

The book cover features a dark, textured background. At the top, there is a decorative border with a repeating geometric pattern. In the center, a large, ornate oval frame with intricate white scrollwork contains the title. The title is written in bold, yellow, uppercase letters. A faint watermark is visible across the center of the cover.

**АТАЛАР
СӨЗҮ**

Atalar Sözü

Toplayanı

Azərbaycan SSR əməkdar mədəniyyət işçisi

ƏBÜLQASIM HÜSEYNZADƏ

Tərtib edəni

filologiya elmləri namizədi

HAMİD QASIMZADƏ

Redaktoru

filologiya elmləri doktoru

BAYRAM TAHİRBƏYOV

Atalar Sözü

Kril xətti ilə çap olunmuş əcəri
Latin və ərəb əlifbasına çevirən

Əjdər Behnam

Fevral 2013 – isfand 1391

**ATAJIAR
CƏZY**

BAKI
YAZIÇI
1985

Toplayarı
Azərbaycan SSR əməkdar mədəniyyət işçisi
ƏBÜLQASIM HÜSEYNZADƏ

Tərtib edəni
filologiya elmləri namizədi
HAMİD QASIMZADƏ

Redaktoru
filologiya elmləri doktoru
BAYRAM TAHIRBƏYOV

A 13 Atalar sözü. B., Yazıçı, 1985-690 s.

Atalar sözü! Nəsildən-nəslə keçən, Gündən-Günə cilalanan, daha da kəsərli olan bu əvəzsiz incilər xalqımızın dünyagörüşünün, onun adətinin, ənənəsinin, həyat fəlsəfəsinin xülasəsi, qısa, dolğun, yığcam aforizm halında ifadəsidir.

Oxuculara təqdim olunan bu kitabda qocaman folklorçu Əbülqasım hüseynzadənin illər uzununu damla-damla, qətrə-qətrə yığdığı atalar sözünün böyük bir qismi toplanmışdır.

4702060000---49
A----- 6---83
M-656-85

C(A3)1

Fehrist

Oxucularnan bir neçə söz	1
Tərtibçidən.....	5
A.....	15
B.....	97
V	160
Q	170
D	231
E.....	295
Ə	319
Z.....	342
İ.....	349
Y	379
K	423
L.....	472
M.....	476
N	499
O	513
Ö	527
P.....	546
R.....	554
S	556
T.....	593

U	611
Ü	617
F	621
X	624
H	636
Ç	667
C	676
Ş	685

Öjder Behnam

Oxucularnan bir neçə söz

Anadilimiz, Azərbaycan türkcəsində təhsilin yasaqlığı, millətimizin sinə sinə çəkilən uzun illərin və çoxdanın mubahisəsidir.

Bugün 21 inci əsrdə, bəşəriət daha geniş huquq üçün mubarizə apardığı bir dövrandə, biz hələdə bütün çalışmalara baxmayaraq bu təbi'i və birinci bəşər həqqindən məhrumuq.

Bu gün anadilimiz iki tərəfdən sıxıntı altındadır: bir tərəfdən dövlətə bağlı medyalarda azərbaycan dili adına ortaya qoyulan bir dil, asimilasion siyasəti üzərində yayılır. İranda Azərbaycan radio və tilvizionunda işlədilən bir cümləni nəzərə alsaq, onda ancaq birçə türk sosü tapmaq olar və o da cümlənin fe`li dir. Bu, azərbaycanlılar danışan dil dəgil. Mərkəzi dövlət bizim dili yavaşca, gizli və yumuşax siyasətlərlə dəyişib və onu fars dilinə yoxunlaşdırıb və nəhayətən aradan götürməyə çalışır.

O biri tərəfdən bir sıra şəxslər və cərəyanlar da bu dili "türk"ləşdirməyə çalışırlar. Olar aradan çıxmış sözləri, muğul, latin, rus, ingilis və.... sözlərin və öz ixtira etdiyi sözləri bizim dilə qatmaqla bu hədəfə çatmaq istəyirlər. Oların yaratdığı dil, o qədər xalqın dilindən uzaqlaşır ki onu heç bir adi azərbaycanlı başa düşmür və düşünmür.

Mərkəzi dövlət və bu şəxslər və cərəyanlar təkçə dilin dəyişməsinə yox, bəlkə azərbaycanlıların kulturunu da dəyişməyə çalışırlar.

Geçən on illərdə, təkçə bir illik demokrat firqəsi dövrü, Mir Cəfər Pişəvəri-nin başçılıq etdiyi hökumətin dövründə, azərbaycanca təhsil mümkün olmuş və bu qısa dövrə, ondan sonradakı çox şiddətli sıxıntılara baxmayaraq, azərbaycanlıların anadilinin yayılmasında böyük və önəmli təsir qoymuşdur. Bugün biz 22 bəhmən 1357 dən sonra kitab və mətbuatın nəşr olunmasını, əsas etibarilə o qısa dövrəyə borcluyuq.

Ana dilimizdə təhsil imkani olmuyan şəraitdə, və onun aradan aparmağına görə hər tərəfli sıxıntılar gələn bir dövrandə, dilimizi qorumaq bizim vəzifəmizdir. Bir dilin hər şəkildə aradan götürülməsi, bir tərəfdən onu məhv edənlərin

anlığında bir əbədi ləkə olsada, o biri tərəfdən o dilə danışanlara, o dilin sahiblərinə də utandırıcı bir hadisədir.

Anadilimizi yaşatmaq üçün, ata – analarımızdan, keçmişlərimizdən yadgar qalan dil, kultur və adət - ənənələrimizi göstərən hekmətli sözləri yığıb nəşr etmək çox böyük əhəmmiyətə malikdir. Bu işdə o cümlədən Əbulqasım Huseinzadə çalışıb və “Atalar Sözü” gəncinəsi onun zəhmətinin nəticəsidir. Məndə bu düşüncə və hədəflə bu kitabı kryl əlibasından, latin və ərəb əlibasına çevirib və onu bütün azərbaycanlılara və bütün anadilimizdə danışanlara təqdim edirəm.

Abulqasım Huseinzadə-nin hazırladığı “Atalar Sözü” birinci dəfə 1926 nci ildə nəşr edildi. O bu gözəl işini orada qurtqarmadı və sözlərin, misalların və ibarələrin yığılmasına davam etdi. 1982 nci ildə elə “Atalar Sözü” adlı, 6 minə yaxın ibarətə şamil kitabını Bakı da nəşr etdirdi. Üç il ondan sonra, 1985 nci ilin başlanışında Abulqasım Huseinzadə, kitabını daha da artıq təkmilləşdirib və Hamid Qasimzadə-nin tərtibçiliyə ilə yenidən nəşrə buraxdı. Bu nəşrdə 15 minə yaxın “Söz” yığılımıdır.

Bu kitab Bakıda və kryl əlifbası ilə yayıldı və bildiyim qədər – keçən 28 ildə bir daha çap olunmamış və o səbəbdən onu tapmaq və ya ondan faydalanmaq bizə məəyyən qədər çətin olmuşdur. Bunları düşünərək “Atalar Sözü” kitabını, kryl əlifbasından əlavə, latin və ərəb əlifbasına çevirmək və vətəndaşlarımla əlinə çatdırmaq qərarına gəldim. Oxuculara bildirmək istəyirəm ki bu işdə heç bir maddi mənfəət axtarmamışam və onu çoxlu oxucu əlinə çatdırmaq üçün internet vasitəsilə yayıram.

Aydındır ki 960 səfəhəli bir çap olunmuş kitabı yazıya çevirmək və onu iki başqa əlifbaya köçürmək rahat və zəhmətsiz bir iş dəğildir. Amma deməliyəm ki onu kryl əlifbasından latinə köçürməkdə çox çətinlik çəkmədim ona görə ki müşəxxəs hərflərin yerinə başqa müşəxxəs hərfləri qoymalı idim. Əsas çətinlik və olduxca çoxlu zaman aparan, onu ərəb əlifbasına çevirməkdir.

Bilirik ki ərəb əlifbası bizim dil ilə uyğun dəğil və azərbaycan türkcəsini bu xətlə yazmaq çoxlu çətinliklər yaradır. Bir səsə neçə hərflə (əlamət) və bir hərflə (əlamət) neçə səsin olması və səslə (musəvvət)lərin göstərilməməsi onların ən əhəmmiyyətlilərindən dir.

Aydındır ki çətinliklər burada qurtarmır. Bu xətlə yazmaqda Azərbaycan yazıçıları və nəşirlərin içində ümumi birlik və ittifaq yoxdur. Xüsusən musəvvətlərə görə böyük təşəttot vardır və hər kəs və hər dəstə öz istədiyi kimi yazır və bir sıra şəxslər moəyyən birliklərə çatsa da, bu birliklərin ümumiyyəti yoxdur.

Bu arada mən də öz yolumu getdim. Bu və ya başqa cəmin bəzi araya qoyduqlarından istifadə etdim və mətnin rahat oxunmasını əsas tutmağa çalışdım. Hər yerdə lazım gördüm, məxsus heruflardan faydalandım və lazım görmədiyim yerlərdə, onlardan istifadə etmədim. Ümidim budur ki irə etdiyim yazı ən az səhv ilə oxuna bilsin. “Az səhv”dən danışmağımın səbəbi odur ki ərəb əlifbası ilə yazılan mətnin, mübtədi oxucu tərəfindən tamm düzgün oxunması mümkün deyil.

Kitaba artırdığım bir fehris dən başqa, heç bir dəyişik vermədim. Kitabda işlənen bəzi fars və ərəb sözləri, elə kitabda yazılan tələffuz ilə yazdım. Ona görə də bu sözlərin bəzisi bizim adət elədiyimiz esl fars və ərəb imlasından fərqli görünür.

Kitab quruluşun hər üç əlifbada elə saxladım ki oxucu oları çox rahat bir biri ilə tutuşdura bilsin.

Yəqinim vardır ki bütün çalışmalardan sonra, kitabın köçürməsi səhvsiz olmuyub. Gözdən qaçan bütün səhvlərin məsuliyyəti mənim boynumadır.

Bu gəncinəni dünya anadili münasibətinə, bütün anadilimiz, Azərbaycan türkcəsində danışan, amma öz dillərində təhsil almaqdan məhrum olan vətəndaşlarıma təqdim edirəm.

Əjdər Behnam
21 Fevral 2013
3 deyə 1391

Øjder Behnam

TƏRTİBÇİDƏN

Şair təbiətli, şair tərəkürlü xalqımızın şifahi xalq ədəbiyyatı poetik nümunələrlə çox zəngindir. Bu nümunələr içərisində isə atalar sözü xüsusi yer tutur və daha geniş yayılmışdır.

Hər bir azərbaycanlı şirin, bədii eyhamla, məzəli, bə'zən üstüörtülü və ikimə'nalı, işarə və ibarə ilə danışmağı çox xoşlayır, buna bir növ adət etmişdir. Lakin hər bir azərbaycanlı həm də açıq və şax danışmağı sevir. Öyüdnəsihət, ibrətamiz kəlam, aforistik ifadə azərbaycanlıların dilindən, ağzından əskik olmur, qulağını yormur. Əksəriyyəti hazır cavabdır, söz altında qalan deyildir. Atalar sözü bu xüsusiyyətləri daşımaqda azərbaycanlıların köməyinə gəlir, dillərində əvəzsiz bir vasitəyə çevrilir, bəlkə də elə buna görə çox zəngin bir sərvətə çevrilmiş, geniş intişar tapmış, kütləvi şəkil almışdır. Bəs atalar sözü nədir? Bu suala cavab yoxdur, bu barədə istənilən qədər söz deyilmişdir. Məsələn, Səməd Vurğun deyirdi ki, atalar sözünün hər biri bir dastandır! Bəxtiyar Vahabzadə atalar sözü barədə belə demişdir:

Atalar sözü öyüddür bizə,
yüz illər, min illər deyiləcəkdir.

Hüseyn Arif isə atalar sözünün bir növü olan zərbi-məsəl haqqında yazmışdır:

Hər zərbi-məsəlin öz tarixi var
yersiz söz deməyib bizim babalar!

Atalar sözü barədə yığcam və incə mətləbli təriflər də az deyil: «İbrətəməz söz», «hikmətli söz», «həkimanə söz», «İpə sapa düzülməmiş incilər» və s. Atalar sözü barədə deyilmiş bir atalar sözü də var: «Atalar sözü Qur'ana girə bilməz, amma onunla yanaşı gedər!» Bu atalar sözünün nə vaxt deyildiyi məlum olmasa da, hər halda islam zehniyyəti dövründə deyildiyi aşkardır. Dövrü üçün böyük cəsarətlə deyilmiş, son dərəcə yüksək qiymətdir! Müasir türk folklorşünası Ömər Asim Aksoy islam ideologiyasının hakim olduğu bugünkü Türkiyədə həmin atalar sözünü belə şərh etmişdir: «Yə'ni Qur'anla birlikdə gedər, ondan geri qalmaz» (bax: Ö. A. Aksoy. «Ata sözləri və deyimlər sözlüyü». Ankara, 1971, s. 19). Deməli, atalar sözü qədir-qiyətdə müsəlmanların müqəddəs kitabından heç də ucuz deyildir!

Bəs atalar sözü barədə elmi fikrin sözü nədir? «Azərbaycan Sovet Ensiklopediyası» (ASE) «Atalar sözü»nü belə şərh edir: «Həyatın müxtəlif məsələlərinə aid ibrətəməz məzmunlu qısa kəlam, hikmətli sözlər. Xalq müdrikliyinin ümumiləşdirilmiş bədii ifadəsidir... Əsrlər boyu yaranmış, dildən-dilə keçərək təkmilləşmiş və cilalanmışdır...» (bax: ASE, I cild, B., 1976, s. 458). Həmin nəşrdə məsəl barədə belə deyilir: «...Atalar sözünə yaxındır. Lakin ondan fərqli olaraq, məsəl müstəqil mə'nə daşımır, müəyən bir hadisəni, fikri məcazi dillə, dolayı yolla əks etdirir... Məsəl söhbət arasında və ya bədii əsərdə fikri quvvətləndirmək məqsədi ilə işlədilir» (bax: ASE, VI cild, B., 1982, s. 528).

«Kratkaya literaturnaya ensiklopediya»da (KLE-də) atalar sözü və məsəl barədə daha ətraflı danışılır və düzgün elmi mə'lumat verilir: atalar sözü xalq poetik yaradıcılığının janrlarından biridir, qrammatika və məntiq cəhətdən tamamlanmış, ibrətəməz təmayüllü ifadədir, vəzn və ahəng cəhətdən təkmilləşmiş formadadır. Ümumiləşmiş fikri, qiyməti, nəticəni, hökmü, eyhamı obrazlı ifadə ilə ehtiva edir. Çoxmə'nalıdır. «Mə'nası adətən işlədildiyi kontekstdən asılı olur

(yə'ni işlədildiyi yerə, məqamə görə müxtəlif mə'na daşıya bilər. H. Q.) Məsəl isə qrammatika və məntiq cəhətdən tamamlanmamışdır və ümumi öyüd mə'nasından məhrumdur. Xalqın dilində çox istifadə olunur, dilə rəvnəq verir. Asanlıqla atalar sözüne çevrilir. Məsələn: «Beda çto voda» məsəldir. «Beda, çto voda-neçayanno vo dvor prixodit» atalar sözüdür («Bəla su kimidir» rusca məsəldir, «Bəla su kimidir-qəfildən həyəti basır» atalar sözüdür).

Mö'təbər mənbələrdən gətirdiyimiz bu təriflər atalar sözü ilə məsəlin mahiyyətini aydınlaşdırmaqla bərabər onların birbirinə çox yaxın ədəbi janrlar olduğunu, eyni qaynaqdan məcrə götürdüyünü, lakin bir-birlərindən fərqləndiyini göstərir...

Bə'zən atalar sözüne biganə münasibət bəsləyənlərə, bu və ya digər atalar sözüne istehza ilə baxanlara, mə'nasını bilmədiyi üçün onu köhnəlmiş və əhəmiyyətsiz hesab edənlərə, hətta çap olunmasına narazılıq bildirənlərə təsadüf edilməkdədir. Bu isə atalar sözünün nə olduğunu, nədən danışdığını bilməməkdən irəli gəlir.

Ədalət naminə demək lazımdır ki, müasir oxucuya, xüsusilə gənclərə bu gün mə'nası aydın olmayan, qaranlıq qalan atalar sözü az deyildir. Məsələn: «Burda mənəm, Bağdadda kor xəlifə», «At Balaxanıml!», «Ölüm haqdan, kəfən Məmməd Gəfərbəyden», «Ölmək istəyirsən-get Mazandarana», «Adı it dəftərində yoxdur» və s. və i. a. Amma bunlardan heç biri əbəs deyilməmiş, hər biri müəyyən bir hadisə, əhvalat, səbəb, şəxsiyyət və s. ilə əlaqədar söylənmiş kəlamlar olub ağızdan-ağıza yayılmışdır. Hər birinin də öz mə'nası vardır. Məsələn, «At Balaxanıml!» davakar, həyasız, acıdil, erkək xasiyyətli qadınları səciyyələndirmək üçün işlədilir, «Adı it dəftərində yoxdur»-hörməti olmayan, sayılmayan adamlar haqqında kəskin mənfə eyhamla söylənir. Yaxud «Ölüm haqdan, kəfən Məmməd Gəfərbəyden» məsəli Əbülqasım Hüseynzadənin izahatına görə belə yaranmışdır: Bakının Ramana kəndinin sakini Məmməd Gəfərbəy 1882-ci ildə şəhərdə və ətraf kəndlərdə baş vermiş vəba xəstəliyindən qırılan adamların öz pal-paltarları ilə basdırıldığını görüb top-top ağı alıb ehsan edir. Əhali bir növ «xatircəm olub» özüne təsəlli verir: «Ölüm haqdan, kəfən Məmməd Gəfərbəyden».

Qeyd etmək lazımdır ki, atalar sözünün əksəriyyəti bu gün izahata, izahlı lüğətə möhtacdır. Belə izahlı lüğətlər bir çox xalqların dilində vardır. V. P. Jukovun tərtib etdiyi rus atalar sözü lüğətində iki mindən artıq atalar sözünün izahı verilmişdir. Rus folklorşünaslığı bu sahədə xüsusilə fərqlənir. Hələ keçən əsrdə İ. V. Timošenkunun «300 rus atalar sözü və məsəlində ədəbi mənbələr və prototiplər», İ. M. Sneyriyovun «Ruslar öz atalar sözlərində» adlı kitabları, sovet dövründə T. N. Kondratyeva-nın «Rus xalqının atalar sözü, məsəlləri və tapmacalarında şəxs adları» və s. əsərlər çap edilmişdir...

Ömər Asim Aksoy atalar sözü ilə məsəli qövsi-qüzehin rənglərinə bənzədir, V. P. Jukov isə deyir ki, atalar sözünü məsəldən ayıran cəhətlər şərtidir, buna görə də onları birgə nəşr etdirmək məqsədə müvafiqdir. Bizim folklorşünas alim Paşa Əfəndiyev yazır ki, çox zaman atalar sözü məsələ, məsəl atalar sözünə çevrilə bilər. Bayram Tahirbəyov daha konkret şəkildə qeyd edir ki, atalar sözünün bir növü olan məsəli səciyyələndirmək üçün vahid, həm də çox sadə me'yar vardır: bunları bir qayda olaraq «Məsəl zar, deyərlər...» söyləmi ilə başlamaq olar.

Beləliklə atalar sözü ilə məsəlin yaxınlığı və fərqi bariz şəkildə aydınlaşır. hər ikisi xalq zəkasının məhsuludur, hər ikisi demək olar ki, eyni şeydir - a t a l a r s ö z ü d ü r.

Folklorşünas alimlər həm də bu fikirdədirlər ki, bir çox digər şifahi xalq ədəbiyyatı janrları da atalar sözünə çox yaxın və doğmadır, bir çox halda ona qaynayıb qarışmışdır. Bayatılar, tapmacalar, el mahnıları, meyxanalar və s. və i. a. bu qəbildəndir. V. P. Jukov yazır ki, atalar sözü ilə məsəllərin arasında atalar sözü-məsəl timsallı bir çox nümunələr vardır ki, bunlar özlərində atalar sözü ilə məsəl əlamətləri daşıyırlar (bax: göstərilən əsəri, s. 11). P. Əfəndiyev bir qədər də ətraflı yazır: «Atalar sözü və məsəllərin zənginləşməsində xalq yaradıcılığının bir sıra başqa janrları da əsaslı rol oynayır. Elə bayatı, tapmaca, lətifələr var ki, ağızlarda atalar sözü və məsələ çevrilmişdir. Bu cəhətdən Molla Nəsrəddin lətifələri xüsusilə xarakterikdir. «Kişinin sözü bir olar». «Sən çaldın», «Kişinin malı göz qabağında», «Dedilər: -Molla, aş aparırlar. Dedi: -Mənə nə? Dedilər: -Sizə aparırlar. Dedi: -Sizə nə?» Bə'zən böyük həcmli nağılların, rəvayət və əfsanələrin də

asas məğzi, mə'nası atalar sözü şəklinə düşür. Məsələn, «Özüm-özümə elədim, külü gözümə elədim», «Yaxşılıq elə, at dəryaya, balıq da bilməsə, xaliq bilər», «Bütövü kəsmə, paraya dəymə, doğra, doyunca ye», «Əkəndə yox, biçəndə yox, yeyəndə orta qardaş» və s... Elə mahnılar, ağıllar, bayatı və laylalar da vardır ki, çox zaman ondan məsəl kimi istifadə edirlər» (bax: P. Əfəndiyev «Azərbaycan şifahi xalq ədəbiyyatı» 1981, s..97).

Bayram Tahirbəyov Əbülqasım Hüseynzadənin 1982-ci ildə nəşr etdirdiyi «Atalar sözü» kitabına yazdığı «Atalar sözünün təsnif və təqdim edilməsi haqqında» sərlövhəli geniş müqəddimədə atalar sözünün bu gün də xalq tərəfindən yaradılmaqda və tərcümələr (başqa xalqların atalar sözündən - h. Q.) vasitəsilə də zənginləşməkdə olduğunu sübut etməklə yanaşı, onların əyani şəkildə, misallarla təsdiqlənən yeni bir təsnifatını da vermişdir. Müəllifə görə eyhamla deyilən atalar sözü-məsəllər, lətifələr və tapmacalardan, eyhamsız deyilən atalar sezü-öyüdlər, təmsilvarilər və misallardan ibarətdir. Bu təsnifatda atalar sözünün məsəllər qisminə məcazi səciyyələndirmələr, bənzətmələr, müqayisələr, ayamalar, nüktələr və s. daxildir. Aşıq şe'ri, bayatılar, qoşmalar, holavarlar, diringilər, bədyələr, meyxanalar, oxşamalar, ağıllar müəyyən dərəcədə bunlara qaynayıb qarışmışdır. Təsnifatda nəsihətlər, yozumlar, ovsunlar, cadular, hədə-qorxular, hökmlər, lağlağılar, buyruqlar, təkliflər, təbriklər, xahişlər, qadağanlar, təqlidlər, yanıltmaclar, ürək-dirəklər, xeyirdualar, and içmələr, söyüşlər, qarğışlar, icazələr, hədə-zorbalar, mükəlimələr (sual-cavablar), sağlıqlar və sairə də misallarla qeyd edilmişdir. Burada atalar sözünün, bircə, ən doğru-düzgün tə'rifi verilmişdir: «Şifahi xalq ədəbiyyatına aid kiçik həcmli sözləmlərin cəminə atalar sözü deyilir».

B. Tahirbəyovun təsnifatı üzrə bir neçə misala nəzər salaq: *Hədə-zorba*- «Elə vurram, leş gedərsən»; *lağlağı*- «Salam-ələk, sağsağan, isti çörək, göy soğan»; *icazə*- «Sözünü toylarda kəsəm»; *and içmə*- «And olsun anamdan əmdiyim südə»; *and-aman*- «Məni qəbirdə görəsən»; *sağlıq*- «Sağ ol, var ol, gül ol, bülbül ol, qəfəsdə olma»; *diringi*- «Səndən mənə yar olmaz...» və s.

Verdim bir dana
Aldım bir sona.
Ay qız anası,
Qal yana-yana.

Bu bayatı ağızlarda məsəl kimi tez-tez çəkilir və məsələ çevrilmiş belə bayatılarımız çoxdur.

Eşitmişəm Novxanıda bağı var,
Dolu-dolu dolçalarda yağı var.

Bu meyxadır, lakin dildə-ağızda məsələ çevrilibdir, bir adamdan bir şey umduqda, məsələn, qonaqlıq istədikdə, bunu ona məcazi mə'nada, işarə ilə, zarafatyana söyləyirlər.

«At işlər, ər öyünər», «Çıxan can geri dönməz», «Oğul dəxi neyləsin, baba ölüb mal qalmasa» - bu kəlamlar, atalar sözləri bədii təfəkkürümüzün ən qədim yazılı abidəsi olan «Kitabi-Dədə Qorqud»dandır. «Kolxoz anbarı el süfrəsidir», «Maşın pambıqçının dostudur», «Pambıq tarlası hünər meydanıdır» və s. bu kimi ifadələr isə bizim günlərdə yaranmış atalar sözləridir.

«Ayaq bir-bir qoyarlar nərdivana» Seyid Əzim Şirvaninin kəlamıdır. Namus və qeyrətdən, dəyanətdən söhbət düşdükdə Seyid Əzimin dillər əzbəri olan misralarını atalar sözü kimi, məsəl kimi çəkirlər:

Küləhin sat, xirac eylə,
Tüfeyli olma namərdə.
Cahanda kəllə sağ olsun,
Küləh əskik deyil mərdə.

Bu gün atalar sözü kimi söylənən «Azadlıq gözəl yaşamaq üçündür», «Təcrübə yüksəlişin qanadıdır» kəlamları nisbətən yenidir və Cəfər Cabbarlıya məxsusdur. «Çörək bol olarsa basılmaz Vətən», «Soyuq məzara da zinətdir insan», «Ağılsız köpəklər ulduza hürər» kimi atalar sözüne çevrilmiş hikmətli poetik ifadələrin müəllifi isə xalq şairimiz Səməd Vurğundur.

Atalar sözü barədə sözü yenə də davam etdirmək olar. Lakin bizcə, buna daha lüzum yoxdur. Mö'təbər fikir və təriflər, gətirilən misallar xalq mudrikliyi ilə xalq bədii təfəkkürünün məhsulu olan atalar sözünün mahiyyəti, söz və mə'na tutumu, yə'ni özlərində nələri ehtiva etdikləri, necə böyük bir qüdrətə malik olduqları barədə müəyyən təsəvvür yaratmalıdır. Hər biri bir dastan bərabəri olan atalar sözü və məsəllərimiz öz siqləti ilə Qur'ana sığmır, bununla belə, bayatitək nərmənazikdir, cırtan balalar üçün layladır, tapmaca-bilməcə yozumludur, Dədə-Qorqud nəfəsli, öyüdlü-nəsihətlidir...

Oxuculara təqdim edilən bu kitab yuxarıda deyilənlərə uyğun şəkildə tərtib edilmişdir, yə'ni atalar sözü, həm də şifahi xalq ədəbiyyatının bunlara qaynayıb qarışmış nümunələrini özündə cəmləşdirmişdir. Tərtibat üçün mə'xəz, qaynaq, qocaman folklorçumuz, əməkdar mədəniyyət işçisi Əbülqasım Hüseynzadənin on illər boyu toplayıb səliqə-sahmanla saxladığı atalar sözü və məsəllər kartotekası olmuşdur. Ə. Hüseynzadə həmin kartotekanı səliqə, sahmanla saxlasa da, istifadəsiz saxlamamışdır. Özünün topladığı ilk «Atalar sözü» kitabını hələ 1926-cı ildə nəşr etdirmişdi. Sonralar onun müxtəlif tərtibatlarda onlarca atalar sözü kitabı Azərbaycan və rus dillərində çap olunmuşdur.

İndi yaşı yüzü haqlamaqda olan Ə. Hüseynzadənin yaxından iştirakı ilə tərtib olunan bu kitab ən əhatəli nəşrdir və əvvəlki nəşrlərdən əsaslı surətdə fərqlənir. Əgər Ə. Hüseynzadənin 1982-ci ildə nəşr edilən iri həcmli «Atalar sözü» kitabında altı minə yaxın atalar sözü var idisə və bunlar qocaman folklorçunun müəyyənləşdirdiyi mövzu bölgüsü üzrə verilmişdisə, hazırkı nəşr on beş minə yaxın atalar sözündən ibarətdir və əsasən bölgüsüz tərtib edilmişdir. Bə'zi atalar sözüne aid olan qarşılıqlar əsasən mətnin altında mö'tərizə içərisində verilmişdir. Bundan əlavə kitaba yeri gəldikcə görkəmli söz ustadlarımızın (Nizami, Füzuli, S. Ə. Şirvani, S. Vurğun və başqalarının) atalar sözüne çevrilmiş aforistik kəlamları, eləcə də şifahi el ədəbiyyatı nümunələri (bayatı və s.) daxil edilmişdir. Bunlar cüzi bir qism təşkil edir.

Mə'na və formaca yaxın, bə'zən bir söz və ya işarə ilə biri digərindən fərqlənən bə'zi atalar sözü (məsələn: «Min dərdin min

bir dərmanı var» və «hər dərdin bir dərmanı var» kimi və s.) oxuculara təkrar kimi görünə bilər, lakin bunlar təkrar deyildir və əlifba sırasında yeri gəldikcə verilməsəydi, qüsurların sayı azalardı. Oxucuların bütün bunları nəzərə almalarını və nəşrdə təsadüf edə biləcəkləri qüsurları, habelə öz arzu və təkliflərini nəşriyyata bildirmələrini xahiş edirik.

Əjdər Behnam

**ATAJLAR
CƏZV**

Øjødør Behnam

A

Abad yerin bülbülü,
xarabanın bayquşu.

* * *

Abad kənd tüstüsündən bəlli olar.

* * *

Abadan dam kalafasından mə'lum olar.

* * *

Abanın qədri yağışda mə'lum olar.

* * *

Abbasıdan beş şahı çıxardır.

* * *

Abbasını bəyənməyən beş şahı çıxardar.

* * *

Abdal at mindi,
özünü bəy sandı.

* * *

Abdal, qar yağır!
Dayanmışam titrəməyə.

* * *

Abdal oynayanda qar yağar.

* * *

Abdal düyündən-toydan,
uşaq oyundan usanmaz.

* * *

Abdaldan paşa olmaz,
taxtadan maşa.

* * *

Abdalın qarnı doyunca gözü qapıda olar.

* * *

Abdal nə bilir ki, heyva kaldır?!

* * *

Abır harda, çörək orda.

* * *

Abrını yeyib,
həyasını da belinə bağlayıb.

* * *

Abırlı abırından qorxar,
abırsız nədən qorxar?

* * *

Abırsızdan abrını saxla.

* * *

Avazın yaxşı gəlir
oxuduğun Qur'an olsa?

* * *

Avamların azarı, mollaların bazarı.

* * *

Avara adam kordur.

* * *

Avara qonaq ev yiyəsini də avara edər.

* * *

Ağ axça (ağ pul) qara gun üçündür.

* * *

Ağ ayranı itə tökərlər,
qara kişmişci cibə.

* * *

Ağ divara hansı rəngi yaxsan, tutar.

* * *

Ağ dolağım sağ olsun,
tapılmayan qız olsun.

* * *

Ağ evi Görüb qara evi yandırmazlar.

* * *

Ağ itin pambıq satana zərəri var.

* * *

Ağ köpək, qara köpək,
ikisi də köpəkdir.

* * *

Ağ göyərçin qara qarğaya qismət olub.

* * *

Ağ gün (adamı) ağardar,
qara gün qaraldar.

* * *

Ağ gün qara günü yaddan çıxardar.

* * *

Ağ otdan-balta sapı,
biri sındı-birini tax.

* * *

Ağ üzdə qara xal zinətdir,
qara üzdə ağ xal-nibət.

* * *

Ağ üzüm, qara üzüm,
başını dibindən üzüm.

* * *

Ağ şəkər, qara şəkər,
bir damarı suya çəkər.

* * *

Ağa ağ deyiblər, qaraya qara.

* * *

Ağı qaradan seçəndə gəl.

* * *

Ağın adı var, qaranın dadı.

* * *

Ağı gördün, qaranı unuttun?!

* * *

Ağsaqqal sözünü axıra saxlar.

* * *

Axçalı (pullu) adamdan dağlar da qorxar.

* * *

Ağ ciyər olma, ər ol, ər!

* * *

Ağa-ağa, girdi bağa,
bir quş tutdu, o da qurbağa.

* * *

Ağa borc eylər, nökər-xərc.

* * *

Ağa buyurdu: -Sür dərəyə!
-Sur dərəyə.

* * *

Ağa da özüdür, ağacan da.

* * *

Ağa dediyin nədir, bəyənmədiyən nədir?!

* * *

Ağa durub, ağacan durub.

* * *

Ağa ilə bostan əkənin
tağı çiyində bitər.

* * *

Ağa ilə nökərin arasına girmək olmaz.

* * *

Ağa ilə xanım savaşdı,
arada nökərin camı çıxdı.

* * *

Ağa Gətirər navala,
xanım tökər çuvala.

* * *

Ağa nə bilir oraq nədir?

* * *

Ağa Nəzərəm, belə gəzərəm,
bir yumruğa qırxın əzərəm!

* * *

Ağa ol, fərmanda ol.

* * *

Ağa toxdur, nökərə bir çörək yoxdur.

Aqaya ağa desən gülməyi gələr,
nökərə nökər desən, ağlamağı gələr.

Ağaya söz anlatmaq-
dağı yerindən qopartmaq.

* * *

Ağalıq verimlədir,
igidlik--- vurumla.

* * *

Ağalıq pul çoxluğundan deyil.

* * *

Ağam bir xatın aldı,
davanı satın aldı.

* * *

Aqan eşşək də olsa, «hoş» demə.

* * *

Ağası güclü olanın
nökəri asi olar.

* * *

Ağac acı, can şirin.

* * *

Ağac bar verəndə başını aşağı dikər.

* * *

Ağac behiştədən çıxıb.

* * *

Ağac kökündən su içər.

* * *

Ağac əyildi-sındı,
İgid əyildi-öldü.

* * *

Ağac əkənin ömrü uzun olar.

* * *

Ağac yaş ikən əyilər.

* * *

Ağac kölgəsiz olmaz,
insan sevgisiz.

* * *

Ağac körpə olanda qara yeldən qoruyarlar.

* * *

Ağac gətirənin əvvəl özünü döyərlər.

* * *

Ağac meyvəni dəyəənə qədər böyüdür.

* * *

Ağac olan yerdə budaq sınar.

* * *

Ağac öz köku üstə bitər.

* * *

Ağac sınında baltalı da gələr, baltasız da.

* * *

Ağac tutan baş yarandan çoxdur.

* * *

Ağaca çıxan keçinin dala baxan oğlağı olar.

* * *

Ağacdən, budaqdan,
biri də gəldi bucaqdan.

* * *

Ağacı baltalayanda
«sapı məndəndir» demiş.

* * *

Ağacı qurd içindən yeyər.

* * *

Ağacı yarpaqları bəzəyər.

* * *

Ağacı meyvəsindən tanıyrlar.

* * *

Ağacı çox olan kəndin məzarı az olar.

* * *

Ağacım əlimdən düşüb.

* * *

Ağacın iki başı var.

* * *

Ağacın kökü torpaqdadır,
insanın gözü yerdə.

* * *

Ağaclar başını tərpedəndə
söyüd deyər: -Mən də, mən də!

* * *

Ağaclı kəndi sel basmaz (aparmaz).

* * *

Ağacavad qırdı bizi,
vermədi cad, qırdı bizi.

* * *

Ağzıyırını boynunun ardından tanımaq olar.

* * *

Ağzı çörəyə çatan yerdə canımı Əzrail aldı.

* * *

Ağzına bax, tikə götür.

* * *

Ağzım yandı,
barı aşım aş olaydı!

* * *

Ağzıma aş,
qarnıma-daş!

* * *

Ağzıma-dad,
qarnıma-fəryad!
(Ağzıma-pay,
qarnıma-vay!).

* * *

Ağzın açdı, gözün yumdu.

* * *

Ağızı buladın harama-
kəşkülü doldur qalama.
(Ağzın dəydi harama,
doldur gəlsin qalama).

* * *

Ağzını tutsan, burnu dillənər.

* * *

Ağzına yağurt sürtdülər.

* * *

Ağzına söz atıblar.

* * *

Ağzına su alıb.

* * *

Ağzına şirə sürtüblər.

* * *

Ağzında diş qalmayıb.

* * *

Ağzında yaxşı yer eləmişən-
əgər bağban armud versə.

* * *

Ağzından qan iyi gəlir.

* * *

Ağzından söz qarıblar.

* * *

Ağzından süd iyi gəlir.

* * *

Ağzını qoyub allah yoluna.

* * *

Ağzını xeyirliyə aç!

* * *

Ağzını açdı, gövhər saçdı.

* * *

Ağzının qaytanı yoxdur.

* * *

Ağzının dadını nə bilir kişi,
cibə tökərlər ki, qara kişmiş.

* * *

Ağzının xörəyi deyil.

* * *

Ağız deyəni qulaq eşitmir.

* * *

Ağız ilə qulağın arası dörd barmaqdır.

* * *

Ağız yandıran aşı qaşığı tanıyar.

* * *

Ağız yeməsə, üz utanmaz.

* * *

Ağız torba deyil ki, büzəsən.

* * *

Ağıza gələn qazanandır.

* * *

Ağızdan çıxan başa dəyər.

* * *

Ağıl ağıldan üstündür.

* * *

Ağıl bazarda satılmaz.

* * *

Ağıl başın böyüklüyündə deyil.

* * *

Ağıl var, kamal yox.

* * *

Ağıl var-pul yox,
pul var-ağıl yox.

* * *

Ağıl insana sərmayədir.

* * *

Ağıl yaşda deyil, başdadır.

* * *

Ağıl gücdən üstündür.

* * *

Ağıla paxıllıq olmaz.

* * *

Ağıldan yavandır, cibdən yağlı.

* * *

Ağıllı adam yüksəkdən danışmaz.

* * *

Ağıllı adama əl verər.

* * *

Ağıllı adamın bir günü
axmağın min günündən yaxşıdır.

* * *

Ağıllı, araba ilə dovşan ovuna gedər.

* * *

Ağıllı balaca yekə cahildən yaxşıdır.

* * *

Ağıllı baş bəlasız olar,
doğru yol-qərəzsiz.

* * *

Ağıllı baş hər şeydən fayda çıxardar.

* * *

Ağıllı bizi tapmaz,
dəli bacadan düşər.
(Ağıllı bizi tapmaz,
dəli bizdən gen gəzməz).

* * *

Ağıllı bildiyini söyləməz
dəli söylədiyini bilməz.

* * *

Ağıllı bir dəfə aldanar.

* * *

Ağıllı qəm yeyər,
dəli-qamçı.

* * *

Ağıllı dostunu hər zaman xatırlar,
ağılsız isə işi düşəndə.

* * *

Ağıllı düşməndən qorxma,
dəli dostdan qorx.

* * *

Ağıllı ədəbi ədəbsizdən öyrənər.

* * *

Ağıllı işinə baxar, cahil dişinə.

* * *

Ağıllı yoxsul, axmaq varlıdan yaxşıdır.

* * *

Ağıllı kamal axtarar, çahil-mal.

* * *

Ağıllı kişini falçılar sevməz.

* * *

Ağıllı kişi qışın qeydinə yayda qalar.

* * *

Ağıllı neylər malı,
ağılsız neylər malı?!

* * *

Ağıllı olub dərd çəkincə,
dəli ol-dərdini çəksinlər.

* * *

Ağıllı uşaq bələkdə özünü göstərər.

* * *

Ağıllı üzünə həsrət canım.

* * *

Ağıllı fikirləşincə
dəlinin oğlu bazara gedər.

* * *

Ağıllı fikirləşincə dəli çayı keçdi.

* * *

Ağıllıya işarə, dəliyə kətək.

* * *

Ağıllınız Xıdır ağa,
barmağını basdı yağa.

* * *

Ağıllının ağzı qəlbində olur,
axmağın qəlbi-ağzında.

* * *

Ağıllının zənni cahilin həqiqətindən yaxşıdır.

* * *

Ağılsız adama nəsihət etmək
dənizə su tökmək kimidir.

* * *

Ağılsız köpəklər ulduza hürər.

* * *

Ağlı başından çıxıb.

* * *

Ağır ayaq baş əyər.

* * *

Ağır basmayınca yüngül qalxmaz.

* * *

Ağır qazan gec qaynar.

* * *

Ağır daş batman gələr.

* * *

Ağır yükün altına girənin beli sərper.

* * *

Ağır günün daşı ağır olar.

* * *

Ağır tərpen, ağır dur.

* * *

Ağır qoyub yüngülü götürmə.

* * *

Ağırılıq-qızıl qala,
yüngüllük-baş bəla.

* * *

Ağırılığınca qızıl dəyər.

* * *

Ağırılığın yer götürər,
qismətin-allah.

* * *

Ağladan yanına get,
güldürən yanına getmə.

* * *

Ağladım işim keçmədi,
indi bir az da gülüm.

* * *

Ağlayan, gülənə xeyir verməz.

* * *

Ağlayanda elə ağla ki-əzizi ölən kimi,
güləndə elə gül ki-əzizi gəlmiş kimi.

* * *

Ağlamaq fayda verməz.
(Ağlamaq çarə etməz).

* * *

Ağlamağı əlindədir.

* * *

Ağlamaz, ağlamaz,
toyda ağlar, gülməz.

* * *

Ağlamayan uşağa süd verməzlər.

* * *

Ağlamaqla günah bağışlanmaz.

* * *

Ağlarsa anam ağlar,
qalanı yalan ağlar.

* * *

Ağlı var, kamalı yox.

* * *

Ağlı kəm canana bax,
kusübdür mən dəlidən.

* * *

Ağlım kəsmir.

* * *

Ağlıma batmır.

* * *

Ağlına keçə yamayım!

* * *

Ağlınla gör, qəlbənlə eşit.

* * *

Ağrı gedər, adət getməz.

* * *

Ağrılarda göz ağrısı
hər kəsənin öz ağrısı.

* * *

Ağrım ürəyinə!

* * *

Ağrımaz baş qəbirdə olar.

* * *

Ağrımayan baş yastığa gəlməz.

* * *

Ağrımayan başa dəsmal bağlamazlar.

* * *

Ağrımayan dişə kəlbətin nə lazım?!

* * *

Ağrın mənə gəlsin.

* * *

Ad adamı bəzəməz,
adam adı bəzəyər.

* * *

Ad aslanındır.

* * *

Ad qoyana rəhmət.

* * *

Ad mənim, yar özgənin.

* * *

Adı başqa olanın, dadı da başqa olar.

* * *

Adı biçindədir, ovlağı qıraqda.

* * *

Adı var, özü yox.

* * *

Adı qulağına bitişib.
(Adı qulağına çatıb).

* * *

Adı dillər əzbəridir.

* * *

Adı it dəftərində də yoxdur.

* * *

Adım mənim İsmətdir,
hər nə versən, qismətdir.

* * *

Adımı güvəc qoy,
ocaq ustə qoyma.

* * *

Adımı sənə qoyum,
özgəni yana-yana qoyum!

* * *

Adın anılsın bir çürük qoz ilə.

* * *

Adın var imiş, təpərin yox.

* * *

Adını verirsən, dadımı da ver.

* * *

Adın nədir?

- Baqqal.

- Haqq ver, haqq al.

* * *

Adın nədir?

- Daşdəmir.

- Yumşalısan, yumşalı.

* * *

Adın nədir?

- Dərviş.

Pul ilə olur hər iş,
pulun vardır giriş,
pulun yoxdur sürüş.

* * *

Adın nədir?

-Muzdur.

-Yerində düz otur.

* * *

Adın nədir?

-Nökər.

-Niyə durmusan bekar?

Aç qapını, ört qapını!

* * *

Adın nədir?

-Rəşid.

-Bir de, bir eşit.

* * *

Adın tut, qulağın bur.

* * *

Adın tutdun, qulağı görünər.

* * *

Adına baxıb nalını taxar.

* * *

Adını mən verdim,
yaşını tanrı versin.

* * *

Adını çıxart,
get dəyirməndə otur.

* * *

Adam ağızında söz,
qazan altında köz.

* * *

Adam adam sayəsində adam olar.

* * *

Adam adamdır, olmasa da pulu,
heyvan heyvandır, atlas olsa da çulu.

* * *

Adam adamı bir dəfə aldadar.

* * *

Adam adamın rəhmanı,
adam adamın şeytanı!

* * *

Adam ac olanda pendir-çörək də ləzizdir.

* * *

Adam işini-gücünü bilməlidir.

* * *

Adam babadan, Nuh-Nəbidən qalıb.

* * *

Adam başından böyük danışmaz.

* * *

Adam bilmir-hansı saz ilə oynasın.

* * *

Adam var ki, adamların naxşıdır,
Adam var ki, heyvan ondan yaxşıdır
Adam var ki, dindirərsən «can» deyər,
Adam var ki, dindirməsən yaxşıdır.

* * *

Adam var ki, saği ilə solunu bilməz.

* * *

Adam var ki, bir çörəklə min iti dolandırır,
adam var, min çörəklə bir iti dolandırabilməz.

* * *

Adam var dayaz gəzər,
adam var dərin gəzər.

* * *

Adam var, yaxşı-yamanı bilməz,
adam var, bir söz deyərsən, anlar.

* * *

Adam var ki, yemək üçün yaşayır,
adam var yaşamaq üçün yeyir.

* * *

Adam var ki, bir şirinin xatirinə min acı udur.

* * *

Adam var ki, gözdən qızar,
adam var ki, sözdən qızar.

* * *

Adam var ki, rəhmət aparar,
adam var ki, lə'nət aparar.

* * *

Adam qabağına çıxartmalı deyil.

* * *

Adam qocalanda ikinci dəfə uşaq olur.

* * *

Adam qocalanda gözü qazanın dibində olur.

* * *

Adam danışanda utanar,
dalaşanda utanmaz.

* * *

Adam deyil, Kovxa oğlu Qasımdır.

* * *

Adam əlini bir dəfə yandırar.

* * *

Adam istəsə dağı dağ üstə qoyar.

* * *

Adam işi böyudər, iş adamı böyütməz.

* * *

+Adam yanıla-yanıla adam olar.
(Adam yanıla-yanıla öyrənər).

* * *

Adam yıxıldığı yerdən qalxar.

* * *

Adam gedər, adı qalar.

* * *

Adam gərək arxasız olmasın.

* * *

Adam gərək özü öz həkimi olsun.

* * *

Adam gərək Ömərə də ağlasın, Əliyə də.
(Adam gərək imama da ağlasın, Yezidə də).

* * *

Adam gözləməklə səbirli olar.

* * *

Adam oğlu hiyləgərdir,
kimsə bilməz fəndini.

* * *

Adam odur ilqarından dönməyə!

* * *

Adam odur, «Dur get»i «Buyur, əyləş»dən tez başa
düşsün.

* * *

Adam ol, adamlar cərgəsində ol.

* * *

Adam olana bir söz yetər.

* * *

Adam olmayan yerdə adamdır.

* * *

Adam öz tayını-tuşunu tapmasa
günü ahvayla keçər.

* * *

Adam öz tay-tuşuyla gəzər.

* * *

Adam özünə bir çörək ağacı tapmalıdır.

* * *

Adam özünü bəyənməsə, partlar.

* * *

Adam özünü bir acıyanda gözlər, bir giciyəndə.

* * *

Adam paltar ilə tanınmaz.

* * *

Adam paxıl olmasa, bağ çəpəri neylər?

* * *

Adam pulu bir dost üçün qazanar,
bir də düşmən üçün.

* * *

Adam pulu qazanar,
pul adamı qazanmaz.

* * *

Adam pulu tapar,
pul adamı tapmaz.

* * *

Adam soruşub öyrənməklə alim olar.
(Adam ağır zəhmətlə alim olar).

* * *

Adam sözünü adama deyər.

* * *

Adam hər düşməndən bir ağıl öyrənər.

* * *

Adam hər işiq gələn yerə pambıq tıxmaz.

* * *

Adama adamlıq lazımdır.

* * *

Adama bəylik veriləndə anasının əmcəyini kəsməz.

* * *

Adama yaxşılıq yoxdur?!

* * *

Adama sözü bir dəfə deyərlər.

* * *

Adama söykənmə-ölər,
divara söykənmə-uçar.

* * *

Adamda insaf, mürüvvət gərək!

* * *

Adamı adam eləyən paradır,
parasız adamın üzü qaradır.

* * *

Adamı alverdə tanıyrlar.

* * *

Adamı bədbəxtlik tutanda
dəvə üstündə böv vurur.

* * *

Adamı qeyrət işlədər,
dəyirmanı-su.

* * *

Adamı dara salmazlar.
(Adamı dara çəkməzlər).

* * *

Adamı dindir,
sonra qiymətini ver.

* * *

Adamı işi ilə tanıyrlar.

* * *

Adamı sayla çağırarlar.

* * *

Adamı sözündən tutarlar,
heyvanı buynuzundan.

* * *

Adamı üzünə tərif eləməzlər.

* * *

Adamı hünəri ilə tanıyarlar.

* * *

Adamın adamı gərək.

* * *

Adamın adı pisliyə çıxınca camı çıxsax yaxşıdır.

* * *

Adamın ayağından çəkən çox olar.

* * *

Adamın ayağının altından yer qaçır.

* * *

Adamın alacası işində,
heyvanın alacası dişində.

* * *

Adamın axır günü xoş olsun.

* * *

Adamın başına nə gəlsə dilindəndir.

* * *

Adamın bir özü, bir sözü.

* * *

Adamın evində pişiyi də gərək göyçək ola.

* * *

Adamın qiymətini adam bilər.

* * *

Adamın dälisi daşa güc eylär,
öküzün dälisi-başa!

* * *

Adamın dili ilə ürəyi bir olsun gərək.

* * *

Adamın dinməzindən qorx.

* * *

Adamın dostu dar gündə bəlli olar.

* * *

Adamın əvvəli olunca, axırı olsa yaxşıdır.

* * *

Adamın əvvəlki bəxti.

* * *

Adamın yerə baxanı,
suyun lal axanı.

* * *

Adamın gözü, yerin qulağı var.

* * *

Adamın malı gözünün qabağında gərək.

* * *

Adamın mahut çuxalı qohumu (dayısı) gərək.

* * *

Adamın öz yavan çörəyi özgənin plovundan yaxşıdır.

* * *

Adamın ölümü-mollanın bayramı.
(Adamın vayı-mollanın payı).

* * *

Adamın pisi olmaz, əgərçi acgöz olmaya.

* * *

Adamın sözü doğru olanda qılınc kimi daşdan keçər.

* * *

Adamın təkndə də çörəyi tək olmasın.

* * *

Adamın üzünə baxarlar,
halından xəbər tutarlar.

* * *

Adamın ürəyindəkini bilmək olmaz.

* * *

Adamın fərsizi məqam gözlər.

* * *

Adamın hüsnünə baxma,
ağına bax.

* * *

Adamına görə şərbət verərlər.

* * *

Adamlar içində nəsihət-məzəmmət deməkdir.

* * *

Adamlar cərgəsindədir.

* * *

Adamların qorxusundan doğrunu demək olmur,
allahın qorxusundan-yalanı.

* * *

Adamlıq pulla deyil,
bazarda satılmaz.

* * *

Adamlığı adamdan istə,
xoş ətri-qızılgüldən!

* * *

Adəmdən Xatəmə kimi görünməyib!

* * *

Adət qanun deyil,
amma qanun qədər hökmü var.

* * *

Adətdir, hünər deyil!

* * *

Adilin qəzəbindən,
zalımın sükutundan qorxmaq gərək.

* * *

Az-az ye, həmişə ye.

* * *

Az ay, boz ay, doqquz ay.

* * *

Az aşın duzu deyil.

* * *

Az ver, çox yalvar,
çox ver, yalvarma!

* * *

Az var, az ye,
çox varsa-çox.

* * *

Az danış, az ye,
az yat, çox çalış.

* * *

Az danış, yaxşı danış.

* * *

Az danış, çox qulat as.

* * *

Az idi arıq-uruq
biri də gəldi boynu yoluq.

* * *

Az ye, qapında nökər saxla.

* * *

Az ye, öz çörəyini ye.

* * *

Az yeyər-arıqlar,
çox yeyər-zarıldar.

* * *

Az yeyərəm-görmərəm həkimi,
düz dolannam-görmərəm hakimi.

* * *

Az yeyir-küsür,
çox yeyir-qusur.

* * *

Az getdi, üz getdi
iynə yarım yol getdi,
dərə-təpə düz getdi...

* * *

Az gəl qızım, naz gəl qızım.

* * *

Az olsun, yaxşı olsun.

* * *

Az olsun, nəqd olsun.

* * *

Aza az deyiblər, çoxa çox.

* * *

Aza qane ol, çoxu allahdan istə.

* * *

Aza qane ol, çoxlu qazanarsan.

* * *

Aza qane olmayan çoxa yetişməz.

* * *

Aza dedilər:-hara gedirsən?
Dedi:-Çoxun yanına.

* * *

Azadlıq gözəl yaşamaq üçündür.

* * *

Azanda get şeyxin evinə.

* * *

Azançı çəkər soyuğu,
molla yeyər toyuğu.

* * *

Azar batman-batman gələr,
misqal-misqal çıxar.

* * *

Azar təmizlikdən bezardır.

* * *

Azarladım -ölmədim, üzöldüm-öldüm.

* * *

Azarlı tələsər,
armud vaxtında yetişər.

* * *

Azarlıq olsun,
bezarlıq olmasın.

* * *

Azarlının qorxusu öləncəndir.

* * *

Azarlının yanında armud yeməzlər.

* * *

Azacıq aşım, ağrımaz başım.

* * *

Azdan az olar, çoxdan çox.

* * *

Azın qədrini bilməyən
çoxun da qədrini bilməz.

* * *

Aznan çoxun oyunu olmaz.

* * *

Ailə məhək daşdır.

* * *

Ailə xoşbəxtliyin açarıdır.

* * *

Ailəsinin qədrini bilməyən
el-obasının da qədrini bilməz.

* * *

Ay aydın, hesab bəlli.

* * *

Ay aydın, onun da üzündə ləkə var.

* * *

Ay var-ili gözlər,
il var-ayı gözlər.

* * *

Ay var, gün var,
tələsməyə nə var?!

* * *

Ay doğar, gün dincələr.

* * *

Ay doğdu qəlbiləndi,
Doğduqca qəlbiləndi
Gedib canana deyin,
Bu qəlb o qəlbiləndi.

* * *

Ayağına daş toxunsa, məndən bilər.

* * *

Ayağımı isti tut, başını sərin,
yeməyinə fikir ver, düşünmə dərin!

* * *

Ayağımı yorğanına görə uzat.
(Ayağımı yorğanına tən uzat).

* * *

Ayağının altına yumurta düzülməyib ki?!

* * *

Ayağının altında ölüm!

* * *

Ayğırın çulu yırtıq olar.

* * *

Ayda qazandığını bir gündə yeyir.

* * *

Ayda-ildə bir namaz,
onu da şeytan qoymaz.

* * *

Ayda-ildə bir tamaşa,
onda da göz qamaşa.

* * *

Aydan arı, sudan duru.

* * *

Aydınlıqda yaşayan çox yaşayar.

* * *

Ay ötər, il dolanar
şənbə düşər novruza.

* * *

Ayı balasına «Ağappağım» deyər,
kirpi balasına: «Yumşağım!»

* * *

Ayı qanar, abid qanmaz.

* * *

Ayı ilə bir çuvala girmə.

* * *

Ayı ilə meymun-
bir-birinə uyğun.

* * *

Ay zamana, zamana,
oxu qoydun kamana,
eşşəklər arpa yeyir,
at həsrətdir samana.

* * *

Ay işığını gündən alar.

* * *

Ay işığına it hürər.

* * *

Ay işığında qoz yığmazlar.

* * *

Ay görmüşün ulduza nə minnəti?!

* * *

Ay-ulduz göyə yaraşar.

Ay həmişə bulud altında qalmaz.

* * *

Aya deyər: - Sən çıxma, mən çıxım!

Günə deyər: - Sən çıxma, mən çıxım!

* * *

Aya o qədər baxma ki,
düşsün ayağının altına.

* * *

Ayı kim gördü?

- Kor Mahmud.

* * *

Ay qonaq, olaydı yağ,
bişirəydim qayqanaq,
vay tava dərdi!

* * *

Ay daş atan bəxtəvər,
daşın da bir vaxtı var.

* * *

Ay müştəri, müştəri,
qızıldandır dişləri!

* * *

Ay saçı-saqqalı ağarmış!..

* * *

Ayaq-ayaq nərdivana çıxarlar.

* * *

Ayaqaltı olub.

* * *

Ayaq budrəməsi dil bürdörösindən yaxşıdır.

* * *

Ayaq islanmayınca balıq tutulmaz.

* * *

Ayaq dəyməyən daş olmaz,
bəla görməyən baş.

* * *

Ayaq yalın, qanqal qalın.

* * *

Ayaq yeriməsə, ləpir düşməz.

* * *

Ayaq gətirməsə, əl də gətirməz.

* * *

Ayaq getməsə, əl də getməz.

* * *

Ayaq girməyən yerə baş girməz.

* * *

Ayaq üstə ölmək diz üstə yaşamaqdan yaxşıdır.

* * *

Ayaq tutub yeriyir.

* * *

Ayaqqabı dar olanda dünya başa zindan olar.

* * *

Ayaqla gələn qonağı atla yola salarlar.

* * *

Ayağa düşməyən başa çıxmaz.

* * *

Ayağı altına qovun qabığı atıblar.

* * *

Ayağı qısa, dayağı uzun.

* * *

Ayağı ilə gələnə Ölüm olmaz.

* * *

Ayağı ilə gəlib başı ilə gedəcək.

* * *

Ayağı ipdədir.

* * *

Ayağım dalımca gəlmir.

* * *

Ayı yuvası-asma üzüm?!

* * *

Ayı yuvasına sığmaz,
quyruğuna xəlbir bağlar.

* * *

Ayı yuvasında qoz axtarmazlar.

* * *

Ayı meşədən küsüb,
meşənin xəbəri yox.

* * *

Ayı adamı öz yuvasında boğmaz.

* * *

Ayı talaşaya baxan kimi baxır.

* * *

Ayıdan xarrat olmaz.

* * *

Ayıya qaval çalmaq öyrədir.

* * *

Ayıya dayı deyir-işi xatirinə.

* * *

Ayını da öyrədirlər.

* * *

Ayını əvvəl öldür,
sonra dərisinə qiymət qoy.

* * *

Ayının boğazına su çıxanda
balasını ayağının altına alar.

* * *

Aydın özündən də qorx, ləpirindən də.

* * *

Aydın yüz oyunu bir armudun üstündədi.

* * *

Aynaya baxan öz camalını görər.

* * *

Ayran ağdır-nəhrə içində
kişmiş qaradır-mərdlər cibində.
(Ayran ağdır-divar dibində,
kişmiş qaradır-bəylər cibində).

* * *

Ayran ver ayransıza,
qalmaz bu dövrən sizə,
vaxt olar ayran olar
verməzlər ayran sizə.

* * *

Ayran içər, taxıl biçər.

* * *

Ayran içməyə gəlmisən, yoxsa ara açmaqa?!

* * *

Ayrana getməyə utanmır,
sərnici dalında gizlədir!

* * *

Ayrana gəl, şora gəl,
cəhənnəmə, gora gəl!

* * *

Ayranı dağılmış qarıya dönüb.

* * *

Ayranı yox içməyə,
körpü axtarır keçməyə.

* * *

«Ayranım turşdur» deyən tapılmaz.

* * *

Ayrıdır, şundur,
indi növbət korundur.

* * *

Ayrı qardaş-yad qonşu.

* * *

Al almaya daş atan çox olar.

* * *

«Al ver» deyiblər,
«Al, vermə» deməyiblər.

* * *

Al qapıda, sat qapıda.
(Qapına gəldi al,
qapına gəldi sat).

* * *

Al da geysən yaraşar,
şal da geysən yaraşar.

* * *

«Al» deyilən malda xeyir ola.

* * *

Al dinsizdən, ver dinsizə.

* * *

Al əlinə silahı,
qüvvət versin ilahi.

* * *

Al malın yaxşısını,
çəkmə heç qayğısını.

* * *

Al malını, gör halını.

* * *

Al-utanma, ver-qorxma.

* * *

Al ceviz, sat ceviz,
çaxçuxu qalsın sənə.

* * *

Ala qarğa olmağı bəs deyil
hələ həkimlik də eləyir.

* * *

Ala qarğa suya düşsə də qaz ola bilməz.

* * *

Ala it çaqqalın dayısıdır.

* * *

Ala itdən məşhurdur,
sənə nə düşüb, ay papaqı yırtıq?!

* * *

Alan ayrı, satan ayrı.

* * *

Alan alıb varlanıb,
satan satıb aldanıb.

* * *

Alan apardı, satan uduzdu.

* * *

Alan satandan umar.

* * *

Alan olmasa, satan da olmaz.

* * *

Alanda yaxşıdır, verəndə pis?!

* * *

Alanın Gözü olsa,
satan acından ölər.

* * *

Alanın gözü satanın əlində olar.

* * *

Alaçalov deyər:
«Hayıf ki, ömrüm azdır, qabağım yazdır».

* * *

Alaçalov kimi qərarlısız olmaz.

* * *

Alacaq ilə verəcək ödənməz.

* * *

Alacaq çox qalsa, yaddan çıxar.

* * *

Alacaqlı ikən verəcəkli oldum.

* * *

Alacağı bir piltə, pambığın batmanın soruşur!

* * *

Alacağın var,
verəcəyin də var.

* * *

Alacağın olsun, verəcəyin olmasın!

* * *

Alacağın qarğa,
verəcəyin qırğı.

* * *

Alacağını yadında saxladığın kimi
verəcəyini də yadında saxla.

* * *

Aldada bilməmiş dünyanın varı,
bir məslək eşqilə yaşadanları.

* * *

Aldanma dünyaya,
«Mən sağam» demə.

* * *

«Aldatdım!» deyən özü aldanar.

* * *

Aldığı bir iynədir, dəmirini yoxlayır.

* * *

Aldığını alar, verəcəyini verməz.

* * *

Aldığını verməyən, aradığını tapmaz.

* * *

Aldım qoz, satdım qoz,
mənə qaldı şaxşaxı.

* * *

Aldın pəyını, çağır dayını!

* * *

Aleybanı, quleybanı,
gəl apar bu heyvanı.

* * *

Aləm aləm ilədir, keçəl başı ilə.

* * *

Aləm od tutdu bir dəstə həşəmdən.

* * *

Aləmə adət oldu, bizə bid'ət.

* * *

Aləmə don tikir,
özünə xiştək tapmır.

* * *

Aləmə iman verdim,
özüm imansız qaldım.

* * *

Aləm geyər çit tuman damaqlı,
mən geyirəm kətandan-yamaqlı.

* * *

Aləmə it hürər,
bizə Mazandaran çaqqalı.

* * *

Aləmi plov tutsa, ala qarğa xörəyini bilər.

* * *

Aləm işlər, el öyünər,
qılınc kəsər, qol öyünər.

* * *

Aləmin malı-mülku,
Qəmbərin yırtıq kürkü.

* * *

Alim olmaq asandır,
adam olmaq çətin.

* * *

Alimin yanında dilini saxla.

* * *

Alisi (Əlisi)-dəli,
Valisi (Vəlisi)-dəli,
bu qırılmışın hamısı dəli!

* * *

Alıcı quş dimdiyindən bilinər.

* * *

Alıcı quş kimi başımın üstünü alma.

* * *

Alıcı quş gözündən mə'lum olar.

* * *

Alıcı quşun dimdiyi əyri olar.

* * *

Alış-veriş misqalla,
dostluq-xalvarla.

* * *

Allaf xoruzuna bənzəyir.

* * *

Allah ağızından eşitsin!

* * *

Allah ağıl paylayanda harada idin?!

* * *

Allah adama ya ağıl verər, ya dövlət.

* * *

Allah adamın ömründən kəsib bəxtinə calasın.

* * *

Allah bacadan tökməz,
gərək özün çalışasan.

* * *

Allah bilən yaxşıdır, məsləhət onundur.

* * *

Allah bir yandan bağlasa, bir yandan açar.

* * *

Allah bir kəsə qəzəb eləmək istəsə
əvvəlcə onun aqlını başından alar.

* * *

Allah bir, söz bir.

* * *

Allah böyüklərin xasiyyətini kəssin.

* * *

Allah bunu düşməyə də qismət eləməsin.

* * *

Allah var, rəhmi də var.

* * *

Allah verdiyini bilər.

* * *

Allah verdikcə, bəndə gümana düşər.

* * *

Allah verən sənə kimi olar,
sən verən mənə kimi.

* * *

Allah verəndə yox yerdən verər.

* * *

Allah verib, allah da aparıb.

* * *

Allah verməz quluna,
qalar vuruna-vuruna.

* * *

Allah verməyəndə bəndə neyləsin?!

* * *

Allah vuran ağacın səsi çıxmaz.

* * *

Allah qardaşı qardaş yaradıb, kisələrini ayırı.

* * *

Allah qonağının öz qisməti var.

* * *

Allah dağına baxar, qar verər.

* * *

Allah dəvəyə qanad versəydi,
uçurmadığı dam-daş qalmazdı.

* * *

Allah dərdi çəkənə verər.

* * *

Allah əli hamı əldən ucadır.

* * *

Allah ilanın əməlini bilib, ayaqlarını qarnında
yaradıb.

* * *

Allah insana bir ağız, iki qulaq veribdir,
bu da bir söyləmək, iki eşitmək üçündür.

* * *

Allah istəyən danaya qurd dəyməz.

* * *

Allah yamanın yolunu bağlasın.

* * *

Allah kasıbdan kəsər, varlıya verər.

* * *

Allah kərimdir,
quyusu da dərinidir.

* * *

Allah kimə pay verməyi yaxşı bilir.

* * *

Allah kora necə baxsa,
kor da allaha elə baxar.

* * *

Allahdan gizli deyil,
bəndədən nə gizlin?

* * *

Allah götür kim kimi döyür.

* * *

Allah, məni dostlardan saxla,
düşmənlərimlə özüm bacararam.

* * *

Allah min dərd verib, min bir dərman.

* * *

Allah nə verir ki, qul onu götürməsin?!

* * *

Allah ona verdiyi canı ala bilmir.

* * *

Allah paxıla pay verməz,
versə də qarnı doymaz.

* * *

Allah sağ əli sol ələ möhtac eləməsin.

* * *

Allah sənə ağıl-kamal versin.

* * *

Allah tənbəli sevməz.

* * *

Allah haqqı nahaqqa verməz.

* * *

Allah hər kəsə bir gün borcludur.

* * *

Allah heç kimi arxasız qoymasın.

* * *

Allaha da özünü plov yeyən tanıtdır.

* * *

Allaha inanmayan bəndəyə də inanmaz.

* * *

Allahdan qorxmaz, bəndədən utanmaz.

* * *

Allahdan döndü,
kırvədən ki, dönmədi.

* * *

Allahı arada gör, hər işə düz bax.

* * *

Allahın işini bilmək olmaz.

* * *

Allahın yarası da var, çarəsi də.

* * *

Allahın üç kərəmindən!

* * *

Alma ağacından alma düşər,
armud ağacından-armud.

* * *

Alma arvadın dulunu,
yanında gətirər qulunu.

* * *

Alma, armud, gic Mahmud!

* * *

Alma güren, satma güren,
yüz kürəndən bir kürən,
ona da e'tibar yoxdur.

* * *

Alma öz ağacından uzağa düşməz.

* * *

Alma şəhərli qızı-«hamam» deyər, ağlar,
alma kəndli qızı-«xırman» deyər, ağlar.

* * *

Almaq eyibdir, vermək hünər.

* * *

Almaq yaxşıdır, vermək - qarın ağrısı.

* * *

Almadığın heyvanın noxtasından yapışma.

* * *

Almazı palçığa atmışlar
qiymətinə xələl dəyməmiş.

* * *

Almayan peşiman, yeməyən - şişman.

* * *

Almanı at göyə, yerə gəlincə, ya nəsb!

* * *

Almanı soy ye, armudu say ye.

* * *

Almaz üzük, dar barmaq.

* * *

Almacı eşşəyinə dönüb.

* * *

Alnına nə yazılıb, onu görəcək.

* * *

Alovdan çıxdıq, yalova düşdük.

* * *

Alt daş ağır olar.

* * *

Alt dodağı yer süpürür.

* * *

Altda qalan namərddir!

* * *

Altda qalanın camı çıxsın!

* * *

Altı toyuğun bir xoruzu gərəkdir!

* * *

Altı daş, üstü aş,
yenə də oğul çörəyi.

* * *

Altın həsir, üstün həsir,
yat yetim, tərləyəsen!

* * *

Altını görmədiyın qabdan su içmə.

* * *

Altmış yaşında qoca,
indi gedir həccə.

* * *

Altmışında at minmək öyrənən
qiyamət meydanında çapar.

* * *

Altmışında zurna çalmaq öyrənən
axirətdə çalar.

* * *

Altunu sərraf (zərgər) tanıyar.

* * *

Alça mənim, giləs mənim, tut mənim,
gavalıda da közüm var.

* * *

Alçaq yer igidi xar göstərər.

* * *

Alçaq yerdə yatma, sel aparar,
hündür yerdə yatma, yel aparar.

* * *

Alçaq yerdə çadır qurma.

* * *

Alçaqlıqdan ölüm yaxşıdır!

* * *

Alçağın çörəyindənsə, acından ölmək yaxşıdır.

* * *

Aman deyənə əl qaldırmazlar.

* * *

Aman deyəni öldürməzlər.

* * *

Aman deyənin boynunu vurmazlar.

* * *

Aman fələk əlindən,
bidad fələk əlindən!

* * *

Ana bala ucundan canını oda yaxar.

* * *

Ana baladan ayrılmaz,
əgər ayrı salalar,
qayalar, ay qayalar,
üstündən yol salalar.

* * *

Ana qəlbi kövrək olar.

* * *

Ana qızına taxt verər,
ata oğluna-baxt.

* * *

Ana evin dirəyidir.

* * *

Ana olanda kişi anası ol.

* * *

Ana səbri böyükdür.

* * *

Ana tökəni bala yığar.

* * *

Ana ürəyi-dag çiçəyi.

* * *

Ana Haqqı-tanrı haqqı.

* * *

Anadan artıq yavər olmaz.

* * *

Anadan əmdiyim süd burnumdan gəldi.

* * *

Anadan olmayan qardaş sayılmaz.

* * *

Analar bizi bu gün üçün doğub.

* * *

Analı qızın işi görünər,
anasız qızın-dişi!

* * *

Analı qızın özü böyüyər,
anasız qızın sözü.

* * *

Analı quzu-xınalı quzu.

* * *

Anam elə çox bilir ki, kündəni xırda tökür,
Atam elə çox bilir ki, ikisini birdən ötürür.

* * *

Anam məni damda doğub.

* * *

Anamın bir donu var
qatlamaq olmaz,
üstü dolu ağ əşrəfi
sanamaq olmaz (tapmaca).

* * *

Ananı alanın yanında durma,
balta çalanın yanında dur.

* * *

Ananın aş1-təndirin baş1.

* * *

Ananın əlini buraxıb,
dədənin əlindən yapışıb.

* * *

Ananın ərköyün oğlu hambal olar.

* * *

Ananın ilkisi-dağların tülküsi.

* * *

Ananın keçdiyi körpudən qızı da keçər.

* * *

Ananın canı övladdadır.

* * *

Anası düz yerdə gözə bilmir,
balası şumda şıllaq atır.

* * *

Anası gözən ağacları balası budaq-budaq gözər.

* * *

Anası namaz üstündə imiş.

* * *

Anası cibinə qənbər qoyub.

* * *

Anasız uşaq evdə xar olar,
atasız uşaq-çöldə.

* * *

Anasının bitməz işi danlağa qaldı.

* * *

Anasına bax, qızını al,
qırağına bax, bezini al.

* * *

Anasından ayrılan quzunu qurd yeyər.

* * *

Anasını-atasını dinləməyən övlad
üzəngiyə yatmayan at,
qarıda saxlanan at.

* * *

Anacsan banla, arıfsən-anla.

* * *

Anqır, tayını tap!

* * *

And içmək dağ saqqızı deyil ki, hey çeynəyəsən.

* * *

And olsun anadan əmdiyim südə!

* * *

Andın iki başı var.

* * *

Andın da hökmü var xeyirdə şərdə!

* * *

Anladıq-yel dəyirmanı,
bəs bunun suyu hanı?

* * *

Anlayan adama qul olasan.

* * *

Anlayan bir qıldan da anlar.

* * *

Anlayan düşmən anlamaz dostdan yaxşıdır.

* * *

Anlayan özü qanar,
anlamayana yüz qandır.

* * *

Anlayana bir söz bir kitabdır.

* * *

Anlayana bircə milçək də sazdır,
anlamayana zurna-qaval da azdır.

* * *

Anlayana qul ol,
anlamayana ağa olma.

* * *

Anlayana da çanqurban, anlamayana da,
dad yarımçıq əlindən.

* * *

Anlayana tükə yaxşılıq,
anlamayana-atlas arxalıq.

* * *

Anlamaza yumruq düyünlə söz qandır.

* * *

Apar bunu dayısının xarabasına.

* * *

Apardığını qaytarmayanın qiyməti
apardığı qədədir,
apardığını qaytaranın qiyməti yoxdur.

* * *

Ar igidin bəlasıdır.

* * *

Ara, qarışb məzhəb itib.

* * *

Arsız qocalmaz.

* * *

Arsız nədən arlanır?!

* * *

Arsıza üz göstərmə.

* * *

Arsıza üz göstərsən, yaxandan yapışar.

* * *

Arsızın üzünə tüpürüblər,
«yağış yağır» demiş.

* * *

Arada yeyir, qıraqda gəzir.

* * *

Ara sözü ev yıxar.

* * *

Ara xəlvət-tülkü bəy.

* * *

Araba qırılarda yol göstərən çox olar.

* * *

Araba qoş, çarxa dur,
mərd igidə arxa dur.

* * *

Araba ilə dovşan tutur.

* * *

Arabanı at aparmaz, arpa aparar.

* * *

Araba yolundan çıxma.

* * *

Arabanı göndərrəm oduna
gətirsə, odundur,
gətirməsə, özü odundur.

* * *

Arabanı ölç, darvazanı tik.

* * *

Araz axır, gözüm baxır.

* * *

Araz aşığumdan, Kür topuğumdan.

* * *

Araz duru, Kür sarı.

* * *

Aralarından tuk keçmir.

* * *

Aralıq atı-kor Fatı.

* * *

Aralıq malı arada yeyilər.

* * *

Aralıq oyunu aralıqda olar.

