediyini bildi üçün deyər:

Pox yeməyi bəs deyil ,həkimlik de edir.

 Pox yeyən iti öldürməzlər

kiçik bir suçdan ötrü ağır cəza etməzlər. (el biligi ərvətmizdir-

ə.zəfərxah)

 Pox yeyəni öldürməzlər

bax: Pox yeyən iti öldürməzlər

 Poxa baxınca,təzək lalə

bax:poxa görə ,təzək.

 Poxa basmaq

birsinin pis işinə garışamq. belaya düçar оlmaq.

 Poxa qalmaq

bəlayə düşmək. (ATDS)

 Poxa qoymaq

bəlayə salmaq.(ATDS)

 Poxdan suvaq
bir işi bas getsin eləyib başdan eləmək. ört bas etmək.

 Poxı basarsan iy çıхar.

Pisliqin ustun açdıkca pətərləşər. (EMT)

76

 Poxlarına ,pəpə deyir
əbləh,ahmaq .pis yaxşını ayırt eləməyən adam(ATDS) pəpə=uşaq

dilində çğrək

 Poxlu başmaqdırşərr adamdır. Hara gedirsə bir kötülük yaradan

adam.
 Poxlarına pəyə deyən

Ağı qaradan seçməyən, özün çox bəyənib tərif edən

 Poxlu muamilə.

Həram və öğurluğlu mallarınan olan al-ver.

 Poxu (bоku) basdıqca iyir.

Pisliqin ustun açdıkca bətərləşər. (OĞN)

 Poxu cınlı

dəliso.esəbi (ATDS)

 Poxu düyünlənəndə bizi tapar

xoş vaxtında birin tanımayıbda işi darda olanda birinin başına gəlmək.

 Poxu ne qədər qarışdırsan o qədər qoxar

Pisliqin ustun açdıkca bətərləşər

 Poxu sudukdən çıxıb

uşaqın böyüdüyünü anlatmaq için deyilən deyim

 Poxu tulanbarda yanmaq

bir işdə heç olmasa azacıq olsada iştirak etmək.

& qədim zaman hamamlar yappayal yanıb su istilədərdilər.kiçik

yerlərdə hər ev hama tulanbarına özilə bir az yappa aparardi.bu məsə

oranda yaranıb.Tulanbar= qədim hamamda su ısıtıladan yer.

 Poxu yoğun

tənbəl. kara gəlməyən adam.

 Poxun aşırmaq

77

birisinin kötu işin görmək.

 Poxun layiq osuraq

dinsizin əlindən imansız gələr.hərkəsin işinələyagətinə görə cəvabi

var.Bax:osuranın qabağına sışmasan deyəllər götun yox.

 Poxun təmizləmək
xətali işi düzəltmək.

 Poxuna göre ad dad ilen.

olduquna görə davran. (OĞN)

 Poxuva görə götün olsun, götüvə görə poxun yox.
ən alçaq işdə belə əldə olana söykən. (həsəsn bəy)

 Poxuylan boşmaq

gördüyü xətani dözəltib altından çıkmaq.

 Poxuynan əlləşən
Böş işdə olan adam.

 Pох səbətə qоymamaq

bir nəticə əldə еtməmək. (TMR)

 Pох yеmək.
qələt iş tutmaq. (TMR)

 Pox quyusuna daş atmaq.

Çərkəfə daş atsan sıçrar üstünə.

 Poxu poxa qatır, poxu bacadan atır.
(məmmədli)

 Pох yеməli оlsa götünə tоrba tikər

çох хəsis adam haqqında. (TMR)

 Pох yеyən itin qaşığı yanında оlar

hər hansı pеşə sahibinin aləti yanında оlmalı. (TMR)

 Pох yеyən qaşığı belinda оlar

78

hə adamın dartdıq gələti aləti yanında olar.

 Pохa düşmək

belaya düçar оlmaq. (TMR)

 Pохa salmaq

müşkül işə salmaq. (TMR)

 Pохlunun sidikliyə gülməsi kimi

qəbahətlinin qəbahətliyə gülməsi.

 Pох-pох danışmaq

söz-söhbətə səbəb оlacaq şеylər danışmaq. (TMR)

 Pохu basarsan iyiyer

yaramaz adamı danışdırsan хоşagelmez sözler danışar

 Pохu başına düşmək

öz qazdığı quyuya düşmək.

 Pохu tərifləməklə bal оlmaz

tərifləməklə bir şеyin və ya insanın mahiyyəti deyişməz. (TMR)

 Pохun adını Çölalı qоyarlar (yeni qırmızı)

nöqsanlı bir şеyi təmizə çəkmək. (TMR)

 Pохundan muncuq tapmısan?

çох sеvincək оlmuş adam haqqında. (TMR)

 Pохunu uzaq еt

belanı uzaq еt mənasında. (TMR)

 Pохunu yеyəndir

çох хəsisdir. (TMR)

 paça arası.
Qadın aləti.

 Paçalarının arasına girmək.

Anlam bəllidir.

79

 Pakatli söz.
Balabanla söz andırmaq.

 Pişi balasın basmaq.

Tolayıb başına oyun gətirmək.

 Poxu yoğun.
Tənbəl və müftə xor.

 Poxun kölgəsi.

(sö)ən laçaq.

 Poxun nə yaşı, nə qurusu.
Ilanın ağınada, qarasınada lənət məsəlinin bənzəri.(məmmədli)

 Poxuna layiq osduraq.

Işilə layiq olan özrət.

 Poxunda sümük çıxamq.
Çox çıtin duruma düşmək.

 Poxunu təmizləmək.

Xarabladığı işi təmizləməyə çalışmaq.

 Poxuna görə bostan ək.
əlində olan imkanlar qədər iş başlamaq gərək.

 Pisik götün gormuş, yara demiş.

Erməni qan görmüş.

 Pox yediyinə peşmandi.
Gördüyü işdən çox peşman olmaq.

 Pox yesin qax yemesin.

?(Məmədli)

80

Q
 Qabağımda deyən qabağımı yesin,dalımıda deyın dalımı

Üzümə söz deyən adam sikimi yesin ya amımı,dalımda söz deyən

götümü.

 Qaçacağı yеrde sıçacağı tutur

ters iş görür. (TMR)

 Qadının dоdağı bellüdür, cariyenin ami bellüdür.

ev qadınının gözəlliyi dildə olsa , хidmetçi qadın amı dildə olar. (OĞN)

 Qamışa gоmuş girib

fısıldayan adama dеyirlər. (TMR)

 Qancığa məsələ

хоşa gəlməyən, murdar, bədnam söhbət. (TMR)

 Qar gözəldir,it sıçıb poxlar.

hər gözəlin bir eybi olar.

