

AZAD NƏBİYEV

**FOLKLORDA FASİLƏSİZ
TRANSFER
VƏ
YUXU PARADİQMALARı**

BAKİ – 2011

AZAD NƏBIYEV

*Əsər psixoanalizin banisi Zigmund Freydin
solmaz xatirəsinə ithaf olunur*

**FOLKLORDA FASİLƏSİZ
TRANSFER VƏ YUXU
PARADIQMALARı**

Bakı – «Elm və Təhsil» – 2011

**Ön sözün müəllifi və
redaktoru:**

Fərman İsmayılov
fəlsəfə elmləri doktoru, professor

**Yuxu mətnlərinə rəy
vermişdir**

Xalidə Faiqqızı
ilahiyat üzrə fəlsəfə doktoru

Buraxılışa məsul:

**Şakir Albaly ev,
filologiya ya üzrə fəlsəfə doktoru**

**A.M.Nəbiyev. Folklor yaradıcılığında fasılısız transfer və yuxu
paradiqmaları. Monoqrafiya. Bakı, 2011, 341 s.**

Təqdim edilən monoqrafiya filologiya elmləri doktoru, AMEA-nın müxbir üzvü, professor Azad Mövlud oğlu Nəbiyevin oxşar mədəni dəyərlərin xalqların tarixi gen birliyilə bağlılığı barədə irəli sürdüyü yeni universal nəzəriyyəsindən sonra folklorun yaranması, formallaşması və inkişafi problemləri ətrafında apardığı tədqiqatların davamıdır. Burada professor folklorun genezisi ilə bağlı XIX yüzillikdə Avropa alimlərinin irəli sürdüyü bir sıra nəzəri mülahizələri müxtəsər xülasə edərək belə bir yeni elmi qənaətə gəlir ki, şifahi yaradıcılıq ibtidai insanın əmək vərdişlərinə yiyələnməzdən əvvəlki mərhələdə, instiktiv düşüncədən şüurlu fəaliyyətə keçid dövründə psixoloji dərkətmə hal və məqamlarıyla bağlı meydana çıxmışdır. Nitq inkişaf edib dil insanlar arasında ünsiyyət vasitəsinə çevrildikcə bədii düşüncədə formallaşan bu psixoloji dərkətmə dəyərləri söz şəklində fasılısız transfer yolu ilə folklor yaradıcılığına ćevrilmiş, ictimai-fəlsəfi fikrin cahanşüməl sıçrayışları da həmin qaynaqdan boy alıb yüksəlmışdır. Müəllifə görə,

psixoloji dərkətmə sayəsində yaranan erkən folklor paradigmaları – gözə görünmə, qarabasma, eymənmə, gözdəymə, ürəyədamma, eləcə də Ruh və Yuxu – röya bədii düşüncə məhsulu olub, kollektiv yaradıcılıq prosesindən çox-çox əvvəlki folklor hadisəsidir.

Təqdim edilən kitabda tədqiqatçı alim çoxillik eksperimentlərinə və axtarışlarına əsaslanaraq ictimai fikir qaynaqlarına enir. Z.Freydin psixoanaliz metodunu əsas götürməklə folklor yaradıcılığının başlanğıcı barədə yeni nəzəri müləhizələr irəli sürür. Folklorun başlıca və aparıcı xüsusiyyəti olan fasıləsiz transfer prosesini açıqlayır, onun fəaliyyət funksiyalarını müəyyənləşdirir və riyazi modelini verir. Bütün bunlarla yanaşı, kitabda başlanğıc mərhələyə məxsus bədii nümunələrin sonsuzluğa yüksələn düşüncə silsilələri ilə bağlılığı da aşkarlanır və onların gələcək tədqiqat istiqamətlərinin ilkin nəzəri trayektoriyaları müəyyənləşdirilir. Müəllifə görə, erkən paradigmalar fərdi yaradıcılıq nümunələri olub kollektiv icraya qatılmadan müstəqil janrılaşma prosesi keçmişdir.

Müəllif kitabını gəldiyi qənaətlərini beynəlxalq yuxu mətnləri və kataloqlarından seçilmiş dəyərli yuxuyozma mətnləri ilə tamamlayır.

4702000000
N – 098 – 2011 qrifli nəşr

09 «II» 2011

ISBN: 978-9952-445-35-7

© A.Nəbiyev, 2011

I. ÖN SÖZ

Folklor yaradıcılığı qədim insanların əski çağlarda yaratdığı zəngin söz nəhlərindən baş alıb gəlir. Dünya ictimai-fəlsəfi fikrinin qaynağı kimi elə bu mənbə özünün bütün sonrakı inkişaf və yüksəlik mərhələlərində öz nüfuzedici rolunu qoruyub saxlamış, bütövlükdə mədəni düşüncənin formallaşmasını şərtləndirmişdir. Dünyaya göz açan insan ətrafında onu əhatə edən adilikləri və qeyri-adilikləri dərk edə-edə ictimai şüura iyiyələnmiş, sivilizasiya dəyərlərini yaradaraq mədəni yüksəlişin bugünkü mərhələsinə gəlib çatmışdır. Sözün qüdrəti insanın tərəqqiyə tuşlanan yolunu şəfəqləndirmiş, dünyanın sırlı-sehri möcüzələrini insanın üzünə açmışdır. İnsan sözün fövqünə yüksələrək tərəqqi yollarında uzun zaman ərzində ağır, çətin və əzablı yollarla irəliləmişdir. Erkən söz insanı sözün ilkin informasiya mərhələsində monotexnologiyaların yeni yüksəliş dövrü olan XXI yüzilliyə gətirib çıxarmışdır. Bu dövrdə filosofların fikrincə, «Dünyanın başdan-başa dəyişəcəyi, onun yeni nizamının formallaşacağı, elmin insanın üzünə daha geniş ölçülərdə açılacağı və insanın yenidən özünə qayıdaraq kainatın təzə-təzə sırlarınə iyiyələnəcəyi» gözlənilir. Ona görə bu mərhələnin sürətlə yaxınlaşması üçün sözə, həm də onun ilkin qaynağı olan şifahi söz nəhrinə, onun yaranma və törəmə qaynaqlarına enməliyik. Bədii düşüncədə uzun zaman ərzində sözün əmək prosesində kollektiv yaradıcılıq qovşağında yaranıb formallaşmasına inanıb onun psixoloji və etnopsixoloji dəyərlərlə bağlılığını diqqətdən qaçırmışıq. Bu zəngin yaradıcılığın bütövlükdə kollektiv qəlibində cilalandığını qəbul etmişik. Onun gəndən gəldiyinə, gen yaddasından süzülərək dünya xalqlarının folklor yaradıcılığına transferinə əhəmiyyət verməmişik. Təbii ki, izlənilməsi çətin və mürəkkəb olan bu yaradıcılığı bütöv, vahid bir toplumda izləmək tədqiqatçıdan təkcə dərin zəka, yüksək nəzəri bilik, dialektik yanaşma qabiliyyəti tələb etmir, həm də xalq içərisində olub folklor yaradıcılığı prosesini ardıcıl izləmək, onun müxtəlif ifa repertuarlarında iştirak etmək, informatorçuları fərqli folklor mühitlərində dinləmək, onların

yaradıcılığını istiqamətləndirmək, bir də yüksək peşəkarlıq və nəzəri səviyyə tələb edir.