* * *

Arağın dadı sağ olsun,
qarlı da olar, qarsız da.
İgidin başı sağ olsun
varlı da olar, varsız da.

* * *

Arvad almamış övlad arzusu eləmə.

* * *

Arvad ilə at- igidin bəxtinə.

* * *

Arvad var, ev yığar,
arvad var, ev yıxar.

* * *

Arvad qohumu şirin olar.

* * *

Arvad iki olanda ev süpürülməmiş qalar.

* * *

Arvad yıxan evdən allahın xəbəri yoxdur.

* * *

Arvad yıxan evi fələk də yıxa bilməz.

* * *

Arvad yuxusu yalan olar.

* * *

Arvad kişinin qoltuq saatıdır.

* * *

Arvad malı alçaq qapıdır,
bir girəndə alınma dəyər, bir çıxanda.

* * *

Arvad malı - qab dəsmalı.

* * *

Arvad papaq deyil ki, başdan-başa qoyula.

* * *

Arvad, sən içəridən, mən bayırdan,
yaxşıca ev tikərik.

* * *

Arvad şeytana pəriş tikər.

* * *

Arvadı ahıl gözü ilə,
atı-cahıl gezü ilə.

* * *

Arvadı ar saxlar, bostanı bar.

* * *

Arvadı əri saxlar, pendiri dəri.

* * *

Arvadı bəd olanın saqqalı tez ağarar.

* * *

Arvadı gözəl, atı yorğa ilə yoldaş olma.

* * *

Arvadın axır hiyləsi ağlamaqdır.

* * *

Arvadın biri-ə'la
ikisi-bəla.

* * *

Arvadın isməti-ərin izzəti.

* * *

Arvadın yediyi geydiyi kimi olsa,
vay kişinin halına!

* * *

Arvadın öyüdü arvada geçər.

* * *

Arvadın xirtdəyi olmaz.

* * *

Arvadsız ev, susuz dəyirman.

* * *

Arvad üzlü kişidən,
kişi üzlü arvaddan əlhəzər.

* * *

Ardınca padşahı da söyərler.

* * *

Arzu arzudan doğar.

* * *

Arzu bir, ümid iki.

* * *

Arzu quyudur, doldurmaq olmaz.

* * *

Arzu geniş, ömür qısa.

* * *

Arzunun sonu yoxdur.

* * *

Arif olan buluddan da nəm çəkər.

* * *

Arı qəhrin çəkməyə, balın qədrini bilməz.

* * *

Arı yeyib, namusu dalına atıb.

* * *

Arı yalançını sancar.

* * *

Arı yuvasına çöp uzatmazlar.

* * *

Arıq ata quyruğu da yüküdür.

* * *

Arıq ata yük çatmazlar.

* * *

Arıq atda tərər çox,
yeriməyə hünər yox.

* * *

Arıq öküzə bıçaq olmaz.

* * *

Arım var, arım var,
-eşşək arısı!

* * *

Arını duman, insanı iman yola gətirər.

* * *

Arının tikanını (neştərini) gördüm,
balından əl çəkdim (üzdüm).

* * *

Armud ağacından uzaq düşməz.

* * *

Armud vaxtında dəyər,
xəstənin könlü tələsər.

* * *

Armudun yaxşısını meşədə ayı yeyər.

* * *

Armudun sarı var, üzümün çöpü.

* * *

Arpa verilməyən at
qamçı gücü ilə yeriməz.

* * *

Arpa əkdim, darı çıxdı.

* * *

Arpa əkən arpa biçər,
buğda əkən buğda.

* * *

Arpa yemiş at mənzil kəsər.

* * *

Arpa unun yoxdursa,
dadlı dilin də yoxdur?!

* * *

Arpa unundan paxlava olmaz.

* * *

Arpa çörəyi turş ayran,
adın nədir?-Xavərcan?!

* * *

Arpanı töküblər itin qabağına
sümüyü töküblər atın qabağına.

* * *

Arpanın dənı qızıldır,
samanı-gümüş!

* * *

Artıq aş-ya qarın ağrıdar, ya baş.

* * *

Artıq qazanc cib yırtmaz.

* * *

Artıq yağın şorbaya nə zərəri?
(Yağ aşı korlamaz).

* * *

Artıq yemək haramdır.

* * *

Artıq tamah daş yarar,
daş qayıdar baş yarar.

* * *

Artıq tikə diş qırar.

* * *

Artıq xərc (israf) ev yıxar.

* * *

Arxa su gələnə qədər
qurbağanın gözü bərələr.

* * *

Arxadır yurdumuza,
eşq olsun ordumuza.

* * *

Arxalı köpək qurd basar.

* * *

Arxanı kürkə öyrətmə!

* * *

Arxasından kəsər,
ətəyinə calayar (yamar).

* * *

Arxasını yerə vermir.

* * *

Arxlar axar çay olar.

* * *

Arxı adda, sonra «Bərəkallah» de!

* * *

Arşın gətir, bez apar,
çuval gətir, qoz apar.

* * *

Arşın uzun, bez qısa,
kəfənsiz ölər kosa.

* * *

Asılsan da uca budaqdan asıl.

* * *

Aslan ağzından şikar alınmaz.

* * *

Aslan qocalanda başına çaqqallar toplaşar.

* * *

Aslan qocalanda siçan yuvasını gözləyər.

* * *

Aslan qocalanda üz-gözünə qarışqa daraşar.

* * *

Aslan da heç yalqız qalmasın.

* * *

Aslan yatağında tülkülər yatır.

* * *

Aslan yatağından (yatışından) bəlli olar.

* * *

Aslan öləndə də aslandır.

* * *

Aslan tülkü kölgəsində yatmaz.

* * *

Aslanı yaralayınlar!

* * *

Aslanın balası aslan olar.

* * *

Aslanın nə erkəyi, nə dişisi?

* * *

Aslanın qorxusu qarışqadan olar.

* * *

Aslanlar yurdunda tülkülər gəzir.

* * *

Asta atın təpiyi bərk dəyər.

* * *

Asta vur, rasta vur
(Asta vur, usta vur).

* * *

Asta elə, usta elə,
ya astaca, ya ustaca!

* * *

Asta gedən yorulmaz,
yüyürən yolda qalar.

* * *

Asta gedən mənzil kəsər.

* * *

Asta gedən tez gedər
(Asta gedən çox gedər).

* * *

Astanın işi qalmaz
xəstənin işi qalar.

* * *

Astarı üzündən baha.

* * *

Astarı üzünə çıxıb.

* * *

At atı ya töylədə tanıyar, ya da yolda.

* * *

At Balaxanım!

* * *

At bəslənirkən,
qız istənirkən.

* * *

At var -ot yoxdur,
ot var -at yoxdur.

* * *

At vurdu dizimə,
indi gəldim özümə.

* * *

At qatır doğub, nəslı pozulub.

* * *

At qaçdı, yəhəri də apardı.

* * *

At dırnağından-insan qulağından.

* * *

At elin, torba əmanət,
daha bizim nəyimiz var!?

* * *

At ələ düşər,
meydan ələ düşməz.

* * *

At izi it izinə qarışmaz.

* * *

At ayağı külək olar,
ozan dili yüyrek.

* * *

At alan, gözün çıxsın,
alanda yal-quyruğuna baxmazlar?!

* * *

At almağa cahıl gedər,
qız almağa ahıl.

* * *

At almamış, noxta davası edir.

* * *

At almamış töylə tikir.

* * *

At arıq, mənzil uzaq.
At at olunca, yiyəsi mat olar.

* * *

At at ilə əlləşər,
arada eşşək ölər.

* * *

At at ilə yola gedər,
söz arpa kəsməkdədir.

* * *

At ilə torbanı çəkişdirməzlər.

* * *

At işlər, eşşək dişlər.

* * *

At yeməyən acı otlar
heç bitməsə yaxşıdır.

* * *

At yeriməklə, insan bilməklə.

* * *

At yerinə eşşək bağlamb.

* * *

At yüyən ilə satılar.

* * *

At yüyənsiz olmaz,
bağ baxımsız.

* * *

At kimindir?-Minənin.
Qılınca kimindir?-Bağlayanın.

* * *

At getdi, örkəni də apardı.

* * *

At meydanında eşşək anqırmaz.

* * *

At min, ad qazan.

* * *

At minən atasını tanımaz.

* * *

At minəndə vərəm olmaz.

* * *

At-minənin, ev-oturanın,
...don-geyəninin.

* * *

At minənini tanıyar.

* * *

At minicisinə görə kişnər.

* * *

At minməyən at minsə,
çapa-çapa öldürər.

* * *

At nalı, eşşək nalı,
molladan qaçan Hüseynalı!

* * *

At oğurlanandan sonra axur nəyə gərəkdir?

* * *

At oğurlanandan sonra töylənin qapısını bərə
Bağlayır.

* * *

At olmayan yerdə eşşək də atdır.

* * *

At öldürməyən baytar olmaz.

* * *

At öləndə yəhəri qalar,
adam öləndə-adı.

* * *

At ölənəcən otlar.

* * *

At Ölüb, itlərin bayramıdır.

* * *

At suyu görür, su da atı,
daha fındırıq nə lazım?

* * *

At tapıldı, yəhər tapılmadı.

* * *

At təpər, qatır təpər,
arada eşşək ölər.

* * *

At təpiyinə at dözor.

* * *

Ata evində-ögey ana,
ər evində-qayınana.

* * *

Ata yumaqlanar, oqul budaqlanar.

* * *

Ata gözdür, oğul-gözün işığı.

* * *

Ata malı tez tükənər.

* * *

Ata malına göz tikən malsız qalar.

* * *

Ata malını dərc elə,
ona görə də xərc elə.

* * *

Ata malından mal olmaz,
özün qazanmaq gərək.

* * *

Ata oğluna bir bağ verdi,
oğul ataya bir salxım qıymadı.

* * *

Ata oğlunun pisliyini istəmər.

* * *

Ata-oğul savaşdı,
əbləh buna inandı.

* * *

Ata olmaq asandır,
atalıq öyrənmək-çətin.

* * *

Ata olmayan ata,
ana olmayan ana qədrini bilməz.

* * *

Ata haqqı övlada mirasdır.

* * *

Ata çörəyi-meydan çörəyi,
oğul çörəyi-zindan çörəyi.

* * *

Atadan qalan mal yanan şama bənzər,
əriyib qurtarar.

* * *

Atalar demiş:
-yaman gözə şiş!

* * *

Atalar nə əkiblər,
oğullar onu biçiblər.

* * *

Atalar sözü bazarda satılmaz.

* * *

Atalar sözü öyüddür bizə.

* * *

Atalar sözü Qur'ana girməz
amma Qur'an yanında gedər.

* * *

Atalar sözü mühakimə olunmaz.

* * *

Atalar sözü hikmətdir.

* * *

Atalar sözünü tutmayı
biyabana atarlar.

* * *

Atalar sözünün başı vicdan qorxusudur.

* * *

Atalar sözünün hər biri bir dastandır.

* * *

Ataların səpdiyi oğullara mirasdır.

* * *

Atam, atam, mən bu işə matam!

* * *

Atam əkib tənəkəki,
mən bilirəm səndəkin.

* * *

Atam evində balıq başı
ərim evində toyuq aşı.

* * *

Atam elə fəngirdir ki,
kündələri sayır,
anam elə fəngirdir ki,
kündələri kəsir.

* * *

Atam ilə atanı deyincə,
özüm ilə özünü de.

* * *

Atam oğlu, ay qardaş,
sən gəlmisən, yer də yox
vay tava dərdi, yağ da yox.

* * *

Atama yataq saldım,
gəldi qalayçı yatdı.

* * *

Atamı-anamı itirdim,
özümü sənə yetirdim.

* * *

Atamı-anamı atmışam,
bircə səni tutmuşam.

* * *

Atan soğan, anan sarımsaq,
hardan oldun gülməşəkər?!

* * *

Atana necə baxarsan,
övladın da sənə elə baxar!

* * *

Atana hörmət elə,
oğlun sənə hörmət edər.

* * *

Atasın, anasın görməsəydim,
özünə xan deyərdim.

* * *

Atanın duası, ananın ahı.

* * *

Atanın kəsbi oğula halaldır.

* * *

Atası evində az qalıb
bir az da at üstə saxlayın.

* * *

Atası evlənməmiş oğlu bazara gedir.

* * *

Atası ölən yetim qalmaz,
anası ölən yetim olar.

* * *

Atası turşu yemiş,
balasının dişi qamaşmış.

* * *

Atasız uşaq-damsız ev.

* * *

Atasına oğuldur, anasına qul.

* * *

Atasına oxşamayan nadürüstdür!

* * *

Atasına xeyri olmayanın kimə xeyri olar?!

* * *

Ata qabaqdan yanaş, itə daldan.

* * *

Ata qamçı, eşşəyə-biz.

* * *

Ata qırx yaşında qiymət versən
qiyamət meydanında sanarsan.

* * *

Ata dost kimi bax,
düşmən kimi min.

* * *

Ata ət, itə ot verməzlər.

* * *

Ata güc, adama ağıl lazımdır.

* * *

Ata mindi, atasını tanımadı,
atdan düşdü, atı tanımadı.

* * *

Ata minəndə özünü unutma
atdan düşəndə atını.

* * *

Ata nal çaxıldığını görəndə qurbağa ayağını uzatdı.

* * *

Atda-qarın, itdə-burun.

* * *

Atdan at olar, eşşəkdən qoduq.

* * *

Atdan qalamı öküzə verərlər.

* * *

Atdan düşən yenə atlanır.

* * *

Atdan düşənə-yorğan-döşək,
eşşəkdən düşənə-məzar.

* * *

Atdan düşmək bir eyib,
eşşəyə minmək iki eyib.

* * *

Atdan düşsən də addan düşmə.

* * *

Atdan düşüb eşşəyə minməzlər.

* * *

Atdan enər, ayağını üzəngidən çıxartmaz.

* * *

Atəşə atəşlə verərlər cavab.

* * *

Atı at yanında bağlarsan
həmrəng olmasa,
həmxasiyyət həmxoy olar.

* * *

Atı atası ilə tanıyrlar
qatırı anası ilə.

* * *

Atı atın yanında bağlarsan,
xan görər, deyər:
birini bağışla mənə.

* * *

Atı qamçı aparmaz, arpa aparar.

* * *

Atı əl ilə yox,
arpa ilə tumarla.

* * *

Atılan ox geri qayıtmaz.

* * *

Atım özümdən, donum özümdən,
belə nökrəm.

* * *

Atın ağzına baxıb arpasını verərlər.

* * *

Atın arığı döyüş günü mə'lum olar.

* * *

Atın arığına qarı deyərlər,
igidin yoxsuluna dəli.

* * *

Atın axmağı yorğa olar,
itin axmağı tula.

* * *

Atın qisməti doqquzdur:
birini yeyər,
səggizini sahibinə qaytarar.

* * *

Atın yaxşısını yaxşı saxla,
paltarın yaxşısını yaxşı gey,
at da, paltar da səni yaxşı saxlar.

* * *

Atın yüyrək isə min çap.

* * *

Atın ölümü təki arpadan olsun.

* * *

Atına eşşək demişəm, ya dəvənə köşək?!

* * *

Atını bağla dirəyə,
sonra tanrıya tapşır.

* * *

Atını minən cilovlar.

* * *

Atla igidin məkanı olmaz.

* * *

Atlas nə qədər köhnə olsa,
patava olmaz.

* * *

Atlı ilə atsız (piyada) bir deyil.

* * *

Atlı piyadaya gülər.

* * *

Atlılar atın çapar,
dayçalı deyər:-Mən də varam.

* * *

Atlını atından endirər.

* * *

Atlının qabağına piyada çıxma.

* * *

Atlının piyadadan xəbəri olmaz.

* * *

Axar su gedər, qalmaz.

* * *

Axar su təmiz olar.

* * *

Ata-ana sözünə baxmayan
külxanda yatar.

* * *

Ata-ananın qoca vaxtında
oğul əlindən tutar.

* * *

Ata-ana tərbiyə etməyəni
həyat tərbiyə edər.

* * *

Atasını quduz qapmış, oğlunu ilan çalmış.

* * *

Ata-ata-atıcı,
minə-minə-minici.

* * *

Atdığı atdıq,
tutduğu tutduq.

* * *

Atdığı ox yerə düşməz.

* * *

Atdığını vurur,
tutduğunu qopardır.

* * *

Atıb vurmaq,
üzüb keçmək,
açıb oxumaq kişide olmalıdır.

* * *

Atıldı, mindi eşşəyə,
bayaq da ayağı yerdə idi, indi də.

* * *

Atıldın irəli düşsən,
vurdun geri düşdün.

* * *

Axar suya dayanma,
hər deyilənə inanma.

* * *

Axar çaya getsə, qurudar.

* * *

Axırda gülən qapını örtər.

* * *

Axırda gülən yaxşı gülər.

* * *

Axırı fəna olacaq işi heç başlama.

* * *

Axmaq adam oğurluq keçi ilə gəzməyə çıxar.

* * *

Axmaq adam öz səhvini düz bilər,
ağıllı düzəldər.

* * *

Axmaq adamdan dağ da qorxar.

* * *

Axmaq axmağı tapar.

* * *

Axmaq baş bəlalı olar.

* * *

Axmaq başın bəlasını ayaqlar çəkər.

* * *

Axmaq qarğanın yumurtası lax çıxar.

* * *

Axmaq da sükut edəndə ağıllı görünər.

* * *

Axmaq yığar, ağıllı yeyər.

* * *

Axmaq özünə düşməndir,
özgəyə necə dost ola bilər?!

* * *

Axmağın ağılı başında olmaz,
dabanında olar.

* * *

Axmaqlar olmasaydı,
ağıllılar məhv olardı.

* * *

Axsaq atın kor da nalbəndi olar.

* * *

Axsaq qoyuna nə dağ, nə aran?

* * *

Axsaq it ova getməz,
tutsa da buraxmaz.

* * *

Axsaq yabı köhlən atı geçə bilməz.

* * *

Axsayan büdrər.

* * *

Axtar, tayını tap!

* * *

Axtaran tapar.

* * *

Axtaran tapar, yoğuran yapar.

* * *

Axtardım cahanda başıma bir tac,
nə oğrunu tox gördüm, nə doğrunu ac.

* * *

Axtarmaqla deyil, bəxtə çıxmaqladır (rast
gəlməklədir).

* * *

Axund mollanı bəyənməz, molla axundu,
seyid-hər ikisini.

* * *

Axund özü edər,
özgəyə «eləmə» deyər.

* * *

Axundun minbər üstə gözü dörd olar.

* * *

Axurda yatanla saman satan qardaşdır.

* * *

Axşam qızartısı sabaha yaydır,
səhər qızartısı axşama yaydır.

* * *

Axşam oduna gedən çox olar.

* * *

Axşam səbri xeyir olar.

* * *

Axşam tez yat, səhər tez dur.

* * *

Axşamdan sonra gələn qonağın yeyəcəyi soğandır.

* * *

Axşamdan sonra sabahın xeyir olsun.

* * *

Axşamın işini sabaha qoyma.

* * *

Axşamın sirrini dan bilər.

* * *

Axşamlar tez yatarsan,
səhərlər tez durarsan-
dövlət deyil, bəs nədir?
Axşamlar gec yatarsan,
səhərlər gec durarsan-
nibət deyil, bəs nədir?

* * *

Ah yerdə qalmaz.

* * *

Ah çəkir, qan tüpürür.

* * *

Ah-vayla çıxar kasıbın canı
elə deyər:-Allah kərimdir!

* * *

Açaram sandığı,
tökərəm pambığı.

* * *

Açıq ağız ac qalmaz.

* * *

Açıq qaba it dəyər.

* * *

Açıq qarını döyməzlər.

* * *

Açıq sevda baş tutmaz.

* * *

Açıq süfrə təklif istəməz.

* * *

Açıq süfrənin bir eybi var,
örtülü süfrənin-yüz eybi.

* * *

Açılmamış sandıqdır.

* * *

Açılmamış süfrənin eybi görünməz.

* * *

Açma hər pərdəni, arxasında mən sirr var.

* * *

Ac ayı oynamaz.

* * *

Ac aman bilməz.

* * *

Ac acı aldı,
acdan lələyün törədi.

* * *

Ac bayıra qaçar,
yalavac evə girər.

* * *

Ac baş,
gün də vurub, olub gic baş.

* * *

Ac bəydən tox it yaxşıdır.

* * *

Ac qazanar, tox yeyər.

* * *

Ac qal, dilənçi olma.

* * *

Ac qalmaq borclu olmaqdan yaxşıdır.

* * *

Ac qarına bir nəfər nəğmə oxurmu mægər?

* * *

Ac qarına acı saqqız çeynəyirsən?

* * *

Ac qılıncı çapar.

* * *

Ac qoyun, viran dəyirman sahibinə başağrısıdır.

* * *

Ac qudurğan olar,
yalavac-oynağan.

* * *

Ac qurd aslanı basar.

* * *

Ac qurd balasını yeyər.

* * *

Ac qurd sürünün ortasına girər.

* * *

Ac deyər:-Doymaram!
tox deyər:-Acımaram!

* * *

Ac doğrar, tox yeyər.

* * *

Ac donuz darıdan çıxmaz.

* * *

Ac elə bilər hamı acdır,
tox elə bilər hamı toxdur.

* * *

Ac əlinə düşəni yeyər,
tox ağzına gələni deyər.

* * *

Ac yat, başını dik saxla.

* * *

Ac yatım, salamat yatım.

* * *

Ac köpək özünü aslana vurur.

* * *

Ac nə olsa yeyər,
nə olsa da söylər.

* * *

Ac ol, düz ol,
(Ac ol, kişi ol).

* * *

Ac oldun -çobana qoşul,
yoruldun-sarbana.

* * *

Ac özünü oda vurur.

* * *

Ac ölməz, gözü qaralar
borclu ölməz, üzü saralar.

* * *

Ac toyuq yuxusunda darı görər.

* * *

Ac toyuğun yumurtası tərs düşər.

* * *

Ac toxun üzünə baxmaqla doymaz.

* * *

Ac canavarlar ağız-ağıza yatar.

* * *

Aca doqquz yorğan örtmüşlər,
yenə də yuxulaya bilməmiş.

* * *

Aca nə halal, nə haram?!

* * *

Acıdan ummaq olmaz.

* * *

Aciz adam qorxaq olar.

* * *

Acizə toxunmazlar.

* * *

Acı dilin yarası qılınc yarasından pis olar.

* * *

Acı dindirmə, toxu tərptmə.

* * *

Acı söz ürək bulandırar.

* * *

Acı sözü bir batman bal ilə yemək olmaz.

* * *

Acıgı gələn su içər.

* * *

Acıgın dövlətə zərəri var.

* * *

Acıgın əvvəli dəlilik
axırı peşmançılıq.

* * *

Acıqın gəlir-divarını gen qoy.

* * *

Acıqlı başda ağıl olmaz.

* * *

Acıqlı dilənçinin torbası boş qalar.

* * *

Acıdır, qıcıdır,
canı çıxan da bacıdır,
(Acıdır, ucudur,
dərdimi çəkən bacıdır).

* * *

Acılıqdan yemək olmur,
şirinlikdən atmaq olmur.

* * *

Acın qarnı doyar, közü doymaz.

* * *

Acın evində nə od olar, nə ocaq.

* * *

Acın imanı olmaz,
toxun-amanı.

* * *

Acın gözü çörək tikəsində olar.

* * *

Acından ayaqyalın yatır.

* * *

Acından qarnına daş bağlayıb.

* * *

Acından qurd qapır.

* * *

Acından köpük qusur.

* * *

Acından günorta durur,
bığını yağ ilə burur.

* * *

Acından ölüb cənnətə gedincə,
toxluqdan ölüb, cəhənnəmə get.

* * *

Acını dadmayan şirini bilməz.

* * *

Açgöz adamdır, açıq gözdən kirpik qopardır.

* * *

Acla əgəli yetən birdir.

* * *

Aclıq adama oyun öyrədər.

* * *

Aclıq ayıya darayı oxudar.

* * *

Aclıq bir il gedər,
minnət-min il.

* * *

Aclıq zarafət deyil.

* * *

Aclıq ilə toxluğun arası bir parça çörəkdir.

* * *

Aclıqda darı çörəyi halvadan şirin olar.

* * *

Acmış qudurmuşdan bədtərdir.

* * *

Acmış eşşək atdan yeyin gedər.

* * *

Aş başında qırqovul.

* * *

Aş daşanda kəfgir baha olar.

* * *

Aş duz ilə, duz dadı ilə.

* * *

Aş yeyənin qaşığı belində olar.

* * *

Aş yeyərsən?-Bir sini!
Su içərsən?-Bir çini!

* * *

Aş olsun, əl başdan gələr.

* * *

Aşdı, daşdı düşbərə,
hamıdan başdı düşbərə,
hərə bir qaşığı qapıb,
taraş-taraşdı düşbərə!

* * *

Aşdır-bişər,
işdir-düşər.

* * *

Aşı mollanın,
başı mollanın,
altıdan da beşi mollanın,
yerdə qalır bir dənə,
onunla da var işi mollanın.

* * *

Aşı bişirən yağdır,
gəlinin (aşbazın) üzü ağdır.

* * *

Aşı yox, rovdə tutar,
iş yox, namaz qılar.

* * *

Aşını bişir-söylə
sözünü düşün-söylə.

* * *

Aşın dadı-duzdur,
dünyanın dadı-gözdür.

* * *

Aşın duruluğu dənin azlığındadır.

* * *

Aşın isti olsun, suyun sərin.

* * *

Aşından yemədik,
tüstüsündən kor olduq.

* * *

Aşpaz aşpazlığın artırıb,
südlü aşa soqan doğrayıb.

* * *

Aşpaz dükandır:
az verərsən -az yeyərsən,
çox verərsən-çox yeyərsən.

* * *

Aşiq deyər: - Qocalmazdım, olmasydı toy axırı.

* * *

Aşiq el atasıdır.

* * *

Aşiq ilə mollanın heç olmaz saz arası.

* * *

Aşiq ya səbir, ya səfər.

* * *

Aşiq gördüyünü çağırar.

* * *

Aşiq olan divanə olar.

* * *

Aşiq olan kor olar.

* * *

Aşiq sözlə təsəlli tapar.

* * *

Aşiqə Bağdad uzaq deyil.

* * *

Aşiqə yazı yoxdur.

* * *

Aşiqi ağladan gülmez.

* * *

Aşiqsən, düş dağlara.

* * *

Aşiqə söz dəyməz,
çirkinə göz.

* * *

Aşiq nəçar ağlama,
gündür keçər, ağlama,
qapını bağlayan fələk
biri gün açar, ağlama.

* * *

Aşğın qılınıc-qalxanı-bir sazıdır, bir sözü.

* * *

Aşğın sazı boynunda,
sözü boğazında.

* * *

Aşğın sözü qurtaranda
«yarım, yarım» çağırar.

* * *

Aşğınkı haydandır,
mollanını vaydan.

* * *

Aşağı, aşağı, qatıqlı aşdan da aşağı?!

* * *

Aşağı başda oturmur,
yuxarı başda da yer yoxdur.

* * *

Aşağıdan yuxarı gələndə xeyir olar.

* * *

Aşkar düşmən gizli dostdan yaxşıdır.

* * *

Aşna, aşna, çıxdı ocaq başına.

B

Baba olmadı, vəba oldu.

* * *

Baba paltarı geyərsən,
baba olarsan.

* * *

Babadan hümmət-nəvədən xidmət.

* * *

Babanın əlindən nəvə tutar.

* * *

Babanın üzünü ağardan nəvəsi olar.

* * *

Bablı baba ilə,
su qullabı ilə.

* * *

Bablı babın tapmasa,
işi ah-vayla keçər.

* * *

Baqqal, qəssab-hər ikisi bir hesab.

* * *

Baqqal daşdan kəsər,
siçan baqqaldan.

* * *

Baqqal ölümlərin borcun dirilərə yüklər.

* * *

Bağ alma bağlanarsan,
dağ alma dağlanarsan,
qoyun al, yağlanarsan.

* * *

Bağ bağbansız olmaz,
dövə sarbansız.

* * *

Bağ belə, bostan belə,
qənəkləri şələ-şələ!

* * *

Bağ kəsmək eşşəkdən qalıb.

* * *

Bağ salan barın yeyər.

* * *

Bağ satıb, dağ alıb.

* * *

Baqa bağ deməyiblər, bax deyiblər.

* * *

Badə ki, bir şərabdır hər kəs ondan içməlidir,
ölmək ki, bir körpidür, hər kim ordan keçməlidir.

* * *

Bağa bağban lazımdır,
qoyuna-çoban.

* * *

Bağa bax, barını gör.

* * *

Bağa bax üzüm olsun,
yeməyə üzün olsun.

* * *

Bağa baxarsan bağ olar,
baxmazsan dağ olar.

* * *

Bağa çanağından çıxdı,
çanağını bəyənmədi.

* * *

Bağanı ya öldür,
ya dalısı üstə qoy.

* * *

Bağban bir gül üçün,
min xara xidmətkar olar.

* * *

Bağa yol gedə bilməz,
evini dalında gəzdirər.

* * *

Bağban tələsər,
armud vaxtında yetişər.

* * *

Bağbanın bar vaxtı,
qulağı ağır eşidər.

* * *

Bağbanın könlü olsa,
nə gəlib bağda paya?!

* * *

Bağda əlləşənin qurşağı qığ olar.

* * *

Bağda ərik var idi,
salam-əleyk var idi,
bağdan ərik qurtardı,
salam-əleyk qurtardı.

* * *

Bağda gülə baxarlar.

* * *

Bağım var, bağım var,
- tuman bağı!

* * *

Bağında gül var ikən-gül üzünə,
baqında gül qurtardı-kül üzünə.

* * *

Bağca bağın qıydı,
bağban salxım da qıymadı.

* * *

Bağlı qapıya xəta dəyməz.

* * *

Bağça məndə, bar məndə,
heyva məndə, nar məndə
könlüm əttar dükanı,
nə istəsən var məndə!

* * *

Bağçalar sarı,
heyvası narı,
hamı dinsə də,
sən dinmə barı.

* * *

Badnan gələn, badnan gedər.

* * *

Bazar ata-ana tanımaz.

* * *

Bazar baqqalsız,
meşə çaqqalsız olmaz.

* * *

Bazar quruldu, hesab duruldu.

* * *

Bazar içində it qulağı kəsməzlər.

* * *

Bazar yansın, amma,
mənə bir manat qazanc olsun.

* * *

Bazar olsun bazarın!

* * *

Bazar çörəyi çox olsun,
bazarda olsun.

* * *

Bazar şeytan yuvasıdır.

* * *

Bazara gedər-yağış yağar,
dəyirmanə gedər-qırğın olar.

* * *

Bazarda bez ucuz olanda adam özünü öldürməz.

* * *

Bazarı kasad olan mərdanə gərək olsun.

* * *

Bazarın bazar,
qadam sənə, mərdimazar.

* * *

Bazarın əvvəl!

* * *

Bazara gəldi qul alan
kül başına dul alan,
yerin cənnətdə olsun,
qız əlindən gül alan.

* * *

Bazarın gözün çıxarıb.

* * *

Bayquş gündə üç sərçə yeyər.

* * *

Bayquş xarabalığı gülüstana dəyişməz.

* * *

Bayquşun da dar olmasın qəfəsi.

* * *

Bayquşun ruzisi ayağında gedər.

* * *

Bayram bəyi olub.

* * *

Bayram sümüyü ilə köpək kökəlməz.

* * *

Bayraməlisiz toy olmaz.

* * *

Bayırı kaşi-çini,
içərisi toyuq hini.

* * *

Bakı yetim-yesir məskənidir.

* * *

Bakı Şərqi qapısıdır.

* * *

Bakıda qazan-Tiflisdə xərclə.

* * *

Bakıda işlə-gəncədə dişlə.

* * *

Bakılı cüt danışar,
şəkili-qaş-közlə,
dərbəndli-kəllə ilə.

* * *

Bal verən çiçəyi arı tanıyar.

* * *

Bal dedim, bəlaya düşdüm.

* * *

Bal tutan barmaq yalar.

* * *

Bal tutanın arısı Şamdan gələr.

* * *

Bala quşun ağı böyük olar.

* * *

Bala dadı, bal dadı,
bala adam aldı, aldı,
şirini şirin olur,
acı da bal dadı.

* * *

Balı da sənin, bəlası da.

* * *

Balı dibindən, yağı üzündəi.

* * *

Balı əli uzun olan yeməz,
qismət olan yeyər.

* * *

Balı olana doşab satmazlar.

* * *

Balın yoxdur, bal kimi dilin olsun.

* * *

Balını ye, arısını soruşma.

* * *

Balsız şanda arı durmaz.

* * *

Balçı qızı-daha şirin.

* * *

Balçının var bal tası,
odunçunun baltası.

* * *

Balağa girdi bağa,
bir quş tutdu,
o da qurbağa.

* * *

Bala bağır (ciyər) ətidir.

* * *

Bala baldan şirindir.

* * *

Balalı qarğaya pay düşməz.

* * *

Balasız da ağlar, balalı da.

* * *

Bahasına pul vermişəm,
gözlərim də çıxsa yeyəcəyəm.

* * *

Balaca ağaca çıxıb,
böyük budaq silkələyir.

* * *

Balacanın dərdi də balacadır.

* * *

Baldızıma Qur'an qənim olaydı,
qaynanamı bağda ilan çalaydı,
qaynatama Məkkə qismət olaydı.

* * *

Baldız elə baldızdır,
bacısı sağ olsun.

* * *

Baldız-çuvalduz
hərdən gələr sancar, gedər.

* * *

Balıq balasını da ovlar.

* * *

Balıq balığı udmasa-
dərmanı balıq tutar.

* * *

Balıq başından iylənər,
camış ayağından.

* * *

Balıq istəyən-özünü suya vurur.

* * *

Balıq istəyənin quyruğu buzda gərək.

* * *

Balıq kimi qulağı şır-şırdadır.

* * *

Balıq suda ikən bazarlıq olmaz.

* * *

Balıq sudan çıxdı-öldü.

* * *

Balıq tora düşəndən sonra
ağlı başına gələr.

* * *

Balıq tutan islanmaqdan qorxmaz.

* * *

Balıq tutan suyu bulanıq istər.

* * *

Balığı ya öldür, ya sudan çıxart.

* * *

Balığı nə vaxt tutsan təzədir.

* * *

Balığın böyüyü tabaq altındadır.

* * *

Balta ağac kəsməzdi,
sapı ağac olmasaydı.

* * *

Balta dəyməyən ağacdan ağac olmaz.

* * *

Balta görməyən bağ meşə olar.

* * *

Balta öz sapını kasməz.

* * *

Banlayan toyuq mollaya düşər.

* * *

Bar vaxtı bağbana salam verən çox olar.

* * *

Bar verən ağaca daş atarlar.

* * *

Barsız ağaca daş atmazlar.

* * *

Barlı ağacın başına dolanarlar.

* * *

Barmaq hesabı verir.

* * *

Barmağı işin içindədir.

* * *

Barmağın hansını kəssən, ağrısı birdir.

* * *

Barmağımın beşini də bal eləyib ağzına soxsam,
deyər:-Zəhərdir.

* * *

Barmağımın onunu da şam eləyib gözüne soxsam,
deyər:-görmürəm!

* * *

Barıt ilə odun dostluğu olmaz.
(Barıt ilə odun nə aşnalığı?!).

* * *

Barıtı qurtarıb.

* * *

Basılan əzməzlər.

* * *

Batırmayan ocaq başı qoymayıb.

* * *

Batman qara daşdan,
yaxşılıq iki başdan.

* * *

Bax mənə, baxım sənə.

* * *

Bax mənə bir gözlə,
baxım sənə iki gözlə.

* * *

Baxma deyənə, bax dediyinə.

* * *

Baxmaq kirayə istəməz.

* * *

Baxmaqla qarın doymaz.

* * *

Baxmaqla öyrənmək olsa,
itdən qəssab olar.

* * *

Bahalıqda aldığımı, ucuzluqda sataram.

* * *

Bahalıqda çörəyin əsirgəyən
ucuzluqda yalnız qalar.

* * *

Bacaran bal yeyər.

* * *

Bacarana can qurban!

* * *

Bacarmadığın bir işi «bacararam!» demə.

* * *

Bacarıq aqlın nişanəsidir.

* * *

Bacarsan hamının yükünü sən daşı.

* * *

Bacasının əyriliyinə baxma,
tüstüsünün düz çıxmasına bax.

* * *

Bacı bacı deyil, qız qardaşdır.

* * *

Bacı ki, evdən çıxdı,
ixtiyarı səndən çıxdı.

* * *

Bacı oğludur, haqq almaz,
dayıdır, qu unun dişisini verər.

* * *

Bacı oğlunu dayısı tanıdar
bacı qızını xalası.

* * *

Baş ağır, papaq yüngül kərək.

* * *

Baş ağrığında allah yada düşər.

* * *

Baş-başa verməyincə,
daş yerindən qopmaz.

* * *

Baş bədənin tacıdır,
gözlər onun qaş-daşı.

* * *

Baş bostanda bitməz.

* * *

Baş vermək olar,
sırr vermək olmaz.

* * *

Baş əyməklə baş ağrımaz.

* * *

Baş yoldaşı azdır,
aş yoldaşı çox.

* * *

Baş namərd əlindədir,
nə kəsir, nə bağışlayır.

* * *

Baş ol, istərsən lap soğan başı ol.

* * *

Baş olmayan gövdə ləşdir.

* * *

Baş olsun, bөрk tapılar.
(Baş sağ olsun, papaq tapılar).

* * *

Baş sınar bel içində,
qol sınar kürk içində.

* * *

Baş hara gedərsə,
ayaq da ora gedər.

* * *

Baş ürəkdən su içər.

* * *

Başa düş, başımı yar.

* * *

Başa düşənə milçək səsi
düşməyə nə zurna-qaval.

* * *

Başa düşənə can qurban.

* * *

Başaçığı qaçan yeri - papaqçı dükanı.

* * *

Başbilənsiz iş olmaz.

* * *

Başda oturan baş olmaz.

* * *

Başda tük olsun, daramağa nə var?

* * *

Başdan papaq apardır.

* * *

Başlı başın saxlasın,
mən başımdan bezaram.

* * *

Başı ağ, ürəyi qara!

* * *

Başı baş edən-ayaq,
ayağı ayaq edən-dayaq.

* * *

Başı başına, başmağı da ayağına.

* * *

Başı bədəninə ağırlıq eləyir.

* * *

Başı böyükdür, beyni yox.

* * *

Başı daşdan-daşa dəyməyincə ağı başına gəlməz.

* * *

Başı əlhəd daşına dəyməsə olmaz.

* * *

Başın keçəl, gözün kor,
bəs sənin haran yaxşıdır?

* * *

Başına quş qonmayıb ki?!

* * *

Başımı qaşımağa vaxtım yoxdur.

* * *

Başımı yarı, ətəynmə qoz tökür.

* * *

Başımı kəs, xatirimə dəymə.

* * *

Başımı sındır,
məzənnəmi sındırma.

* * *

Başın bədəninə ağırlıq eləyir?!

* * *

Başın böyüklüyü dövlətdir,
ayağın böyüklüyü möhnət.

* * *

Başın tükü ayağına salama gəlib.

* * *

Başına dəyirman daşı qoysalar
xəbəri olmaz.

* * *

Başına gələn başmaqçı olar.

* * *

Başına gələn bilər.

* * *

Başına tənbəki oyunu açıb!
(Başında qoz qırır).

* * *

Başında köhnə hava qalıb.

* * *

Başından böyük danışma!

* * *

Başını qatlayıb it qabağına qoyma.

* * *

Başını daz eyləmə,
hər daz bir taledə olmaz.

* * *

Başını divara vurur.

* * *

Başını itirən tükü üçün ağlamaz.

* * *

Başını yarıb ətəyinə qoz tökür.

* * *

Başlanmış iş yarı olmaq deməkdir.

* * *

Başlı başın saxlasın.

* * *

Başmaq pəlçiqsüz olmaz.

* * *

Başmaq cütlənəndə mə'lum olar.

* * *

Başmağın geyə bilərsən,
yerişimi yeriyə bilməzsən.

* * *

Başmağın cütlədilər.

* * *

Başmağından xeyir görən,
patavasından çəkər.

* * *

Başmaqçının başmağı yırtıq olar.

* * *

Başmaqçının başmağı olmaz.

* * *

Başqasına köynək oldun,
mənə barı xiştək ol.

* * *

Başqasına pislilik edən
özünə etmiş olar.

* * *

Başqasının əli ilə aş yeyənin qarnı doymaz.

* * *

Bez istəyirsən-Zəncana get,
ölüm istəyirsən-gilana.

* * *

Belə ağzın var,
çoxlu saqqız çeynə.

* * *

Belə də qalmaz, belə də getməz,
bir gün olar bəxt oyanar.

* * *

Belə yatan öküz yük götürməz.

* * *

Belə malın var,
apar Cəfərabad bazarına.

* * *

Beş barmağım kimi bilirəm.

* * *

Beş ilin öküzü,
qırx ilin qazısının aldadır.

* * *

Beş gün yaraq, bir gün gərək.

* * *

Beşdə alacağım yox,
üçdə verəcəyim.

* * *

Bəd övlad xətaya ürcah olar.

* * *

Bəd at özün gözlər,
yaxşı at igidi.

* * *

Bədbəxt ova çıxdı,
dağları duman aldı.

* * *

Bədbəxtin atı çox getməz.

* * *

Bədən qocalar, könül qocalmaz.

* * *

Bədən başa deyir:
-Saxla məni, saxlayım səni.

* * *

Bədənini təmiz saxla,
qəfil əcəl gələr.

* * *

Bədrəng özü də bir rəngdir.

* * *

Bədəsili başa çəkərsən,
sürüşər ayağa düşər.

* * *

Bədəsildən əsil olmaz,
boyunca qızıl qala.

* * *

Bədəsildən əsil olmaz,
qaçan qızdan-xanım!

* * *

Bə'zən az tamah
çox ziyan verər.

* * *

Bə'zən dəli də ağıllı söz deyir.

* * *

Bə'zən dirilər ölümlərə həsəd aparır.

* * *

Bə'zən düz yerdə də insan büdrəyir.

* * *

Bə'zən tanrıya da ağ olur insan.

* * *

Bəzənirəm ağadan qorxuram,
bəzənmirəm-xanımdan.

* * *

Bəzənmisən bu gündəsən,
bəzənməsən nə gündəsən?!

* * *

Bəy verən atın dişinə baxmazlar.

* * *

Bəy dediyin nədir,
bəyənmədiyən nədir?

* * *

Bəy ilə bostan əkənin tağı belində bitər.

* * *

Bəy ilə dalaşmaq
dirəklə güləşməyə bənzər.

* * *

Bəy ilə bəy dalaşdı,
nökərin başı yarıldı.

* * *

Bəy ilə dost olanın
tövləsi dolu olar,
samanlığı-boş.

* * *

Bəydən gəlmiş nökerəm,
dişlərini tökərəm!

* * *

Bəyə bel bağlayanın heybəsi çiyində gərək.

* * *

Bəyə inanma,
suya dayanma.

* * *

Bəyin əli cibindən çıxınca,
kasıbın canı çıxar.

* * *

Bəyin kölgəsindən it kölgəsi yaxşıdır.

* * *

Bəyin çeşməsindən su içmə.

* * *

Bəy evindən küt gəldi,
dalınca da it gəldi.

* * *

Bəkməz satana da lə'nət,
bəhməz alana da!

* * *

Bəla başının üstünü alıb.

* * *

Bəla bəla gətirər.

* * *

Bəla bəla üstündən gələr.

* * *

Bəla gələndə «gəlirəm» deməz.

* * *

Bəla həmişə yaxşı adamı tapar.

* * *

Bəla cana gələcəksə, mala gəlsin.

* * *

Bəladan qaçan bəlaya düşər.

* * *

Bələdan qaçmaq olmaz.

* * *

Bəlaya səbir gərək.

* * *

Bələsını mən çəkdim, səfasını ellər.

* * *

Bələdsiz yola çıxan yolun azar.

* * *

Bələdçiyə yol göstərməzlər.

* * *

Bələdçiliyə gedən yorulmaz.

* * *

Bəlin də yandırdı məni,
hərin də yandırdı məni.
Susadım su istədim,
suyun da yandırdı məni.

* * *

Bəlin şəkər,
nazın kim çəkər?

* * *

Bəlkə də qaytardılar.

* * *

Bəlkə getdin gəlmədin?!

* * *

Bəlkəyə heç nə vermirlər.

* * *

Bəlkəni əkiblər-bitməyib.

* * *

Bəndə bəndəyə neylər, tanrı gözdən salmasa?!

* * *

Bərdə Qarabağın darvazasıdır.

* * *

Bərəkət ondur,
onu da düzlük.

* * *

Bərəkət harda var?
-Böyükli yerdə.

* * *

Bərəkət hərəkətdədir.

* * *

Bərəkətin bir yanı xırmandır,
bir yanı nənənin ətəyi.

* * *

Bərkdə-boşda əli yoxdur.

* * *

Bərkdən bir çıxar, boşdan iki.

* * *

Bərkdən-boşdan çıxmış adamdır.

* * *

Bəslə qarğanı-ovsun gözünü.

* * *

Bəsləsən atlas olar tut yarpağından.

* * *

Bəxt dönəndə burunun suyu gözə damar.

* * *

Bəxti yar olanın yar sarar yarasını.

* * *

Bəxti yox idi,
bədbəxtliyi kömək elədi.

* * *

Bəxtim bəxtindən küsüb.

* * *

Bəxtim olsaydı anadan qız doğulardım.

* * *

Bəxtimin sərgəştiliyindən
şəkər töksəm duz olur,
yay günü hamama getsəm,
balta kəsməz buz olur.

* * *

Bəxtin yatdı, sən də yat.

* * *

Bəxtin gətirəndə bədbəxtliyini yadan çıxartma.

* * *

Bəxtini buzda sına
oğulda, qızda sına!

* * *

Bəxşiş atın dişinə baxmazlar.

* * *

Bəxşiş var xalvarla,
hesab var dinarla.

* * *

Bəhanəçiyə bəhanə əskik olmaz.

* * *

Bəhslə həccə gedən
yollarda sərgərdan olar.

* * *

Bəşər şeytansız olmaz.

* * *

Biz bu saqqalı
dəyirməndə ağartmışıq.

* * *

Biz qane olduq qaza,
qaz özün qoydu naza.

* * *

Biz də adəm övladıyıq.

* * *

Biz evləndik-gülüşi dərdik.
sən evləndin-barmağın bala batdı.

* * *

Biz gəldik gəlin görməyə,
gəlin getdi təzək yığmağa.

* * *

Biz gülünü dərdik,
siz gülabını çəkərsiz.

* * *

Biz ondan yoğurt umuruq,
o bizdən ayran istəyir.

* * *

Biz ümid olduq daza,
daz özün qoydu naza.

* * *

Biz çörək vermədik çörək istəyək,
biz çörək verdik ki, çörəkli olaq.

* * *

Bizə gələn keçəlin saçı dabanından olar.

* * *

Bizim eşşək əvvəldən quyruqsuz idi.

* * *

Biyara get, bekar qalma.

* * *

Bikar sözü ilə arvad alma.

* * *

Bikar oturmaqdan,
bikara işləmək yaxşıdır.

* * *

Bikardan hamı bezar olar.

* * *

Bikarlıq kürlük gətirər.

* * *

Bildiyindən danış,
Bilmədiyin səni güdaza verər.

* * *

Bildiyini əlindən vermə.

* * *

Bildiyini soruşma.

* * *

Bildiyinlə çəkəsən.

* * *

Bildir gedən bildirçin,
hanı sənin bir qıçın?

* * *

Bildir ölüb boz eşşək,
bu il gəlin ağlayaq.

* * *

Bildir yedim bir əncir,
indi də qarnım incir.

* * *

Bildir ölüb babası,
indi deyir:-Babam vay!

* * *

Bildirçinin bəyliyi
darı sovrulanacandır.

* * *

Bilən ilə bilməyən bir deyil.

* * *

Bilən söyləməz, söyləyən bilməz.

* * *

Bilənə bilməyən tay deyil.

* * *

Bilənə bir tikə,
bilməyəne iki tikə?!

* * *

Bilənin də başına dönüm,
bilməyənin də,
dad yarımçıq əlindən.

* * *

Bilərək yanan ağlamaz.

* * *

Biliyini atasına verməz.

* * *

Bilik aqlın aynasıdır.

* * *

Bilik daşı ülgüc altda bilinər.

* * *

Bilik insanın bəzəyidir.

* * *

Bilirəm nə yuvanın quşusan!

* * *

Bilmədiyin işə başını soxma.

* * *

Bilməyir harada bişib, deynr:
-Mənə də bir çömçə.

* * *

Bilmək olmaz-kəsilməmiş qarlıdır.

* * *

Bilməmək eyib deyil,
soruşmamaq eyibdir.

* * *

Bilməsən bir biləndən sor.

* * *

«Bilmirəm» baş ağrıtmaz.

* * *

Bilsəydim atımın ölümünü,
qulağı dolusu darıya satardım.

* * *

Bilsəydim, dərdim olmazdı.

* * *

Bir abam var ataram,
harda olsa yataram.

* * *

Bir abbası verdik dindirdik,
bir manat verib susdura bilmədik.

* * *

Bir ağaca çıxanda
hamı budaqları silkələmə.

* * *

Bir ağacdən bel də olur, kürək də.

* * *

Bir ağacın dibində bir sürü yatar.

* * *

Bir ağızdan çıxan min ağıza yayılır.

* * *

Bir ağıllı baş min başı saxlar.

* * *

Bir adam ki, səhər yalan danışdı,
axşamacan yalan danışar.

* * *

Bir adamı tanımaq istəsən,
ya ortağ ol, ya yola çıx.

* * *

Bir adamın payı iki adamı ac qoyar.

* * *

Bir adamın payın özgəsi yeyə bilməz.

* * *

Bacarırsan aslan ol,
tülkü olmaq asandır.

* * *

Bir adamla dost olmaq istəyirsənsə,
onun dostuna bax.

* * *

Bir arıdan min at su içər.

* * *

Bir ayağı burda, bir ayağı gorda.

* * *

Bir al, iki ver,
hardadır bu bolluq?!

* * *

Bir almağın bir də qaytarmağı var.

* * *

Bir anaya bir qız,
bir kəlləyə iki göz.

* * *

Bir at, beş götür.

* * *

Bir ata doqquz oğul bəslər,
doqquz oğul bir atanı bəsləyə bilməz.

* * *

Bir atıb iki vurur.

* * *

Bir atım bantı var imiş.

* * *

Bir arxa ki, su gəlib,
güman var yenə gəlsin.

* * *

Bir arşın quyunun dibinə düşüb.

* * *

Bir axurdan at da yeyər, eşşak də.

* * *

Bir ac qudurar, bir yalavac.

* * *

Bir acıyanda özünü saxla,
bir giciyəndə.

* * *

Bir barmaq qatıqdan ötrü tuluğu yırtma.

* * *

Bir baş bir dəriyə sığmaz.

* * *

Bir baş idi,
dörd ayaq,
gəlin ötürdü bayaq.

* * *

Bir baş haraya olsa sığışar.

* * *

Bir başa bir qoz yetər.

* * *

Bir başa iki qapaz cəfadır.

* * *

Bir bulud ilə qış olmaz.

* * *

Bir başımdı-min bir xəyalım.

* * *

Bir-bir dənə, həmişə dənə.

* * *

Bir birədən ötrü yorğanı yandırmazlar.

* * *

Bir-birinə çörək bərc verərlər.

* * *

Bir-birinin bəhsinə,
qılınc yolur tərsinə.

* * *

Bir böhtan min ziyana bərabərdir.

* * *

Bir buğda əkməsən, min buğda biçməzsən.

* * *

Bir bu gün iki səhərdən yaxşıdır.

* * *

Bir var Koroğlu,
bir də var kor kişinin oğlu.

* * *

Bir vermə, bir də istər,
yatmağa yer də istər.

* * *

Bir vuran
min «vur» deyəndən yaxşıdır.

* * *

Bir qazanda iki köllə qaynamaz.

* * *

Bir qapıda iki dilənçi olmaz.

* * *

Bir dedilər, on eylə.

* * *

Bir qarı ilə bir qoca
dığ-dığ edər hər gecə.

* * *

Bir qarnı ac, bir qarını tox.

* * *

Bir qatı nazik, min qatı yoğun,
qatıyımı haradan tapım?!

* * *

Bir qaşığı ilə
doqquz abdal yemiş,
birinin ağzı boş qalmamış.

* * *

Bir qaşığı ilə doqquz abdal keçinər.

* * *

Bir qəlbi ki, tikə bilməyəcəksən,
niyə sındırarsan?!

* * *

Bir qəpik verin-canını alın.

* * *

Bir qəpik xəsisin bir dişidir.

* * *

Bir qız bir oğlanındır.

* * *

Bir qıza qurban olsun-
doqquz qoca, min qarı.

* * *

Bir qoz üçün daş atmazlar.

* * *

Bir qoyundan iki dəri çıxmaz

* * *

Bir qoyundan sürü olmaz.

* * *

Bir qorxaq bir ordunu pozar.

* * *

Bir qoca yeddi oğula əvəzdir.

* * *

Bir qulağın dar eylə,
bir qulağın darvaza.

* * *

Bir qulağından girər,
o biri qulağından çıxar.

* * *

Bir dağarcıq dəni var,
boş dəyirman axtarır.

* * *

Bir dağarcıq unum var,
yeddi qara günüm var.

* * *

Bir dana bir naxırın adını batırar.

* * *

Bir dana
ikn dana olsa
bəslərəm.

* * *

Bir dadan peşman
bir-dadmayan.

* * *

Bir daş altda, bir daş üstdə.

* * *

Bir daş at, ya bir qaya sal.

* * *

Bir daşla divar olmaz.

* * *

Bir daşla doqquz qoz düşmaz.

* * *

Bir daşla iki sərçə vurmaq olmaz.

* * *

Bir de, beş eşit.

* * *

Bir deyərsən, beş deyərəm.

* * *

Bir də gəlin ollam,
oturub durmağımı bilərəm.

* * *

Bir də uşaqlığa qayıtsaydım
qırx il iməkləməyə razı olardım.

* * *

Bir də cavan olsaydım
sahibi-təcrübə olardım.

* * *

Bir dəli bir quyuya daş atdı,
yüz ağıllı çıxarda bilmədi.

* * *

Bir dəlidən yeddi məhəlləyə zərər dəyər.

* * *

Bir dəmirdən nal da olar, nizə də.

* * *

Bir dəridir, bir sümük.

* * *

Bir dəfə gəldin-yoldaş,
iki dəfə gəldin-qardaş.

* * *

Bir dəfə görmək
iki dəfə eşitməkdən yaxşıdır.

* * *

Bir dirhəm min eybi örtər.

* * *

Bir dost min ildə qazanılar.

* * *

Bir dostum var, bir pustum.

* * *

Bir evdə iki qız-
biri biz, biri çuvalduz.

* * *

Bir evdə şadlıq,
bir evdə-şivən.

* * *

Bir eşitmisən, bir də eşit.

* * *

Bir əl əkər, iki əl biçər.

* * *

Bir əl ilə iki qarpız tutmaq olmaz.

* * *

Bir əldən səs çıxmaz.

* * *

Bir əli bağda,
bir əli dağda.

* * *

Bir əli ilə verir,
bir əli ilə alır.

* * *

Bir əli imanında,
bir əli tumanında.

* * *

Bir əli yağda,
bir əli balda.

* * *

Bir əlimdə canım,
bir əlimdə cananım.

* * *

Bir əlin nəyi var?
İki əlin səsi var!

* * *

Bir əlində od, bir əlində su.

* * *

Bir əllə düşün düşünlənmez.

* * *

Bir ət ki girdi qazana,
oldu yeməln.

* * *

Bir ziyan,
min böhtana səbəb olar.

* * *

Bir ziyan min öyüddən artıqdır.

* * *

Bir idi, oldu iki,
ovhala qurbanın olum, ovhala.

* * *

Bir ilana,
bir də xana
bel bağlama.

* * *

Bir inad, bir murad.

* * *

Bir it hürməklə karvan qayıtmaz.

* * *

Bir iti iki daşla vurur.

* * *

Bir iş başlamayınca qurtarmaz.

* * *

Bir iş var, iki əməl.

* * *

Bir iş tut ki,
ağıbəti xeyir olsun.

* * *

Bir işdə özünə on mənfəət varsa,
xalqa bir zərər,
ö işi başlama.

* * *

Bir işi başlayandan əvvəl
axırını fikir eylə.

* * *

Bir iş bitməyincə, o biri işə başlama.

* * *

Bir işin əvvəlinə bax,
bir də axırına.

* * *

Bir yanda ağlayır,
bir yanda gözünün yaşını silir.

* * *

Bir yanda ağlaşma,
bir yanda çalğı.

* * *

Bir yandan bağlayan,
bir yandan açar.

* * *

Bir yara vur, karlı vur.

* * *

Bir yastıqda iki baş,
il başında üç baş.

* * *

Bir ye, bir allah yolunda ver.

* * *

Bir «yeyirəm» deyəndən qorx
bir «yemirəm» deyəndən.

* * *

Bir gecənin oğrusu
on illik molladan çox bilər.

* * *

Bir gecəlik söhbətin
doqquz ay məbədi var.

* * *

Bir gələn bir də gələ.

* * *

Bir gəmi dolanar,
bir qız dolanmaz.

* * *

Bir gəmi bəzənər,
bir gəlin bəzənməz.

* * *

Bir kəmidə iki pişgah olmaz.

* * *

Bir gəmini iki rəis batırar.

* * *

Bir kənddə iki darğa olmaz.

* * *

Bir kişinin payını iki kişi yesə,
ikisi də ac qalar.

* * *

Bir göz ikn gözün gördüyünü görə bilməz.

* * *

Bir gözə bir dünya sığışar.

* * *

Bir gözü alça dərir,
biri səbətə tükür.

* * *

Bir gözü yatır,
bir gözü baxır.

* * *

Bir gözünü ağladır,
bir gözünü güldürür.

* * *

Bir könlüdə iki məhəbbət olmaz.

* * *

Bir gördün namərdi,
bir də görsən namərdсэн.

* * *

Bir görür, iki istəyir.

* * *

Bir gül ilə bahar olmaz.

* * *

Bir gün duz yediyn yerə,
qırx gün salam ver.

* * *

Bir gün yaranan bir gün öləcək.

* * *

Bir günlük bəylik də bəylikdir.

* * *

Bir günlük yola çıxsan,
bir həftəlik tədarük gör.

* * *

Bir loğma bir dağ aşırar.

* * *

Bir manatlıq eşşəyin
yarım manatlıq da
qoduğu olar.

* * *

Bir meşədə ki, əsir alanı tülkü ola,
azad edəni-çaqqal,
orada şir, pələng dolana bilməz.

* * *

Bir meşəyə od düşsə,
quru da yanar, yaş da.

* * *

Bir misqal ət yüz eybi örtər.

* * *

Bir mıx bir nalı,
bir nal bir atı,
bir at bir əri,
bir ər bir eli qurtarır.

* * *

Bir müştəri üçün dükan açılmaz.

* * *

Bir nəqd yüz nisyəyə dəyər.

* * *

Bir naxırın adını bir dana batırar.

* * *

Bir nəfər işlər,
on biri dişlər.

* * *

Bir özündən böyüyə,
bir özündən kiçiyə qulaq as.

* * *

Bir ölkədə iki hökmdar olmaz.

* * *

Bir papaqlı bir evi bəslər.

* * *

Bir parça çörək olub, itib.

* * *

Bir pula doqquz hamam tikilməz.

* * *

Bir saman çöpü
dəvənin belini əzər.

* * *

Bir səbət yumurtaya,
bir qəpik bəsdir.

* * *

Bir sərəncam,
qırx nəsihətdən yaxşıdır.

* * *

Bir söylə, iki dinlə.

* * *

Bir subay oğlan,
bir mitil yorğan!

* * *

Bir su ki, səni aparır,
deynən Arazdır.

* * *

Bir sürüyə bir qurd yetər.

* * *

Bir tay düyünü dalında gəzdirir.

* * *

Bir tək arı bir yığın cibindən yaxşıdır.

* * *

Bir taxtda iki padşah divan etmər.

* * *

Bir tikə çörək daşdan çıxır.

* * *

Bir tikə çörək on il yadda qalar.

* * *

Bir tikəni bilməyən, min tikəni də bilmər.

* * *

Bir tikənin qırx il haqqı var.

* * *

Bir toyuq bir yumurta qoyunca,
yeddi məhəlləyə eşitdirər.

* * *

Bir toyuq ki, yumurta üstündə oturdu,
(bir inək ki, qarnında bala gəzdirdi),
ona bıçaq yoxdur.

* * *

Bir torba dəni var,
beş dəyirmanə üyütməyə gedir.

* * *

Bir tövlədə
at da olar, eşşək də.

* * *

Bir utanma, bir inanma.

* * *

Bir ürəkdə iki məhəbbət olmaz.

* * *

Bir uşağın ağılı gördüyü işlərdən mə'lum olar.

* * *

Bir urəyi iki yerə bölmək olmaz.

* * *

Bir fikir nə qədər qarşılıq görsə,
o qədər tərəqqi edər.

* * *

Bir həsir, bir yesir.

* * *

Bir çeynəm saqqızın var,
çeynə yapışdır alınna.

* * *

Bir çiçəkdir,
iynəyənin burnu düşər.

* * *

Bir çılpağı yüz cəbbəli soya bilməz.

* * *

Bir çırağın işığına qırx adam əyləşər.

* * *

Bir çörək bir çörəyə borcludur.

* * *

Bir çörək özün ye,
birin də allah yolunda ver.

* * *

Bir çetvər dilini qoyub,
bir batman başı ilə danışır.

* * *

Bir çuval qızıl borcun olsun,
bir çuval buğda borcun olmasın.

* * *

Bir çustumdur,
bir pustum,
hamı da mənim dostum.

* * *

Bir həsirdir, bnr də Məmmədnəsir.

* * *

Bir şeyin qiyməti,
o şey əldən gedəndən sonra bilinər.

* * *

Bir şəm ki, haqdan yana
heç bad ilə sönməz.

* * *

Bir şeyi verib pis olunca,
verməyib pis ol.

* * *

Birə dözən, minə yetər.

* * *

Birə şıllaq atdı,
dəvənin gözünü çıxartdı.

* * *

Birəni ayağından nallayır.

* * *

Birənin qanını aldın-cənini aldın.

* * *

Birəsinin beş batman yağı var.

* * *

Biri acından şalvarını satırdı,
dedilər:-Nisyə verərsənmi?

* * *

Biri dörd görür.

* * *

Biri əkər, biri biçər.

* * *

Biri ərə gedər, biri kora.

* * *

Biri itər, yüz biri bitər.

* * *

Biri işlər, on biri dişlər.

* * *

Biri yazar, biri pozar.

* * *

Biri yanır, biri batır, biri yatır.

* * *

Biri yeyər, on biri baxar,
qiyamət onda qopar.

* * *

Biri yıxıldı, biri dikəldi.

* * *

Biri mənim, biri bəndənin,
birini də nazlı yara göndərim.

* * *

Birə min demiş,
bir-bir vermiş
yenə bazar pozulmamış.

* * *

Biri od olanda o biri su olar.

* * *

Biri ölməyincə, biri dirilməz.

* * *

Biri çalır, biri züý tutur.

* * *

Birini yandırır, birin qandırır.

* * *

Birindən soruşdular:

- Qatır niyə səsin çıxartmır?

Dedi:-Atasını yadına salmaq istəmir!

* * *

Birindən soruşdular:

-haralısən?

Dedi:-Evlənməmişəm!

* * *

Birinə dedilər:

-Atan acından öldü!

Dedi:-Varı idi, yemədi?!

* * *

Birini bilirsən, birini bilmirsən.

* * *

Birini evə qoyan yox idi,

soruşdu:-Çuxamı hardan asım?

* * *

Birini ye, birini yemə,

birini de, birini demə.

* * *

Birini yeyir,

birini də başı altına qoyur.

* * *

Birini gör fikir eylə,

birini gör şükür eylə.

* * *

Birini minir,

birini yedəyə çəkir.

* * *

Birinin əli, o birinin dili işləyir.

* * *

Birinci addımda lovğalanan

ikinci addımda yıxılır.

* * *

Birisi atlas geyinmiş damaqlı,
birisi tapmayı tuman yamaqlı.

* * *

Birisi mənə bağlıdır,
mini də birisinə.

* * *

Birlik olmayan yerdə dirilik olmaz.

* * *

Birlik harada, dirilik orada.

* * *

Birlikdən qüvvət doğar.

* * *

Bitdi hər yarağımız,
qaldı saqqal darağımız.

* * *

Birinə dedilər:
- Bitə baxan gəlir!
Dedi:-gözə görünən gedər.
Dedilər:-Təndirə çırpın gəlir!
Dedi:-Ayağı sürüşən gedər.
Dedilər:-Qazanda qaynadan gəlir!
Dedi:-Vay halıma! (Elnən gələn qara bayramdır).

* * *

Bihudə hərəkət bel sındırar.

* * *

Biçimsiz bir libası
biçimli geymək hünərdir.

* * *

Biçinçi haqqını yerdən götürər.

* * *

Biçməmiş tikmək olmaz.

* * *

Bişmiş aşın darğası.

* * *

Bişmiş toyuğun gülməyi gəlir.

* * *

Bıg saqqaldan qabaq çıxıb.

* * *

Bıgı buraxmısan,
saqqala salam vermirsən?!

* * *

Bıgının altından keçiblər.

* * *

Bıgın yağlayıblar.

* * *

Bıçaq yarası sağalar,
söz yarası sağalmaz.

* * *

Bıçaq vursan qanı çıxmaz.

* * *

Bıçaq öz dəstəsin kəsməz.

* * *

Bıçaq sümüyə dayanıb.

* * *

Bişirdik qoyduq dəmə,
yeyənə nuş olsun.

* * *

Bişmiş aşına soyuq su qatma.

* * *

Boğaz yediyini istəməz,
göz gördüyünü istər.

* * *

Boğazı böyük olanın dostu olmaz.

* * *

Boğazacan borc içindədir.

* * *

Boğazında başmaq tayı qalıb?

* * *

Boğazında qalar, asta ye!

* * *

Boğazında qalsın!

* * *

Boğazında çöp qalıb.

* * *

Boğuşan köpəyin yarası əksik olmaz.

* * *

Boz at da öldü,
Murtuzalı bəy də.

* * *

Boz üzüm var,
doğru sözüm.

* * *

Boz tula gedər,
boynuyoğun gələr.

* * *

Boyaqçı küpü deyil ki, salıb çıxardasan.

* * *

Boyaqxana küpünü azdırma.

* * *

Boynu uzun-beyni boş.

* * *

Boynu uzun, beyni boş,
tut qulağından çütə qoş.

* * *

Boyu böyük olanın
qiyməti böyük olmaz.

* * *

Boyun olsun, boyunduruq tapılar.

* * *

Boyuna baxma, bacarığına bax.

* * *

Boyuna qamış ölçüm!

* * *

Boyunduruqdan qaçan öküzü kəsərlər.

* * *

Boynun qıldan nazikdir.

* * *

Boynunu bitlər yeyir,
çörəyini itlər.

* * *

Boyunu böyütdükcə, ağılı böyüt.

* * *

Böyük nə eyləsə, kiçik onu götürər.
Bol-bol yeyən,
bəl-bəl baxar.

* * *

Borc alan biddir,
borc verən gic.

* * *

Borc alan ağlaya-ağlaya gələr,
gülə-gülə gedər.

* * *

Borc almaq asandır,
qaytarmaq çətin.

* * *

Borc almaq başlanan yerdə dostluq pozular.

* * *

Borc altında qalan deyil.

* * *

Borc alan, salam da var.

* * *

Borc verənin dili uzun olar.

* * *

Borc verməklə tükənər,
yol getməklə.

* * *

Borc qaldıqca uzanar.

* * *

Borc durar, xərc durmaz.

* * *

Borc əsarətdir.

* * *

Borc ilə alınan köynək
adami təmiz saxlamaz.

* * *

Borc ilə çaxır içən,
iki dəfə keflənər.

* * *

Borc yaddan çıxmaz.

* * *

Borc yaxşı günə gəlməz.

* * *

Borc ki oldu yüz-gir içində üz.

* * *

Borc köməyə bənzər,
qaldıqca böyüyər.

* * *

Borc mini aşdı,
hər axşam paxlava ye.

* * *

Borc ödəməklə,
yol yeriməklə tükənər.

* * *

Borc çıxıbdır xirtdəyəcən.

* * *

Borca elə giriş ki,
tez qaytara biləsən.

* * *

Borcdan qorxan qapısını gen açmaz.

* * *

Borclu borclunun sağlığın istər.

* * *

Borclu ölməz, bənizi saralar.

* * *

Borcludan bir güvəc al,
vur yerə sinsin.

* * *

Borcludan bir lax yumurta da olsa al,
vur divara.

* * *

Borclunun duaçısı borc verəndir.

* * *

Borcunu verən varlanar.

* * *

Borclunu çox darıxdırma, danar.

* * *

Borcsuz adam-bəyzadədir.

* * *

Borcsuz adam yoxsul bəydən yaxşıdır.

* * *

Borcu almaq asandır,
qaytarmaq çətin.

* * *

Borcu həmişə kəm ver,
qaytarmasa peşman olmazsan.

* * *

Borcunu verməyən,
bir də borc ala bilməz.

* * *

Bostan əkənin yiyəsi mərd olar.

* * *

Bostan peyini kimi şişmə.

* * *

Bostana dadanan oğru bir də gələr.

* * *

Bostana girən qoduğun
qulağı, quyruğu olmaz.

* * *

Bostana girən porsuq yabanı qəbul elər.

* * *

Bostañçıya kəlik satmazlar.

* * *

Bostañçının kar vaxtıdır.

* * *

Bostañçının sovqatı əyri xiyar olar.

* * *

Boş anbar, boş dağarcıq,
ha ölç, ha ölç - doldur!

* * *

Boş boşuna danışır.

* * *

Boş qab cingildər.

* * *

Boş qazan qaynamaz.

* * *

Boş damardan qan çıxmaz.

* * *

Boş durana şeytan gülər.

* * *

Boş durunca düşməninə daş daşı.

* * *

Boş evə qız verməzlər.

* * *

Boş eşşək dəyirmanına getməz.

* * *

Boş sözlə qarın doymaz.

* * *

Boş sözdən fayda yoxdur.

* * *

Boş süfrəyə nə bismillah?!

* * *

Boş torbaya at gəlməz.

* * *

Boş torba ilə at tutulmaz.

* * *

Boş tüfəngdən iki adam qorxar.

* * *

Boş çanağı dolu çanağa vurmaq istəyir.

* * *

Boş çuval, boş anbar,
ha doldur, doldur!

* * *

Boşdan bir çıxar, bərkdən iki.

* * *

Böylə qəm, böylə kədər,
Böylə gələr, böylə gedər.

* * *

Böyük ağacın kölgəsi böyük olar.

* * *

Böyük ağacın kölgəsində min qoyun yatar.

* * *

Böyük başın böyük də ağrısı olar.

* * *

Böyük başını kiçik işə qatma.

* * *

Böyük-böyük danışma, başına gələr.

* * *

Böyüklə-böyük, kiçiklə-kiçik.

* * *

Böyük böyüklüyün bilməsə,
kiçik kiçikliyin bilməz.

* * *

Böyük qarının böyük də halqası olar.

* * *

Böyük dağın dumanı da böyük olar.

* * *

Böyük daş götürmək vurmamaq əlamətidir.

* * *

Böyük danışanı kiçik götürər.

* * *

Böyük dərd böyüyün yoldan azmasıdır.

* * *

Böyük-evin qibləsidir.

* * *

Böyük insan işindən tanınar.

* * *

Böyük gözün nuru olmaz.

* * *

Böyük olan yerdə kiçik danışmaz.

* * *

Böyük olanın qursağı gen gərək.

* * *

Böyük olarsan-bilərsən.

* * *

Böyüksözünə baxmayan,
böyürə-böyürə qalar.

* * *

Böyük sənətkarlar yaranar az-az
hər yerdə, hər zaman inci tapılmaz.

* * *

Böyük tənqid-böyük ədəbiyyat yaradır.

* * *

Böyük tikə boğaz yırtar.

* * *

Böyük hər nə çalsa
kiçik gərək oynasın.

* * *

Böyüyə böyük deyiblər,
kiçiyə kiçik.

* * *

Böyüyə hörmət elə, sən də böyüyəcəksən.

* * *

Böyükdən də böyük var.

* * *

Böyükklərlə böyük ol,
kiçiklərə göstər yol.

* * *

Böyüksüz evdə xeyir-bərəkət olmaz.

* * *

Böyüyü-axmaq, kiçiyi-toxmaq.

* * *

Böyüyün böyük dərdi var,
kiçiyin kiçik.

* * *

Böyüyün sözünə baxmayan
gəzə-gəzə qalar.

* * *

Böyüyün üzünə ağ olanı torpaq götürməz.

* * *

Böyüyünü tanımayan
qıbləsini də tanımaz.

* * *

Böyüyünü tanımayanı heç kim tanımaz.

* * *

Börkünü qoy qabağına-fikir elə.

* * *

Börkçünün börkü olmaz.

* * *

Böhtana düşən odsuz yanar.

* * *

Bu ağıl məndə,
o dua səndə.

* * *

Bu arşına bez verməzlər.

* * *

Bu boynum, bu da qılinc.

* * *

Bu börkü qoy babanın başına.

* * *

Bu qabdan o qaba tökür.

* * *

Bu qız yaxşı qızıdır,
ərə gedəndən sonra bax,
bu gəlin yaxşı gəlidir,
birini doğandan sonra bax.

* * *

Bu qılinc, bu meydan.

* * *

Bu dərd ilə pul qazan,
apar ver Nurcahan yesin,
Nurcahan da bir Nurcahan ola...

* * *

Bu dərdi gora aparmaq olmaz.

* * *

Bu dərə mənim, o dərə sənin.

* * *

Bu dünya arsızla qəmsizindir.
(Bu dünya arsızlar, qəmsizlər dünyasıdır).

* * *

Bu dünya bir dəyirmandır,
udar bir gün bizi.

* * *

Bu dünya vəfasız dünyadır.

* * *

Bu dünya genişdir,
sənə də yer var, mənə də.

* * *

Bu dünya fanidir, fani!

* * *

Bu dünyada keyf çəkim,
o dünyada işim yox.

* * *

Bu dünyadan xəbəri yox,
o dünyadan danışır.

* * *

Bu dünyaya e'tibar yoxdur.

* * *

Bu dünyada maldan, mülkdən,
bir ağıllı baş yaxşıdır,
anlamayan bir kəllədən,
bir qara daş yaxşıdır.

* * *

Bu dünyanın adamı deyil.

* * *

Bu əl o ələ köməkdir.

* * *

Bu əli verəni
o əli bilməz.

* * *

Bu zaman bax-öyrən zamanıdır.