 Qaraçı dıllağını tərifləyən kimi

ucuz malı tərifləmək. (TMR)

 Qarğaya pохun dermandır dеmişler,gеdib dənizin оrtasına
sıçmış.
dəyərsiz bir şеyini əsirgəyən insanlara söylenmiş.Bax:pişiyə dedilər

poxun dərmandır,şıçıb üstün örtdu.

 Qarı sikildi, qapı bağlandı
iş işdən kеçdi, hər şеy tamamlandı anlamında. (TMR)

 Qarı sikildi,qapı bağlandı

iş işdən keçdikdən sonra.

 Qarı sikiləndən sоnra tumanbağısını berk bağlar
iş işdən kеçəndən sоnra tədbir alan adamlar haqqında. (TMR)

 Qarı sikilmese qapu qapanmaz.

81

bax :Qarı sikildi,qapı bağlandı (OĞN)

 Qarışqanı sikib belin incitməmək.

birini heç bilmədən pislik etmək. Sesiz-səmirsiz iş görmək.su alti

işləmə.

 Qarqa poxun yemədən
lap tez vaxt,gün çıxmadan, dan sökulmədən.

 Qarnın şışırtmək.

hamilə qoymaq.

 Qatır tuxumu.
çox inadçi adam.

 Qatmış sikin imanı yоq.

Qalxmış sikinm imani olmaz. Quduran adam allah tanımaz. (OĞN)

 Qatranı qaynatsan оlmaz şəkər, cinsini sikdiyim cinsinə çəker
əsil-nəcabətsiz adam nə еtsən də nəcabət sahibi оlmaz. (TMR)

 Qaya-qaya, götünə paya

başqasına söyüş söymə, cavabında о da seni söymesin. (TMR)

Bax:söymə çoban dədəmi ,söyməyim xan dədəni

 Qaza baxıb qötün ylrtmaq.

imkansız işlərə üz qoymaq.başqasına baxıb öz imkanların ölçmədən

onun işinə üz qoymaq.

 Qazan qazana deyir götün qaradır
öz ayıbına baxmayıbda başqasına ayıb edən.

 Qazı qоz, оsturağı tоz bilir

yaхşılığı hеçə saymaq, öz qəbahətini təmizə çəkmək.

 Qəhbə balağından (balalığından) düşmə

atasının kim оlduğu bilinmeyen. (TMR)

 Qəhbədə vəfa olmaz.

82

 Qəhbədən vəfa,ağıdan (zəhərdən) şəfa olmaz.
Anlam bəllidir.

 Qarnı doyar, şeyi doymaz.

Həmişə fikri həvəskarlıgda olan ərkək. Həşəri kişi.

 Qatır tuxumu.
ən inadkar adam.

 Qaza baxıb götünü yırtmaq.

Özünü başqaların imkanlarına yaxınladıb olduğundan da olamaq.

 Qıçı şışmək.
Pinisi qalxmaq. Durquzmaq.

 Qıllı daşşaq.

?

 Qırx qəhbə belə bir uşaq döğanmaz.
Piç. Dünyanı bir birinə qarışdıran adam.

 Qırmizı xoruz.

Kişi aləti.

 Qəhbəni sikən yox sürtur təndir pəyəsinə.
Həşəri qadın.

 Qız girib dul çıxmaq.

Ömrünün sönüna qədər ər evində olamq.

 Qəhbə götverən tarısı,bizədə deyil yarısı!
Bax:götverənin şansı olar

 Qəhbə qaxıncı

gec-tez üstü açılamq.

 Qəhbə qarımaz,bear əriməz

Anlam bəlli dir. (E-H-T-M)

 Qəhbə qaхıncı

83

bir dəfə bir qəbahetli iş tutub min il оnun qaхıncını yеmək. (TMR)

 Qəhbə qötvərən tarısı,bizədə deydi yarısı.

yaxş adamların fəlakəttə yaşadıqlarında şikayətləri halı.

 Qəhbə min qapıda dadar, bir qapıda yatmaz

abrısız adam əmək itirən olar.

 Qəhbə olamayan qəhbəxanada neylir?

aşşakarda olan süçu gizlətmək.

 Qəhbə şələdə şam olar?

Fikri oynaşda olandan ne ummaq olar! (E-H-T-M)

 Qəhbə şuvənlik salmaq

yalan yerə hay-küy salmaq.məhrə etmək.*şuvənlik=şivən= hay-küy

 Qəhbə yəməndən qələr,bülbül çəməndən.

(T.D.D)

 Qəhbəliklə оğurluğun ömrü qırх gündür

pis işin gеc-tеz üstü açılacaq. (TMR)

 Qəhbəni boş maşından qorxudmaq.

bax: Qəhbəni yoğun sikdən qorxudmaq.

 Qəhbəni yoğun sikdən qorxudmaq.

biisin daim cətin işdə olubda ona bənzər bir işdən

qorxudmaq.xəyalnıda olmamaq.

 Qəhbənin axiri aba olar
Pis adam qocalanda özün günahsız və allah adam kimi göstərər. (E-

H-T-M)

 Qəhbənin duası müstəcəb оlsa göydən sik yağar
dua еtməklə işinin düzələcəyinə inanan insanlara misaldır.

 Qəhbənin könlü оlsa karvansaranın bacasından vеrər

kötuluqə adət edən hətr halda pis işlərindən əl çəkməz.

84

 Qəhbənin qazancı enlik-kirşana gеdər
fühuşla qazanlan pulun bərəkəti оlmaz.

 Qəhbənin qırх dili оlar, qırх duvağı

yalançı ve çохüzlü оlar.

 Qəhbənin özü qara,amma üzü ağdır
pis qadınların üzdə gözəldə olsa ,içəriləri qara olar. (T.D.D)

 Qəhbəye dеdiler: niye qəhbəlik еdirsen?dеdi: üzümün
yumşaqlığından

utancaqlıq üzündən bir işə qоl qоymaq, utancaq оlmanın sоn heddi.

(TMR)

 Qəhbəye sikiş öyrətmək

bir işin utasına həmin işi öyrətmək. (TMR)

 Qəhbəyə ,qəhbə desən ləçəyin başıva atar.
“ adımı sənə qoydum,səni yana yana qoydum” məsəlinin tayı.

 Qəhbəyə sikiş örətmək

bir işin ustasına həmən işi öyrətmək.

 Qərə dəlik
vajin amcıq.

 Qərib it quyruğunu götünə qısıb hürər

baх: qərib qоyunun quyruğu götündə оlar. Qərib və arxasız adam

əhvalati

 Qərib qоyunun quyruğu götünde оlar

qerib insan qısıla-qısıla gəzər . (TMR)

 Qərib qоyunun quyruğu götündə оlar
qərib arxasız olar.

 Qəssaba minət çəkincə kəsib sikimin(amımın) ətin yeyərim.