Etiraf etmək gərəkdir ki, ötən yüzilliklərdə Avropa tədqiqatçıları folklorşunaslığın bir sıra mühüm müddəalarını işləyib hazırlasalar da, onun mənşə məsələlərində fərd-kollektiv və təbii sosial inkişaf baxımından irəliyə gedə bilməmişlər. Bir çox filosof, teoloq, etnoloq və antropoloqların böyük nəslidən ardıcıl olaraq bu proseslə bağlı apardıqları müşahidələrə əsaslanaraq kollektiv yaradıcılığa qədərki mərhələ barədə elə ciddi bir irəliləyişə nail ola bilmədilər. XVIII yüzilliyin ikinci yarısından sonra Almaniyada Qrimm qardaşları mədəniyyətlərə oxşarlıqları aşkarladılar. Hind-Avropa mədəni dəyərlərini bu aspektdə tədqiqata cəlb edib maraqlı nəticələrə gəldilər. Bundan sonra yenə Almaniyada T.Benfey mədəni-iqtibas, fin-skandinav tədqiqatçıları səyyar süjetlər nəzəriyyələrini irəli sürdülər. Onlardan sonrakı mərhələdə nəzəriyyəcilər folklorun genezisindən daha çox onun təmasları, qarşılıqlı zənginləşmə imkanları barədə tədqiqatlara üstünlük verdilər. XVIII yüzilliyin sonu, XIX yüzilliyin əvvəllərində Almaniyada yalnız Yakob Qrimmin nəzəri baxışlarında folklorun mənşəyi ilə bağlı mülahizələr gözə dəyirdi. O, poeziyanın mənşeyindən bəhs edərkən dilin, nitqin fövqəlbəşər səciyyəli olmasını xatırladır və göstərir ki, ibtidai insanlar nitq mədəniyyətinə yiyələndiyi mərhələdə ayrı-ayrı söz yaradan səsləri təbiətdən – quşların nəğməsindən, səsindən götürmüşlər. Sonradan Vilhelm Qrimm bu mülahizələrə tərəfdar çıxsa da, folklorşunaslığın söz yaradıcılığının mənşə problemləri barədə nəzəri fikri fərd-kollektiv baxışından öncəki problemləri əhatə edə biləcək səviyyəyə yüksələ bilmədi. XIX yüzilliyin sonlarında insani bütövlükdə öyrənən antropologiya elmi meydana çıxdı. Etnologiya ilə folklorşunaslığın qoşşağında yaranan bu elm də psixoloji dərkətmənin vəhşilik dövründə yarandığını inkar etməsə də folklor yaradıcılığının həmin mərhələdə yaranması fikrindən çox uzaq idi. Yeni nəzəri fikrin banisi E.Taylorun mülahizələri sələfləri və müasirləri Mişel de Montenin (1533-1592), F.Lafitonun (1670-1740), Jan Jak Russonun (1712-1778),

C.Vikonun (1668-1774), İ.Cerderin (1744-1803), S.A.Qabinonun (1816-1882), M.V.Millerin (1833-1899) və başqalarının mədəni dəyərlərin vəhşilik dövrünün məhsulu olması barədə fikirləri ilə üst-üstə düşsə də, E.Taylor onlardan fərqli olaraq psixi dərkətmənin mədəni dəyərlər yaratmaq qabiliyyətinə malik olduğunu göstərsə də, folklor yaradıcılığının başlangıcı olan həmin prosesdə formalaşan erkən bədii paradiqmaların mükəmməl folklor modellərini müstəqil bədii düşüncə dəyəri kimi tədqiqata cəlb etməkdən çox uzaq idi.

Folklorun nəzəri problemlərinin öyrənilməsi XX yüzillikdən başlayaraq yaranıb formalaşan bir çox digər elmi mərkəzlər kimi Azərbaycan folklor məktəbinin yaradıcıları və davamçıları tərəfindən də uzun zaman ərzində diqqət mərkəzində idi. Lakin folklorşunas A.Nəbiyevin təbirincə desək “Azərbaycan folklorşunaslığı gecikmiş folklorşunaslıq” (3,s.58) olduğundan burada dünya folklor elmi fikrinin öyrənilməsi əsasən sovet dövrü nəzəri baxışlarını təkrarlayırdı. Bununla belə, sovetlər dönməmində folklorşunaslıq üzərinə qoyulan ciddi qadağa və yasaqlara baxmayaraq milli folklor məktəbinin Ə.Abid, Y.V.Çəmənzəminli, H.Zeynallı, S.Mümtaz, M.H.Təhmasib və başqa tədqiqatçıları xalqın soy kökündən və dünya xalqlarının şifahi yaradıcılıq ənənələrindən çıxış edərək Azərbaycan folklorunun genezisi, yaranma dövrü, inkişaf və yüksəlis mərhələlərini Avropa elminin əsaslandığı nəzəri istiqamətlərdə – əmək prosesindən başlayan inkişafda axtarırdılar. Elə bu istiqamətdə də postsovet məkanında yaranan folklor elmi mərkəzləri ənənələrindən fərqlənməyən milli folklorşunaslığımız mövcud idi.

Müstəqilliymizin bərpasından sonraki dövrdə bu istiqamətin davamçıları sırasında dünya folklor nəzəri fikrinə istinad yeni mərhələyə qədəm qoydu. Aparılan araşdırımlar nəticəsində mifologiyamıza, folklorun janr sisteminiə, janr yaradıcılığı məsələlərinə, folklorun tipologiyası, qarşılıqlı əlaqə və zənginləşmə, süjet oxşarlığı problemlərinə münasibətdə yeni baxışları əks etdirən tədqiqat əsərləri meydana gəldi. Belə yeni tədqiqat metodlarından əsərlərində geniş istifadə edən

folklorşunaslardan biri də filologiya elmləri doktoru, AMEA-nın müxbir üzvü, professor Azad Nəbiyevdir. O, tələbəlik illərindən folklor toplayıcılığına qoşulmuş, ömrünün əlli ildən artıq bir dövrünü bu milli sərvətin toplanması, nəşri, tədqiqi və tədrisi kimi şərəfli bir işə həsr etmişdir. Ali məktəbdə pedaqoji işlə elmi işi birləşdirib müəllimliyin və tədqiqatçılığın zirvəsinə ucalan professor özünün toplayıb yazıya aldığı onlarla toplunun, tədqiqat əsərlərinin, çoxsaylı məqalələrin müəllfididir. Onun arxivində on minlərlə vahid nəşr edilməmiş atalar sözü, məsəl, tapmaca, mərasim nəgməsi, oyun, mif, əfsanə, rəvayət, lətifə, nağıl, dastan, oxşama, ağı, and, alqış, inanc, yuxu və başqa folklor nümunələri vardır. Onların bir qismini Azad Nəbiyev müxtəlif illərdə nəşr edib oxuculara çatdırmışdır. Bunlardan “Novruz” (1989), “Novruz bayramı” (1991), “İlaxır çərşənbələr” (1992), iri həcmli ensiklopedik “Azərbaycan ədəbiyyatı antologiyası”nın birinci folklor cildi (Ankara, 1992), “Azərbaycanda Novruz” (Ankara, 1992), “Nəgmələr, inanclar, alqışlar” (1986), “Azərbaycan nağılları” (1988), “Adətlər, mərasimlər, alqışlar” (1992), “Azərbaycan mifləri” (1992), “Qaçaq Nəbi” (2002), “Molla Nur” (1977), “Qatır Məmməd” (1985), “Qaraoğlu” (İzmir, 1990), “Koroğlu (Dərbənd variantı), Bakı, 2004, rus dilində nəşr etdirdiyi “Мифы, легенды и сказки Азербайджана” (1988), “Азербайджанский фольклор” (1990) və başqa nəşrlər ölkə sərhədlərindən uzaqlarda müəllifinə şöhrət götirmiştir. Təqdim edilən əsərlər ən müasir toplayıcılıq tələbləri əsasında yazıya alınaraq nəşr edilmişdir.

Professorun tədqiqat obyektləri də orijinal olub işlənməmiş problemləri əhatə edir. O, ilk tədqiqat əsərini “Koroğlu” və “Goroğlu” eposlarının müqayisəli-tipoloji tədqiqinə həsr etmiş, doktorluq dissertasiyasında da Azərbaycan və özbək xalqının folklor yaradıcılığının qarşılıqlı əlaqə və təsir məsələlərini araşdırmışdır. Azərbaycan, özbək və rus dillərində nəşr edilən bu monoqrafik nəşrlərdən sonra müəllif “Azərbaycan folklorunun janrları” (1983) dərsliyini yazmış, “Xalq oyunları, meydan tamaşaları” (1988), «Azərbaycan-türkmən folklor əlaqələri»ni nəşr etdirmiştir. “Sərhəd bilməyən əlaqələr” adlanan əsəri

türkmən və Azərbaycan dillərində çap olunmuşdur (1993). Bundan sonra “Azərbaycan uşaq folkloru” (1999) monoqrafiyası işıq üzü görmüşdür. Tədqiqatçı alimin məşhur folklorşunas X.H.Koroğlu ilə birlikdə rus dilində çapdan çıxmış “Azərbaycan qəhrəmanlıq eposu” monoqrafiyası (Bakı, 1996) Azərbaycan folklorunun dünyada tanıdılması işinə mühüm töhfə olmuşdur. Sonrakı illərdə folklorşunas alimin “İlin əziz günləri” (1999) və “Azərbaycan aşiq məktəbləri” (2004) monoqrafiyaları nəşr edilmişdir.