* * *

Bu ilki sərçə
bildirki sərçəyə
cik-cik öyrədir.

* * *

Bu yerislə hara çatarsan?

* * *

Bu köhnə sözdür,
təzəsini de gəlsin.

* * *

Bu mey meyxanasıdır,
zurna-qavalı hələ daldadır.

* * *

Bu meydan bədoy meydanıdır,
burda yabılar quyruq bular.

* * *

Bu mənim üzüm,
o sənin üzün.

* * *

Bu pəhriz nə,
bu lahiç turşusu nə?!

* * *

Bu necə bostañıdır,
dəymişini qoyar, kalın dərər?!

* * *

Bu öküz o öküzün bacısı oğludur.

* * *

Bu sənə dərs olsun.

* * *

Bu səsi bir daxmaya
yerləşdirmək olmaz.

* * *

Bu təpiyə at dözər.

* * *

Bu uşaqıq deyil-dəcəllikdir.

* * *

Bu fərə o fərələrə bənzəməz!

* * *

Bu hələ hərbəsidir,
zərbəsi daldadır.

* * *

Bu can sənindir,
əzizim, mənə nə minnəti.

* * *

Bu cibindən çıxarıb o cibinə qoyur.

* * *

Buğda yeyib cənnətdən çıxıb.

* * *

Buğda göstərir, arpa satır.

* * *

Buğda olmayan yerdə,
darımı gözə təpərlər.

* * *

Buğda çörəyin yoxdur,
buğda dilinə nə kəlib?!

* * *

Buğdadan əlim üzüldu,
gümanım sənə gəlir,
ay arpa çörəyi!

* * *

Buğdam var demə-anbara tökməyincə,
övladım var demə-evlənməyincə.

* * *

Buğdanın ucbatından
acı otlar da su içər.

* * *

Buğdasını sütül yeyən xırmında ac qalar.

* * *

Budaqdan qopan alma ağacın dibinə düşər.

* * *

Buz üstə çıxan danaya dönüb.

* * *

Buzu gün əridər,
insanı xəcalət.

* * *

Buynuz sonra çıxar,
amma qulağı keçər.

* * *

Buynuzlu bir quzu
kəlləsilə canavara meydan qurar.

* * *

Buynuzsuz qoçun qisası,
buynuzlu qoçda qalmaz.

* * *

Buyruq allahdandır.

* * *

Buyruq sənin, qulluq mənim!

* * *

Buyruq sizinkidir, adil hökmdar!

* * *

Buyur-buyurla iş keçməz.

* * *

Buyuran bilməz, hazırlayan bilər.

* * *

Buyurduğu qulluğa bax,
verdiyi haqqa.

* * *

Bu gün ala dağda, sabah qara dağda.

* * *

Bu gün belədir, sabah elə.

* * *

Bu gün var, sabah yox.

* * *

Bu gün qızını döyməyən
sabah dizini döyər.

* * *

Bu gün dünyadır, sabah axirət.

* * *

Bu gün düşənbədir,
meylinə düşən nədir?

* * *

Bu gün ye,
sabaha qismət nə olsa.

* * *

Bu gün gəlib keçdi, sən sabaha bax.

* * *

Bu gün mənədirsə, sabah sənədir.

* * *

Bu gün nəqd, sabah nisyə.

* * *

Bu gün sən deyərsən,
sabah sənə deyərlər.

* * *

Bu gündən sabahı gör.

* * *

Bu günkü qazma sabahkı neftdir.

* * *

Bugünkü qız, sabah anadır.

* * *

Bugünkü işini sabaha qoyma,
(Bugünkü işini sabaha qoyma,
bəlkə sabah sənə yar olmadı?!).

* * *

Bu günkü yumurta
sabahkı toyuqdan yaxşıdır.

* * *

Bugünkü söz
dünənki sözün körpüsüdür.

* * *

Bugünkü toyuq
sabahkı qazdan yxşıdır.

* * *

Bugünkü uşaq-sabahkı qoçaq.

* * *

Bugünü ye,
sabaha ya qismət.

* * *

Bugünün sabahı da var.

* * *

Bulaq gərək yerindən bulaq ola.

* * *

Bulaq öz yerində
ulaq öz yerində.

* * *

Bulaq öz gözünü kor istəmər.

* * *

Bulaq özü tərənməz,
el-obanı ayağına gətirər.

* * *

Bulağa susuz aparar,
susuz gətirər.

* * *

Bulamac dəliyə qaldı.

* * *

Bulamamı bulama,
buladıqca yalama.

* * *

Bulanlıq suda balıq tutulmaz.

* * *

Bulud altından çıxan gün,
yaşmaq altından çıxan üz.

* * *

Buludu külək oynadır,
ağlı kəm olanı fişdirir.

* * *

Bulutdan nəm çəkir.

* * *

Bundan sonra əlini öz cibinə sal.

* * *

Bundan Fatıya tuman olmaz.

* * *

«Bunu edəcəyəm» demə,
«Bunu eləmişəm» de.

* * *

Burada ala qarğa balalamaz (bala çıxarmaz).

* * *

Burada vurur qılıncı,
fələkdə oynar ucu.

* * *

Burada dəvə yükü ilə itər.

* * *

Burada dilənir,
orada zəkat verir.

* * *

Burada oturma-atamındır
orada oturma-anamındır.

* * *

Burada oturma-his olar,
orada oturma-pis olar.

* * *

Burada oturma, orada otur,
cəhənnəmdə, gorda otur!

* * *

Burada üləmə diz yerə qoyub.

* * *

Burnu çirk quzu
buyunuzu burma qoç olar.

* * *

Burnun girməyən yerə başını soxma.

* * *

Burnuna barıt iyi dəyməyib.
(Burnuna şam iyi dəyməyib).

* * *

Burnunu hər deşiyə soxar.

* * *

Burnunu sıxsalar-canı çıxar.

* * *

Burun-qulaq başa sadağadır.

* * *

Burun çirkli olanda kəsib atmazlar.

* * *

Buxarının ayrılıyınə baxma
tüstüsünün düz çıxmasına bax.

* * *

Bu çağacan qonşu qızı idim,
indi oldum-ev qızı, ev gəlini.

* * *

Bülbül viranədən ötməz,
ğayquş viranədən getməz.

* * *

Bülbül gülü sevər,
insan-Vətəni.

* * *

Bülbülü qızıl qəfəsə salmışlar,
«Vay Vətən!» demiş.

* * *

Bülbülün çəkdiyi dil bəlasıdır.

* * *

Bülbülə qızıl qəfəsdən kol dibi xoş olar.

* * *

Bütünü kəsmə,
paraya dəymə,
doğra, doyunca ye.

V

Vay bu başdan, vay o başdan.

* * *

Vay o kişinin halına ki,
yeməyə, içməyə,
saxlaya arvadının sonrakı ərinə.

* * *

Vay o gündən ki,
adamin öz iti özünü qapa.

* * *

Vay o gündən ki,
varlı adam yoxsulun əlinə düşsün.

* * *

Vay o gündən ki,
çörəkçi çəkmə tikə,
çəkməçi çörək yapa.

* * *

Vay o sürünün halına ki,
canavardan çobanın tə'yin edələr.

* * *

Vay ondadır ki,
varlı evinə yoxsul girə.

* * *

Vay ölənin halına!

* * *

Var adama oyun öyrədən.

* * *

Var axar, yox baxar.

* * *

Var var üstündən gələr.

* * *

Var evi-kərəm evi,
yox evi-vərəm evi.

* * *

Var günün dostu çox olar.

* * *

Vara var deyərlər, yoxa yox.

* * *

Vardan-yoxdan çıxıb.

* * *

Vardır pulun-hamı qulun,
yoxdur pulun-açıqdır yolun.

* * *

Varı olan taxar,
varı olmayan baxar.

* * *

Varını verən utanmaz.

* * *

Varını itirən az şey itirər,
namusunu itirən-çox şey.

* * *

Varlı arabasını dağdan aşırar,
yoxsul düz yerdə yolunu çaşar.

* * *

Varlı varından pay versə,
varsız da varlı olar.

* * *

Varlı yoxsullaşanda əlli il dəstgahını pozmaz.

* * *

Varlı kisəsini döyər,
kasıb dizini.

* * *

Varlı olub qəm-qüssə ilə yaşamaqdansa,
kasıb olub şad-xürrəm yaşamaq yaxşıdır.

* * *

Varlı umduğunu yeyər,
kasıb-olduğunu.

* * *

Varlığa güvənməzlər.

* * *

Varlığa nə darlıq?!

* * *

Varlılığa tələsən
yoxsulluğa tez düşər.

* * *

Varlığın sonu ilə yoxluğun sonu birdir.

* * *

Varlıya toxun keç,
yoxsuldan qorun, keç.

* * *

Varlının arvadı öləndə yorğan döşəyi təzələnər,
kasıbın arvadı öləndə yorğan-döşəksiz qalar.

* * *

Varlının varı gedər, muzdurun canı.

* * *

Varlının eşşəyi də yeyin gedər.

* * *

Varlının əlini bıçaq kəsəndə
yoxsul köynəyini parçalar.

* * *

Varlının iti harın olar.

* * *

Varlının könlü oluncaya qədər
kasıbın canı çıxar.

* * *

Varlının malı,
kasıbın övladı.

* * *

Varlının torpağından çay keçər,
kasıbından yol.

* * *

Varlının xoruzu da yumurtlayar.

* * *

Varlının çörəyi kasıbın çənəsini yorar.

* * *

Varsa əgər hunərin,
hara getsən var yerin.

* * *

Varını verənin kisəsi boş qalar.

* * *

Vaxt atlı, biz piyada.

* * *

Vaxt vaxtı gözləyər.

* * *

Vaxt qənimətdir.

* * *

Vaxt qızıldır,
bir dəqiqəsini də boş qoymaq olmaz.

* * *

Vaxt ikən oxu, aşıq,
el gələr, tünlük olar.

* * *

Vaxt insana hər şeyi öyrədər.

* * *

Vaxtdan gileylənmə, vaxtın gedər.

* * *

Vaxtı boş olanın sözü çox olar.

* * *

Vaxtı itirsən hədə, görərsən böyük zərər.

* * *

Vaxtın qiyməti yoxdur.

* * *

Vaxtın qiyməti puldan bahadır.

* * *

Vaxtında atılan tufəngin səsi vaxtsiz atılan topun səsindən üstündür.

* * *

Vaxtında görülməmiş iş həmişə görülməmiş qalar.

* * *

Vaxtını itirən bəxtini itirər.

* * *

Vaxtsiz açılan gül tez solar.

* * *

Vaxtsiz banlayan xoruzun başını kəsərlər.

* * *

Vaxtsiz qonaq öz kisəsindən yeyər.

* * *

Ver abbasını, ye halvasını.

* * *

Verdiyi abbasıya bax, etdiyi tələbə.

* * *

Verdiyi anda bax, gördüyü işə.

* * *

Verdiyın əl ilə al!

* * *

Verdiyın iki şahı,
zərbaf çıxmayacaq ki!

* * *

Verdiyın sənindir,
vermədiyın özgənin.

* * *

Verdim bir dana,
aldım bir sona,
ay qız anası,
qal yana-yana.

* * *

Verdin-doydur,
vurdun-yıx.

* * *

Verən əl alan əlin üstündə olar.

* * *

Verən əl ac qalmaz.

* * *

Verən əli də var,
vuran əli də.

* * *

Verən əli kəsməzlər.

* * *

Verən əli hər kəs öpər.

* * *

Verəndə imam olur,
alanda Şumür.

* * *

Verəndə elə verər,
alanda belə alar.

* * *

Verəndə yaxşısan,
verməyəndə pis.

* * *

Verərsən adındır,
yeyərsən dadındır-
dala qoyulanı it yeyər.

* * *

Verərsən ətdən-mətdən,
işlərəm bərkdən-bərkdən,
verərsən şordan-mordan,
işlərəm ordan-burdan.

* * *

Verərsən pəndir,
eylərəm kəndir,
verərsən aş,
eylərəm baş.

* * *

Verib yaman olunca, verməyib yaman ol.

* * *

Verilən aş yeyərlər.

* * *

Verim vara baxmaz.

* * *

Verim əli hamı əldən ucadır.

* * *

Verirlər-al,
döyürlər-qaç.

* * *

Vermə nisyə, girməz kisəyə.

* * *

Vermədi Mə'bud,
neyləsin Mahmud?!

* * *

Verməz doqquzu,
yeyər toppuzu,
verər otuzu.

* * *

Və'də xilaf olma.

* * *

Və'dəsi bitmiş nökərin
acəli yetən ağası gərək.

* * *

Vəziri qarğa olanın ağzı zibillikdə olar.

* * *

Vəzifə daimi deyil.

* * *

Vəzndə yüngül, qiymətdə ağır.

* * *

Vələ gedən öküzün olsun,
işə getməyən oğlun olmasın.

* * *

Vəsiyyət yüngüllükdür.

* * *

Vəsmə bol olanda qaşa da çəkərlər, gözə də.

* * *

Vətən viranə də olsa, çənnətdir.

* * *

Vətən elin evidir.

* * *

Vətən mülkü doğmadır,
özgə diyar-ögey.

* * *

Vətənə gəldim,
imana gəldim.

* * *

Vətənə məhəbbət iman əsəridir.

* * *

Vətəni yadına düşən qərib ağlamasın, neyləsin?

* * *

Vətənin bir qışı
qürbətın yüz baharından yaxşıdır.

* * *

Vətənin sevməyən insan olmaz,
olsa, ol şəxsdə vicdan olmaz.

* * *

Vəfalı dost yad olmaz,
görməsə yüz il səni.

* * *

Vicdan bazarda satılmaz.

* * *

Vicdanla işləyən gözükölgəli olmaz.

* * *

Vücudu bir qəpiyə dəyməz.

* * *

Vücudu dönüb kimyaya.

* * *

Vur babam, dövrən sənindir.

* * *

Vur dedim, öldür demədim ki?!

* * *

Vur deyənlə vuran şərikdir.

* * *

Vura bilməyən, daşın böyüyündən yapışar.

* * *

Vuran əlin var olsun!

* * *

Vuran elin dirəyidir.

* * *

Vuran igid dayısına baxmaz.

* * *

Vuran öküzə allah buynuz verməz.

* * *

Vuraram ölər, «kiş» deyərəm, getməz.

* * *

Vurur daşa, çıxır başa.

* * *

Vuruşun kor vuruşuna oxşamır.

Əjdər Behnam

Q

* * *

Qab-qaşıq qonaqlığıdır.

Qab sirkəyə görədir.

* * *

Qaba söz qaba hərəkətdən pisdir.

* * *

Qaba suyu tutduğu qədər tökərlər.

* * *

Qaba düşən cür'ətli olar.

* * *

Qabaq tağı şamama verməz.

* * *

Qabağa düşdün-yaxşı,
dala qaldın-vay halına.

* * *

Qabaqda gedirəm, deyirlər:-Bicdir,
dalda qalırım, deyirlər:-gicdir.

* * *

Qabağına tülkü çıxanın işi avand olar.

* * *

Qabil şagird ustad olar ustadan.

* * *

Qabiliyyətin məktəbi yoxdur.

* * *

Qağayı haram, yumurtası halal?!

* * *

Qaqıldayan toyuq yumurtlayan olar.

* * *

Qaz vur qazan doldur,
sərçədən nə olacaq?!

* * *

Qaza atdım, qoza dəydi.

* * *

Qazamat kişi üçün tikilib.

* * *

Qazan qarası gedər,
üz qarası yox.

* * *

Qazan qapaqsız olmaz,
igid-papaqsız.

* * *

Qazan ver qazana,
artığını çıraq yağına.

* * *

Qazan daşanda kənardan gələn
öz əlini də yandırar, sənin də.

* * *

Qazan daşanda çömçənin biri bir tükənə gedər.

* * *

Qazan dibi yalayanın adaxlısı göyçək olar.

* * *

Qazan dedi:-Qızmışam!
Çömçə dedi:-İndi bulanıb çıxmışam!

* * *

Qazan girov gedib.

* * *

Qazan oddan qızar,
insan- sözdən.

* * *

Qazan olsun,
dolu olsun,
yeyən tapılar.

* * *

Qazana yanaşma, qarası çıxar,
yamana yanaşma, qadası yıxar.

* * *

Qazanan qazandığını yesə,
xanlar, bəylər acından ölər.

* * *

Qazanan kim,
yeyən kim?!

* * *

Qazanda bişirir, qapağında yeyir.

* * *

Qazanda nə bişirərsən,
qabağına o çıxar.

* * *

Qazandığın darı olsun,
çuvalın səbət?!

* * *

Qazanı özündən, qazanamı özündən.

* * *

Qazanına görə qaynat aşını.

* * *

Qazanmaq çətin,
xərcləmək asan.

* * *

Qazanmağa nə var,
iş onu xərcləməkdədir.

* * *

Qazanmayınca qazan qaynamaz.

* * *

Qazancı qudurub mayanı yeyib.

* * *

Qazancım ata-anamın,
öyrəndiyim özümün.

* * *

Qazanlı yük yüngül olar.

* * *

Qazancını itir,
malını itir,
duz-çörəyi itirmə.

* * *

Qazdan ayıqdır.

* * *

Qazı ağadan alacağı olsun,
nə verər, nə danar.

* * *

Qazı adamına baxar, hökm yazar.

* * *

Qazı atlı,
Əzrail piyada.

* * *

Qazı da bilir, quzu da.

* * *

Qazı kəsən başın sorğu-sualı olmaz.

* * *

Qazı kitabdan-kitaba salar,
haramı halal eylər.

* * *

Qazı olma,
başın ağrıməsın.

* * *

Qazı taxtına getdi,
köpək vaxtına.

* * *

Qazı şikayətə gələnin
bir gözünə baxar, bir də əlinə.

* * *

Qazıda insaf olmaz, tazıda mürvət.

* * *

Qazıdan qardaş olmaz.

* * *

Qazıya salam verdim,
rüşvət deyil deyə almadı.

* * *

Qazının yanına tək gedən şad qayıdar.

* * *

Qaya dağa arxalanar.

* * *

Qaya uçmasa, dərə -tərə dolmaz.

* * *

Qaya uçanda toz qopar.

* * *

Qayğı ilə borc ödənməz.

* * *

Qayğıyla söhbət haramdır.

* * *

Qaydadan çıxan peşiman olar.

* * *

Qayın arvadı-xain arvadı.

* * *

Qayınana-bir çiçək,
hər sözü gerçək.

* * *

Qayınana, mægər gəlin olmamısan?!

* * *

Qayınana pambıq olsa belə,
yerindən qalxsa,
gəlinin başını əzər.

* * *

Qayınanalı gəlinin dilinin altında fənd gərək.

* * *

Qaynayan qazan qapaq saxlamaz.

* * *

Qaynayan yağa milçək qonmaz.

* * *

Qayınanan səni istəyir.

* * *

Qayınatamın bağı var,
heyvası var, narı var.

* * *

Qayınatam dövlətli,
qaynanam səxavətli.

* * *

Qayınxatınların çarşabcorabları
boxcada döyüşər.

* * *

Qayış nə bilər öküz nə çəkir?!

* * *

Qayçı kəsməz, iynə batmaz.

* * *

Qalan işə qar yağar.

* * *

Qalalı atıdır,
həm axurdan yeyər, həm torbadan.

* * *

Qalarıq, görənk.

* * *

Qalib gələn məğlub da ola bilər.

* * *

Qalxan yıxılana baxmır.

* * *

Qalxdığın yerə bir də oturma,
hər söhbətə atılma.

* * *

Qamış bizim yerdə bitir,
zurnanı özgə çalır.

* * *

Qan-qan deyir.

* * *

Qan eylə qanun ilə.

* * *

Qan yol verməz.

* * *

Qan sübutsuz qaynamaz.

* * *

Qana qan deyiblər.

* * *

Qanan düşmən qanmaz dostdan yaxşıdır.

* * *

Qanan kim,
qandırın kim?

* * *

Qanana işarə, qanmayana kötək.

* * *

Qananın ikincisi qanmayandır.

* * *

Qanacaq adam həm qanar,
həm qandırar.

* * *

Qanqala ixtiyar dedilər,
hamı baş əydi.

* * *

Qanı qan ilə yumazlar.

* * *

Qanı qaradır.

* * *

Qanın diyəsi (qan bahası) var,
namusun diyəsi yoxdur.

* * *

Qanının arasına girdi.

* * *

Qanlı, qapımda nə qayırırsan?
-Qan ayaqlım var!

* * *

Qanlıdan qada əksik olmaz.

* * *

Qanlıyam, qapından girmişəm.

* * *

Qanlımı qan tutar.

* * *

Qanmaza arvad olmaqdanısa,
çərçiyə ulaq olmaq yaxşıdır.

* * *

Qanmaza nə demək?!

* * *

Qanmazın başmağın cutləyəndə
deyər:-Qorxdu məndən!

* * *

Qanmazla yoldaş olma,
səni də qanmaz eylər.

* * *

Qanun zora tabedir.

* * *

Qapan it dişini göstərməz.

* * *

Qapı döyüldü, çərçi gəldi,
elə bildim elçi gəldi.

* * *

Qapı öz dabanı üstə dolanar.
(Qapı öz topuğunda fırlanar).

* * *

Qapıdan qovsan, bacadan gələr.

* * *

Qarıya gələnı qovmazlar.

* * *

Qapılan qapanın,
tapılan tapanındır.

* * *

Qapını ayağınla aç.

* * *

Qapını bağla, rahatca yat.

* * *

Qapını döyməsən açmazlar.

* * *

Qapını gen qoy,
dəvə özü gələr.
(Qapını gen qoy,
dəvəsini allahdan istə!)

* * *

Qapısı vurulsun dava axtaramın.

* * *

Qapısı olmayan evə qıfıl nəyə lazım?

* * *

Qar da əriyər,
üzüqaralıq ev yiyəsinə qalar.

* * *

Qar yağdı, iz itdi.

* * *

Qar yerin yorğandır.

* * *

Qar nə qədər çox yağsa, yenə yaza qalmaz.

* * *

Qar suyundan qaymaq olmaz.

* * *

Qar susuzluğu söndürməz,
qovurğa qarın doyurmaz.

* * *

Qara baxanın gözü qamaşar.

* * *

Qara bulud yağış yağdırar.

* * *

Qara qız bəzənincə, toy əldən gedər.

* * *

Qara qızın bəxti olsaydı,
anadan ağ doğulardı.

* * *

Qara qızın dərdi var.

* * *

Qara qul alınının yazısını görər.

* * *

Qara qul özünü öldürdü,
ağaya zərər olsun.

* * *

Qara dolağa qırmızı papış tikməzlər.

* * *

Qara eşşək, ağ palan?!

* * *

Qara eşşəyin boynuna yüyən vurmaqla,
ya dalına yəhər qoymaqla qatır olmaz.

* * *

Qarayaxa olma.

* * *

Qara gözlərinə aşıq olub.

* * *

Qara gün qaralıb qalmaz.

* * *

Qara günün ağ günü də var.

* * *

Qara günün ömrü az olar.

* * *

Qara mal doyanda samanı başına sovurar.

* * *

Qara pulu qara günə saxlarlar.

* * *

Qara səni basınca, sən qaranı bas.

* * *

Qara sudan qaymaq tutur.

* * *

Qara toyuğun yumurtasına dönüb (tapılmır).

* * *

Qara üzümün yeməyə düşər-düşməzi var.

* * *

Qara xəbər tez yayılar.

* * *

Qara çuxa yatdı,
ala çuxa qalxdı.

* * *

Qarabatdaq dağlara çıxma,
dağları duman alar.

* * *

Qaravaş əlinə ciyər düşüb.

* * *

Qaraqız gəlin oldu,
ürəyi sərin oldu.

* * *

Qaraquş deyər:
-Dayım sar olmasaydı,
qoyunu caynağımda qaldırdım.

* * *

Qaraquş milçək tutmaz.

* * *

Qaraquşa xeyir öz dimdiyindən çatar.

* * *

Qaradan artıq boyaq olmaz.

* * *

Qaradan qaş olmaz
özgədən sirdaş.

* * *

Qaradan o yana rəng yoxdur.

* * *

Qaradır, amma paradır.

* * *

Qaraya baxanın ağı az olar.

* * *

Qaraya sabın, dəliyə öyüd neyləsin?!

* * *

Qaraltı harada-qərarın orada.

* * *

Qaranquş səhər müjdəsi gətirər.

* * *

Qaranquşam, qaranquş,
qanadım ayırıc-ayırıc.

* * *

Qaranı ağa, ağı qaraya qatmazlar.

* * *

Qaranı yumaqla ağarmaz.

* * *

Qaranlıq qaranı udar.

* * *

Qaranlıq yerə daş atma.

* * *

Qaranlıq gecənin qaraüzlü müştərisi olar.

* * *

Qaranlıq dərə, bərəlmiş göz görməmişən?!

* * *

Qaranlıqda halva yeyənin sirrini allah bilir.

* * *

Qaratikan koluna dönüb.

* * *

Qaraçıya bəylik veriləndə anasının əmcəyini kəsər.

* * *

Qaraçının bəyi də qaraçıdır.

* * *

Qaraca üzüm var, doğruca sözüm.

* * *

Qarğa qazı təqlid etdi,
qarıltısını da itirdi.

* * *

Qarğa qar-qar qarılıdar.

* * *

Qarğa döşünü çəkməklə qaz olmaz.

* * *

Qarğa gəldi kəklik yerişi yeriyə,
öz yerişini də itirdi.

* * *

Qarğa, məndə qoz var.

* * *

Qarğa çox bildiyindən tora düşər.

* * *

Qarğadan qırğı olmaz.

* * *

Qarğadan gözəl quş istədilər
balasını göstərdi.

* * *

Qarğanı qırqovul deyə yeyir.

* * *

Qarğanı yuz il bəsləsən də,
tər lan olmaz.

* * *

Qarğanın qonaqlıq yeri peyinlnkdir.

* * *

Qarğanın mininə bir daş.

* * *

Qarğanın səsi çıxanda qar gələr.

* * *

Qarda göz, ləpirini göstərmə.

* * *

Qardaş qanı qardaşdan alınmaz.

* * *

Qardaş qardaş yaranıb,
cibləri ayrı.

* * *

Qardaş qardaşı bıçaqladı,
sonra dönüb qucaqladı.

* * *

Qardaş qardaşın pis gününü istəsə də,
ölümünü istəməz.

* * *

Qardaş da dost olsa yaxşıdır.

* * *

Qardaş gəlsə, yaxşı,
bacı gəlsə, yaxşı,
qardaşın qabağında,
bacı ölsə yaxşı.

* * *

Qardaş mənimdir, fərasətini bidirəm.

* * *

Qardaş olaq, tən bölək.

* * *

Qardaşa baxarlar,
bacısını alarlar.

* * *

Qardaşlıq, cibimiz ayrı.

* * *

Qardaşın kiçiyi olunca,
donuzun böyüyü ol.

* * *

Qardaşım sağ olsun,
arvadı güvənsin.

* * *

Qardaşım xandır,
xatunü sevensin.

* * *

Qardaşın böyüyü,
yoldaşın kiçiyi.

Qardaşlar savaşdı, əbləhlər inandı.

* * *

Qardaşlıq zər deməkdir,
xiridarı gərəkdir.

* * *

Qarı aldı, qarı,
qarı bağlandı.

* * *

Qarı qabağına döyməklə
dövə pambıqdan çıxmaz.

* * *

Qarı, qarı, ay qarı,
xeyratın olsun darı.

* * *

Qarı döyüləndən sonra ağacın zorbasından yapışar.

* * *

Qarı düşmən dost olmaz,
yedirtsən yağı, balı!

* * *

Qarıdan da qorxum, tanrıdan da?!

* * *

Qarıya qız evi yaraşmaz.

* * *

Qarıya qız otağı nə lazım?!

* * *

Qarın başa bələdir.

* * *

Qarın qardaşdan irəlidir.

* * *

Qarın doyurmanı göz tanıyar.

* * *

Qarın tox olanda çox şey yada düşər.

* * *

Qarına gələn qazanandır.

* * *

Qarınafətir adam tikə dostu olar.

* * *

Qarının saçı ağ olar, ürəyi qara.

* * *

Qarınınkı Xudafəridən keçib.

* * *

Qarınca-qədərincə,
hər kəs öz qismətincə.

* * *

Qarışqa şıllaq atdı-
dövənin qıçı sındı!
(Qarışqa şıllaq atdı-
dövə palçığa batdı).

* * *

Qarışqadan ibrət al,
yaz ikən qışa hazırlaş.

* * *

Qarışqanın qəmxarı,
bir qıçı da yuxarı.

* * *

Qarışqanın evində şəbnəm böyük tufandır.

* * *

Qarışqanın yığdığını heç kəs yığa bilməz.

* * *

Qarlı qış barlı olar.

* * *

Qarmı toxdur, gözü ac.

* * *

Qarmı toxun qayğısı olmaz.

* * *

Qarnım üçün deyil, qədrim üçündür.

* * *

Qarnımda ikən qanımlı yeyir,
çölə çıxanda-canımı.

* * *

Qarnımdan çıxdı qada,
kimə gedim səndən dada?!

* * *

Qarpız qarın doydurmaz.

* * *

Qarpız-qovun yata-yata böyüyər.

* * *

Qarpız doyumluq üçün deyil,
sərinlik üçündür.

* * *

Qarpız yediyi bəs deyil,
hələ tumunu da çırtlayır.

* * *

Qarpız kəsməklə ürək böyüməz.

* * *

Qart köpək yedəyə gəlməz.

* * *

Qartal milçək tutmaz.

* * *

Qartala dedilər:-Harda anadan olmusan?

Dedi:-Uca dağlarda!

Dedilər: - Haraya uçursan?

Dedi: -Uca dağlara!

* * *

Qartalı uçuşundan tanımaq olar.

* * *

Qatıq dağılanda yeri qalar,
ayran dağılanda nəyi qalar?!

* * *

Qatıq yeməmişik,
qatıq qabı görmüşük.

* * *

Qatıq olsun,
özünə qab tapar.

Qatığı yeyib,
qabımı verir yoldaşına ki:
-Al yala!

* * *

Qatır ilə dəllala xəbərdar yoxdur.

* * *

Qatır nə bilir xatır?

* * *

Qatır şıllaq atar,
çünki atası eşşəkdir.

* * *

Qatıra dedilər:-Atan kimdir?
Dedi:-Atam atdır!

* * *

Qatrandan olmaz şəkər,
bir damarı cinsinə çəkər.

* * *

Qaf-vah ilə qovurma olmaz,
ət ilə yağ gərək.

* * *

Qafil baş düşməyə yaraşar.

* * *

Qafil quşun ovçusu çox olar.

* * *

Qafil yaşamaqdansa,
ölmək yaxşıdır.

* * *

Qaç savabdan, girmə günaha.

* * *

Qaçığa yer də var,
göy də var.

* * *

Qaçığan dana muzunu bərkidər.

* * *

Qaçığı el saxlayar.

* * *

Qaçan büdrər.

* * *

Qaçan qaçdı, mıxdakını deyərlər.

* * *

Qaçan da allahı çağırar,
qovan da.

* * *

Qaçan yıxılmağa baxmaz.

* * *

Qaçan canını qurtarar,
tutulan aman deyər.

* * *

Qaçanı qovmazlar,
yıxılanı vurmazlar.

* * *

Qaçanın anası ağlamaz.

* * *

Qaçmaq da igidlikdəndir.

* * *

Qaçmaq da hünərdir,
qovmaqda.

* * *

Qaçmaq məndən, qovmaq səndən.

* * *

Qaş düzəltdiyi yerdə vurdu gözün çıxartdı.

* * *

Qaş ilə göz arasında işini görür.

* * *

Qaşə çəkmə vəsməni,
gözə sürtmə sürməni.

* * *

Qaşqabağı yer süpürür.

* * *

Qaşqabağından zəhrimar tökülür.

* * *

Qaşqası böyük olanın sözü çox danışılar.

* * *

Qaşıq-qaşıq yığır,
çömçə ilə paylayır.

* * *

Qaşıqla verir,
çömçə ilə başıma vurur.

* * *

Qaşıqla yığdığını çömçə ilə dağıtdı.

* * *

Qaşıyıram qanım çıxır,
qaşımıram, canım çıxır.

* * *

Qaşınmayan yerdən qan çıxardır.

* * *

Qaşınmayan yeri qaşıma, qan çıxar.

* * *

Qaşların qara, gözlərin göy,
acığın gəlir, dur məni döy!

* * *

Qeyrət dayıya düşər.

* * *

Qeyrəti olmayanın isməti də olmaz.

* * *

Qeyrətli kişi bəlaya düşər.

* * *

Qəbahət çox vaxt öldürəndə yox, öləndə olur.

* * *

Qəbiristandan ölü qayıtmaz.

* * *

Qədəmi yüngüldür.

* * *

Qədir-qiyət bilən deyil.

* * *

Qədir-qiyət olmaz, fəraq olmasa.

* * *

Qəza bəd gələndə,
quymaq da diş çıxardar.

* * *

Qəza ilə oyun olmaz.

* * *

Qəza işin işlər,
bizə qalar təşvişlər.

* * *

Qəzadan qaçmaq olmaz.

* * *

Qəzadan riza gərək.

* * *

Qəzanın beş barmağı var,
işini işlədəndə ikisini adamın gözlərinə soxar,
ikisini qulaqlarına,
birisini də ağzına,
adam nə görər, nə eşidər, nə də danışa bilər.

* * *

Qəzanın işini bilmək olmaz.

* * *

Qəzəbin cana ziyanı var.

* * *

Qəlb bnr şüşədir,
sındırsan-yamamaq olmaz.

* * *

Qəlbi dolu olanın,
dili uzun olar.

* * *

Qəblər örtülü olar.

* * *

Qələ qapısına sığmaz,
fındıq qabığına sığar.

* * *

Qələbə birlikdədir.

* * *

Qələbə sevinc gətirər.

* * *

Qəlyan çəkəni ilan vurmaz.

* * *

Qəlyanı çəkənə ver.

* * *

Qələm qılıncdan itidir.

* * *

Qələm əyri kəsilsə də,
doğru yazar.

* * *

Qələm yazanı
qılınc poza bilməz.

* * *

Qələm yazanı kağız udar.

* * *

Qələm oynar qaş üstə.

* * *

Qələm sultandır,
əhl-qələmə rutbə verər.

* * *

Qələm sözdən kəsgindir.

* * *

Qələm tutan əl daməndə qalmaz.

* * *

Qələm tutan əl dilənməz.

* * *

Qələm tutan sənə sarıdır-
çömçə tutan sənə sarıdır.

* * *

Qələm fikrin tərcümanıdır.

* * *

Qələm hökmdardır.

* * *

Qələmə qabığı ilə alınan eşşək suda boğular.

* * *

Qələmin bir nöqtəsi kuru gözlü edər.

* * *

Qələmin dili iki olsa yazısı birdir.

* * *

Qələmin iki başını çərtməzlər,
düşər-düşməzi var.

* * *

Qələmin ucu - qılıncın gücü.

* * *

Qələndər dərd əlindən dağa çıxdı,
dedilər: - Bəxtəvər, yaylağa çıxdı.

* * *

Qəlp eşşək qayanın qırağı ilə gedər.

* * *

Qəlp mal yiyəsinə qayıdar.

* * *

Qəlp odur ki, qəlbindəkin deməyə.

* * *

Qəm basdı qəlyanımlı.

* * *

Qəm qəmi çəkər,
qum-nəmi.

* * *

Qəm-qüissə adamı qocaldar,
şadlıq-cavanlaşdırar.

* * *

Qəm dağı yerindən qopardar.

* * *

Qəm insanı əridər.

* * *

Qəm, hara gedirsən?
-Qəm yanına!
Dəm, hara gedirsəi?
-Dəm dayına!

* * *

Qəmiş qoyma!

* * *

Qəmişli yer gümüşlü yer.

* * *

Qənaət tükənməz bir dövlətdir.

* * *

Qəpiyə güllə atır.
(Qəpiyə mayallaq atır).

* * *

Qəpik-qəpik yığan manat-manat verər.

* * *

Qəpik var ki, manatdan bahadır.

* * *

Qənaət xəzinədir.

* * *

Qərib quşa yuvanı allah yetirər.

* * *

Qərib quşun yuvası olmaz.

* * *

Qərib dərdin tək ağlar.

* * *

Qərib dostu olmayandır.

* * *

Qərib it quyruğu döşündə gəzər.

* * *

Qərib it yeddi məhəllədən qovular.

* * *

Qərib it hürəndə uzun hürər.

* * *

Qərib iti yad məhəllədən qovarlar.

* * *

Qərib itin quyruğu paçasının arasında olar.

* * *

Qəribə bir salam min tükəndən yaxşıdır.

* * *

Qəribi baxışından tanıyrlar.

* * *

Qəribi bu yerdə ağlamaq tutar.

* * *

Qəribi vurmuşlar,
«Vay, vətən!» demiş.

* * *

Qəribin boynu uzun olar, dili qısa.

* * *

Qəribin dostu olmaz.

* * *

Qəribin sözü görçək olar.

* * *

Qəriblik ağıl artırar.

* * *

Qəriblik cənnət olsa,
yənə vətən yaxşıdır.

* * *

Qəriblikdə sallan, misgərbazarda qışqır.

* * *

Qəflət yuxusu ürfan əhlinin gözünə girməz.

* * *

Qəhrəman yarasız olmaz.

* * *

Qəhrəman ocağı qalmaz.

* * *

Qəhrəman ölməz.

* * *

Qiyamət günü mənim əlim olsun, sənin yaxan!

* * *

Qiyamət o güi qopar,
biri yeyər, biri baxar.

* * *

Qiyamətdə haqqın əli olsun,
batinin yaxası.

* * *

Qiyamətdə əvvəl qonşunu soruşarlar.

* * *

Qiyamətdən düşmək istəmirsənsə,
heç kəsin qiyamətdən düşməsinə çalışma.

* * *

Qiyamətli yük yüngül olar.

* * *

Qisas qiyamətə qalmaz.

* * *

Qismət də var,
hümmət də var.

* * *

Qismət göydən zənbil ilə enməz.

* * *

Qismət olan qaşığa çıxar.

* * *

Qismət olsa, gələr Yəməndən,
qismət olmasa çıxar dəhəndən.

* * *

Qismətdən artıq yemək olmaz.

* * *

Qız aydınlıqdır.

* * *

Qız alan alana kimi,
qız verən ölənə kimi.

* * *

Qız alan göz ilə baxmasın,
qulağı ilə eşitsin.

* * *

Qız alanın ya bir çuval qızılı,
ya bir çuval yalamı gərək.

* * *

Qız anadan qorxmasa öyüd almaz.

* * *

Qız anadan olanda gözünü açar, deyər:
- Bu bizim ev deyil!

* * *

Qız anadan öyüd alar.

* * *

Qız anası elçi gözlər.
(Qız qapısı elçi gözlər).

* * *

Qız apararı yuxu tutmaz.

* * *

Qız badamdır,
balası- badam içi.

Qız belə gərək,
qızı ərə verək,
qız oğlan doğsun,
beşikdə boğsun!

* * *

Qız qaldıqca qızıla dönər.

* * *

Qız qapısı - şah qapısı,
mini gələr, biri razı gedər.

* * *

Qız - qızıl alma,
qızı gözdən salma.

* * *

Qız qızıldır,
qədrini bilsin gərək.

* * *

Qız qundaqda,
cehizi sandıqda.

* * *

Qız dediyin ağacdakı almadır,
kim salar, o da aparar!

* * *

Qız deyər:
-Qırım çıxmıyınca məni atmasalar,
daha atmazlar.

* * *

Qız evi-naz evi.

* * *

Qız evin qonağıdır,
vaxt gələr, gedər.

* * *

Qız evində toydur,
oğlan evinin xəbəri yox.

* * *

Qız evindən oğul bucağı yaxşıdır.

* * *

Qız evlərdə tanınar,
ipək - dəzgahda.

* * *

Qız ərə vermək bacılar işi deyil,
hacılar işidir.

* * *

Qız əti hamar, oğlan əti damar.

* * *

Qız idim, geydirdilər əbr-vəfa köynəyini,
nişanlandım, geydirdilər zövqu-səfa köynəyini,
gəlin oldum, geydirdilər cövrü-cəfa köynəyini.

* * *

Qız idim, soltan idim,
ərə getdim kənim oldum,
taziya çul oldum.

* * *

Qız ilə qızıl gizlin gərək.

* * *

Qız yükü - duz yükü.

* * *

Qız kəsilməmiş qarpıza bənzər.

* * *

Qız var ki, qoz ağacına bənzər,
hər gələn bir daş atar.

* * *

Qız köçəri quşdur.

* * *

Qız gedəridir, oğlan ürək başıdır.

* * *

Qız gələr gəlin olar,
meh əsər sərin olar.

* * *

Qız gözəl gərək, oğlan-igid.

* * *

Qız güldür, oğlan bülbul.

* * *

Qız nəvəsi şirin olar.

* * *

Qız özgə əmanətidir.

* * *

Qız özgə çirağını yandırar.

* * *

Qız sevəndə tez sevir,
vay o günə dul sevə!

* * *

Qız səsi qızıl səsi, kəfگیر səsi.

* * *

Qız uşağı evin yaraşığıdır.

* * *

Qız üz qızardar.

* * *

Qız ürəyi-çiçək ləçəyi.

* * *

Qıza dedilər:-Gözəlsən!
Dedi:-Hələ dayanın, əl-üzümü yuyum.

* * *

Qızdı-nazdı,
min tümən azdı.

* * *

Qızıdır, qızıdır
yüz tümən, azdır,
min tümən gətir,
bu qızı götür.

* * *

Qızıdır, qızıdır,
oğlan nə çoxdur.

* * *

Qızıdır qızıl parçası,
torpağa düşər parıldar.

* * *

QIZI anası öyrədən.

* * *

QIZI ata mindirdilər, dedi:
-Ya nəşib!

* * *

QIZI vermişən, özünə oğul qazanmışan.

* * *

QIZI otaqlıya yox, papaqlıya ver.

* * *

QIZI öz xoşuna qoysan
ya mütrübə gedər, ya zurnaçıya.

* * *

QIZI saldın beşiyə, cehizini çək eşiyə.

* * *

QIZI arvadın, qılınc ərindir.

* * *

QIZI açar,
dəmir qapılar açar.

* * *

Qızıl atəşdə,
insan zəhmətdə bəlli olar.

* * *

Qızıl qızıl gətirər,
xəzinə-xəzinə.

* * *

Qızıl əli bıçaq kəsməz.

* * *

Qızıl inək qaraqabaq gəlinə süd verməz.

* * *

Qızıl görəndə Qeysər də yoldan çıxar.

* * *

Qızıl gül olmayaydı,
saralıb solmayaydı,
bir ayrılıq, bir ölüm,
heç biri olmayaydı.

* * *

Qızıl ləyənin də olsa,
içində qan qusandan sonra nəyə gərək?!

* * *

Qızıl möhkəm qala qapılarını açar.

* * *

Qızıl palçıqda da parıldar.

* * *

Qızıl poladdan keçər.

* * *

Qızıl taxtım olunca,
qızıl bəxtim olsun.

* * *

Qızıl Xızırı oynadar.

* * *

Qızıldan balta qayırsan,
axır kol dibinə düşər.

* * *

Qızıldan çarıq geysən,
yenə adı çarıqdır.

* * *

Qılinc bağlayanındır,
at-minənin.

* * *

Qılinc qınında paslanmaz.

* * *

Qılinc yarası gedər,
kök salar dil yarası.

* * *

Qılinc yarası sağalar,
dil yarası sağalmaz.

* * *

Qılinc yarası toxtar,
dil yarası toxtamaz.

* * *

Qılinc kəsməyəni çörək kəsər.

* * *

Qılinc gücü ilə müsəlman olub.

* * *

Qılinc-misir,
döşənəcək- həsir!

* * *

Qılinc öz qınıni kəsməz.

* * *

Qılinc həmin qılincdir,
qul həmin qul deyil.

* * *

Qılincdar qılincdan da ölər.

* * *

Qılınca oyun olmaz.

* * *

Qılıncından qan damır.

* * *

Qılıncının dalı da kəsir, qabağı da.

* * *

Qılınsız qırğına getdik.

* * *

Qıraqda qalan qotur olar.

* * *

Qırqovul başını soxar kola,
deyər: - Heç kəs məni görmədi.

* * *

Qırğı yerində qarğa oturub!

* * *

Qırğını qarğı ilə tutmazlar.

* * *

Qırıldı qohum-qardaşı,
oldu cinlər yoldaşı.

* * *

Qırmanı iynənin gözündən keçirdir.

* * *

Qır-saqqız olub yapışib yaxama.

* * *

Qırx arxın suyunu bir arxa calayır.

* * *

Qırx bacanağı bir it parçaladı.

* * *

Qırx beşə saxla saman,
çəkmə aman.

* * *

Qırx qarğaya bir sapand daşı.

* * *

Qırx qoyundan muştanbağı,
heçdən var eyləmişəm.

* * *

Qırx dayəsi olan uşaq aciz olar.

* * *

Qırx il yağış yağsa,
mərmərə su keçməz.

* * *

Qırx ildə bir dəfə arvad sözünə baxarlar.

* * *

Qırx yaş - cavanlığın qocası,
əlli yaş - qocalığın cavanı.

* * *

Qırx gün saqqal dəlisi,
qırx gün daraq dəlisi,
qırx gün yaraq dəlisi.

* * *

Qırx gün toyuq olmaqdansa
bir gün xoruz olmaq yaşxıdır.

* * *

Qırx lotuya rast gəlmişəm.

* * *

Qırxını qırıb, birini tapıb.

* * *

Qırxında öyrənən gorunda çalar.

* * *

Qısqı güclü olanda oğru bacadan qaçar.

* * *

Qısır qoyun qəssab dükənına yaraşar.

* * *

Qıtlıqda satıcı, bolluqda- alıcı.

* * *

Qıfil oğru üçün deyil.

* * *

Qış ac, yay yalavac.

* * *

Qış qışlığın yerdə Eylər,
göydə Eyləməz.

* * *

Qış düşəndə qılçıqlı quyuya girər,
quyruqlu - töyləyə.

* * *

Qış evinin bulaması,
yaz evinin dələməsi.

* * *

Qış gedər, yaz gələr,
bostançı bostan əkər.

* * *

Qış getsə, gəlsə yaz,
pinti qız üzün yumaz.

* * *

Qış çıxar, üzüqaralıq kömürə qalar.

* * *

Qışa dedilər: - Harada qışladın?
Dedi: - Yoxsulların yanında.

* * *

Qışda bal qabına yer olmaz.

* * *

Qışda - bağ ətəyi,
yayda dağ ətəyi.

* * *

Qışda yorğansız, yayda ayransız olma.

* * *

Qışda kürklü ilə gəzmə,
yayda mülklü ilə.

* * *

Qışda ondan qar almaq olmaz.

* * *

Qışda ocaq başında,
yayda dağlar başında.

* * *

Qışda çörəksiz,
yayda köynəksiz yola çıxma.

* * *

Qışı aranda, yayı dağlarda.

* * *

Qışımız qış olsun,
yazımız-yaz.

* * *

Qışın qarı, yayın barı.

* * *

Qışın gözü yaman olar.

* * *

Qışın oğurluğu yayda üzə çıxar.

* * *

Qovanın gücü varsa,
qaçanın da allahı var.

* * *

Qovlu ilə fe'li bir deyil.

* * *

Qovun çıxdı-at xiyarı.
(Qovun çıxdı, xiyarı yıxdı).

* * *

Qızılı sərrafdan sor,
çənbəri quyuçudan.

* * *

Qızılbaşın dilinə, qışın gününə e'tibar yoxdur.

* * *

Qızılquş əldə gəzər,
gözəl qız-dildə.

* * *

Qızılquşun ayağında qumro olar.

* * *

Qızılquşun yuvası boş olmaz.

* * *

Qızılın qiyməti azlığındadır.

* * *

Qızım yanımda, aqlım başımda.

* * *

Qızım sənə deyirəm,
gəlinim, sən eşit.

* * *

Qızın isməti-atanın dövləti.

* * *

Qızın oldu, qırmızı donunu çıxart.

* * *

Qızınmadıq istisindən,
kor olduq tüstüsündən.

* * *

Qızlar bir günəşdir,
oğlanlarsa-ay parçası.

* * *

Qızlar taxsirkar deyil,
günah oğlanda olar.

* * *

Qızlığı nə idi ki, gəlinliyi nə ola?!

* * *

Qızmış dəvəni saxlamaq olmaz.

* * *

Qılboğaz Nağı!

* * *

Qoduq böyüdü, çulu böyümədi.

* * *

Qoduq böyüyər-eşşək olar.

* * *

Qoduq üşüməsə tövlənin qədrini bilməz.

* * *

Qoz ağacı, qız ağacı,
sındırarsan, yox əlacı.

* * *

Qoz ağacının yayılmasına qarğalar səbəb olar.

* * *

Qoz var, sındırarsan-səs verər,
qız var, dindirərsən-səs verər.

* * *

Qoz, qabığından çıxdı,
qabığını bəyənmədi.

* * *

Qozbeli qəbir düzəldər.

* * *

Qozunun üstə bir qoz da qoydu.

* * *

Qoy desinlər:
-Alabaş da yar yolunda can qoyur!

* * *

Qoy desinlər:
-Qasıməlinin çustu var,
kim nə bilir altı yoxdur, üstü var?!

* * *

Qoy mən qaşov götürüm, sən şıllaq at.

* * *

Qoy mənim mayama zərər eylesin.

* * *

Qoy ovcuma, qoyum ovcuna.

* * *

Qoy şələni, gəl vuruşaq.

* * *

Qoyma başın balışa,
ver özünü yarışa.

* * *

Qoyma xaldan xal olmaz.

* * *

Qoyun az gəzər, quyruq bağlayar.

* * *

Qoyun ayağı incələr,
quş ayağı dirçələr.

* * *

Qoyun başlı, qurd dişli.

* * *

Qoyunu qoyun, keçini keçi ayağında kəsərlər.

* * *

Qoyun quzu ayağın tapdamaz.

* * *

Qoyun deyər:
-Qarnımı doydur, qara basdır məni!
Keçi deyər:
-Qarnımı doydur, qora basdır məni!

* * *

Qoyun yüz olunca,
dərisi min olar.

* * *

Qoyun olmayan yerdə
keçiyə Kəraməddin ağa deyərlər.

* * *

Qoyuna qırxılıq qoyulanda
keçinin gözü yaşarar.

* * *

Qoyuna qurd dalaşdı,
bəla da bir tərəfdən.

* * *

Qoyuna getməz, qapıda hürməz.

* * *

Qoyunu qurda tapşırıb.

* * *

Qoyunu olmayanın bıçağı iti olar.

* * *

Qoyunlu evlər gördüm-qurulmuş yaya bənzər,
qoyunsuz evlər gördüm-qurumuş çaya bənzər.

* * *

Qolu bağlı olanı hər kəs döyər.

* * *

Qolun var, zorun var.

* * *

Qoltuğuna qarpız yerləşmir.

* * *

Qoltuğuna çullu dovşan yerləşmir.

* * *

Qonaq bərəkət gətirər.

* * *

Qonaq bir gün olar.

* * *

Qonaq bir olsa,
ev yiyəsi öküz kəsər.

* * *

Qonaq bu il burdadır
gələn il də sərəsər.

* * *

Qonaq qonağı istəmər,
ev yiyəsi-heç birini.

* * *

Qonaq qonağın hesabını ürəyində saxlar.

* * *

Qonaq dediyin sabah gəlsin
axşam getsin.

* * *

Qonaq «doymadım» demər.

* * *

Qonaq, dur altını süpürüm.

* * *

Qonaq ev yiyəsinin qzusudur.

* * *

Qonaq ev yiyəsinin quludur.

* * *

Qonaq ev yiyəsinin tərlandıdır,
harada bağlarsan, orada qalar.

* * *

Qonaq evə girincə utanar,
ev yiyəsi-sonra.

* * *

Qonaq evin gülüdür.

* * *

Qonaq evinə motal yüklü gələr,
yüklü gedər.

* * *

Qonaq yanında toyuq başı kəsir.

* * *

Qonaq ki, var,
gəldi-gedərdir.

* * *

Qonaq köçəri quşdur.

* * *

Qonaq gələr qonşu kimi,
yenə gedər qonşu kimi.

* * *

Qonaq gələr, gedər quş kimi,
yoxsa oturur bayquş kimi?!

* * *

Qonaq sevənin süfrəsi boş qalmaz.

* * *

Qonaq sufrənin yaraşığdır,
uşaq-evin.

* * *

Qonaq umduğunu yox,
olduğunu yeyər.

* * *

Qonaq həyasız olsa,
ev yiyəsini evdən qovar.

* * *

Qonaqdan saldırlan qazandır.

* * *

Qonağa «Çörək yeyirsən?» deməzlər.

* * *

Qonağa verər aş,
endirər sənə baş.

Qonağa da qurban olum,
gəldiyi yollara da.

* * *

Qonağa «get» deməzlər,
palazı altından çəkərlər.

* * *

Qonağa körə süfrə açılar.

* * *

Qonağa hörmət edərlər,
əgərçi kafir ola!

* * *

Qonağa çox üz versən,
durar çaxça-boxcamı axtarar.

* * *

Qonağı qonşuya tanıdarsan
hər ikisindən məhrum olarsan.

* * *

Qonağı evə qoyan yoxdur,
birisin də yanı ilə gətirir.

* * *

Qonağı evə qoyan yoxdur, soruşur:
-Paltarımı haradan asım?

* * *

Qonağı evə qoymasalar oxunu haradan asar?

* * *

Qonağı olmayan evlər yıxılsa yaxşıdır.

* * *

Qonağın ağzına baxarlar,
atına yem verərlər.

* * *

Qonağın könlündən keçən
ev yiyəsinin könlündən keçməz.

* * *

Qonağın ruzisi özündən qabaq gələr.

* * *

Qonaqlıq yaxşı şeydir,
bir gün bizdə, bir gün sizdə.

* * *

Qonaqsan-xoş gəlmisən,
niyə əliboş gəlmisən?

* * *

Qonaqsız ev-susuz dəyirman.

* * *

Qonaqsız ev uğursuz olar.

* * *

Qonşu aşı (payı) dadlı olar.

* * *

Qonşu qızı göyçək olar.

* * *

Qonşu qonşu olsa,
kor qız ərə gedər.

* * *

Qonşu qonşuya baxar,
canını oda yaxar.

* * *

Qonşu qonşuya borc çörək verər.

* * *

Qonşu qonşudan tez durmağı öyrənər.

* * *

Qonşu qonşunun itgisini
bayatı çağıra-çağıra tapar.

* * *

Qonşu qonşunun gülünə möhtacdır.

* * *

Qonşuda bişər,
bizə də düşər.

* * *

Qonşuda qız sevənin ürəyində yağ olmaz.

* * *

Qonşuda ət döyülür,
qonşuya müftə görünür.

* * *

Qonşuya ümid olan şamsız qalar.

* * *

Qonşum şad-mən də şad!

* * *

Qonşun pisdir-
kəç qurtar,
dişin ağrıyır
çək qurtar,
arvadın pisdir-
boşa qurtar,
halın pisdir-
öl qurtar.

* * *

Qonşunu iki inəkli istə,
özün bir inəkli olasan.

* * *

Qonşunun qızı idim,
indi oldum ev qızı, ev gəlini.

* * *

Qonşunun başı şişdi,
qayğısı bizə düşdü.

* * *

Qonşunun haqqı axirət haqqıdır.

* * *

Qonşunun şamından işıq düşməz.

* * *

Qora ikən mövüc oldum.

* * *

Qorunan heyvanı qurd yeyə bilməz.

* * *

Qorx payızdan-qabağınca qış gəlir.
Qorxma qışdan-qabağınca yaz gəlir.

* * *

Qorxa-qorxa cənnətə gedincə
külə-gülə cəhənnəmə get.

* * *

Qorxaq qan görüb!

* * *

Qorxaq qaçar hay gəlməmiş,
çırmanar keçməyə çay gəlməmiş.

* * *

Qorxaq igidlikdən danışar.

* * *

Qorxaq kölgəsindən ürkər.

* * *

Qorxaq gündə yüz yol ölər,
igid ömründə bir yol.

* * *

Qorxaq hər şeyi dərd görər.

* * *

Qorxan gözə çöp düşər.

* * *

Qorxu başa bələdir.

* * *

Qorxu olmayan yerdə
nizam-intizam olmaz.

* * *

Qorxu ölümdən nicat verməz.

* * *

Qorxu ölümün qardaşdır.

* * *

Qorxursan pişikdən,
niyə çıxırsan döşikdən?

* * *

Qotur qoyundan bir çəngə yün də qənimətdir.

* * *

Qoturam,
qoymur məni oturam.

* * *

Qoturun yoxdur, niyə qaşırırsan?

* * *

Qohum gəlməyə-gəlməyə
yad olar,
yad gələ-gələ qohum olar.

* * *

Qohumum qara qazan,
ümidim un çuvalı.

* * *

Qohum qohumun ətini yesə,
sümüyün çölə atmaz.

* * *

Qohumun acısı-
qovunun acısı.

* * *

Qohumun pisinə də, yaxşısına da qurban olum.

* * *

Qohumun kimdir?
Yaxın qonşum.

* * *

Qoç igid qurddan pəsinməz.

* * *

Qoç igiddən qoç törər.

* * *

Qoç quzu qurbanlıq üçündür.

* * *

Qoç döyüşünə qoç dözər.

* * *

Qoç olmamış buynuz çıxardır.

* * *

Qoç öz buynuzundan kirayə istəmər.

* * *

Qoça buynuzu ağırlıq eləmər.

* * *

Qoça quyuğu yük olmaz.

* * *

Qoca ayrı,
qocaman ayrı.

* * *

Qoca dünyada yenə insanın insan yeri var,
tülkünün tülkü yeri, aslanın aslan yeri var.

* * *

Qoca evin sütunudur.

* * *

Qoca kişi nə istər?
Yox yerdən də var istər,
əkilməmiş ağacdən
heyva istər, nar istər.

* * *

Qoca öküzü öldürmək olar,
öyrətməz olmaz.

* * *

Qoca tülkü tələdən qorxar.

* * *

Qoca tülkü tora düşməz.

* * *

Qoca tülkü hiyləbaz olar.

* * *

Qoca çaqqal ulamaz.

* * *

Qocadan demək, çavandan kömək.

* * *

Qocaya gedən quyruq yeyər
cavana gedən-yumruq.

* * *

Qocaya gülən özünə gülər.

* * *

Qocaya hörmət elə
sən də qocalacaqsan.

* * *

Qocalar uşaq təbiətli olar.

* * *

Qoçaların parası-
iki bayram alası.

* * *

Qocalıb, bel bükülüb,
başda ağıl yox.

* * *

Qocalıq bir köynə
çalış öyninə geymə,
elə ki geydin, çıxarda bilməzsən.

* * *

Qocalıq gəldi getməzdir,
çavanlıq getdi gəlməzdir.

* * *

Qocalıq soruşmaz-gələr.

* * *

Qocalıq hünər olsaydı,
şeytan peyğəmbər olardı.

* * *

Qocalmışam,
başımı hicran ağardıb.

* * *

Qocalmasan qoca qədri bilməzsən.

* * *

Qocanın işləməyi xeyirdir,
dişləməyi - zərər.

* * *

Qocanın gözü qazanın dibində olar.

* * *

Qoşalövbər gəmini su aparmaz.

* * *

Quda qudurar, qızını aparar.

* * *

Quduz it səni qapmayıb ki?

* * *

Quduz itdən,
yaman arvaddan əlhəzər!

* * *

Qudurasan, ay qurbağa,
gəlib bizi vurmağa!

* * *

Qudurmuş köpəyin ömrü qırx gün olar.

* * *

Quyu qazıyan əvvəl özü düşər.

* * *

Quyuda yatır,
özünü minarədə görür.

* * *

Quyuya su tökməzlər.
(Quyuya su tökməklə
quyu sulu olmaz).

* * *

Quyuya tüpürmə,
vaxt olar suyunu içməli olarsan.

* * *

Quyruqlu ulduz qırx ildə bir dəfə görünər.

* * *

Quyruğunu kəsməklə tula köpək olmaz.

* * *

Quyruğundan ilişib.

* * *

Quzğun balasını bülbül sanar.

* * *

Quzu quraqda mələr.

* * *

Quzu otaranımız da var,
yün darayanımız da.

* * *

Quzu çoban üçün deyil,
çoban quzu üçündür.

* * *

Quzunun təqsiri qurdun acımasıdır.

* * *

Quzusu gümrah olan çoban
papağını yan qoyar.

* * *

Quzusuna qiymayan
kabab yeyə bilməz.

* * *

Qul vurdu özünü öldürdü ki:
-Ağama zərər olsun.

* * *

Qulaq ardına salıb.

* * *

Qulaq deyər:

-gündə bir söz eşitməsəm, qalxana dönərəm.

* * *

Qulaq iki, dil birdir,

bir söylə, iki eşit.

* * *

Qulaq ki, var, eşitmək üçündür.

* * *

Qulaq gündə təzə söz eşitməsə kar olar.

* * *

Qulaq günahkariyam.

* * *

Qulaqda sırğa asılar, söz qalar.

* * *

Qulağı səsdədir.

* * *

Qulağı cingildəyir.

* * *

Qulağın doldurublar.

* * *

Qulağına pambıq tıxayıb.

* * *

Qulamhüseyn dayısına baxan kimi baxır.

* * *

Qulluğuna yetişərəm!

* * *

Qulluqçudan borc eləmə,

ya toyda istər, ya yasda.

* * *

Qumar naşını sevər.

* * *

Qumar pulu ilə məscid tikilməz.

Qumarın axırı yoxdur.

* * *

Qurbağa gölünə daş atma.

* * *

Qurbağanı bir vurarsan,
iki sıçrar.

* * *

Qurban olum o qonşuma ki,
yumurtama duz sala.

* * *

Qurban olum payıma,
payım gedər pay gətirər.

* * *

Qurbansız bayram olmaz.

* * *

Qurbanı biz elədik,
yağış Qaradağa yağdı.

* * *

Qurd ağzına qonşu uşağı!

* * *

Qurd ağzından sümük alınmaz.

* * *

Qurd adını dəyişər, xasiyyətini dəyişməz.
(Qurd tükünü dəyişər, xasiyyətini yox).

* * *

Qurd acgöz olar.

* * *

Qurd acından bayıra çıxar.

* * *

Qurd balası qurd olar,
eşşək balası-qoduq.

* * *

Qurd qaranlıq yer axtarar.
(Qurd qaranlıq sevər).

* * *

Qurd qarıyanda köpəyə gülünc olar.

* * *

Qurd qoyunla gəzir.

* * *

Qurd qocalanda əlini qapır.

* * *

Qurd qocalanda toplana məsxərə olar.

* * *

Qurd qurda dal çevirməz.

* * *

Qurd danaya baxan kimi baxır.

* * *

Qurd daddığını bilər,
uddüğünü bilməz.

* * *

Qurd dedin, qulağı çıxdı.

* * *

Qurd dumanlı gün axtarar.

* * *

Qurd əlini yandırıb.

* * *

Qurd əti qurda haramdır.

* * *

Qurd ilə qiyamətə qalmaz.

* * *

Qurd ilə qoyun,
qılinc ilə oyun.

* * *

Qurd ilə qoyunun nə aşnalığı?!

* * *

Qurd ilə yeyər,
yiyəsi ilə şivənə oturur.

* * *

Qurd yuvasından sümük əskik olmaz.

* * *

Qurd keçiyə dəyməsə,
keçi Məkkəyə gedər.

* * *

Qurd nə bilir qatır bahadır?!

* * *

Qurd öz örüşündə ac qalmaz.

* * *

Qurd sürüyə gələndə
tək qoyunlunun qoyununu aparar.

* * *

Qurd tutduğu yerdən qane olur.

* * *

Qurd ulaya-ulaya başına qal gətirər.

* * *

Qurd ürəyi yeyib!

* * *

Qurda qoyun tapşırmaq olmaz.

* * *

Qurda dedilər:
-Səni çoban seçəcəklər!

Qurd dedi:
-Bəlkə məni aldadırsız?

* * *

Qurda sən tikmək öyrət,
yırtmaq anasının peşəsədir.

* * *

Qurda rəhm etmək,
qoyuna zülm etməkdir.

* * *

Qurddan qorxan qoyun saxlamaz.

* * *

Qurddan qurd törəyər.

* * *

Qurddur, qoyun dərisinə girib.

* * *

Qurdların səbəbinə quşlar da yem tapır.

* * *

Qurdu qoyun bir yerdə geçinməz.

* * *

Qurdlu paxlanın kor alıcısı olar.

* * *

Qurddan qiyamətə qalmaqacaq ki!

* * *

Qurdu evdə saxlamaqla, ev heyvanı olmaz.

* * *

Qurdu meşədən aclıq çıxardar.

* * *

Qurdu adı qurddur,
yəsə də, yeməsə də.

* * *

Qurdu qonaqlığına get,
Köpəyi də ardınca apar.

* * *

Qurdu oğlu qurd olar.

* * *

Qurdu üzü ağ olsa,
abadanlığa gündüz gələr.
(Qurdu üzü ağ olsaydı,
gündüz çölə çıxardı).

* * *

Quru ağacı odunluğa kəsərlər.

* * *

Quru ağacın meyvəsi olmaz.

* * *

Quru qaşığıq ağız yırtar.

* * *

Quru-quru qurbanın olum.

* * *

Quru qurtarıb, yaş yetişməyib.

* * *

Quru donla yaş balıq tutulmaz.

* * *

Quru iftiradan özünü saxla.

* * *

Quruya qurd düşməz.

* * *

Quru palçıq divara yapışmaz.

* * *

Quru süfrəyə nə bismillah?!

* * *

Quru təzəyi divara yapışdırmaq olmaz.

* * *

Qurunun oduna yaş da yanar.

* * *

Qurşaqının altını bərkıtdı.

* * *

Quş vaxtında ölər.

* * *

Quş dimdiyi ilə,
insan biliyi ilə.
(Quş qanadı ilə tanınar,
insan adı ilə).

* * *

Quş qanadına arxalanar,
uşaq atasına.

* * *

Quş qanadından kirayə istəməz.

* * *

Quş qovan olub.

* * *

Quş dənə, milçək şirəyə gələr.

* * *

Quş dimdiyindən, insan dilindən tələyə düşər.

* * *

Quş kimi ağacda yatır.

* * *

Quşa bax, quşa bax,
qanadı sınımışa bax,
aləmə yaz açıldı,
mənə gələn qışa bax!

* * *

Quşa qızıl qəfəs zindandır...

* * *

Quşqun olub quyruğa keçincə,
yüyən ol, ağıza keç.

* * *

Quşdan qorxan darı əkməz.

* * *

Quşlara xəbər gəldi,
gecəquşu qanadını göstərdi.

* * *

Quşu quş ilə tutarlar.
(Quşu yuvadan tutarlar).

* * *

Quşu uçurdub, yerini axtarır.

* * *

Quşun erkək-dişisini ovçu tanıyar.

* * *

Qüvvə hər şeyi sındırar,
ağıl-qüvvəni.

* * *

Qüvvət birlikdədir.

* * *

Qürbət-adı bəd.

* * *

Qürbət yerdən vətən olmaz.

* * *

Qürbət görməyən adam
vətən qədri bilməz.

* * *

Qürbət cənnət olsa,
yenə vətən yaxşıdır.

* * *

Qürbətdə keçən ömür,
nə dəmir, nə kömür.

* * *

Qürbətdə keçən ömür-ömür sayılmaz.

* * *

Qürbətdə ölənün papağı nişanə gedər.

* * *

Qürbətdə öyünmək
hamamda oxumağa bənzər.

* * *

Qürbətdən vətənə qayıdanda
sevinmək olmasaydı,
qürbət səfəri haram olardı.

D

* * *

Dabbaq xoşladığı dərini yerdən-yerə vurur.

* * *

Dava acı, faydası şirin olar.

* * *

Dava dağarcıq üstədir.

* * *

Dava gündə iğid gərək daldalanmasın.

* * *

Dava üçün bir qazı,
isbat üçün on şahid.

* * *

Davada ağac aradakına dəyər.

* * *

Davada aradakının gözü çıxar.

* * *

Davada qılıncı borc verməzlər.

* * *

Davada nırx kəsən olmaz.

* * *

Davada halva paylamazlar.

* * *

Davakarın şah olsa,
ərizəni allaha yaz.

* * *

Davalı yerdə ot bitməz.

* * *

davanı qılınc aralar.

* * *

Davanı qılınc kəsər,
sevdanı - pul.

* * *

Davanı iki dəfə salmaq nahaqdır.

* * *

Davanı göydə axtarırdı,
yerdə əlinə düşüb.

* * *

Davasını bilməyənlə şahid olma.

* * *

Davaçı qazı isə,
ərizəni allaha yaz.

* * *

(Davaçının xan olsa
allah dadına çatsın).

* * *

Dağ ağrı çəkdi,
nə doğdu?- Siçan.

* * *

Dağ başı duman olar.

* * *

Dağ başı dumandan qurtarmaz
insan başı yamandan.

* * *

Dağ başında xırman qurma,
sovurarsan, yel aparar,
sel yanında dəyirman qurma,
üydərsən, sel aparar.

* * *

Dağ bizim, ceyran bizim
ovçu burda nə axtarır?

* * *

Dağ da olsan dağa daldalan.

* * *

Dağ dağa arxadır.

* * *

Dağ dağa qovuşmaz,
insan insana qovuşar.

* * *

Dağ dediyin ucalıqdır, ucalıq.

* * *

Dağ iti gəldi,
bağ itini qovladı.

* * *

Dağ yeri-duman yeri!

* * *

Dağ yeriməsə abdal yerişər.

* * *

Dağ yıxılmasa-dərə dolmaz.

* * *

Dağ nə qədər uca olsa,
el üstündən yol salar.

* * *

Dağ səfəsiz olmaz,
gözəl vəfəsiz.

* * *

Dağ suları dağdan gələr.

* * *

Dağ üstə maral gəzər.

* * *

Dağ üstündə tısağa
komuşdan böyük görünər.

* * *

Dağa yağsa-çöl abadan,
çölə də yağsa-çöl abadan.

* * *

Dağarcıq çuvaldan böyük oldu?!

* * *

Dağarcığımlı çuval yanına sürür.
(Dağarcığımlı çuvala tay tutur).

* * *

Dağdan gələn, dağa gedər.

* * *

Dağdan gəlir, dağ arabası,
heç kim onu mindiyi yox,
Culfa toxur nazik bezi,
heç kim onu geydiyü yox.

* * *

Dağdan hey götürüb desən ki, «çoxdur»,
bir də görərsən ki, dağ özü yoxdur.

* * *

Dağlar yalan götürməz.

* * *

Dağlar dağımdır mənım,
qəm ovlağımdır mənım,
dındirməyın ağlaram
yaman çağımdır mənım.

* * *

Dağlar marala qaldı!

* * *

Dağı dağ üstə qoyub.

* * *

Dağın da dərdu dağ boydadır.

* * *

Dağın üstə bağıın sağ olsun.

* * *

Dağılasan vilayət,
azançısı-eşşək
münəccimi-çaqqal.

* * *

Dağına baxar - qar verər,
bağına baxar - bar verər.

* * *

Dad yaman əlindən,
yaman gəlin əlindən.
(Dad fələk əlindən,
yaman gəlin əlindən).

* * *

Dadanmısan, qudurmusan?!

* * *

Dad fələk,
dad fələk,
mən içən şərbətdən
özün də dad fələk!

* * *

Dadanmısan dolmaya,
bəlkə bir gün olmaya?

* * *

Dadanan dayanmaz,
yığıdığca da doymaz.
(Dadanan dura bilməz
dursa da dözə bilməz).

* * *

Dadananla quduranı saxlamaq olmaz.

* * *

Dadmamısan qaz ətini,
nə biləsən ləzzətini?

* * *

Dadanan qudurandan pis olar.

* * *

Dadı ağzında qalıb.
(Dadı damağında qalıb).

* * *

Dad dadıycan,
duz da dadıycan.

* * *

Dadsız şorbaya duz da kar eləməz.

* * *

Dadı dağarcığında qalıb.

* * *

Dadımlıqdır, doyumluc deyil.

* * *

Dadlı dil-gülər üz.

* * *

Dadlı söz dinlənər,
dadsız söz əsnəder.

* * *

Dadlı söz-can arzusu,
dadsız söz-baş ağrısı.

* * *

Dadmaqla mal tukənməz.

* * *

Dadsız-duzsuz qonşuya qalsın.

* * *

Daz keçəldən xoşlanar.

* * *

Dazın istədiyi qara saç olar.

* * *

Dairənin nə başı var,
nə ayağı.

* * *

Dayça at olunca
yiyəsi mat olar.

* * *

Dayça nə qədər bərk qaçsa,
arabamı çəkən atdır, at!

* * *

Dayağı dağ olanın,
başı göylərdə olar.

* * *

Dayan, doldurum!

* * *

Dayanan su tez iylənər.

* * *

Dayı ilə dağ dolan,
əmi ilə bağ dolanma.

* * *

Dayı görməyib,
elə bilir Şaqqulu da bir dayıdır.

* * *

Dayı tikən körpünü su aparmaz.

* * *

Dayısı olan dayısına güvənər.

* * *

Dal ayağı ilə qulağını qaşır.

* * *

Dalaşan köpək xoralı olar.

* * *

Dalda qalma,
yoldaşından yeyin get.

* * *

Daldan atılan daş topuğa dəyər.

* * *

Daldan gələn dadlı olar.

* * *

Dalı bağlıdır.

* * *

Dalın daşa dayayıb.

* * *

Dalında namaz qılıram.

* * *

Dalınca aftafa aparır.

* * *

Dam dirəksiz olmaz,
tövlə kürəksiz.

* * *

Dam olmadın, eşik ol barı?!

* * *

Dam uçdu, kalafası qaldı.

* * *

Dama-dama göl olar,
axa-axa sel.

* * *

Damazlığını yeyən tamarzı qalar.

* * *

Damar-damar, daşı dələr.

* * *

Damara baxarlar,
qan alarlar.

* * *

Damda verər azanı,
yerdə sayar qazanı.

* * *

Damdan-dama gözən köpəyin beli sınar (qırılar).

* * *

Damdan düşdüm, ətəyim sındı.

* * *

Damdan düşənin halını
damdan düşən bilər.

* * *

Damdan düşsə,
pişik kimi ayağı üstə düşar.

* * *

Damımız uçdu,
dam kürəməkdən qurtardıq.

* * *

Dan ulduzuna dönmüsən.

* * *

Dana göbələk götürdü.

* * *

Dana oynar,
mıxını bərkidər.

* * *

Danalı inəkdən sağım olmaz.

* * *

Danışanı adam bilir,
hurəni -it.

* * *

Dananın evi yıxılsın.

* * *

Danışmaq gümüş olsa,
danışmamaq qızıldır.

* * *

Danışmaq dananı qurda verər.

* * *

Danışırım da pis olur,
danışmıram da.

* * *

Dar yerə min dost yerləşər,
bir düşmən yerləşməz.