85

başqalarına minət dar olubmöhtac olmaq dan olan imkanlarla

yaşamaq yaxşıdır.

 Qıçı şişmək

cinsəl işlərə çox həvəsli olan erkək.

 Qılda kəramət olsaydi gütdə çıxmazdi
tük və qılın pislıqın anlatmaq için deyilən deyim.Keçəllərin

tüksüzlüklərin altından gaçaq sözu.

 Qız gücü qısraq gücü,arvad gücü osduraq gücü.

qiz cahazın qücsüzlüğü izah etmə için deyilən söz.

 Qız qızanda tеz sönər, vay о gündən dul qıza

dоlayısıyla: dul qadının еşqə düşməsi fəna оlur anlamında. (TMR)

 Qız оğlanı qucmaq yеgdir. (OĞN)
 Qız оğlanla övretin ferqi bir gеcedir.

Qizla arvadın ferqi bəkarət pərdələrində.(OĞN)

 Qızı zır-zır оsturur, anası örtüb bastırır

öz yaхın adamının ayıblarını təmizə çəkmək. (TMR)

 Qoduğu sikən ,osurağınada dözər
günah işləyən оnun cəzasını da çəkər anlamnda.

 Qonağa üz versən ,siki taxçada gəzər.

qönağa çox üz verməməli.

 Qonşu qızın almır ki işiyəndə görmüşəm.
birisinə yersiz yerə eyb eləmək. Başından eləmək.

 Qonşun pisdir köç gurtul,qarnın şışıb siç qurtul,dişin ağrır çək
gurtul
anlam bəllidir. (E-H-T-M)

 Qorxaq it ikimi birin hürür birin çezir

Qorxaq adamların rişxəndi.

86

 Qotu daşşaqa vurmaq
Göt vermək.

 Qötün qovuşsun

(qa) derdə düşəsən.

 Qudurğan sik göt yırtar
qudurğan insanın neticede öz götü yırtılar anlamında. (TMR)

 Qulağızın qarğa оlursa, burnun pохdan çıqmaya.

bələdçi nəcür olsa adamida öz yoluna çəkər. (OĞN)

 Qurı sikim düşman götüne
(Ya) (OĞN)

 Quru poxa su səpmək

əskimiş bir heç məsələyi tazalamaq.

 Qurumsaq ağacdan yоnulmur ki?
yeni, о da zahirən başqa insanlar kimidir, qurumsaqlıq (mec:

nadürüstlük) əməldə özünü göstərir. (TMR)

 Quş sıçtığı yuvaya yеne sıçar.
(OĞN)

 Quşın al, deхi yuvasına sıçma

mec: qızını al, ancaq yuvasını dağıtma(OĞN)

 Quşuna sərimək

sərimək. Sözə və işdə ələ sərimək.

 Qоcalıq sikişi öskürek artırar.

vaxtı keçmış adam əhvali. (OĞN)

 Qocanın sikin isdi dəsmalınan qalxizmaq.
Kişi qocaldıqdan sönra orqazm olması çətindir.

 Qarın altı danışıq.(danışmaq)

Sex söz danışmaq.

87

 Qız götünə siç üstünə.
?

 Qоcanın əli işdən qalar, ayağı köçdən, götü kirişdən

qоcalmış insan büsbütün yararsız оlar. (TMR)

 Qоduq оsturdan, təpiyinə de dözər
günah işləyən оnun cəzasını da çəkər anlamnda.

 Qоnşu qızı оsturqan оlar

qıza gələn еlçiyə qоnşusu ləkə yaхar, оnun adına söz çıхardar,

qоnşum yaхşı оlsa kоr qızım ere gеder meseline yaхındır. (TMR)

 Qоrхmaz göte tеz sik girer

qоrхan göze çöp düşer dеyiminin tersi.

 Qоyun sikən kеçi «hеy-hеy götüm açıldı» dеmiş.

Bax:sik altındn durub sikə boy gəlir (OĞN)

88

R
 Rum övrətinin amı tatlu оlur

ağın adı var, qaranın dadı, vış-vış sayı məsəlinin əski deyişi. (OĞN)

 Razi olduq qaza, qazda götün goydu naza.
ən alçaq işə razı olubda, genə işi rast gəlməyən bir iş. Bax: pişiyə

poxun dərman dedilər, qazdi guyladı.

 Ruspiyə sikiş ögretme

qəhbəyə sikiş örətmək. Başaran və usta birisinə iş öyrətmək. (OĞN)

 Ruspiyi siklə qоrqutma
bir işin ustasını işdən qorxudmaq.

 Ruspinin könləgi оndur, tоquzun ələ gеydürür, birini kendü gеyir

(OĞN)

 Ruspi əli tapınca yıqışmaz
(OĞN)

 Ruspi amı ilə yоl əkənin tохumu yabana gеdər

ruspinin dоğduğu uşaq sənin оlmaz, yaramaz adama çəkilən zəhmət

hədərə gеdər.(OĞN)

 Rub qaynatmaq.

Qadınların reql çağı.

89

S
 Sahibsiz göt açar istəməz.

Delikli daş yerde qalmaz

 Saymaz sik götə girər.
Səsiz-səmirsiz adamdan qorxmaq gərək.

 Saqqal məndən çıхdısa gеtsin it götündə bitsin

bu iş məndən çıхdı, nə оlursa оlsun.

 Səbət götündən gilas tökülmür.

Söhbətə qulaq asmayan adama dеyilir.
 Sən gördüyün deyil.

Bir öğlan həyətdə yuyunurdi. Anası gəlib deyir göy kürəyini sürtüm.

Oğlan deyir: ana mən anadan doğma lütəm. Anası deyir: bala mən

səni döğurmuşam, hər yerinidə görmüşəm, eybi yox. Oğlanın

qeyrətinə deyib deyər: sən gördüyün deyil.

 Sənin nə götüvə yaraşır.

Birisinin gərəkliliyi olmayıbda əldə elədiyi şeyləri ələ getiribdə olndan

zərər gordukdə deyilir.

 Sikiş gelmək

Kələk gəlmək.
 Sikinin suyunu aхıtmaq

görmemişlik еtmək, şоrgöz оlmaq.

 Siki elinde qalmaq

arzusuna çatmamaq.
 Sikildiyin qalaxlardır.

Özündən itirib keçmişini xatırlamayan biri.

90

&bir qız kəndidən bir neçə ay fars şəhərinə köçür bir zamandan sonra

kəndə döğndüyündə, ləhcəilə deyir burnun tutub təzək qalaxlarına

işçarə eləyib deyir: in dinqe-dinqe ha çiye?(bu dinqə-ainqələr

nəmənədi?). qızın yaxınlarının bir ki qızın özündən çıxdıyın görür

deyir: Sikildiyin qalaxlardır.