Azad Nəbiyev folklorşünashığın ən son nailiyyətlərini ali məktəblərdə tədrisə daxil edən müəlliflərdəndir. Bu baxımdan professorun çoxillik elmi axtarışlarının yekunu kimi üzə çıxan və Təhsil Nazirliyinin ali məktəb dərsliyi qrifi ilə nəşr edilən iki cildlik “Azərbaycan xalq ədəbiyyatı” (I cild, 2002, 2009, II cild 2006) adlı iri həcmli dərsliyi ali məktəb tələbələri üçün millimənəvi və əxlaqi dəyərlərimizi mənimseməkdə ən yaxşı mənbədir. Bu dərsliklər eyni zamanda milli folklor yaradıcılığımızın ilk mükəmməl tarixi kimi də çox əhəmiyyətlidir.

Respublikanın Əməkdar müəllimi olan müəllif çalışdığı Bakı Dövlət Universiteti Folklor kafedrasının rəhbəri kimi bir çox yeni fənlərin yaradıcısı, program müəllifidir. Onun müəllifliyi ilə “Folklor praktikası”, “Azərbaycan xalq ədəbiyyatı” programları dəfələrlə nəşr edilib istifadəyə verilmişdir. O, bir çox dəyərli əsərlərin rəycisi, redaktoru, ön söz müəllifidir. 2007-ci ildə ona universitet Elmi Şurasının qərarı ilə ilin alimi adı verilmişdir. İndiyədək ölkə hüdudlarından uzaqlarda 6 kitabı nəşr olunmuş, əsərləri rus, ingilis, türk, özbək, türkmən və fars dillərində işıq üzü görmüşdür. 2009-cu ildə isə Azad Nəbiyevin elmi yaradıcılığında yeni uğurlu hadisə baş vermişdir. Akademik Fuad Qasimzadənin ön sözü və redaktorluğu ilə müəllifin “Oxşar dəyərlərin gen qaynağı – Genealoji nəzəriyyə” adlı yeni elmi əsəri işıq üzü gördü. Akademik Fuad Qasimzadə nəşrə yazdığı “Oxşar mədəni dəyərlərə yeni elmi baxış” adlı ön sözünü aşağıdakı sözlərlə tamamlayır: “Müəllifin oxşar dəyərlərin yaranma və yayılma problemlərinin geniş çevrəsini əhatə edən “Genealoji nəzəriyyəsi» mədəni dəyərlərə yeni elmi baxışıdır. Şübhəsiz ki, irəli sürülen

bütün ehtimal və fərziyyələr nəzəriyyəçi alimin çoxillik folklor araşdırımları ilə yanaşı, genin mənşə birliyi ilə bağlı ən son tədqiqatlara söykənir, onları yeni elmi yanaşmalar, mövqelər və baxışlarla zənginləşdirir. Azad Nəbiyevin bu universal nəzəriyyəsi oxşar dəyərləri əhatə edən dolğun nəzəri fikirlər, orijinal yanaşmalarla zəngin olub, ictimai elmlər sahəsində son dövrlərin ən yeni elmi kəşfi kimi dəyərləndirilməyə layiqdir.

Oxuculara təqdim edilən əsər ümumnəzəri, məntiqi-fəlsəfi xarakter daşıyır. Onu folklorşunaslığın fəlsəfəsi adlandırmaq olar”.

Akademikin folklorşunas alim və onun əsəri barədə söylədiyi fikirlərdə böyük həqiqət vardır. “Folklorda fasılısiz transfer və yuxu paradiqmaları” kitabı bu həqiqəti bir daha təsdiqləyir. Azad Nəbiyevin folklor yaradıcılığının psixoloji dərkətmə ilə bağlı başlanğıc mərhələsini aşkarlaması, ictimai-fəlsəfi fikrin yaranmasını da əmək vərdişlərindən xeyli əvvəl meydana çıxan bu mərhələ ilə bağlaması təkcə folklor yaradıcılığı problemlərinə deyil, eləcə də şifahi sözün başlanğıc mərhələsinə və ictimai fikir tarixinə yeni meyarlarla yanaşmaq zərurətini gündəmə gətirir.

Professor A.Nəbiyev irəli sürdüyü mülahizələri zəngin elmi faktlarla əsaslandırmış, Z.Freydin psixoanaliz metoduna söykənərək freydizmi yeni baxışlarla zənginləşdirə bilmişdir. Folklor nəzəri fikrinin ardıcıl tədqiqatçılarından olan, zəngin və çeşidli “folklor mətbəxlərində” boy atıb yetişən müəllifə dünya xalqlarının şifahi yaradıcılıq nümunələri üzərində apardığı çoxillik müşahidələr folklor irsi, xüsusilə folklorun genezisi, mənşəyi və yaranma dövrü barədə yeni mülahizələr irəli sürməyə imkan vermişdir. Bunların bir neçəsinin üzərində dayanmaq istərdim. **Birincisi**, professor sübut edir ki, yuxugörmə hadisəsi hətta heyvanlara da aid olan bir xüsusiyyətdir (bax: s.126-152). Buradan məntiqi olaraq belə nəticə çıxır ki, yuxugörmənin təbii əsası vardır. A.Nəbiyev müəyyən edir ki, bu təbii əsas – yuxugörmə aktının arxasında müəyyən paradiqmalar silsiləsi mövcuddur.

Folklorun genezisi barədə yeni açıqlanmasında müəllif daha sonra göstərir ki, dünya xalqlarının folklor yaradıcılığı insanın

əmək vərdişlərindən əvvəlki dövrlərdə – instinct düşüncədən şüurlu fəaliyyətə keçid mərhələsində psixoloji dərkətmə funksiyalarının yüksəlişi məqamında insanın gerçək psixoloji hali, durumu ilə bağlı yaranıb meydana çıxmışdır. Bundan sonra isə müəllif uzun illər üzərində müşahidə apardığı, toplayıb nəşr etdiyi folklor nümunələrinin indiyədək folklorşunaslıq istiqamətində araşdırımlardan kənarda qalmış erkən bədii paradiqmaların düzümünü sıralayır. **İkincisi**, müəllifə görə, erkən dərkətmə mərhələsində yaranan psixoloji dərkətmə modelləri qabaqcıl ictimai-fəlsəfi fikrin ilkin mənbəyi kimi ictimai fikrin yüksəlişini şərtləndirən başlıca qaynaqlardan olmuşdur.

Üçüncüüsü, professor göstərir ki, psixoloji dərkətməylə bağlı yaranan erkən paradiqmalar bütün yüksəliş və janrılaşma prosesində fərdi bədii yaradıcılıq nümunəsi olaraq qalmaqdə davam etmiş, kollektiv yaradıcılıq prosesinə qatılmamış və folklor yaradıcılığının başlangıç mərhələsinin silsilə xüsusiyyətlərini formalasdırmışdır.

Dördüncüüsü, müəllifə görə, başlangıç mərhələyə məxsus başlıca xüsusiyyətlərdən biri bədii düşüncədə formalaşan bədii dəyərlərin insanın yaddaşına və hafızasınə fasiləsiz transferi ilə bağlı olmuşdur. Fasiləsiz transfer yolu ilə insan düşüncəsi qlobal və regional gen yaddaşı toplumlarının silsilə süjetlərini xalqların folklor yaradıcılığına onları ötürməklə onları dünya xalqlarının folkloruna səpələyə bilmişdir.

Professorun dünya xalqlarının çeşidli folklor yaradıcılığı materiallarına əsaslanaraq irəli sürdüyü çox ciddi, dolğun və düşündürücü nəzəri müləhizələrinin hər biri ictimai və humanitar elmlər sahəsində yeni və perspektivli nəzəri müləhizələr kimi dəyərləndirilməyə layiq olub ictimai elmlər, eləcə də folklorşunaslıqda yeni tədqiqat istiqamətlərinin zəruriliyini gündəmə gətirir.