* * *

Dar küçədən keçməyəm,
çadramı yellətməyəm.
Adımı qız qoymuşam,
dul kişiyyə getməyəm (bayatı).

* * *

Darayı, səni geyər hər ayı!

* * *

Darvaza qapısının bağlamaq olar,
xalqın ağzın bağlamaq olmaz.

* * *

Darvazadan keçməyən
iynə gözündən keçər.

* * *

Darğa əmimdir,
daha nə qəmimdir!

* * *

Darı çörəyi-xırmana qədər.

* * *

Darıya girən donuz
yabanı özünə qəbul elər.

* * *

Darıycan əri olanın
tanrıycan hökmü olar.

* * *

Darımızı yeyib,
üzümüzə xortdayır.

* * *

Daş altından su yeridir.

* * *

Daş at-qolların açılısın.

* * *

Daş atan bəlli-baş atan bəlli.

* * *

Daş atana-çörək at.

* * *

Daş atıb başını tutub.

* * *

Daş bir yerdə qalanda göyərər.

* * *

Daş bir yerdə-qoz bir yerdə.

* * *

Daş qayaya rast gəlib.

* * *

Daş quyuya düşən kimi düşüb.

* * *

Daş qızlar bağına,
gecələr yalnız yatar.

* * *

Daş-daşa söykənər-divar olar.

* * *

Daş daşı,
dırnaq daşı,
siz savaşa,
biz tamaşa.

* * *

Daş daşı sındırar.

* * *

Daş-dəyənə bəllidir,
yol-gedənə.

* * *

Daş-divar dilə gəldi.

* * *

Daş-divarın qulağı var.

* * *

Daş düşdüyü yerdə qalar.

* * *

Daş yumşalar, düşmən yumşalmaz.

* * *

Daş kəsənə toxunsa,
vay kəsənin halına,
kəsən daşa toxunsa,
vay kəsənin halına!

* * *

Daş olma, baş ol.

* * *

Daş olsaydı sıxardım,
torpaqdı dayandım.

* * *

Daş ürəkli düşmənin
ürəyini yarar yumşaqlıq.

* * *

Daş daş üstə qalmamış.

* * *

Daş üstə əkin olmaz.

* * *

Daşdan qopar, yoxdan qopmaz.

* * *

Daşdan yumşaq nə versən yeyər.

* * *

Daşdan pul çıxardar.

* * *

Daşdan tük çəkər.

* * *

Daşdan çörək çıxardar.

* * *

Daşlar da dilə gəlir.

* * *

Daşı daşa, başı başa vururlar.

* * *

Daşı ətəyindən tök.

* * *

Daşı sıxsa, suyunu çıxardar.

* * *

Daşın xırdası böyüməz,
adamın xırdası böyüyər.

* * *

Daşınma su ilə bağ salınmaz.

* * *

Daşınma su ilə dəyirman işləməz.

* * *

Dedi: Dədə, bir balta tapdım!
Dedi:-Neylədin?
Dedi:-İtirdim!
Dedi:-Dədənə bir dərd artırdın!

* * *

Dediyi dedik,
çaldığı düdük,
yediyi hədik!

* * *

Dediyin deyir,
demədiyini gedər-gəlməz vaxta saxlayır.

* * *

Dediyindən dönərsən,
el dönər səndən,
dediyini tutarsan,
el tutar səndən!

* * *

Dedilər: -Qar yağacaq.
Dedi: -Dayanmışam titrəməyə.

* * *

Dedilər: -Qardaşın necə adamdır?
Dedi: -Qonşu olmamışam.

* * *

(Dedilər: -Qardaşın necə adamdır?
Dedi:-Yoldaş olmamışam).

* * *

Dedilər: -Dəvələri yığırlar.
Tülkü başladı qaçmağa.

* * *

Dedilər: -Əzrail uşaq paylayır.
Dedi: -Özünkü özünün olsun
mənimkinə dəyməsin.

* * *

Dedilər:-Yığışın köçürük!
Çoban çomağını çiyinə qoydu.

* * *

Dedilər:-Molla əmi, almaqla necəsən?
Dedi:-Alıcı quş kimi!
Dedilər:-Verməklə necəsən?
Dedi:-Başına söz qəhət olub!

* * *

Dedilər:-Sərxoşdur,
başını vursun divara!

* * *

Dedim bir ağız ağla,
demədim ki, İrani başına bağla!
(Dedilər bir ağız ağla,
demədilər camaatı başına yığ!).

* * *

Dedim, deməmiş olum.

* * *

Dedim eşidəsən,
demədim öyrənəsən.

* * *

Deyən ağılsız olsa
eşidən gərək ağıllı ola.

* * *

Deyən qafildir,
dedirdən qafil deyil.

* * *

Deyilən söz yadigardır.

Deyilən söz geri qayıtmaz.

* * *

Deyiləcək sözü fikirləş, sonra de.

* * *

Deyilmiş sözdən deyilməmiş yaxşıdır.

* * *

Deyingən dinə bilməz,
dınməsə dözə bilməz.

* * *

Deyirəm dilim yanır,
demirəm-ürəyim.

* * *

Demə babam yoxsuldur,
can sağlığı dövlətdir.

* * *

Demək asandır,
yerinə yetirmək çətin.

* * *

Demək olmur ki,
gözün üstə qaşın var!

* * *

Deməsən eşitməzsən.

* * *

Desələr ki, göydə toy var,
arvadlar nərdivan axtarar.

* * *

Desən yumurta ağdır,
deyər qaradır.

* * *

Desən öl-ölər, qal-qalar.

* * *

Deyirəm, sevgimizə, bəxtimizə kəc baxanın,
gözü kor, bəxti qara, qəlb evi viran olsun.

* * *

Dəvə adın satar, eşşək odun.

* * *

Dəvə asta gedər, çox gedər.

* * *

Dəvə başın soxar pambığa,
gözlərini də bərk-bərk yumar,
Deyər:-Məni heç kəs görmədi.

* * *

Dəvə bir fikir eyləsə,
sarban ikisini eylər.

* * *

Dəvə bostana girəndə,
elə bilər onu heç kim görmür.

* * *

Dəvə böyükdür-ot yeyər,
şahin kiçikdir-ət yeyər.

* * *

Dəvə böyüksə, yükü də böyükdür.

* * *

Dəvə buynuz axtarırdı,
qulaqdan da oldu.

* * *

Dəvə kimi böyüksən,
qulağı qədər əğlın yoxdur.

* * *

Dəvə qulağından asılmaz.

* * *

Dəvə durdu dam yıxdı.

* * *

Dəvə kimi düz bir yeri yoxdur.

* * *

Dəvə kinli olar.

* * *

Dəvə köşəyə uymasa,
köşək dəvəyə uyar.

* * *

Dəvə gördün?

-Heç izini də görmədim!

* * *

Dəvə minənin eşşəyi yanında olar.

* * *

Dəvə nalbəndə baxan kimi baxır.

* * *

Dəvə nə qədər arıq olsa,

dərisi bir eşşəyə yüküdür.

* * *

Dəvə nə qanır nərdivan nədir?!

* * *

Dəvə nə qədər uzaq getsə,

qatarını gözlər.

* * *

Dəvəni ovlamazlar.

* * *

Dəvə oynayanda qar yağar.

* * *

Dəvə öz kövşədiyini udar.

* * *

Dəvə ölür, yükü qalar,

xoruz ölür, tükü qalar.

* * *

Dəvə ölsə dərisi yüküdür,

toyuq ölsə bir çəngə tüküdür.

* * *

Dəvə pəlçığa batdı,

milçək onu çıxartdı.

* * *

Dəvə tanımasa, ovsarı tanıyar.

* * *

Dəvə Xançobanda olar.

* * *

Dəvəquşu yükə gələndə,
qanadlarını göstərər.

* * *

Dəvədən böyük fil var!

* * *

Dəvədən düşüb,
höt-hötündən əl çəkmir.

* * *

Dəvədən yıxılan pambıq üstə düşər,
Eşşəkdən yıxılan-daş üstə.

* * *

Dəvəyə dedilər:
- Nə işin sahibisən?
Dedi:-İpək toxuyuram.
Dedilər:- Əl-ayağına yaraşar.

* * *

Dəvəyə dedilər:
-Enişi sevirsen, yoxuşu?
Dedi:-Düz yolu göyəmi çəkdilər?

* * *

Dəvədən soruşdular:
-Eniş yaxşıdır, yoxuş
Dedi:-Lə'nət hər ikisinə!

* * *

Dəvədən soruşdular:
-Haradan gəlirsən?
Dedi:- Çini-maçindən!
Dedilər:
-Mə'lumdur sənin par-paçəndən!

* * *

Dəvəyə dedilər:
-Boynun əyridir.
Dedi:-haram düzdür ki, boynum düz-olsun?!

* * *

Dəvəyə qanqal lazım olsa,
boynunu yüz yerdən uzadar.

* * *

Dəvəyə minməmişdən qabaq
yırğalanmaq öyrənir.

* * *

Dəvəyəcən boyun olunca,
düyməcə ağlın olsun.

* * *

Dəvəni aparən eşşəkdir.

* * *

Dəvəni dağdan uçurdan bir çəngə otdur.

* * *

Dəvəni eşşəyin quyruğuna bağlayır.

* * *

Dəvəni itirib köşəyi axtarır.

* * *

Dəvəni ya duza, ya suya.

* * *

Dəvəni yel aparsa,
keçini göydə gör.

* * *

Dəvəni yükü ilə udur.

* * *

Dəvəni yükü ilə,
sərbani ipi ilə.

* * *

Dəvəni palaz altında gizlətmək olmaz.

* * *

Dəvəni satan köşək ala bilməz,
küşəyi satan, eşşək ala bilməz.

* * *

Dəvəni çömçə ilə suvarır.
(Dəvəni xəlbir ilə suvarır).

* * *

Dəvənin azanı Ağcaqabula gedər.

* * *

Dəvənin ayağı altında qarışqa əzilməz.

* * *

Dəvənin biri bir döngə,
vay döngə dərdi.

* * *

Dəvənin qanadı olsa, uçulmamış dam qalmaz.

* * *

Dəvənin quyruğu yerə dəyəndə.

* * *

Dəvənin quyruğu yerə dəyməz.

* * *

Dəvənin də oynamağına az qalıb.

* * *

Dəvənin dizini bağla,
sonra allaha tapşır.

* * *

Dəvənin yemədiyi ot,
ya başını ağrıdar, ya qıçını.

* * *

Dəvənin kini-ılanın kini.

* * *

Dəvəsi ölmüş ərəbəm!

* * *

Dəvəçi ilə dost olanın,
darvazası gen gərək.

* * *

Də'vətə icabət (zərurət) gərək.

* * *

Də'vətsiz qonağı köpək qarşılar.

* * *

Də'vətsiz gələn qonaq,
quru yerdə oturur.

* * *

Dədə görməyən elə bilər
Şaqqulu da bir dedədir.

* * *

Dədəm evində balıq başı,
ərim evində də balıq başı?!

* * *

Dədəm evində də qarabaxt,
ər evində də?!

* * *

Dədəm mənə kor deyib,
hər yetənə vur deyib.

* * *

Dədənə ehsan verib
əli çapıxları qapına dadandırma.

* * *

Dədəsindən nə gül dərdim ki,
balasından güləb çəkim?

* * *

Dədəsini görməyən
şahlıq iddiası eylər.

* * *

Dəyərli muncuq yerdə qalmaz.

* * *

Dəyirman bildiyini eylər,
çaq-çaq baş ağrılar.
(Dəyirman dartdığıni darta,
çaq-çaq başın ağrılar).

* * *

Dəyirman iki daşdan,
məhəbbət iki başdan.

* * *

Dəyirman xoruzu kimi qıpqırmızıdır.
(Dəyirman xoruzuna dönüb).

* * *

Dəyirmanə dəni evdə arıd apar.

* * *

Dəyirmanə gedirəm,
nə dənim var, nə çuvalım.

* * *

Dəyirmanə getsə dünya xəbəri gətirər.

* * *

Dəyirmanə gələndən sonra ulaq görənlər çox olar.

* * *

Dəyirmanə girdi köpək,
dəyirmançı, vurdu kötək,
bilmirəm köpək yedi köpdü köpək
ya da ki, kötək yedi köpdü köpək?!

* * *

Dəyirmanəda buğda qurutmazlar.

* * *

Dəyirmanəda dəni olmayana un verməzlər.

* * *

Dəyirmanəda dənin yox,
şahad üstə başını niyə yarırısan?

* * *

Dəyirməndə doğulan siçan
göy gurultusundan qorxmaz.

* * *

Dəyirməndən gələn əlinə baxarlar.

* * *

Dəyirmanın boğazı boş qalsa,
daş daşı sürtər.

* * *

Dəyirmanın boğazına ölü salsan diri çıxar.

* * *

Dəyirmanın yaraşığı torba, çuvaldır.

* * *

Dəyirmanın pəri - iki günün əri.

* * *

Dəyirmanın səsindən qaçan un üyütməz.

* * *

Dəyirməndən acıq eyləyən
çuvalını boş aparar.

* * *

Dəyirmançının şahidi kömbəçi olar.

* * *

Dəymə mənə, dəyməyim sənə!

* * *

Dəymə tazıya,-
qaçar qazıya.

* * *

Dəyənek dəlinin,
süpürgə gəlinin.

* * *

Dəymə düşərdir.

* * *

Dəli ağlamaz, ağıllı gülməz.

* * *

Dəli aydan qorxar.

* * *

Dəli bağlayanı ağıllı aç bilməz.

* * *

Dəli başına dövlət quşu qonub.

* * *

Dəli qazandı, ağıllı yedi.

* * *

Dəli qazının yazdığını, ağıllı qazı pozmaz.

* * *

Dəli quyuya bir daş atdı,
min ağıllı çıxarda bilmədi.

* * *

Dəli qız dayısından yaşınar.

* * *

Dəli qız evdə qalmaz.

* * *

Dəli qırmızı sevər, gic-sarı.

* * *

Dəli deyingən olar.

* * *

Dəli demiş, ağıllı inanmış.

* * *

Əlisi dəli, Vəlisi dəli
qırılmışın hamısı dəli?!

* * *

Dəli dəlidən xoşlanar,
molla-halvadan.

* * *

Dəli dəliyə qoşular,
dəyəmək göydən yağar.

* * *

Dəli dəliyə xoş gələr.

* * *

Dəli dost,
qəlbi qara,
mən belə dostu neylərəm?!

* * *

Dəli dostun olunca, ağıllı düşmənin olsun.

* * *

Dəli dövrən sürər,
ağıllı vaxt gözlər.

* * *

Dəli elsiz,
el dəlisiz olmaz.

* * *

Dəli ilə dövlətli,
ikisi də bildiyini eylər.

* * *

Dəli ilə sərxoşun meydanı birdir.

* * *

Dəli ilə tapmaqdanısa,
ağıllı ilə itirmək yaxşıdır.

* * *

Dəli inəyin dəli də buzovı olar.

* * *

Dəli ol, bəxtin olsun.

* * *

Dəli öz zərərinə güdər.

* * *

Dəli özü deyər,
özü də gülər.
(Dəli özü deyər, özü eşidər).

* * *

Dəli özünə bir dəli yoldaş tapdı,
elə bildi ki, çox ağıllıdır.

* * *

Dəli sərxoşdan qorxar.

* * *

Dəli söyləyənlər doğru olar.

* * *

Dəli utanmaz, yiyəsi utanar.

* * *

Dəli çomaqa rast gəlib.

* * *

Dəlidən ağıl ummaq olmaz.

* * *

Dəlidən doğru xəbər.

* * *

Dəlidir, başını vursun divara!

* * *

Dəliyə ağıl, qaraya sabun kar eyləməz.

* * *

Dəliyə bir hava bəsdir.

* * *

Dəliyə qanun yoxdur.

* * *

Dəliyə qoşulma, səni də dəli edar.

* * *

Dəliyə daş atma,
başına daş yağdırar.

* * *

Dəliyə dedilər:
- Dünyada dəli çoxdur, ağıllı?
Dedi:-Dəli!
Dedilər:-Nə üçün?
Dedi:-Dəli bir nəfərdir,
ona dəli deyən minlərlə!

* * *

Dəliyə dedilər:

- Nə üçün dəli olmusan?

Dedi: - Ağıllıların dərini çəkməkdən!

* * *

Dəliyə dəyənək verməzlər.

* * *

Dəliyə dəli kimi cavab verməzlər.

* * *

Dəliyə iş buyur,
o sənə ağıl öyrətsin.

* * *

Dəliyə yazı yoxdur.

* * *

Dəliyə yer ver, əlinə bel!

* * *

Dəliyə yüz öyrət, öz bildiyini eylər.

* * *

Dəliyə gündə bayramdır.

* * *

Dəliyə sorğu olmaz.

* * *

Dəliyə üz vermə.

* * *

Dəliyə halva-külçə neyləsin?!
(Dəliyə bal neylər,
gicə halva?!)

* * *

Dəlilər dünyanı əkdilər,
ağıllı indi cüt qoşur!

* * *

Dəlini apardılar toya,
dedi: - Bura bizim evdən yaxşıdır!

* * *

Dəlini zəncirlə yox,
tədbirlə tutarlar.

* * *

Dəlinin başında qoz ağacı bitməz.

* * *

Dəlinin bir ağıllısı olmaz?!

* * *

Dəlinin buynuzu olmaz ki?!

* * *

Dəlinin dilinə pəhriz yoxdur.

* * *

Dəlinin düşünməsinə
toyuğun eşlənməsinə
dərman yoxdur.

* * *

Dəlinin eşşəyi də dəli olar.

* * *

Dəlinin yadına daş salma.

* * *

Dəlinin nə toyu olsun, nə bayramı.

* * *

Dəlinin sözü, sərxoşun gözü.

* * *

Dəlinin ürəyi dilindədir,
ağıllının dili ürəyindədir.

* * *

Dəlinin xırmanı olmaz.

* * *

Dəlicə qızdan dəlicə gəlin olar.

* * *

Dəlləyi müştərisindən çox.

* * *

Dəllək dəlləyin başını qırxanda pul almaz.

* * *

Dəlləkliyi bizim başımızda öyrənir.

* * *

Dəm dəm gətirər, qəm qəm.

* * *

Dəm-dəm halvası dəyil ki.

* * *

Dəmir ayaq, dəmir çarıq, dəmir diş.

* * *

Dəmir qarının taxta qarıya işi düşər.

* * *

Dəmir dəmiri kəsər.

* * *

Dəmir ki var, döydukcə uzanar.

* * *

Dəmir nəmdən, insan qəmdən çürüyər.

* * *

Dəmiri döyən dəmirçi olar.

* * *

Dəmiri isti-isti döyərlər.

* * *

Dəmiri kürədən dəmir çıxardar.

* * *

Dəmirsiniz, missiniz,
hamınız bir cinssiniz.

* * *

Dəmirçi yanından keçən qıgılcım yeyər.

* * *

Dəmirçi nə bilir qızıl nədir?

* * *

Dəmirçidə bıçaq tapılmaz.

* * *

Dəmirçinin ömru tax-taxla,
leyləyin ömru lağ-lağla keçər.

* * *

Dəni ellərdən,
suyu göllərdən.

* * *

Dəni yanında,
suyu yanında.

* * *

Dəni məndən yeyir,
başqa yerdə yumurtlayır.

* * *

Dəniz dalğasız,
qızlar sevdəsiz olmaz.

* * *

Dəniz suyu kimi,
nə içilir, nə kiçilir.

* * *

Dəniz tufansız olmaz.

* * *

Dənizdə balıq sevdəsiz olmaz.

* * *

Dənizdə batan saman çöpündən yapışar.

* * *

Dənizə getsə dənizi qurudar.

* * *

Dənizi çömçə ilə boşaltmaq olmaz.

* * *

Dər-divarın da qulağı var.

* * *

Dərviş, belə iş?!

* * *

Dərviş dilriş (dərdli) olar.

* * *

Dərviş yabısı hər evin yolunu tanıyar.

* * *

Dərviş məscidə girməz,
bazarda meydan qurar.

* * *

Dərviş odur ki, dünyanı tərək edə,
fəqir odur ki, dünya onu tərək edə.

* * *

Dərviş olan şahlıq iddiası eyləməz.

* * *

Dərviş öz evini çiyində gəzdirər.

* * *

Dərvişə bir şey verməmişən,
kəşkülün bəs niyə sındırırsan?

* * *

Dərvişi-təkyədə,
sərxoşu meyhanada axtar.

* * *

Dərvişin olduğundan.

* * *

Dərvişin fikri nə isə,
zikri də odur.

* * *

Dərd ağladar, eşq söylədən.

* * *

Dərd adamı ağladar.

* * *

Dərd bir deyil, iki deyil.

* * *

Dərd bir idi, iki oldu.

* * *

Dərd bir olsa, yeri yər.

* * *

Dərd bir olsa çarəyə nə var?
(Dərd bir olsa çəkməyə nə var?!).

* * *

Dərd bir ülgücdür,
udsan yaralar, atsan yaxalar.

* * *

Dərd var gələr keçər,
dərd var dələr keçər!

* * *

Dərd dərd üstündən gələr.

* * *

Dərd dərdə bənzəməz.

* * *

Dərd dərdə dəyər sızlar.

* * *

Dərd dərdi açar.

* * *

Dərd gedər, yeri boş qalar.

* * *

Dərd getməz, dəyişər.

* * *

Dərd gəzər, dərman arar.
(Dərd gəzər,
dərman da onunla bərabər).

* * *

Dərd gələndə lailacı,
pişiyə deyərlər:-Xanım bacı!

* * *

Dərd gələndə xalvar ilə gələr,
çıxanda misqal ilə!

* * *

Dərd olmaz dərmansız,
dəvə gördüm sarbansız,
hamıya dərman oldu,
balam öldü dərmansız.

* * *

Dərd olsun, söz olmasın.

* * *

Dərd çəkənə gərəkdir.

* * *

Dərdi verən, dərman da verər.

* * *

Dərdi olan danışar.

* * *

Dərdi olan dərman axtarar.

* * *

Dərdimi dağa desəm dağ əriyər,
şam yanar, şö'lə çəkər,
piltə yanar, yağ əriyər.

* * *

Dərdimiz hardan əyan olsun bizim dərdsizlərə
Dərdlilər yaxşı bilir aləmdə dərdin qiymətini

* * *

Dərdin yoxdur söylən,
borcun yoxdur evlən.

* * *

Dərdini qoy dərdim ustə,
onu da mən çəkim.

* * *

Dərdini dərd bilənə söylə.

* * *

Dərdini gizlədən-davasını tapmaz.

* * *

Dərdini unut, sözünü unutma.

* * *

Dərdli dərdlinin dərdini axtarar.

* * *

Dərdlini dindirmə,
özü dillənər.

* * *

Dərsiz baş-bostan qırağında köpək.

* * *

Dərsiz baş olmaz.

* * *

Dərsiz könüldə məhəbbət yuva açmaz.

* * *

Dərə mənim, düz mənim
sənin burada nə işin var?

* * *

Dərə mənim, düz sənin.

* * *

Dərəni, tərəni sel bilir,
yaxşını, yamanı el bilir.

* * *

Dərzi öz yırtığını yamamaz.

* * *

Dərziyə köç dedilər:
iynəsini yaxasına sancdı.

* * *

Dərzinin mayası iynə-sapdır.

* * *

Dərilməmiş güldən dəstə bağlamaq olmaz.

* * *

Dərin su bulanmaz.

* * *

Dərinə getmə, məsələ böyüyər.

* * *

Dərya qədər mal-
ala bildiyin qədər al.

* * *

Dərya görünən yerdə
qətrə nə görünər?

* * *

Dərya murdarlıq götürməz.

* * *

Dəryada balıq sevdası.

* * *

Dəryadakı balıq, göydəki quş satılmaz.

* * *

Dəryadan bir damcı.

* * *

Dəryadan nə əksik olacaq?

* * *

Dəryadan uzaq, bələdan uzaq.

* * *

Dəryaz işlər, qol öyünər.

* * *

Dəryaya daş atmaqla suyu bulanmaz.

* * *

Dəryaya bir daş at,
ya bir qaya sal.

* * *

Dərgahın qapısı açıq olanda
köpəyin yuxusu gələr.

* * *

Dərmansız dərdin dərmanı bimarlıqdır.

* * *

Dəstəməzsiz namaz olmaz.

* * *

Dəstini qıran da bir,
suyu gətirən də bir.

* * *

Dəhnəni dərin qazı,
suyu gur gəlsin.

* * *

Div qurbağaya aşıq olub.

* * *

Divan ilə divanlıq eləmək olmaz.

* * *

Divan haqqa da baxar,
nahaqqa da.

* * *

Divanxana qapısı,
girəndə darvaza olar,
çıxanda iynə gözü.

* * *

Divar binadan qaim (davamlı) olar.

* * *

Divarı nəm yıxar,
insanı qəm.

* * *

Divarın dalısı da qürbətdir.

* * *

Divarın iki üzün yıxmazlar.

* * *

Dil ağrıyan dişə dəyər.

* * *

Dil ağrısından qol ağrısı yaxşıdır.

* * *

Dil adamı bəyan eylər.

* * *

Dil adamın düşmənidir.

* * *

Dil başa bələdir.

* * *

Dil başı güdaza verər.

* * *

Dil başı saxlar.

* * *

Dil var bal gətirər,
dil var-bəla.

* * *

Dil ətdəndir.
(Dil ki, var, ətdəndir,
hara döndərsən dönər).

* * *

Dil ilə dost olanın
ağzın ara, könlün al.

* * *

Dil ilə olan, zor ilə olmaz.

* * *

Dil yanılar, doğrusunu deyər.

* * *

Dil yarası qılınc yarasından yamandır.

* * *

Dil sümüksüzdür,
amma sümüyü sındırar.

* * *

Dil ürəyin açarıdır.

* * *

Dillə bir şey deyib,
ürəklə başqa şey tutma.

* * *

Dildə yox, işdə özünü göstər.

* * *

Dildən acı, dildən şirin şey yoxdur.

* * *

Dildən gələn əldən gəlsə,
kasıb-kusub varlanar.

* * *

Dildir, nə qoruğu var,
nə qaytanı.

* * *

Dilənçi salam almaz.

* * *

Dilənçi torbasından çörək yeməzlər.

* * *

Dilənçiyə bir verərsən,
bir də istər,
sabahacan yatmağa
yer də istər.

* * *

Dilənçiyə torbası ağırlıq eləməz.

* * *

Dilənçiyə xiyar verdilər,
əyridir deyə almadı.

* * *

Dilotu yeyib!

* * *

Dili bal, işi bəla.

* * *

Dili varsa, dilçəyi də var.

* * *

Dili ilanı yuvasından çıxardar.

* * *

Dili topuq çalır.

* * *

Dili uzundur, ağılı gödək.

* * *

Dili xoş olanın havadarı çox olar.

* * *

Dilimin bələsından sana.

* * *

Dilim, dilim olasan dilim.

* * *

Dilim, dilim ol, dilim,
bir az şirin ol, dilim,
bir az həlim ol, dilim,
sən ki, incitdin yarı
dilim-dilim ol, dilim.

* * *

Dilimdə tük bitib.

* * *

Dilin bələsıdır uzunçu olmaq,
ariflər işidir, sükuta dalmaq.

* * *

Dilin olmasaydı, qarğalar dimdikləyərdi.

* * *

Dilində öd olanın hər şeyi acı olar.

* * *

Dilinə doğru söz gəlməz.

* * *

Dilini bilməyən anasın tanımaz.

* * *

Dilini qısa eylə.

* * *

Dilin qoy dilçəyinə.

* * *

Dilini saxlayan, başını saxlar.

* * *

Dilini tut, divanı ud.

* * *

Dilini uzun eləyən, başını bəlaya salar.

* * *

Dilinin bəlasını çəkir.

* * *

Dilinin pərsəngi yoxdur.

* * *

Din elmin düşmənidir.

* * *

Dindən çıxsan da, eldən çıxma.

* * *

Dini dinara satan molla,
dindən də olar, dinardan da.

* * *

Dini dinara satmaq olmaz.

* * *

Dini yeyib, imanı dalına atıb.

* * *

Dini olmayanın imanı da olmaz.

* * *

Dinindən dönər, imanından dönməz.

* * *

Dinmə ver!

* * *

Dinmə, səni udaram!

* * *

Dinməyənin bir dinəni olar.

* * *

Dinsizin ağzını imansız yumar.

* * *

Dinsizin malını imansız yeyər.

* * *

Dinsizin öhdəsindən imansız gələr.

* * *

Dinc adamsan,
qanlı qapısında
nə qayıırırsan?

* * *

Dinc ayağa heç nə dəyməz.

* * *

Dirinliyimi Şahmərđan kəsib.

* * *

Diri dirinin dərđini çəkər.

* * *

Diri it ölü aslandan yaxşıdır.

* * *

Diridən dirilik qalar.

* * *

Diriyə dirilik lazımdır.

* * *

Diriyə hay verməz,
ölüyə pay.

* * *

Dirilik birlikdədir.

* * *

Dirilik çətinə düşüb.

* * *

Dirini öldürmək olar,
ölünü diriltmək olmaz.

Diz ağrısını can çəkər.

* * *

Diş verən dişlik də verər.

* * *

Diş qurdalamaqla qarın doymaz.

* * *

Diş yox ikən dodaq var idi.

* * *

Dişi düşmüş boz öküz,
qoşulub cöngələrə.

* * *

Dişin ağrısı-çək qurtar.

* * *

Dişinin qədrini bilməyən çənəsiz qalar.

* * *

Dişlərini ağartma,
it sümük axtarır.

* * *

Dişsiz ağız-daşsız dəyirman.

* * *

Dımbılı ələk-dımbılı sac,
əlim xəmir, qarnım ac!

* * *

Diğ-dığ qardaşı qardaşdan ayırar.

* * *

Dırnaq altında can qalır.

* * *

Dırnağı mayasından kəsməzlər.

* * *

Dırnağın varsa, başını qaşı.

* * *

Dovğa doqqazacan
qatıqlı aş darvazaycan.

* * *

Dovşan dağda-suyu ocaqda.

* * *

Dovşan dağdan küsmüş,
dağın xəbəri yox.

* * *

Dovşan kiçik, qulağı böyük.

* * *

Dovşan nə qədər qaçarsa,
o qədər də yatar.

* * *

Dovşan öz yatağında ovlanar.

* * *

Dovşan feyz alanda
kənd qırağında gəzər.

* * *

Dovşana deyir, qaç,
tazıya deyir, tut.

* * *

Dovşanı araba ilə tutur.

* * *

Dovşanı tutunca
tazıya «atam» deyərlər.

* * *

Dovşanın gümanı ayaqlarına gələr.

* * *

Doqquz ay ananın qarnında necə qalmısan?

* * *

Doqquz atı səkkiz ağaca bağlayır.

* * *

Doqquz dərədən on qab su gətirər.

* * *

Doqquz döşəkli bala,
axırda quru yerdə can verər.

* * *

Doqquz gün əciri
on gün sadağa lazımdır.

* * *

Doqquzu verən, onu da verər.

* * *

Doqquzunda nə isə,
doxsanında da odur.

* * *

Doğaram-oğlan doğaram,
doğmaram-özümü boğaram.

* * *

Doqru büdrər, amma yıxılmaz.

* * *

Doğru deyən olsaydı, yalançı usanardı
avara qalanlar dəxi bir söz də qanardı.

* * *

Doğru deyənin başı keçəl olar.

* * *

Doğru elə bilər
hamı doğrudur,
əyri elə bilər
hamı əyridir.

* * *

Doğru yalamı qovar.

* * *

Doğru yolda yıxılan tez qalxar.

* * *

Doğru yolla gedən yorulmaz.

* * *

Doğru ol, asan yol ilə get.

* * *

Doğru söz acı olar.

* * *

Doğru söz acı olar,
nəticəsi şirin.

* * *

Doğru söz dilinə gəlməz.

* * *

Doğru söz dostluğu pozar.

* * *

Doğru söz e'tiraz götürməz.

* * *

Doğru sözü zarafata salıb deyərlər.

* * *

Doğru söylə,
at min çap.

* * *

Doğru tutulmayınca,
oğru tutulmaz.

* * *

Doğruya zaval yoxdur,
çəksəllər min divana.

* * *

Doğruluq dost qalasıdır.

* * *

Doğruluq insanı heç vaxt utandırmaz.

* * *

Doğruluqla dost qapısının dolan gəz,
öz evindir.

* * *

Dodağın qalınlığına baxma,
sözün zərifliyinə bax.

* * *

Dozanqurdunun da balası özü üçün əzizdir.

* * *

Dolayı gəl, dolayı,
həsir basma,
dolan gəl! (El mahnısı).

* * *

Dolan qoyunum, dolan,
borc verən gələr,
ya səni aparar, ya məni.

* * *

Dolanmağa yad ölkə,
ölməyə vətən yaxşı.

* * *

Dolaşan qurd ac qalmaz.

* * *

Dolu quyuya it düşməz.

* * *

Dolu dəryaya yağar.

* * *

Dolu tüfəng bir nəfəri qorxudar,
boşu-iki nəfəri.

* * *

Dolunu yeyib boşə təpik atma.

* * *

Don dedi: -Mən gedirdim,
məni yamaq saxladı.

* * *

Don tapmaq asandır,
dost tapmaq çətin.

* * *

Donluğuma darı,
cirəmə kəpək qatmayın.

* * *

Donuzdan bir tük də qənimətdir.

* * *

Donuzdan toğlu doğulmaz.

* * *

Donuzun başı ağır olsa da,
leşi çəkər.

* * *

Dor dibindən qaçandır.

* * *

Dost ağlar, düşmən gülər.

* * *

Dost arası pak gərək.

* * *

Dost arası sözsüz olmaz.

* * *

Dost başa baxar, düşmən ayağa.

* * *

Dost bir, düşman on bir.

* * *

Dost qazan,
düşməni nənəm də doğar.

* * *

Dost dar gündə tanınar.

* * *

Dost dostu arxa olar.

* * *

Dost dostu tən gərək,
tən olmasa gen gərək.

* * *

Dost dostdan kənar olmaz,
aralıqda mərdimazar olmasa.

* * *

Dost dostu dar gündə sınayar.

* * *

Dost dostun eybini üzünə deyər.

* * *

Dost-düşmən qara gündə mə'lum olar.

* * *

Dost ziyankar olmaz.

* * *

Dost ilə ye, iç,
alış-veriş eləmə.

* * *

Dost yolunda boran olar, qar olar.

* * *

Dost yolunda əzaba düşənin
el içində üzü ağ olar.

* * *

Dost gələr - düşmən gedər.

* * *

Dost gəlişi bayram olar.

* * *

Dost məni ansın bir çürük qoz ilə.

* * *

Dost məni yad eylesin
bir güleyşə nar ilə.

* * *

Dost min isə-azdır,
düşmən bir isə-çoxdur.

* * *

Dost min olar,
candan dost olan bir.
(Dost min olar, candan yanan bir).

* * *

Dost ol, vəfalı ol.

* * *

Dost sevinər, düşmənin gözü çıxar.

* * *

Dost sirrini dosta deyər.

* * *

Dost üzdən bəlli olar,
düşmən-gözdən.

* * *

Dosta-alqış,
düşmənə-qarğış...

* * *

Dosta bərc pul vermə,
hər ikisi əldən gedər.

* * *

Dosta dost, düşmənə düşmən kimi bax.

* * *

Dostam sənidlə,
pulun qurtaranacan!

* * *

Dostdan belə sirrini saxla.

* * *

Dostdan zərər gəlməz.

* * *

Dostdan özünü qoru,
düşmənlə hesablaşmağa nə var?!

* * *

Dostla dağı tez aşmaq olar.

* * *

Dostluq düzlükdədir.

* * *

Dostluq göstərməklə düşmən əzilməz.

* * *

Dostluq üç almadır:
gah ikisi səndə, birisi məndə,
gah ikisi məndə, birisi səndə.

* * *

Dostluq həyat vəsiqəsidir.

* * *

Dostluq həmişə qalib gələr.

* * *

Dostluqla tutub, düşmənliklə yıxar.

* * *

Dostluğa dağlar da,
dənizlər də mane ola bilməz.

* * *

Dostluğu ayı dostluğudur.

* * *

Dostluğu birdən pozma,
bəlkə bir də dost oldun.

* * *

Dostluğun telini
kobudluqla qırma,
bir də bağlasan
düyünü qalar.

* * *

Dostsuz insan-qanadsız quş.

* * *

Dostu dar gündə sına.

* * *

Dostuq, cibimiz ayrı.

* * *

Dostun atdığı daş baş yarmaz.

* * *

Dostun versə qum,
sən onu ovcunda yum.

* * *

Dostun dost olsun,
hesabın dürüst.

* * *

Dostun yoxsa, axtar,
tapdın - qoru.

* * *

Dostun qədrini dost bilər.

* * *

Dostun sirrini dost bilər.

* * *

Dostun üzünü evində gör.

* * *

Dostuna borclu olma.

* * *

Dostunu anladıb, düşmənini güldürmə.

* * *

Dostunu mənə de,
deyim sən kimsən.

* * *

Dostunun dostu sənin də dostundur.

* * *

Dövlət ağıllının nöqəridir,
axmağın ağası.

* * *

Dövlət adama ayağı ilə gəlməz.

* * *

Dövlət başa bələdir.

* * *

Dövlət başa qonar,
quzğun leşə.

* * *

Dövlət qulluğu göyərçinə bənzər,
qonar, uçar.

* * *

Dövlət quşu başına qonub.

* * *

Dövlət dəniz suyu kimidir,
İçdikcə susadır.

* * *

Dövlət malı nə odda yanar, nə suda batar.

* * *

Dövlət sirrini dövlət bilər.

* * *

Dövlətdə dəvə, evladda nəvə.

* * *

Dövlətə bel bağlama.

* * *

Dövlətə e'tibar yoxdur.

* * *

Dövləti abıra çəpər edərlər.

* * *

Dövlətin də düşər-düşməzi olar.

* * *

Dövlətin ən yaxşısı ağıldır.

* * *

Dövlətin gəlhagəlidir.

* * *

Dövlətli yanını qaşığında,
kasıb elə bilər ona pul verir.

* * *

Dövlətdi kasıb olsa - qırx il iyi getməz.

* * *

Dövlətlidən xeyir olmaz,
kordan mazarat.

* * *

Dövlətliyə bəli,
yoxsula dəli deyərlər.

* * *

Dövlətliyə saxsı lazım olsa,
kasıb kasasını sındırar.

* * *

Dövlətlinin dili uzun olar,
əli qısa.

* * *

Dövlətlinin iti yatmaz.

* * *

Dövrənini sürən sürsün,
hər kəsin macalı var.

* * *

Döyən qalır qıraqda,
döyülən tutulur.

* * *

Döyən, söyən ərim yox,
yel aparan unum var.

* * *

Döymə özgə qapısını,
döyərlər sənin qapını.

* * *

Döyməni xanım yeyər,
kəpəyi-yetim.

* * *

Döymür, tozunu çırpır.

* * *

Döyülən ilə deyən bir deyil.

* * *

Döyülənin cibindən gedər.

* * *

Döyülməmiş düydən aş olmaz.

* * *

Dörd divar arasında qalmışam.

* * *

Dörd divardır, bir həsir.

* * *

Dörd göz, bir övlad üçündür.

* * *

Dua oxumaqla donuz darıdan çıxmaz.

* * *

Duanı biz eləmişik,
yağış gör hara yağır?

* * *

Duz yerinə buz yalama.

* * *

Duz kimi hər aşa girər.

* * *

Duz-çörək qədri bilməyən itdən də alçaqdır.

* * *

Duz-çörək - düz çörək.

* * *

Duz-çörək kəsmişik.

* * *

Duz-çörək itməz.

* * *

Duz çörəyin qədrini bilmək gərək.

* * *

Duzun duz olsun.

* * *

Duzdan ləziz,
sudan əziz,
bir şey yoxdur.

* * *

Duzu yeyib
duz qabını sındırma.

* * *

Duzunu gimrik eyləyən
çörəyini də fətir eylər.

* * *

Duymusan-malıdır.

* * *

Dul arvad ağ kalağaydır,
toxunma, ləkə düşər.

* * *

Dul arvad evdə oturmaz.

* * *

Dul arvad yetim saxlar,
naxırçıya minnət qoyar.

* * *

Dul arvad yuxuda
ikinci ərini görər.

* * *

Dul arvad özü yetimdir,
amma yetimlərə anadır.

* * *

Dul arvadı qız adına almazlar.

* * *

Dul arvadın boxçası qoltuğunda olar.

* * *

Dul arvadın divarı alçaq olar.

* * *

Dul arvadın dilləri,
qaraca yazın günləri.

* * *

Duman alçaqdan qalxar,
ucanı gözlər.

* * *

Dumanlı gözə hər şey bulanlıq görünər.

* * *

Dumansız çən olmaz.

* * *

Dumbul görər oynar,
mehrab görər ağlar.

* * *

Dumbulla gələn zurna ilə gedər.

* * *

Duran yatanın payını yeyər.

* * *

Duran yerdə işə düşmüşəm!

* * *

Duran öküz yatan öküzün başına batırar.

* * *

Durnanın başçısını vurarlar.

* * *

Durub getdik qışlağa,
ümid qaldı yaylağa.

* * *

Düdəməyi hindi gəlir.

* * *

Düdüyə qoydular, çaldılar.

* * *

Düz ağacı ocağa qoymazlar.

* * *

Düz adamsan-təkyədə nə işin var?

* * *

Düz danışanla dost ol,
səni tərifləyənlə yox.

* * *

Düz danışanı utandırmaq olmaz.

* * *

Düz əyrini kəsər.

* * *

Düz yaşa-yüz yaşa.
(Yüz yaşa, düz yaşa).

* * *

Düz yol gedən yorulmaz.

* * *

Düz yolun yolçusu azmaz.

* * *

Düz gəlmisən-düz get,
qız gəlmisən-qız get.

* * *

Düz oldu-ox,
əyri oldu-yay.

* * *

Düz söz acı olar.

* * *

Düz söz-bir söz.

* * *

Düz tanınmayınca-əyri tanınmaz.

* * *

Düzəndə min,
enişdə yedəyin çək,
dikdə qabaq sal,
yeriməsə, mən zamin.

* * *

Düzlük uzanar, qırılmaz.

* * *

Dükançının saqqalı özünə əngəldir.

* * *

Dünən bir,
bu gün iki.

* * *

Dünən-dost,
bu gün aşna.

* * *

Dünən yediyini bu gün yadından çıxarıb.

* * *

Dünən yumurtadan çıxıb,
bu gün qabığı bəyənmir.

* * *

Dünən yumurtadan çıxıb,
bu gün bizə cip-cip öyrədir.

* * *

Dünən ölənə dünən də basdırdılar.

* * *

Dünənə demə, bugünü de!

* * *

Dünənki işinə sağ ol,
bugünkü işindən danış.

* * *

Dünənki məzənnəyə
yoldaşım da hazırdır.

* * *

Dünənki nökrçiliyinə baxma,
bugünkü ağalığına bax.

* * *

Dünya bala dönsə də,
ala qarğa öz yeməyin bilər.

* * *

Dünya başına dar gəlir.

* * *

Dünya belə də qalmaz.
(Dünya bir qərar da qalmaz).

* * *

Dünya beş gündür, beşi də qara.

* * *

Dünya bir yağlı quyuqdur,
yeyə bilənə nuş olsun.

* * *

Dünya bir yorğun ovdur,
hər gələn bir dəm ovlar.

* * *

Dünya bir pəncərədir,
hər gələn baxar gedər.

* * *

Dünya bitər,
 əngəl bitməz.
(Dünya bitər, yalan bitməz).

* * *

Dünya sənin, dünya mənim,
dünya heç kimin.

* * *

Dünya boynu yorğunundur.

* * *

Dünya varına güvənmə!

* * *

Dünya - qazan,
 biz çömçə.

* * *

Dünya dediyin bir bağıdır,
 hər gələn bir ağac əkib gedər.

* * *

Dünya, dünya, puç dünya!

* * *

Dünya, dünya nur dünya,
gəl qaranı kəs dünya!

* * *

Dünya durduqca durasan!

* * *

Dünya yaz ikən qış tədarükünə bax!

* * *

Dünya yansa, bir tükü də yanmaz.

* * *

Dünya kasıba zindandır,
varlıya meydan.

* * *

Dünya gedib, ucu qalıb,
adamların bici qalıb.

* * *

Dünya gör-götür dünyasıdır.

* * *

Dünya malı dünyada qalacaq.

* * *

Dünya malına e'tibar yoxdur.

* * *

Dünya işinin madarı yoxdur,
heç kimsəyə e'tibarı yoxdur.

* * *

Dünya mənim deyənin,
dünən gəldik yasından.

* * *

Dünya bir nərdivandır,
biri çıxar, biri düşər.

* * *

Dünya tükənər,
düşmən tükənməz.

* * *

Dünya xali deyil.

* * *

Dünya çalışanların əlindədir.

* * *

Dunyada adamdan adamlıq qalır.

* * *

Dünya asandan çətin,
çətindən asan şey yoxdur.

* * *

Dünyada bir pislik qalar,
bir də yaxşılıq.

* * *

Dünyada ən zor iş
anlamaza söz anlatmaqdır.

* * *

Dunyada ən yaxşı şey yaxşılıqdır.

* * *

Dunyada iki şəxs
heç vaxt dost olmaz:
biri-qanan,
biri-qanmaz.

* * *

Dünyada oğul toyundan
şirin heç nə ola bilməz.

* * *

Dünyada pulsuz-
axirətdə imansız.

* * *

Dünyada hər an,
mərdə arxalan.

* * *

Dünyada hər kəs
öz haqqına razı olsa, dava olmaz.

* * *

Dünyada hər şey satılıb-alınar,
namusdan başqa.

* * *

Dünyada üç şey gördüm:
oldum, evləndim, öldüm.

* * *

Dünyadan xəbəri yoxdur.

* * *

Dünyaya bel bağlama.

* * *

Dünyaya dayanma,
varına inanma.

* * *

Dünyaya e'tibar yoxdur.

* * *

Dünyaya eşşək gəlib, eşşək də getdi.

* * *

Dünyanı verim açıb.

* * *

Dünyanı dolansan da qarğasan, qarğa!

* * *

Dünyanı ikiəlli tutma.

* * *

Dünyanın axırındır?!

* * *

Dünyanın ən bəxtiyar insanı
kimsəyə möhtac olmayanındır.

* * *

Dünyanın ən böyük ne'məti cansağlığıdır.

* * *

Dünyanın işini hər təhər tutsan keçər gedər.

* * *

Dünyanınkı əvəz-bədəldir.

* * *

Dünyanınkı borcdur.

* * *

Dünyaca gözəlliğin olunca,
zərrəcə bəxtin olsun.

* * *

Düş desəm-duşməzsən,
qoyun iri, quzu xırda,
keçi kəssəm yeməzsən.

* * *

Düşmən adama «qadan alım» deməz.

* * *

Düşmən qarışqa da olsa,
sən onu fil say.

* * *

Düşmən qaçarkən qarğalar cür'ətlənər.

* * *

Düşmən düşməndir,
nə yaxşısı, nə yamanı?!

* * *

Düşmən düşməne qəzəl oxumaz.
(Düşmən düşməne Qur'an oxumaz).

* * *

Düşmən düşmənin halına qalmaz.

* * *

Düşmən gücsüz də olsa,
ehtiyatı əldən vermə.

* * *

Düşmən ətək altından çıxar.

* * *

Düşmən yaxandan tutanda
it ətəyindən tutar.

* * *

Düşmən səni daş ilə
sən düşməni aş ilə.

* * *

Düşmən çox olanda
qaçmaq da mərdlikdəndir.

* * *

Düşməne bel bağlama.

* * *

Düşməne varanda
ürəyində nifrət,
əlində tüfəng;
dosta varanda
ürəyində məhəbbət
əlində çörək.

* * *

Düşməne quyu qazıyınca,
dosta ev tikərsən!

* * *

Düşməne sahib çıxan,
düşmən sayılar.

* * *

Düşməne fürsət vermə, ayıq ol.

* * *

Düşməni bas,
hər yol ilə bassan, bas!

* * *

Düşməni elə vur ki,
bir də özünə gəlməsin.

* * *

Düşməni yumşaqılıqla dost edən ağıllıdır.

* * *

Düşmənin bəlisindən
dostun şilləsi yaxşıdır.

E

* * *

Ev ayrıncı acı olar.

* * *

Ev alma, qonşu al.

* * *

Ev bağda, bağ dağda.

* * *

Ev bizə qaldı desənə,
halva bişibdir - yesənə.

* * *

Ev bizim, sirr bizim.

* * *

Ev böyüksüz olmasın.

* * *

Ev buzovundan öküz olmaz.

* * *

Ev dağılsa tiri qalar,
kalafa uça - yeri.

* * *

Ev sözsüz olmaz,
meşə çaqqalsız.

* * *

Ev supürərəm,
yer salaram,
kimin qızından dala qalaram?

* * *

Ev təzə, divar təzə,
ələyim, səni hardan asım?

* * *

Ev tikən balta çöldə qalar.

* * *

Ev xoruzudur.
(Ev pəhləvanıdır).

* * *

Ev şamdan işıqlanar,
baş-bilikdən.

* * *

Evdə bişməyib,
qonşudan gəlməyib.

* * *

Evdə qonaq olanda uşağa acıqlanmazlar.

* * *

Evdə div olur,
çöldə divanə.
(Evdə xoruz olur,
bayırda toyuq).

* * *

Evdə gəlinim olsun,
bayırda-yeznəm.

* * *

Evdə öz başını bağlaya bilmir,
toyda gəlin başı bağlayır.

* * *

Evdəki hesab bayıra çıxmaz.

* * *

Evdən qabaq qonşu axtar.

* * *

Evdür,
aşağısı da olar,
yuxarısı da.

* * *

Evə girirəm qarı döyür,
bayıra çıxıram-tanrı.

* * *

Evi abad al,
bağı-bərbad.

* * *

Evi abad edən arvaddır.

* * *

Evi yoxdur,
qapı axtarır.

* * *

Evi odlanan mən,
əli kösövlü sən.

* * *

Evimizə gəldi qonaq,
vay dədəm vay, dədəm vay,
olaydı yumurta,
bişirəydim qayqanaq,
vay tava dərdi,
yağ da yoxdur!

* * *

Evin bəzəyi ocaqdır.
(Evin bərəkəti ocağındadır).

* * *

Evin böyüyü buyruqda,
kiçiyi-qulluqda.

* * *

Evin zibilini küçəyə atmazlar.

* * *

Evin iti ol, kiçiyi olma.

* * *

Evin yaraşığı gəlindir.

* * *

Evin yaraşığı uşaqdır,
süfrənin yaraşığı-qonaq.

* * *

Evin yıxılısın Müşküllü Məmməd,
ayının böyüyünü burada qoyub
gedib meşədə axtarır.

* * *

Evin minarə dibində olsa da,
qulağın səs eşitməz.

* * *

Evin olsun avardan,
od düşsün gilavardan!

* * *

Evində dəlik, belində yara,
yar sirrini ellərdə ara.

* * *

Evində yatır,
yuxuda həzrəti Süleymanı görür.

* * *

Evində tapmaz bir çürük darı,
bardaş qurub oturur hamıdan yuxarı.

* * *

Evlənən evdar olar.

* * *

Evlənən göz-qulaqda olar.

* * *

Evlənənlə ev tikənin köməkçisi çox olar.

Evlənmək su içmək deyil.

* * *

Evlər ayrı, qayğılar ayrı.

* * *

Evlər damı isti sacdır,
davam gətirən oturur.

* * *

Evlərə gedən qızın başı qovğalı olar.

* * *

Evlərə gedən qızın:
qulaqları kar,
dili lal,
gözləri kor gərək.

* * *

Evlərə gedən qızın dili altında qənd gərək.

* * *

Evli evdə yatar,
qərrib harda axşamlar?!

* * *

Evli evində gərək.

* * *

Evsizə qız verməzlər.

* * *

Ey əmmamə,
gör qayış nə çəkir?

* * *

Ey zər,
allah deyilsən,
amma eyiblərə pərdə çəkənsən.

* * *

Ey yar,
gəl bağrımı yar,
gör içində nələr var.

* * *

Ey özü-özünü bəyənmiş,
qoy səni el bəyənsin.

* * *

Ey fələk,
batmanı eylədin çərək,
hamıya verdin qovun, qarpız,
mənə verdin yelpənək.

* * *

Ey cüt yatan bəxtəvər,
demirsən bir tək də var?!

* * *

Eyib eləmə eybəcərin eybinə,
eyib edirsən öz eybinə eybi yox.

* * *

Eyibi eylər eybəcər,
soğanı yeyər dərdəcər.

* * *

Eyib tapır özgəyə,
bir baxmayıır güzгүйə.

* * *

Eybini bilən,
özgəyə eyib eyləmər.

* * *

Eyibli eybini bilsə,
başına kilim örtər.

* * *

Eyibli söz danışma.

* * *

Eyibsiz dost axtaran,
dostsuz qalar.

* * *

Eyibsiz yar axtaran, yarsız qalar.

* * *

Eyibsiz gözəl olmaz,
ay üzündə də ləkə var.

* * *

Eyməçiyə (qatıqçıya) doşab göstərməzlər.

* * *

El ağzı ilə quş tutulmaz.

* * *

El ağzı-yel ağzı.

* * *

El ağzı kəramətdir.

* * *

El ağzı torba deyil ki, büzəsən!

* * *

El ağzı faldır.

* * *

El ağzı-çuval ağzı.

* * *

El ağzı ilə şorba içilməz.

* * *

El ağzına baxan,
qarısını tez boşar.

* * *

El ağzında bir sözün
yüz rəngi var.

* * *

El ağzını bağlamaq olmaz.

* * *

El adamı igid deyə candan edər,
comərd deyə maldan edər.

* * *

El ayrıntı yangını soyutmaz.

* * *

El arasında it quyruğu kəsməzlər.

* * *

El atan daşa güc çatmaz.
(El atan daşı qalxızmaq olmaz).

* * *

El atanı-ər atar,
el tutanı-ər tutar.

* * *

El atanı haqq da atar.

* * *

El bərəkallahı qarın cırar.

* * *

El bir olsa-dağ oynadar yerindən,
söz bir olsa, zərbi gərən sındırar.

* * *

El qabağı-yel qabağı.

* * *

El qazanı ilə aş qaynamaz.

* * *

El qalxdı, sən də qalx.

* * *

El qapısı-həkim qapısı.

* * *

El qapısı, həm gec,
həm güc açılar.

* * *

El qızına inanmaq olmaz.

* * *

El dağlara dayanıb,
çıraqlı indi oyanıb.

* * *

El dəli olanda mollaya gedər,
molla dəli olanda hara gedər?

* * *

El dəlisiz olmaz.

* * *

El dəlisin çölə atmaz.

* * *

El eybini sənə deyən,
sənin də eybini elə deyər.

* * *

El el ilə, dəyirman yel ilə.

* * *

El el ilə keçinmiş,
qardaş qardaş ilə keçinməmiş.

* * *

El elin aynası-batmanı, tarazısı.

* * *

El elin itgisini
bayatı oxuya-oxuya axtarar.

* * *

El igiddəri ilə tanınar.

* * *

El ilə allahu-əkbər.

* * *

El ilə bir ağla,
el ilə bir gül.

* * *

El ilə qara gün bayramdır.

* * *

El ipilə quyuya düşən,
quyuda qalar.
(Özgə ipilə quyuya düşən,
quyuda qalar).

* * *

El içində-əmioğlu
əmioğlu içində-qardaş.

* * *

El içində ol,
el içində öl.
(El içində-öl içində).

* * *

El yandıran şamı söndürmək olmaz.

* * *

El ağzı faldır.

* * *

El ağzı-çuval ağzı.

* * *

El el üstə sığınar.

* * *

El yaxşı, biz yaman,
el buğda, biz saman.

* * *

El yaxşılığın unutma.

* * *

El yumruğunu görməyən,
öz yumruğunu batman sanar.

* * *

El keçən körpüdən sən də keç.

* * *

El kisəsindən dəvələr sənə qurban.

* * *

El köçdü, oba qaldı.

* * *

El köçdü, sən də köç.

* * *

El gözü aydın görər.
(El gözü sərrafdır).
(El gözü tərəzidir).

* * *

El gözüylə dünya görünməz.

* * *

El gözündən düşən boy atmaz.

* * *

El gücü güclü olar.

* * *

El malı ilə dost qazanılmaz.

* * *

El malına kəm baxan,
malsız-davarsız qalar.
(El malına kəm baxanın
gözlərindən qan damar).

* * *

El malına göz tikən, gözsüz qalar.

* * *

El malına göz tikmə,
özün qazan. özün ye.

* * *

El malını qoru öz malın kimi.

* * *

El mahnısı-yallı səsi.

* * *

El namusu elə düşər.

* * *

El nəğməsinə eldən öyrənərlər.

* * *

El oğlu yumurtaya qulp qoyar.

* * *

El od başına yığılar.

* * *

El öz dəlisini yaxşı tanıyar.

* * *

El sağolunu qazandı,
el sağolundan özünü gözlə.

* * *

El salan körpüdən hamı keçər.

* * *

El sevəni aləm sevər.

* * *

El səsi-haqq səsi.

* * *

El sözü-ata nəsihətidir.

* * *

El sözü-atalar sözüdür.

* * *

El hara, sən də ora.

* * *

El hər qalın bostan qırağına gəlməz.

* * *

El hümmətlə, quş qanadla.

* * *

El çalan zurnanın səsi uzaqdan gələr.

* * *

El şamı daim yanar.

* * *

Eldə olan bəydə olmaz.

* * *

Eldə xəbər çox olar.

* * *

Eldən dərs alan Loğman olar.

* * *

(Eldən-elə,
dildən-dilə,
kim gülə,
kim gülməyə).

* * *

Elə arxalanan igid başa çatar.

* * *

Elə edən, sənə də edər.

* * *

Elə iynə sancmaq istəyən
əvvəlcə özünə sancar.

* * *

Elə kor deyən
özü badamgözlüdür?!

* * *

Elə gedən əliboş qayıtmaz.

* * *

Eli olmayanın dili də olmaz.

* * *

Elimə qalsın, günümə qalmasın.

* * *

Elin atdığı daş uzaq gedər.

* * *

Elin gözü daşı əridər.

* * *

Elin gücü-tufan gügu.

* * *

Elin gücü,
yelin gücü,
selin gücu-güclü olar.

* * *

Elin sözü daşı yeridər.

* * *

Elin sözü əvvəl-axır düz olar.

* * *

Elin sözünə baxan ac qalmaz.

* * *

Elin tərəzisi yoxdur.

* * *

Elin tutduğu quşun
quyruğu qısa olar.

* * *

Elə allam,
eşşəkdən palan alan kimi!

* * *

Elə atadan belə oğul?!

* * *

Elə bağın belə də meyvəsi olar.

* * *

Elə bil balıq ağzıdır.

* * *

Elə bil buz baltasıdır.

* * *

Elə bil qurbağa gölünə daş atdılar.

* * *

Elə bil dalınca atlı salıblar.

* * *

Elə bil dədəsini mən öldürmüşəm.

* * *

Elə bil dənizdə üzən gəmidir.

* * *

Elə bil yumurta üstə oturub.

* * *

Elə bil malakan xəncər bağlayıb.

* * *

Elə bil odun üstə su töküblər.

* * *

Elə bil ölü qəbirdən xortdayıb.

* * *

Elə bil kilsəyə bir daş atdım.

* * *

Elə bil tükün oda tutdular.

* * *

Elə bil üstümdən dağ götürüldü.

* * *

Elə bil daşdan talaşa qopub.

* * *

Elə bilir yuxa arasında halvadır.

* * *

Elə bilirsən qara gözünə aşiq olub?

* * *

Elə bir daşdır ki,
götürən də peşmandır,
götürməyən də.

* * *

Elə vurram beş gedərsən.

* * *

Elə qazana, belə çuğundur gərək.

* * *

Elə qazanın belə də aşı olar.

* * *

Elə qırmızıdır ki,
toxum xoruzuna oxşayır.

* * *

Elə don geymək gərək ki,
yamağı evdə tapıla.

* * *

Elə elə ki,
bir də bazara şor satan gəlsin.

* * *

Elə elə ki,
nə şiş yansın, nə kabab.

* * *

Elə zılxın (çuğundurun) belə qazanı olar.

* * *

Elə iş tut ki,
içindən qənbərqulu çıxmasın.

* * *

Elə ye ki,
dişlərinə zərər eləməsin.

* * *

Elə ye ki,
həmişə yeyəsən.

* * *

Elə yeməyin belə də qusmaqı olar.

* * *

Elə yerdə ev salmışam ki,
yığılamda vay deyəm.

* * *

Elə yerdə otur ki,
altına su çıxmasın.

* * *

Elə keçəl deyil ki,
qartmağı yerə tökülə.

* * *

Elə söz de ki,
kalı tökülsün,
dəymişi qalsın.

* * *

Elə söz deyir ki,
bişmiş toyuğun gülməyi gəlir.

* * *

Elə hürəyən itdən,
belə zıncıldayan tula olar.

* * *

Elə çobanın
belə də sürüsü olar.

* * *

Elə çömçənin belə də qazanı olar.

* * *

Elə tikə götür ki,
uda biləsən.

* * *

Ellər bizə, biz ellərə.

* * *

Ellər köçər, dağlar qalar.

* * *

Ellər nə gözəl məsəl demişlər:
Dünyanı mürur ilə yemişlər!

* * *

Ellərə gülən canım,
el mənə gülən oldu.
(Ellərə gülən canım,
indi olmuşam el gülüncü).

* * *

Elm ağılın ırağıdır.

* * *

Elm adama zinətdir.

* * *

Elm bir xəzinədir,
nə qədər sərf edərsən,
o qədər artar.

* * *

Elm zəhmət ilə ələ gələr.

* * *

Elm insana böyük mirasdır.

* * *

Elm var ki, - rəndədir,
adama hamarlayır.

* * *

Elm mərtəbəsi uca olar.

* * *

Elm oxumaq -
iynə ilə gor qazımaq deməkdir.

* * *

Elm para ilə yox,
çalışmaq ilə ələ gələr.

* * *

Elm sahibinə böyük zinətdir.

* * *

Elm öyrən beşikdən qəbrəcən.

* * *

Elminə əməl etməyən alim,
əлиндə çıraq gəzdirən kora bənzər.

* * *

Elmli adam cür'ətli olar.

* * *

Elmli qazıya şahid lazım deyil.

* * *

Elmsiz adam meyvəsiz ağac kimidir.

* * *

Elmsiz adam-ruhsuz cəsəd.

* * *

Elçi çox olar, qismət bir.

* * *

Elçiyə zaval yoxdur.

* * *

Elçiyə yox cavabı verməzlər.

* * *

Enişin yoxuşu,
yoxuşun da enişi var.

* * *

Erkək aslan şirdir,
dişi aslan şir deyil?!

* * *

Erkək atın yəhəri yırtıq olar.

* * *

Erkək balıqdan da yaşınır.

* * *

Erkək quş ötər,
dişi quş yuva tikər.

* * *

Erkək quşun yuvası olmaz.

* * *

Erkək eşşəyin altında bala axtarır.

* * *

Erkək eşşək, yanı qoduqlu?!

* * *

Erkək itin qarnı tox gərək.

* * *

Ertəyə qalan, arxaya qalar.

* * *

Ertəyə qalan bəladan qorxma.

* * *

Ertəykən əkən,
erkən də biçər.

* * *

Ehtiyat ən böyük qoçaqlıqdır.

* * *

Ehtiyat igidin yaraşığıdır.

* * *

Ehtiyat şərtəndir.

* * *

Ehtiyatlı qoyunu qurd yeməz.

* * *

Ehtiyatlı oğulun anası ağlamaz.

* * *

Ehtiyatı əldən vermə.

* * *

Eşq ağladar, dərd göynədən.

* * *

Eşq bir dəryadır,
üzmək bilməyən bu dəryada boğular.

* * *

Eşqi topuğuna vurub.

* * *

Eşqin tərs-avandı olmaz.

* * *

Eşidən görənə xəbər verir.

* * *

Eşik qar, içəri dar.

* * *

Eşit inanma!

* * *

Eşitdiyini unut, gördüyünü demə.

* * *

Eşitmək istəmədiyini özgəsinə eşitdirmə.

* * *

Eşitmək görməyə bənzəməz.

* * *

Eşitmək hara, görmək hara.

* * *

Eşitmişəm, görməmişəm.

* * *

Eşşək aldım qatır çıxdı.

* * *

Eşşəyə min, ata çatınca.

* * *

Eşşəyə min, baxtın açılısın.

* * *

Eşşəyə min, piyada qalma.

* * *

Eşşəyə minib, eşşəyi axtarır.

* * *

Eşşək anqıranda itin başı ağrılar.

* * *

Eşşək at yerini verməz,
ciyər-ət yerini.

* * *

Eşşək bozdur, dəyirmanı getməz.

* * *

Eşşək böyük, palanı kiçik.

* * *

Eşşək qaçıb, palanı qalıb.

* * *

Eşşək dağda ölər, sorağı evə gələr.

* * *

Eşşək eşşəyə uzunqulaq deyər.

* * *

Eşşək ya oduna gedər, ya suya.

* * *

Eşşək yük altında anqırmaz.

* * *

Eşşək Məkkəyə getməklə hacı olmaz.

* * *

Eşşək nə bilir zə'fəran nədir?

* * *

Eşşək nə bilir xurmanın dadını?

* * *

Eşşək nədir, döşək nədir.

* * *

Eşşək olsa da özümüzünküdür.

* * *

Eşşək olan qulaqların sallasın,
nalbənd gəlib ayaqların nallasın.

* * *

Eşşək olasan, çulun bu qədər nazik?!
(Eşşək olasan çulun məxmər!?).

* * *

Eşşək pəlçığa batan,
yiyəsindən qeyrətlisi tapılmaz.

* * *

Eşşək pəlçığa bir dəfə batar.

* * *

Eşşək pəlçığa batandan sonra yol göstərən çox olar.

* * *

Eşşək tapılarda yük vuran çox olar.

* * *

Eşşək üstən düşən olmuşdu,
heç bunun kimisi olmamışdı.

* * *

Eşşək üstə qəmə bağlayana gülərlər.

* * *

Eşşəkqulaq-qabanbaş,
heç görmüsən yeriyə daş?!

* * *

Eşşəkdən nə qanacaq umursan?!

* * *

Eşşəkdən soruşdular:
- Mənzilə nə vaxt çatırıq?
Dedi:-Üstümdəkindən soruş!

* * *

Eşşəklər evdə oturub,
qoduqlar sahəyə çıxıb.

* * *

Eşşəyə buynuz versən,
vurar ölkəni dağıdar.

* * *

Eşşəyə qızıl yukləsən,
qiyməti artmaz.

* * *

Eşşəyə qızıldan noxta taxsan
yenə adı eşşəkdir!

* * *

Eşşəyə dedilər:
-Mə'rifətini göstər!
Yıxıldı ağnadı.
Dedilər:-Yenə!
Anqırdı.

* * *

Eşşəyimin qurd dayısı.

* * *

Eşşəyin anqırmanın olmaz.

* * *

Eşşəyin anqırması özünə xoş gəlir.

* * *

Eşşəyin anqırması artıq düşəndə,
yiyəsinə şllaq atar.

* * *

Eşşəyin qarqışı töylədədir.

* * *

Eşşəyin quyuğu kimi,
nə uzanır, nə qısalır.

* * *

Eşşəyin qulağını kəsməklə köhlən olmaz.

* * *

Eşşəyin qulağını uzadan uzadıb.

* * *

Eşşəyin duası müstəcab olsaydı
çarvadar yolda ölərdi.

* * *

Eşşəyin yaşından
çərçinin daşından
baş çıxartmaq olmaz.

* * *

Eşşəyin yükü ağır olanda yiyəsi aparar.

* * *

Eşşəyin yükü yüngül olanda oynamağı gələr.

* * *

Eşşəyin palanı eşşəyə yük olmaz.

* * *

Eşşəyin üzünü yuyanda külək qopar.

* * *

Eşşəyin hesabı başqa,
eşşəkçininki başqa.

* * *

Eşşəyin canı yananda atdan bərk qaçar.

Ə

* * *

Əbləh odur dünya üçün qəm çəkər,
tanrı bilir,
kim qazanar,
kim yeyər.

* * *

Əvvəl arxı tullan,
sonra özünü öy.

* * *

Əvvəl qaçan canını qurtarar.

* * *

Əvvəl danış, sonra gül.

* * *

Əvvəl danışan bilsə ki,
sonra danışan nə deyəcək-
heç danışmaz.

* * *

Əvvəl qapını döy, sonra qonaq ol.

* * *

Əvvəl döyək, sonra yeyək.

* * *

Əvvəl düşün, sonra danış.

* * *

Əvvəl evin (məscidin) içi, sonra bayırı.

* * *

Əvvəl yoldaş, sonra yol.

* * *

Əvvəl yumruğunu düyünlə,
sonra qanmaza söz çatdır.

* * *

Əvvəl görüş, sonra biliş.

* * *

Əvvəl salam,
sonra kalam.

* * *

Əvvəl təam,
sonra kalam.

* * *

Əvvəl tikə,
o da sümüklü.

* * *

Əvvəl hesab,
sonra qəzəb.

* * *

Əvvəli belə idi,
axırı da belədir.

* * *

Əvvəli meydan olanın
axırı zindan olar.

* * *

Əvvəlki baxtım
qızıldı taxtım
sonrakı baxtım
qaraldı taxtım.

* * *

Əqrəb etməz əqrəbaya əqraba etdiyini.

* * *

Əqrəbin xasiyyəti sancmaqdır.

* * *

Əqrəbin çalması deyil ədavət,
zatındadır onun bir belə adət.

* * *

Ədəb bazarda satılmaz.

* * *

- Ədəbi kimdən öyrəndin?

- Ədəbsizdən.

* * *

Əzabsız yerin adı olmaz.

* * *

Əzizim vətən yaxşı,
geyməyə kətan yaxşı,
gəzməyə qərrib ölkə,
ölməyə vətən yaxşı.

* * *

Əzizim əzizdir,
canım ondan əzizdir.

* * *

Əzizim kasa dolmaz,
mərd əli kasad olmaz,
yüz namərdin çörəyini,
doğrasan kasa dolmaz.

* * *

Əziyyətsiz iş olmaz.

* * *

Əzrail gələndə soruşmaz
oğul uşağın neçədir?

* * *

Əzrail kimi başımın üstünü alma.

* * *

Əzrailə bir can borcum var.

* * *

Əzrailə saqqız verib.

* * *

Əzrailin adı bədnam.

* * *

Əzrailin danasını qurd yeməz.

* * *

Əzrailin üzü qara olsun!

* * *

Əyin yamaq götürər,
qarın yamaq götürməz.

* * *

Əyilən boynu vurmazlar.

* * *

Əyilən boynu qılınc kəsməz.

* * *

Əynim parıldayır,
qarnım guruldayır.

* * *

Əynində donu yox,
başına papaq axtarır.

* * *

Əyri ağac yayımdır,
hər gördüyüm dayımdır.

* * *

Əyri bacadan tüstü düz çıxar.

* * *

Əyri düzü bəyənəmiz,
bu da bizi bəyənəmiz.

* * *

Əyri otur, düz danış.

* * *

Əyri ox mənzil almaz.

* * *

Əyrinin heç yerdə yeri olmaz.

* * *

Əkdiyın noxud,
biçdiyın noxud,
bazara çıxıb ləb-ləbi.

* * *

Əkən bilməz, biçən bilər.

* * *

Əkdim biçdim sarımsaq
xeyrin gördu qurumsaq.

* * *

Əkən bir,
biçən bir,
yeyən on bir.

* * *

Əkən biçər.

* * *

Əkən biçər,
əkməyən nə biçər?!

* * *

Əkən yoluq görməz.

* * *

Əkəndə yox,
biçəndə yox,
yeyəndə orta qardaş.

* * *

Əkənlə əkməyən xırmanda ağlar.

* * *

Əkiblər yemişik,
əkərik yeyərlər.

* * *

Əkilməmiş ağacdən
dərilməmiş nar gətir!

* * *

Əkində, biçində olmayanın
süfrədə üzü olmaz.

* * *

Əkinçi yağmur istər,
yolçu quraqlıq,
hər ikisinin muradı yerinə yetər.

* * *

Əkinçi cütündə gərək.

* * *

Əkinçinin qarnını yarmışlar,
qırx dənə bahar çıxmış.

* * *

Əkinçinin döşəyi - qara torpaq,
yasdığı - qaradaş.

* * *

Əkmə bitməyən yerdə,
can verə itməyən yerdə.

* * *

Əkməyən saqqalın yolar.

* * *

Əkməsən biçməzsən.

* * *

Əgər varındır,
aləm yarındır.

* * *

Əgər qəni, əgər dərviş,
para ilə olar hər iş,
gəzər divanə-divanə,
parası olmayan dərviş.

* * *

Əgər sən tülküsen,
mən sənün quyruğunam.

* * *

Əyilən baş kəsilməz.

* * *

Əyirin verin əlimə,
nişan verim ərimə.

* * *

Əyriyə əyri gərək,
doğruya- doğru.

* * *

Əl beş barmaqdır,
hərəsi bir boyda.

* * *

Əl bulaşdırmağına dəyməz.

* * *

Əl verir, əmək vermir.

* * *

Əl qoldan qüvvət alar.

* * *

Əl çomaqlının geçisidir.

* * *

Əl də sizin, əmək də sizin.

* * *

Əl əldən qalmaz,
dil-dildən.

* * *

Əl əldən ötgündür.

* * *

Əl əldən üstündür, arşə kimi.

* * *

Əl əldən hökm eylər.

* * *

Əl-ələ, baş-başa.

* * *

Əl-ələ verməklə
dağı dağ üstə qoymaq olar.

* * *

Əl-ələ, çiyin-çiyinə.

* * *

Əl əli tanıyar.

* * *

Əl ilə alınmayan əlli il qalar.

* * *

Əl ilə cibin arasında nə var?

* * *

Əl işlər, baş buyurar.

* * *

Əl yananda ağıza təpərlər.

* * *

Əl yarası tez gedər,
kök salar dil yarası.

* * *

Əl kəsənin əlini kəsərlər.

* * *

Əl gözdən uzaq,
dil-başdan.

* * *

Əl mənim, əmək sənin,
ya əlimi kəs, ya ətəyimi üz.

* * *

Əl mərd olar, göz namərd.

* * *

Əl mizan, göz-tərəzi.

* * *

Əl tutanın əlindən tutarlar.

Əl tutar, göz görər.

* * *

Əl uzadılan yerə ayaq uzadılmaz.

* * *

Əl uzanan yerə dil uzanmaz.

* * *

Əl üstə əllər var.

* * *

Əl hənəm neylər?!

* * *

Əldə bir sərçə,
ağacdakı son sərçədən yaxşıdır.

* * *

Əldən tutan az olar, ayaqdan çəkən çox.

* * *

Əldən ələ keçəndə pulu sayarlar.