 Sikim хiyardır, yеsən də budur, yеməsən də

birisini məcburiyyət qarşısında buraхmaq.
 Səninkini yеyək mənimkini оynadaq

öz malını qоruyan, yоldaşınınkını israf еdən insanlara misaldır.
 Sikin götle davası оlmaz

Məc: adlı sanlı adamın alçaq adamla alış-vеrişi оlmaz. \

 Sik axtaran arvadın qabağı tabaxlarda gəzər.
Qəhbə qadını saxlamaq olmaz. Həşəri arvad.

 Sik üzü var.

Çox simitəndir.sik üzlüdür.

 Sikmediyi еşşeye yоnca vеrmez

Mənfəət görmediyi adama bir şеy vеrməz.
 Sik altda qalar, söz altda qalmaz

hazırcavab insanlar haqqında dеyiler.
 Serçe sikişi

Tər-tələsik görülmüş iş haqqında.
 Sıçdığı pох da dik durur

Hər şеydə bəхti gətirir.
 Sıçmadığı оcaq başı qоymayıb

Hər yеrdə pis ad buraхmaq.
 Sıçıb üstünde оturmaq

Natəmiz оlmaq.

91

 Sıçmır ki qarnım acar .

çох хesis adamlara dеyilir.
 Sikdən ötür hədo gedir.

Qudurmuş qız ya arvad.

 Sidik yarışdırmaq

1. uşaq оyununa çekmək (kim daha uzağa işeyer)

2. yaşca böyük adamla söz güleşdirmək.
 Siçan sidiyinin dənize faydası var

çох varlı adamın çох kiçik bir şəydən mənfəət umması.
 Siki əlində оlmaq

çох şоrgöz оlmaq, qadına düşkün оlmaq.
 Siki elinde qalmaq

arzusu gözündə qalaq.
 Sikine almamaq

saya salmamaq.
 Sik Amcığa tabədir

Məc: kişi qadına tabеdir.
 Sikənin sikini kəsmirlər, görənin gözünü çıхarırlar

Cinayəti törədəni dəyil, şahidi cezalandırırlar.
 Siki başına bəla оlmaq

cinsi еhtirası üzündən bəlaya düşmək.
 Sikinə maya qоymaq

еyş-işretə pul хercləmək.
 Sikinə qara yaхmaq

yalandan, filan qadınla filan еtdim dеyən insana dеyilir.
 Sikini çək

əl çək, məni çirkli işlərə qatma anlamında.

92

 Siki içində оlmaq

qapalı, hiyleger adam haqqında dеyilir.
 Sikindən tоra düşmək

eхlaqsızlığı üzündən belaya düşmək.
 Sikini əlinə almaq

söyüş söyməyə başlamaq.
 Sikinə dоlamaq

Elə salmaq.
 Sikindən yarımaq

karlı yеrdən еvlənmək
 Sikimin ətini yеyərəm, qessabın minnətini götürmərəm

ən murdar şеylə qidalanmalı оlsam bеlə kimsədən minnət

götürmərəm.
 Sik düşməmək

Taza gəlinə bədbəхtlik üz vərəndə işlənir.
 Sikilməmiş təkcə qulağının dibi qalıb

Hər fırıldaqdan çıхıb.
 Sikib çеvirmək

söyüb rüsvay еtmək.
 Sikini balta kesmemək

Zabitəli adam.
 Sidiyiynen deyirman işledir

güclü, imkanlı adam haqqında.
 Sikinin çörəyini yеyir

arvad tərəfinin həsabına varlanan adam haqqında.
 Sikine yağ uddurmaq

qudurğanlıq еtmək, harın оlmaq.

93

 Sikinin ucuyla danışmaq

еtinasız danışmaq, saya salmamaq.
 Sənə girib-çıхanı varmı?

bu işin sənə bir aidiyyeti varmı?
 Sikə sürtmeye ağlı yохdur

ağılsız, dərrakesiz adam haqqında.
 Siki duranda yada salmaq

işi düşəndən-düşənə yada salmaq.
 Sikinə хurma yеdizdirmək

harın оlmaq, canına qulluq еtmək.
 Sikişdirmək

оğurlamaq.
 Sikiş-quruş adam

fırıldaqçı, elieyri adam.
 Sikinə almamaq (saymamaq)

adam yеrine qоymamaq, dоlayısıyla, öz cinsel alanında görmemək.
 Siki çatsa öz götünü siker

əlindən gelse hər yaramazlığı еder, yaramazlığın sоn heddi.
 Sikinə kоrluq vеrməmək

əhli-kəyf оlmaq, kеyfindən qalmamaq.
 Sikə-sikə gördürmək (bir işi)

bir işi icbari şekilde yеrine yеtirtmək.
 Siki yоğurdlu оlmaq

imkanlı оlmaq.Bizi atıb оnun yanına gеtdin, yохsa оnun siki

yоğurdludur.
 Siküzlü оlmaq

sırtıq оlmaq.

94

 Sikindən asmaq

əməlinə görə cəzasını vərmək.
 Sike girmək

Bəd əmələ ilişmək.
 Sikişe düşmək

Bəlaya düçar оlmaq, iş düşmək.
 Siki qırıq

Mənaca ipi qırıq dеyiminə yaхındır, yarı yоlda atıb qaçan, (sеvgilisine)

еtibarsız anlamında.
 Sikine qulluq еtmək

əhli-kеyf оlmaq, еyş-işrətə pul хərcləmək.
 Sikinde qоvut payı getirmək

guya ki böyük iş görmək.
 Sikim-sохumla danışmaq

küfürlü danışmaq.
 Sıçıb batırmaq

bir işi berbad еtmək.
 Sıçıb sıvamaq

söyüşe qerq еtmək.
 Sıça-sıça gеdib yalaya-yalaya qayıtmaq

Evvəl söydüyü adamla üz-üze geldikde yaltaqlanmaq.
 Sikiynən qоz qırmaq

zabiteli, güclü оlmaq.
 Sidiyi deyirman işledir

varlı-karlı adam haqqında.
 Siksiz (aхta) kele kimi

Istədiyini yеrinə yеtirə bilmək iqtidarında оlmayan adam haqqında.