Irəli sürdüyü nəzəri fikirlərini psixoanaliz əsasında ümumiləşdirən müəllif onları bütün genişliyi ilə açıqlamaq üçün erkən bədii paradiqmaları üç istiqamətdə araşdırmağı təklif edir. Müəllifə görə, erkən psixoloji dərkətmə bədii dəyərləri folklor yaradıcılığının söz, ruh kimi etnopsixoloji nümunələrində, eləcə

də kiçik janr və mif paradigmalarında özünü daha fəal qoruyub saxlamışdır. Təqdim edilən tədqiqat işində Azad Nəbiyev əsasən söz, ruh, röya-yuxu paradigmalarını təhlilə cəlb edir. Bu zaman professor Z.Freydin psixoanaliz metodologiyasından çıxış etsə də freydizmə kor-koranə yanaşmir, mövcud nəzəri mülahizələri yeni faktiki materiallarla zənginləşdirib onu irəli aparır. Burada söhbət psixoanalizin yeni növünü yaratmaqdan getmir; söhbət psixoanalizin tətbiq sferasının *genişləndirilməsindən* gedir. Professor Nəbiyev sübut etməyə çalışır ki, müxtəlif xalqların folklor nümunələrində təsvir olunan yuxugörmə hadisələrinin əsasında oxşar impulslar durur. Məsələn, psixoanaliz metodologiyasından çıxış edən müəllifə görə, Ruh haqqında görüntülər, məlumatlar digər etnopsixoloji paradigmalar kimi yalnız sözə çevrilib bədii təhkiyəyə daxil olduqdan, folklor faktına, məfhumuna döndükdən sonra onun mövcudluğu və insan düşüncəsinin məhsulu olması üzə çıxır. Z.Freydə qədərki nəzəri yanaşmalarda Ruh abstrakt düşüncə obrazı olduğundan insanın fiziki cismi ilə əslində heç bir əlaqədə olmayan xəyal, kölgə kimi təqdim edilirdi. Əslində onun təbiəti qapalı qalırdı. Ruh folklor hadisəsi kimi müəyyənləşdirildikdən sonra onun təbiəti, özünəməxsus xüsusiyyətləri aşkarlandı. Müəllif nümayiş etdirməyə çalışır ki, folklor ruha donuq kölgə kimi deyil, canlı qeyri-cismani varlıq kimi baxır. Müəllifə görə ruhlar xeyir və şər təbiətlərə malik insanların düşüncə daşıyıcıları olduqlarından müvafiq olaraq analoji xarakteri təmsil edirlər. Xalq ədəbiyyatında Ruh bu cür təqdim edildiyindən müdrik insanlar özlərini Ruhlardan qorumağa çalışmış, onları qəzəbləndirib acıqlandırmaqdan çəkinmişlər. Ölənin dalınca danışmaqdan, onları söyməkdən, qeybətini qırmaqdan ehtiyat etmişlər. “Ruh tutmaq”, “Ruhun qəzəbinə gəlmək” kimi anlayışlar da onun elə bu fenomenal təbiəti ilə bağlıdır. Müəllifə görə, Ruh daim dinamikada, hərəkətdədir, əlyetməz, gözəgörünməzdır, əbədiyəşardır. Ruh gah kölgədir, gah işiq, gah tüstüdür, gah buğdur, gah səsdır, gah oddur. Cinsini qoruyan, cildini dəyişəndir. Ruhun gülzarı insanın yaşadığı yurdu, torpağı, evi, işləyib-çalışdığı məkandır, son mənzili xaosdur. Ruh müqəddəs

dərgah arasında daimi hərəkətdə, gedib-gəlmədədir, sırrı açılmamış fenomendir. Müəllif göstərir ki, dünya folklorunda Ruh bu cür təqdim edilir və buna absurd kimi baxıla bilməz. Elmin son nailiyyətləri də bunu təsdiq edir. Bununla belə ruh elm üçün hələ müəmma olaraq qalmaqdadır.

Yaxud müəllifin yuxunun dərkedilməzliyi ilə bağlı açıqlamaları da düşündürçüdür. Müəllifə görə, yozulmaz yuxu yoxdur, yozula bilməyən yuxular var. Professor belə hesab edir ki, mənasız hesab edilib yuxu kataloqlarına və ensiklopediyalarına daxil edilməyən yuxular insanlara gələcək barədə qaibdən göndərilən çox mühüm informasiyalardır. İnsan zəkası bu gün onları yozmaqda, deşifrə etməkdə acizdir. Mənasız hesab edib yaddaşdan silib atdıgımız, yaxud yoza bilmədiyimiz və artıq unutduğumuz bu yuxular yox olub getmir, itib-batmir, təbiətdəki müxtəlif səslər – soyqırım harayları, atəş səsləri, ana fəryadları, körpə hicqırıqları kimi xaosun ənginliklərinə çəkilib Müqəddəs dərgahda toplanır ki, bir vaxt yenidən bəşəriyyətə qayıtsın, insanları səadətə aparan səslərlə, onları fəlakətlərlə üzbezüz qoyanların həqiqi ünvanları açıqlana bilsin... Yuxuların çevrəsi Freydin psixi varlıqda kəşf etdiyi xüsusi sferada – bişüur çevrəində sixişdirilmiş halda saxlanılır. Bu çevrəyə isə rasional üsullarla yaxınlaşmaq hələlik mümkün deyildir. Yuxunu yozmaq yuxunun əvəzlənmə texnologiyasının məntiqini açmaq deməkdir. Burada qəti və mükəmməl elmi söz demək çətindir və bunu hətta Freyd özü də etiraf edirdi. Amma prof. Nəbiyevin yeni hipotezəsi bu sahədə çıxış momenti rolunu oynaya bilər.

Gələcəkdə bu gün insanın məzmunsuz hesab etdiyi səslərin və yuxuların açılması isə böyük həqiqətlərdən, sırrıldən, cahanşüməl kəşflərdən xəbər verəcəkdir. Bütün bunlar insan üçün hələlik əlçatmaz, ünyetməzdir.

Beləliklə, folklorun psixoloji dərkətmə məqamları və fəlsəfəsinin açıqlanmasının yeni meyarlarının vacibliyini göstərən professor Azad Nəbiyev Z.Freyd tərəfindən əsası qoyulan psixoanalizin yeni görünmə bucaqlarını açıqlamaqla təkcə elmin-nəzəri fikrin hüdudlarını genişləndirməmiş, həm də XXI yüzilliyin insanı və dünyani öyrənmək sahəsində elm qarşısında qoyduğu yeni dəyərləndirmə metodlarının hazırlanma zərurətini

bir daha gündəmə gətirmişdir.

Ümumilikdə isə yeni elmi baxışlar və nəzəri fikirlərlə zəngin olan əsər təkcə folklorşunaslıq və onun aparıcı tədqiqatçılarından olan professor Azad Nəbiyevin yox, Azərbaycan elminin yeni zirvə yüksəlişidir. Bu lazımlı əsərin gələcəkdə xarici dillərdə nəşrini tövsiyə edirəm.

Fərman İsmayılov

II. MÜƏLLİFDƏN

Xəlqə ağızın sırrını hər dəm qılır izhar söz,
Bu nə sirdir kim, olur hər ləhzə yoxdan var söz.

Artıran söz qədrini sidqilə qədrin artırar,
Kim nə miqdar olsa, əhlin eylər ol miqdar söz.

M.Füzuli

Sözün nə böyük qüdrəti varmış! Dünyanı yoxdan var edən söz
sehrdirmi, möcüzədirmi, açması olmayan fenomendirmi? Söz
insan mənşəlidirmi, fövgəlbəşər səciyyəlidirmi? Sözün qüdrəti ilə
dünya yaranmadımı? Sözün sehri ilə insan dünyani dərk etmədi,
tanımadımı? Dünya insanın düşüncəsində söz ilə gülüstana
çevriləmdim?..

...Dünya zülmətə qərq olmuş dərəli-təpəli boz bir səltənət idi.
Qaibanədən bir “Ol!” nidası yüksəldi. Zülmət səltənət silkləndi,
çalxalandı, sahili görünməz bir nəhrə çevrildi. Qoynundan abu-
həyat car oldu. Neçə gün, neçə il, neçə qərinə, neçə yüzilliklər və
minilliklər keçdi deyə bilmərəm, bir gün nəhəng nəhr ləpələndi,
hayqırıb zülməti yardı, yerini-yatağını dəyişmək istədi. Sağ
tərəfdəki qayalar sağdan, sol tərəfdəkilər soldan, baş tərəfdəki
qayalar başdan, ayaq tərəfdəkilər ayaqdan tənhalıqdan sıxılıb
mağmun dayanan ləpələri cilovladı, yatağına qaytardı.