* * *

Əldən gedən ələ gəlməz.

* * *

Əldən çıxmış əjdahadır qayınamam.

* * *

Ələ gələn qazandır.

* * *

Ələdin-ələdin,
kəpəyinə nə qatdın?

* * *

Ələyi ələyib qıçından asıb.

* * *

Ələnmiş ələnib,
ələnmiş göydə qalıb.

* * *

Ələyi ələnib,
xəlbiri göydən asılıb.

* * *

Ələkçinin qıl verəni yanında olar.

* * *

Ələkçinin şirçisi,
ayqır atın qamçısı.

* * *

Əli aşından da olduq,
Vəli aşından da.

* * *

Əli bağlını hər kəs döyər.

* * *

Əli boş, üzü qara.

* * *

Əli boş, çörəyi duzsuz.

* * *

Əli böyüklər ətəyindədir.

* * *

Əli börkünü Vəli başına,
Vəli börkünü Əli başına qoyur.

* * *

Əli qolundan uzundur.

* * *

Əli əyrinin əlini kəsərlər.

* * *

Əli ələ vurarsan səs çıxar.

* * *

Əli ilə verib ayağı ilə axtarır.

* * *

Əli ilə verdiyini
ayağı ilə ala bilmir.

* * *

Əli ilə qoyan
hamıdan yaxşı bilər.

* * *

Əli ilə xəmir ovar,
gözü ilə dana qovar.

* * *

Əli kəsiyin
əli kəsikdən xəbəri var.

* * *

Əli uzun olma,
(Əliuzunluq eləmə).

* * *

Əli xəmirliyə çörək borc verməzlər.

* * *

Əlim-qolum bağlamıb.

* * *

Əlim güdədir.

* * *

Əlimi üzmüşəm.

* * *

Əlim çatmayan armud,
babamın xeyratına.

* * *

Əlimdən tutan yox,
dalımdan itələyən çox.

* * *

Əlimə nə verdin ki,
başıma calayım?

* * *

Əlimi vurdum dizimə,
indi gəldim özümə.

* * *

Əlimi qaldırsam-əllisi,
başımı qaldırsam-tellisi.

* * *

Əlin ağdan qaraya vurmur.

* * *

Əlin boş gələr, boş gedər.

* * *

Əlin qana batırdılar.

* * *

Əlin ilə qoymadığın şeyə dəymə.

* * *

Əlin yağlıdır? Öz başına çək.

* * *

Əlin kola-kosa atır.

* * *

Əlin rəhmi könlün rəhmidir.

* * *

Əlin tərəzisi yoxdur.

* * *

Əlin uzundur, öz cibinə uzat.

* * *

Əlində ələk,
belində lələk,
belə gəlinə
belə də gərək.

* * *

Əlindən iş gəlməyən uzun danışar.

* * *

Əlindən gələni beş qaba çək.

* * *

Əlindən gəlməzsə,
barı dilindən gəlsin.

* * *

Əlindən gəlsə,
adamı bir qaşığı su ilə boğar.

* * *

Əlindən tut əyləşdir taxta.

* * *

Əlindən hər iş gəlir.

* * *

Əlini qoy ürəyinin başına,
sonra danış.

* * *

Əlinin duzu yoxdur.

* * *

Əlinin xəmiri ilə
kişi işinə qarışma.

* * *

Əlinə, dilinə pəhrizi var.

* * *

Əlinə zurna veriblər.

* * *

Əlinə gələni ələkdən keçirir.

* * *

Əlinə su tökməyə layiq deyil.

* * *

«Əlləzinə»ni əzbər oxuyur.

* * *

Əlli arxın suyunu
gündə bir arxa calayır.

* * *

Əlli-əlli üstdə,
bir də əlli üstdə.

* * *

Əlli iki atanın oğluna
söz qandırmaq olmaz.

* * *

Əlli ilin eşşəyinə
dəyirmanın yolunu göstərir.

* * *

Əlli yaşında dana
indi düşüb meydana.

* * *

Əlhəd daşmaçan.

* * *

Əlhəzər kürəndən.

* * *

Əmanət ata minən tez düşər.

* * *

Əmanətə xəyanət olmaz.

* * *

Əməyə hörmət et ki,
hörmətini artırsın.

* * *

Əmək adamlarının qapısını xoşbəxtlik döyər.

* * *

Əmək qızıl bilərzikdir.

* * *

Əmək ilham mənbəyidir.

* * *

Əmək insanın ziynətidir.

* * *

Əmək sərvət mənbəyidir.

* * *

Əmək xoşbəxtliyin açarıdır.

* * *

Əmək fərəh və səadətdir.

* * *

Əmək şöhrətdir.

* * *

Əməklə ucalırıq biz.

* * *

Əməl azmasa, qada yeriməz.

* * *

Əməli olmayan alimin
sözləri tə'sirsiz qalar.

* * *

Əməli saleh olan çatar mətləbə.

* * *

Əməli saleh olsun!

* * *

Əməlsiz sözdə tə'sir olmaz.

* * *

Əmi qızı,
 əmi oqlu,
 kəbini göydə kəsilib.

* * *

Əmma qoyma!

* * *

Ən böyük dərd nadanlıqdır.

* * *

Ən böyük dövlət dostluqdur.

* * *

Ən böyük igidlik
 sözü üzə deməkdir.

* * *

Ən böyük məhəbbət düzlükdədir.

* * *

Ən böyük ne'mət can sağlığıdır.

* * *

Ən böyük sərvət ağıldır.

* * *

Ən böyük hədiyyə kitabdır.
(Ən yaxşı yoldaş kitabdır).

* * *

Ən yaxşı nişanə dostluqdur.

* * *

Ən xoşbəxt dəqiqələr,
 yaxşılıq etdiyən dəqiqələrdir.

* * *

Ən'ənəyə sədaqət-
 gələcəyə inamdır.

* * *

Ənliklə sürmə çox olanda
 qaşa da yaxarlar, gözə də.

* * *

Əncir yemədin getdin,
dərdini demədin getdin.

* * *

Əppəyi qatıqla uyuşduran
heç vaxt ac qaldmaz.

* * *

Əppək əldə edilməyincə,
su içərlər.

* * *

Ər ağacı-gül ağacı,
var taxsırım-vur ağacı!

* * *

Ər altında at olur,
qeyrət altında ar.

* * *

Ər-arvad ipəkdir,
araya girən-köpək!

* * *

Ər-arvadın savaşı,
yaz gününün yağışı.

Ər, arvadın tacıdır.

* * *

Ər axar çaydır,
arvad isə-bənd.

* * *

Ər başından dövlət,
dağ başından- duman
əksik olmasın.

* * *

Ər qazandığın tək yeməz.

* * *

Ər qocalar, könül qocalmaz.

* * *

Ər evi-ədab evi.

* * *

Ər eldəndir,
oğul beldən
aralıqda qardaş tapılmaz.

* * *

Ər ipək sapdır,
düyün duşsə açılmaz.

* * *

Ər kişinin ər oğlu olar.

* * *

Ər od olar, arvad-su.

* * *

Ər ol, çörəyini daşdan çıxart.

* * *

Ər hümməti ilə,
quş qanadı ilə.

* * *

Ər çöldə olsun, çörəyi evdə.

* * *

Ər çörəyi ər boğazında qalmaz.

* * *

Ər çörəyi ər yanında borc olar.

* * *

Ərdəbil yekə şəhər-
hər kəs də öz vəkili.

* * *

Ərə gedən qızların
dili altında qənd gərək.

* * *

Ərə gedəndə böyük qız,
evdə oturan kiçik qız.

* * *

Ərə getdi tayım-tuşum,
evdə qaldı yasar başım.

* * *

Ərə getmək asandır,
ər donu tikmək çətin.

* * *

Ərəb öldü, qan düşdü.

* * *

Əri qaş qayırb,
arvadı fındıqca çalır.

* * *

Əri çalır, arvadı oynayır.

* * *

Əri çalar, arvadı çirtiq vurur.

* * *

Əriyib muma dönüb.

* * *

Ərik ağacından saz olmaz,
gəl zurnadan xəbər al.

* * *

Ərik bağın yoxdur ki,
biləsən bildirçin necə quşdur.

* * *

Ərinə görə bağla başını,
qazanına görə qaynat aşını.

* * *

Ərinmə, görünmə!

* * *

Ərlə arvadın torpağı bir yerdən götürülüb.

* * *

Ərlilərin əri var,
dulların da allahı.

* * *

Ərsiz arvəd cilovsuz- at.

* * *

Əsassız söz
sahibinə üzüqaralıq gətirər.

* * *

Əsəbiləşən tez qocalar.

* * *

Əsən külək geri qayıtmaz.

* * *

Əsil al, çirkin olsun,
bədəsil gözəl alma.

* * *

Əsil almaq çətindir,
saxlamaq ondan çətin.

* * *

Əsil dost yaman günün dostudur.

* * *

Əsil ilə daş daşı,
bədəsillə yemə aşı.

* * *

Əsil olan əsilliyini itirməz.

* * *

Əsilzadə sözünə ağa olar.

* * *

Əski düşmənin dost olmağı
fürsət tapmaq üçündür.

* * *

Əski pambıq bez olmaz,
gəlin gəlib qız olmaz.

* * *

Əski un çuvalın çırpdıqca toz qopar.

* * *

Əsli bəd olana qamçı neyləsin?!

* * *

Əsli yoxdur bu sözün,
həcv deyiblər ərəbə!

* * *

Əsli nədir, müamiləsi nə ola?

* * *

Əsli olan dırnağında bildirər.

* * *

Əsli olmasaydı
Kərəm dağlara düşməzdi.

* * *

Əsli pak olandan zərər gəlməz.

* * *

Əslində olmayanı astarlamaq olmaz.

* * *

Əslində şah idi,
indi quşbaz olub.

* * *

Əslini danan namərddir.

* * *

Əsnək əsnək gətirər.
(Əsnək yuxu gətirər).

* * *

Ət qonaqdır,
sümük möhkəm olsun.

* * *

Ət əmanətdir, sümük daimi.

* * *

Ət iylənəndə düz səpərlər,
düz iylənəndə nə səpərlər?

* * *

Ət iylənəndə itə toydur.

* * *

Ət ilə dırnaq arasına girən,
iylənib çıxar.

* * *

Ət ilə dırnaq arasına girmə.

* * *

Ət yeyən quş dimdiyindən mə'lum olar.

* * *

Ət yeyən heyvanın (quşun) əti yeyilməz.

* * *

Ət yeməz, suyuna çörək doğrar.

* * *

Ət gətirməyib, küftə istəyir.

* * *

Ət olmayan yerdə,
balıq da ətdir.

* * *

Ətdən olan divara e'tibar yoxdur.

* * *

Ətə baxma, dona baxma,
içindəki cana bax.

* * *

Ətə pul verməz,
kuftənin böyüyündən yapışar.

* * *

Ətəyimə qoz tökür,
başına qapaz vurur.

* * *

Ətəyin böyüklər əlindədir.

* * *

Ətək öpməklə ağız aşınmaz.
(Ətək öpməklə ağız murdar olmaz).

* * *

Əti dırnaqdan ayırmaq olmaz.

* * *

Əti ətdən kəsərlər,
uman yerdən küsərlər.

* * *

Əti sənin, sümüyü mənim.

* * *

Ətim-çörəyim yeyildi,
qonağım küsülü getdi.

* * *

Ətin yaxşısını qəssab axıra saxlar.

* * *

Ətin üstü açıqdır,
pişiyin qanacağına nə gəldi?!

* * *

Ətin çiyi ət gətirər,
xəmirin çiyi-dərd.

* * *

Ətini yeyər,
sümüyünə göz dikər.

* * *

Ətirli gülün iyi uzaqdan gələr.

* * *

Əfsus ki, qocaldım,
ağacım düşürdü əlimdən.

* * *

Əhd-peymanı sındırmazlar.

* * *

Əhkam zamanla dəyişər.

* * *

Əhl-əyal şərbəndəsi olmayasan.

* * *

Əhmədi-biqəmdir!

* * *

Əhmədin bəlalı başı,
kulü qoy, torpağı daşı.

* * *

Əcəl aman verməz.

* * *

Əcələ ilə yol gedən yolda qalar.

* * *

Əcəl gələndə soruşmaz ki,
oğul-uşağın necədir.

* * *

Əcəl gəldi, baş ağrısı bəhanə.
(Əcəl gəldi döhanə,
baş ağrısı bəhanə).

* * *

Əcəl öz vaxtında gələr.

* * *

Əcəldən başqa
hər şeyə çarə tapılar.

* * *

Əcələ çarə yoxdur.

Z

* * *

Zalıma, rəhm etmək,
məzluma zülm etməkdir.

* * *

Zalımın zülmü yadında qalmaz.

* * *

Zalımın ömrü az olar.

* * *

Zaman axıb gedir,
amma hər işini qurtarıb getmir.

* * *

Zaman bir nəhrdir axar, durmaz.

* * *

Zaman zamana uymaz.

* * *

Zaman ilə hesablaşmaq gərək.

* * *

Zaman keçər, söz qalar.

* * *

Zaman pul deyil,
onu qaytarmaq olmaz.

* * *

Zaman səbirlidir.

* * *

Zahid buraxıb məscidi meyxanəyə gəlməz,
bayquş yaranandan bəri viranə üçündür.

* * *

Zatı qırıqdır.

* * *

Zatına da,
südünə də bələdəm.

* * *

Zahid məni aldatma,
cəhənnəmdə od olmaz,
onlar ki, yanırırlar,
odu burdan aparırlar.

* * *

Zahidin bir barmağın kəssən,
dönər haqqdan qaçar!..

* * *

Zahirdən batınə yol var.

* * *

Zahiri gözəllik müvəqqətidir.

* * *

Zahiri gözəl,
batini - çirkin.

* * *

Zəlzələni görün
yanğına razı olar.

* * *

Zəmanə adamı deyil.

* * *

Zəmanə adamı öyrədir.

* * *

Zəmanə dəyişdikcə
adamlar da dəyişir.

* * *

Zəmanə ilə hesablaşmaq gərəkdir.

* * *

Zəmanəyə uymaq gərək.

* * *

Zənburun dəvəsidir.

* * *

Zəngbar talanı deyil ki?!

* * *

Zər qədrini zərgər bilər.

* * *

Zər ilə olan,
zor ilə olmaz.

* * *

Zərd bəzərəkdən (kətan toxumundan)
yağ çıxardar.

* * *

Zərər zəhərdən acı olar.

* * *

Zərər oddan yamandır.

* * *

Zərərdən qorxan dükən açmaz.

* * *

Zərərdən qorxan xeyr görməz.

* * *

Zərərin bir başı var.

* * *

Zərərin yarısından qayıtmaq da xeyirdir.

* * *

Zəri də var,
zoru da.

* * *

Zərgər dükəninin tozu da qızıl olar.

* * *

Zərlə gözəllik almaq olmaz.

* * *

Zərrə qədər iman,
dünya qədər günah.

* * *

Zərurət insana hər şeyi öyrədər.

* * *

Zərrəcə eşqi olanın
dəryaca tabı gərək.

* * *

Zəhər zəhəri öldürər.

* * *

Zəxirəsin (ərzağın) fikr eyləyən peşiman olmaz.

* * *

Zəhər gələndə
acı qaçar.

* * *

Zəhmət yemək istəmir,
amma özü yedirdir.

* * *

Zəhmət olan yerdə qeybət olmaz.

* * *

Zəhmət-torpaqda,
ne'mət-süfrədə.

* * *

Zəhmət çəkən bal yeyər.

* * *

Zəhmət çəkməyən
rahatlığın qədrini bilməz.

* * *

Zəhməti məşşatə çəkər,
ləzzəti damad aparar.

* * *

Zəhmətlə yeyilən acı soğan,
minnətlə yeyilən baldan şirindir.

* * *

Zəhmətsiz iş olmaz.

* * *

Ziyan ağudan acıdır.

* * *

Zimistan çəkməyən bulbul
baharın qədrini bilməz.

* * *

Zindan olub altı qalmaqdansa,
çəkiç ol, üstü ol.

* * *

Zindana səbr eyləyən,
axır taxta çıxar.

* * *

Zirəyə getdin çörək götür,
Zirədən çıxdın ayaq götür.

* * *

Zirək quş dimdiyindən tələyə düşər.

* * *

Zirəklik comərdlik gətirər.

* * *

Zirəm sənə su verrəm,
bu gün verrəm,
sabah verrəm,
özüm billəm.

* * *

Zirəni Kirmana aparır.

* * *

Zopa doğrusunu dedirdər.

* * *

Zor qapıdan girəndə,
dad bacadan çıxar.

* * *

Zor ilə köpək sürüyə getməz.

* * *

Zor ilə gözəllik olmaz.

* * *

Zor gələndə qanun qaçar.

* * *

Zor oyunu pozur.

* * *

Zora dağlar dayanmaz.

* * *

Zora xanların da borcu var.

* * *

Zordu-zordu,
çaxmaqdı, qozdu,
əvvəldən eşqi vardı
indi vurdu soyudu.

* * *

Zorən təbib olmaz.

* * *

Zorla gedən köpək
qoyuna fayda verməz.

* * *

Zehnim kor olub.

* * *

Zurna görür-zurnaya yapışır,
dəf görür-dəfə.

* * *

Zurnada pişro olmaz,
bəxtinə nə çıxsə çal.

* * *

Zurnanı versən naşı əlinə,
gen tərəfdən püfləyər.

* * *

Zurnanın səsi uzaqdan xoş gələr.

* * *

Zurnaçı dəfli olar.

* * *

Zurnaçı zorunu püfünə verər.

* * *

Zurnaçı oğlu zurnaçı olar.

* * *

Zurnaçının göz nəyinə gərək?

* * *

Zülm ərşə dayanıb!

* * *

Zülm yerdə qalmaz.

* * *

Zülm ilə abad olan,
bir gün gələr bərbad olar.

* * *

Zülm ilə bərbad olan,
ədl ilə abad olar.

* * *

Zülmət daşdır:
götürən də peşmandır,
götürməyən də.

* * *

Zülmün axırı olmaz.

* * *

Zıncırovlu dəvə itməz.

* * *

Zıncırovu pişiyin boynuna kim asacaq?

İ

* * *

İblis ilə mollanın sirri birdir.

* * *

İddəası tərlan,
özü yapalaq.

* * *

İy bilir.

* * *

İy bilməyən tula dərisini kola verməz.

* * *

İyirmisində yel çəkən
altmışında sızıldar.

* * *

İyimiş ətə milçək qonar.

* * *

İyirmi mədaxili,
iyirmi bir məxarici
olanın vay halına.

* * *

İylənmiş suyu içməzlər.

* * *

İynə aləmi bəzər,
özü lüt gəzər.

* * *

İynə batırana
çuvalduz batırrlar.

* * *

İydə varsa,
cəhrədə də var,
onu əyirən
qarıda da var.

* * *

İynə verərsən, sap da istər.

* * *

İynə-İynə, ucu düymə,
hoppan-huppan,
yarıl-yırtıl
su iç, qurtul!

* * *

İynə ilə gör (quyu) qazır.

* * *

İynə gətir, sap gətir,
Şahqulu, yamaq gətir.

* * *

İynə gözündən baxaram,
cümlə cahanı yıxaram.

* * *

İynə olub yaxama sancılma.

* * *

İynə olub sancılmısan ətəyimə.

* * *

İynə salsan yerə düşməz.

* * *

İynə torbada qalmaz.

* * *

İynə udmuş köpəyə dönüb.

* * *

İynə ucu qədər bir deşik
bir küpü boşaldar.

* * *

İynə üstündə oturan kimi oturub.

* * *

İynə hara, sap da ora.

* * *

İynəni axtaran dəvəni itirər.

* * *

İynəni özünə batırar,
çuvalduzu yoldaşına.

* * *

İynənin işini çuvalduz görməz.

* * *

İki adam bir adama qoşundur.

* * *

İki adam danışanda üçüncüsü damışmaz.

* * *

İki ağız bir olsa,
bir ağız heç olar.

* * *

İki ayaq bir başmağa yerləşməz.

* * *

İki ayağını bir başmağa dirəyir.

* * *

İki ayağın var,
ikisini də kirayə elə.

* * *

İki arvadlı ev bərəkətsiz olar,
süpürülməmiş (zibilli) qalar.

* * *

İki arvadlının ağızının dadı olmaz.

* * *

İki arvadlının donu yırtıq olar.

* * *

İki at bir ağaca bağlanmaz.

* * *

İki atlı ağam Bəy,
birini xan bağışlayacaqdı,
birini də lobya satıb alacaqdı.

* * *

İki baş bir qazanda qaynamaz.

* * *

İki baş - dörd ayaq.

* * *

İki başlı heyvandan yox,
iki dilli insandan qorx.

* * *

İki bit, bir birə,
Kəndxudanı saldılar girə.

* * *

İki verməsən,
bir ala bilməzsən.

* * *

İki qarıda gəzən köpək ac qalar.

* * *

İki qıbləyə namaz olmaz.

* * *

İki qılınc bir qına sığmaz.

* * *

İki qulaq iki eşitmək üçündür,
bir ağız bir demək üçün.

* * *

İki dalaşanın biri döyülər.

* * *

İki dəvə əlləşəndə
otluq xarab olar.

* * *

İki dilənçi bir qarıda dilənməz.

* * *

İki dişi var qabaqda,
çörək qoymaz tabaqda.

* * *

İki dovşan dalınca yüyürən
heç birini tuta bilməz.

* * *

İki dostun arasına girməzlər.

* * *

İki düşün, bir danış.

* * *

İki evi bir eləmişik,
düyünü batman yarım.

* * *

İki əli yaxasındadır.

* * *

İki eşit, bir danış.

* * *

İki eşşəyin arpasını bölə bilmir.

* * *

İki eşşək bir axurdan arpa yeməz.

* * *

İki eşşəkdən bir at yaxşıdır.

* * *

İki əl bir baş üçündür.

* * *

İki əl bir başı saxlamayacaq?!

* * *

İki itin arasına
bir sümük atmazlar.

* * *

İki yana baxan çaş qalar.

* * *

İki kəsək bir daşa əvəz olmaz.

* * *

İki kişi dalaşanda,
üçüncüsü sən olma.

* * *

İki gözü var idi,
birini də borc elədi.

* * *

İki gülüşənin biri basılar.

* * *

İki nəsihətdən
bir sərəncam yaxşıdır.

* * *

İki nəfər desə ki, sərxoşsan,
başını qoy yerə.

* * *

İki su bir çörək yerini tutmaz.

* * *

İki fındıq bir qozu qırar.

* * *

İki həkimi olan xəstə sağalmaz.

* * *

İki canbaz bir ipdə oynamaz.

* * *

İkinci arvad yamaqdır.

* * *

İkisi birə dəyməz,
biri-heçə.

* * *

İkisini də bir ilan sancıb.

* * *

İkiüzlü adamdan dost olmaz.

* * *

İgid arxasında igid gizlənər.

* * *

İgid basdığını kəsməz.

* * *

İgid qovğasız olmaz.

* * *

İgiddöyüşdə mə'lum olar.

* * *

İgid igidə xor baxmaz.

* * *

İgid ilqarından dönməz,
dövə ovsarından.

* * *

İgid ya tər altda, ya yer altda.

* * *

İgid yarasız ölməz.

* * *

İgid yarasına igid qatlaşar.

* * *

İgid yuz yaşar,
fürsət bir düşər.

* * *

İgid ləqəbilə tanınar.

* * *

İgid meydanda mə'lum olar.

* * *

İgid odur, atdan düşüb atlana,
igid odur, hər əzaba qatlana.

* * *

İgid odur ki,
apardığını gətirsin.

* * *

İgid oğul düşməyə əyilməz.

* * *

İgid oğul cavan eylər atanı.

* * *

İgid ölər, adı qalar,
müxənnətin nəyi qalar?

* * *

İgid ölər ünü qalar,
öküz ölər gönü qalar.

* * *

İgid səsinə güc verməz.

* * *

İgid sözü üzə deyər.

* * *

İgid ürəyi haça olar.

* * *

İgid canlı, kabab qanlı.

* * *

İgidə hünərinə görə ad verərlər.

* * *

İgidi yaxşı saxlar,
yaxşı arvad, yaxşı at.

* * *

İgidim igid olsun,
kol dibi evim olsun.

* * *

İgidin axmağı
qılıncını dayısında sınar.

* * *

İgidin başı qalda gərək!

* * *

İgidin əli işdə gərək.

* * *

İgiddin igiddən nəyi artıqdır?
-Ehtiyatı!

* * *

İgiddin (mərdin) mənzili bir olar;
namərdin mənzili olmaz.

* * *

İgiddin xəncəri qınında qalmaz.

* * *

İgidliyin də yeri var.

* * *

İmam əzizdir,
qara pul imamdan da əzizdir.

* * *

İmam tək-tək tapılar,
tin başı şümürdür.

* * *

İmam şaftalı ağacı deyil ki,
hər yerdə bitə.

* * *

İmamzadə piy gətirəni tanıyar.

* * *

İl baharından bilinər.

* * *

İl var bir günə dəyər,
gün var bir ilə.

* * *

İl ötər, ay dolanar,
şənbə düşər novruza.

* * *

İldə başa gəlməyən,
dildə başa gələr.

* * *

İl xırmansız olmaz.

* * *

İlan ağzından qurtardı,
qurbağa ağzına düşdü.

* * *

İlan adamın topuğunu gözlər,
adam ilanın başını.

* * *

İlan balasını da çalar.

* * *

İlanın boğazına girən çıxmaz.

* * *

İlan boğan vaxtıdır.

* * *

İlan vuran ala-çatıdan qorxar.

* * *

İlan vuran yatar, ac yatmaz.

* * *

İlan qabığıni dəyişər,
xasiyyətini dəyişməz.

* * *

İlan deyər:
-Mən adamı sancmaram,
sancanda elə sancaram ki,
eşşək buynuzunda sərçənin
südü dərman olsun.

* * *

İlan əvvəl ovsun qızdıranı sancar.

* * *

İlan ilanı vurmaz.

* * *

İlan yatar, düşmən yatmaz.

* * *

İlan yolu əyri gedər,
yuvasına düz gedər.

* * *

İlan yeddi qardaş olar.

* * *

İlan yeyib əjdaha olub.

* * *

İlan yerisin,
balası da dalınca.

* * *

İlan kimi qıvrılır.

* * *

İlan öz qonşusunu sancmaz.

* * *

İlan torpağı mürur ilə yeyər.

* * *

İlan ulduz görməsə ölməz.

* * *

İlan üzdən xal-xal olur,
insan içəridən.

* * *

İlan çıxdığı bacanı yaxşı tanıyar.

* * *

İlana ağunu kərtənkələ verir.

* * *

İlana balası qənim olar.

* * *

İlanı yaralı buraxmazlar.

* * *

İlanı yuvasında öldür.

* * *

İlanı görəne lə'nət,
görüb öldürməyəne lə'nət,
öldürüb basdırmayana lə'nət!

* * *

İlanı özgə əli ilə tutur.

* * *

İlanı sən tut,
mən gözünü çıxardım.

* * *

İlanın ağına da lə'nət,
qarasına da.

* * *

İlanın ayağını,
qarışqanın gözünü,
mollanın çörəyini,
heç kəs görməyib.

* * *

İlanın başı ağrıtanda,
yolun ortasında yatar.

* * *

İlanın başını özgə əli ilə əz.

* * *

İlanın quyruğunu basmasan sancmaz.

* * *

İlanın quyruğunu yox,
başını əzərlər.

* * *

İlanın zəhləsi yarıpızdan gedər,
o da bitər yuvasının ağzında.

* * *

İlqar imandandır.

* * *

İlqarından dönən namərddir.

* * *

İlk atılan daş uzaq gedər.

* * *

İlkin var--mülkün var.

* * *

İlin axır çərşənbəsi
kimiyə düşər, kimiyə yox.

* * *

İllər qocaltmaz insanı,
qüسسə qocaldar.

* * *

İlmənin ucunu tutanda iş yoluna düşər.

* * *

İnsan qocaldıqca aynaya baxmağı az istər.

* * *

İnsan daşdan bərk, güldən zərifdir.

* * *

İnsan dostunu, düşməni tanımalıdır.

* * *

İnsan döyüş meydanında tanınar.

* * *

İnsan insana yük deyil.

* * *

İnsan insana lazım olar.

* * *

İnsan gərək insana gərək olsun,
İnsan gərək hər an gərək olsun.

* * *

İnsan olmayan insan qədrini bilməz.

* * *

İnsan məxluqatın əşrəfidir.

* * *

İntelligent həsən!

* * *

İnsan sə'y və qeyrəti ilə tanınar,
bəzəyi ilə tanınmaz.

* * *

İnsan xain olmasa,
heyvan damğanı neylər?

* * *

İnsan çiy sud əmib.

* * *

İnsanı yaşadan arzu ilə ümididir.

* * *

İnsanı şöhrətləndirən əməlidir.

* * *

İnsanın bir özü, bir sözü.

* * *

İnsanın dəlisi daşa güc eylər,
öküzün dəlisi-başa.

* * *

İnsanın dili sandıq,
dodaqları qıfıl olmalıdır.

* * *

İnsanın əti yeyilməz,
dərisi geyilməz,
ancaq şirin dili gərək!

* * *

İnsanın zilləti də,
izzəti də öz əlindədir.

* * *

İnsanın gözünü
bir ovuc torpaq doyrurar.

* * *

İnsanlar danışmaqdan qalanda,
daşlar danışmağa başlar.

* * *

İntiqam almağa tələsmə.

* * *

İlxıcının qazancı
havayı minməkdir.

* * *

İndi itər,
yengədə bitər.

* * *

İndiyəcən yeddi kəfən çürüdüb.

* * *

İndi ki, nisyədir,
astarını gülü-xəndan elə.

* * *

İnəyi itən soraq eylər.

* * *

İnəyi olana nisyə dol verərlər.

* * *

İnəyin buynuzuna baxarlar,
qızın-üzünə.

* * *

İnəyin üzünə bax,
südüni sağ.

* * *

İnək kimi süd verməyən,
öküz kimi kotan sürər.

* * *

İnək su içər-süd olar,
ilan su içər-zəhər.

* * *

İnsaf qanunların anasıdır.

* * *

İnsaf dinin yarısıdır.

* * *

İnsafı olmayanın imanı da olmaz.

* * *

İpək necə xar olub,
eşşəyə çuval olub!

* * *

İpin uzununu yaxşıdır,
dilin qıçası.

* * *

İpini eşiblər.

* * *

İrz (ismət) insanın qanbahasıdır.

* * *

İrz puldan qiymətlidir.

* * *

İsa öz yerində,
Musa öz yerində.

* * *

İsa tək kişiyə,
verib bir eşşək,
eşşək tək kişiyə
verib min köşək.

* * *

İslandıq, quruduq,
sel bizə neylər?
Qarlı dağdan aşsaq
yel bizə neylər?

* * *

İslanmışın yağışdan nə arı (pakı)?

* * *

İslanmış cücəyə dönüb.

* * *

İsraf haramdır.

* * *

İstədi qaşın düzəldə,
vurdu, gözün çıxartdı.

* * *

İstədiyim yar idi,
yetirdi pərvərdigar.

* * *

İstədiyini söyləyəm,
istəmədiyini eşidər.

* * *

İstəyənin bir üzü qara,
verməyənin iki üzü.

* * *

İstəyirsən bal-çörək,
al əlinə bel-kürək.

* * *

İstəyirsən qocalıqda hörmətin olsun
cavanlıqda qocalara hörmət elə.

* * *

İstək gözdə olar.

* * *

«İstəmirəm» deyəndən qorx.

* * *

İstəmirəm heyvasımı, narımı,
qoy desinlər:
«Şahbudağın bağı var!»

* * *

İstərəm dosta varam,
əlim boş, üzüm qara.

* * *

İsti sevən tüstüsünə dözər.

* * *

İsti-soyuq bilmir.

* * *

İsti çörək təndirdən,
minnəti yox pendirdən.

* * *

İt adına alır, özü yeyir.

* * *

İt aya hürər,
başına bəla gətirər.

* * *

İt apararı olsun!

* * *

İt araba kölgəsində yatar,
elə bilər öz kölgəsidir.

* * *

İt ardına düşən,
leş üstünə çıxar.

* * *

İt balası it olur.

* * *

İt bilir xurcunda nə var,
çoban da bilir itə nə verəcək.

* * *

İt bir olar, yoxsa bir sürü?!

* * *

İt bir parça çörəyə də qane olar.

* * *

İt qorxduğu yerə hürər.

* * *

İt quduranda yiyəsini də qapar.

* * *

İt qulağını kəsəndən qorx.

* * *

İt qursağı yağ götürməz.

* * *

İt dəvəyə hürər,
dəvə eşitməz.

* * *

İt də getdi, ip də getdi.

* * *

İt dəm vuran ayranı kim içəcək?!

* * *

İt dəmirçi dükamından nə aparar?

* * *

İt dəftərində adı yoxdur.

* * *

İt də öz qapısında ağadır.

* * *

İt əzabı çəkir.

* * *

İt əlindən sümük gəmirmək olmur.

* * *

İt əl çəkdi,
molla əl çəkmədi.

* * *

İt əppəyə həris olar,
uşaq-məhəbbətə.

* * *

İt yanına bəy kimi,
bəy yanına it kimi.

* * *

İt ilxısı-köpək sürüsü.

* * *

İt it ilə boğuşdu,
yolçuya girəvə düşdü.

* * *

İt it ilə dalaşanda,
qurd körpünü aşar.

* * *

İt itə buyurar,
it də öz quyruğuna.

* * *

İt itin quyruğunu basmaz.

* * *

İt də öz yediyini qusar.

* * *

İt yiyəsini tanımır.

* * *

İt kimi quyruq bulayır.

* * *

İt kimi yeddi canı var.

* * *

İt kimi nə yeyər, nə yedirdər.

* * *

İt kökündəyəm,
kəllə-paça ütürəm.

* * *

İt kölgəsindən qorxar.

* * *

İt getdi, qurd gəldi.

* * *

İt nədir ki, yunu nə olsun?

* * *

İt nə görsün, nə də hürsün.

* * *

İt oğludur, qurd basır.

* * *

İt oyun ilə, qurd qoyun ilə.

* * *

İt olsun, komasında hürsun.

* * *

İt olsun, yiyəsinin qapısında olsun.

* * *

İtotaran nəvəsidir.

* * *

İt özüdür,
qurdu mənə göstərir.

* * *

İt özü nədir ki, südu nə ola?

* * *

İt pişik ilə yola getməz.

* * *

İt-pişik kimi yola gedirlər.

* * *

İt sümüyü ölçüb udar.

* * *

İt, sümüyü sevinə-sevinə udar,
tamaşadır xirtəyinə gələndə.

* * *

İt sümsümməkdən əl çəkməz.

* * *

İt ular, payını kəsər.

* * *

İt ular, üstünə (sürüyə) qurd gətirər.

* * *

İt hardan tapa iki əppəyi,
birini başı altına qoya,
birini yeyə.

* * *

İt Hürdü,
çərçi gəldi,
elə bildim, elçi gəldi.

* * *

İt hürər, karvan keçər.

* * *

İt hürməyə də,
quyruğu çömbər gərək.

* * *

İtdən qurtardıq,
qurda rast gəldik.

* * *

İtdən küçük olar,
qoyundan - quzu.

* * *

İtdən olar - it köpək oğlu.

* * *

İtdən utanmasan,
sahibindən utan.

* * *

İtdən çox çarığ yığan olmaz,
yenə ayaqları yalındır.

* * *

İtə atmağa daşı yoxdur.

* * *

İtə bax,
qarpızdan pay istəyir!

* * *

İtə dedilər: - Gündə neçə dəfə döyülürsən?
Dedi: - Mərdiməzara rast gəlməkdir!

* * *

İtə dedilər: - Nə üçün hürürsən?
Dedi: - Canavarı qorxutmaq üçün.
Dedilər: - Nə üçün quyruğunu, bulayırsan?
Dedi: - Canavardan qorxuram.

* * *

İtə də bir çörək borcludur.

* * *

İtə ümid bağladığ,
hürməyib evimizi yıxdı!

* * *

İtə hörmət edərlər - yiyəsi xatirinə.

* * *

İtə hürmək qalar.

* * *

İti qaçan atı
məhmizləməyin mə'nası yoxdur.

* * *

İti qısqırtmasan hürməz.

* * *

İti quyruğundan bağlasan durmaz.

* * *

İti qurddan seçəndə gəl!

* * *

İti dalıma almışam-
qurd qorxusundan.

* * *

İti itə boğdularlar.

* * *

İti itmiş çobana dönüb.

* * *

İti yiyəsinə tanıtdırma.

* * *

İti görüm, qurdu görüm,
onu görməyim.

* * *

İti məsciddən qovan kimi qovdular.

* * *

İti öldürənə sürütdürərlər.

* * *

İti sahibinə tanıtdırırsan?

* * *

İtib, axtaramı yoxdur.

* * *

İtimin qurd dayısı.

* * *

İtin ağzına sümük verdilər.

* * *

İtin ağılsızı
qayqanaqdan pay umar.

* * *

İtin adını çəkdin,
ağacı əlinə al.

* * *

İtin ayağın basarsan,
səni qapar.

* * *

İtin alası çaqqalın dayısıdır.

* * *

İtin axmağı tula olar.
(İtin axmağı tula olar,
atın axmağı-yorğa).

* * *

İtin acığı quyruğundan bilinər,
atın acığı-qulaqlarından.

* * *

İtin boynuna ciyər asma.

* * *

İtin qabağından qalanı aslan yeməz.

* * *

İtin qohumu it olar.

* * *

İtin qudursun, çaqqal!

* * *

İtin quyruğunu qəlibə salsan düzəlməz.

* * *

İtin dilini bilir,
(İtin dilini bilir,
cəhənnəmin yolunu).

* * *

İtin dirisi nədir ki,
ölüsü nə ola?

* * *

İtin duası qəbul olsa,
göydən ət yağar.

* * *

İtin əbləhi qaysavadan pay umar.

* * *

İtin ətini yeyərəm,
qəssabın minnətini çəkmərəm.

* * *

İtin könlünə qalsa,
gündə bir leş yeyər.

* * *

İtin peşəsi hürməkdir.

* * *

İtini haya öyrətmə,
qonşunu-paya.

* * *

İtlər bizə,
qurdlar bizə,
sağsağanlar çırtlar bizə.

* * *

İftira dağdan ağırdır.

* * *

İçdim üzüm suyunu,
tökdüm üzüm suyunu.

* * *

İç dedilər,
çəsməni qurut demədilər.

* * *

İçim məni yandırır,
bayırım özgəni.

* * *

İçmə namərd əlindən su
abi-həyat olsa da.

* * *

İçmə çaxır, açar paxır.

* * *

İş adamı bəyan eylər.

* * *

İş adamın cövhəridir.

* * *

İş bacaranın, aş yeyənindir.

* * *

İş başqa, söz başqa.

* * *

İş başdan aşıb.

* * *

İş başından aşınca,
dövlət cibindən daşar.

* * *

İş bilən müşküldə qalmaz.

* * *

İş işdən keçib!

* * *

İş danışığından keçər.

* * *

İş əlindən yeməyə həsrət canım.

* * *

İş igidlər başına gələr.

* * *

İş ərəb sacına döndü.

* * *

İş ilə zarafat olmaz.

* * *

İş içində iş var.

* * *

İş işi açar.

* * *

İş yiyəsi işdə gərək!

* * *

İş yuxu görəndə deyil,
yuxu yozandadır.

* * *

İş kələfin ucunu tutmaqdadır.

* * *

İş görünindir.

* * *

İş olan yerdə nöqsan da olar.

* * *

İş tərsə gələndə
tər halva diş çıxardar.

* * *

İşə bağlı-zəhmətə bağlı.

* * *

İşə bax, ağılsız ağıllının
başına ağıl qoyur.

* * *

İşə bax, ala qarğa
şux tərflanı bəyənmiş.

* * *

İşə bax, sular baş yuxarı axır.

* * *

İşə getməyən oğlum olunca,
cütə gedən öküzüm olsun.

* * *

İşə xor baxma,
boynuva torba taxar.

* * *

İşi allaha qalıb.

* * *

İşi düşəndə arar məni,
işim düşəndə qovar məni.

* * *

İşi əndazədə gör.

* * *

İşi işə bənd elə,
görən desin ha belə!

* * *

İşi halətlə görərlər,
höcətlə görməzlər.

* * *

İşim şuluqdur.

* * *

İşin düşdü arvada,
ölən gününü sal yada.

* * *

İşin düşdü qazıya,
özün döndün tazıya.

* * *

İşin düşdü sarıq başa,
başın dəyər daşdan daşa,
yapışginən əyri xışa,
get o başa, gəl bu başa.

* * *

İşin canını iş alar.

* * *

İşinə yaxşı baxarsan,
iş də sənə yaxşı baxar.

* * *

İşiq üzü görünmür.

* * *

İşığa kor baxım!

* * *

İşığa gəlirlər!

* * *

İşığı var, istisi yox.

* * *

İşlə-dişlə.

* * *

İşlə nökər kimi,
ye ağa kimi.

* * *

İşləyən atı töylədə bağlasan cəngi olar.

* * *

İşləyən açar parıldar.

* * *

İşləyən dəmir pas tutmaz.

* * *

İşləyən dişlər,
işləməyən kişnər.

* * *

İşləyən inci taxar,
işləməyən yandan baxar.

* * *

İşləyən olsun, iş tapılar.

* * *

İşləyənlə işləməyəni
bir ayağa yazmazlar.

* * *

İşlək keçəl qız ərə gedər,
pinti gözəl-kora.

* * *

İşləməyəni dişləməz.

* * *

İşləmək adamı safa çıxardar.

* * *

İşləmək dərdindən
yeməyə həsrət canım.

* * *

İşlərin mayası o tünbətündür.

* * *

İştəha diş altındadır.

* * *

İşsizlik arsızlıq gətirər.

* * *

İşsizlik yoxsulluğun anasıdır.

* * *

İşçi işdə gərək!

Y

* * *

Ya bağətəyi,
ya dağətəyi.

* * *

Ya bağayarpağı,
ya quzuqulağı.

* * *

Ya bil, ya bir biləndən soruş.

* * *

Ya bu dəvəni güdməli,
ya bu dünyadan getməli.

* * *

Ya vəlvələdən,
ya zəlzələdən.

* * *

Ya dalına min,
ya dalına mindir.

* * *

Ya dəvə ölər,
ya dəvəçi,
ya da üstündəki hacı.

* * *

Ya dəli, ya divanə,
Bəhlul danəndə, Bəhlul divanə.

* * *

Ya dövlət başa,
ya quzğun leşə.

* * *

Ya əlimi kəs, ya ətəyimi.

* * *

Ya zor, ya zər,
ya şəhərdən səfər.

* * *

Ya keçəl həsən,
ya həsən keçəl.

* * *

Ya Museyi Kazım,
sənə demək nə lazım?!

* * *

Ya mən deyən, ya sən deyən.

* * *

Ya ölləm, ya qallam.

* * *

Ya ölüm, ya dirim.

* * *

Ya taxt, ya baxt.

* * *

Ya tələf ollam, ya xələf.

* * *

Ya torba yırtılar, ya dağarcıq.

* * *

Ya unçu ölər,
ya dəyirmançı.

* * *

Ya üz, ya düz.

* * *

Ya hə, ya yox.

* * *

Ya cin, ya şeytan.

* * *

ya şələ lələni,
ya lələ şələni.
(ya lələ şələni basar,
ya şələ lələni).

* * *

Yaba ilə dovğa içdim.

* * *

Yabılarda qotur yabı mərd olar,
yorulanda yiyəsinə dərd olar.

* * *

Yabıya rəhm etməyən piyada qalar.

* * *

Yava itin yava da küçüyü olar.

* * *

Yavan ətin şorbası olmaz.
(Yavan ətin şorbası da yavan olar).

* * *

Yavaş gedən yorulmaz.

* * *

Yavaş gedən çox gedər.

* * *

Yağ acı olanda, plov da acı olar.

* * *

Yağ da yesə dirilməz,
bal da yesə dirilməz.

* * *

Yağ içində böyrək kimi üzür.
(Yağ içində üzür).

* * *

Yağ tapsa, başına yaxar.
(Yağ tapmısan?-Çək başına!).

* * *

Yağ yağ ilə qovuşar,
yarmalar yavan qalar.

* * *

Yağ yaxşı yağdır,
hayıf ki, it dərisindədir.

* * *

Yağ ye, yaxada gəz.

* * *

Yağı yağ üstündən tökür,
yarmanı yavan qoyur.

* * *

Yağı od əridir,
qarı-gün.

* * *

Yağın şorunu çıxardır,
sözün şəkərini.

* * *

Yağış ilə yer göyərər,
alqış ilə ər öyünər.

* * *

Yağış isladar, gün qurudar.

* * *

Yağış altından götürür,
boran altına qoyur.

* * *

Yağış vurmuşun
damcıdan nə qorxusu?

* * *

Yağış yağa-yağa küpünü doldur.

* * *

Yağış yağanda toyuğa su verməzlər.

* * *

Yağış yağar, yer doymaz.

* * *

Yağışdan qaçan doluya düşər.

* * *

Yağışdan qalanı yağmur apardı.

* * *

Yağışda düşmənin qoyunu,
dostun atı satılsın.

* * *

Yağışdan çıxdıq, yağmura düşdük.

* * *

Yağışın yağması,
evin damması,
gəlinin doğması.

* * *

Yağla yağlayır,
sarımsaqla dağlayır.

* * *

yağla yovşan da yeyilər.

* * *

Yağla yarma qovuşar,
arada soğan büzüşər.

* * *

Yağmadı yağış,
bitmədi qamış.

* * *

Yağmasa da guruldar.

* * *

Yad qızına uymazlar,
yad qızı zavallı olar.

* * *

Yad qızına güvənmə,
xətakar olar.

* * *

Yad gəlib qohum olunca,
qohum yad olur.

* * *

Yaddan yoldaş olunca,
yoldaş əldən gedər.

* * *

Yad qohum, öləncən yad olar.
(Yad qohum, öləncən yaddır).

* * *

Yaz bitirir,
yay yetirir,
payız gətirir,
qış itirir.

* * *

Yaz var, qış var,
nə tükənməz iş var.

* * *

Yaz əkinçi, qış dilənçi.

* * *

Yaz yağışı tez keçər.

* * *

Yaz yağışından bəlli,
qız qardaşından.

* * *

Yaz kasıbın yorğan-döşəkdir.

* * *

Yaz getdi, qış gəldi,
vay titrəmək dərdi.

* * *

Yaz gələr, qış gedər Ağaqlu,
dəirməna boş gələr Ağaqlu,
dul arvada xoş gələr Ağaqlu.

* * *

Yaz gələr, qış gedər,
ördək gələr, qaz gedər,
hamı birləşib gəlsə,
Balaxanım yalqız gələr.

* * *

Yaz gətirər, qış aparar.

* * *

Yaz günündə yola çıxsan,
qış gününü gözünün qabaqına al.

* * *

Yaz günündə tərləməyən
qış günündə titrəyər.

* * *

Yaz günü-pendir çörək yarpıznan.

* * *

Yaza çıxartdıq dananı,
bəyənməz oldu ananı.

* * *

Yazan da sən,
 pozan da sən,
heç bilmirəm
 nəsən sən?

* * *

Yazanı özündən,
pozanı özündən.

* * *

Yazana baxma,
yazdığına bax.

* * *

Yazda arpa yeyən at,
qışda ətini tökməz.

* * *

Yazda ayransız olma,
qışda yorğansız.

* * *

Yazda başı bişənin
qışda aşı bişər.

* * *

Yazda buza yerikləyən,
qışda göbələyə yeriklər.

* * *

Yazda ilandan qorxan,
qışda çatkaldan qorxar.

* * *

Yazda işləməyənin
qışı sərt gələr.

* * *

Yazda yatan, qışda üşüyər.

* * *

Yazda oynayar, gülər,
qışda acından ölər.

* * *

Yazda çalan, qışda öynar.

* * *

Yazdan qışa hazır ol.

* * *

Yazıq o adamdır ki, yaxşılıq etmir.

* * *

Yazıdan qaçmaq olmaz.

* * *

Yazılan pozulmaz.

* * *

Yazılmayan kitabı vərəqləməzlər.

* * *

Yazın hərəkəti,
payızın bərəkəti.

* * *

Yay işini qışda gör,
qış işini yayda.

* * *

Yay altında ox gizlədər.

* * *

Yay var, qış var,
hələ çox iş var.

* * *

Yay qarı kimi nə yarıyıbsan hamıya?!

* * *

Yay kasıbın həm atasıdır,
həm də anası.

* * *

Yay gününün yağışı,
qış gününün yavanlıqıdır.

* * *

Yayda kölgədə yatan
qışda qar üstə yatar.

* * *

Yayda kölgə xoş,
qışda çuval boş.

* * *

Yayda yanan
qışda dilənçilik eylər.

* * *

Yayda işləyən
qışda dişlər.

* * *

Yayda ayran tapmayan
qışda yorğan tapmaz.

* * *

Yayda başı bişənin
qışda aşı bişər.

* * *

Yayda səfərə çıxanda kürk götür.

* * *

Yayda kölgədə oturan,
qışda ocaq axtarar.

* * *

Yayda hər divarın dibi bir evdir.

* * *

Yayı çox çəkmə qırılar.

* * *

Yaylağın dağı sağ olsun,
qarlı da olar, qarsız da,
igidin canı sağ olsun,
varlı da olar, varsız da.

* * *

Yayın öz sözü var,
qışın öz sözü.

* * *

Yayın tör-töküntüsü
qışın azuqəsidir.

* * *

Yalan ayaq tutar,
doğru bir yanda qalar.
(Yalan ayaq tutar,
amma yeriməz).

* * *

Yalan danışan
yanındakını qanmaz yerinə qoyar.

* * *

Yalan ilə dünyanı,
gəzmək olar,
amma qayıtmaq olmaz.

* * *

Yalan olmaşa
doğru yeriməz.

* * *

Yalan üz qaraldar.

* * *

Yalan cücərə, amma bitməz.

* * *

Yalanla plov bişsə,
dəniz qədər yağı məndən.

* * *

Yalanın ömrü az olar.

* * *

Yalanın da əndazəsi var.

* * *

Yalanın axırı yoxdur.

* * *

Yalançı şahidi uzaqda istər.

* * *

Yalançı kimdir?
- Hər eşitdiyini danışan.

* * *

Yalançı özünün düşmənidir.

* * *

Yalançı çox and içər.

* * *

Yalançının adına da inanma.

* * *

Yalançını evinəcən qovurlar.

* * *

Yalançılıq üz qızardar.

* * *

Yalançının biridir.

* * *

Yalançının evi yandı,
heç kəs inanmadı.

* * *

Yalançının ipi qısa olar.

* * *

Yalançının ipiylə quyuya düşən
quyuda qalar.

* * *

Yalançının işığı yarıyacan yanar.

* * *

Yalançının yaddaşı olmaz.

* * *

Yalançının mənzili olmaz.

* * *

Yalançının sözünə inanma.

* * *

Yalvarmaqla donuz darıdan çıxmaz.

* * *

Yalqız qazıya gedən razı gələr.

* * *

Yalqız quş yuva salmaz.

* * *

Yalqız yeyən süfrəsini özü yığar.

* * *

Yalqız evin söhbəti.

* * *

Yalqız evin pişiyidir.

* * *

Yaldan tuta bilməyən
quyruqdan heç tuta bilməz.

* * *

Yaman baş yiyəsinə donuz güddürər.

* * *

Yaman arvadlı evə daş düşsün.

* * *

Yaman arvadın evi cəhənnəmdir.

* * *

Yaman arvad,
deyingən olar.

* * *

Yaman arvad çox danışar,
danışmasa savaşar.

* * *

Yaman adamın başına
daş salsan, çiyininə düşər.

* * *

Yaman adama heç nə olmaz.

* * *

Yaman yeyənin olsun,
yaman deyənin olmasın.

* * *

Yaman yerdə axşamladıq!

* * *

Yaman günə səbr edən,
yaxşı günə tez çatar.

* * *

Yaman günün ömrü az olar.

* * *

Yaman külahduzdan
yaxşı palanduz yaxşıdır.

* * *

Yaman dirlikdən ölüm yaxşıdır.

* * *

Yaman qonşu adamı rusvay eylər.

* * *

Yaman olmasa,
yaxşılığın qiyməti bilinməz.

* * *

Yaman olan arvad,
ev-eşiyini qoyar gedər.

* * *

Yamanı yada salma.

* * *

Yaman oğul-yaman gəlin.

* * *

Yamanlığa yaxşılıq
mərd kişinin işidir.

* * *

Yamanlığa yamanlıq eləmə.

* * *

Yamanlıq kimə lazım?!

* * *

Yamanı yaman gündə.

* * *

Yanan yerdən tüstü çıxar.

* * *

Yanan da (qayınana) ana,
yaman da (qayınana) ana.

* * *

Yanan anadır, yeyən qaynana.

* * *

Yan mənə,
yanım sənə,
qurban edim
canım sənə.

* * *

Yanan öz dərdinə yanar.

* * *

Yanğından çıxdıq,
alova düşdük.

* * *

Yanğına körüklə getməzlər.

* * *

Yandırdığın şamı söndürmə.

* * *

Yanmış xırmanın buğdasıdır.

* * *

Yansın çırağı,
gəlsin işığı.

* * *

Yanmayanda yanmaz,
ha yellə, ha ətəklə.

* * *

Yanlış hesab Bağdaddan qayıdar.

* * *

Yanında yatdı, palçığa batdı.

* * *

Yanığın nəyi var ki,
yoluğa nə versin?!

* * *

Yandırdığın yovşan,
ovladığın dovşan.

* * *

Yar qadasın yar alar.

* * *

Yar dərdini yar çəkər.

* * *

Yar bizdən gecə getdi,
bilmədim necə getdi.

* * *

Yar getdi, yeri qaldı.

* * *

Yar yarı görər,
urəyi odlanar.

* * *

Yanşağı cəhənnəmə atdılar,
Dedi:-Oduunun yaşdır.

* * *

Yar mənimlə yar olsun,
kol dibi diyar olsun.

* * *

Yara var bağlarlar,
yara var dağlarlar.

* * *

Yara sağalar, yeri qalar.

* * *

Yaraqsız igid,
buynuzsuz qoç kimidir.

* * *

Yaralı quşa daş atmazlar.

* * *

Yarı gör, özün danış,
ev yıxar ara sözü.

* * *

Yarımadıq odundan,
kor olduq tüstüsüdən.

* * *

Yarımadıq yarıtmaздan.

* * *

Yarası avand olanın
təbibi qabağına çıxar.

* * *

Yarımçıq bilməkdən,
heç bilməmək yaxşıdır.

* * *

Yarın qədrini yar bilər,
nə bilər hər divanə.

* * *

Yarın yara sovqatı,
bir dəstə bulaq otu.

* * *

Yarpaq altda gəzəndir.

* * *

Yat qara öküzüm, yat,
borc verən gələr,
ya səni aparar,
ya məni.

* * *

Yatağan aslandan gəzəyən pişik yaxşıdır.

* * *

Yatan aslan olsa da,
fərsət oyağıdır.

* * *

Yatan daşın altına su keçməz.

* * *

Yatan ilanın quyduğunu basma.

* * *

Yatan iti oyatma (dindirmə).

* * *

Yatan öküzə yem yoxdur.

* * *

Yatanın ayıqdan xəbəri olmaz.

* * *

Yatar-yatar, başı şişər,
duranda bitin axtarar.
Əti verər pişiyə,
qonşunun itin axtarar.

* * *

Yatsan yuxuna da girməz.

* * *

Yatıb yuxuda halva görüb.

* * *

Yatmışı yatmış öyada bilməz.

* * *

Yatma kudu,
bostana dovşan girib!

* * *

Yatmağa qaya kölgəsi,
əgər ki marı olmasa...

* * *

Yaxşı ad dövlətdir.

* * *

Yaxşı adamın yaxşılığı
dəyər dar gündə,
yaman adamın yamanlığı,
dəyər hər gündə!

* * *

Yaxını qoyub
uzaqdan danışma.

* * *

Yaxşı adam yavan çörəyə dözər,
yaman adamı yağlı çörək də üzər.

* * *

Yaxşı ata bir qamçı,
yaman ata - min qamçı.

* * *

Yaxşı at köhnə çulun altında da bilinər.

* * *

Yaxşı at yemini artırar,
yaman at qamçısını.

* * *

Yaxşı atları,
yaxşı kişilər minib getdilər.

* * *

Yaxşı arvadlı ev cənnətdir.

* * *

Yaxşı arvad ərini bəy eylər
yaman arvad-zay.

* * *

Yaxşı qızdan yaxşı gəlin olar.

* * *

Yaxşı dost
yaman gündə mə'lum olar.

* * *

Yaxşı dost
qardaşdan əzəldir.

* * *

Yaxşı demişlər:
Hər şeyin xiridarı gərəkdir!

* * *

Yaxşı qəssab
ətin yaxşısını axıra saxlar.

* * *

Yaxşı atadan pis oğul?!

* * *

Yaxşı iş heykəl kimidir,
hər yerdən görünər.

* * *

Yaxşı it ələ düşməz.

* * *

Yaxşı igid dalı gözlər,
yaxşı at qabağı.

* * *

Yaxşı igidin adını eşit,
üzünü görmə.

* * *

Yaxşı işçi səliqəsindən bilinər.

* * *

Yaxşı işə allah zamindir.

* * *

Yaxşı əkinçi
xərcini yerdən çıxardar.

* * *

Yaxşı elə yaxşıdır,
çalış yamanı yaxşı elə.

* * *

Yaxşı dostları
qılıncla da ayırmaq olmaz.

* * *

Yaxşı getməyincə
qədrini bilinməz.

* * *

Yaxşı ki, var
yavan çörəyə dözər,
yamanı yağlı xörək də üzər.

* * *

Yaxşı yoldaş
yaman gündə tanınar.

* * *

Yaxşı yoldaş gec tapılar.

* * *

Yaxşı yaxşılığın deyilir,
yaman-nəyin deyilir?

* * *

Yaxşı yarağı var idi,
Həməzəlidə qaldı.

* * *

Yaxşı-yaman,
keçdi karvan.

* * *

Yaxşı-yaman,
qoy cibinə,
bərək saxla.

* * *

Yaxşı yalan, lap yalan,
fili uddu bir ilan.

* * *

Yaxşı yoldaş uzun yolu qısaldır.

* * *

Yaxşı məsəl gözə girər.

* * *

Yaxşı mal öz-özünü işə verər.

* * *

Yaxşı mal yerdə qalmaz.

* * *

Yaxşı günün döş ağrısı,
yaman günün diş ağrısı?

* * *

Yaxşı günün yoldaşı,
yaman günə düşdüm, gəl!

* * *

Yaxşı gün cənnətdir,
yaman gün cəhənnəm.

* * *

Yaxşı günə dözməyən
yaman günə heç dözməz.

* * *

Yaxşı gündə yağlı çörəyi bəyənməyən,
yaman gündə quru çörəyə salam verər.

* * *

Yaxşı gündə yad yaxşı,
yaman gündə vay qardaş!

* * *

Yaxşı saxla adını,
bədnamçılıq el gəzər.

* * *

Yaxşı övlad ata-ananın fərəhidir.

* * *

Yaxşı olarsa-allahdan,
pis olarsa-şeytandandır deyərlər.

* * *

Yaxşı olanda-xanımdan,
pis olanda-kənizdən.

* * *

Yaxşı ovçunun toruna
ov öz ayağı ilə gələr.

* * *

Yaxşı oğul neylər ata malını?

* * *

«Yaxşı oğlan»
kənd yerində
yaxşı adama deməzlər.

* * *

Yaxşı məsləhət
hər şeydən yaxşıdır.

* * *

Yaxşı şeylərin yolu tapdaq olar.

* * *

Yaxşı şeyə gül ki,
başına gəlsin.

* * *

Yaxşı xörək qalınca,
pis qarın yırtulsın.

* * *

Yaxşı hörmət dövlətdən yaxşıdır.

* * *

Yaxşı elə yaxşıdır.

* * *

Yaxşı timsal
yüz yönsüz sözdən yaxşıdır.

* * *

Yaxşı tacir malın hamısını
birdən bazara çıxartmaz.

* * *

Yaxşı söylə, yaxşı eşit.

* * *

Yaxşıya qoşulan
çuvalına un doldurar.

* * *

Yaxşılıq qərirdir-tanınmaz.

* * *

Yaxşılıq qapı açar,
məhəbbət bu qapıdan içəri girər.

* * *

Yaxşılıq və doğruluq,
hər ikisi birdir.

* * *

Yaxşılıq bilməyən adam
adam sayılmaz.

* * *

Yaxşılıq ayaq açıb gəzəndir.

* * *

Yaxşı ki, dünyada yaxşı varmış,
yoxsa dünya tərklər olardı yaman əlindən.

* * *

Yaxşıya yaxşı de,
yaxşılığını artırsın,
yamana yaxşı de,
yamanlığını qayıtsın.

* * *

Yaxşıya yaxşı deyərlər
yamana-yaman!

* * *

Yaxşılıq yaxşılıq gətirər,
yamanlıq nəyə gərəkdir?

* * *

Yaxşılıq itməz.

* * *

Yaxşılıq istəyənlər
qabaqca behin verər.

* * *

Yaxşılıq iki tərəfli olar.

* * *

Yaxşılıq elə ki,
başına gəlsin.

* * *

Yaxşılıq elə, at dəryaya,
balıq bilməsə, xaliq bilər.

* * *

Yaxşılıq elə,
minnət qoyma.

* * *

Yaxşılıq edən yaxşılıq görər.

* * *

Yaxşılıq eləyib bir şey umursansa
etməsən yaxşıdır.

* * *

Yaxşılığın bilməyəni yaxşılıq etmə.

* * *

Yaxşılığın əcri (əvəzi) gələ.

* * *

Yaxşılıq yer tanıyar.

* * *

Yaxşılığa yaxşılıq hər kişinin işidir,
yamanlığa yaxşılıq mərd kişinin işidir.

* * *

Yaxşılığa yaxşılıq-
kor eşşəyə samanlıq.

* * *

Yaxşılığa yaxşılıq elə,
pisliyə pislik eləmə.

* * *

Yaxşılığa yamanlıq olmasaydı,
qara öküzə bıçaq olmazdı.

* * *

Yaxşılıq yerdə qalmaz.

* * *

Yaxşılıq yolunu göstərən adam
yaxşılıq edən adama bərabərdir.

* * *

Yaxşını yada vermə-
hayıfdir,
yamani yada vermə-
ayıbdır.

* * *

Yanındakı ələf,
uzaqdakı arpadan yaxşıdır.

* * *

Yaxına ərinir,
uzağa yüyürür.

* * *

Yaxın yerə yük daşıyır.
(Yaxın dəyirmanə yük daşıyır).

* * *

Yaş ağac tez əyilər.

* * *

Yaş kəssən,
baş kəssən,
quru yaşar.

* * *

Yaşı yetmiş
işi bitmiş.

Yaşayarıq, görərik!

* * *

Yaxşı nə, başı nə!

* * *

Yaşa-yaşa-gör tamaşa.

* * *

Yaş yaşadıqca,
ağıl başa gələr.

* * *

Yaş odun satmayıbsan ki,
niyə qorxursan?!

* * *

Yaş da quru oduna yanar.

* * *

Yaşından qabaq danışma.

* * *

Yaşını çevirərlər,
qurusunu yığarlar.

* * *

Yaşına baxma,
başına bax.

* * *

Yaşılbaş göllərdə üzər.

* * *

Yaşı çox, ağılı yox.

* * *

Yaşına-yaşına
çıxdı ocaq başına.

* * *

Yeddi ayda bir qarış,
bir ayda yeddi qarış?!

* * *

Yeddi arxın suyunu
bir arxa calayır.

* * *

Yeddi qonşu bir qazana möhtacdır.

* * *

Yeddi qurda
bir çarıq neyləsin?

* * *

Yeddi göydə bir ulduzu yoxdur.

* * *

Yeddi məhəllədən
qovulmuş it kimidir.

* * *

Yeddi məhəlləyə çörək verir.

* * *

Yeddi molla,
bir əmmamə!

* * *

Yeddi fərsiz oğuldan
bir fərli qız yaxşıdır.

* * *

Yeddisində «Gülüstan»ı oxuyan,
yetmişində başa düşər.

* * *

Yeddisində nə idi isə,
yetmişində də odur.

* * *

Yediyin özün üçün qalsın,
gördüyündən danış.

* * *

Yezidin Şamə getməsi doğru oldu.

* * *

Yeyən bilməz,
doğrayan bilər.

* * *

Yeyən qurtardı,
yalayan qurtarmadı.

* * *

Yeyəndə çeynə,
danışanda fikirləş.

* * *

Yeyərsən qaz ətini,
görərsən ləzzətini.

* * *

Yeyərsən qüvvətin artar,
verərsən hörmətin.

* * *

Yeyərsən qismətidir
yeməzsən-özün bilərsən.

* * *

Yeyərsən şordan-mordan,
işlərsən ordan-burdan,
yeyərsən ətdən-mətdən,
işlərsən bərkdən-bərkdən.

* * *

Yeyib-içib,
dünyadan kəm köçüb.

* * *

Yeyib-içib,
əzizləri yadına düşüb.

* * *

Yeyin gedən yol kəsməz.

* * *

Yeyin at özünə qamçı vurdurmaz.

* * *

Yeyilənim yeyilir,
qonağım küsülü gedir!

* * *

«Yeyirsən»?-xəstəyə deyərlər.

* * *

Yekə başın faydası yoxdur,
içində beyin gərək.

* * *

Yel aparən yelinki,
yerdə qalan mənimki.

* * *

Yel belə əssə,
balta belə kəssə,
vay mənim halıma.

* * *

Yel vurur, çalır,
yengələr oynayır.

* * *

Yel qayadan nə aparar?

* * *

Yel əsəndə yellənər,
yol görəndə yollanar.

* * *

Yel əsib, qoz tökülüb.

* * *

Yel ilə gələn,
sel ilə gedər.

* * *

Yel üfördü, su köpürdü.

* * *

Yelə tüpürən üzünə tüpərər.

* * *

Yeməyinin malını yeyərlər,
ölüsünü də söyərlər.

* * *

Yeməklə doymadın,
yalamaqla doyacaqsan?

* * *

Yeməyin qulu,
işləməyin xəstəsi olma.

* * *

Yeməyin dadı duzdadır,
dünyanın dadı gözdə.

* * *

Yeməyin ustası,
işləməyin xəstəsi.

* * *

Yeməyini yalnız yeyən,
yükünü özü qaldırar.

* * *

Yeməlidir saxla,
yeməli deyil tulla.

* * *

Yeməmişən qaz ətini,
nə bilərsən ləzzətini?!

* * *

Yeməsə əlli il bəsdir.

* * *

Yemiş vaxtı xırçımın
qulaqları kar olar.

* * *

Yemlik imiş,
duz imiş,
sən də batır,
sən də ye.

* * *

Yersiz torbaya at gəlməz.

* * *

Yer ayrılısaydı,
yerə girərdim!

* * *

Yer altından yasa gedənlərdəndir.

* * *

Yer bəyin,
yurd xanın,
işlə ha çıxsın canın.

* * *

Yer var danışarlar,
yer var sözü udarlar.

* * *

Yer qatı,
göy qatı,
hardan oldu, avandı?

* * *

Yer qulaqlı olar.
(Yerin qulağı var).

* * *

Yer yarılrsa, yerə girərəm.

* * *

Yer yiyəsiz olanda,
donuz təpəyə çıxar.

* * *

Yer oturan kişi ilə şərəflənər.

* * *

Yerdə yatan yumurta,
göydə uçan quş olar.

* * *

Yerdən göbələk çıxmayıb ki?!

* * *

Yerdən göyə küp düzsələr,
bir-birinə bənd etsələr,
altdan birini çəksələr,
gəl onda gupbultuya bax.

* * *

Yerə vurdun, başıma vurdun!

* * *

Yerə düşməklə gövhər qiymətdən düşməz.

* * *

Yeriyən at yemini özü artırar.

* * *

Yerin altını da bilir, üstünü də.

* * *

Yerim dardır,
oynaya bilmirəm.

* * *

Yerin yeddi qatından keçir.

* * *

Yerişinə haram qatma.

* * *

Yerlər o yerlər,
görünməz oldu ellər.

* * *

Yerli, yersiz-sizdən yeyirik.

* * *

Yersiz gəldi, yerli qaç.

* * *

Yetənə yetir,
yetməyə nə daş atır.

* * *

Yetim ağlağan olar.

* * *

Yetim qızsan, qıvrıl yat.

* * *

Yetim yerə baxar,
ürək yaxar.

* * *

Yetim malı oddan yaman yandırar.
(Yetim malı oddur, yandırar).

* * *

Yetimə dedilər:
-Kimi sevirsen?
Dedi:-Mənə çörək verəni!

* * *

Yetimə öyüd verən çox olar,
çörək verən az.

* * *

Yetimi doydur,
nə olacağını düşünmə.

* * *

Yetimin ağzı aşa çatanda,
başı daşa dəyər.

* * *

Yetimin hamamda anası çox olar.

* * *

Yetmiş qabdan su içib.

* * *

Yetmiş iki dərədən su gətirər.

* * *

Yəhər ata yük olmaz.

* * *

Yəhər atın belində həmişə qalmaz.

* * *

Yəhər gah atın belində gəzər,
gah at yiyəsinin.

* * *

Yiyəsi olan eşşəyi qurd yeyər.

* * *

Yiyəsinə baxarlar,
atını nallarlar.

* * *

Yiyəsinə baxıb,
mıxını çalıb.

* * *

Yiyəsinə sevən itinə çörək verər.

* * *

Yığma dən üçün xırman açılmaz.

* * *

Yığılaq biz araya,
məlhəm qoyaq yaraya.

* * *

Yırtıq böyük, yamaq kiçik.

* * *

Yırtıcı aslan zülmkar şahdan yaxşıdır.

* * *

Yırtıcı quş dimdiyindən bəllidir.

* * *

Yırtıcı quşun ətin yeməzlər.

* * *

Yırtıcı quşun ömrü az olar.

* * *

Yıxıl dünya bas məni,
közüm görməsin səni.

* * *

Yıxılan ağaca balta çalan çox olar.

* * *

Yıxılan yıxıldığı yerdən qalxar.

* * *

Yıxılan yıxılana yoldaş olar.

* * *

Yıxılana xəncər qaldırmaq namərdlikdir.

* * *

Yıxılanı vurmazlar.

* * *

Yıxılanın qanlısıdır.

* * *

Yıxılanın dostu olmaz.

* * *

Yıxılmasa dikəlməz.

* * *

Yovşan olub arxanda dovşan yatınca,
palıd ol kölgəndə sürü yatsın.

* * *

Yovşan bəsləməklə çəmənzar olmaz.

* * *

Yol üstə oturmazlar.

* * *

Yol bilmirsən, yola gəl.

* * *

Yol böyüyündür,
su kiçiyin.

* * *

Yol haramısı ol,
yoldaş haramısı olma.

* * *

Yol həmişə bostan kənarından düşməz.

* * *

Yoldaş yoldaş ilə tən gərək,
tən olmasa gen gərək.

* * *

Yoldaşı evdən götür,
quşu-yuvadan.

* * *

Yoldaşı yolda tanı.

* * *

Yoldaşı yoldaşdan soruşarlar.

* * *

Yoldaşın sözüne inan,
özünkündə dayan.

* * *

Yoldaşın qarğa olsa,
yediyin nə olar?

* * *

Yoldaşın yaxşı olsa,
uzun yol yaxın olar.

* * *

Yoldaşını mənə de,
sənin kim olduğunu deyim.

* * *

Yol ilə gedən yorulmaz.

* * *

Yol yeriməklə alınar.

* * *

Yola bələd olan büdrəməz.

* * *

Yola körpü sal.

* * *

Yola çıxan yolda qalmaz.

* * *

Yolda yoldaş,
evdə qardaş.

* * *

Yoldan qal, yoldaşdan qalma.

* * *

Yoldan irəli-yoldaş,
evdən irəli-qardaş.

* * *

Yoldan keçənə yumaq sarıtdırır.

* * *

Yoldan çıxır, yolunu azmır.

* * *

Yoldan çıxmaq eyib deyil,
yola gəlməmək eyibdir.

* * *

Yoldan çıxsan, eldən çıxma.

* * *

Yollar-yamaclar sürülərin dırnağıdır.

* * *

Yolsuzu yola tapşır.

* * *

Yolu yaxın-yükü yüngül.

* * *

Yolu qardaşla kəsərlər,
meşəni-mişarla.

* * *

Yolun boş olmasın.

* * *

Yolunu su ilə başlar.

* * *

Yoluxda nə var,
qırığa nə versin.

* * *

Yolçu yolda gərək.

* * *

Yolçudan yolçuya pay düşməz.

* * *

Yolçudur Abbas,
heç kəsə baxmaz.

* * *

Yolçuya yol gərək,
qurbağaya-göl.

* * *

Yolçuluğa (dilənçiliyə) gedən
torbasını çiyininə atar.

* * *

Yolçunu yoldan eləməzlər.

* * *

Yorğa at da hərdən büdrər.

* * *

Yorğan-döşək sözü,
yorğan-döşəkdə qalar.

* * *

Yorğanına bax (görə) ayağını uzat.

* * *

Yorğun eşşəyə
«hoşa» xoş gələr.

* * *

Yorğunluğu o dünyada alacaqsan.

* * *

Yorulmuş ata qamçı vurarsan,
şllaq atar.

* * *

Yorulmuş eşşək
mənzili yaxın istər.

* * *

Yorulmuş öküz «oho»nu allahdan istər.

* * *

Yox yerdən
Əzrail də can ala bilməz.

* * *

Yox yerdən istəməzlər.

* * *

Yox olsun yoxsulluq,
varlığa-nə darlıq?!

* * *

Yoxa qələm işləməz.

* * *

Yoxa çarə yoxdur.

* * *

Yoxdan allah da bezardır.

* * *

Yoxdan bir şey çıxmaz.

* * *

Yoxdur, canım rahatdır.

* * *

Yoxsul arpa tapar,
saxlamağa yer tapmaz.

* * *

Yoxsul, oduna da yoxsul,
suya da yoxsul?

* * *

Yoxsul öz vilayətində qəribdir.

* * *

Yoxsulluq varlılıqdan yaxşıdır.

* * *

Yoxsulluq ilə qocalıq düşüb bir yerə.

* * *

Yoxsulluğa düşməyən
varlığın qədrini bilməz.

* * *

Yoxsulluğu görüm yox olsun!

* * *

Yoxsulun dili gödək olar.

* * *

Yoxsulun evində dəmir tapılmaz,
itinin adını gümüş qoyar.

* * *

Yoxsulun (yoxun) üzü qaradır.

* * *

Yuvanı erkək quş tikər.

* * *

Yuyucu deyər:-Mürdəşirəm, yuyuram,
istər ölü cənnətə getsin,
istər cəhənnəmə.

* * *

Yumru qaya,
yumru daş,
keçəl baş.