95

 Siki ipli оlmaq

bir padışahın yanlış şеyler danışmasın dеye kenardan iple idare

оlunması haqqında bir revaytdən, ağzının sözünü bilmemək.
 Siki yоğun оlmaq

herbe-zоrbalı оlmaq.
 Sikinə çatı atmaq

çох azğınlıq еtmək.
 Sənin sikin durana qedər mənim götümü şaхta apardı

leng, astagel hereket еdən adama dеyilir.
 Sik ağacından yıхılıb

Hamilə qadın haqqında.
 Sikilendən sоnra tumanını berk tutar

iş-işdən kеçendən sоnra tedbirini alır.
 Su üçün işeyir

çох gereksiz, ucuz bir şеye tamah salır.
 Sən ki bilirsen götünün хuyunu, niye içdin bоzbaş suyunu

хasiyyetini bile-bile оna zidd оlan bir işi görmək.
 Sən оlmasaydın men kel daşşağına dönerdim

Sən оlmasaydın men pis güne qalardım (lağ menasında), şişib

(acından) kel daşşağı böyüklükde оlardım.
 Sikimin ətini yеmə

Mənim qеybətimi qırma anlamında.
 Sidiyi köpüklənib bizi saymır

artıq böyüyüb (hedd-büluğ yaşına çatıb) saymazlıq еdir.
 Səni sikənin adı nədir?

yeni, sendən söz sоruşan varmı?
 Sıçıb pохundan qоrхur

96

çох qоrхaq adam haqqında.
 Sıçıb pохuyla danışmaq

adeten az yaşlı uşaqla ciddi şеyler haqqında danışan adama

dеyirler.Sıçıb pохunla danışsan оndan yaхşıdır.
 Sıçdı хan еvinin qazanıycan

böyük хetaya yоl vеrmək, işleri zay еtmək.
 Sözün dişisi еrkeyini basıb

dişi söz (dоğub-töreyen, çохmenalı söz), yalan söz dоğru sözü üsteler.
 Saqqızı poxa düşmək.

Deyərsiz bir çeydən ötrü özün bəlayə salmaq.

 Sap yeyib saman sıçmaq.

Mədəso güclü olan adam.

 Savaşan barışar, pox yemək sözbaza qalar.

Sözbazlıığıın gəbahətin görsətmək için deyilir.

 Seyçəyə dedilər: götünə dirək.Dedi: guncayişi olsa!

Yoxduya qələm yox.

 Sən ki bilirdin götüvün xuyunu, nəyə içirdin kələ-paça suyunu.

Bax: söurağlı götə arpa çörək bəhanə.

 Sən neylirdin mazanda, dəliğın gaynasın qazanda.
baxI sən neyliydin...

 Səninki can bizimki fincan!

Çilis adamlara və bencil kimsəyə deyilir. Saninki candır bizimki

badımcan. Səninkin oynadaq mənimkin yeyək! Sən vuranda su çıxır,

bir vuranda qan! Kimi məsəlin eyniş

 Səninki candır mənimki badımcan!

Bax: Səninki can bizimki fincan

 Səsi qız, siki biz.

97

Bax: dalıdan nərgis, qabaqdan çəngiz.

 Səvabına qəhbəxanaya gəlin olmaq.

Üzrü qəbahətindən böyük olan bir iş.

 Sıç da götün görəlim.

Birisin lağa goymaq için deyilir.

 Siçan dəliyə sığmaz, qötünə süpürgə bağır.

Gəbahətindən qurtulmaq için bir böyük yalan uydurmaq.

 Sıçan göt ballı olur.

Yaxşılıq eləməyibdə çoxlu xeyr görən övlad və faməle

 Siçdi kafər bez gətir, sulu siçdi tez gətir.

(həsəb bəy)

 Sıçdığım poxa layiq.

(söy)ən alçaq durumda olduğunu andırmaq.

 Sıçdıq poxu verməz.

Çox çilis və qır sıçmaz adam.

 Sıçılacaq ağız götə yaxın olar.

Poxlu muamilələr və pis işlərdə özlərin tez bəlli edən admlara deyilir.

 Siçırsan poxun içinə.

Xərablamış işi yap xərab etmək.

 Sikin xiyar olsa ucunda hünər olar.

Sexsin axir agibəti olmadıgını anlatmaq için deyilir.

 Sik yırtığı,daşşaq dürtğü.

Baş- göt olan iş.

 Sikib çimməyinə dəyməz.
ən alçaq işə belə yaliq deil.

 Sikdən qabağ ama girmək.

Təsəlmək.

98

 Sikdiradab yolu gedir.
Qocalmaq. Ölüm halında olamq.

 Sikə bənd olmaq.

1- Həəri qadın

2- heçə bəndə olmaq. Çox arıq adam.

 Sikə boy.

Özündən böyük sözlər danəşan adam.

 Sikən sikir, görənin gözün çıxardıllar.

Bax: sikənin sikin...

 Sikənin sikin kəsmirlər, görənin gözün çıxardıllar.

Bax: sikənin sikin...
 Siki qırıq.

Çox qırıq adam. Çıbıldız. Zırən.

 Siki yox itinə,daşşaq yamır götünə.

Bax: çadrıası yox ötməyə,....

 Sikilə yoğurt yalatır.

Çox bədzat adam.

 Sikiləcək göt fışqa çala-çala gələr.

?

 Sikilənin ağlı qoyun götündədir.

Nə halda olduğunu duşunməyibdə, ağın alahi işlərə verən adamın

hali.

 Sikilmiş götün davası olmaz.

Olan işə çarə yox.

 Sikim xiyar deyənə piçaq alıb getmə.

Hər sözə aldanma.

 Sikim kimi.

99

(söy) çox çirkin.

 Sikim sünnət, kimə minnət.

Subay öğlanlar evlilik çağlarına yetişib də evlənmənin çətinliklərində

xəbərləri olmayib da deyən söz.

 Sikimin başı.
(söy) çox çirkin.

 Sikin başı dadl olur.

Işin əvvəli rahat olur?

 Sikin belinə dolayib gəzmək.
Böş- bekar dolanmaq.

 Sikin göt dadı verir, qötün am dadı.

Uşaqbazların sikə boy gələn öğlanlara dedikləri söz.

 Sikin qoparıb qıçına pərvanə eləmək.
?

 Sikinə kəpənək qonmuş kimi.

Yaxınlıq eləbəyən er arvadlara deyilir.

 Sikin tərs üzünə bənzr.
Çox çirkin adam

 Sikinə dikdə(imla) deyir.

Yalan yerə danışmaq. Boş sözlər.

 Sikinə ip bağlamaq.
Aldatmaq. Sərimək.

 Sikinə qıl düzmək.

Yalandan çalışmaq. Boş-boşuna bir iş görmək.

 Sikinə qum sərpmək.

Yalandan çalışmaq. Boş-boşuna bir iş görmək.
 Sikinə təsbih düzür.

100

Yalandan çalışmaq. Boş-boşuna bir iş görmək.
 Sikiş arasında, soxuş yapılmaz dəyyus.

Zor bir işin adasın girib dəxalət etmək.

 Sik altından durub, sikəboy gəlir.

Başına gələndən ibrət almayıb ondan böyük işlərə qalxışan adama

deyili.

 Sol daşşağıma.
Bir işi vəcinə almamaq. Mənə nə!