Qaibdən “OL!” nidası zülmət səltənətində yenidən əks-səda
verdi, dəryanın üzü bərq vurub şölələndi, par-par parıldadı.
Dərya üstünə üfüqdən bir şəfəq gülümsədi. Getdikcə şölələndi,
böyüdü, zülmət dünyasını nurlu bir işığa qərq etdi. Dərya üzərinə
onun al şəfəqləri səpələndi. Bu, dünyanın həyat mənbəyi olan
Günəş adlı bir həqiqət idi. O, gümüşü suları öz istisinə qərq etdi,
az sonra dərya üzərində dövrə vurub qüruba endi. Səhər yenə
doğdu, istisini yenə aləmə yaydı, buzlaqları əridib dəryaya qatdı,
Ağ dəryanın suyunu isitdi.

“Ol!” nidası üçüncü dəfə daha gur səsləndi. Ağ dərya üzərində

bu səda suyun gümüşü şəfəqləri qanadında dörd tərəfə dövrə vurub getdikcə uzaqlara yayıldı. Dərya üzərində xəzif bir meh əsdi. Dünyanın yeni möcüzəsi Yel bərqərar oldu, o Günəşlə əl-ələ verib Ağ dəryaya səfərə çıxdı. Dəryanı ləpələndirdi, silkələdi, çalxaladı, dərinlikləri dayazlaşdırıldı, dayazlıqları dərinləşdirdi. Yer üzünə taraz bir nizam verdi. Ağ dərya içərisində boz torpaqlar hamarlandı. Çox sular yatağından boşluqlara səpələndi, çox qayalar yerlə-yeksan olub düzləndi.

Qaibdən yenə də “Ol!” nidası yüksəldi. Ağ dərya ləpələndi, dalğalandı, silkələndi. Suyu ləngər vurub çalxalandı. Ağ dərya içərisində Ana Torpaq baş qaldırdı. Yel onun saçlarını daraqlayıb füsunkar bir görkəmə saldı. Günəş qəlbinin istisini ona tuşladı.

Yenidən qaibdən ucalan “Ol!” nidası bu möcüzələrin sahibi olan İnsan övladını dünyaya götirdi. İnsan əlinin zəhməti, alnının təri ilə dünyani gülüstana çevirdi. Suyun, Günəşin, Yelin və Ana torpağın qüdrətinə sığınmaqla, onlara tapınmaqla gen dünya həqiqətlərini dərk etdi, onun sirlərinə yiyləndi. İnsanın gözündə dünyanın dərki səsdən, sözdən, ruhdan, röyadan və mifdən başladı. Yüksələn, ucalan və qocalan dünya bu gün də sabaha doğru irəliləməkdə, tarixin yeni nizamını düzməkdədir. Onun da bəşəriyyəti hara aparacağı hələ ki qəti məlum deyildir. Məlum olanı odur ki, artıq dünya müasir düşüncə idarəciliyi qaydaları ilə yaşamaq istəmir. Dünya qarşılurmalarдан, qanlı müharibələrdən, işgallardan, tarixin müxtəlif mərhələlərində bəşəriyyətə fəlakət götirən coxsayılı izimlərdən artıq bezmişdir. Dünya artıq yeni yaşam tərzi istəyir. İnsan düşüncəsini nə qədər istiqamətləndirmək, səfərbər etmək yolu ilə onun azadlığına təcavüz etmək olar? İnsan düşüncəsini şəxsi mənafelərə tabe etmək üçün onu nə qədər yenidən biçimləmək olar? İnsan psixologiyasına tuşlanan bütün bu kimi total zoraklıqlar artıq onu iflas həddinə yaxınlaşdırılmışdır. Dünya artıq dərin psixoloji sarsıntılar – terror hədələrinin, nüvə zərbələrinin törədə biləcəyi fəlakətlər qorxusu məngənəsindədir. Psixoloji gərginlik yüksələn xətt üzrə davam etməkdədir. Onun sürət tempini ləngidib dayandırmaq üçün dünyani psixoloji məqamlardan yenidən

öyrənmək, psixoloji dərkətmənin yeni görüntülərini aşkarlamaq, onun bədii düşüncədəki geniş mənzərəsini bərpa etmək vacibdir. Bu mənzərə isə sözdən başlayır. Yalandan və riyadan uzaq sözdən. İlk səs və söz kompleksləri insanı instinkтив düşüncədən şüurlu fəaliyyətə səmtləndirdiyi, psixoloji dərkətməni reallaşdırıldığı, dünya dərkinin ilk müjdəcisi olduğu kimi, insanın psixoloji halının, məqamının ilk ifadə forması da sözdür. Bütün dramaturji, poeziya və təhkiyə dəyərləri bu məcradan – söz mərasından qaynaqlanıb boy atmışdır. İnsan dərk etdiyi dünyanın ən erkən modelini sözlə yaratmış, onun ilkin görüntülərinin gerçeklik hüdudlarını sözlə biçimləmişdir. Onların açıqlanması artıq insan psixologiyasını öyrənən əski ölçü qəliblərinə sığdır, yeni yanaşma meyarları tələb edir. Çünkü psixoloji dərkətmə məqamında ibtidai insanın yaratdığı bədii dəyərlər həm onun dünyagörüşünü dəyişmiş, insanın ictimai-fəlsəfi və məntiqi düşüncəsini formalasdırmış, həm də folklor yaradıcılığını zəngin ictimai-fəlsəfi fikir qaynağına çevirmişdir. Təəssüf ki, folklor yaradıcılığının bu başlangıç mərhələsinin silsilə xüsusiyyətləri kimi, onun ictimai fikir qaynağı olması faktı da folklorşunaslıq elminin diqqətindən uzun zaman ərzində kənarda qalmışdır. Yaranmış bu boşluğu aradan qaldırmaq, şifahi sözün mənşəyi ilə bağlı nəzəri məssələlərə yeni mövqedən aydınlıq gətirmək məqsədilə ağız ədəbiyyatının bir sıra mühüm nəzəri problemləri ilə bağlı son tədqiqatlarının bir hissəsini oxuculara təqdim edirəm. Burada insanın instinkтив düşüncədən şüurlu fəaliyyətə keçid mərhələsində üzə çıxan erkən bədii paradiqmaların folklor yaradıcılığının başlangıç mərhələsini formalasdıran başlıca xüsusiyyətləri, şifahi sözün psixoloji dərkətmə mərhələsinin aparıcı istiqamətləri və fasıləsiz transfer prosesi, fərdi yaradıcılıq ənənəsi erkən bədii söz, ruh və yuxuröya materialları əsasında tədqiq olunur. Kiçik janr və mif paradiqmalarının psixoloji dərkətmə gerçəkliyi ilə bağlılığının davamı isə növbəti tədqiqatlarda veriləcəkdir. “Folklorda fasıləsiz transfer və yuxu paradiqmaları” barədə öz arzu, irad, təklif və mövqelərini bildirəcək oxuculara irəlicədən minnətdarlığımı bildirirəm.