* * *

Yumurta gətirmir,
qayğanaq istəyir.

* * *

Yumurta toyuğun cəriməsidir.

* * *

Yumurtada tük bitməz.

* * *

Yumurtadan yun qırxır.

* * *

Yumurtana görə qaqqılda.

* * *

Yumurtanı halqadan keçirdir.

* * *

Yumurtlamadı, falını da yedi?!

* * *

Yumurtası tərs düşüb.

* * *

Yumşaq döşək salan,
axırda quru yerdə yatar.

* * *

Yun darayaram kələf olar,
qız doğaram xələf olar.

* * *

Yunu var, ünü yox.

* * *

Yurddan çıxsan da, eldən çıxma.

* * *

Yurdumun, millətimin ağ gününü görməyənin,
Başqa bir söz demirəm-gözlərinə qan gəlsin.

* * *

Yusif bazarıdır,
hər kəsin mətahi varsa,
gətirsin.

* * *

Yuxarı baxıb qəm eyləyincə,
aşağı baxıb dəm eylə.

* * *

Yuxarı başda yer yoxdur,
aşağı başda oturmur.

* * *

Yuxarı evə baxıb,
aşağı evi yıxma.

* * *

Yuxarı tüpürürəm-bığ,
aşağı tüpürürəm-saqqal.

* * *

Yuxarıda allah, aşağıda sən.

* * *

Yuxu, yuxu gətirər.

* * *

Yuxu ölümün qardaşdır.

* * *

Yuxuda balıq görən,
yastığının altını yoxlar.

* * *

Yuxuda gözəl görmək yaxşıdır,
oyanmaq olmasaydı.

* * *

Yuxuya e'tibar yoxdur.

* * *

Yuxusu ağır adamdır.

* * *

Yuxusunda da görsə xeyrə calamaz.

* * *

Yüz biliyin olsa da,
bir bilənlə danış.

* * *

Yüz birə qoşulmaz,
bir yüzə qoşular.

* * *

Yüz «vur» deyəndən
bir vuran yaxşıdır.

* * *

Yüz qayğı bir borcu ödəməz.

* * *

Yüz eşitməkdən
bir görmək yaxşıdır.

* * *

Yüz iynə yığsan,
bir çuvalduz olmaz.

* * *

Yüz il gərək qanqal otlayan ki,
ağzın dəvə ağzına oxşasın.

* * *

Yüz il sel gəlsə ovmaz,
bir gün dərd gəlsə - ovar.

* * *

Yüz ilin ibadətindən
bir günün səxavəti.

* * *

Yüz mamaça yığlsa,
güc doğana düşər.

* * *

Yüz namərd bir mərdə qurban olsun!

* * *

Yüz namərd bir mərdi əvəz etməz.

* * *

Yüz namərdin çörəyin doğrasan,
kasa dolmaz.

* * *

Yüz olsun, düz olsun.

* * *

Yüz ölç, bir biç.

* * *

Yüz soraqdan birinə hay vermir.

* * *

Yüz tülkü bir aslan yerini,
yeddi oğul bir dədə yerini verməz.

* * *

Yüz xəlbirlənib
bir əldən çıxacaq.

* * *

Yüyrən-büdrər.

* * *

Yüyrən yıxılmağına baxmaz.

K

* * *

Kabab qanlı, igid canlı.

* * *

Kababı köz öldürər,
igidi söz.

* * *

Kamal ata kürki deyil ki,
irs ilə övlada keçə.

* * *

Kamil adam az danışar.

* * *

Kamil bağban
çəkər bağın səfasını.

* * *

Kamil insan
kəlamından bəlli olar.

* * *

Kamil ovçu
boşuna güllə atmaz.

* * *

Kankanın vəsiyyəti-qızıl öküzdür.

* * *

Kər dedi:-Səs gəlir!
Kər dedi:-Odur, gəlirlər!
Çolaq dedi:-Durun qaçaq!
Lüt dedi:-Qaçmayın, məni soyarlar!

* * *

Kar eşitdiyini,
kor tutduğunu buraxmaz.

* * *

Kar eşitməz, yaraşdırar,
kor görməz, quraşdırar.

* * *

Kar iki dəfə gülər.

* * *

Kar könlündəkini anlar.

* * *

Kar özünə sərf eləyəni eşidər.

* * *

Kar üçün iki dəfə azan verilməz.

* * *

Karın qulağına taxta tıxadılar,
dedi:-Bu taqqıltı haradan gəlir?

* * *

Kasa sındı, ya cingildədi.
(Mis ya sındı, ya cingildədi).

* * *

Kasanı mənim başımda sındırır.

* * *

Kasıb bacını varlı qardaş istəməz.

* * *

Kasıb, itinin adını gümüş qoyar.

* * *

Kasıb geyəndə soruşarlar:

-Haradandır?

Varlı geyəndə deyərlər:

-Mübarəkdir!

* * *

Kasıb öləndə molla xəstə olar.

* * *

Kasıb ölüsünə yas saxlamaz.

* * *

Kasıb pul tapdı,
qoymağa yer tapmadı.

* * *

Kasıb cavan mərd olar.

* * *

Kasıb çıraq yandırar,
dövlətlinin pulunu sayar.

* * *

Kasıb xərcini bilsə,
məxmər geyər.

* * *

Kasıba bazarın tulası da hürər.

* * *

Kasıba qul ol,
varlıya oğul olma.
(Kasıba oğul olunca,
dövlətliyə qul ol).

* * *

Kasıbdan allah da bezardır.

* * *

Kasıbı dəvə üstündə böv vurar.

* * *

Kasıbın ağzı aşa dəyəndə
başı daşa dəyər.

* * *

Kasıbın bir oğlu oldu,
o da boynu əyri.

* * *

Kasıbın dövləti saqqalda olar.

* * *

Kasıbın dörd düşməni var-
it, bit, yasavul, molla.

* * *

Kasıbın dürməyi yavan olsa,
dili yağlıdır.

* * *

Kasıblıq eyib deyil,
oğurluq eyibdir.

* * *

Kasıbın halının kasıbdan sor.

* * *

Kasıbın gözü tox olar.

* * *

Kasıbın günü-itin günü.

* * *

Kasıbın pulu cəhənnəmdə olar.

* * *

Kasıbın sacı axırda qızar.
(Kasıbın sacı, çörəyi qurtaranda qızar).

* * *

Kasıbın sözü,
yorgunun gözü.

* * *

Kasıbın toyunda gecə qısa olar.

* * *

Kaş mal zərəri olsun,
insan zərəri olmasın.

* * *

Keyf qılığa baxmaz.

* * *

Keyf sənin,
kənd kovxanın.

* * *

Keçdi gül,
 uçdu bülbül,
istər ağla,
 istər gül.

* * *

Keçəl baxar güzgüyə-
 adın qoyar özgəyə.

* * *

Keçəl başa taxta daraq?!

* * *

Keçəl başından qorxar,
 kor gözlərindən.

* * *

Keçəl başını yudu da,
 daradı da.

* * *

Keçəl var-zıǵıdı keçəl,
 keçəl var-noxudu keçəl.

* * *

Keçəl qız bacısının saçını ilə öyünər.

* * *

Keçəl qız bəzənincə
 toy əldən getdi.

* * *

Keçəl qız çeşmənin gözündən su içər.
(Qotur geçi çeşmənin gözündən su içər).

* * *

Keçəl qızı
 saçlı deyə ağlama.

* * *

-Keçəl qızın nəyi var?
-Başın qaşınmağa dırnağı.
(-Keçəl qızın nəyi var?
-Dəmərdən darağı).

* * *

Keçəl yaradı,
öz başını daradı.

* * *

Keçəl suya getməz.

* * *

Keçəl halva yeyər,
puluna minnət.

* * *

Keçəl həsən, həsən keçəl,
nə fərqi?

* * *

Keçəl çarə bilsə,
öz başına eylər.

* * *

Keçələ baxma, bəxtinə bax.

* * *

Keçələ kosa qənim olsun.

* * *

Keçəli gün çıxmamış gör.

* * *

Keçəli Zülfəli çağırarlar.

* * *

Keçəli papağının yanından tanımaq olar.
(Keçəli borkünün yanından tanıyrlar).

* * *

Keçəlin adı-
-Zülfəli!

* * *

Keçəlin bəxti yaxşı olar.

* * *

Keçəlin qazandığı başının
ziftinə (qartmağına) gedər.

* * *

Keçəlin dərdi-başı,
bir qazan ayran aş.

* * *

Keçəlin dırnağı olsa,
öz başını qaşır.

* * *

Keçəlin papağı düşənəkdir.

* * *

Keçəlin tükdən acığı gələr.

* * *

Keçəlin hindi başı,
eşşəyə mindi başı,
o tayda dava düşdü,
bu tayda sındı başı.

* * *

Keçən zaman qayıtmaz.

* * *

Keçən (köçən) yurdun qədrini,
düşən yurdda bilərlər.

* * *

Keçən keçdi,
vay gələcək dərdidir!

* * *

Keçən keçib,
gələnin günün xeyir olsun.

* * *

Keçən keçib,
sən gələcəkdən danış.

* * *

Keçən gün ömürdəndir.

* * *

Hər ağ gün, qara gün ömürdən gedir.

* * *

Keçən günə gün çatmaz,
calasan günü günə.

* * *

Keçənə güzəşt deyiblər.

* * *

Keçər bu dövrən sənə,
də qalmaz.

* * *

Keçi deyər:
-Adım Əbdülkərimdir!

* * *

Keçi, qurdun nəyini yeyiblər?!

* * *

Keçi kasıbın inəyidir.

* * *

Keçi keçim olsun,
oturduğum yer samanlıq.

* * *

Keçi öldü, qoturu qurtardı.

* * *

Keçi öləndə quyruğunu dik tutar.

* * *

Keçi suyu bağıra-bağıra keçər.

* * *

Keçi suyu bulandırdı.

* * *

Keçi can hayında,
qəssab piy axtarır.

* * *

Keçi şərab içsə,
dəvəyə meydan oxuyar.

* * *

Keçib gəlib Arazı,
bəyənməyir gülnazı.

* * *

Keçidə saqqal var,
amma şeyx deyil.

* * *

Keçiyə bir sürü qoyundan,
bir keçi yaxşıdır.

* * *

Keçiyə qurd dəyməsə
gedib həccə çıxar.

* * *

Keçilər yer əkə bilsəydilər,
öküzlər işsiz qalardı.

* * *

Keçinin qoturu
sərçəşmədən su içər.

* * *

Keçini dəvə adına satır.

* * *

Keçinin başı gicişəndə,
buynuzunu çobanın çomağına sürtər.

* * *

Keçinin şeytanla qohumluğu var.

* * *

Keçmə namərd körpüsündən,
qoy aparsın sel səni,
yatma tülkü kölgəsində,
qoy yesin aslan səni.

* * *

Keçmişin arabası ilə uzağ gedə bilməzsən.

* * *

Keçmişin qazancı
bu günün rahatlığıdır.

* * *

Keçmişini unutma,
gələcəyini müəllimidir.

* * *

Kəbinim halal,
canım azad.

* * *

Kəklilik başını soxar kola,
quyruğundan xəbəri olmaz.

* * *

Kəklilik qaqqıldamasa
qaraqış onu tapmaz.

* * *

Kəkliyin dimdiyi qan,
dili qan, dimdiyi qan,
ağa dinsə söz olmaz,
nökərin dindiği-qan.

* * *

Kəl qoşub cut sürməyə
çörək qədrini bilməz.

* * *

Kələ kələlər neylədi ki,
kərtənkələlər neyləsin?

* * *

Kələk ilə gələ, kələk ilə gedər.

* * *

Kəllə-paça,
qoyma qaça.

* * *

Kəllə-paça suyu üçün hövsana gedir.

* * *

Kənardan baxan yaxşı görər.

* * *

Kənardan baxana
hər şey asan görünər.

* * *

Kənd aşırı it hürməz.

* * *

Kənd kalafasından bilinər.

* * *

Kənd girovun naxırdan tutarlar.

* * *

Kənd kovxasız olmaz.

* * *

Kənd köpəksiz olmaz.

* * *

Kənd nədir, qənd nədir?!

* * *

Kəndə molla gəlib,
kim ölür, ölsün.

* * *

Kəndə təzə darğa gəlib.

* * *

Kəndə təzə dəllək gəlib,
kəkili yandan qoyur.

* * *

Kəndi köpəksiz gördü,
əli ağacsız girdi.

* * *

Kənkənin vəsiyyəti qızıl öküzdür.

* * *

Kəpək altında unları var.

* * *

Kərbalayı Kazım,
sənə demək nə lazım?

* * *

Kərə yağından qıl çəkir.

* * *

Kərə yeyən də çıxar yaza,
tərə yeyən də.

* * *

Kəs barmağını çıx bazara,
əlac tapan çox olar.

* * *

Kasad bazarın gəliri olmaz.

* * *

Kəsək oturub daş üçün ağlayır.

* * *

Kəsənin üzün tikən ağardar.

* * *

Kəsik baş bitməz,
bitsə də yiyəsinə xeyir verməz.

* * *

Kəsilən başın zülfü üçün ağlamazlar.

* * *

Kəsilsin o iki əl ki,
bir başı saxlamaz.

* * *

Kəfən havayı olanda
adam özünü öldürməz.

* * *

Kəfəni var idi,
goru da olsun?!

* * *

Kəfgir qazanın dibini deşib.

* * *

Kilid dost üçündür.

* * *

Kim eşşək olar,
biz ona palan olarıq.

* * *

Kim güclüdür-haqq onundur.

* * *

Kim canından bezardır?!

* * *

Kimə yaxşılıq elədin,
özünü ondan qoru.

* * *

Kimi əkər, kimi biçər,
kimi qazanar, kimi yeyər.

* * *

Kimi gülür, kimi ağlayır,
hərənin bir dərdi var.

* * *

Kimin arabasında gedirsən,
onun mahnısını oxu.

* * *

Kimin əlindən nə gəlir?!

* * *

Kiminə qat-qat,
kiminə-ac yat.

* * *

Kimini qaldırır,
kimini endirir.

* * *

Kiminin başında tac,
kimi ac-yalavac.

* * *

Kiminin əvvəli,
kiminin axırı.

* * *

Kiminin sacı olar,
kiminin ələyi.

* * *

Kimsə kimsənin qismətini yeməz.

* * *

Kimsə namərdə möhtac olmasın.

* * *

Kimsənin ahı kimsəyə qalmaz.

* * *

Kimsənin tikəsi kimsənin qarnında qalmaz.

* * *

Kimsənin nəsbini kimsə yeməz.

* * *

Kiri kir açar,
sirri-sir.

* * *

Kirayənişin olduğu bəs deyil,
toyuq-cücə də saxlayır.

* * *

Kirpik gözün çəpəridir.

* * *

Kitab verənin bir əlini kəsərlər,
qaytaranın iki əlini.

* * *

Kitabı satıb, gəncəfə alıb.

* * *

Kitabın köhnəsi,
libasın təzəsi.

* * *

Kiçiyi böyüyün üzünə qalxılmazlar.

* * *

Kiçik açar
böyük qıfılı açar.

* * *

Kiçik daş da baş yarar.

* * *

Kiçikdən xəta, böyükdən əta.

* * *

Kiçiklərə hörmət elə,
böyüklərdən hörmət qazan.

* * *

Kiçiyin kiçik dərdi var,
böyüyün-böyük.

* * *

Kiçiyin kiçik yeri var,
böyüyün-böyük.

* * *

«Kiş» deyirsən getmir,
«hoş» deyirsən dayanmır.

* * *

Kişi bilmədiyini ayağı altına yığsa,
başı ərşə dəyər.

* * *

Kişi qızı olma,
kişi arvadı ol!

* * *

Kişi kişidən qorxmaz,
amma utanar.

* * *

Kişi öz sözünün ağası olar.

* * *

Kişi öz tayı ilə gəzər.

* * *

Kişi sevdiyinin nazını çəkər.

* * *

Kişi seldir, arvad göl.

* * *

Kişi, sözü üzə deyər.

* * *

Kişi tüpürdüyünü yalamaz.

* * *

Kişi fəhlədir,
arvad-bəнна.

* * *

Kişidə qeyrət olsa,
torpağı qızıla döndərər.

* * *

Kişidə səbir olmalıdır.

* * *

Kişinin alnı açıq gərək.

* * *

Kişinin başına gələn,
ağzından çıxandır.

* * *

Kişinin dilinə qarqış gəlməz.

* * *

Kişinin malı göz qabağında.

* * *

Kişinin özünə baxma, sözünə bax.

* * *

Kişinin sözü ilə işi bir olar.

* * *

Kişinin hörməti öz əlindədir.

* * *

Kişini cavan saxlar,
yaxşı arvad, yaxşı at.

* * *

Kişinin cibi iki olsa,
arvad almaq fikrinə düşər.

* * *

Kişisi olmayan evin ruzisi olmaz.

* * *

Kovxa atlanır,
öz kəndini çapar.

* * *

Kovxa ilə hesaba oturan borclu olar.

* * *

Kovxanın bacısı oğlusan? -
Gəl min boynuma!

* * *

Kovxası gülüm olanın
başına külüm olar.

* * *

Kolxoz ambarı el süfrəsidir.

* * *

Kor at gecə də otlar.

* * *

Kor atı minən
şahlıq iddiası edər.

* * *

Kor bulaqdan su gəlməz.

* * *

Kor burada, ya Bağdadda.

* * *

Kor qurdun ruzisini
yetirən özü yetirər.

* * *

Kor əlifə bey deməyib.

* * *

Kor əsasını bir itirər.

* * *

Kor ilə çörək yeyəndə
insafı arada gör.

* * *

Kor it kölgəsindən qorxar.

* * *

Kor kimdir?
- Nabeləd!

* * *

Kor-kor, gör-gör!

* * *

Kor kora deyər:

-Çırt bu yandakı gözünə.

* * *

Kor kora kor deməsə,
bağrı çatlar.

* * *

Kor kora rişxənd eylər.

* * *

Kor kora tapar,
su çuxuru.

* * *

Kor gözdən əski asır.

* * *

Kor gözün sahibinə nə faydası?

* * *

Kor gözündən qorxar,
keçəl başından.

* * *

Kor leyləyin yuvasını allah tikər.

* * *

Kor nə istər?

-İki göz,
biri əyri, biri düz.

* * *

Kor olsun o iki göz ki,
dostunu, düşməni tanıdır.

* * *

Kor tutduğun buraxmaz.

* * *

Kor tutduğundan kəsər.

* * *

Kora gecə-gündüz birdir.

* * *

Korlar şəhərində ayna satmazlar.

* * *

Koroğlu deyib:
-Basılanı kəsməyin!

* * *

Koroğlu üçəcən deyib.

* * *

Koroğlunu tutmağa
bir keçəl həməzə gərək.

* * *

Koru dar yerdə qısnamazlar.

* * *

Koru kor yanında
həyan üçün qoyarlar.

* * *

Korun ağacı özündən qabaq gedər.

* * *

Korun istədiyini bir göz,
iki göz olsa-nə söz?

* * *

Korun nə borcu ki,
şam bahalanıb?!

* * *

Kosa kəndə girməmiş
gərayısını başladı.

* * *

Kosa getdi saqqal gətirməyə,
bıgı da qoydu gəldi.

* * *

Kosaya rişxənd edənini,
top qara saqqalı gərək.

* * *

Kosanı gün batandan sonra aldatmaq olar.

* * *

Kotan nə bilir qayış nə çəkir?
(Kotan bilir öküz nə çəkir).

* * *

Kövək kolunun kölgəsi olmaz.

* * *

Köynək dondan irəlidir.

* * *

Kölgədə bitən ağacın meyvəsi olmaz.

* * *

Kölgədə olanın kölgəsi olmaz.

* * *

Kölgəsindən qorxur!

* * *

Kölgəsini qılınclayır.

* * *

Köməyi igidə-sözlə,
zəifə-əllə et.

* * *

Kömürçünün qaralmaqdan nə arı?

* * *

Kömürçünün evinə girən
üzü qara çıxar.

* * *

Köndələn çəpərə söykənmək olmaz.

* * *

Könlü balıq istəyən
quyuğunu suya vurur.

* * *

Könlü bədöy at istəyən
vaxtında alar.

* * *

Könlü yemiş istəyən
dolanar tağ başına.

* * *

Könül arzusunun mənbəyidir.

* * *

Könül bir böyük saraydır,
tikilməsi çətin, yıxılması asan.

* * *

Könül bir uşağa bənzər,
nə verərsən istər.

* * *

Könül qocalmaz.

* * *

Könül quşu uçar,
bir budaqdan o birinə qonar.

* * *

Könül gözdən su içər.

* * *

Könül nə mey istər, nə meyxanə,
könül dost istər, mey bəhanə.

* * *

Köyül sevən ağanın nə ağı,
nə qarası?!

* * *

Könül sevən göyçək olar.

* * *

Könül umduğu yerdən küsər.

* * *

Könülxoşluğu maldan əfzəldir.

* * *

Könülsüz (pulsuz) bazara gedən,
gördüyünü almamış qayıdar.

* * *

Könülsüz köpəyin sürüyə xeyri olmaz.

* * *

Könülsüz namazı allah qəbul eləməz.

* * *

Könülsüz tula ilə ova çıxmazlar.

* * *

Könülsüz hürən köpək,
sürüyə qurd gətirər.

* * *

Köpəyə səlbə dəyəni kimi dəydi.

* * *

Köpəyə ümid olduq,
özümüz də hürmədik.

Köpəyin qarnı tox olsa,
gecə ulduza hürməz.

* * *

Köpəyin iyə düşəni
tuladan bərk qaçar.

* * *

Köpək qocalanda,
qurda gülünə olar.

* * *

Köpək elə köpəkdir,
xaltası qızıldan da olsa.

* * *

Köpək sahibini tanıyar.

* * *

Köpək taya dibində yatar,
elə bilər öz hunəridir.

* * *

Köpəksiz sürüyə qurd dadanar.

* * *

Körpə südsüz böyüməz,
pambıq-susuz.

* * *

Körpü qaldı çayın o tayında.

* * *

Körpüdən keçəndə
yan-yana deyiblər.

* * *

Kötək aradakına çox dəyər.

* * *

Kötək yeyənin kisəsindən gedər.

* * *

Köhnə adət başında qalıb.

* * *

Köhnə qurd yolunu azmaz.

* * *

Köhnə dərdi təzələmə.

* * *

Köhnə düşmən dost olmaz.

* * *

Köhnə kəndə təzə dərğa gəlib.

* * *

Köhnə kəndə təzə nırx qoyma.

* * *

Köhnə getdi, sən təzədən danış.

* * *

Köhnə palan,
içi zər-zivər.

* * *

Köhnə paltar yamağından bəllidir.

* * *

Köhnə pambıq bez olmaz,
dul arvaddan qız olmaz.

* * *

Köhnə süpürgəni dama atarlar.

* * *

Köhnə təqvim pula getməz.

* * *

Köhnə un çuvalıdır,
vurduqca toz qopar.

* * *

Köhnə hamam, köhnə tas.

* * *

Köhlən at yeriyəndə toz qopar.

* * *

Köç qayıdanda
axsaq keçi qabağa düşər.

* * *

Köç köçər, it hürər,
ikisi də mənzilə birgə yetər.

* * *

Köçdən azan qarıya bu da azdır.

* * *

Köçən yurdun qədrini,
düşən yurdda bilərlər.

* * *

Köçün dönməsi
axsaq itə xoş gələr.

* * *

Köçün yaraşığı dananın soncuqlamasıdır.

* * *

Kuzəçi sınıq qabda su içər.

* * *

Kül başına gözəl fərə,
beçə də səni bəyənmiş.

* * *

Külənin sat xırac eylə,
tüfeyli olma namərdə,
cahanda kəllə sağ olsun,
külə əskik deyil mərdə.

* * *

Külək əsər, gül bükülər,
könül yanar, can sökülər,
gecə gündüz yaş tökülər,
gözlərimin qarasından.

* * *

Külək kimi hərdən bir yana əsmə.

* * *

Küləkdə yatanın cin atı olar.

* * *

Küləkli gündə pambıq atır.

* * *

Küləkli gündə xırman sovrurmazlar.

* * *

Küləş tez yanar,
tez də kül olar.

* * *

Külü küllükdən götür,
külü təpəyəcən olsun.

* * *

Külü ocaqdan götürərlər.

* * *

Külün altında köz olar.

* * *

Kündəsi küt düşüb.

* * *

Küp yanında küpçələr.

* * *

Küpü sındıran da bir,
suyu gətirən də bir.

* * *

Kupun günahı nədir ki,
içinə çaxır tökülür?!

* * *

Küpdəp nə çıxar?
-Ancaq içindəki!

* * *

Kürd kürdü dəyirməndə axtarar.

* * *

Kürd kürdü tanımasa,
məkri məkrəni tanıyar.

* * *

Kürdə dedilər:
-Allah şirindir, ya doşab?
Dedi:-İki dostun arasına girməyin.

* * *

Kürdün dilin kürd bilər.

* * *

Kürəyə düşməyən dəmir yumşalmaz.

* * *

Kürəkən imam kimi gələr,
sonra yezidə dönər.

* * *

Kürən adam xətakar olar.

* * *

Kürən adamla, kürən ata yaxın düşmə.

* * *

Kürən toyuq hindən bayıra çıxmaz.

* * *

Kürkü əvvəl il özün gey,
ikinci il ver düşməninə.

* * *

Kürkünə birə düşüb.

* * *

Küsənə pay düşməz.

* * *

Küsənin payını yeyərlər.

* * *

Küsülü qardaş, gəl yükü çataq,
küsümüz küsüllükdə.

* * *

Küçük hürə-hürə köpək olar.

* * *

Küçələri ölçür.

Əjdər Behnam

G

* * *

Gah qovurt, gah qovurğa,
keçirtdik ömrü belə.

* * *

Gah qul olar satılar,
gah çıxar taxta kosa.

* * *

Gedən gedər,
oturan yol gözlər.

* * *

Gedənə-yoldaş,
gələnə qardaş.

* * *

Gedəni saxlamaq olmaz.

* * *

Gedər aclıq,
gələr bolluq,
bizə qalar kömbə yanığı.

* * *

Gedər bağlar qarası,
qalar üzlər qarası.

* * *

Gedər bu gözəllik, sənə də qalmaz.

* * *

Getdi-görə bilməzsən,
yıxdı-hörə bilməzsən,
onu ki, sən deyirsən,
onu daha görməzsən.

* * *

Get özünə dost qazan,
düşmən ocaq bşında.

* * *

Get çanağım,
gəl çanağım,
ortalıqda sın çanağım.

* * *

Getdi babamın xeyratına.

* * *

Getdi qara qızın eşqinə.

* * *

Getdi gedər-gəlməz yoluna.

* * *

Getdim adına, tüpürdüm dadına.

* * *

Getdim dərdli yanına
o məndən narın ağladı.

* * *

Getdim savab edəm,
günaha batdım.

* * *

Getmə gözümdən,
gedərəm özümdən.

* * *

Getməsin o yaman ki,
yerinə yaxşı gəlməyəcək.

* * *

Getmişdi kabab iyinə,
gördü ki, eşşak dağlayırlar.

* * *

Gec danışsan, kəlamın gül olar.

* * *

Gec kəsər, karlı kəsər,
məzlumun ahı səni!

* * *

Gec gəldi, tez öyrəndi.

* * *

Gec gələn qonaq,
olduğundan yeyər.

* * *

Gecə qara, cücə qara.

* * *

Gecə gedər, gündüz gələr.

* * *

Gecə gəl, vecə gəl.

* * *

Gecə gəldi, gecə getdi,
necə gəldi, necə getdi!

* * *

Gecə-gündüzüm bir olub.

* * *

Gecəni gündüzə qatmışam.

* * *

Gecəsi-gündüzü yoxdur.

* * *

Gecə sol yatan səhər sağ oyanar.

* * *

Gecə şərab, gündüz qumar,
bu əməllə sənət umar.

* * *

Gecənin ərizəsini
həzrət Süleyman oxumayıb.
(Gecənin ərizəsini heç kəs oxumayıb).

* * *

Gecə dırnaq kəsən,
gündüz nağıl danışan
əlbət gora gedər.

* * *

Gecənin xeyrindən
gündüzün şəri yaxşıdır.

* * *

Hər zülmət gecənin bir gündüzü var,
bir yandan bağlayan bir yandan açar.

* * *

Gecə pişik samura oxşar.

* * *

Gədədan bəy olmaz.

* * *

Gədədan borc alma,
ya toyda istər,
ya bayramda.

* * *

Gəzən ayağa daş dəyər.

* * *

Gəzən qızın qazancı
ənlik-kirşana gedər.

* * *

Gəzəyən qızdan gəlin olmaz.

* * *

Gəzər divanə-divanə
parası olmayan dərviş.

* * *

Gəzərdə-qoyun əti,
onun da boyun əti.

* * *

Gəl bir addım,
gəlim iki addım.

* * *

Gəl bu şeytan atından en!

* * *

Gəl daşı ətəyindən tök!

* * *

Gəl deməsi yaxşıdır,
get deməsi pis.

* * *

Gəl məni gör, dərdimdən öl.

* * *

Gəldi qaşın qayırısın,
vurdu gözün çıxartdı.

* * *

Gəldi-qatıq, gəlmədi-ayran.

* * *

Gəldi əcəl-
vermədi macal.

* * *

Gəldi-gedəri saxlamaq olmaz.

* * *

Gəldi-gəldisi şah gəldisinə dönüb.

* * *

Gəldi xərzi, ver nəzri,
gəldi gilavar-onda nə var?

* * *

Gəldik cahən haqqı tapaq,
molla qoymadı.

* * *

Gələn qismətini yeyər.

* * *

Gələn, gedənə rəhmət oxuyar.

* * *

Gələnə qapı açıqdır,
gedənə yox!

* * *

Gələnə «gəlmə» deməzlər.

* * *

Gələnə «xoş gəldin»,
gedənə-«yaxşı yol» deyərlər.

* * *

Gələnin qisməti
özündən qabaq gələr.

* * *

Gələcəyi varsa,
gedəcəyi də var.

* * *

Gəlin anasına həm ağlar,
həm də «gedirəm» deyər.

* * *

Gəlin atda, qisməti yadda.

* * *

Gəlin var gələr-gətirər,
gəlin var gedər-itirər.

* * *

Gəlin evin yaraşığıdır,
cəlalıdır, bəzəyidir.

* * *

Gəlin gəlin deyil,
gəldiyi yer gəlidir.

* * *

Gəlin mənim süpürgəmdir,
harda qoysam oturur.

* * *

Gəlin ocağa çəkər.

* * *

Gəlindən qız olmaz.

* * *

Gəlinin dini yox,
qaynananın imanı.

* * *

Gəlinciyim, qızlığım,
darayı tuman, dizliyim.

* * *

Gəlinin yelkəni əyilib.

* * *

Gəlmək qonaqdan,
yola salmaq ev yiyəsindən.
(gəlmək səndən,
yola salmaq ev yiyəsindən).

* * *

Gəlmək bizdən,
yola salmaq sizdən.

* * *

Gəlməkdən əvvəl gedəcəyini düşün.

* * *

Gəlininə bax, xərc eylə.

* * *

Gəmidə oturub
gəmiçi ilə savaşıır.
(gəmiyə minib
gəmiçi ilə dalaşıır).

* * *

Gəmini qurtaran pişgahdır.

* * *

Gəminin işini gəmiçi bilər.

* * *

Gəmisi suya oturub.

* * *

Gəmisini batıran
çarığını axtarmaz.

* * *

Gənəşəkli don gen olar.

* * *

Gənc yaşlarından namusunu qoru.

* * *

Gənclik gözəllik deməkdir.

* * *

Gənclik ömrün baharıdır.

* * *

Gənclikdən qocalığa ömür saxla.

* * *

Gəncliyin yükünü gənclikdə çəkərlər.

* * *

Gərək gərəklə iş keçməz.

* * *

Gərək saatla yox, vicdanla işləyəsən.

* * *

Gərək soyuq günlərdə də,
dost salsın dostu yada.

* * *

Gərəyi əkiblər,
quluncan göyərrib.

* * *

Gərəyi əkiblər, bitməyib.

* * *

Gərəkli malı gərəksiz gündə al.

* * *

Gərəkməzi saxla,
bir gün gərək olar.
(Gərəkməzi saxla,
gərəkli günə qala).

* * *

Gərəksiz şey gərəkli gündə.

* * *

Gətirəndə:-

El gətirər, yel gətirər, sel gətirər.

Aparanda:-

El aparar, yel aparar, sel aparar.

* * *

Gizli düşmən ilan kimidir,
sürünə-sürünə səssiz gələr.

* * *

Gilavar, get, xəzri, gəl.

* * *

Gilas bağın olsa,
bilərsən sığırçın necə quşdur.

* * *

Girdiyin yer qaranlıqsa,
sən də gözünü yum.

* * *

Girərəm yaylağından
çıxaram qışlağından.

* * *

Gic toyuq yumurta aparar.

* * *

Gicin buynuzu olmaz.

* * *

Goru var ki, kəfəni də olsun?!

* * *

Gödək adam gündə üç dəfə
padşahlığ iddiasında olar.

* * *

Gödək adam
vurdu uzunun başına
uzun dedi:
-Əcəb yadıma saldın!

* * *

Göz bizim-söz bizim.

* * *

Göz bir pəncərədir,
könülə baxar.

* * *

Göz qənimini tanıyır.

* * *

Göz qulaqdan irəlidir.

* * *

Göz dəyəndə «gözlə» dəyər.

* * *

Göz istədiyi gözələ baxar.

* * *

Göz yumulub açılınca
fərsət əldən gedər.

* * *

Göz gözə alışanda
ayrılıq çətin olar.

* * *

Göz gördü, könül sevdi,
daha mənim nə günahım?

* * *

Göz gördüyün danmaz.

* * *

Göz gördüyündən qorxar.

* * *

Göz gördüyünə inanar.

* * *

Göz görməz, üz utanmaz.

* * *

Göz görməsə könül bulanmaz.

* * *

Gözdə olmayan,
könüldə də olmaz.

* * *

Gözdən düşüb.

* * *

Gözəl ağa çox gözəl idi,
vurdu çiçək çıkartdı.

* * *

Gözəl arvad şıltaq olar.

* * *

Gözəl eyibsiz olmaz.

* * *

Gözəl kamallı gərək.

* * *

Gözəl-göz üçün,
ağıllı-könül üçün.

* * *

Gözəl gözəl deyil,
könül sevən gözəldir.

* * *

Gözəl görünər,
çirkin bürünər.

* * *

Gözəldə e'tibar olmaz.

* * *

Gözəldən göz ağrısı,
çirkindən dərdi-bəla.

* * *

Gözələ baxmağın
könül səfası var.

* * *

Gözələ göz dəyər,
qəlbə-söz.

* * *

Gözələ baxmaq göz qaydasıdır.

* * *

Gözəllər çox iş görürlər,
soyarlar adamı, dərviş edürlər.

* * *

Gözəllik vardan olar,
olmasa-hardan olar?!

* * *

Gözəllik ondur,
doqquzu dondur.

* * *

gözəllik baş tacıdır,
hər adama qismət olmaz.

* * *

Gözəllik hər kəsin əməlində yaşayır.

* * *

Gözdən əski asır.

* * *

Gözdən iraq,
könüldən uzaq.

* * *

Gözləri vəlfəcri oxuyur.

* * *

Gözləri buz üstə çıxmış
dananın gözlərinə oxşayır.

* * *

Gözləri yollarda qalıb.

* * *

Gözləri fal daşı kimi açılır.

* * *

Gözlərindən qan damır.
(Gözlərindən cin çıxır).

* * *

Gözsüz yaşamaq olar,
vətənsiz yox.

* * *

Gözü ilə görən
tanrıdan yaxşı bilər.

* * *

Gözü ilə görür,
dili ilə istəyir.

* * *

Gözü yolda, qulağı səsdə.

* * *

Gözü tox olanın könlü də tox olar.

* * *

Gözüm səndən su içmir.

* * *

Gözüm üstündə yerin var.

* * *

Gözümüz yollarda,
qulaqlarımız səsdə.

* * *

Gözümün ağıcan olsun,
özümün olsun.

* * *

Gözün aydın olsun,
pişiyimiz oğlan doğub!

* * *

Gözün bir ayağın altına baxsın.

* * *

Gözünə qara su gələr.

* * *

Gözünə torpaq atır.

* * *

Gözünün qabağına baxmayanın
ayağına daş dəyər.

* * *

Gözünün nuru yoxdur.

* * *

Göydə axtarırdım,
yerdə əlimə düşüb.

* * *

Göydən zənbil ilə düşməz.

* * *

Göydən yağmasa,
yerdə bitməz.

* * *

Göydən gələn yerə qəbuldur.

* * *

Göyə tüpürmə,
üzünə tökülər.

* * *

Göyçək arvadlı ilə,
yorğa atlıya yoldaş olma.

* * *

Göycə muncuq kimdədir,
mənim gözüm ondadır.

* * *

Gölməçəyə su gəlincə
qurbağanın gözləri bərələr.

* * *

Gönü qalın adamdır.

* * *

Gönü suya vermə,
verdin heyfsilənmə.

* * *

Gördü-hənək,
görmədi-görçək.

* * *

Gördüyün güllü kömbədir,
bazara çıxıb qoğal olub.

* * *

Gördüyündən göz kirayəsi istəyir.

* * *

Gördüyünə aldanma.

* * *

Gördüyünlə nə işin var,
sən bildiyindən danış.

* * *

Gördüyünü qoyub,
eşitdiyinə inanma.

* * *

Gördün ərin ər deyil,
tərkin qılmaq ar deyil.
(Gördün yarın yar deyil,
tərkin qılmaq ar deyil).

* * *

Gördün yemək, daha nə demək?!

* * *

Görən gözə yasaq olmaz.

* * *

Görən gözün haqqı var,
görən görüb götürər.

* * *

Görmədiyin yükün altına girmə.

* * *

Görməyə gözü var,
eşitməyə qulağı.

* * *

Görməmiş görse, ağıldan çıxar.

* * *

Görməmişin oğlu oldu,
vurdu gözün çıxartdı.

* * *

Görülmüş işdən gül iyi gələr.

* * *

Görünən dağ uzaq deyil.

* * *

Görünən kəndə nə bələdçi?!

* * *

Gönünü dabbaxanada tanıyırlar.

* * *

Götürən peşiman,
götürməyən də.

* * *

Guş daşı yerdə qalmaz.

* * *

Güvənmə varlığa,
düşərsən darlığa.

* * *

Güvəc qazana dedi:
-Üzün qaradır!

* * *

Güvəc daşa toxunsa-
vay güvəcin halına,
daş güvəcə toxunsa-
vay güvəcin halına!

* * *

Güvəc yumbalanar qapağın tapar.

* * *

Güvəcə verə-verə
çıxar qazan bahası.

* * *

Güvəci ya sındır, ya dağdan yuvarlat.

* * *

Güvəclə qazanın nə aşnalığı?!

* * *

Güzgü əyri olsa
əksi əyri göstərər.

* * *

Güzgüyə baxan öz camalın görər.

* * *

Güzgüyə baxan özgəsini görməz.

* * *

Gün altında yatmayan
kölğənin qədrini bilməz.

* * *

Gül, bülbüldən artıq,
insan əlindən çəkər.

* * *

Gül qönçədə qalmaz,
söz-qəlbdə.

* * *

Gül əzizdirsə,
gülşən ondan əzizdir.

* * *

Gül istəyənin tikanın da istəsin gərək.

* * *

Gül getdi,
xar qaldı,
güldən yadigar qaldı.

* * *

Gül güllüyü ilə üşüməz.

* * *

Gül o qədər bitib,
reyhan arada itib.

* * *

Gül olmayan yerdə,
böyürtkən özünü gül sanar.

* * *

Gül solanda bülbül ağlar.

* * *

Gül tikansız,
dərə ilansız,
səfa cəfasız olmaz.

* * *

Güldən ağır söz demək olmur.

* * *

Güldən gül iyi gələr.

* * *

Gülər üz,
 dadlı dil
 ilanı yuvadan çıxardar.

* * *

Güllə məndən sovuşsun,
 ya yoldaşıma dəysin,
 ya saman çuvalına.

* * *

Güllüyün gülü beş günlükdür.

* * *

Gülmək ağlamaqla əkizdir.

* * *

Gülü yad etdikcə,
 bülbülün fəryadı artar.

* * *

Gülü get güllükdən gətir.

* * *

Gülün qədrini bülbül bilar,
 nə bilər hər divanə?!

* * *

Gülünə bax, qönçəsini dər.

* * *

Güman gəlməyən yerdən
 tülkü çıxar.

* * *

Gülmə qonşuna, gələr başına.

* * *

Gülmə gülünc olana,
 xəmiri linc olana,
 özün gülünc olarsan,
 xəmiri linc olarsan.

* * *

Gülmək ağlamağın qardaşdır.

* * *

Gün var keçib gedər,
gün var yadda qalar.

* * *

Gün doğuşundan bəllidir.

* * *

Gün ilə bat, gün ilə çıx.

* * *

Gün keçər, qəza getməz.

* * *

Gün keçər, kin keçməz.

* * *

Gün keçir, ömür gedir,
dəli bəzənir ki,
bayram gəlir.

* * *

Gün kimi aydıdır.

* * *

Gün girən evə həkim girməz.

* * *

Gün girməyən evə həkim girər.

* * *

Gün görməyən günü gördü,
durdu çıraq yandırdı.

* * *

Gün o gün deyil,
dünya o dünyadır.

* * *

Gün öz işığını
heç kəsdən əsirgəməz.

* * *

Gün hansı tərəfdən çıxıb?

* * *

Gün çıxar, aləm görər!

* * *

Gün çıxdı-kosanı aldatmaq olmaz.

* * *

Günahkar oldu lələ,
saqqalı verdi ələ.

* * *

Günbəz görər,
elə bilər içində imamzadə var.

* * *

Gündə bir dona (rəngə) girir,
ana da deyir qızım var.

* * *

Gündə bir söz eşitməsəm
qulaqlarım tutular.

* * *

Gündə qazan, gündə ye.

* * *

Gündoğan səlamətdir,
günbatan mələmət.

* * *

Gündüz gedir dar-dar edir,
axşam gəlir yer dar edir.

* * *

Gündüz gəzər obanı,
axşam sancar dabanı.

* * *

Gündüz molla, gecə oğru?!

* * *

Gündüz çıraq yandıran,
axşam qaranlıqda qalar.

* * *

Gündüz şam yandıran
gecə şamsız yatar.

* * *

Günəbaxan günə baxar!

* * *

Günortadan sonra dükan açan nə qazanar?

* * *

Günü ilə gün yoxdur.

* * *

Günü günə satmazlar.

* * *

Günü gündən günü əsirgər.

* * *

Günü gününün ölümünü istər.

* * *

Günlüyə, yanı qoduqluya,
ruzigar haramdır.

* * *

Günüm yoxdur, günüm var.

* * *

Günümü göy əskiyə bağlayıb.

* * *

Güc birlikdədir.

* * *

Güc doğanağa düşər.

* * *

Güc gələndə
dad bacadan çıxar.

* * *

Güclü yanında
gücsüz günahkar.

* * *

Güclü günahkar olmaz.

* * *

Güclü gücsüzdən qisas almaz.

* * *

Güclüyə nə duz, nə çörək?!

* * *

Gücü var, təpəri yox.

* * *

Gücü gücündən çox,
ağlı ağılımdan az.

* * *

Gücü çatana donuz güddürər.

* * *

Gücün çatmayan işə girişmə.

* * *

Gücün çatmayan daşı qaldırma,
zərbə düşərsən.

* * *

Gücünə bax, şələni bağla.

Əjdər Behnam

L

* * *

Lazımlı yerə sərf eləmir,
lazımsız yerə su kimi axıdır.

* * *

Lal-dinməz qovluq.

* * *

Lalam, karam-dinmərəm.

* * *

Lalın dilini anası bilər.

* * *

Lat-lüt İmam Rza!

* * *

Laçın balasını verməz,
bəlkə zorla alalar.

* * *

Laçın qalada balalar.

* * *

Leyli bazarıdır,
Məcnun can satır.

* * *

Leylək gününü tak-takla keçirdər.
Leş görəndə quzğuna dönər.

* * *

Ləb deməkdənsə, ləbləbi de.

* * *

Ləbləbidir - el dəbidir.

* * *

Ləvənd ləvəndi tapar.
(Ləvəndə qoşulan ləvənd olar).

* * *

Ləzgi nədir,
güzgü nədir?
(Ləzgidir - güzgüdür).

* * *

Ləyaqət ağıldadır,
əsil-nəsəblə deyil.
(Ləyaqət əsil nəsəblə deyil,
ağıl və ədəblədir).

* * *

Ləl daşını, çay daşına
qatma qardaş, kərəm eylə.

* * *

Lə'lə var, yurdu yox.

* * *

Lələ ikinci anadır.

* * *

Lələ köçüb yurdu ağlayır.
(Lələ köçüb, yurdu qalıb.)

* * *

Lələnin yaz evi.

* * *

Lə'nət kor şeytana.

* * *

Lə'nət heçə!

* * *

Libasım yamaq götürür,
qarnım yox.

* * *

Loğma qarın doyurmaz,
hörmət artırar.

* * *

Loğma dağ aşırar.

* * *

Loğma deyil - boğmadır.
(Loğma ki, var, boğmadır).

* * *

Loğmanı az götür,
çox çeynə.

* * *

Lotu lotunu aldatmaz.

* * *

Lotu lotunu tapmasa,
qara geyər, yaşlı olar.

* * *

Lotu lotunun sözüne inanar.

* * *

Lotudan adam zərər görməz.

* * *

Lotuya bir şillə kar eləməz.

* * *

Lotunun da allahı var.

* * *

Lotunun dilini lotu bilər.

* * *

Lotunun pulu qurtaranda
soğan-çörək də səlamətdir.

* * *

Loş kimi burnunu (sırımsığını) salladıb.

* * *

Lüləyin aftava yerini tutar,
girova qoyanda alan olmaz.

Əjdər Behnam

M

* * *

Mağarada qurd az idi,
biri də gəmi ilə gəldi.
(Mazandaranda çaqqal az idi,
biri də gəmi ilə gəldi).

* * *

Maya doğar, nər doğmaz.

* * *

Maya səndən, can məndən.

* * *

Mayabaş oldular.

* * *

Mayanı uduzub çuruna güvenir.

* * *

Mayasız fətir olar.

* * *

Mal adamın düşmənidir.

* * *

Mal acıdı-can acısı.

* * *

Mal başa bələdir.

* * *

Mal bacından qorxmaz.

* * *

Mal qatlaşar,
yiyəsi qatlaşmaz.

* * *

Mal dediyin can yangısıdır.

* * *

Mal gedər bir yerə,
güman gedər min yerə.

* * *

Mal insana, insan mala əmanətdir.

* * *

Mal itdi-iman itdi.

* * *

Mal yiyəsinə oxşamasa haramdır.

* * *

Mal yığınca ağıl yığ.

* * *

Mal malı qazanar.

* * *

Mal mənimdir,
belə yeyirəm,
əritmirəm,
kərə yeyirəm.

* * *

Mal mənimdir, məsləhət mənim.

* * *

Mal sahibindən qiymət götürər.

* * *

Mal sahibi ölməyib ki!

* * *

Mal canı qazanmaz,
can malı qazanar.

* * *

Malı maldan,
canı candan ayırmaq olmaz.

* * *

Malı qırov öldürər
qışın adı bədnamdır.

* * *

Malı yox oğru apara
imanı yox şeytan apara.

* * *

Malı mal yanında tanıyrlar.

* * *

Malı malla ölçərlər,
canı-canla.

* * *

Malı satandan al.

* * *

Malım zay olunca,
qoy canım zay olsun.

* * *

Malım getdi, pulum getdi,
qonağım razı getmədi.

* * *

Malımız budur, yarısı sudur,
alsan da budur, almasan da budur.

* * *

Malın yiyəsi gərək,
oğlu yox, atası gərək.

* * *

Malın yiyəsi-uşağın atası.

* * *

Malın getməsinə yiyəsi səbəb olar.

* * *

Malın mal olunca
bazarın bazar olsun.

* * *

Malın ortaqlı olmasın.

* * *

Malına düşdü talan,
sən də bir yandan tala.

* * *

Malını bəylər apardı,
camalına nə oldu?!

* * *

Malını dişin var ikən ye.

* * *

Malını yaxşı saxla,
qonşunu oğru tutma.

* * *

Malını yeməyənin malını yeyərlər,
ölüsünü də döyərlər.

* * *

Mamaça çox olanda
uşaq tərsə gələr.

* * *

Manatı manat qazanır.

* * *

Mart çıxdı-dərd çıxdı,
geçilər yaza çıxdı.

* * *

Martın gözünə barmağım,
yaza çıxdı oğlağım.

* * *

Martın özünə lə'nət,
aprelin on beşinəcən.

* * *

Maşa var ikən əlini yandırma.

* * *

Meyvə kimi saralıb,
gül kimi solub.

* * *

Meyvəli ağaca quş qonar.

* * *

Meyvəsi yox, barı yox,
xaraba qalsın belə bağ.

* * *

Meyvəsini yedin,
bağbanına rəhmət oxu.

* * *

Meydan bizim, söz sizin.

* * *

Meydana girən kişi nə gərək.

* * *

Meydana girən köpək
kötəkdən qorxmaz.

* * *

Meyl vermə evliyə,
evə gedər-unudar.

* * *

Meymun olub düşüb ortaya.

* * *

Meymunun balası əvvəlcə yeriyər,
sonra iməklər.

* * *

Meymunun boğazına su çıxanda,
çıxar oturur balasının başında.

* * *

Meymunun xarratlıqda nə işi var?

* * *

Meyxanada yazılan məktub
cəhənnəmdə oxunur.

* * *

Meyxanaçıdan şahid istədilər,
sərxoşu göstərdi.

* * *

Məşə ayısız olmaz.

* * *

Məşədə ağacın düzünü seçərlər.

* * *

Məşəyə girən ayıdan qorxmaz.

* * *

Məqsədsiz iş tutma.

* * *

Mədinə ilə Məsmə
düşübdür bəhsə-bəhsə.

* * *

Mədrəsənin qızları,
çöpür-çöpür üzləri,
nə molla var, nə keşiş,
kəbin kəsər özləri.

* * *

Məkkə evin içidir.

* * *

Məkrüh yeyənə
haram söz yaraşar.

* * *

Mələsə əti halaldır.

* * *

Mən almıram, yan cibimə qoy.

* * *

Mən aşığam bu daşa,
bu torpağa, bu daşa,
düşməni elə vur ki
kəlləsindən bud aş.

* * *

Mən balamı istərəm,
balam da öz balasını.

* * *

Mən baş vurum, sən ayaq,
gəl onu ortalayaq.

* * *

Mən bu evin öküzüyəm,
istər kotana qoşsunlar,
istər cütə.

* * *

Mən qaçıram bələdan,
bəla çıxır qabaqdan.

* * *

Mən qaçıram molladan
molla çıxır qarşıdan.

* * *

Mən qurdam-alaram,
mən çobanam-verməyəm.

* * *

ən dedim eşidəsən,
demədim öyrənəsən.

* * *

Mən dedim: «Zənbil»,
sən bil.

* * *

Mən deyirəm xədiməm,
o soruşur, oğul-uşaqdan nəyin var?

* * *

Mən demədim, sən eşitmədin.

* * *

«Mən» demək şeytana yaraşar.

* * *

Mən demirəm
sən deyirsən.

* * *

Mən dəli,
anam dəli,
bir də dəli atam var.

* * *

Mən dəliliklə verdim,
sən ağıllı ol, qaytar.

* * *

Mən elə keçəl deyirəm
qartmağı yerə tökülə.

* * *

«Mən kimdən?» demə,
«Məndən kim!» de.

* * *

Mən gedirdim,
məni yamaq saxladı.

* * *

Mən gəldim gəlin görməyə,
gəlin getdi təzək yığmağa.

* * *

Mən gəlmişəm qənddana qənd qoymağa
gəlməmişəm ürəyimə qan qoymağa.

* * *

Mən gətirəm yığın-yığın,
arvad paylar torba-torba.

* * *

Mən mənəm, aləmləri dindirmərəm!

Mən öz adımlı özgədən soruşuram.

* * *

Mən ölərəm-kiçik qiyamət,
arvadım ölsə-böyük qiyaməq.

* * *

Mən ölməyim,
mən öləndən sonra,
istərsə qiyamət olsun.

* * *

Məp ölü, sən diri.

* * *

«Mən Ölüm» deyəndə,
axar sular dayanar.

* * *

«Mən ölüm», «sən öləsən»lə iş getməz.

* * *

Mən ölürəm çiçəkdən,
ört üzümü milçəkdən,
yad gələr yalan ağlar,
anam ağlar gerçəkdən.

* * *

Mən səni bəyənmədiyim bulama,
sən mənim bığımı bulama!

* * *

Mən söz sərrafıyam.
(Mən söz xiridarıyam).

* * *

Mən sözü dedim daza,
daz özün qoydu naza.

* * *

Mən şahlə çilov yemirəm ki,
bığım yağa batar.

* * *

Məndən böyüyü tabaq altındadır.

* * *

Məndən olub mənə oxşamır.

* * *

Məndən sənə öyüd,
dənini özün üyüd.

* * *

Məndən uzaq olsun,
istər cəhənəmə dirək olsun.

* * *

Mənzil kəsər bədöy at.

* * *

Mənzilin yaxın,
kiryəsi çox,
bunda nə sirt var?!

* * *

Mənzili uzaq, eşşəyi çolaq.

* * *

Mənə bax, mənim kimi olma.

* * *

Mənə bax nə haldayam,
yara bax nə sallanır.

* * *

Mənə yaramaz iş tapşırır,
adımı qoyur yarıtmaz.

* * *

Mənə nə veribsən ala bilmirsən?!

* * *

Məndən sənə yar olmaz!

* * *

Mənə usta deyərlər,
arvadıma ustazən.

* * *

Məni anam damda doğub.

* * *

Məni aparən suya «Araz» deyərəm.

* * *

Məni qəbirdə görəsən!

* * *

Məni yeyirsə-qoy aslan yesin,
pişik yeməsin.

* * *

Məni yeməyən qurda köpək demərəm.

* * *

Məni sayanın quluyam,
saymayanın-ağası.

* * *

Məni satan satıb,
alan da alıb.

* * *

Mənim ayağım biləni
sənin başın bilməz.

* * *

Mənim yaram ağrayır,
sənin haran ağrayır?!

* * *

Mənim gözüm var sənin dolu ilxında,
sənin nəyin var mənim boş axurumda?!

* * *

Mənim üçün bağ da bir,
dağ da bir.

* * *

Mənim üçün xan da bir,
gülxan da bir.

* * *

Mənim xoruzum-
özgələrin damı.

* * *

Mənimki belə keçdi
çərxi dönmüş fələkdən.

* * *

Mənimlə qoz-qoz oynama.

* * *

Mənlük olan yerdə
sənlük şamı yanmaz.

* * *

Mərd arxadan vurmaz.

* * *

Mərd başa baxar,
namərd - ayağa.

* * *

Mərd dostluq qanar,
bərkdə dayanar.

* * *

Mərd əli kasad olmaz.

* * *

Mərd igid
tək qalmaqdan orxmaz.

* * *

Mərd igidə arxa dur.

* * *

Mərd igidlər süfrə açar
ad alar.

* * *

Mərdlər ilə göz ki, vəfadar olur,
Nakəslərə yoldaş olan xar olur,
Namərd olur yaxşı gündə yar olur,
yaman gündə baxmaz, ötər yan ilə.

* * *

Mərd ilə gözən mərd olar,
namərd ilə gözən biyaban-gərd!

* * *

Mərd ilə ülfət edən,
axırda bir gün mərd olar,
namərdlə ülfət edən,
axır biyaban-gərd olar.

* * *

Mərd kişi çörəyini
daşdan çıxardar.

* * *

Mərd gördüyün deməz.

* * *

Mərd mərdi kəsər
Murtuza-Əli hər ikisini.

* * *

Mərd özündən bilər,
namərd yoldaşından.

* * *

Mərddən bir çıxar,
namərddən iki.

* * *

Mərdə gələn qadanı,
namərdin sərinə yaz.

* * *

Mərdə güllə dəyməz
heç kürəyindən.

* * *

Mərdə şirin ol,
namərdə-acı.

* * *

Mərdəkan-mərd məkan deməkdir.

* * *

Mərdi qova-qova
namərd eləməzlər.

* * *

Mərdin gözü tox olar,
namərdin gözü yox.

* * *

Mərdin paxılı deyilsən ki?!
(Mərdin paxılı olma).

* * *

Mərdin süfrəsi açıq olar.

* * *

Mərdin töyləsi
namərdin otağından yaxşıdır.

* * *

Mərdimazarı axtarmaqla deyil,
rast gəlməklədir.

* * *

Mərdimazardan özünü qoru.

* * *

Mə'rifət manqura dəyməz,
simu-zər dövranıdır.

* * *

Mərifətsiz millət yaşamaz.

* * *

Mərmər-yaxşı daşdan,
yaxşılıq iki başdan.

* * *

Mərmər üstə gül bitməz.

* * *

Məsəl güldür-söz çiçək.

* * *

Məsəldə münaqişə olmaz.
(Məsəldə xəta olmaz).

* * *

Məsləhətə xəyanət olmaz.

* * *

Məsləhətlə atılan daş uzaq gedər.

* * *

Məsləhətlə tikilən don gen olar.

* * *

Məsləhətlərin xeyirlisi-ortası.

* * *

Məsləhətli aş dadlı olar.

* * *

Məsləhətsiz görülən işdən xeyir olmaz.

* * *

Məscid qapısıdır,
nə sındırmaq olur,
nə yandırmaq.

* * *

Məscid tikilməmiş
kor ayağını dayadı.

* * *

Məscid şamını yeyən pişik kor olar.

* * *

Məscidin qapısı açıqdır,
itin hayasına nə gəldi?

* * *

Məscidin hörməti,
bir orucluqda, bir məhərrəmlikdə.

* * *

Mətahın atma bazara
xiridar olmayan yerdə.

* * *

Mətləbi darı ustə qoyur.

* * *

Mətləbi uzatmazlar.

* * *

Məhəbbət və doğruluq məğlub edilməz.

* * *

Məhəbbəti qorusan,
onunla ucalarsan,
məhəbbətli qocalсан,
qoca deyil-cavansan.

* * *

Məhəbbət dostluqdan başlanır.

* * *

Məhəbbət iki başdan olar.

* * *

Məhəbbət gözdə olmaz,
könüldə olar.

* * *

Məhəbbət ürəkdən silinməz.

* * *

Məhəbbət şərikli olmaz.

* * *

Məhləmizdə bir quyu var-
əmi qızı,
şirin olur onun suyu-
əmi qızı.

* * *

Məclisdə yerini tanı,
deməsinlər:-dur burdan!

* * *

Məcnun kimi dərs oxuyan
«Vəlleyli»də qalar.

* * *

Məşğuliyyət üçün saqqız çeynə!

* * *

Millət necə tarac olur-olsun nə işim var?

* * *

Milçək qarasından minarə tikir.

* * *

Milçək kimi qırılır.

* * *

Milçək mindim Kür keçdim,
yaba ilə dovğa içdim,
heç belə yalan görməmişdim.

* * *

Milçək özü bir şey deyil,
ancaq könül bulandırır.

* * *

Milçək şirəyə yığılar.

* * *

Milçəkdən fil qayırır.

* * *

Min atlının öhdəsindən gələndir.

* * *

Min acını yeyərlər,
bir şirinin xətrinə.

* * *

Min batman varın olunca,
bir batman ağlın olsun.

* * *

Min bilən olsun,
bir biləndən soruş.

* * *

Min bir dərdin
min bir dərmanı var.

* * *

Min qapıda duz dadan,
bir qapıda bənd olmaz.

* * *

Min qarğaya
bir sapand daşı?!

* * *

Min qoyunlunun
bir qoyunluya işi düşər.

* * *

Min dərd var, min bir dərman.

* * *

Min dərədən su gətirər.

* * *

Min dost azdır,
bir düşmən- çox.

* * *

Min evli Kəsəmənə bir ay oruc,
yeddi evli kəndə də bir ay oruc?!

* * *

Min eşit, bir söylə.

* * *

Min il qanqal otlasan,
ağzın dəvə ağzına oxşamaz.

* * *

Min il keçsə qohum sənə yad olmaz.

* * *

Min ilin azarlısıdır.
(Min ilin bimarıdır).

* * *

Min ilin ölüsündən
bir ilin dirisi yaxşıdır.
(Min günün ölüsündən,
bir günün diriliyi əfzəldir).

* * *

Min gün yaraq-
bir gün gərək.

* * *

Min nəsihət,
bir sərəncam.

* * *

Min ulduz var, bircə ay.

* * *

Min xala yığılsa,
bir ananın yerini verməz.

* * *

Minarə başında qoz dayanmaz.

* * *

Minarə görməyən elə bilər
yerdən göbələk çıxıb.

* * *

Mindin atın sağrısına,
qatlaş yanın ağrısına.

* * *

Minə dözən min birə də dözər.

* * *

Minmə qoduq, vermə cərimə.

* * *

Minnət ilə behiştə getməkdənsə,
minnətsiz cəhənnəmə getmək yaxşıdır.

* * *

Minnət qədər ağır yük olmaz.

* * *

Minnət deyil, dərvişlikdir.

* * *

Minnətli plovdan
minnətsiz pendir-çörək yaxşıdır.

* * *

Mis ya sındı,
ya cingildədi.

* * *

Mis gəldi, saxsı qaç!

* * *

Mis mis ilə toqquşdu,
arada güvəc parçalandı.

* * *

Mişka piyandır, şapkəsi yandır.

* * *

Mırığa dedilər:
-Çırağı pilə!

* * *

Mıx iki haçalı olsa,
yerə geçməz.

* * *

Mıx da əyiləndə onu düzəldirlər.

* * *

Mıxı mismar edən var.

* * *

Mıxı çıxarıb qaçanı döyə bilmir,
mıxdakını döyür.

* * *

Molla, azar olmasın?!

* * *

Molla alacağıni unutmaz.

* * *

Molla acgöz olar.

* * *

Molla aşığı gördü,
yasin yaddan çıxdı.

* * *

Molla bəyə qoşuldu,
xalqın evi yıxıldı.

* * *

Molla buzovdur,
qırılsa hamıdan bərk qaçar.

* * *

Molla qarınqulu olar.

* * *

Molla duru sudan qaymaq yığar.

* * *

Molla evindən aş,
kər gözündən yaş çıxmaz.

* * *

Molla ilə durub oturan,
axırda mürdəşir olar.

* * *

Molla kişidir
saqqalı uzun, ağılı qısa.

* * *

Molla Nəsrəddin o qədər
ölü oldu ki,
bir qazan halvanı
yeyə bilmədi?!

* * *

Molla sadağa verməz.

* * *

Molla tuluq zurnasına bənzər,
qarnı dolduqca səsi çıxmaz.

* * *

Molla Turab banladı,
kim bildi, kim anladı?!

* * *

Molla çörəyi, ilan ayağı görünməz.

* * *

Molladan adam olmaz,
palıddan badam.

* * *

Molladan soruşdular:
-Verməklə necəsən?
Dedi:-Mənimki almaqdır,
iki xasiyyət bir adamda olmaz.

* * *

Mollaya dedilər:
-Oğlun damdan yıxıldı,
ağlı başından çıxdı.
Dedi:-Ağlı olsaydı dama çıxmazdı.

* * *

Mollaya dedilər:
-Ölüləri istəyirsən, diriləri?
Dedi:-Ölüləri!
Dedilər:-Nə üçün?
Dedi:- Ölülərdən halva yeyirəm,
dirilərdən töhmət.

* * *

Mollanı məcsiddə,
sərxoşu meyhanada taparsan.

* * *

Mollanın bağıri onda çatlar ki,
iki yerə ehsana çağıralar.

* * *

Mollanın qarnı beşdir,
daima biri boşdur.

* * *

Mollanın nə pisi, nə yaxşısı,
molla elə mollaadır.

* * *

Mollanın ovcu həmişə gicişər.

* * *

Mollanın cibi dərin olar.

* * *

Motala dadanan köpək bir də gələr.

* * *

Murdar əskiyə od düşməz.

* * *

Mus-mus deyincə
birdəfəlik-Mustafa de.

* * *

Musa-musa,
tumanı qısa,
anası uzun, atası qısa!

* * *

Musiqi könül həmdəmidir.

* * *

Musiqi ruha qıdadır.

* * *

Mustafa xandan kağızı var.

* * *

Muşqulatçun saqqız çeynə.

* * *

Müqəssirin dili qısadır.

* * *

Müəllim ən böyük bağbandır.

* * *

Müəllim ikiqat atadır.

* * *

Müjkan oxun atar,
yay qaşın çəkər.

* * *

Mülayim adam salamat olar.

* * *

Mülk alan qırx gün ac olar,
mülk satan qırx gün tox.

* * *

Mülk aldın abad al,
bağ aldın bərbad.

* * *

Müsəlmanın sonrakı ağı.

* * *

Müftəxor sahibi-səliqəli olar.

* * *

Müştərinin ağı gözündə olar.

* * *

Müştərinin biri gedər,
biri gələr.

* * *

Müştərinin gözü satıcının əlində olar.

N

* * *

Nabələdə gün də buluddur.

* * *

Naqqa balıq tasa yerləşməz.

* * *

Naqqalar olmasaydı,
dünya laləzara dönərdi.

* * *

Nağd al-verdən ötir iyi gələr.

* * *

Nağdı əldən vermə.
(Nağdı qoyub nişənin dalınca düşmə).

* * *

Nağıl dili yüyrək olar.

* * *

Nadan əlindən su içmə
ab-həyat odsa da.

* * *

Nadanı kötək düzəldər,
qozbeli qəbir.

* * *

Nadanın düşməni özüdür.

* * *

Nadiri taxtda görüb,
Süleymanı qundaqda.

* * *

Nakəsə borclu olma.

* * *

Namaz qıla-qıla yıxdın evimi,
indi başlamısan həccə getməyə.

* * *

Namaza meylı olanın qulağı azanda olar.

* * *

Namazdan əvvəl boğazdır.

* * *

Namazı əkib, orucluğa gedir.

* * *

Namə vüsəlin yarısidır.

* * *

Namə yazmaq asandır,
yetirmək çətin.

* * *

Namərd körpüsündən rahat keçincə,
raziyam apara o sellər məni.

* * *

Namərd gəlib mərd olmaz
yüz ətəklə yüz yalvar.

* * *

Namərdə yaxa vermə,
mərdə arxa ol.

* * *

Namərdə möhtac olma.

* * *

Namərdə tuş olanın
cyəri qana dönər.

* * *

Namərđi bir gördün,
bir də görsən namərdсэн.

* * *

Namərdin adı olmaz.

* * *

Namərdin gözü dar olar.

* * *

Namərdin plovundan
mərdin qaşiq aşı.

* * *

Namərdin çörəyi
dizinin üstə olar.

* * *

Namı-nişanı qalmayıb.

* * *

Namus insanın qan bahasıdır.

* * *

Namusu itə atdılar, it yemədi.

* * *

Namus gedər,
dönməz geri,
yoxdur onun bəlil yeri.

* * *

Nanəcibə salam verərsən, deyər:
-Qorxdu məndən!

* * *

Napakı hamam təmizləməz.

* * *

Nar ağacı-istək ağacı.

* * *

Nar üstündən turp yeməzlər.

* * *

Naümid şeytandır.

* * *

Naxçıvanın duzu, qızı, qarpızı.

* * *

Naxır itib,
ala dananı qovur.

* * *

Naxır yeri ilə gedib
ala dananı axtarır.

* * *

Naxıra gedirəm - çoban olmaz,
axura gedirəm - saman.

* * *

Naxırda malın yox,
növbədə başın yarılır.

* * *

Naxırçı qızı arpa çörəyi arzular.
(Naxırçı qızı naxırçı çörəyi istər).

* * *

Naxırçı qızını verdi (kəçürtdü),
torba, dağarcığı da üstəlik.

* * *

Naxırçı qızının qeyrəti
naxır gələndə tutar.

* * *

Naxırçı qızından xanım olmaz.

* * *

Naxırçının faydası havayı eşşəyə minməkdir.

* * *

Nacins ağac duyünlü olar.

* * *

Nacins qarpızın tumu çox olar.

* * *

Nahaq qan batmaz.

* * *

Nahaq qan yerdə qalmaz.

* * *

Nahaq iş ayaq tutmaz.

* * *

Naşı bilməz
xara nədir, bez nədir?!

* * *

Naşı ovçu dağı adlayar,
ov vura bilməz.

* * *

Naşı oğru özünü samanlığa vurur.

* * *

Naşılığını mənim başımda göstərir.

* * *

Neyləyirəm qızıl taxtı,
bir qızıl baxtım olaydı.

* * *

Neyləyirəm qızıl teşti,
içində qan qusacağam.

* * *

Neyləyirəm gözəlliyi,
gözəl baxtım olaydı.

* * *

Necə gəlmisən, elə də get.

* * *

Nə ağacı tovla, nə də it hürsün.

* * *

Nə ağız yandıran aşdır,
nə baş sındıran daş.

* * *

Nə alandır, nə satan.

* * *

Nə alacağı var, nə verəcəyi.

* * *

Nə altı undur, nə üstü kəpək.

* * *

Nə at var, nə meydan.

* * *

Nə bağım var,
nə də çaqqalla davam.

* * *

Nə balanı istəyirəm,
nə də balasını.

* * *

Nə baxırsan taxtına,
sən baxgilən baxtına.

* * *

Nə başı var, nə ayağı.

* * *

Nə belə vəslin olaydı,
nə elə hicranın.

* * *

Nə biçinini biçirəm,
nə də ayrılanı içirəm.

* * *

Nə varlıya borclu ol,
nə yoxsuldan alacaq.

* * *

Nə vaxt tülkü olsan,
çarığımı çeynərsən.

* * *

Nə ver, nə al.

* * *

Nə ver, nə də dalınca get.

* * *

Nə vermişdi ki, ala bilmədi?!

* * *

Nə qaldırısa üzünə,
o görünər gözüne.

* * *

Nə qanır, nə də qandırır.

* * *

Nə qədər uzaq olsa, yol yaxşıdır,
nə qədər yaman olsa, el yaxşıdır.

* * *

Nə qoyuna gedir,
nə də qapıda hürür.

* * *

Nə qədər qoca olsa min cavana dəyər.

* * *

Nə doğrarsan aşına,
o çıxar qaşığına.

* * *

Nə dost kimi dostdur,
nə düşmən kimi düşmən.

* * *

Nə əkərsən,
onu da biçərsən.

* * *

Nə arabada, nə dünbədə.

* * *

Nə dəvəni görmüşəm, nə də ləpirini.

* * *

Nə dəlini işlət,
nə də dəli üçün işlə.

* * *

Nə dərin suya gir,
nə Xıdır Nəbini çağır.

* * *

Nə dil bilsin, nə dodaq.

* * *

Nə iyi var, nə səsi.

* * *

Nə izi var, nə tozu.

* * *

Nə ilə ölçərsən,
onunla da ölçülərsən.

* * *

Nə ins var, nə çins.

* * *

Nə istərsən bacından,
bacın ölür acından.
(Bac istərəm bacımdan,
bacım ölür acından).

* * *

Nə istisi var, nə soyuğu.

* * *

Nə it yiyəsidir,
nə gön yiyəsi.

* * *

Nə itirib, nə axtarırsan?

* * *

Nə işim var bayırda,
çaqqal məni çığırdı.

* * *

Nə işim var naqabilə söz deyəm?

* * *

Nə işim var, nə məcalım.

* * *

Nə yada sirrini ver,
nə namərdə bel bağla.

* * *

Nə yazılıb, o da olacaq.

* * *

Nə yaraşıb arığa,
gedib girə qoruğa?!

* * *

Nə yeyilir, nə atılır.

* * *

Nə yer qəbul eləyir, nə göy.

* * *

Nə yoğurdum, nə yaptım,
hazırca kökə tapdım.

* * *

Nə yoxsuldən alacağım olsun,
nə varlıya verəcəyəm.

* * *

Nə gecəm gecədir,
nə gündüzüm gündüz.

* * *

Nə gələnə üz göstər,
nə gedəni qovan ol.

* * *

Nə görməli günlərim varmış!..

* * *

Nə görmüşəm, nə eşitmişəm.

* * *

Nə günahı var, nə savabı.

* * *

Nə sal ilədir,
nə mal ilədir,
gülüm, ululuq kamal ilədir.

* * *

Nə o yanlıqdır, nə bu yanlıq.

* * *

Nə özü işləyir,
nə işləyəni qoyur işləsin.

* * *

Nə özü yeyir,
nə özgəyə verir,
iylətdirir, itə verir.

* * *

Nə özündədir, nə sözündə.

* * *

Nə ölən kimi Ölür,
nə qalan kimi qalır.

* * *

Nə ölüyə hay verir,
no diriyyə pay.

* * *

Nə salam, nə kalam.

* * *

Nə sən dedin,
nə mən eşitdim.

* * *

Nə sən gəl,
nə ilin axır çərşənbəsi.

* * *

Nə sərvətə bel bağla,
nə fələyə güvən göz.

* * *

Nə səs var, nə səmir.

* * *

Nə soyuğa tabım var,
nə pulum var kürk alım.

* * *

Nə tiyanda barama var,
nə cəhrədə ipək.

* * *

Nə şiş yansın, nə kabab.

* * *

Nə tökərsən aşına,
o çıxar qaşığına.

* * *

Nə turşirin, nə doşab.

* * *

Nə tufəngə çaxmaqdır,
nə dünbəyə toxmaq.

* * *

Nə ucu var, nə bucağı.

* * *

Nə çəkərsə öküz çəkər,
araba yolu ilə gedər.

* * *

Nə hə, nə yox.

* * *

Nə coraba yamaqdır, nə tumana bağ.

* * *

Nə şaşqın ol basıl,
nə daşqın ol arıl.

* * *

Nə şeytani gör,
nə bismillah de.

* * *

Nə şilləmsən, nə şapalağım.

* * *

Nəbzi mənim əlimdədir.

* * *

Nəvə müamilədir.

* * *

Nəvə evladdan şirindir.

* * *

Nəzir seyidə düşər,
fitrə yoxsula.

* * *

Nələr gəldi,
nələr keçdi fələkdən?!

* * *

Nənə evin kötüyüdür.

* * *

Nənə yarım dənə ilə də keçinər.

* * *

Nənəsinə naməhrəmdir.

* * *

Nər yükünü nər çəkər.

* * *

Nərdivana ilk pillədən çıxarlar.

* * *

Nərin dizi bağlı gərək.

* * *

Nəfəs haqdandır.

* * *

Nəfəs - nəfəsdir,
bədnəfəsin adı bədnəmdir.

* * *

Nəfəsi isti yerdən çıxır.

* * *

Nəfəsi gedir gəlir yalandır.

* * *

Nəcəbət adamın zatında olar.

* * *

Nəcəbət ata-ana ilə ölçülməz.