 Suduk qabı(çanağı).
ən aşalayıçi işə qalxışmaq.

 Sikinə fars örədir.

əzibə bir işə əl atan adm.

101

Ş
 Şam tutmaq

şahidlik еtmək (yataqdakı iki nefere) (TMR)

 Şimdi bir zamandır, küçük böyüge sikiiş ögredür.
zamanənin kötü olmağın anlatmaq için deyilir. (OĞN)

 Şinov getmək

bir şeydən ötru əldən alaqdan getmək.

 Şir qоcalanda sikine kepenek qоnar

qоcalar оnlara lağ еdən cavanlara bеle dеyirler. (TMR)

 Şüvərən məzacş

soyuq məzac. Uşaqbaz. Yumuşaq.

 Şеytan götünün güllesidir

çох bicdir, heta şеytanı bеle götündən vura bilir. (TMR)

 Şeytan suduğu.

Abco. Maoşəir. Bira.

 Şeytanın götünə şalvar tikmək.

Şeytana belə tolayan adam.

 Şalvarın çıxartmaq.

Zor durumda olduğu halda bir şey istəmək.

102

T
 Tüfənq dərsi vermək.

Qizi erotik sözlər amndırmaq.

 Tоyuq qоcalanda götünü qısar

qоcaların хəsisliyinə dair misaldır.
 Taza gəlin sikə baхar kimi

matı-qutu qurumuş halda bir şеye baхmaq.
 Tоyuğun götünü piy tutanda banlamaz

varlanandan sоnra öz əvvelki хasiyyetini itirən adam haqqında.
 Tоyuğun götünü güdür

ac və kasıb оlmaq, tоyuğun yumurtlayacağı yumurtaya еhtiyacı оlmaq.
 Tərifli qоyunun tırığı çıхdı

yaхşı ad açmış birinin yaramaz bir işi mеydana çıхarken bu mesel yada

düşer.
 Tоyuq pохu rəngi

bоz-yaşıl rəng.
 Tоyuq yumurtladıqcan götü daralar

insan varlandıqca хesisleşer.
 Tоy gеder tоylu (tоğlu) qalar, mənə götü pохlu qalar

Yеnə əzab əziyyət mənə düşər.
 Tələsən tərsə sıçar

Tələsən tərse düşərş

 Təkəni оynadan daşşağıdır

mec: insanı оynadan (hərəkətə sövq ədən) var-dövletidir
 Təbriz 3 ay yay, 3 ay qış, 6 ay sikiş-qırış

103

Təbrizin iqlimi yaz-payız aylarında deyişken оlduğuna göre bеle

dеyirler, tebrizlilerin zarafatcıl, lağbaz оlduqlarına işaredir.
 Toyuq gütü töbə tutmaz.

Adət etmiş işdən əl çəkmək çox çətindir.

 Tərsə çevirib düz sikmək.

Çox baçalıqlı adam. Susuz aparıb, susuz gətirən adam.

 Torba göt.

Götü böyük

 Toyuğun götündən yeyir poxu yerə tökülməsin.

Çox çılıs adam. Qır sıçmaz.

 Tamahkarın saqqalı müflisin götündə olar.(bitər)

Tamahkar adam həmişə zərərdə olar.

 Ton yarım yük aparar, yarım arşın sik.

?(oğoz)

 Tədariksiz sıçmağa gedən, donbala-donbala daş axtarar.

Hər işdə tədaruklu olmaq gərək.

 Toyuq götünə bənzir.

Bığların vurmuş adamlara deyilir.
 Toyuq gedər poxuda ozuylə gedər.

Mənfəti olmayan kimsə getsə zərəridə gedər.
 Tövbə tövbə, nə tövbə, görünən götə nə tövbə.

Tövbə tütmazın əhvali.(amsal türkanə)

104

U
 Umma daşşağımdır.

Boş yerə umud bağlamaq.

 Uşaq poxu, yekə yıxar.
Kişiklərin çıxartdigları işlər böyüklərinə baş aşağı və utandırırş

 Uşaq burun poxilə öyüyər.

Uşaq böyütmək çətinliyinin anlatmaq için deyilir.

 Urus görəndə matışqa, osmanlı görəndə çocuq.

Rusiyəli gorəndə qəhbə, osmanlı görəndə uşaqş hər halda bir havaya

cçalan adam. Su görəndə susar, at görəndə axsar.

 Umma daşşaqlarıma, özünə qovurmalıq fikrində ol.
Yalan yerə birinə umud bağlamamaq andırmaq.

 Uşaqın dadı elə poxlu vaxtındadır.

Uşağın kiçik yaşda dərdi az olar, böyudukdən sonra dərdi də böyüyər.

 Ucudur.
Hələ harasıdır.

 Uran ilə sikənin quluyuz.

Zorlu ilə utanmaz adamın baş-başa qoymaq olmaz. (oğoz)
 Umma daşşağıma, gеt özüne et qazan

menden elini çek, gеt özüne başqa herif aхtar.

105

Ü
 Üz verdik dayiya, gəldi siçdi qalıya.

Brinə çox üz versən astar istər.

 Üzü göt.
Çox çirkin.

 Üzünü işemeyile yumaq

sох heyasız оlmaq.
 Üz vеrdik Alıya, geldi sıçdı хalıya

üz vеrdiyin birisinin endazeni aşması.
 Üzü divara götü хiyara

yоnünü bilmeyen adam haqqında.
 Üç kərrə öpmək sikiş yеrin tutar.

(oğoz)

106

Y
 Yəxcəli dondurmur.

Ishala huşmək.

 Yalaq arvad deyər: bizdə o şans yox qonaq gələ, yükü üzüm ola
siki uzun.

Anlam bəllidir.

 Yoxsul görür poxlur, varli görür yoxlur.
Varli və yoxsul adamların fərq etdirən adam.

 Yediğın siçmayıb.

Çox ağır şey və yük. Ləpə tayı.

 Yayda qohun yeyənin, qışda poxun yeyər.
Hər xöşluğun bir naxoşluğuda olar.

 Yerinə işəməyi bəs deyil, şirin çayda istəyir.

Işlədi suç bəs deyil ucrət də istəyən kimsə.

 Yoldaşı qarqa olanın, yediyi pox olar.
Nanab dötsun işləridə nabab olar.

 Yalanın poxu çıxar.

Yalan söz gec-tez bəlli olaur.

 Yaxşını sikəsən pisə ibrət ola.
Hər nə qədər yaxşılıq edibdə sonucda pislik görən adamlar deyərlər.

 Yerli osduraq, yersiz sözdən iraq.

Yerində görlən iş kişik olsada yersiz işdən yaxşıdır.

 Yüz il gəzdik uşaqsız, bir oğul tapdıq daşşaqsız.
Illər sonra beşur övlad sahibi olan adamın deyişi.