III. YUXUGÖRMƏNİN ÖYRƏNİLMƏ TARİXİNDƏN

Dünya xalqlarının erkən dövr folklor yaradıcılığı vəhşilik dövrünü yaşayan ibtidai insanın instinkтив düşüncədən şüurlu fəaliyyətə doğru irəliləməkdə olduğu ilkin mərhələdən başlayır. Filosoflar belə hesab edirlər ki, mədəni düşüncənin yaranması da həmin dövrdən baş alıb gəlir. Antropoloqların fikrinə görə də psixoloji dərkətmənin mükəmməl yüksəlişi və formallaşması insanın vəhşilik dövrünə məxsus keyfiyyət olub, instinkтив düşüncədən şüurlu fəaliyyətə keçidi şərtləndirən mühüm amillərdəndir. Məlumdur ki, bütün dərkətmə məqamlarının bədii əksi psixoloji düşüncədə bu dövrün folklor yaradıcılığının başlanğıc nümunələri olan erkən bədii paradiqmalarda – ruh, röya, eymənmə, ürəyədamma, gözəgörünmə, qarabasma, göstərmə kimi bədii düşüncə modellərində özünü göstərir. Onların sözə, bədii təhkisiyə çəvrilməsi psixoloji dərkətmələrin düşüncədə söz yaratma prosesi ilə əlaqədar olub, insanın gərgin silsilə psixoloji durumu, daha konkret desək, real həyat həqiqətlərinə söykənən qorxu, vahimə yaradan ilkin hicqırıqları, feryadları, çağırışları, “eheləri, ohoları” və müxtəlif nidaları ilə bağlıdır. Etnopsixoloji düşüncənin belə reallıqları əks etdirən fenomenal paradiqmlarından biri röya-yuxudur. Yuxunun məzmunu yalnız nəql edildikdən, söyləniləndikdən sonra açıqlanır, müəyyənləşir. Son vaxtlarda yuxunu öyrənən istiqamətlər içərisində folklorşunaslıq ön mövqeyə keçməkdədir. Yuxu uzun müddət folklor yaradıcılığından kənardı qalsada da, özünəməxsus toplanma, yazıya alınma və nəhayət nəşr tarixi vardır. Ancaq Avropada yuxuyozmalar, eləcə də psixoloji dərkətmə nümunələri olan digər paradiqmların folklorşunaslıqla bağlı araşdırırmalara cəlb edilməsi uğurlu tədqiqat istiqamətlərindən biri kimi çıxdan öyrənilməkdədir. Yuxu uzun yüzilliklər ərzində cəmiyyət içərisində dərkədilməz həqiqət, fövqəlbəşər qüvvənin insana göstərdiyi möcüzə, mahiyyəti anlaşılmayan xülya və s. kimi qəbul edilmişdir. Ancaq yuxuda görünənlərin insan həyatı və

məişətində fenomenal görüntüsü üzə çıxdıqca, onun keçmişdəki bir çox xatırələrin təkrarı, yaxud gələcəkdə insan çevrəsində baş verəcək hadisələrlə bağlılığı müəyyənləşdirikcə, insanlar yuxunun informatik mahiyyətini dərk etdikcə, onları sistemləşdirib sınaqdan keçirdikcə fenomenal düşüncəyə münasibət dəyişmiş, yuxuları insana uğur və ugursuzluqlar gətirən məlumat toplumları kimi qəbul etmişlər. Ona görə də yuxuları mövzu və məzmun çevrəsinə görə qruplaşdırılmış və həftənin günlərini görülən yaxşı və pis yuxulara görə dəyərləndirmişlər.

Bələliklə, insanları gələcək uğur və ugursuzluqlardan xəbərdar edən əlyazmalar, sonralar isə kitablar meydana gəlmiş, onlar tarixə erkən yuxuyozma qaynaqları kimi daxil olmuşdur.

Yuxuyozmalara inam dünya tarixində yeni hadisə deyildir. İstər Şərqdə, istərsə də Qərbdə zaman-zaman belə kitablar yaranmış, müdrik insanların təşəbbüsü ilə onların mükəmməl variantları hazırlanmışdır (2,s.117). Bizə gəlib çatan belə əlyazmaların ilk nümunələri Qədim Şərqdə yazıya alınmışdır. Bunlardan ən qədimi isə bizim eradan 1250 il əvvəl papirus üzərində Misirdə yazılmış ilk yuxuyozma əlyazmasıdır. O, qədim misirlilərin 200-dən artıq yuxusunu və onların çoxsaylı yozumlarını əhatə edir. Sonrakı dövrlərdə belə kitabların ən mükəmməli e.ə. IV əsrдə yaşamış yunan yepiskopu Antofon tərəfindən tərtib edilib yazıya alınmışdır (2,s.7).

Bizim eranın II yüzülliyyindən yuxuyozma əlyazmalarında ilk elmi şərhlər özünü göstərməyə başlamışdır. Bu dövrdə Romada şöhrətli psixoloq kimi tanınan Artemidor elmə məlum əlyazmalar əsasında maraqlı bir yuxuyozma toplusu hazırlanmışdır. Topluya geniş ön söz yazan müəllif yuxunun bir çox sələfləri kimi təbiət hadisələri, insanın dünyani dərkətmə duyğuları ilə bağlı meydana gəldiyini göstərmiş, onu hətta mifoloji düşüncə ilə bağlamağa cəhd etmişlər (2,s.7-8).

Yuxu ilə bağlı Aristotelin, Hippokratin və Şərq müdriklərinin də dəyərli fikirləri vardır. Onların fikrincə, bir sıra xəstəliklərin müəyyənləşdirilməsində yuxunun böyük rolu olduğu kimi, onların müalicəsində də yuxunun, xüsusilə hipnozla yuxulatmağın əhəmiyyəti inkaredilməzdır. Hətta sonrakı

mərhələlərdə də hipnoz müalicə metodlarından biri kimi təbabətdə geniş tətbiq edilmiş, bu günün özündə belə, istifadədən çıxarılmamışdır. Ötən əsrin əvvəllərində isə yuxunun fövqəlbəşər qüvvələrin təsiri ilə meydana çıxıb genişləndiyi barədə mülahizələr fəlsəfədə və aparıcı ictimai fikirdə üstünlük təşkil edirdi. Yuxuyozmalarla bağlı tədqiqatlarda onun fövqəlbəşər mahiyyəti onə çəkilir, peyğəmbərliliklə, öncəgörməliklə əlaqəsinə daha çox diqqət yetirilirdi (3,s.46). Bu isə mühafizəkar mövqeyi qoruyub saxlayır, yuxunun insanın real həyatı, istəyi, arzusu və psixoloji dərkətməsi ilə bağlılığını öyrənməyin qarşısını alır, onu fəlsəfənin, psixologianın, etnopsixologianın, eləcə də mifologiya və folklorun predmetindən kənarda qoyurdu. Ancaq təbii ki, yuxu şüurlu təsəvvürün, bişürun məhsuludur. O ürəyədamma, gözəgörünmə, eymənmə, göstərmə kimi psixoloji bədii dəyərlərin və kiçik janrların yaradıcılığı prosesində fəal iştirak etdiyi kimi, onların sonrakı inkişaf mərhələlərində də müəyyən rol oynamışdır. Çünkü insan yuxuda gördüklerinin bir çoxunu real həyata tətbiq etmişdir. Lakin yuxu başqa paradiqmalardan fərqli olaraq sinkretik törəmə mərhələsi keçmişdir. O, insanın psixoloji duyğu və düşüncələri, hissələri, emosiyaları, eləcə də qavrama duyğuları – eşitmə, görmə, hiss etmə, iyibilmə, dadbilmə ilə aktiv sinkretizmdə olmuşdur. Bu sinkretizm çevrəsində ətrafindakı həqiqətləri və psixoloji dərkətmələri şüurlu düşüncənin fəal bədii dəyərləri kimi formalasdırmışdır (3,s.182). Həm də yuxu uzun zaman kəsimində təkamül mərhələləri keçirmiş insanın instiktiv düşüncəyə malik başqa canlılardan fərqli olaraq həyatda görüb müşahidə etdiyi hadisələr, əhvalatlar, obrazlar, müxtəlif səlahiyyət sahibləri və çoxsaylı insan zümrələri ilə bağlı təmaslarını düşüncənin alt qatına keçirərək, özünün yaddaş kodunu formalasdırmış və onları bişürun ixtiyarına verməklə yenidən düşüncədə təkrarlamaq vərdişlərinə yiyələnmişdir. İnsanı bütün uğur və uğursuzluğa aparan görüntülər, düşüncə çöküntüləri isə alt qatda toplanmış və Ruhun köməyi ilə üz verə biləcək uğur və uğursuzluqlar yuxu vasitəsilə bişüura – yuxuda olan insanın yaddaş koduna təkrar-təkrar ötürülməklə onu