* * *

Nəcib atları nəcib kişilər mindi getdi.

* * *

Nəhəng dəryada olar.

* * *

Nəxunəkçi sahibi-səliqə olar.

* * *

Niyə elə yerdə yatıram ki,
altıma su çıxsın?!

* * *

Niyyətənin hara-mənzilənin ora.

* * *

Nisyə vermərəm,
dalınca da getməərəm.

* * *

Nisyə-girməz kisəyə.

* * *

Nisyə çaxır içən iki dəfə keflənər.

* * *

Nakəslə comərdin xərci birdir.

* * *

Novruzdan sonra qırx gün kətük yanar.

* * *

Novruzgülü ilə bənövşə
bir-birini görməzlər.

* * *

Noxudların hesabına baxanda
görünür heç bayram olmayacaq.

* * *

Növbə bizə gələndə
çırağın yağı qurtarar.

* * *

Növbə yetimə çatanda
ya hərifin pulu qurtarar,
ya çırağın yağı.

* * *

Növbə yetimə çatanda
qaşığın dəstəsi sınar.

* * *

Nökər-nədir, bekar nədir?!

* * *

Nökərsən, niyə bekarsan,
aç qapını, ört qapını.

* * *

Nur gözdə olar.

* * *

Nuh deyər, peyğəmbər deməz.

* * *

Nuh-Nəbidən qalıb.
(Nuh əyyamından qalıb).

Əjdər Behnam

O

* * *

O adam ki,
səhər yalan danışdı,
axşamacan yalan danışar.

* * *

O baş qorxsun ki,
dost yolunda dayanmaz.

* * *

O vaxt ki, varımdı,
keçi qılı şalvarımdı.

* * *

O qədər dövlətli deyiləm ki,
ucuz şey alım.

* * *

O qədər dərd çəkib
qarını dumbula dönüb.

* * *

O qədər kötöklər üstündə
budaqlar doğramıb ki...

* * *

O qədər pulu var ki,
toyuq dənələsə qurtarmaz.

* * *

O qədər sənəm-sənəm var ki,
yasəmənə vaxt yoxdur.

* * *

O qədər xəzri gilavar var ki!

* * *

O dağa yağdı qar,
bu dağa yağdı qar,
olmadılar xəbərdar.

* * *

O, yağış olanda, sən torpaq ol.

* * *

O nə pəhriz,
bu nə alça turşusu?

* * *

O olmasın, bu olsun.

* * *

O sizin şahlar,
bu bizim şeyxlər.

* * *

O haqq verməzdir,
bu haqq alan.

* * *

O hacı, bu hacı,
kim olacaq boyaqçı?

* * *

Oba bizdə, biz obada.

* * *

Oba durdu düzməyə,
gəlin getdi gəzməyə.

* * *

Oba yiyəsiz qalanda
donuz təpəyə çıxar.

* * *

Oba köpəksiz olmaz.

* * *

Oba köçüb, yurdu qalıb.

* * *

Ov atanın deyil, yetənindir.
(Ov yetənindir).

* * *

Ov tutan tazı (tula)
burnundan bilinər.

* * *

Ovu gərək bərədə vurasan.

* * *

Ovçu Əhmədin dağarcığıdır,
səndə dıǵırlat, mən də.

* * *

Ovçu nə qədər hiylə bilsə,
ov o qədər yol bilər.

* * *

Ovçu ovda - yolçu yolda.

* * *

Ovçu ovunun izini gözlər.

* * *

Ovçu ovunu ləpirindən tanıyar.

* * *

Ovçu ovunda,
yolçu yolunda gərək.

* * *

Ovçuya bir göz də kifayətdir.

* * *

Ovçuya daǵı nişan verərlər,
ovu nişan verməzlər.

* * *

Ovcuma qoy, ovcuna qoyum.

* * *

Ovcumun içini iynəməmişəm ki?!

* * *

Ovraǵı kürk vaxtı,
kürkü ovraq vaxtı alginən.

* * *

Oğlan adamı-
sındırar badamı,
qız adamı-
sındırar adamı.

* * *

Oğlan anası-
təməl binası.

* * *

Oğlan qoralıqda mövüc olub.

* * *

Oğlan dayıya çəkər,
qız-xalaya.

* * *

Oğlan yedi, oyuna getdi,
çoban yedi, qoyuna getdi.

* * *

Oğlan yetir, qız yetir,
yükü yenə sən gətir.

* * *

Oğlan gəldin, qız gəldin?

* * *

Oğlan süfrə açmağı,
atadan öyrənər
Qız anadan öyrənər
paltar biçməyi.

* * *

Oğlana balacalıqda
qız verən çox olar.

* * *

Oğlandır-oxdur,
hər evdə yoxdur.

* * *

Oğlanı kamal ilə,
qızı camal ilə.

* * *

Oğlanın oğlan oyunu var,
qızın-qız oyunu.

* * *

Oğlum oğul olsun,
ona tapılmayan qız olsun.

* * *

Oğlum oğul olsun,
kol dibi-evim.

* * *

Oğlun ağlamır, qızın çatlamır.

* * *

Oğlun oldu adın qoy Ağanəzər,
xeyri olmasa nə zərər?

* * *

Oğluna qız axtarınca,
qızına oğlan axtar.

* * *

Oğlun olsun-diri olsun,
çörək olsun-quru olsun.

* * *

Oğlunu sevən-gəlinin sevər,
qızını sevən-kürəkənin.

* * *

Oqul ağacı qurumasın.

* * *

Oğul arxadır,
qız yaraşıqdır.

* * *

Oqul atanın kövşənin əkər.

* * *

Oğul beldən, ər eldən.

* * *

Oğul bəd övlad olsa,
öldürər dərd atanı!

* * *

Oğul dəxi neyləsin,
baba ölüb mal qalmasa?

* * *

Oğul dövlətdir,
mülk- dəyirman.

* * *

Oğul düşməən qarısına aparar.

* * *

Oğul ələ düşər,
qardaş yox.

* * *

Oğul elə oğuldur!

* * *

Oğul günahsız olmaz,
ata - mərhəmətsiz.

* * *

Oğul meyvədir,
ata-bağban.

* * *

Oğul mənimdir,
qabiliyyətini bilirəm.

* * *

Oğul mənimdir əgər, oxutmuşam, əl çəkin,
eyləməyin dəngəsər, oxutmuram, əl çəkin!

* * *

Oğul oğul olsa,
neylər ata malını.
oğul nabud olsa
neylər ata malını?

* * *

Oğul on dörd yaşa çatanda
yəhərli atda,
ya yer altda gərək.

* * *

Oğul ölsə ciyərim yanar
qardaş ölsə belim bükülər.

* * *

Oğul ölümü göz tökər,
qardaş ölümü bel bükər.

* * *

Oğul xırdası-noğul xırdası.

* * *

Oğul anası gah düşünə vurar,
gah başına.

* * *

Oğru qalana yanar,
mal sahibi-gedənə.

* * *

Oğru doğruluqdan danışar.

* * *

Oğru evli olmaz,
ev yiyəsini evlilikdən salar.

* * *

Oğru elə bağırdı,
doğrunun bağı yarıldı.
(Oğru elə bağırdı,
doğru küncə sıxıldı).

* * *

Oğru elə bilər hamı oğrudur.

* * *

Oğru it özünü bildirər.
(Oğru it xoflu olar).

* * *

Oğru kölgəsindən qorxar.

* * *

Oğru oğruya yoldaşdır.

* * *

Oğru oğrunu tez tanıyar.

* * *

Oğru oğrunun saqqızını oğurladı.

* * *

Oğru gedər Şiraza,
görənə verərlər cəza.

* * *

Oğru həmişə doğruluqdan danışar.

* * *

Oğrudan qalanı rəmmal apardı.
(Oğrudan qalanı falçı apardı).

* * *

Oğruya and verdilər,
evinə muştuluqçu getdi.

* * *

Oğrunu oğru ilə tutarlar.

* * *

Oğrunun yadına daş salma.

* * *

Oğurluq yeyən
gah dizinə çəkər,
gah başına.

* * *

Oğurluğumuz ay işığına düşdü.

* * *

Od qalar-köz olar,
qız qalar-söz olar.

* * *

Od, düşdüyü yeri yandırar.

* * *

Od eləyib oda düşmüşük.

* * *

Od yanmasa tüstü çıxmaz.
(Od olan yerdən tüstü çıxar).

* * *

Od ilə oynamaq olmaz.

* * *

Od ilə pambığın nə dostluğu?!

* * *

Od insanı həm qızdırır,
həm də yandırar.

* * *

Od gətirməyə getməmişən ki?!

* * *

Od olub aləmi yandırmayacaqsan ki?!

* * *

Od olsa özünü yandırar.

* * *

Od ocaqda yanar.

* * *

Od parçasıdır!

* * *

Odu söndürüb
külü ilə oynayır.

* * *

Odu çək, külünə bax.

* * *

Oduna gedənin baltası iti olar.

* * *

O yan quyu,
bu yan quyu,
tərpənmə, quyuya düşərsən.

* * *

Oynağan yorulmaz,
yorulmasa oturmaz.

* * *

Oynamaq bilməz,
yerim dardır deyər.
(Oynamaq bilmir,
deyir:-yerim dardır).

* * *

Oynamaq bilməyən gəlinə
oyun yeri dar gələr.

* * *

Oynamayın, gülməyin,
kəndə təzə darğa gəlib.

* * *

Oynaşa ümid olan ərsiz qalar.

* * *

Oynaşdan ər olmaz.

* * *

Oynaşdan ucuzu yoxdur,
o da bəxtəndir.

* * *

Oyuna girən oynaya garək.

* * *

Oyunçu deyil, odunçudur.

* * *

Özümə usta deyərlər,
arvadıma usta-zən.

* * *

Olan dörd bağlar,
olmayan dərd bağlar.

* * *

Olan yarma qaynadar,
olmayan əlin oynadar.

* * *

Olan oldu, torba doldu.

* * *

Olanda dörd çat,
olmayanda dörd çat.

* * *

Olanda göz qızarır,
olmayanda-üz.

* * *

Olar-başım suyu,
olmaz-aşım, suyu.

* * *

Olar-yazaram,
olmaz-pozaram.

* * *

Olar-fəbiyyəl-murad,
olmaz-keçəl Əlmurad.

* * *

Olacağa çarə yoxdur.

* * *

Oldu-çimərəm,
olmadı-xəmir suyu.

* * *

Olmadı qurutdan,
qarnını doydur tutdan.

* * *

Olmadı elə, oldu belə.

* * *

Olmayanın bir dərdi var
olanın-on bir.

* * *

Olmasın azar!

* * *

Olmuşu da bu,
olacağı da bu.

* * *

On bir imamı yeyib,
axır zamana göz tikib.

* * *

On iki imama yalvarınca,
bir allaha yalvar.

* * *

On gey, əyninə qırmızı don gey.

* * *

On gün qov, bir gün ov.

* * *

On ölç, bir biç.

* * *

On paralıq pambıq,
iyirmi paralıq xömrük.

* * *

Ona dözən, on beşə də dözər.

* * *

Ona söz dedin,
elə bil daşa-divara dedin.

* * *

Onda elə idi, indi belədir.

* * *

Ondan qışda buz almaq olmaz.

* * *

Onun ayağı altı biləni,
bunun başı bilməz.

* * *

Onun ipi ilə
quyuya düşmək olmaz.

* * *

Orta oyunu orta yerdə oynanar.

* * *

Ortaq çox olduqca
ziyan az olar.

* * *

Ortalıq danasıdır.

* * *

Ortada yeyib qıraqda gəzir.

* * *

Oruc tutma,
namaz qılma,
işin belə rast gəlsin?!

* * *

Oruc tutmayanın oğluna
Ramazan adı qoyarlar.

* * *

Orucumdan çox razıyam,
şənbəsini də tuturam.

* * *

Ot kökü ustə bitər.

* * *

Ot peyinli yerdə bitər.

* * *

Ota qatsan at yeməz,
ətə qatsan it yeməz.

* * *

Otuz iki dişdən çıxan,
otuz iki məhəlləyə yayılar.

* * *

Oturduğum yerdə işə düşdüm!

* * *

Oturdun-yoldaşdan qaldın,
yatdın-evin yığıldı.

* * *

Oturmamış hürə bilməz.

* * *

Ox yaradan çıxar,
ədavət ürəkdən çıxmaz.

* * *

Ox kimi doğru olsan
əldə tutarlar səni,
yay kimi əyri olsan
çölə atarlar səni.

* * *

Oxu atırsan, yayını gizlədirsən?!

* * *

Oxu daşa dəydi.

* * *

Oxuyan yaşa baxmaz.

* * *

Ocaq içindən tutuşar.

* * *

Ocaq yeri külündən mə'lum olar.

* * *

Ocaq keçər, közü qalar.

* * *

Ocağa salsan tüstüsü çıxmaz,
ağac vursan tozu.

* * *

Ocaqdan getsə də,
bucaqdan getməz.

* * *

Ocaqdan kül əskik olmaz.

* * *

Ocaqdan qarşıla,
ocaqdan da yola sal.

Ö

* * *

Övlad bir turş almaya bənzər,
yeyənin dişini qamaşar,
yeməyənin könü istər.

* * *

Övlad insanın mə'bədidir.

* * *

Övlad ki, var, badamdır,
nəvə-məğzbadamdır.

* * *

Övlad könül meyvəsidir.

* * *

Övlad pəncərədən düşən işıqdır.

* * *

Övlad sərmayədir.

* * *

Övlad tapılar,
ata-ana tapılmaz.

* * *

Övlad can yangısıdır.

* * *

Övladda atadan nişanə olmalıdır.

* * *

Övladda nəvə,
dvlətdə-dəvə.

* * *

Öz ağam, öz qulum.

* * *

Öz aqlını özgə aqlına vermə.

* * *

Öz adını özgələrə Qoyma.

* * *

Öz anasını sevən, özgə anasını söyməz.

* * *

Öz arşını ilə ölçür.

* * *

Öz atının noxtasından yapış.

* * *

Öz bəxtindən küt.

* * *

Öz qabağından ye!

* * *

Öz qədrini bilməyənin
qədrini özgəsi də bilməz.

* * *

Öz quru çörəyim
özgənin plovundan yaxşıdır.

* * *

Öz daş-tərəzisi ilə çəkir.

* * *

Öz duzunuzla yeyin!

* * *

Öz evimin nökrüyəm
özgə evinin-ağası.

* * *

Öz evində öz başını bağlaya bilmir,
özgə evində gəlin başı bağlayır.

* * *

Öz evimdir!

* * *

Öz eybini bilməmiş,
özgəyə rişxənd eləmə.

* * *

Öz eşşəyimizdir.

* * *

Öz əli ilə öz ayağına balta çalır.

* * *

Öz əlim, öz başım.

* * *

Öz ipini özü eşir.

* * *

Öz itimizdir.

* * *

Öz işini özün gör.

* * *

Öz yağı öz başına.

* * *

Özgə malına dəymə,
özünkünü bərk saxla.

* * *

Özgənin malı-mülkü,
bizim də Qənbərimiz.
(Aləmin malı, mülki,
Qənbərin yırtıq kürkü).

* * *

Öz kövşəndə otla.

* * *

Öz kövşəndə otlayan mal ac qalmaz.
(Öz örüşündə otlayan mal ac qalmaz).

* * *

Öz kölgəsindən uzağı görmür.
(Öz burnundan uzağı görmür).

* * *

Öz gözündə bayquşun balası
tovus quşundan da gözəldir.

* * *

Öz gözündə tiri görmür,
özgə gözündə qılı seçir.

* * *

Öz oduna da məni yandırma.

* * *

Öz örüşündə Muradalı da bəydir.

* * *

Öz rahatlığını istə.

* * *

Öz rahatlığını istə,
özgənin narahatlığın istəmə.

* * *

Öz səsi özünə xoş gəlir.

* * *

Öz sözü ilə tutulur.

* * *

Öz sözünü eşit
özgə sözünü danışanda.

* * *

Öz sözünü özgənin ağzından danışma.
(Öz sözünü özün danış).

* * *

Öz çörəyini özgə süfrəsində yemə.

* * *

Öz çulunu sudan çıxarda bilmir.

* * *

Özgə ağzına baxan ac qalar.

* * *

Özgə atına minən tez düşər.

* * *

Özgə bağından gül dərməzlər.

* * *

Özgə qapısını bağlı istəyənin,
öz qapısı bağlı qalar.

* * *

Özgə evində qonaqdan borc istəməzlər.

* * *

Özgə əli ilə ilan tutur.

* * *

Özgə əlində kömbə böyük görünər.

* * *

Özgə yerin halvasını
hövla ilə çalarlar.

* * *

Özgə kisəsindən pul bağışlamazlar.

* * *

Özgə gözü yaxşı görər.

* * *

Özgə malına göz tikən,
malsız-davarsız qalar.

* * *

Özgə uşağından oğul olmaz.

* * *

Özgəyə bel bağlama.

* * *

Özgəyə it hürər,
bizə Mazandaran çaqqalı.

* * *

Özgəyə kömək et,
sənə də kömək edərlər.

* * *

Özgənin qarğası
özgəyə qırğı görünər.

* * *

Özgənin qırğısı var,
bizim də qarğamız.

* * *

Özgənin yaman gününə gülən
öz gününə ağlayar.

* * *

Özgənin yaxşısından öz pisimiz yaxşıdır.

* * *

Özgənin kaşanəsindən
bizim viranəmiz yaxşıdır.
(Özgənin sarayından, öz daxmam yaxşıdır).

* * *

Özgənin sözünü
özgəyə deməyə nə var?!

* * *

Özgənin sözünü
özgənin evində danışma.

* * *

Özgəninki get-gedə ipək olur,
bizimki köpək.

* * *

Özü balaca, sözü böyük.

* * *

Özü bişirib, özü yeyir.

* * *

Özü qazanmayan mal qədri bilməz.

* * *

Özü qoca isə, könlü cavandır.

* * *

Özü danışar,
özü də qulaq asar.

* * *

Özü deyir,
özü də gülür.

* * *

Özü etdi özünə
külü tökdü gözünə.

* * *

Özü eşşək, tükü məxmər.

* * *

Özü ədalətli olanın,
qazıya ehtiyacı olmaz.

* * *

Özü əkir,
özü də biçir.

* * *

Özü yazır,
özü oxuyur.

* * *

Özü yeməz,
özgəyə də verməz.

* * *

Özü yəhər qaşında,
gözü ocaq başında.

* * *

Özü yıxılan ağlamaz.

* * *

Özü yıxılan özü də qalxar.

* * *

Özü kəsir,
özü tikir.

* * *

Özü getdi,
sözü qaldı.

* * *

Özü öz ağasıdır.

* * *

Özü özünə qəbir qazıyır.

* * *

Özü özünə eyləyənə çara yoxdur.

* * *

Özü özünə eyləyəni el yığılsa eyləyə bilməz.

* * *

Özü ölçür,
özü biçir.

* * *

Özü üçün əriştə kəsə bilmir,
özgəyə umac ovur.

* * *

Özü üçün yatır,
özgələrə yuxu görür.

* * *

Özü üçün yeyir,
özgəsinə minnət qoyur.

* * *

Özüm qoturam,
keçim ki, qotur deyil?!

* * *

Özüm qürbətdəyəm,
gözüm vətəndə.

* * *

Özüm öz aqamam.

* * *

Özüm özümə elədim,
külü gözümə elədim.

* * *

Özümə yer eylərəm,
gör sənə nə eylərəm.

* * *

Öz-özünü bəyənen aqam vay!.

* * *

Özümüz evdə,
sözümüz çöllərdə.

* * *

Özümüz bir şey deyilik,
adımız təbildə döyülür.

* * *

«Özün bil»lə qal olmaz.

* * *

Özün bilən yaxşıdır.

* * *

Özun bişirdin,
zun də dad.

* * *

Özün fil olsan da,
qarışqanı yaddan çıxartma.

* * *

Özündə olmayanda qonşuya gedərsən,
qonşuda olmayanda hara gedərsən?

* * *

Özündən böyüyə qabarma,
bəlkə atandır.

* * *

Özündən qolu guclüyə rast galməmişən!

* * *

Özündən dövlətli ilə ayaq çəkmə.

* * *

Özündən yuxarı baxanda,
özündən aşağı da bax.

* * *

Özündən güclü ilə vuruşma.

* * *

Özünə baxma, sözünə bax.

* * *

Özünə qıymadığını,
özgəyə qıyma.

* * *

Özünə düşmən
öz dostunu itirəndir.

* * *

Özünə umac ova bilmir
özgəsinə əriştə kəsir.

* * *

Özünə hörmət qoymayan,
özgəyə də hörmət qoymaz.

* * *

Özünü alim istəyən
cahildən uzaq olar.

* * *

Özünü atan da birdir,
özünü dardan da.

* * *

Özünü atan dizinə döyər.

* * *

Özünü başqasına nərdivan eləmə.

* * *

Özünü başqasından gözləmə,
öz ocağının pişiyindən gözlə.

* * *

Özünü böyük göstərmək
kiçikliyin ən kiçiyidir.

* * *

Özünü qələmə verən axmaqdır.

* * *

Özünü gözə soxur.

* * *

Özünü günə verir.

* * *

Özünü tanımayan
allahını da tanımaz.

* * *

Özünü tulküluyə qoyub.

* * *

Özünü xəstə (yorulmuş) bilsən,
yoldaşını ölmüş bil.

* * *

Özünün yavan çörəyi özgənin plovundan yaxşıdır.

* * *

Öyrənməyə ar olmaz.

* * *

Öyüdü anlayana verərlər.

* * *

Öküz altında buzov axtarır.

* * *

Öküz deyər:
-Mən ağama nökrəm.

* * *

Öküz dəvəcən olanda,
dəvə dağcan olar.

* * *

Öküz əhildəməkdən
boyunduruq əhildəyir.

* * *

Öküz kimi yeyir,
dana kimi yatır.

* * *

Öküz gərək cüt ola!

* * *

Öküz olacaq dana bugündən bilinər.

* * *

Öküz özünə yonca əkəndə başı ağrıyar.

* * *

Öküz öldü, ortağ ayrıldı.

* * *

Öküz öldürüb
adını üstümdən
götürə bilmirəm.

* * *

Öküz ölər, gönü qalar,
igid ölər, ünü qalar.

* * *

Öküz ölməyincə inəyə qiymət olmaz.

* * *

Öküzü buynuzundan,
adamı sözündən tutarlar.

* * *

Öküzü yorulana çox söz deyərlər.

* * *

Öküzü olana borc gön verərlər.

* * *

Öküzü öldürüb,
qumuzunda bıçağı sındırdı.

* * *

Öküzü öləndən danışma.

* * *

Öküzü ölənə yol göstərən çox olar.

* * *

Öküzün böyüyü pəyədə qalıbdır.

* * *

Öküzün qaşqasına dəyərlər.

* * *

Öküzün qocalanı
dana-buzova qoşular.

* * *

Öküzün cütə getməyənini
ətlik adına satarlar.

* * *

Ögeyin adı bədnam olur.

* * *

Öldü var, döndü yoxdur.

* * *

Öldürən ox,
günahkar ox atan.

* * *

«Öldürəm» deyəndən qorxma,
«ölləm» deyəndən qorx.

* * *

Öldürsələr qanı axmaz.

* * *

Ölən kim, öldürən kim?

* * *

Ölən görməyəcək,
qalan görəcək.

* * *

Ölən onlardan olsun,
bel-kürək bizdən.

* * *

Ölən öldü,
vay qalının halına.
(Ölən öldü, borcun uddu,
vay qalının halına).

* * *

Ölən öldü
diriyə dirilik gərək.

* * *

Ölən canını qurtarır,
vay qalının halına.

* * *

Ölən üçün qəm yemə,
beş bükümdən az yemə.

* * *

Ölənin borcunu baqqal dirilərə yüklər.

* * *

Ölənin cibindən gedər.

* * *

Ölər Koroğlu,
getməz vətəndən.

* * *

Öləcəksən əgərçi şah olasan.

* * *

Ölkə abad ikən
dəyirman xaraba idi.

* * *

Ölkə yansa, canı yanmaz.

* * *

Ölkə ki var, onun qabağında
şah da acizdir, gəda da.

* * *

Ölkə sahıbsız olmaz.

* * *

Ölmə, itmə,
qapımızdan getmə.

* * *

Ölməz, itməz Xədiçə,
görər nəvə-nəticə.

* * *

Ölmək var, dönmək yoxdur.

* * *

Ölmək istəyirsən
köç Mazandarana.

* * *

Ölmək ölməkdir,
xırıldamaq nə deməkdir?!

* * *

Ölmüş aslana
dovşanlar da hucum eylər.

* * *

Ölmüş ata yuk çatmazlar.

* * *

Ölmüş dəvənin dərisi
bir eşşəyə yüküdür.

* * *

Ölmüş eşşək axtarır ki,
nalını çəksin.

* * *

Ölmüş aslandan
diri köpək yaxşıdır.

* * *

Ölü aslanın saqqalını yolarlar.

* * *

Ölü bit deyil ki!

* * *

Ölü bit deyiləm ki,
dırnaq altında qalım.

* * *

Ölő qəbristandan qayıtmaz.

* * *

Ölü dağı çəkilər,
diri dağı çəkilməz.

* * *

Ölü yerdə qalmaz.
(Ölü kəfənsiz qalmaz).

* * *

Ölü kimdir ki,
gorun söyən kim ola?!

* * *

Ölü kimi yatır.

* * *

Ölü gör necə ölüdür,
Əzrail də halına ağlayır.

* * *

Ölü cəhənnəmə,
təki mollaya pul olsun.

* * *

Ölüb ağlayanı yoxdur.

* * *

Ölüb ölümdən qayıdıb.

* * *

Ölüdən pay umur.

* * *

Ölüdən şeytan da əl çəkib.

* * *

Ölüyə də yiyə lazımdır,
diriyə də.

* * *

Ölülər elə bilir ki,
dirilər halva yeyir.

* * *

Ölüm var ki, həyat qədər dəyərlı,
həyat var ki, ölümdən də bədtərdır.

* * *

Ölüm var ölüm kimi,
ölüm var zülüm kimi.

* * *

Ölüm qaş ilə
göz arasındadır.

* * *

Ölüm-dirim bizim üçündür.

* * *

Ölüm haqdan,
kəfən Məmməd Cəfər bəydən.

* * *

Ölüm haqdır.

* * *

Ölümdən başqa hər şeyə çarə var.

* * *

Ölümə gedən gəldi,
pula gedən gəlmədi.

* * *

Ölümə çarə yoxdur.

* * *

Ölünü vaxtında ağla,
el gələr tünlük olar.

* * *

Ölünü özbaşına qoysan,
şılmaq atar kəfəni cırar.

* * *

Ölünün vəsiyyəti özü ilə gedər.

* * *

Ölünün dalınca danışmazlar.

* * *

Ölünün dalınca salat çəkir.

* * *

Ölürsə yer bəyənsin,
qalırsa el bəyənsin.

* * *

Ölüsü bir gün,
şivəni min gün.

* * *

Ölüsü olan kiridi,
yasa gələnin kırımədi.

* * *

Ölüsü ölənin bir gün ağlar,
dəlisi olan hər gün.

* * *

Ölçməmiş biçmə.

* * *

Ömrün bərəkəti yaxşı əməl ilədir.

* * *

Ömrünə qəbalə alıb.

* * *

Ömür bir iynədir,
sapı çox qısa.

* * *

Ömür boyu lampə qayırdım,
hələ də qaranlıqda qalmışam!

* * *

Ömür vəfəsizdir, bizi tərək edir.

* * *

Ömür qarışa da,
könül qarımaz.

* * *

Ömür deyir qocalmışam,
ürək deyir: -Yaşa hələ!

* * *

Ömür edən yaşa dolar.

* * *

Ömürlər örtülüdür,
həm qocaya həm cavana.

* * *

Öpürsən öz əlini öp.

* * *

Ördək ətin, qaz ətin,
yeyən bilər ləzzətin.

* * *

Ördəyi bağlamağa,
ipək gərək,
yar ilə oynamağa,
ürək gərək.

* * *

Ördəyi su ilə qorxutmazlar.

* * *

Ördək gəlib qaz olmaz,
gəlin gəlib qız olmaz.

* * *

Ördək öldü-
qaz qaldı,
sim qırıldı-
saz qaldı.

* * *

Ördəkdən qaz yerışı
tələb eləmək olmaz.

* * *

Örkən nə qədər uzun olsa,
yənə də doğanaqdan keçəcək.

* * *

Örkən üstə darı sərib.

* * *

Örəpə qoyunun
nə əti olar, nə yunu.

* * *

Örtülü bazar,
dostluğu pozar.

* * *

Örüşündə otla.
(Örüşündən çıxma).

* * *

Ötüb keçən ömürdür,
qocalan insan!

P

* * *

Padşah uzaqda,
allah yuxarıda,
kimə deyəsən dərdini?!

* * *

Padşah xəzinəsi də
altı şahılıq qıfıla möhtacdır.

* * *

Padşahın ayağı dəyən yerdə
yeddi il ot bitməz.

* * *

Padşahın da dalınca danışarlar.

* * *

Padşahın da rəiyyəyə işi düşər.

* * *

Padşahın söhbətinin əvvəli-dirilik,
axırı-ölüm.

* * *

Pay bölənə pay qalmaz.

* * *

Pay bölənin yüzdə biri cənnətə gedər.

* * *

Pay verdi, dalınca gəldi.

* * *

Pay dolu gələr, dolu gedər.

* * *

Pay payı döyər, çıxardar.

* * *

Pay paylayan payından olar.

* * *

Paydan pay ummazlar.

* * *

Paydan uman pay verməz.

* * *

Payın qabağı pay olar.

* * *

Payın cənnətdə.

* * *

Payını yalqız yeyən
payını dişi ilə tutar.

* * *

Payını payımın üstə qoy,
ya altından ye, ya üstündən.

* * *

Payız camışı qaçağan olar.

* * *

Payızın suyu kasıbın boğazına təngdir.

* * *

Palaza bürün,
elə ilə sürün.

* * *

Palan-palan, mənə də palan?!

* * *

Palçığa batan arabanı öküz çıxardar.

* * *

Papaq elə-işimizi bilək.

* * *

Papaq isti-soyuq üçün deyil,
namus üçündür.

* * *

Papaq altında igidlər yaşar.

* * *

Papaqçının könlü olsa,
bir dəridən doqquz papaq tikər.

* * *

Papaqçının papağı yırtıq olar.

* * *

Papaqçının papağı olmaz.

* * *

Papağı tülkü dərisindən,
xəbəri yox gerisindən.

* * *

Papağımız günə yandı.

* * *

Papağın yerə girsin!

* * *

Papağını qoy qabağına, fikirləş.

* * *

Papağını məscidə atsalar,
gedib götürməz.

* * *

Papağının zağarası gedib.

* * *

Para qurtardı, dükan bağlandı.

* * *

Para istəmə məndən,
buz kimi soyuyaram səndən.

* * *

Paran vardır - cümlə aləm qulundur,
paran yoxdur - dar küçələr yolundur.

* * *

Paran ucuz isə,
özün bahalı ol.

* * *

Paslı dəmirdən qılınc olmaz.

* * *

Paxıl adam ac canavardan pisdir.

* * *

Paxıl artsa,
qurd artar.

* * *

Paxıl olma, qüssən olmasın.

* * *

Paxıla tanrı verməz,
versə də qarnı doymaz.

* * *

Paxılın axırı olmaz.

* * *

Paxılın goru cəhənnəmdir.

* * *

Paxılın gözü doymaz.

* * *

Peğəmbər əvvəl öz canına dua edib.

* * *

Peçinin adı «Çəməngül».

* * *

Peçininə bax-bostan at.

* * *

Pendir yeyən su axtarar.

* * *

Pendir-çörək səlamətdir.

* * *

Peşiman şeytandır.

* * *

Pəşkəşin axırı dərvişə çatar.

* * *

Pəzəvəngin axırı dərviş olar.

* * *

Pələngə ət yeməyi,
keçiyə ot yeməyi öyrətməzlər.

* * *

Pəncşənbənin gəlişi,
çərşənbədən bəllidir.

* * *

«Pəncşənbənin» nöqtələrini düzürdüm...

* * *

Pəhrizini gözləməyən
azarını uzadar.

* * *

Pəşəngin axırı torbakeş olar.

* * *

Piyada atlıya gülər.

* * *

Piyada züvvardır.

* * *

Piyada gedəndən
at almağı öyrənmə.

* * *

Piyadanın atlı ilə nə yoldaşlığı?!

* * *

Pir mənimdir, kərəmətini bilirəm.

* * *

Pişik arxasını yerə vurmaz.

* * *

Pişik atası xeyrinə siçan tutmaz.

* * *

Pişik balası özünü
anasının döşündə gizlədər.

* * *

Pişik balasını istədiyindən yeyər.
(Pişik balasını siçana bənzədər yeyər).

* * *

Pişik bərkə düşəndə,
dırnağı ilə pələng gözü çıxardar.

* * *

Pişik bəsləməyən-siçan bəslər.

* * *

Pişik evdən çıxanda,
siçanlar baş qaldırar.

* * *

Pişik yeyəni,
aslan qusdura bilməz.

* * *

Pişik yerə öyrənər, it adama.

* * *

Pişik kimi yeddi canı var.

* * *

Pişik miyo-miyonu anasından öyrənər.

* * *

Pişik miyoldamasın,
toyuq qaqqıldamasın.

* * *

Pişik ölüb, siçanların bayramıdır.

* * *

Pişik siçanı marıtdayan kimi marıtdayır.

* * *

Pişiyə dedilər:

-Atan yaxşıdır, anan?

Dedi:

-Nə bu, nə o, miyo-miyo.

* * *

Pişiyn ağzı birə salanda,

dönər üzünü cırmaqlar.

* * *

Pişiyni bağlayıb çörək yeyənlərdəndir.

* * *

Pişiyni bir vursan-dinməz,

iki vursan-dinməz,

axırda üz-gözüünü cırmaqlar.

* * *

Pişiyni çox sıxışdırma,

pələngə dönər.

* * *

Pişiyn ağzı ətə çatmaz,

deyər:-İy verir!

* * *

Pişiyn qanadı olsaydı

sərçələrdən əlamət qalmazdı.

* * *

Pişiyn dərdi iti öldürər.

* * *

Pişiyn yatan yeri isti kürsü dibindədir.

* * *

Pişiyn yüyürməyi samanlığa qədərdir.

* * *

Pişiyn gözü siçan deşiyində olar.

* * *

Pişiyn könlü samanlıqda idi,

tazı da qovdu, samanlığa saldı.

* * *

Pişiyini ağaca dırmaşdıraram.

* * *

Pişiyniz nərdivanımızı aparıb.

* * *

Pirini tanımayanın aqibəti pis olar.

* * *

Pirimizə daş atmayın.

* * *

Pinəçinin mayası iynə ilə sapıdır.

Əjdər Behnam

R

* * *

Rast gəlməyən işə peşiman olma.

* * *

Rahat durmayan, narahat olar.

* * *

Rahat oturana nə vali gələr, nə hakim.

* * *

Rahatlıq istəyən adam:-kar, kor, lal gərək.

* * *

Rəmmaldır, peyğəmbərlik iddiası eyləyir.

* * *

Rəndə görməyib.
(Rəndələnməyib).

* * *

Rəncbərin ümidi əkinədir.

* * *

Rişxənd etmə qonşuna
gələr bir gün başına.

* * *

Rişxəndlik aqlın zəifliyindən doğar.

* * *

Ruzi (yemək) olsun,
ocaqda olsun.

* * *

Ruzi həllacbazarda gəzir.

* * *

Ruzisi gələn zaman gönəyi yuxu tutar.

* * *

Ruzimiz düşüb kor Məliyin əlinə.

* * *

Ruzi ki, dedin,
qazıya mə'lum.

* * *

Rüşvət cəhənnəmin açarıdır.

* * *

Rüşvət haramdır.

* * *

Rüşvət qarıdan girərsə, iman bacadan çıxar.

* * *

Rüşvətxorun aqibəti yoxdur.

Əjdər Behnam

S

* * *

Sabaha kim ölə, kim qala.

* * *

Sabahın da sabahı var.

* * *

Sabahın naharı bədəninin mismarıdır.

* * *

Sabahın şəri axşamın xeyrindən yaxşıdır.

* * *

Sabahın şirin yuxusu
yolçunu yoldan eylər.

* * *

Sabah-sabaha salma.

* * *

Sabun qara palazı ağartmaz.

* * *

Sabun ilə üz yuyan,
bir gün göyçək olar.

* * *

Savab tökülüb, yığan yoxdur.

* * *

Savab gör, hər zaman yaxşılıq eylə.

* * *

Savad adamı dilli eylər.

* * *

Saqqal ağarıb,
bel bükülüb,
başda ağıl yox.

* * *

Saqqal başa qurban olsun.

* * *

Saqqal adama qazılığ verməz.

* * *

Saqqal yox ikən bığ var idi.

* * *

Saqqala salam vermir.

* * *

Saqqala xal düşdü-
ürəyə xal düşdü.

* * *

Saqqalda feyz olsaydı,
keçiyə Kəraməddin ağa deyərtilər.

* * *

Saqqalı ağarıb,
ağılı ağarmayıb.

* * *

Saqqalı hər dəlləyin əlinə verməzlər.

* * *

Saqqalım yoxdur, sözüüm keçmir.

* * *

Saqqalımı dəyirməndə ağartmışam.

* * *

Saqqalımı hələ ələ verməmişəm.

* * *

Saqqalın çıxmamış,
kosaya rişxənd eləmə.

* * *

Saqqalıma soğan doğrayır.

* * *

Saqqalını uşaq-muşaq əlinə vermə.

* * *

Saqqız çeynəməklə qarın doymaz.

* * *

Saqqız çeynəndikcə çürüyər.

* * *

Saqqızını oğurlayıblar.

* * *

Sağ baş yastığa gəlməz.

* * *

Sağ başına saqqız yapışdırma.

* * *

Sağ əl verəni
sol əl gərək bilməsin.

* * *

Sağ əli ilə haraylayır,
sol əl ilə qovur məni.

* * *

Sağ əlin başımıza!
(Sağ əlim başına).

* * *

Sağ əlin rənci sol ələ haramdır.

* * *

Sağ əlin sol ələ ehtiyacı var.

* * *

Sağ yeri qarnı altındadır,
onu da örkən kəsib.

* * *

Sağ gözün sol gözə e'tibarı yoxdur.

* * *

Sağ ol, var ol,
gül ol, bülbül ol,
qəfəsdə olma!

* * *

Sağa da vurur, sola da!

* * *

Soldan vurur, sağdan biçir.

* * *

Sağlam ruh sağlam bədəndə olar.

* * *

Sağlamlığın qədrini xəstələr bilər.

* * *

Sağlıq ən böyük varlıqdır.

* * *

Sağlıq böyük ne'mətdir,
qədrini bilmək gərək.

* * *

Sağlıq ən böyük ne'mətdir,
demə babam, yoxsulam.

* * *

Sağlıq olsun, görərik!

* * *

Sağlıq soltanlıqdır.

* * *

Sağlığında kor Fatma,
öləndə badam gözlü.

* * *

Sağsağan kəkliyə baxar
öz yerişini itirər.

* * *

Sadağa-bələni rəf eylər.

* * *

Sadağa qada qaytarar.

* * *

Sadağa saraydan çıxmaz.

* * *

Sadə yaşasan-yüz yaşaya bilərsən.

* * *

Sadəlik də abadlığın bir növüdür.

* * *

Saz olan yerdə
sözü saza verərlər.

* * *

Saz şadlıq gətirər.

* * *

Sazına bülbül qonar.

* * *

Sazlı ev-sözlu ev.

* * *

Say, yerinə qoz qoy.

* * *

Sayanın quluyam,
saymayanın ağası.

* * *

Sayılan gün tez keçər.

* * *

Saymadığın deşikdən tülkü çıxar.

* * *

Saymaz it adam qapar.

* * *

Sakit başın ağrısı olmaz.

* * *

Sakit olan salamat olar.

* * *

Salavat gücə bağlıdır.

* * *

Salavata işləyir.

* * *

Salam var baş kəsdirər,
söyüş var ən'am alar.

* * *

Salam verdim,
borclu çıxdım.

* * *

Salam-ələk, sağsağan,
isti çörək, göy soğan!

* * *

Salatçının səsi
mollaya toy-bayramdır.

* * *

Salyan arabası kimi cırıldayır.

* * *

Sallaqxana köməyi arsız olar.

* * *

Saman altından su yeridir.

* * *

Saman yeyən eşşək torbasını özü daşıyar.

* * *

Saman qala-qala qızıla dönər,
qızıl qala-qala samana dönər.

* * *

Saman sənin deyil,
samanlıq ki, sənindir.

* * *

Samanın tüstüsü göz çıxardar.

* * *

Sandıq tulasıdır.

* * *

Sanlı pul durumsuz olar.

* * *

Sancmayanı sancmazlar.

* * *

Sap üzülən yerdən qırılar.

* * *

Cəpdən asılıb.

* * *

Sapın ucunu tapandan sonra
iş yaxşı gedər.

* * *

Sar çalağanın dayısıdır.

* * *

Sarala-sarala qalınca,
qızara-qızara öl.

* * *

Sarala-sarala yaşamaqdansa,
mərd-mərdanə ölmək yaxşıdır.

* * *

Sarbanla qonaq olanın
darvazası gen gərək.

* * *

Sarı it çaqqalın dayısıdır.

* * *

Sarı yağdan tük çəkir.

* * *

Sarı yağla yağlayır,
sarımsaqla dağlayır.

* * *

Sarsaq yaşamaq ömrə yamaqdır.

* * *

Sarsaqlar olmasaydı,
yaltaqlar acından ölərdi.

* * *

Satılma qulunam!

* * *

Saf armud sapdan düşməz.

* * *

Saxla gönu,
gələr günü.

* * *

Saxla samanı,
gələr zamanı.

* * *

Saxsıya verə-verə,
çıxar misin bahası.

Sahibindən qabaq bostana girmə.

Sahibinin yanında pişik də it basar.

* * *

Sahibsiz qoyunu qurd yeyər.

* * *

Sahibsiz ev xarabadır.

* * *

Sahibsiz mal yetimdir.

* * *

Saç səfadan uzanar,
dırnaq cəfadan.

* * *

Saç urəkdən su içər.

* * *

Saçı borc almaq mümkün olsaydı,
keçəlin nə dərdi vardı?!

* * *

Sacı soyuq olanın kündəsi küt gedər.

* * *

Səbir ağacı hər bağda göyərməz.

* * *

Səbir acıdır, meyvəsi şirin.

* * *

Səbir edən muradına yetişər.

* * *

Səbir edən salamat olar.

* * *

Səbir eylə işinə,
xeyir gələr başına.

* * *

Səbir eyləyən fərəc tapar.

* * *

Səbir eyləyən çox yaşar.

* * *

Səbir eylərəm, səbir daşı,
çatladı ürəyimin başı.

* * *

Səbr ilə halva bişər ey qora səndən,
bəsləsən atlas olar tut yarpağından.

* * *

Səbir kasam dolubdur.

* * *

Səbir təkamülün babasıdır.

* * *

Səbir cənnət açarıdır.

* * *

Səbirin axırı xeyir olar.

* * *

Sədaqət qəhrəmanın zinətidir.

* * *

Səkkiz yumurta verib,
doqquz yumurta istəyir.

* * *

Sev səni sevəni.

* * *

Sevdanı sevda ilə yuyarlar.

* * *

Sevəni sevənə ver.

* * *

Sevəni sevilən incidər.

* * *

Sevənin gözündə pərdə olar.

* * *

Sevərəm məni sevəni,
keçəl ola, daz ola,
sevmərəm məni sevməyəni,
şah ola, şahbaz ola.

* * *

Sevindim-quşum var, quşum var,
aralığa çıxdı sərçə balası.

* * *

Sevinc sevinc gətirər.

* * *

Sevgi od deyil,
amma oddan yamandır.

* * *

Sevgi adamı yandırar.

* * *

Sevgi adamı selə verər.

* * *

Sevgilimə çataydım,
rahat-rahət yataydım.

* * *

Seyid cəddinə arxalanar.

* * *

Sel yüz gündə ovanı,
dərd bir gündə ovar.

* * *

Seçə-seçə düşdü seçməliyə.

* * *

Səbəbkarın evi abad.

* * *

Səggiz gün ömürə,
doqquz gün çalışmaq lazımdır.

* * *

Səksən, doxsan,
bir gün varsan,
bir gün yox!

(Səksən, doxsan,
bir gün yoxsan).

* * *

Səksəndə yaşayır,
indi belin qurşayır.

* * *

Səggiz mıxa doqquz at bağlamazlar.

* * *

Səlbəni meyvəli ağaca vururlar.

* * *

Sənə it saxlayanın,
bir tikə artıq çörəyi gərək.

* * *

Sən ağa, mən ağa,
inəkləri kim sağa?!

* * *

Sən ağacı əlinə al,
oğrunu it qapacaq.

* * *

Sən ağacı götür,
suçlu özünü bildirər.

* * *

Sən adını çək,
mən nişan verim.

* * *

Sən atlı, mən piyada.

* * *

Sən bir yeyib içmişən,
mən dünyanı gəzmişəm.

* * *

Sən bir kişisən,
mən bir kişi!

* * *

Sən vuranda su çıxar,
mən vuranda-qan?!

* * *

Sən vurmadın, mən yıxılmadım,
bəs buna nə oldu?!

* * *

Sən qoçaq oğlan ol,
qaranlıq gecələr çoxdur.

* * *

Sən dalını daşa ver,
o qədər daş yığan olar ki.

* * *

Sən deyən qarğızdır,
fal-fal yeyərlər.

* * *

Sən deyən oldu, mən deyən?!

* * *

Sən deyən olsun,
ancaq bazar pozulmasın!

* * *

Sən deyən olsun, qal yatsın.

* * *

Sən də bir saqqal tərپət.

* * *

Sən dədəli, mən yetim.

* * *

Sən doğru ol,
əyri bəlasını tapar.

* * *

Sən duza gedəndə,
mən duzdan gəlirdim.

* * *

Sən eləsən, mən belə.

* * *

Sən içini ye,
mən qabığıni gəmirərəm.

* * *

Sən işi buraxmasan,
iş səni buraxmaz.

* * *

Sən yediyini bilmirsən,
mən doğradığımı bilirəm.

* * *

Sən yerindən tərپəninəcə,
dağ-daş dilə gələr.

* * *

Sən kim, mən kim?!
(Sən kimsən, mən kiməm?!).

* * *

Sən get aşıq-aşiq oynamağa.

* * *

Sən get özünə dost qazan,
duşmən ocaq başında.

* * *

Sən özünə gün axtar.

* * *

Sən görən ağacları dibindən kəsiblər.
(Sən görən ağacları odunluğa doğrayıblar).

* * *

Sən güllə atan ol,
barıtını mən verrəm!

* * *

Sən gündüz gedən yolları
mən gecə ikən keçmişəm.

* * *

Sən meyxanaya gedirsən, mən məscidə,
bəs bir-birimizi harada görək?!

* * *

Sən məndən can istə,
mən deyim gözüm üstə!

* * *

Sən mənim bir üzümü ağart,
mən sənin iki üzünü ağardım.

* * *

Sən mollaya gedəndə,
mən molladan gəlirdim.

* * *

Sən nə bilirsən
ayı harada yumurtlar?!

* * *

Sən nə hayda, mən nə hayda?!

* * *

Sən orda, yaz, mən burda,
kor olsun düşmənimiz!

* * *

Sən öl, mən Ağcaqabulda
sənin üçün dəvə kəsdim!

* * *

Sən öldün - borcdan qurtardın.

* * *

Sən razı, mən razı,
nə qələt eləyir qazı?!

* * *

Sən saydığını say,
gör fələk nə sayır.

* * *

Sən sapda durmaz baltasan.

* * *

Sən sevdanı et, quyruq heybədədir.

* * *

Sən sözü at,
yiyəsi özü götürər.

* * *

Sən tərənincə qırğı Şirvanı aşar.

* * *

Sən haqq ol, haqq da səninlə olar.

* * *

Sən çaldın!

* * *

Səndən ehtiyacı olanı,
başqasına möhtac eləmə.

* * *

Səndən kor it xeyir görməyib!

* * *

Səndən mənə yar olmaz.

* * *

Səndən hərəkət,
məndən bərəkət.

* * *

Sənə bir kəlmə söz,
mənə bir illik yol.

* * *

Sənə bir toy tutaram ki,
əлиндən it əppəyini alar!..

* * *

Sənə güvəndiyim dağlar,
sənə də qar yağarmış?!

* * *

Sənə məndən öyüd,
dənini özün üyüd.

* * *

Sənə, mənə nə şəriət?!

* * *

Sənə hər kim daş atsa,
sən ona çörək at.

* * *

Sənət ayrı, vərmiş ayrı.

* * *

Sənət, qolda qızıl bilərzikdir.

* * *

Sənət insanın xəzinəsidir.

* * *

Sənətin pisi olmaz.

* * *

Sənətkarın oğurluğun tutmaq olmaz.

* * *

Səni alar da, satar da,
xəbər tutmazsan!

* * *

Səni nə tapan deyər: - Yaşa!
nə itirən deyər: - hayıf!

* * *

Səni istəyirəm,
özümü səndən artıq istəyirəm.

* * *

Səni istərəm, çox istərəm,
bir gözümlü yox istərəm!

* * *

Səni mənim qəbrimə qoymayacaqlar!

* * *

Səni öküz vursun!

* * *

Sənin atın mənim arpamın gücünə yorğa gedir.

* * *

Sənin vaxtın-keçib,
allah evladına ağıl versin.

* * *

Sənin ipin ilə şələ bağlamaq olmaz.

* * *

Sənin yumurtanın sarısı olmaz.

* * *

Sənin üzün - dəvənin dizi.

* * *

Səninki nəqddir, sən apardın.

* * *

Səninki səndə, mənimki məndə.

* * *

Sənsiz bir günümüz olmasın.

* * *

Səpilməyən buğda göyərməz.

* * *

Sərv ağacı nə qədər uca olsa,
əslü yoxdur, budağında bar olmaz.
(Sərv ağacı hər ağacdən ucadır,
əslü yoxdur, budağında bar olmaz).

* * *

Sərnüç gətir, süd axtar.

* * *

Sərt olma, mərd ol.

* * *

Sərxoş biri iki görər.

* * *

Sərxoş sərxoşu meyxanada görər.

* * *

Sərxoşa məktub yazma
ya oxuyar, ya oxumaz.

* * *

Sərxoşdan dəli də qorxar.

* * *

Sərxoşu it də tutmaz.

* * *

Sərxoşu meyxanada,
mollanı məsciddə,
dərvişi təkyədə
tapmaq olar.

* * *

Sərxoşun dəniz topuğundandır.

* * *

Sərxoşun məktubu meyxanada oxunar.

* * *

Sərxoşun nə vecinə,
aləmi su aparsın.

* * *

Sərçə qazan doldurmaz,
qaz vur, qazan dolsun.

* * *

Sərçə deyil budunu verim,
bir dəvənin nəyini verim?!

* * *

Sərçə nədir ki, bozbaşı nə ola?!

* * *

Sərçə olsun, əlimdə olsun,
göydə uçan qazı neylərəm?!

* * *

Sərçədən qorxan darı əkməz.

* * *

Sərçəyə cib-cib öyrətməzlər.

* * *

Sərçəni bülbül adına satır.

* * *

Sərçənin nəğməsi yox,
cib-cibi çox!

* * *

Sərçənin cib-cibindən,
toyuğun qaqqıldaması yaxşıdır.

* * *

Səs ver, sirr vermə.

* * *

Səs-küy ilə iş aşmaz.

* * *

Səfalət çalışqan adamın qapısından baxar.

* * *

Səfər məhək daşdır.

* * *

Səfərə gedən su götürər.

* * *

Səxavət dövlətdən deyil, təbiətdəndir.

* * *

Səhvi dəyirmançı eylər,
buğda aparar, un gətirər.

* * *

Səhər yeməyini özün ye,
günorta yeməyini yoldaşına,
axşam yeməyini düşməninə ver.

* * *

Səhər gedər naxıra,
axşam gələr axura.

* * *

Səhər gününə qızmayan
axşam gününə heç qızmaz.

* * *

Səhərin işini səhər gör.

* * *

Səhrada gül bitməz,
cahilə söz yetməz.

* * *

Sıdqnən qaradaşdan
mətləb almaq olmaz.

* * *

Sıdr-kafuru müftə görsə
uzanıb ölər.

* * *

Siyasət nənə-bacı bilməz.

* * *

Sizin aranızda ala qarğa balalamaz.

* * *

Sizin qazanınız var,
biz vuraq öz güvəcimizi sındıraq?!

* * *

Sizin evdə yeyək,
bizim evdə oynayaq.

* * *

Sirkə tünd olanda
öz küpünü partladar.

* * *

Sirkənin öz qabına zərəri var.

* * *

Silah sahibinə də düşməndir.

* * *

Silahla oynamaq olmaz.

* * *

Sildim supürdüm, silkindim çıxdım.

* * *

Sıması boş,
quşqunu boş.

* * *

Sirr açandan el qaçar.

* * *

Sirr vermə dostuna,
o da deyər dostuna.

* * *

Sirr saxlamaq mərdlikdir.

* * *

Sirri sirr açar, kiri-kir.

* * *

Sifariş ilə həcc qəbul olmaz.

* * *

Siçan qarasından minarə tikir.

* * *

Siçan deşiyini satın alır.

* * *

Siçan kimi bir gözü deşikdədir.

* * *

Siçan kimi hər deşikdən baş göstərir.

* * *

Siçan görəndə pələngə dönən pişik,
pələng görəndə siçana dönər.

* * *

Siçan olmamış qovurğa yeyir.

* * *

Siçan olmamış dağarcıq dəlir.

* * *

Sıçan sidiyinin də dəryaya xeyri var.

* * *

Sıçana araq versən,
pişikdən pasport istər.

* * *

Sıçana dedilər:
-Bu deşikdən çıx, gir o deşiyə.
beş min altun verək sənə!
Sıçan dedi:
-Bunda nə var?
Mənzili yaxın, pulu çox?!

* * *

Sıçandan olan kəsəyən olar.

* * *

Sıçandan olan torba kəsər.

* * *

Sıçanı öldürmək pişiyə oyundur.

* * *

Sıçanın anbara girməsinə yanmıram,
başqasına yol göstərməsi məni yandırır.

* * *

Sızağanı qaşıma, çiban edərsən.

* * *

Sıyıq ilə yıxılan ev,
aş bişir, viran olsun.

* * *

Sınan qol sağalar,
sınan qəlb sağalmaz.

* * *

Sınanmamış atın dal-qabağına geçməzlər.

* * *

Sınıq qabda su qalmaz.

* * *

Sınsın o baş ki, dost yolunda gərək olmaz.

* * *

Sıradan çıxan qotur olar.

* * *

Sıxıb suyunu çıxardılar.

* * *

Sıxıla-sıxıla behiştə getməkdənsə,
oynaya-oynaya cəhənnəmə get.

* * *

Sovqatın adı birdir.

* * *

Soğan acı olsa da
süfrədə öz yeri var.

* * *

Soğan eyib açandır.

* * *

Soğan yeməmişən,
için niyə göynəyir?!

* * *

Soğan göyərdi, dedi:
-Mən də bir güləm!

* * *

Soğan olsun, nağd olsun!

* * *

Soyub-soyub quyruğunda bıçağı sındırdı.

* * *

Soyuq dəmir döyülməz.

* * *

Solaxay bərk vurur.

* * *

Sona qalan dala qalar,
dala qalan dana qovar.

* * *

Sonraya qalan dəmyə qalar.

* * *

Sonrakı peşmançılıq fayda verməz.

* * *

Soraq-soraq ilə İsfahana gedərlər.

* * *

Sorğu-sual göydə deyil, yerdədir.

* * *

Soruşdular:

-Keçəl başını yudun?

Dedi:

-Yudum da, daradım da!

* * *

Soruşan dağlar aşar,
soruşmayan düzdə çaşar.

* * *

Sofi soğan yeməz,
tapsa qabığını da qoymaz.

* * *

Sevda arasında nırx qoymazlar.

* * *

Sevdanı pul kəsər.

* * *

Sevdanı pul kəsər
davanı qılınc!

* * *

Sevdanın əvvəli!

* * *

Söz ağızdan çıxar.

* * *

Söz var adamı məst eylər,
söz var məsti ayıldar.

* * *

Söz altında qalan deyil.

* * *

Söz bir olsa,
zərbi gərən sındırar.

* * *

Söz böyüyün, su kiçiyin.

* * *

Söz var el içində,
söz var ev içində.

* * *

Söz var xəstəni sağaldar,
söz var adamı yaralar.

* * *

Söz var qulaqlardına salarlar (vurarlar).

* * *

Söz var-gələr keçər,
söz var-dələr keçər.

* * *

Söz var-xalq içində,
söz var-xulq içində.

* * *

Söz var-şəkər-şirin bal kimi,
söz var ki, zəhərdən də betərdir.

* * *

Söz vaxtına çəkər.

* * *

Söz qılıncdan kəskindir.

* * *

Söz vermə, verdin-yerinə yetir.

* * *

Söz vermək asandır,
yerinə yetirmək çətin.

* * *

Söz quşdur,
buraxarsan, uçar gedər.

* * *

Söz danış, söz olsun.

* * *

Söz danış, söz eşit.

* * *

Söz danışığından keçər.

* * *

Söz dediyin dəmirdir,
döyükcə uzanar.

* * *

Söz deyən azdır,
söz çeynəyən çox.

* * *

Söz yaş dəridir,
haraya çəksən oraya gedər.

* * *

Söz gəldi-deyərlər.

* * *

Söz gəldi, məqamında de gəlsin.

* * *

Söz gəzdirən adamdan qorx.

* * *

Söz gəzdirmə.

* * *

Söz gümüş olsa, sukut qızıldır.

* * *

Söz məndə, pul inkilisdə.

* * *

Söz odur ki, haqqa vara.

* * *

Söz pəhləvanı olma.

* * *

Söz sandığa girməz.

* * *

Söz sahibi olsə də söz qalar.

* * *

Söz-sahibinin dustağıdır,
sahibi-sözün dustağı.

* * *

Söz-sovsuz ev olmaz.

* * *

Söz söylədiyın adamı tanı,
sonra ona söz söylə.

* * *

Söz sözü gətirər.

* * *

Söz sözü çəkər,
arşın bezi.

* * *

Söz tez yayılar.

* * *

Söz torbaya girməz.

* * *

Söz üçün əlini cibinə salmır.

* * *

Söz üçün-usta,
iş üçün xəstə.

* * *

Söz çox olan yerdə
yalan da çox olar.

* * *

Sözdür, danışır.

* * *

Sözlə plov bişcə,
dağ qədər yağ məndən.

* * *

Sözlər bir-birinə calanıb gedər.

* * *

Sözü ağızında bişir, sonra de.

* * *

Sözü at, yiyəsi götürər.

* * *

Sözü at yerə, gedər yerini tapar.

* * *

Sözü məqamında de.

* * *

Sözü məndən qabaq gedər.

* * *

Sözü xiridarı olana deyərlər.

* * *

Sözün acısı zəhərdən də betərdir.

* * *

Sözünü bilməyən ağız
başə toxmaq vurdurar.

* * *

Sözün qədəmi yeyin olar.

* * *

Sözün qıyası dəyərlı olar.

* * *

Sözün qıyası,
höruyün uzunı.

* * *

Sözün damarı olar,
çəkdikcə uzanar.

* * *

Sözün düzü daşdan keçər.

* * *

Sözün düzünü de,
atı min çap.

* * *

Sözün düzünü zarafata salıb deyərlər.

* * *

Sözün düzünü uşaqdan xəbər al.

* * *

Sözün ilə işin bir olsun.

* * *

Sözün yalanı olmaz,
yanlışı olar.

* * *

Sözün yaxşısı baldan şirin olar.

* * *

Sözün zahiri zərif,
batini lətif olmalıdır.

* * *

Sözün öz yeri var.

* * *

Sözün cavabı söz olar.

* * *

Sözünü balla kəsir!

* * *

Sözünü bilməyəni bayıra atarlar.

* * *

Sözünü toylarda kəsir!

* * *

Söyləyənə baxma,
söyləyəninə bax.

* * *

Söyləmək məndən,
dinləmək səndən.

* * *

Söymə nökrə atamı,
söyməyim bəy atanı.

* * *

Söyüddən səndəl iyi gəlməz.

* * *

Söyüş qəlp puldur,
yiyəsinə qayıdar.

* * *

Söndü bizim çırağımız,
yandı sizin çırağımız.

* * *

Söhbət darı torbasıdır,
deşildi-dağılacaq.

* * *

Söhbət ilə qarıyan,
qəmdən qüssədən azad olar.

* * *

Söhbət üçün çənə,
çaqqal üçün həna.

* * *

Su aydınlıqdır.

* * *

Su aydınlıqdır - cala öz bağına.

* * *

Su axar, arxa gələr.

* * *

Su axar, dəli durub baxar.

* * *

Su axar, çuxuru tapar.

* * *

Su axdığı yerə tökülər.

* * *

Su axdığı yerdən bir də axar.

* * *

Su aşağı axıdır,
su yuxarı axtarır.

* * *

Su başdan bulanar.

* * *

Su başından aşıb.

* * *

Su bir yerdə qalanda iylənər.

* * *

Su bulanmayınca durulmaz.

* * *

Su qabı suda sınar.

* * *

Suqabını su tanıyar.

* * *

Su dayanar, düşməni dayanmaz.

* * *

Su daşı quma döndərər
arvad kişini-muma.

* * *

Su dirilidir.

* * *

Su ilə, od ilə
zarafat olmaz.

* * *

Su ilə odun imanı yoxdur.

* * *

Su yaranıb axmağa,
göz yaranıb baxmağa.

* * *

Su ki, başdan aşdı,
istər bir qarış olsun,
istər min arşın.

* * *

Su ki, girdi qaba-oldu içməli.

* * *

Su kimi əziz ol.

* * *

Su kiçiyindir, yol böyüyün.

* * *

Su gələr, axar gedər,
bəndləri yıxar gedər,
dünya bir pəncərədir,
hər gələn baxar gedər.

* * *

Su gələr ləyləndirər,
bağcanı gülləndirər.

* * *

Su gərək quyunun dibindən çıxsın,
quyuya su tökməklə quyu sulu olmaz.

* * *

Su görəndə balıqdır,
qaya görəndə-keçi.

* * *

Su görməyincə ətək çəkmə.

* * *

Su götürməklə dəryadan su əksik olmaz.

* * *

Su murdarı pak eylər.

* * *

Su olan yerdə abadlıq olar.

* * *

Su səmtinə axar.

* * *

Su sənin dalınca gəlməsə,
sən suyun dalınca get.

* * *

Su suya qarışanda güclü olar.

* * *

Su suyu tapar, su da çuxuru.

* * *

Su harada - dirilik orada.

* * *

Su hər şeyi pak eylər,
üz qarısından qeyri.

* * *

Su çəkən də mən oldum,
bərə gəzdirən də?!

* * *

Suda batan ilana da sarılar.

* * *

Suda batmaz, odda yanmaz.

* * *

Suda boğulan saman çöpündən yapışar.

* * *

Sudan ayrılan balığın oddan qorxusu olmaz.

* * *

Sudan qaymaq yığır.

* * *

Sudan xeyir olsa,
qurbağa əjdahaya dönər.

* * *

Sudan çıxmış balıq kimi çapalayır.

* * *

Sudan çıxmış toyuğa oxşayır.

* * *

Suya düşsə quru çıxar.

* * *

Susuz yerdə ördək olmaz, qaz olmaz.

* * *

Suyu ver suzuyana.

* * *

Suyu qabda görüb günü bacada.

* * *

Suyu püfləyə-püfləyə içir.

* * *

Suyun quyuda olsun.

* * *

Suyun əvvəli bulantı gələr.

* * *

Suyun lal axanı,
adamin yerə baxanı.

* * *

Suyun üstə gəmi var,
hər bir işin çəmi var.

* * *

Suyun şırıltısından,
arvadın zırıltısından qorxmaq gərək.

* * *

Suları bir arxa getmir.

* * *

Sularınız axar-baxarlı olsun.

* * *

Sulu-sulu yudum,
çamurlu-çamurlu sərdim.

* * *

Susamış it kəhrizə baxar.

* * *

Susuz ağac meyvə verməz.

* * *

Susuz aparıb, susuz gətirər.

* * *

Subay adamın yaxasını bit yeyər
çörəyini-it.

* * *

Subaylıq soltanlıqdır.

* * *

Sür get deməmişlər,
gör get demişlər.

* * *

Süd verən inəyi kəsməzlər.

* * *

Sud igidə halaldır.

* * *

Südlə gələn,
sümüklə çıxar.

* * *

Süd gölündə üzür.

* * *

Süddə ağzı yanan,
qatığı üfləyə-üfləyə içər.

* * *

Südlü aş dadlı olar,
bir gün sizdə, bir gün bizdə.

* * *

Südlü qoyun sürüdən ayrılmaz.

* * *

Südlü inək ol,
vur dolu sərnici dağıt.

* * *

Südlünü sürüdən ayırmazlar.

* * *

Südü dadını qısır əmən dana bilər.

* * *

Sükut edən salamat olar.

* * *

Sükut ixtiyardadır.

* * *

Sükutla görülən iş,
qışqırıqla başa gəlməz.

* * *

Süleymana qalmayan dünya heç kəsə qalmaz.

* * *

Sümüyünü it sümüyünə qatma.

* * *

Sümükləri sürmə olub.

* * *

Süpürgə gəldi,
qonağa cavab eylədi.

* * *

Sürməni allah aparıb paxlanın gözüne çəkib.

* * *

Sürməni gözə çəkərlər.

* * *

Sürü axsaqsız olmaz.

* * *

Sürü qoyun bizdə,
sətdiq yağ sizdə.

* * *

Sürü qotursuz olmaz.

* * *

Sürü sənə qurbandır,
amma çəpişin biri bir tümənə.

* * *

Sürü çobansız olmaz.

* * *

Sürüdən ayrılan qoyunu qurd yeyər.

* * *

Sürüyə qurd düşəndə,
vay bir qoyunlunun halia!

* * *

Sürüyə qurd gələndə,
köpəyi yuxu tutar.

* * *

Sürüyə ki, düşdün,
qapmasan da, gərək hürəsən.

* * *

Sürünü hürküt, sonra say.

* * *

Süfrədə əlini saxla,
məclisdə-dilini.

* * *

Süfrədən qalamı itə atarlar.

* * *

Süfrəni yuxarı başdan düzərlər
aşağı başdan yığarlar.

* * *

Süfrənin başı-ayağı olmaz.

T

* * *

Ta yeməsən bilməzsən.

* * *

Tava dəlik-yağ tutmaz,
taxta çurük-mıx tutmaz.

* * *

Tava dəlik, tas dəlik,
boş da qoyduq üstəlik.

* * *

Tavus bəzənər qaqqılda,
əyilib ayaqlarına baxanda sustalar, oturur.
(Tavus hər yana baxar fərəhlənər,
ayaqlarına baxanda qüssələnər).

* * *

Tanrı verən dövləti, bəndə ala bilməz.

* * *

Tazı heyz alanda,
dovşanlar pəyədə balalar.

* * *

Tazını xaltası ilə tanıyrlar.

* * *

Tazının ağası varsa,
dovşanın da tanrısı var.
(Tazının yiyəsi varsa,
dovşanın da yaradamı var).

* * *

Tazının topal olduğu
dovşanın qulağına yetişib.

* * *

Tazısız ova gedəp
evə dovşansız qayıdar.

* * *

Tay-tuşuna bab elə,
görən desin ha belə!

* * *

Taylı tayını tapmasa
günü ah-vayla keçər.

* * *

Tayını bil, tuşunu tanı.

* * *

Tale insanla oynayır.

* * *

Taleyi yar olanın
yar sarar yarasını.

* * *

Tamarzıdan al, dadanana ver.

* * *

Tamah yüzdür-
doxsan doqquzu mollada, biri camaatda,
ona da molla deyər: -Şərikəm!

* * *

Tamahkar olma!

* * *

Tamahkar öz nəfsinin quludur.

* * *

Tamahkarlıq başa bələdir.

* * *

Tamahkarı yalançı aldadır.

* * *

Tamahkarın gözü kor olar.

* * *

Tamahkarın gözünü torpaq doldurar.

* * *

Tanrı böyük-altı gen.

* * *

Tanrı bilir günahkar kimdir.

* * *

Tanrı bir yandan bağlasa,
bir yandan açar.

* * *

Tanrı verən dövlətin zavalı olmaz.

* * *

Tanrı verib Zeyniyə,
dişləri yox çeynəyə.

* * *

Tanrı vuran ağacın səsi çıxmaz.

* * *

Tanrı qoruyanı qurd yeməz.

* * *

Tanrı dadına çatsın!

* * *

Tanrı eşşəyi tanıyıb,
buynuz verməyib.

* * *

Tanrıdan gəlməsə,
bəndədən nə gələr?

* * *

Tanrıya tabaq aparıb.

* * *

Tanrının sabahı qurtarmaz.

* * *

Tanrının təndirini bəndə poza bilməz.

* * *

Tanrısız yerdə otur,
həkimsiz yerdə turma.

* * *

Tanrısın tanımayanndan nə umursan?!

* * *

Tanımadığın adamı evinə buraxma.

* * *

Tapılan tapanın olsa,
qoyun çobanın olar.

* * *

Tapanda ye,
tapmayanda ac qal.

* * *

Tar çalan simi gözlər.

* * *

Tarlada izi olmayanın,
süfrədə üzü olmaz.

* * *

Tarlasında darısı yox
damında qarı.

* * *

Tarixi-nadiri əzbər bilir.

* * *

Tas ki, girdi başa,
bil ki hamam vaxtdır.

* * *

Tatos kovxa, Matos kovxa
on beş evə otuz kovxa!

* * *

Taxt yaratmaq olar,
bəxt yaratmaq olmaz.

* * *

Taxt mənimdir, özüm bilərəm,
altında yataram, üstündə yataram, özüm bilərəm.

* * *

Taxtına nə baxırsan, baxtına bax.

* * *

Taxtanı rəndə hamarlar,
bəndəni-bəndə.

* * *

Taxçadakı qarnımda,
boxcadakı əynimdə.

* * *

Taxca mənə qaldı Şeydalı,
boxca mənə qaldı Şeydalı,
bir saat yarı görməsəm,
yandırırım dağı Şeydalı.

* * *

Tez bitər, tez yetər.

* * *

Tez qaçan, tez yorular.

* * *

Tez duran,
tez evlənən,
peşiman olmaz.

* * *

Tez ələ gələn,
tez də ayağa düşər.

* * *

Tez parıldayan tez də sönər.

* * *

Tez-tez getmə, dodaq büzərlər.

* * *

Tez tündləşən, tez də yumşalar.

* * *

Təbil döysən eşitməz.

* * *

Təqdir ilə yazılan
tədbir ilə pozulmaz.

* * *

Təqdir-qəza qüvvəti bazu ilə dönməz,
bir şəm ki, haqdan yana, heç bad ilə sönməz.

* * *

Təqsir oldu lələdə,
saqqalı verdi ələ.

* * *

Təqsir öldürəndə yox,
öləndə olar.

* * *

Təqsir taledə deyil,
insanın özündədir.

* * *

Təqsiri bağışlamaq
qüdrətin bəzəyidir.

* * *

Təqsirim olsa,
boynum tükdən nazikdir.

* * *

Təzə ay çıxanda,
köhnə ayı doğrayıb ulduz qayırlar.

* * *

Təzə bardaq, təzə su.

* * *

Təzə bəydən köhnə bəyə bir xələt.

* * *

Təzə evə köçəndə,
köhnə evin ocağından kül götürərlər.

* * *

Təzə gəldi bazardan,
köhnə düşdü nəzərdən.

* * *

Təzə kuzə suyu sərin saxlar.

* * *

Təzə süpürgə gələndə,
köhnə süpürgəni dama atarlar.

* * *

Təzə süpürgə təmiz süpürər.

* * *

Təzə çıxan daylaqlar
çuluna görə oynaqlar.

* * *

Təzək yığan əllər,
ipək gördü dolaşdı.

* * *

Təzəcə çıxıb təndirdən,
minnəti yox pendirdən.

* * *

Tək ağagdan bağ olmaz.

* * *

Tək-atdım, cüt vurdum.

* * *

Tək qoyundan sürü olmaz.

* * *

Tək daşdan divar olmaz.

* * *

Tək duran təknəsilə qalar.

* * *

Tək əl ilə düyün düyünlənməz.

* * *

Tək əldən səs çıxmaz.

* * *

Tək gəzən dananı qurd yeyər.

* * *

Tək gəldi səbr eylə,
cüt gəldi xeyirdir.

* * *

Tək otur, tək nə qaşı.

* * *

Tək səbir yaxşıdır,
cüt səbir xoşdur.

* * *

Tək xoruzdur,
əlli yerdə hini var.

* * *

Təkə sürüyə böyük olmazdı,
qoyunlar qoyun olsaydı.

* * *

Təkədə qoç hünəri olmaz.

* * *

Təkədən pendir tutmaq olmaz.

* * *

Təkəyə dedilər:
-Buynuzların niyə haçadır?
Dedi:- Arasında iş var!

* * *

Təkərin başı ayağı yoxdur.

* * *

Təki çalan olsun,
oynayan tapılar.

* * *

Təkləməsən - döyməzsən.

* * *

Təklik allaha yaraşar.

* * *

Tələsən bayaq büdrər.

* * *

Tələsən bir yerinə iki verər.

* * *

Tələsən yolda qalar.

* * *

Tələsən gecəyə düşər.

* * *

Tələsənə mənzil alınmaz.

* * *

Tələsənin kündəsi küt gedər.

* * *

Tələsik işə şeytan qarışar.

* * *

Təkrar biliyin anasıdır.

* * *

Təmiz hava girməyən evə həkim girər.

* * *

Təmizlik sağlamlığın rəhnidir.

* * *

Tənbəl badam istər,
sındırmağının zəhmətindən qaçar.

* * *

Tənbəl yatağan olar.

* * *

Tənbəl arvad suyu dağıdar,
deyər:-Aydınlıqdır!

* * *

Tənbəl dağda qar gördü,
yorğanına büründü.

* * *

Tənbəl deyər:
-Ver yeyim, ört yatım,
gözlə canım çıxmasın!

* * *

Tənbəl dilənçinin qardaşdır.

* * *

Tənbəl həmişə «xəstəyəm» deyər.

* * *

Tənbələ dedilər: - Qapını ört.

Dedi: - Külək əsər, örtər.

* * *

Tənbələ dedilər:- Atı sula.

Dedi: - Dodaqlarım yaradır.

Dedilər: - gəl xörək yeməyə.

Dedi: - hanı mənim yekə qaşığım?

* * *

Tənbələ iş buyur,
o sənə ağıl öyrətsin.

* * *

Tənbələ həftənin hər günü cümədir.

* * *

Tənbəllik azar artırar,
işləmək canı saf eylər.