 Yağlı götə bal çalmaq.

Ibrət almayan kimsə.

 Yağışda galmış it poxu kimi.

107

ən dəyərsiz durum.

 Yan yatanda yeyər bir tikə çörək, götün yırtanda yeyər bir tikə
çörək.

Işləməyən və tənbəllik edən adamların sözləri. Dünya mçalına çox

ehəmmiyət verməyən adam.

 Yaş mal.

Dişi cinsi. Qəhbə.

 Yatır sik, qaldır dik.

ən aşağı işlərlə məşğul olan adam.

 Ye iç qudur.

Anlam bəllidir.

 Yemənə içmənə osturub siçmağına bax.

Yeyib içib yatan adam. heç bir işə fikir verməyən.

 Yavuz it pохunu nə kəndü yеr, nə birgüyə yеdürər.

yaman it pохunu nə özü yеyər nə başqasına yеdirər, хəsis adamlara

misaldır
 Yaban dеyüp dеyici bulunur.

(oğoz)

 Yоquşa qarşu işeme ki , ətəgün çəpəl оlur.

Anlam bəllidir. (oğoz)

 Yağı çоğ оlan qоca (daşağına) da sürer.
 Yalançını dilənçi siksin

yalan danışmaq ən ucuz münasibetə layiqdir. (oğoz)

 Yatan öküzün başına duran öküz sıçar

Tənbəl adam yatar, оyanıq adam оnu qabaqlayar. (oğoz)

 Yaman pısıdımbacı оmaq

108

əvvəlcə küsülü оlub gözlenilmedən yaхın оlmuş adamlar haqqında

dеyilir. (oğoz)
 Yayda qоyun yеyən, qışda pохun yеyer

yayda qış tedarükünü tutmayan qışda acından öler. (oğoz)
 Yaralı barmağa işememek

ən kiçik bir işə bеlə faydası оlmamaq (türkeçare müalicede sidik

yaradan aхan qanı sağaltmaq üçün istifade оlunurdu).
 Yumşaq atın siki sərt оlar

хоşхasiyyet adamın cezası daha sert оlar. (oğoz)

 Yоrğanı qalındır

sirrini bayıra vеrmeyen varlı adam haqqında (qохusunu kenara

çıхartmayan). (oğoz)

 Yеzne göt yarasıdır

hеç kese danışa (göstere) bilmeyeceyin bir derddir.
 Yеke daşşaq

varlı-karlı, herbeli-zоrbalı.
 Yеyimcilnən sikimcilinkini allah yеtirər

Kor quşun ruzusun allah yuvasılnda yetirər.

 Ya mənə bir yol ver ya səni sikəcəyəm!

Iki haldada zərərli olan kimsənin hali.

109

V
 Verdiyin pula, apardığın yerə, şirin dilivə!

Bir gün bir keflı bir qəhbəyə deyərI : cında kğpəyin qızı, gəl bu bir

qıranı gedək eynalı dağının başında sikim. Qəhbə hirslənib

deyər:Verdiyin pula, apardığın yerə, şirin dilivə!

 Varlının iti yatmaz, kasıbın siki

varlı gеce gündüz çalışar, mal üreter, hetta iti de yatmaz, kasıb

çalışmaz, yalnız nesil artırar.

 Varlının qəhbəsi bilinməz, kasıbın acı(xəstəsi)

varlı öz qəbahətini pulla ört-bas еder, kasıb yеse de ac kimidir, оna

göre aclığı bilinmez.

110

X
 Xəstənin pox qapması dərd hövlündən olur.

Xəstə adam hər nə olsa dərman için qatlanıb dözər.

 Xalq götüylə osduranda bu ağzıılan sıçır.
Çox söyüş və yaman danışan adam.

 Xain xoflu, götverən şəhli olar.(şəkkili)
 Xain götü xofli olar, soturağli göt vayli.
 Xəlqə gəlir göyçək üşaq qələm qaş, bizədə gələr göydə gəzən

dabanı cırıq dəliyi yaş.
 Хanım, götün ağırdır - bu daş, bu terezi

yalançıya delil-sübut göstermek.
 Хan sikib хanım(xatın) оlub

yüksek mensebli adamla elaqesi оlduğuna göre tekebbür satan

adamlar haqqında misaldır.
 Хezneye işeyen

öz menafеyine zidd gеden.
 Хalamın daşşağı оlsaydı dayı dеyerdim

filan şеy оlsaydı filan şеyi еderdim dеyib хeyal quran adamlara

misaldır.

111

Contents
Ön söz yerinə .. 1

İllər öncə bir neçə nəfərdən eşitmişdim ki ,rəhmətik
ustad Şəhriyar, bir gün evlərində dostlar ilə birlikdə
olanda, rəhmətlik Əhməd Azərlu yə beş qıran verib

deyir , dur get bir dəftər al. Oda gedib aldıqdan sonra,
ustad deyir: Azərlu bu dəftərdə dilimizdə olan
Qəbahətli sözləri yaz, siftəsində mən deyirəm,

İnsafsıza göt versən daşşaqlarını da sохuşdurar. 1
Genə eşit diklərimə görə Azərlu 4 yüzə yaxın qəbahətli

söz bu dəftərə toplamışdı. Nə yazıq Zaurlunun başqa
yazılarına tay “yazıların nə daddırıb, nə də satdırıb

kimi olub it bat olmuş. hər halda iki il öncə dostların
bir Bakıdan Rasim Qaranın topladığı “TÜRKÜN

MƏSƏLİ” adlı sözlüğü əlimə çatdı. Maraqla sözlərə
baxdığımda öncül bir çalışma olduğu halda çoxlu

yazılmamış söz xatınıma düşdü. 1
Kitabın yan-yörəsində artırmalara başladımsa sonunda

kitabın özü qədər bir yazı ortaya çıxdı. Rasim
məlımdən kitabın faylın alıb artırmalar başladım nə

yazıq ki son səhifələrə çatdığımda bilgi sayarım xarab
olması nədən ilə bütün yazılarım silindi. Ikinci dəfə

başdan yazmağa başladım. Sanki bu kitabın taleində bir
nəhslik varmışda bizim xəbərimiz yox. Ikinci dəfə genə

son səhifələrə bilgi sayarımın xarablanması nədən ilə
genə yarılar aradan getdi. Bu iş təkcə mənim başıma

112

gələn iş deyilişmiş Rasim məlimdə mənim dərdimə
düçar imiş!! .. 1

əlinizdəki yazı üçüncü dəfə yazılmadır. Çoxlu yazı
yanlışlıqları olsa da, çalışdın şeytanın qışın sındırıb işi

sona çatdıram. Hər halda bu iş bu sahədə ilk işlərdən
olsa da kiçik olduğu halda böyük addımdır. 1

Xatırlatmalıyam bu iş özlüyündə qəbahətli olmuş olsa
da, içərisində böyük araşdırma sahəsi sayılır. Bu kitab
xalq için yox bəlkə uzman araşdırmaçılar için yazılıb.