məlumatlandırmışdır. Demək, şüurlu düşüncədə Ruh yeni bir funksiyada özünü göstərməyə başlayır. Onun bir çox silsilə görüntülərini açıqlamaqla həm də insan təbiətini öyrənməyə doğru irəliləmək olar. Təbii ki, bunu Ruhun ilk başlanğıc görüntülərindən biri hesab etmək lazımdır. Psixoloji dərkətmələr isə Ruhun uzun zaman kəsimində insanın cismani yoxluğundan sonrakı dövrdə fəaliyyət funksiyalarını davam etdiridiyi təsdiqləyir (4,s.43). Bu isə hər şeydən əvvəl Ruhun tərk edilmiş can sahibinin doğmalarının bir çox ugursuzluqlardan xilas edilməsində, Ruh sahibi olan insanın rəqiblərinin cəzalandırılmasında özünü göstərir. İnsan düşüncəsinin alt qatında toplanan bütün bu dərkətmə paradigmaları fasılısız transfer vasitəsilə alt qatdan bişüura və yaddaşa ötürülür. Yuxu yaddaş ötürmələrinin transferinin ilk açarlarındandır. Yuxarıda qeyd edildiyi kimi, bütün başqa psixoloji dərkətmə bədii modelləri kimi, yuxu yalnız bədii təhkiyəyə daxil olub yayılmışdan sonra folklor modelinə çevrilir. Yuxunun ictimai fikirdə modern qəlibə düşməsi, formallaşması folklorun janr sistemində daxil olması isə uzun sürən yaradıcılıq kimi coxsayılı psixoloji, bioloji təkamül hadisələri ilə əlaqəli inkişaf yolu keçmişdir ki, onların böyük eksəriyyəti insanı instiktiv düşüncədən qoparaq təkamülə səmtləndirmişdir. Bu prosesin bir çox məqamları hələ elmə məlum deyildir. Məlum olanı isə odur ki, insanın həyatda və onu əhatə edən ətraf mühitdə baş verən uğur və ugursuzluqları, yaxud keçmiş həyatının bir sıra kədərləri və ya fərəhli məqamları yuxuda təkrarlanaraq onu baş verə biləcək həqiqətlərdən bu və ya digər dərəcədə xəbərdar edir. İnsan onları yenidən xaotik şəkildə yuxuda görür, yaxud təkrarlayır, yozumlarını müxtəlif yollarla – ulduzlar, riyazi hesablamalar, kitablar, şəkillər, silsilə rəqəm düzümləri, ayın və həftənin günləri, hürufilərin nöqtə, rəqəm hesablamaları, səma kitabları və başqa vasitələrlə şərh etməklə baş verə biləcək ugursuzluqları özlərindən uzaqlaşdırmağa, onları zərərsizləşdirməyə çalışır. Uğurlardan xəbərdar olduqda isə onu qurbanlar vermək, sədəqələr paylamaq və başqa tapınmalarla qarşılıamağa çalışmışlar (5, s.17).

Yuxu həqiqətlərini müəyyən etmək, əslində yuxu fenomenini açmaq istəyi qarşısında aciz insanın onu daim özünün diqqət mərkəzində saxlamasına səbəb olmuşdur. Yaranıb yüksəldiyi zamandan yuxuya birmənalı münasibət olmamışdır. Bəziləri onu uydurma, xəyal hesab etmiş, bir başqları isə yuxarıda deyildiyi kimi, onu öncəgörməlik, fövqələbəşər görüşlərlə bağlayıb, peyğəmbərliklə əlaqələndirmiş, yuxunun insanın real həyatı, istəyi, təbiəti, dünyani dərk etmə prosesləri ilə bağlılığı mülahizələrini təkzib etmişlər. Ancaq bütün bu yanaşmalara baxmayaraq, yuxu insan həyatının psixoloji durumunu müəyyən edən bədii düşüncə paradiqmaları kimi folklor yaradıcılığında geniş çalarlarda yaşamış, daha mükəmməl halda folklorlaşmış – butalanmaq, vergilənmək, öncəgörmək modellərini yaratmışdır.

Zaman keçidikcə yuxunu öyrənən elm sahələrinin çevrəsi də genişlənmişdir. Onu təkcə astrologiya, astronomiya, həndəsə, teologiya, ilahiyyat elmləri sinkretizmində öyrənmək yox, həm də mifologiya, etnologiya və müasir mərhələdə isə folklorşunaslığın sinkretizmində araşdırmaq zərurəti meydana çıxmışdır. Ancaq ilkin mərhələdə yuxunun açıqlanmasında **mənəvi** metodlar öz üstün mövqeyini qoruyub saxlaya bilmüşdür. Onlardan bir neçəsini xatırlatmaq yerinə düşər.

Birincisi, ilk əvvəl yuxu yozmaları qədim dünyanın fal kitabları əsasında yozulmuşdur. Bu metoddan qədimlərdə şahların, hökmədarların gördüklləri yuxuların yozulmasında daha çox istifadə edilmişdir. Məsələn, bir padşah yuxuda görür ki, ölkədə çoban ailəsində, yaxud saraya yaxın adamların ailəsində bir uşaq dünyaya gəlib böyüyərək onun taxtını əlindən alır, ölkədə hökmədar olur. Padşah uşağıın öldürülməsinə fərman verir. Bəzən təsadüf üzündən sağ qalan uşaq qəhrəman kimi böyükür, həqiqətən ölkədə taxt-tac sahibi olur. Yaxud Məhəmməd peyğəmbər əleyhissəlama peyğəmbərlik verilməsi də irəlicədən yuxu vasitəsilə cəmiyyətə ünvanlanmışdır (5,s.33). Belə yuxular barədə məlumatlara dini kitablarda və risalələrdə, tarix kitablarında, dünya xalqlarının müxtəlif yuxu kataloqlarında, vəb səhifələrində tez-tez rast gəlmək mümkündür.

İkincisi, yenə şahların, hökmдарların onları gözləyən təhlükə, qəsd, xəyanətlər barədə yuxuda xəbərdar edilməsi və onların zərərsizləşdirilməsidir. Yaxud şahlar yuxuda dişinin, gözünün çıxarılmasını, qılıncının divarda, ya belində titrədiyini görməsi nəticəsində xəbərdar olub təhlükəni aradan qaldıra bilir. Belə yuxuların yozumunun açılmasına dünya xalqlarının folklorunda, xüsusilə nağıl və dastan yaradıcılığında tez-tez təsadüf edilir.

Üçüncüüsü, yuxuda aşiq və məşuqlara buta verilməsi, onların bir-birini axtarmağa yola düşməsidir. Türk xalqlarının məhəbbət dastanlarında bu ənənə xüsusilə geniş yayılmışdır. Belə yuxuların açıqlanmasına qədim yunan eposu və Avropa xalqlarının epik yaradıcılığında da nəzərə çarpir.

Dördüncüüsü, yuxu yozmalarını açıqlayan ən qədim metodlardan biri də **astroloji metoddur**. Bu, uzun zaman ərzində yuxu yozumlarının ən səmərəli metodu kimi geniş yayılmışdır. Astroloji metoda görə insan həyatı, fəaliyyəti, məişəti, maddi və psixoloji durumu və s. ilə bağlı yuxular ulduzların sıra düzümü, onların yerdəyişmələri, qütblərə doğru şaquli və üfüqi hərəkətləri, eləcə də görülen yuxuların ayın günləri arasında bölüşdürülməsi əsasında yozulur. Astroloji təqvimə görə ayın elə günləri vardır ki, həmin tarixdə görülen yuxular heç bir məna və məzmun ifadə etmir, yozumsuz yuxular hesab olunur. Aparılan müşahidələr və eksperimentlər əsasında müəyyən edilmişdir ki, məzmunundan asılı olmayaraq hər ayın 2, 16, 25, 27, 29, 30 tarixlərində görülen yuxuların yozumu yoxdur. Yenə həmin metod üzrə aparılan hesablamalar təsdiqləmişdir ki, hər ayın 1, 5, 7, 8, 15, 17, 18, 23, 24 və 26-sı tarixində görülen yuxular isə insana uğur gətirəndir. **Ən uğurlu yuxular isə hər ayın 7-də görülen yuxulardır**. Onu başqasına danışmaq olmaz, səbr edib yuxunun nəticəsini gözləmək lazımdır. Kimə isə bu barədə danışılsa, yuxunun uğuru sına bilər. Ümumilikdə isə uğurlu tarixlərdə görülen yuxular danışılmaz hesab edilir (2, s.8-9).