* * *

Tənbəllikdən müsəlman olub.

* * *

Tənbəldən cəmiyyətə xeyir olmaz.

* * *

Təpik atma,
qısır qalarsan.

* * *

Təpik döyüşündə oynar,
təpik altında ölər.

* * *

Təpəri var, hünəri yox.

* * *

Təpəsini gün yandırdı.

* * *

Təpəsini gün yandırdı,
ayağını çarıq dağıtdı.

* * *

Tərə yeyən də yaza çıxar,
tərə yeməyən də.

* * *

Tərəzi gözü kimi
iki tərəfə əyilmə.

* * *

Tərək halva xörəkdən sonra.

* * *

Tərən yerində çəçələ-çərkəz əyləşib.

* * *

Tərən oylağında sar ola bilməz.

* * *

Tərən sar yerin verməz.

* * *

Tərləməmiş pul qazanmaq olmaz.

* * *

Təcrübə yüksəlişin qanadıdır.

* * *

Teşti damdan düşüb.

* * *

Tikan (iynə) üstəyəm.

* * *

Tikan əkən, gül dərməz.

* * *

Tikan olub ayağa batınca,
gül ol yaxaya sancılı.

* * *

Tikə dostu olma.

* * *

Tikə ilə dost olan,
illər ilə küsülü qalar.

* * *

Tikə tikəyə borcudur.

* * *

Tikəsi tarıya çatmır.

* * *

Tikəni qaytarmazlar.

* * *

Tikili don gen olar.

* * *

Tikmək güc aparır,
yıxmaq asandır.

* * *

Tısbağaya-balası,
hər kəsə öz balası.

* * *

Ticarət al-verdədir.

* * *

Ticarət dostluq körpüsüdür.

* * *

Ticarətin əsası-insaf,
sonrası da insafdır.

* * *

Tiflisin üstü bostan,
abad olsun gürcüstan.

* * *

Tövbə-toxluqdan,
qovqa-aclıqdan.

* * *

Tovus quşunu tükünə görə kəsərlər.

* * *

Toz ayrı-duman ayrı.

* * *

Tozdan-torpaqdan dərman tapılmış.

* * *

Toy-bayram bizim küçədə də olar.

* * *

Toy bəzəyi-gəlindir.
(Toy bəzəyi xonçadır).

* * *

Toy borcu ilə ev almaq olmaz.

* * *

Toy da olsa toyuğun vayıdır,
vay da olsa toyuğun vayıdır.

* * *

Toy gününü qoyub vay gününü oynayır.

* * *

Toy tulasıdır, arada gəzir.

* * *

Toya getmə, yasa get.

* * *

Toya getməsən eyb etməz,
yasa getmək vacibdir.

* * *

Toya toy deyiblər, yasa-yac.

* * *

Toyda oynamaz, vayda ağlamaz.

* * *

Toydan sonra nağara?!

* * *

Toydan sonra xınanı taziya yaxarlar.

* * *

Toyumda oynamasan,
yasımda ağlamasan,
daha nəyimə lazımsan?!

* * *

Toyun yaraşığı oynamaqdır.

* * *

Toyunda oynayım!

* * *

Toyunda xəlbir ilə su daşayım!

* * *

Toysuz ev tapılar,
vaysız ev tapılmaz.

* * *

Tövləyə buraxmırlar ki,
quşqun oğrayar.

* * *

Toyuq anasından süd görməyib.

* * *

Toyuq bir qıçlıdır, ki, bir qıçlı.
(Toyuğun bir qıçı var).

* * *

Toyuq bir yumurtlasa
xəbəri yüz evə çatar,
camış doğsa-səsi-çıxmaz.

* * *

Toyuq bir içər,
bir göyə baxar.

* * *

Toyuq qaz yerışı yerisə,
oz yerişini də itirər.

* * *

Toyuq yumurtasına görə qaqqıldar.

* * *

Toyuq ki, yumurta üstə oturdu,
ona bıçaq yoxdur.

* * *

Toyuq banlamasının düşər-duşməzi var.

* * *

Toyuğun başı kəsiləndə də
gözü eşənəkdə olar.

* * *

Toyuğu bir xalvar buğdanın içinə salsan,
yenə eşələnməyindən qalmaz.

* * *

Toyuğun cəriməsi bir yumurtadır.

* * *

Topal eşşəklə karvana qoşulma.

* * *

Topal ilə gəzən axsamaq öyrənər.

* * *

Tora düşən səbr eyləməsə
özünü fələkətə salar.

* * *

Torbada pişik var.

* * *

Torpaq qızıl quşdur
əldən buraxdın - uçar gedər.

* * *

Torpaq deyər:
- Döy məni,
doyurum səin!

* * *

Torpaq deyər:-
-Öldür məni,
dirildim səni!

* * *

Torpaq deyər:
-Sən mənə tər ver
mən sənə zər verim!

* * *

Torpaq kimi bərəkətli ol ki,
hamının sevimlisi olasan!

* * *

Torpaq ovuclayan - qızıl ovuclar.

* * *

«Torpağa bax» deyiblər!

* * *

Torpaqnan oynayan ac qalmaz.

* * *

Torpağı bir yerdən götürülüb.

* * *

Torpağı sanı yaşayasan!

* * *

Torpaqın qarası üz ağardar.

* * *

Torpağın sirrini
əli torpaqda olandan sor.

* * *

Tox evin ac pişiyidir!

* * *

Tox elə bilər ki, heç acmaz,
ac elə bilər ki, heç doymaz.

* * *

Tox ikən yeyən,
dişi ilə özünə qəbir qazıyar.

* * *

Tox it ac bəydən yaxşıdır.

* * *

Tox gedər, ac qayıdar.

* * *

Tox nə bilir, ac nə çəkir?!

* * *

Tox toyuğu ilə,
ac soyuğu ilə.

* * *

Toxum at, toxum götür.

* * *

Toyuğuna su çıxmır.

* * *

Toyuğundan vursan yıxılmaz.

* * *

Tövbəsi töyləyəcəndir.

* * *

Tövbəsini sındıran məl'undur.
(Tövbəsin sındıran kişi deyil).

* * *

Traktora qulluq elə,
atı yadından çıxartma.

* * *

Tula itdən murdardır.

* * *

Tulanın quyruğunu kəsməklə köpək olmaz.

* * *

Tumanı cırıq kəndxuda,
istəyir bizi qorxuda.

* * *

Turp əkdim, şəlqəm çıxdı.

* * *

Turş alçadır-
görənin ağzı sulanar,
yeyənin dişi qamaşar.

* * *

Tut ağacı əkən ipək dərər.

* * *

Tutdu qatıq,
tutmadı ayran!

* * *

Tutdu köv,
tutmadı-kələm başı!

* * *

Tutu, çiyələyi birdən dəyib.

* * *

Tutivarı əzbərləyəndir.

* * *

Tutu quşu danışar,
amma insan olmaz.

* * *

Tutmadı bostan,
olmadı qarpız.

* * *

Tutmusan ucundan,
gedirsən ucuzluğuna.

Əjdər Behnam

U

* * *

Uzaq yerin arpasından,
yaxın yerin samanı yaxşıdır.

* * *

Uzaq yerin bir parça kağızı,
yaxın yerin bir kəlmə sözü.

* * *

Uzaq yerin halvasını
hola ilə yeyərlər.

* * *

Uzaqdan baxana dava asan görünər.

* * *

Uzaqlaşmaq yaxınlaşmaq üçün vasitədir.

* * *

Uzan, gözüne dərman töküm!

* * *

Uzun adamın ağılı dabanında olar.

* * *

Uzun danışanın ömrü az olar.

* * *

Uzun yolun bu başında yalan danışan
o başında özü də inanar.

* * *

Uzun kösöv əl yandırmaz.

* * *

Uzunsaqqal axmaq olar.

* * *

«Uzunqulaq» eşşəyə deyərlər.

* * *

Uzundraz, binamaz-xeyrə, şərə yaramaz.

* * *

Uyuşar-qatıq yeyərik,
uyuşmaz-süd içərik.

* * *

Ulağa gücü çatmır,
acığını pəlanına tökür.

* * *

Ulaya-ulaya it öz başına qal gətirər.

* * *

Ulamağını bilməyən köpək,
sürüyə qurd gətirər.

* * *

Ulduz hesabı ilə gəmiçi yol aparır.

* * *

Ulduz çoxsa, ay birdir.

* * *

Ulduzu barışmayan gəlinin
salamı da savaşıdır.

* * *

Ulu sözünə baxmayan,
ulaya-ulaya qalar.

* * *

Uma-uma döndüm muma.

* * *

Uman yerdən küsərlər.

* * *

Umac-burdan ye, ordan-acı.

* * *

Unumu ələdim, ələyimi asdım.

* * *

Usta əli dəyməyən iş haramdır.

* * *

Usta görən şagird,
hər məqamda yorğalar.
Usta görməyən şagird,
ondan-bundan qarmalar.

* * *

Usta meymun qamçısız oynar.

* * *

Usta oğlundan şagird olmaz.

* * *

Ustadına kəc baxanın,
gözlərindən qan damar.

* * *

Ustadına kəc baxan,
ruzusunu az görər.

* * *

Ustakarın qapısı qırıq olar.

* * *

Ustakarın oğurluğun tutmaq olmaz.

* * *

Utan utanmazdan,
qorx-qorxmazdan.

* * *

Utanırsan, üzünə rübənd sal.

* * *

Utancağın eşşəyini qurd yeyər.

* * *

Uçan quşa da borcu var.

* * *

Uçuq ev xarabasından mə'lum olar.

* * *

Uca ol, ucalara qarış.

* * *

Ucuz alan aldanar.

* * *

Ucuz alan, baha alır,
baha alan aldanır.

* * *

Ucuz aldın-quyruğunu düşünlə.

* * *

Ucuz ətin şorbası olmaz.

* * *

Ucuz satan tez satar.

* * *

Ucuzdur-var illəti,
bahadır-var hikməti.

* * *

Ucuzluqda alanın,
bahalıqda satanın üzünü görmə.

* * *

Ucuzluqda alıcının üzünü görmə,
bahalıqda-satıcının.

* * *

Ucuzluqda o qədər yemişəm ki,
bahalıqda yadıma düşmür.

* * *

Uşaq ağlaya-ağlaya böyüyər.

* * *

Uşaq adamı qanlı qapısına aparar.

* * *

Uşaq arasına girməzlər.

* * *

Uşaq atasından güclüsünü bilməz.

* * *

Uşaq aşığı oynamaq üçün yığar.

* * *

Uşaq böyüklərindən öyrənər.

* * *

Uşaq böyük olunca,
böyüyü yumaq olar.

* * *

Uşaq vardır-yoxdur bilməz.

* * *

Uşaq evdə böyüyər,
balıq-göldə.

* * *

Uşaq la yola çıxma,
eşşəyi yıxılsa ağlar,
eşşəkdən yıxılsan gülər.

* * *

Uşaq yeməyini bilməz.

* * *

Uşaq yıxıldığı yerə baxar.

* * *

Uşaq gördüyünü istər.
(Uşaq gördüyünü götürər).

* * *

Uşaq nədir, bıçaq nədir?!

* * *

Uşaq sözü şah sözündən hökmlüdür.

* * *

Uşaq sözün düzünü deyər.

* * *

Uşağa qundaq çağında məhək daşı deyərlər.

* * *

Uşağı süpürgə ilə döyməzlər,
boyu çıxmaz.

* * *

Uşaqlar atalarının cavabdehi deyil.

* * *

Uşaqlar həyatın çiçəkləridir.

* * *

Uşaqlı evdə qiybət olmaz.

* * *

Uşaqlı evdə həvəng-dəstəni göydən asarlar.

* * *

Uşaqlıq ömrün baharıdır.

* * *

Uşaqlıqda divara nərdivansız çıxardım.

* * *

Uşaqlıqda yalan danışana
böyüyəndə heç kəs inanmaz.

* * *

Uşağa buyur, dalınca yüyür.

* * *

Uşağı yemək böyütməz,
sevinc (fərəh) böyüdür.

* * *

Uşağın vurmamağına baxma,
daşın böyüyündən yapışar.

* * *

Uşağın gici gedər yol üstə oturur.

Ü

* * *

Üz verdik dəliyə,
pəlçıqlı çıxdı xalıya.

* * *

Üz verən, astar da verər.

* * *

Üz verilən yerdən ərinmə,
üz verilməyən yerdə görünmə.

* * *

Üz vermə, astar da istər.

* * *

Üz göstərsən qohumluq iddiası eylər.

* * *

Üz döndü, göz döndü.

* * *

Üz ki var-ətdəndir.

* * *

Üz götürüb gedəni
zəncir ilə saxlamaq olmaz.

* * *

Üz üzdən utanar.

* * *

Üz ürəyin güzgüsüdür.

* * *

Üzdə gülür, dalda hürür.

* * *

Üzdən iraq!

* * *

Üzə gülür, ayaqdan çəkir.

* * *

Üzərliksən, varsan,
yetmiş dərdə davasan.
o yerdə ki, varsan
qada-balanı qovarsan.

* * *

Üzrü günahından artıq.

* * *

Üzü ağ, qəlbi qara,
mən belə dostu neylərəm?!

* * *

Üzü necədir, ürəyi də elədir.

* * *

Üzü şeyx, astarı kafər.

* * *

Üzük tanınar qaşı ilə,
qız-qardaşı ilə.

* * *

Üzük-üzük oynayan gecələr yatmaz.

* * *

Üzüm ayağın altında!

* * *

Üzüm qaradırsa, alnım açıqdır.

* * *

Üzüm üzümə baxar qaralar.

* * *

Üzümə bax, halımı sor.

* * *

Üzümü əldə gör, çöpünü-yerdə.

* * *

Üzün qaralığı yaman deyil,
qəlbın qaralığı yamandır.

* * *

Üzünü xalqa çevirənin
arxası möhkəm olar.

* * *

Üzü üstə gələni arxası üstə çevirməzlər.

* * *

Ümid ilədir cahanda hər iş.

* * *

Ümid həyatın sərmayəsidir.

* * *

Ümitsiz yaşamazlar.

* * *

Ürək qulaq deyil ki,
barmaqla qurdalayasan.

* * *

Ürək dənizdən dərinidir.

* * *

Ürək yanar, göz yaşarar.

* * *

Ürək yanmasa gözdən yaş çıxmaz.

* * *

Ürək ki var-şüşədir,
sındırarsan kim yamar?!
Ürək öz dostunu tanıyar.

* * *

Ürək öz dostunu tanıyar.

* * *

Ürəyim qana dönüb.

* * *

Ürəyimin dərini təzələmə.

* * *

Ürəyimin daşqınını ağız deyər.

* * *

Ürəkdən ürəyə yol var.

* * *

Üstü bəzək, altı təzək.

* * *

Üstümü unlu görüb,
adımı dəyirmançı çağırma.

* * *

Üç eşşək bir axurdan arpa yeməz.

* * *

Üç tümənlik eşşəyin
on beş qranlıq qoduğu olar.

Əjdər Behnam

F

* * *

Fayda - zərər hesab başında mə'lum olar.

* * *

Fayda zərərin qardaşdır.

* * *

Faydasız qohumdan faydalı yad yaxşıdır.

* * *

Fal yox, yumurta da yox.

* * *

Falın faldır, fərmanın allah.

* * *

Farsın - qəzəli,
türkün məsəli.

* * *

Fəqir əlinə baxırsa,
sən cibinə bax.

* * *

Fəqirə axmaq deyərlər,
kasıba giç.

* * *

Fəqirə həmdəm gəlməz.

* * *

Fəqirin təsəllisi - ölümdür.

* * *

Fəqirin cibi-boş,
qəlbi doludur.

* * *

Fələyə bel bağlamaq olmaz.

* * *

Fələyin beylə-beylə işləri çox,
aslanı ac gəzdirər, tülkünü tox.

* * *

Fələyin qaydasıdır,
dağı dağ üstündən çəkər.

* * *

Fələyin zoruna heç nə kar etməz.

* * *

Fələyin çərxi dönər.

* * *

Fələyin işinə bax,
ayıya qaval çaldırır.

* * *

Fələk birin qurar,
birini dağıdar.

* * *

Fələk güclü-mən gücsüz.

* * *

Fənd nə bilir
fel ilə fənddə nə var?!

* * *

Fərə çıxdığı qabığı tanıyar.

* * *

Fərsiz oğuldan bir qara daş əfzəldir.

* * *

Fərsiz evlad altıncı barmaq kimidir,
kəsərsən ağrıdar,
saxlarsan-eybəcər göstərər.

* * *

Fikri nəysə, zikri də odur.

* * *

Filin gücü xortumundadır,
dəvənin gücü-dizində.

* * *

Fırtdayıb burnundan düşüb.

* * *

Füzulu atdılar cəhənnəmə,
dedi:-Oduzu yaşdır!

* * *

Fürsət qanadlı bir quşdur,
əldən qaçırmaq olmaz.

* * *

Fürsət əldə ikən yaxşılıq eylə.

* * *

Fürsət hər zaman ələ düşməz.

* * *

Fürsəti fət eyləyən
ağıl deyil, divanədir.

X

* * *

Xain adam xoflu olar.

* * *

Xain qorxaq olar.

* * *

Xain dost, dəli düşmən,
göz tikər ölən günə.

* * *

Xain xəyanətinin cəzasını mütləq çəkər.

* * *

Xal üzün bəzəyidir.

* * *

Xala evinə dadanan,
ər evində dayanmaz.

* * *

Xala, xala, təndiri qala
aşı bişirib nimçəni yala.
(Xala, xala, təndiri qala,
kösövü götür, odu qurdala).

* * *

Xala xatirin qalması.

* * *

Xalam bildi-aləm bildi.

* * *

Xalamdan bir dilək dilərəm,
versə də xalamdır, verməsə də.

* * *

Xalamın saqqalı olsaydı,
mən ona dayı deyərdim.

* * *

Xalvar sənin evində,
talvar sənin evində,
daş vurarsan toz çıxar,
nə var sənin evində?!

* * *

Xalq qız aldı
quda qazandı,
mən qız aldım
qada qazandım.

* * *

Xalq kəsən barmaq qanamaz.

* * *

Xalq gedər quş gətirər,
Xanalı bayquş gətirər.

* * *

Xalq necə, biz də elə.

* * *

Xalqa adətdir, bizə bidət?!

* * *

Xalqa it hürəndə,
bizə çaqqal ulayar.

* * *

Xalqın ağzına qıfıl vurmaq olmaz.
(Xalqın ağzını bağlamaq olmaz).

* * *

Xalqın qapısını el döyür,
bizim qapımızı-yel.

* * *

Xalqın eybini söyləyən,
özü eyibli olar.

* * *

Xalqın sədası-haqqın nidasıdır.

* * *

Xalına bax, xalı toxu.

* * *

Xalını xovuna sığallarlar.

* * *

Xalının tozu tükənər,
dəlinin sözü tükənməz.

* * *

Xallı üz göyçək olar.

* * *

Xaltanı aslan boynuna vurmazlar.

* * *

Xalça salan özü oturur.

* * *

Xalçalı gəl, xalçalı get.

* * *

Xam dəmir döyülməz.

* * *

Xam yer axtarır bostan atmağa.

* * *

Xan arıqlayanda
rəiyyətin camı çıxar.

* * *

Xan vurur, xırman sovurur.

* * *

Xan qapısında işləyənin ayağını daş aparar.

* * *

Xan qulluğuna gedən,
atlı gedər, piyada qayıdar.

* * *

Xan evi-bəla evi.

* * *

Xan eylər xan divanı.

* * *

Xana yaradı, bəyə yaradı,
keçəl Qənbərə yaramadı?!
(Xana yaradı, bəyə yaradı,
keçəl qıza yaramadı?!).

* * *

Xana nökrər olanın borku haça olar.

* * *

Xandan gələn nökrərəm,
dişlərini tökrərəm!

* * *

Xandır-xanənişin!

* * *

Xanəndə məclisin bəzəyidir.

* * *

Xanım qız xalasına oxşar,
yaxşı oğlan-dayısına.

* * *

Xanım qırsa-qəza,
nökrər qırsa-cəza.

* * *

Xanım sındıran qabın səsi çıxmaz.

* * *

Xanım xanım dedilər,
var-yoxumu yedilər.

* * *

Xanımlığı yalana çıxdı.

* * *

Xanla plov yemirəm,
bıqlarım yağa batar.

* * *

Xanın gözü dörd olar.

* * *

Xarabadan tüstü çıxmaz.

* * *

Xarallara sığmayan canım,
torba-dağarcığa sıxıldı.

* * *

Xarrat bazarından keçməyib.

* * *

Xacələr məktubu tərsinə oxuyar.

* * *

Xacənin durduğu yerdə gül bitməz.

* * *

Xeyir allahdan-şər şeytandan.

* * *

Xeyir de, xeyir taparsan.

* * *

Xeyir dilə qonşuna,
xeyir gəlsin başına.
(Xeyir çıxsın qarşına).

* * *

Xeyir ver, ta xeyir görəsən.

* * *

Xeyir iş yerdə qalmaz.

* * *

Xeyir ilə şər qardaşdır.

* * *

Xeyir işə yaxın ol,
şər işdən saqın.

* * *

Xeyir işi yubatmazlar.
(Xeyir işi saxlamazlar).

* * *

Xeyri yoxdur çaxırın,
içmə, açar paxırın.

* * *

Xeyirsöyləməzə dedilər:
-Xeyir söylə, gedim gəlim,
sənə don tikdirərəm.
Dedi:-Əvvəl tikdir,
bəlkə getdin gəlmədin?!

* * *

Xeyirsözləməzdən xeyir olsaydı,
adını Xeyrulla qoyardılar.

* * *

Xəbər almaq eyib deyil,
öyrənməmək eyibdir.

* * *

Xəbər xeyir gərəkdir.

* * *

Xəbəri uşaqdan öyrən.

* * *

Xəbərçi-yalançı olar,
yalançı-xəbərçi.

* * *

Xəbərçi-köpəkoğludur,
ona qulaq asan əbləh köpəkoğludur.

* * *

Xəzinə xarabalıqda tapılar.

* * *

Xəznəyə tüpürənin tüpürçəyi öz saqqalına yapışar.

* * *

Xəzri gəldi-gilavar qaç!

* * *

Xəyalsız insan meyvəsiz ağaca bənzər.

* * *

Xəlbir sudan nə götürər?

* * *

Xəlbircən evi olanın,
gözləri qədər dərdi var.

* * *

Xəlvətdə halva yeyənin
sirrini allah bilər.

* * *

Xəmir tez gələndə arvad deyər:
-Ərim məni çox istəyir!

* * *

Xəmiraşı-bəylər aşı,
umac onun yoldaşı.

* * *

Xəmiri yüngüldür.

* * *

Xəmiracı olma!

* * *

Xəmiri bir yerdə yoğurulubdur.

* * *

Xəncər yarası gedər,
dil yarası getməz.

* * *

Xəncər yarası sağalar,
namus yarası sağalmaz.

* * *

Xəncər ləzgiyə yaraşar.

* * *

Xəncər çıxdı-qan çıxdı.

* * *

Xəsis acgöz olar.

* * *

Xəsis zalım olar.

* * *

Xəsis ilə comərdin xərci birdir.

* * *

Xəsisdən alınan yumurtanın sarısı olmaz.

* * *

Xəsisdən qışda buz almaq olmaz.

* * *

Xəsisə zəhər versən,
pulsuzdur deyə içər.

* * *

Xəsm (düşmən) xəsmə qəzəl oxumaz.

* * *

Xəsmədən saqın, qarınca olsa da.

* * *

Xəsmənin sitəmin xəsmə demək,
xəsmə sitəmdir.

* * *

Xəstə yatmaq,
xəstəyə baxmaqdan yaxşıdır.

* * *

Xəstə tələsər,
armud vaxtında yetişər.

* * *

Xəstə həkimdən dərman istəməzlər.

* * *

Xəstəyə döşək,
aca çörək lazımdır.

* * *

Xəstəyə naz eləmək həkimə yaraşmaz.

* * *

Xəstəlik atlı gəlir,
piyada gedir.

* * *

Xəstəni döşəkdə saxlarlar,
uşağı-beşikdə.

* * *

Xəstənin qızıl taxt nəyinə gərək?!

* * *

Xəstənin işi qalar,
astanın işi qalmaz.

* * *

Xəta insandan baş verər.

* * *

Xəta məndən, əta səndən.

* * *

Xəta xəta üstündən gələndə,
bir xətaya nə var?

* * *

Xətakardan xəta əksik olmaz.

* * *

Xəcalət düşmənin olsun.

* * *

Xəşil bişirmək bilmir,
aşbazlıq iddiası edir.

* * *

Xiyar pulu ilə alınan eşşəyin
ölümü suda olar.

* * *

Xiffəti qeyrətli edər.

* * *

Xıdır çıxdı-qış çıxdı.

* * *

Xınalı əl cibə qoyulmaz.

* * *

Xınanahan gecəsi
hamı xınaya boyanar.

* * *

Xırdavatçının andı özünə qənim olar.

* * *

Xırman döymək kişi işidir.

* * *

Xırmana girən porsuq
yabanı özünə qəbul edər.

* * *

Xırmanın axırı dərvişindir.

* * *

Xırmanın tozu bərəkətli olar.

* * *

Xırçıya qarğız bağışlamazlar.

* * *

Xış ilə məhsul olmaz,
meydan maşın meydanıdır.

* * *

Xış kötüyə dayanıb.

* * *

Xışa gedən öküzüm olsun,
işə getməyən oğlum olmasın.

* * *

Xışı salıb yanı üstə.

* * *

Xoruz banlamasa səhər açılmaz?!

* * *

Xoruz bir kərə bəzənər.

* * *

Xoruz quyuya baxan kimi baxır.

* * *

Xoruz elə xoruzdur,
nə qocası, nə cavanı!?

* * *

Xoruz öz küllüyündə banlar.

* * *

Xoruz ölmüş, gözü çöplüydə qalmış.

* * *

Xoruz getdi, dava bitdi.

* * *

Xoruz silkələnsə
bir çəngə tuk olar.
dəvə silkələnsə
bir ulağa yuk olar.

* * *

Xoruz çox olan yerdə
səhər tez açılar.

* * *

Xoruzə quyruğu yük olmaz.

* * *

Xoruzun altında yumurta axtarır.

* * *

Xoruzun vəzifəsi banlamaqdır.

* * *

Xoruzun quyruğuna inanım,
tülkünün andına?

* * *

Xoruzunu veriblər qoltuğuna!

* * *

Xoruzsuz da sabah açılar.

* * *

-Xox gördük, dərbədən,
-Xoş gördük-məndən bədən.

* * *

Xoş günüm qapılarda keçir.

* * *

Xoş günün sorağı uzaqlardan gələr.

* * *

Xoşrəftar ol,
xoş gün görərsən.

* * *

Xortdan gəldi, qaç!

* * *

Xortdan gələr
səni yeyər (aparar).

* * *

Xörəyin dadı ağızdadır.

* * *

Xorəyi doyunca yemə,
gözün dalınca qalsın.

* * *

Xorəyin yaxşısı-hazır olanıdır.

Əjdər Behnam

H

* * *

Havayı sirkə
baldan şirin olar.

* * *

Haqq ver, haqq al.

* * *

Haqq verən haqq götürər.

* * *

Haqq - qüvvət,
qüvvət - haqqdır.

* * *

Haqq daşı ağır olar.

* * *

Haqq deyən məhrum olmaz.

* * *

Haqq yandıran şamı
söndürmək olmaz.

* * *

Haqq iş gündən aydıdır.

* * *

Haqq kömək eyləsə
qurd çoban olar.

* * *

Haqq getsin,
nahaq gəlməsin!

* * *

Haqq söz axar suları saxlar.

* * *

Haqq söz acı olar.

* * *

Haqqa ləkə düşməz.

* * *

Haqla batilin arası dörd barmaqdir.

* * *

haqlı haqqdan keçməz.

* * *

Haqq-hesaba dağlar da baş əyər.

* * *

Haqq-hesabı düz elə,
hər yerdə yerin olsun.

* * *

Hazır aşın dik qaşığıdır.

* * *

Hazır oldu bişmişlər,
gəldi gözdən düşmüşlər.

* * *

Hayıf qiyamətə qalmaz.

* * *

Hayıf olsun,
mərd igidlər qocalır.

* * *

Haynan gələn, vaynan gedər.

* * *

Hay-hayı gedib,
vay-vayı qalıb.

* * *

Halal artar, haram batar.

* * *

Halal incələr, amma üzülməz.

* * *

Halal ye, halal danış.

* * *

Halalzadə bərişdirar,
haramzadə qarışdırar.

* * *

Halva-halva deməklə
ağız şirin olmaz.

* * *

Halvanı yeyib, eşşəyi minib!

* * *

Halvaxor molladır!

* * *

Halvaçı qızı - daha şirin!

* * *

Hamam-hamam içində,
xəlbir saman içində,
dövə dəlləklik eylər,
köhnə hamam içində.

* * *

Hamam suyu ilə özünü dost tutur.

* * *

Hamamdan gəlibsən -
get ərin evinə,
paltar yumaqdan gəlibsən-
get dədən evinə.

* * *

Hamamdan çıxanın əri olasan,
səfərdən gələnin arvadı.

* * *

Hamı bilir ki,
dağda kəklik gözəldir.

* * *

Hamı bilir ki,
Şirvan çuxurdadır.

* * *

Hamı dedi-Dad oldu,
mən deyəndə-bidad.

* * *

Hamı dinəndə can oldu,
mən dinəndə qan oldu.

* * *

Hamı ilə xoş görüşmək
ədavəti yox eylər.

Hamı istər cənnətə getsin,
amma günahları qoymaz.

* * *

Hamı çox yaşamaq istər,
amma qocalıq istəməz.

* * *

Hamını bəzər, özü lüt gəzər.

* * *

Hamını ley vurdu,
mənim kimi tükü dağılan olmadı.

* * *

Hamıya aftava-ləyən,
bizə sarımsaqdöyən.

* * *

Hamıya it hürər,
bizə Mazandaran çaqqalı.

* * *

Hamıya kələk,
bizə də kələk?!

* * *

Hamıya gələr gözü qara,
qələm qaş,
bizə də gələr sallaqburun,
keçəlbaş.

* * *

Hamıya ovuc-ovuç,
bizə bir iynə ucu.

* * *

Hamımız birimiz üçün,
birimiz hamımız üçün.

* * *

Hamıya hörmət elə,
hörmətin olar.

* * *

Hamısı bir bezin qırağıdır.

* * *

Hamısı bir yuvanın quşudur.

* * *

Hansı daşı qaldırsan,
altından bir əqrəb çıxar.

* * *

Hansı dərdimi deyim, ağlayım?!

* * *

Hansı yuvanın quşusan?

* * *

Hansı əl ilə vermişən,
o əl ilə də alarsan.

* * *

Hanı o sulu qəlyan?!

* * *

Hanı papağım, hanı çomağım?

* * *

Harada qamış, orada camış.

* * *

Harada dəvənin quyruğu,
orda eşşəyin qulağı.

* * *

Harada gördün dərviş,
orada olar nikbət iş.

* * *

Harada gördün molla,
qaşqabağını salla.

* * *

Harada gördün hamı kor,
sən də ol kor.

* * *

Harada çalğı, orada qalğı.

* * *

Haradan işıq gəlir,
barmağını ora tıxar.

* * *

Hardasan, ay cavanlıq?!

* * *

Haraya mıx çaxıram,
papağını asır.

* * *

Haralısan?
-hələ evlənməmişəm?

* * *

Haram gəldi halalı apardı.

* * *

Haram malın bərəkəti olmaz.

* * *

Haram harama gedər.

* * *

Hacı yatmaz, yatarsa qalxmaz.

* * *

Hacı Məkkəyə,
dərviş təkyəyə.

* * *

Hacı haçını Məkkədə görər.

* * *

Hacadan, hucadan,
biri də çıxdı bacadan.

* * *

Hacılar Məkkəyə getdi,
qapıları açıq qoyun,
Hacılar Məkkədən gəldi,
qapıları bağlayın.

* * *

Hey dedi:
-Malım-mülküm var!

Heç demədi:
-Ölüm var!

* * *

Hayvan qatlaşar,
yiyəsi qatlaşmaz.

* * *

Heyvan elə heyvandır.

* * *

Heyvan saxlasan pişik saxla,
özü tutar, özü yeyər.

* * *

Heyvana çuluna görə,
insana geyiminə görə
qiymət vermək düz deyil.

* * *

Heyvanda arıqlıq,
insanda yekə qarınılıq eyibdir.

* * *

Heyvanı budundan dağlarlar,
insanı ürəyindən.

* * *

Heyvanın acgözlüyü
onu kökəldər
insanın acgözlüyü
onun başını yeyər.

* * *

Heyvanın dişinə baxarlar,
insanın - işinə.

* * *

Heyvası yox, narı yox,
qoy desinlər Şahbudağın bağı var.

* * *

Heydərü-Səfdərdir bizim pirimiz,
qırxımıza taydı bizim birimiz.

* * *

Heyrətdə ağıl,
yolda - salam,
qəmdə - təsəlli.

* * *

Hesab bilməyənlə durub-oturma.

* * *

Hesab bilmirsən,
yoxsa yanın çubuq görməyib?

* * *

Hesab var dinar-dinar,
bəxşiş var xalvar-xalvar.

* * *

Hesabda doğru ol,
hesabdar olma,
hesab bilməyənlə
durub oturma.

* * *

Hesabı təmiz olanın üzü ağ olar.

* * *

Hesabsız gələn zərərlə gedər.

* * *

Hesabı doğru olanın alını açıq olar.

* * *

Hesablıya dağlar da əyilər.

* * *

Hesabın böyük-küçüyü olmaz.

* * *

Heç bəndənin yaralı balası
gözü qabağında olmasın.

* * *

Heç bilmir, harada bişib, deyir:
-Bir çömçə də mənə ver!

* * *

Heç igidin yatmasın baxtı,
yanı üstə çevrilməsin taxtı.

* * *

Heç kəs ana qarnından gətirməyib.

* * *

Heç kəs arxasız olmasın.

* * *

Heç kəs qurdndan qiyamətə qalmaz.

* * *

Heç kəs yalnız qalmasın.

* * *

Heç kəs öz ayrına turş deməz.

* * *

Heç kəs öz eybini bilməz.

* * *

Heç kəs heç kəsin kitabını oxumur.

* * *

Heç kəsə bel bağlama.

* * *

Heç kəsin qara papağı yanmasın.

* * *

Heç kəsin xoruzu
sabaha kimi banlamayıb.

* * *

Heç kəsin çörəyi
heç kəsin qarnında qalmaz.

* * *

Heç kəsin şamı səhərəcən yanmayıb.

* * *

Heç kimin adı vayqanlı olmasın.

* * *

Heç kim adama müftə quş tutmaz.

* * *

Heç nəyə-
heç nə ala bilməzsən.

* * *

Heç toy görməmişən,
bacasından da baxmamısan?

* * *

Heçi heçə vurarsan,
yenə də heç çıxar.

* * *

Həvəsdır-bəsdır.

* * *

Həqiqət bir şeydir,
onu hər kəs dürlü anlar.

* * *

Həddini bilməyəne
həddini qandırarlar.

* * *

Hərdən sözün mərzəzi gələr.

* * *

Həya imandandır.

* * *

Həyası olmayanın insafı da olmaz.

* * *

Həyasıza salam ver, keç.

* * *

Həyasızda insaf olmaz,
insafsızda-həya.

* * *

Həyasızdan həyanı qoru.

* * *

Həyatı ölənə qədər sev.

* * *

Həkim qapısı-el qapısı.

* * *

Həkim məhrəmdir.

* * *

Həkim həkim deyil,
başına gələn həkimdir.

* * *

Həkim ceyran əti buyurubdur.

* * *

Həkimdən sorma,
çəkəndən sor.

* * *

Həkimə getsən-
dava verər,
falçıya getsən-dua.

* * *

Həkimi həkim eyləyən xəstədir.

* * *

Həkimsiz, hakimsiz şəhərdə qalma.

* * *

Hələ arxanla qapı açmamısan?!

* * *

Hələ boynu qoltuq görməyib.

* * *

Hələ döyülməmiş dənləri var.

* * *

Hələ quyruğu qapı arasında qalmayıb.

* * *

Hələ yarası sağalmayıb.

* * *

Hələ görməli günüm qabaqdadır.

* * *

Hələ saqqalı ələ verməmişəm.

* * *

Hələ səfrəsi naməhrəm üzü görməyib.

* * *

Hələ halvaxor olmayıb.

* * *

Hələ harasını görürsən?

* * *

Həlləm-qəlləm adamdır.

* * *

Həm ziyarət, həm ticarət.

* * *

Həməşılıqda ölən şəhiddir.

* * *

Həmid xəstə,
Həsən xəstə,
Nadirqulu can üstə.

* * *

Həmişə bağda-bağatda!

* * *

Həmişə biz görürük, bir yolda sən gör.

* * *

Həmişə bülbül ötməz.

* * *

Həmişə sən gələsən!

* * *

Həmişə şaban,
bir kərə də Ramazan.

* * *

Həmnişini bab elə,
görən desin ha belə.

* * *

Həmsayənin arvadı göyçək.

* * *

Həmxana-dəmxana.

* * *

Həmcinsini tanımayan ayağa düşər.

* * *

Həmşəridən kəndxuda
hansı vilayətdə var?!

* * *

Hənək-hənək, axırı dəyəmək.

* * *

Hənəyin axırı savaşıdır.

* * *

Hər adam öz eybini bilməz.

* * *

Hər adamın öz yeri var,
hər yerin də öz adamı.

* * *

Hər adamın əkdiyi bitməz.

* * *

Hər ağac kötüyündən çürüyər.

* * *

Hər ağac meyvəsi ilə tanınar.

* * *

Hər ağaca söykənmək olmaz.

* * *

Hər ağacın kölgəsi olmaz.

* * *

Hər ağacda bar olmaz.

* * *

Hər ağlar gözlüyə aşıq deməzlər.

* * *

Hər ağız bir deyil.

* * *

Hər ağızda bir dua var.

* * *

Hər ağızdan bir söz çıxar.

* * *

Hər ağıl bir deyil.

* * *

Hər ağıl bir olsa,
keçiyə çoban tapılmaz.

* * *

Hər aydınlığın bir qaranlığı,
hər qaranlığın bir aydınlığı var.

* * *

Hər almağın bir qaytarmağı var.

* * *

Hər anın bir hökmü var,
bir məlalı var.

* * *

Hər arvad öz evinin həm xanımı,
həm qulluqçusudur.

* * *

Hər arvad saqqız çeynər,
amma Ayışə kimi çeynəyə bilməz.

* * *

Hər atalar sözünün bir yeri var.

* * *

Hər atasının gözü çıxarılanı
Koroğlu deməzlər.

* * *

Hər atılan daşın dalınca getməzlər.

* * *

Hər axan su içməli olmaz.

* * *

Hər axan suya Araz deməzlər.

* * *

Hər acının bir şirini var.

* * *

Hər aşiqin bir dövranı var.

* * *

Hər bağçanın öz bağbanı var.

* * *

Hər başın bir dərdi var.

* * *

Hər binanın bir ustadı var.

* * *

Hər bir adam işi ilə tanınar.

* * *

Hər bığı burma meydana girə bilməz.

* * *

Hər vaxt bazara gedər-
yağış yağar,
dəyirmanı gedər
qırğın olar.

* * *

Hər vaxt «dü şeş» gəlməz.

* * *

Hər vaxt fürsət ələ düşməz.

* * *

Hər qaba bir qapaq qoyarlar.

* * *

Hər qazanda qaynayar.

* * *

Hər qazılan yerdən su çıxmaz.

* * *

Hər qatırçı Murad olmaz.

* * *

Hər qaşığın qisməti bir olmaz.

* * *

Hər qəbahəti özündə bil.

* * *

Hər qəbahəti üzə vurmazlar.

* * *

Hər qoz girdədir,
hər girdə-qoz deyil.

* * *

Hər qohuma ərk olmaz.

* * *

Hər quş şahin olmaz.

* * *

Hər quş öz dəstəsiylə uçar.

* * *

Hər quş öz yuvasının ağasıdır.

* * *

Hər quş öz tayı ilə uçar.

* * *

Hər quşa-öz yuvası,
hər kəsə-öz vətəni.

* * *

Hər quşun əti yeyilməz.

* * *

Hər quruldayan sulu qəlyan deyil.

* * *

Hər qışın bir yazı var.

* * *

Hər dağ olsa çəkilər,
bala dərdi çəkilməz.

* * *

Hər dağın öz ətəyi var.

* * *

Hər damcı qüvvətdir bir daşqın selə.

* * *

Hər danışana cavab versən boğazın yırtılar.

* * *

Hər daşın dibində
bir Koroğlu var.

* * *

Hər dəlinin bir ağıllısı olmalıdır.

* * *

Hər dəlləyin əlinə
saqqal vermək olmaz.

* * *

Hər dərдин bir dərmanı var,
tapanı gərək.

* * *

Hər dərədə bir at öldürüb
baytar olub.

* * *

Hər divarın qulağı var.

* * *

Hər evin bir adəti var.
(Hər elin bir adəti var).

* * *

Hər eybi üzə vurmazlar.

* * *

Hər enişin bir yoxuşu,
hər yoxuşun bir enişi var.

* * *

Hər yetəni eylədilər kəndxuda,
girami Şüvalan getdi bada.

* * *

Hər zaman bir aşıqın dövrəndir.

* * *

Hər zamanın bir fir'onu var,
hər firo'onun da bir Musası.

* * *

Hər zamanın bir hökmü var.

* * *

Hər zərər bir ağıl artırır.

* * *

Hər zərərdə bir xeyir var.
(Hər ziyan bir xeyirdir).

* * *

Hər igid öz adıyla tanınar.

* * *

Hər iri gözün işığı olmaz.

* * *

Hər iş və'dəyə baxar,
və'də heç şeyə baxmaz.

* * *

Hər iş ustasının əlində asandır.

* * *

Hər işi atüstü görməzlər.

* * *

Hər işi insafla gör.

* * *

Hər işimiz düzəlib
qalib saqqal darağımız.
(Bitib hər yarağı,
qalib saqqal darağı).

* * *

Hər işin başı-sağlıq.

* * *

Hər işin əvvəli çətindir.

* * *

Hər işin sonuna baxarlar.

* * *

Hər işiq bir kölgə salar.

* * *

Hər yazan şair olmaz.

* * *

Hər yazan şair olsa,
dibərlər çaqqal olar,
çox çalışan xırdavatçı
axırda baqqal olar.

* * *

Hər yazılana inanmazlar.

* * *

Hər yerdə olsa,
qanlını, əlbəttə, qan tutar.

* * *

Hər yerin bir dəbi var.

* * *

Hər yerin dovşanını
o yerin tazısı tutar.

* * *

Hər yetən gözələ gözəl deməzlər.

* * *

Hər yumurtadan cücə çıxmaz.

* * *

Hər kəs ata bilər,
amma vura bilməz.

* * *

Hər kəs atdığı oxun
hara dəyəcəyini bilsin gərək.

* * *

Hər kəs bildiyini,
dəyirman-döydüyünü.

* * *

Hər kəs yüz il yaşamasa,
günah onun özündədir.

* * *

Hər kəs ki, bilmir,
və bilir ki, bilmir,
çolaq eşşək üstə özünü
mənzilə yetirər.

* * *

Hər kəs necə olsa,
başqasını da,
özü kimi bilər.

* * *

Hər kəs odu öz kömbəsinə çəkər.

* * *

Hər kəs öz aqlını bəyənər.

* * *

Hər kəs öz adını çəkər.

* * *

Hər kəs öz atını çapır.

* * *

Hər kəs öz dər dilə,
dəyirmançı su ilə.

* * *

Hər kəs öz dərindən danışar.

* * *

Hər kəs öz evinin
həm nökrəri və həm də ağasıdır.

* * *

Hər kəs öz eybini bilir.

* * *

Hər kəs öz əkdüyünü biçər.

* * *

Hər kəs öz əməlinin meyvəsini dərər.

* * *

Hər kəs öz yurdunu bəyənər.

* * *

Hər kəs öz kisəsindən yeyər.

* * *

Hər kəs öz kömbəsini gözlər.

* * *

Hər kəs öz gəlir-çıxarına baxar.

* * *

Hər kəs öz ölüsünü oxşayır.

* * *

Hər kəs öz ürəyindən su içər.

* * *

Hər kəs özündən dəm vurar.

* * *

Hər kəs nə eyləsə özünə eylər.

* * *

Hər kəs hər şeyi öz ölçüsü ilə ölçər.

* * *

Hər kəs şərərət əksə,
peşimançılıq biçər.

* * *

Hər kəsə öz adəti xoş gələr.

* * *

Hər kəsə öz vətəni əzizdir.

* * *

Hər kəsə öz yükü ağır gələr.

* * *

Hər kəsin balası öz gözündə göyçəkdir.

* * *

Hər kəsin bir dərdi var,
heç kəsə deməz, ağlar.

* * *

Hər kəsin bir işi var.

* * *

Hər kəsin dəlisi evdə,
dərdi qarnında.

* * *

Hər kəsin dərdi özünə bir at yüküdür.

* * *

Hər kəsin iradəsi öz əlindədir.

* * *

Hər kəsin keçəcəyi özünə görə olar.

* * *

Hər kəsin malı özünə görə qiymətlidir.

* * *

Hər kəsin öz ağı.

* * *

Hər kəsin öz bəxti.

* * *

Hər kəsin uşağı özünə şirindir.

* * *

Hər kəsin hörməti öz əlindədir.

* * *

Hər kəsin çörəyi xəmirinə görədir.

* * *

Hər kimin ki, bağı var,
keyf çəkməyə çağı var.
(Hər kimin ki, bağı var,
ürəyində dağı var).

* * *

Hər kişi gücünə görə yük tutar.

* * *

Hər kişinin nəbzinə görə şərbət verərlər.

* * *

Hər könülün bir yazı,
bir qışı var.

* * *

Hər gördüyünü dost sənə,
sirrini açma.

* * *

Hər külək, dağı yerindən tərpadə bilməz.

* * *

Hər gedişin bir gəlişi var.

* * *

Hər gecənin bir gündüzü var.

* * *

Hər gəlirin bir çıxarı var.

* * *

Hər gözəldə bir eyib olar.

* * *

Hər göldən bir qurbağa,
göy göldən min qurbağa.

* * *

Hər gördüyünə aldanma.

* * *

Hər gördüyünü atana öxşatma.

* * *

Hər gün bir olmaz.

* * *

Hər gün günahkar,
bir gün tövbəkar.

* * *

Hər gülden gülab olmaz.

* * *

Hər gülün bir qoxxusu,
bir ətri var.

* * *

Hər nə gedər ömürdən gedər.

* * *

Hər gün ömürdan bir kərpic düşür.

* * *

Hər gün nə tapsan, odur.

* * *

Hər meyvə öz ağacında.

* * *

Hər meyvə öz vaxtında yetişər.

* * *

Hər meyvənin kalı dəysə,
insanın kalı dəyməz.

* * *

Hər meyvənin öz dadı var.

* * *

Hər nə desən özünə gedər.

* * *

Hər nöqsanı özündə gör.

* * *

Hər nə yedin dadındır,
hər nə verdin adındır,
hər nə qalsa yadıdır-
oğluna qalsa yad qızı ilə yeyəcək,
qızına qalsa yad oğlu ilə.

* * *

Hər nəyə əl vururam, qulpu qalır əlimdə.

* * *

Hər otun öz kökü var.

* * *

Hər oxuyan Molla Pənah olmaz.

* * *

Hər ölümə qəhrəmanlıq deməzlər.

* * *

Hər pərıldayan qızıl olmaz.

* * *

Hər pərdə dalında yüz sirr var.

* * *

Hər rast gələmə dost demə.

* * *

Hər saatın bir hökmü var.

* * *

Hər saqqala salam verməzlər.

* * *

Hər saqqallı baba olmaz.

* * *

Hər saqqallıya dədə demə.

* * *

Hər saqqalı ağ olana
ağsaqqal deməzlər.

* * *

Hər sargı hər yaraya sarılmaz.

* * *

Hər səbrin axırı var.

* * *

Hər səhvi üzə vurmazlar.

* * *

Hər səhəng suda sınmaz.

* * *

Hər sözün bir pərsəngi var.

* * *

Hər sözün öz yeri,
öz məqamı var.

* * *

Hər su keçid verməz.

* * *

Hər suda mərcan olmaz.

* * *

Hər tullanan qoz bitsə,
meymun qozsatan olar.

* * *

Hər ucaboylu ağac sərv-i-xuraman olmaz.

* * *

Hər uzun ağaca çinar deməzlər.

* * *

Hər üzə gülənə dost deməzlər.

* * *

Hər fəslin bir meyvəsi var.

* * *

Hər xoruz öz yerində eşələnər.

* * *

Hər xoruz öz həyatində banlar.

* * *

Hər xoş görünən kimsəyə aldanma, heyifsən,
hər xoş görünən kimsədə vicdan ola bilməz.

* * *

Hər heyvanın balası dalınca gedər,
eşşəyin balası qabağınca.

* * *

Hər hürənə daş atsan,
Daş daş üstə qalmaz.

* * *

Hər çağırılan yerə getməzlər.

* * *

Hər çərənçiyə cavab versən,
boğazın yırtılar.

* * *

Hər çiçəyin bir ətri var.

* * *

Hər cəfanın bir səfası var.

* * *

Hər şey bitər,
kosanın saqqalı bitməz.

* * *

Hər şey öz vaxtında.

* * *

Hər şey ustasının əlindədir.

* * *

Hər şeyə barmaqarası baxmazlar.

* * *

Hər şeyə dodaq büzmə.

* * *

Hər şeyə göz dəyər,
müflisə göz dəyməz.

* * *

Hər şeyi bilmək olmaz.

* * *

Hər şeyi vaxtında əksən,
dürr bitər.

* * *

Hər şeyi demək olmaz.

* * *

Hər şeyin azı yaxşıdır.

* * *

Hər şeyin əvvəli çətin olar.

* * *

Hər şeyin öz adı var.

* * *

Hər şeyin öz vaxtı var.

* * *

Hər şeyin öz yeri var.

* * *

Hər şeyin sonu vardır.

* * *

Hər şeyin təzəsi,
dostun köhnəsi.

* * *

Hər şeyin xiridarı gərəkdir.

* * *

Hər şeyin çoxu zərərdir.

* * *

Hərdən ipək,
hərdən köpək.

* * *

Hərzə sözün mərəzi gələr.

* * *

Hərzə-hərzə danışma,
ağzın yamana öyrənər.

* * *

Hərə bir barmaq batırar,
hənasına dəllək Muradın.

* * *

Hərə bir sap versə,
çılpağa köynək olar.

* * *

Hərə bir tuk versə,
kosa da saqqallı olar.

* * *

Hərə bir cürə başını itirib.

* * *

Hərəkət səndən,
bərəkət məndən.

* * *

Hərəkət harada,
bərəkət orada.

* * *

Hərəmxana quşudur.

* * *

Hərənin başından bir avaz gəlir.

* * *

Hərənün bir adəti var.

* * *

Hərin də yandırdı məni,
bəlin də yandırdı məni,
susadım su istədim,
suyun da yandırdı məni.

* * *

Hərif olma!

* * *

Hərif hərfi uzaqdan tanıyar.

* * *

Həsən də qəlyan çəkər,
Hüseyn də qəlyan çəkər,
tənbəki bol olanda
siçan da qəlyan çəkər.

* * *

Həsən keçəl,
keçəl həsən-nə fərqi?!

* * *

Həsir altından su yeridir.

* * *

Həsiri oğurlayıb məscidə salır.

* * *

Həftə səkkiz, mən doqquz.

* * *

Həftədə bir bazar,
onu da dərviş pozar.

* * *

Həcəri öpməyə nə hacı deməzlər.

* * *

Həcdən gələn mən,
xəbər gətirən sən?

* * *

Həccə gedən gəldi,
saca gedən gəlmədi?

* * *

Həşəmin azdırsa,
xırmanını böyük tut.

* * *

Hiylə ilə iş görən,
məhnət ilə can verər.

* * *

Hiylə ilə tikilən ev,
bəhanə ilə yخیلار.

* * *

Hiyləbazın şamı yarıyacan yanar.

* * *

Hiyləgər doqquz ocaq yıxmayınca
bir ocaq tikməz.

* * *

Hikmət sahibinə hər
yarpaq bir kitabdır.

* * *

Hikmətdən sual olmaz.

* * *

Hind dilənçisinə dönübdür.

* * *

Hindistan fili ağcaqanaddan qorxar.

* * *

Hirs gələndə acığıını ud.

* * *

Hirs gəlir, göz qaralır,
hirs gedir, üz qaralır.

* * *

Hirsin dövlətə zərəri var.
(Hirsin cana ziyanı var).

* * *

Hırnan-zırını anlamır.

* * *

Hoqqabazlar kimi,
hər şeyə bəli demə.

* * *

Höyür sürüyə qurd batmaz.

* * *

Hünər əhlinin qədrini bilmək gərək.

* * *

Hünər sahibləri darda qalmaz.

* * *

Hünərin bilmədiyən acizi döymə.

* * *

Hürə bilməz,
itləri başa salar.

* * *

Hürən it qapmaz.

* * *

Hürəndə anası kimi hürər.

* * *

Hürə-hürə axırda it olub.

* * *

Hürər-hürər, burnu şişər.

* * *

Hürkütməyincə sanamaq olmaz.

* * *

Hürməyin bilməyən it,
kəndə qonaq gətirər.

Ç

* * *

Çaqqal var ki, baş kəsər,
qurdun adı bədnamdır.

* * *

Çaqqal yuvasında toyuq qaqqıldaır.

* * *

Çaqqalın hayıfını (acığını) baqqallar çıxır.

* * *

Çaqqaldan çox çarıq aparan olmaz,
enə ayaqları yalındır.

* * *

Çaqqalın yuxusuna toyuq gələr.

* * *

Çağırdım:-Sənəm, Sənəm!
Səs gəldi:-Mənəm, mənəm!
Soruşdum:-Bağda kim var?
Dedi:-Çox darıxma,
bir sənsən, bir də mənəm!

* * *

Çağırılan yerə ərinmə,
çağrılmayan yerdə görünmə.

* * *

Çağrılmamış qonaq
süpürülməmiş yerdə oturur.

* * *

Çağrılmamış qonağı köpəklər qarşılar.

* * *

Çadra altında hər arvad gözəldir.

* * *

Çadrasızlıqdan evdə oturub.

* * *

Çay aşağı axıtıdım,
çay yuxarı axtardım.

* * *

Çay bir olar, çeşmə min.

* * *

Çay quşu ayağından tutular.

* * *

Çay quşu çay daşı ilə vurular.

* * *

Çay yanında quyu qazımaqlar.

* * *

Çay ki, oldu dişləmə,
sən də otur, işləmə.

* * *

Çay görməmiş çırmanır.

* * *

Çaya çat, sonra çırman.

* * *

Çayda balıq yan gəzər.

* * *

Çayın biri qaydadır,
ikisi cana faydadır,
üçü nəddi,
dördü bəsdir,
elə ki, keçdi beşə,
vur on beşə, çay nədir, say nədir?!

* * *

Çayın daşı-çölün quşu.

* * *

Çayır yeddi il leylək yuvasında qaldı,
yerə düşdü bitdi,
atasının vəziyyətini unutmadı.

* * *

Çayxana dolu-sahə boş.

* * *

Çal belə, qurbanın olum, çal belə,
gedər bu dövran, dəxi düşməz ələ.

* * *

Çala-çala havaya düşüb.

* * *

Çalağan göydə dolanar,
cücənin ürəyi bulanar.

* * *

Çalan olsun, oynayan tapılar.

* * *

Çalğı olan yerdə, oynamaq da olar.

* * *

Çalğı toyun yaraşığıdır.

* * *

Çalğısız toy olmaz.

* * *

Çalışan qazanar.

* * *

Çalışan əli bıçaq kəsməz.

* * *

Çalışanı ac, tənbəli tox görənlər yoxdur.

* * *

Çalışqan atın boynu muncuqlu olar.

* * *

Çalışqan dəvə zınqrovlu olar.

* * *

Çalışmayan ac qalar.

* * *

Çanax (tas) başa girəndə,
bil ki, hamam vaxtıdır.

* * *

Çanax öz başında sındı.

* * *

Çanağında bal olsun,
arısı gələr Bağdaddan.

* * *

Çapqınçı olsan da insafı əldən vermə.

* * *

Çarvadara yol göstərməzlər.

* * *

Çarəsiz dərd olmaz.

* * *

Çarəsiz dərdə loğman da acizdir.

* * *

Çarıq tapan dolağın da tapar.

* * *

Çarığına baxma, ürəyinə bax.

* * *

Çarığında itirən,
patavasında tapar.

* * *

Çarşab-corab eyləyib gəlir.

* * *

Çaxır içən malın itirər,
bəng çəkən-ağlın.

* * *

Çaxır paxır açandır.

* * *

Çaxırı iç şir böyrü yırtmağa,
içmə qarğalar gözünü dəlsin.

* * *

Çaxırı keçinin boğazına töksən
varıb dağları aşar.

* * *

Çaxırı lala versən,
lal dil açar.

* * *

Çaxırı töksən siçanın boğazına,
pişikdən pasport istər.

* * *

Çaxmaq məndən, qov səndən.

* * *

Çaxmağını çax, papağımı tapım.

* * *

Çahar atdım şeş gəldi,
yenə fələk uddu məni.

* * *

Çaş biri iki görər.

* * *

Çevir tətı, vur tətı.

* * *

Çeynə, ver ağızıma.

* * *

Çeşmə ümman yaradar.

* * *

Çəkilən zəhmət hədə getməz.

* * *

Çəkiç ol-üstə ol
zindan olub altda qalma!

* * *

Çəkmə namərd minnətin,
get səhrada dolan gəz.

* * *

Çəkmə, çəkmə bu dərdi,
çəkən bilər bu dərdi.

* * *

Çəkməyə nə bilir sevda dərdini?!

* * *

Çənə yorulmasaydı,
adam hey yeyərdi.

* * *

Çənə yumruqdan qorxar.

* * *

Çənənə çox yol vermə.

* * *

Çənəsi sallaq qarıdır.

* * *

Çənginin qazandığı ənlük-kirşana gedər.

* * *

Çərçi qızı munculu olar.

* * *

Çərçi kisəsindəkini sanar.

* * *

Çərçinin yüz andı,
öz eşşəyinə qənim olar.

* * *

Çərçinin ana-atası,
ayaqları altındadır.

* * *

Çərçinin nəğməsi yox, nə'rəsi çox.

* * *

Çərşənbə yemişidir.

* * *

Çətini öləncəndir.

* * *

Çibin mundar deyil-ürək bulandırır.

* * *

Çiy ət dərd gətirər.

* * *

Çiy ət ət gətirər,
çiy çörək-dərd.

* * *

Çiy noxud ağızda islanmaz.

* * *

Çiy süd əmənə e'tibar yoxdur.

* * *

Çinara nə qədər su versən,
meyvə verməz.

* * *

Çirkaba daş atma,
üstünə sıçrayar.

* * *

Çirkin dövlətli qızını atası adına alarlar.

* * *

Çirkin yuyunmaqla gözəl olmaz.

* * *

Çirkin özünü gizlədər,
gözəl aşkara gəzər.

* * *

Çiçəyi burnunda gəzdirər.

* * *

Çıraq öz dibinə işıq salmaz.

* * *

Çırağına yağ töküblər.

* * *

Çırtıq vursan, qanı çıxar.

* * *

Çıxan qan damarda qalmaz.

* * *

Çiçək çox olan yerdə,
arı da olar, bal da.

* * *

Çoban dayağı ilə,
gəlin duvağı ilə.

* * *

Çoban çox olanda
qoyunu qurd yeyər.

* * *

Çoban corabını özü toxuyar.

* * *

Çobana vermə qızı,
ya qoyun güddürər, ya quzu.

* * *

Çobanı özündən olanın qoyunu dişı doğar.

* * *

Çobanın yasdığı yastı qayalardır.

* * *

Çobansız qoyunu qurd yeyər.

* * *

Çobansız sürü yolu azar.

* * *

Çobansız sürü olmaz.

* * *

Çolaq ayağa daş dəyər.

* * *

Çolaq at seyidə nəzirdir.

* * *

Çolaq kuru görəndə
öz halına şükür eylər.

* * *

Çomağın o biri başın çevirir.

* * *

Çor deyənə can desəm,
ya rəbb, nəyim əskilər?!

* * *

Çox ağaclar kökündən doğranıb.

* * *

Çox and içənin andına inanmazlar.

* * *

Çox arpa atı çattadar.

* * *

Çox aşıqlar yarı yolda qalıblar.

* * *

Çox bilən quş dimdiyindən tələyə düşər.

* * *

Çox bilən, tez qocalar.

* * *

Çox bilən çox çəkər.

* * *

Çox bilib, az danışmaq,
igidin ləngəridir (yaraşığıdır).

* * *

Çox bilmək istəyən,
çox da çalışsın gərək!

* * *

Çox varlanmaq və çox danışmaq,
insanı məhv edər.

* * *

Çox ver, az yalvar.

* * *

Çox verdim, dedilər dəlidir,
az verdim, dedilər xəsisdir.

C

* * *

Cabirin geçisindən keçdi.

* * *

Cavan baş bir çanax qandır.

* * *

Cavan işlər, qoca dişlər.

* * *

Çavanlıq bir dəfə olar,
qocalıq da bir dəfə.

* * *

Cavanlıq əlamətidir.

* * *

Cavanlıq gözəllikdir,
onu boyamaq artıqdır.

* * *

Cavanlıq soltanlıqdır,
bacarsan saxla.

* * *

Cavanlıqda qocalığa güc saxla,
pullu gündə pulsuz günə pul saxla,
savaşanda barışmağa üz saxla.

* * *

Cavanlıqda daş daşı,
qocalıqda ye aş.

* * *

Çavanlıqda zəhmət çəkən,
qocalıqda möhnət çəkməz.

* * *

Çavanlıqda pul qazan,
qocalıqda-qur qazan.

* * *

Cavanlıqda həlimlik,
qocalıqda səlimlik.

* * *

Cavanlığın qədrini bilmək gərək.

* * *

Cəvahir bazarında muncuq satılmaz.

* * *

Cəvahir cında içində olar.

* * *

Cəvahirin qiyməti var,
sözün qiyməti yoxdur.

* * *

Cəvahirin qiymətini sərraf bilər,
nə bilər hər divanə.

* * *

Cahilliyi uzadan
ya tula quyuğu xınalar,
ya camadar olar.

* * *

Camadarı müştəridən çox.

* * *

Camal gedər, kamal qalar.

* * *

Camış hənəyi göz çıxardar.

* * *

Can alan baxışından bəlli olar.

* * *

Can bazarda satılmaz.

* * *

Can baladan şirindir.

* * *

Can bir qəlbdir yaşayır.

* * *

Can verirsen boz sərçəyə ver,
qaranquş gəldi gedərdir.

* * *

Can verirsen qardaşa ver,
min il keçsə yad olmaz.

* * *

Can de, can eşit.

* * *

Can deyən çox olar,
can verən olmaz.

* * *

Can deməklə can əskilməz.

* * *

Can gedincə mal getsin.

* * *

Can mənim canım,
çixsın sənin canın.

* * *

Can sağlığı-dünya varlığı.

* * *

Can sənin, cəhənnəm tanrının.

* * *

Can candan ayrılır.

* * *

Canavar tək qalanda
başına çaqqallar yığışar.

* * *

Canavarlar ağız-ağıza yatarlar.

* * *

Cananı sevən canından keçər.

* * *

Canandan ayrılan candan ayrılır.

* * *

Canbaz ipdə gəzər, balıq - suda.

* * *

Candan qonşu payı olmaz.

* * *

Candan kabab olmaz.

* * *

Candır, badımcan deyil.

* * *

Canı yanan eşşək
atdan yeyin gedər.

* * *

Canı yanan ya bir olar, ya iki.

* * *

Canı nədir, cəsədi nə olsun?!

* * *

Canı olanın, qayğısı da olar.

* * *

Canı sapdan asılıb.

* * *

Canı canın yolunda deyən çox olur,
qoyan-az.

* * *

Canım qurban yaxşı qonaq,
gəl ocağa bir də qonaq.

* * *

Canımdan tikan çıxartdı.

* * *

Canımı da alsan, gülə-gülə al.

* * *

Canın boğazındadırsa, öskür çıxsın.

* * *

Canın sağ olsun!

* * *

Canını cibində gəzdirir.

* * *

Cahil axırda tula quyruğu xınalar.

* * *

Cahil dirilərin ölüsüdür.

* * *

Cahil ilə bal yemə,
ağıl ilə daş daşı.

* * *

Cahil ilə çıxma yola,
gətirər başına min bir bəla.

* * *

Cahil özünə düşməndir,
başqasına necə dost ola bilər?!

* * *

Cahildə söz əylənməz.

* * *

Cahildən qorx, dəlidən qorxma.

* * *

Cahilə qoşulan cahil olar.

* * *

Cahilə söz qandırmaq,
dəvəyə xəndək atdırmaq kimidir.

* * *

Cahili cahillər mədh eylər.

* * *

Cahilin sözü-eşşəyin anqırtısı.

* * *

Ceviz qabığı qarın doydurmaz.

* * *

Ceyran qovan çiçəyə batar,
donuz qovan-lehməyə.

* * *

Ceyranın qaçmasın gördüm,
ətindən əl üztdüm.

* * *

Cəzasız cürm sahibi çox olar.

* * *

Cənnət də bu dünyadadır, cəhənnəm də.

* * *

Cənnətin yaylağı, cəhənnəmin qışlağı.

* * *

Cərgədən qalan keçəl olar.
(Cərgədən çıxan qotur olar).

* * *

Cəfa çəkməyən səfa görməz.

* * *

Cəfasını mən çəkdim,
səfasını yad gördü.

* * *

Cəhalət səfalət doğurar.

* * *

Cəhd elə dost qazan,
düşmən ocaq başında.

* * *

Cəhənnəmdə də adamın dayısı gərək.

* * *

Cəhənnəmdən qəbzsiz gəlib.
(Cəhənnəmdən əli kösövlü gəlib).

* * *

Cəhənnəmə qədər yolu var.

* * *

Cəhənnəmə gedən gələr,
müştərinin gedəni gəlməz.

* * *

Cəhənnəmə gedən özünə yoldaş axtarar.

* * *

Cəhənnəmə girsə, üzü qızarmaz.

* * *

Cəhrə əyirsən-don geyərsən.

* * *

Cibində siçan oynayır.

* * *

Cida ilə qulağa pambıq yeritmək olmaz.

* * *

Cidanı oğurlayan yerini bilər.

* * *

Cidanı çuvalda gizlətmək olmaz.

* * *

Ciyərə qane olmayan pişik,
asıllarsan qənarədən.

* * *

Ciki mənim-biki mənim,
alçı dursa-sənin bəxtinə.

* * *

Cikini də bilir, bikini də.

* * *

Cin atına minərəm,
atanı yandıraram.

* * *

Cin bismillahdan qorxar.

* * *

Cin-şeytan işidir.

* * *

Cinə papaq tikir,
şeytana-başmaq.

* * *

Cins madyan balasın döşündə saxlar.

* * *

Cins cinsə çəkər.

* * *

Cismin qidası-yemək,
ruhun qidası-oxumaq.

* * *

Cicinin axır yorğanı.

* * *

Cığala tanrı verməz,
versə də qarnı doymaz.

* * *

Cındırından cin qorxur.

* * *

Comərd vergisini xeyirli-dən-xeyirsiz-dən əsirgəməz.

* * *

Comərd deməklə-maldan etdilər,
igid deməkdə-candan etdilər.

* * *

Coratın qovunu, Zirənin qarpızı.

* * *

Cöngə öküz olunca yiyəsi donuza dönər.

* * *

Cümə günü-bazar,
onu da yağış pozar.

* * *

Cümə şənbədən uzundur.

* * *

Cütə gedən öküz gözündən tanınar.

* * *

Cütə getməyən öküzü ətlik adına satarlar.

* * *

Cütçü babadır özü üçün.

* * *

Cütçü yağış istər,
yolçu-quraqlıq.

* * *

Cücə ağgünlü olsaydı,
toyuq əmcəkli olardı.

* * *

Cücə səbət altında qalmaz.

* * *

Cücəni payızda sanardar.

Əjdər Behnam

Ş

* * *

Şabalıtdan yağ çıxmaz.

* * *

Şabaşını vermişik.

* * *

Şadlığına şitlik eləyir.

* * *

Şair gördüyünü yazar.

* * *

Şair sözsüz olmaz.

* * *

Şayiə hər yanı gəzər.

* * *

Şalbanın bir ucu sənin çiyindədir.

* * *

Şam başından yanar.

* * *

Şam dibinə işiq salmaz.

* * *

Şam yanar, şö'lə çəkər...

* * *

Şam yanmasa, başına pərvanə dolanmaz.

* * *

Şam kimi əriyib.

* * *

Şamdan soruşdular:

-İplik yanır, sən niyə əriyirsən?

Şam dedi:-

-Dad rəfiq əlindən!

Rəfiqim yanır, mən də əriyirəm!

* * *

Şamın harada sönüb?!

* * *

Şamaxıda danışır, Bakıda eşidilir.

* * *

Şahla plov yemirəm ki,
bığım yağa batar.

* * *

Şahsənəm oğlan doğub!

* * *

Şahin ilə dəvə ovlamazlar.

* * *

Şahın da qaraçıya işi düşər.

* * *

Şahın da dəvələri ayaqyalın gəzir.

* * *

Şey qurd salanda duz səpərlər,
duz qurd salanda nə səpərlər?

* * *

Şeytan əzabda gərək.

* * *

Şeytan ilə darı əkmişik.

* * *

Şeytan karxanası boş qalmaz.

* * *

Şeytan olmasa,
qurd qoyunla gəzər.

* * *

Şeytana pəriş tikər.

* * *

Şeytanla ortağ olan
buğda əkər-saman biçər.

* * *

Şeytanı tutmağa noxtasız gedir.

* * *

Şeytanın ayağını sındırır.

* * *

Şeytanın acığı yaxşı adamdan gələr.

* * *

Şeytanın qulağına qurğuşun!

* * *

Şap elə bilir şapdayam,
şap elə bilir şapdayam,
nə şapdayam, nə şapda,
hələ şarap-şurupda.

* * *

Şapalaqnan üz qızardar.

* * *

Şaftalı gəlməmiş, tabağı gəldi.

* * *

Şaftalı-tabaq olub girmə ortalığa.

* * *

-Şah Abbasın bacısı oğluyam!
-Gəl min boynuma!

* * *

Şah Abbasa yaradı,
Keçəl Abbasa yaramadı?!

* * *

Şah Abbasın tənbəlidir.

* * *

Şah bilər, şahivən bilər.

* * *

Şahbudağın bağı var,
bağımın baratı var.

* * *

Şah vəzir ağılı ilə oturub durar.

* * *

Şah qapısı şaxtalı olar.

* * *

Şah da bilir Şirvan çuxurdadır.

* * *

Şah, şah dediyim, öz canım üçündür.

* * *

Şah çiçək çıxardıb.

* * *

Şeytanın dostluğu dar günlərə qədərdir.

* * *

Şəbpərə gecə gəzər, gündüz gəzməz,
elə bilər-özü bilər, özgə bilməz.

* * *

Şəkəri suya düşüb.

* * *

Şələ aşırımlar kimi gözünü nə döyürsən?

* * *

Şələni qoy, gəl döyüşək.

* * *

Şələni elə bağla ki, gücün çatsın.

* * *

Şər deməsən, xeyir gəlməz.

* * *

Şər zahirə hökm eylər.

* * *

Şər kəsən barmaq ağrımaz.

* * *

Şər sevən-yalan, şər gətirən-gercək.

* * *

Şər həmişə xeyrin dalınca gəzər.

* * *

Şərab, kabab-hay, hay!
hesab, kitab-vay, vay!

* * *

Şərabın kədəri nəş'əsindən artıqdır.

* * *

Şəri-şeytandan,
məkri-zənandan,
quru böhtandan,
bəylər qəzəbindən
özünü qoru.

* * *

Şəriət avamlar üçündür.

* * *

Şərik yaxşı olsaydı
allah özünə yaradardı.

* * *

Şərikli qazan gec qaynar.

* * *

Şərikli əti it yeməz.

* * *

Şerti şumda kəs,
xırmanda yabalaşmayan.

* * *

Şəfa verən ağudan da verə bilər.

* * *

Şəfa piyalənin dibində olar.

* * *

Şəfa haqdandır,
həkim-səbəbdir.

* * *

Şəhər bürclü-qalalı gərək.

* * *

Şikayət acizlik əlamətidir.

* * *

Şilə ilə yıxılan ev,
plov bişir qoy dağılsın.

* * *

Şillə yeməmiş yanaq qızarmaz.

* * *

Şillə ilə üz qızardar.

* * *

Şir qocalanda özünə gülməyi gələr.

* * *

Şir gərək pəncə vura şir ilə.

* * *

Şir öz dişini heç kəsə bircə verməz.

* * *

Şiri şiranə tutarlar.

* * *

Şirin aşına zəhər qatma.

* * *

Şirin dil adama dost qazandırar.

* * *

Şirin dil ilanı yuvasından çıxardar.

* * *

Şirin söz baldan şirindir.

* * *

Şücaətini Kərbəlaya saxlayıbsan?

Redaktoru S. Nəsirzadə.
Rassamı A. Volovik.
Bədii redaktoru R. Əhmədov.
Texniki redaktoru V. Plitkina.
Korrektoru N. Sadıxova.

İB № 1656

Yığılmağa verilmiş 4. 10. 1984-ci il. Çapa imzalanmış 6. 04. 1985-ci il. FQ 05548. Kağız formatı 60x841/16 . Kağız № 2. Ədabi qarnitur, Yuksək çap üsulu. Fiziki çap vərəqi 43,25. Şərti ç. v. 40,29.
Uçot-nəşr vərəqi 19,9. Sifariş № 1399.
Tirajı 40,000. Qiymətn çild № 7-2 man. 10 qəp.
çild № 5-1 man. 80 qəp.

“Qızıl Şərq” mətbəəsində yığılıb, 3 №-li Bakı kitab mətbəəsində matrisadan çap olunub. 370102, Bakı, Əli Tağızadə küçəsi, 4.
Azərbaycan SSR Dövlət Nəşriyyat, Poliqrafiya və Kitab Ticarəti İşləri Komitəsi,
”Yazıcı” nəşriyyatı. 370005.
Bakı, Natəvan meydanı, 1,
“Qızıl Şərq” mətbəəsi, 370000.
Bakı, həzi Aslanov küçəsi, 80.

Əjdər Behnam

ПОСЛОВИЦЫ

(на азербайджанском языке)

Баку - 1980

Издательство „Язычы“, 370000,

Баку, площадь Натаван.

Типография „Красный Восток“, 370000.

Баку, ул. Ази Асланова, 80.

HEALTHY

COOL

WATER

FRUIT

BeHealthy

trans.

100 100 100