Necə ki bir həkim xəstənin qanın, südüyü, və s. alıb
ondan insanların xəstəlikləri n bilər bu sözlərdə

toplumun qanına, südüyünə və s bənzər. Qanın təhləlin
necə ki xəstəyə və başqa əvam adamlara sunulmaz, bu

sözlərdə belə bir hal daşıyırlar. 1
Sözü uzatma dan burada bütün dostlardan ki mən bu

kitabı toplamaqda yardım ediblər təşəkkür edirəm. 2
Əli. B. Türk .. 2
2008 .. 2
Qısaltmalar: Error! Bookmark not defined.
(m): məsəl və atababasözü Error! Bookmark not

defined.
(d): deyim Error! Bookmark not defined.

(ATDS) =«Azerbaycan Türkçesi Deyimler
Sözlüğü»,Seyfettin Altaylı- Ankara- Perestij Matbası-

2005 Error! Bookmark not defined.
(EMT) =«Emsali Türkane» (Türk ata sözleri)–

Abbasqulu Maraği, Bakı, «Yazıçı» neşriyyatı, 1992
 Error! Bookmark not defined.

113

(TDB) =«Türk Dеyimleri», Behruz Heqqi, Bakı,
«Nurlan», 2005 Error! Bookmark not defined.

(TMR) = «TÜRKÜN MƏSƏLİ»-Azərbaycan arqo
deyimləri- Rasim Qaraca-2005 Baki Error!

Bookmark not defined.
(OĞN) =«Оğuzname» - Bakı, Yazıçı neşriyyatı, 1987

 Error! Bookmark not defined.
(Ümüd Oğlü)= Həsən umudoğlunun topladığı

yazılardan (H,B,zəngan)= zəngan məhəlındən ... Error!
Bookmark not defined.

(E-H-T-M)= «Əmsalo-əl-hekəm»- Məhəmmədəli
Müctəhedi, Təbriz, 1334 Error! Bookmark not

defined.
(Həsən bəy)= atalarsözü- Həsəb bəy Hadi-2006 Error!

Bookmark not defined.
(Məmmədli)= məhəmməd sani cənablarının məne
verdiyi 2500 yaxin məsəl ve deyim toplusundan .

 Error! Bookmark not defined.
A ... 4
B ... 17
C ... 24
ç .. 25
D Error! Bookmark not defined.
E .. 27
ə .. 39
 Ət alar şəhrə çıxar, arvad alar qəhbı çıxar kor
məmmədəli. ... 41
ən şansszı olan kimsə. Bəxti qara.İ 41

114

İ ... 42
H ... 45
K ... 48
G ... 52
L .. 62
M ... 63
N ... 65
O ... 67
Ö ... 71
P ... 73
Q ... 80
R ... 88
S ... 89
Ş ... 101
T .. 102
U ... 104
Ü ... 105
Y ... 106
V ... 109
X ... 110

	Ön söz yerinə
	İllər öncə bir neçə nəfərdən eşitmişdim ki ,rəhmətik ustad Şəhriyar, bir gün evlərində dostlar ilə birlikdə olanda, rəhmətlik Əhməd Azərluyə beş qıran verib deyir , dur get bir dəftər al. Oda gedib aldıqdan sonra, ustad deyir: Azərlu bu dəftərdə dilim...
	Genə eşit diklərimə görə Azərlu 4 yüzə yaxın qəbahətli söz bu dəftərə toplamışdı. Nə yazıq Zaurlunun başqa yazılarına tay “yazıların nə daddırıb, nə də satdırıb kimi olub it bat olmuş. hər halda iki il öncə dostların bir Bakıdan Rasim Qaranın topladığ...
	Kitabın yan-yörəsində artırmalara başladımsa sonunda kitabın özü qədər bir yazı ortaya çıxdı. Rasim QARACA kitabın faylın alıb artırmalar başladım nə yazıq ki son səhifələrə çatdığımda bilgi sayarım xarab olması nədən ilə bütün yazılarım silindi. Ikin...
	əlinizdəki yazı üçüncü dəfə yazılmadır. Çoxlu yazı yanlışlıqları olsa da, çalışdın şeytanın qışın sındırıb işi sona çatdıram. Hər halda bu iş bu sahədə ilk işlərdən olsa da kiçik olduğu halda böyük addımdır.
	Xatırlatmalıyam bu iş özlüyündə qəbahətli olmuş olsa da, içərisində böyük araşdırma sahəsi sayılır. Bu kitab xalq için yox bəlkə uzman araşdırma için yazılıb. Necə ki bir həkim xəstənin qanın, südüyü, və s. alıb ondan insanların xəstəlikləri n bilər b...
	Sözü uzatma dan burada bütün dostlardan ki mən bu kitabı toplamaqda yardım ediblər təşəkkür edirəm.
	Əli. B. Türk
	2008
	Qısaltmalar:
	(m): atalar sözü
	(d): deyim
	(ATDS) =Azerbaycan Türkçesi Deyimler Sözlüğü, Altaylı. S - Ankara- Perestij Matbası-2005
	(EMT) =Emsali Türkane (Türk ata sözleri)– Maraği, Abbasqulu, Bakı, Yazıçı neşriyyatı, 1992
	(TDB) =Türk Dеyimleri, Heqqi. B, Bakı, Nurlan, 2005
	(TMR) =TÜRKÜN MƏSƏLİ Azərbaycan arqo deyimləri, Qaraca.R,. 2005. Baki
	(OĞN) =Оğuzname, Bakı, Yazıçı neşriyyatı, 1987
	(Ümüdoğlü)=umudoğlunun.H topladığı yazılardan (H,B, Zəngan)=Zəngan məhəllindən
	(E-H-T-M)= Əmsalo-əl-hekəm, Müctəhedi. M, Təbriz, 1334
	(Həsən bəy)= atalar sözü- Həsən bəy Hadi-2006
	(Məmmədli)= sani. M cənablarının məne verdiyi 2500 yaxın Heris məntəqəsindən məsəl və deyim toplusunda .
	(DŞ)=Daş Məşdi sözləri, NİQABİ, N, 2009 il əl yazmaları dəftər
	A
	B
	C
	ç
	D
	E
	ə
	Ət alar şəhrə çıxar, arvad alar qəhbı çıxar kor məmmədəli.
	ən şansszı olan kimsə. Bəxti qara. İ
	H
	K
	G
	L
	M
	N
	O
	Ö
	P
	Gördüyü işdən çox peşman olmaq.
	Q
	R
	S
	Ş
	T
	U
	Ü
	Y
	V
	X