Beşinci tip yuxuyozmalar bürcələr əsasında müəyyən edilib şərhi verilən yuxulardır. Yuxuyozmaların başqa müasir öyrənilmə metodlarından biri onların gen qaynağı ilə bağlı öyrənilməsidir.

Yuxular üzərində aparılan müşahidələr göstərir ki, dünya xalqlarının yuxuları bir-biri ilə six oxşarlıq və eyniliklərlə şərtlənir. Məsələn, bütün dünya xalqlarında yuxuda axar su görmək aydınlıq, at murad, sağsağan müjdə, xoş xəbər, işiq, günəş uğur rəmzləridir. Bu oxşarlıq və eyniliklər isə xalqların tarixi gen birliyindən səzülüb gəlir. Dünya xalqları oxşar yuxular gördüyü kimi onların yozumu da bir çox hallarda oxşar, bənzər, yaxud eynidir. Yuxuların və yuxu mətnlərinin müqayisəli təhlili göstərir ki, dünya xalqlarının yuxuları məzmunca zəngin olduğu kimi, yozum baxımından intəhasızdır, həm də onlar coxsayı variantlarda xalqlar içərisində yayılmışdır. Bu isə yuxunun insanın saysız-hesabsız psixoloji durum məqamı ilə bağlı yaranıb, gen yaddaşına ötürülərkən bədii düşüncəsinin fasılısız transferi sayəsində üzə çıxan ilk bədii dəyər silsiləsi olduğunu, bədii yaradıcılığın əzəli başlangıcı olub, ancaq fərdi yaradıcılıq ənənəsi əsasında meydana gəldiyini bir daha təsdiqləyir. O, eyni zamanda ibtidai insanın ictimai şüura təqdim etdiyi, onu hərəkətə gətirib inkişafını sürətləndirdiyi ilkin bədii yaradıcılığın yekunu və nəticəsidir. **Dünyanın sözlə dərkinin röyada təsdiqlədiyi həqiqətlərdir.** Bu isə insanların instiktiv təsəvvürdən şüurlu düşüncəyə keçid mərhələsində psixoloji məqamlarda aşkarlanan həqiqətlərin məcmuu olan yuxunun bütün insanlar üçün eyni düşüncə modelləri yaratdığı kimi, onların böyük əksəriyyətinin də xalqların gen yaddaşında vahid toplumda cəmləndiyini təsdiqləyir. Həmin toplum insanlar üçün müştərək, oxşar, bənzər və eyni yuxular doğurur ki, onun kökü genetik birlik qaynaqları ilə bağlı olub, etnopsixoloji düşüncədə formaca fərqli paradiqmalar yaranması və vahid psixoloji dəyər məcmuunun gen yaddaşı ilə bağlılığının qorunub saxlanması nəticəsidir.

Folklorda etnopsixoloji düşüncə ilə bağlı məzmunca fərqli yuxular və yozumlar silsiləsi yaranır, fasılısız transfer vasitəsilə isə onlar bədii yaradıcılığa səpolənir. Yuxu insan düşüncəsində müxtəlif dövrlərdə onun müşahidə etdiyi hadisələrin, faktların əsasındaki istəklərinin, yaxud qovuşmadığı arzularının xəyalda əks olunmuş izləridir. Ona görə də xalqlar çox qədimdən bu psixoloji duyğu toplumuna biganə qalmamış, onu müxtəlif yollar

və vasitələrlə öyrənməyi – yozmağı öz maraq çərçivəsində saxlamışlar.

XX yüzilliyin başlanğıcında yuxu ilə bağlı artıq «köhnə» adlandırılara biləcəyimiz stereotiplər sökülməyə başladı. Z.Freyd tərəfindən bışüurun kəşfi ilə əlaqədar yuxunun insanın real həyatı və fəaliyyəti ilə bağlılığı gündəmə gəldi (3, s.31). Onun öyrənilməsinin yeni meyarları üzə çıxdı. Dünya xalqları folklorunun mənşə açıqlanmasının bu istiqamətinin elmə daxil olması Z.Freydin nəzəri baxışlarının irəliləməsinə imkan verdi. Elmə məlum oldu ki, bu baxışlar nə qədər sürətli yüksəliş yoluna çıxsa insan dünyani bütün genişliyi, əzəməti, fövqəlliyi və dərk edilməyən hüdudları ilə birlikdə dərk edəcəkdir. Sözün həqiqi mənasında onun fövqünə yüksələcəkdir. Dünya daha gözəl, insanlar daha səmimi, iddiasız, bərabər və riyasız olacaq, terrorsuz, müharibəsiz və təhlükəsiz yaşayacaqdır. Artıq insan belə bir yeni dünya nizamını qurmaqdə, özünə qayitmaqdə və yeni dünyaya doğru irəliləməkdədir. Bu isə insana dünyanın psixoloji dərkindən doğan yeni həqiqətləri açıqlamağa, dərkədilməz və ya mənasız hesab etdiyimiz yuxuların yozumundan doğan sirlərə bələd olmağa şübhəsiz ki, imkan verəcəkdir. Yetər ki, uzun zaman kəsimində insani bioloji varlıq kimi öyrənib onu kiçiltmiş, xirdalamiş, dünyani onun gözündə adiləşdirmiş! Baş alıb gedən xəstəliklər, dünyani məhvərindən qoparan silahlar qarşısında onu əliyalın qoymuş, çayların axarını dəyişib havanın, suyun saflığını, dünyanan ekoloji tarazlığını pozub, insanı təbiət qüvvələri qarşısında aciz qoymuşuq.

Nicat dünyanın dərkində, yeni elmi meyarların aşkarlanmasında, zəkanın təntənəsindədir. Yeni elmi yanaşmalar və meyarlar isə özünə asanlıqla yol açmir, müqavimətlər, etirazlar, uzun sürən təkziblərlə qarşılaşır, mühafizəkar qüvvələrlə üz-üzə qalmalı olur. Elə bu günün özündə də ötən yüzillikdə olduğu kimi, psixoanalizi qəbul etməyənlər vardır. Yuxunun fövqəlbəşər mahiyyətliyini, peyğəmbərik görüşləri ilə bağlılığını dönə-dönə iddia edən Robert Nelson, Norman Makkenes, Toni Krisp və başqaları kimi. Onlar əski fəlsəfənin belə bir mülahizəsini müdafiə edirlər ki, insana verilən bu

qüdrətin təbiət qüvvələri və reallıqlarla heç bir əlaqəsi yoxdur. Onlardan olanlar Fridrix de La Oranjenin, Q.X.Millerin, Lenormanın, Moronun, Z.Freydin, Yunqun, Frommun əsərlərini çap etdirib yuxunun yeni anlamını – onun insanın həyatı və düşüncəsi, reallıqları ilə bağlı sinkretizmini təkzib etməyə çalışırlar. Bəzən Nostradamusu peyğəmbər adlandııraraq, onun və başqa öncəgörənlərin həyatda öz təsdiqini tapmış yuxuları əsasında fikirlərinə haqq qazandırmağa çalışırlar. Ancaq röyanın – yuxunun və yuxuyozmaların Z.Freyd tərəfindən irali sürülmüş təlimi artıq dünya elmində öz sözünü demiş və yeni bir tarixi چəvrilişin əsasını qoymuşdur. Onu zənginləşdirib irəli aparmaq isə günümüzün problemidir. Amerika antropoloqu A.Dandisin dediyi kimi, Z.Freydin psixoloji təhlil təlimi artıq cəmiyyətdə özünü fəal şəkildə göstərməkdədir. O, artıq qəbul edilən yetkin nəzəri təlimdir. O nə qədər sürətlə yüksəlib genişlənsə, insanı, dönyanın öz əzəli görüntüsündə dərkinə yaxınlaşdırar və Zəkanın yeni tərəqqi yollarını insanın üzünə açar. Bu nə qədər tez baş versə, insan bir o qədər qüdrətli, dünya isə gözəl, sakit və təhlükəsiz olar.

IV. PSİKOLOJİ GERÇƏKLİK, FOLKLOR YARADICI-LİĞİNDE FASİLƏSİZ TRANSFER

Məlumdur ki, ictimai fikir bədii düşüncənin məhsulu olub ibtidai insanın təbiətin dərki prosesində əldə etdiyi bəşəri nailiyətdir. Onun yaranma və formalaşmasının özünəməxsus tarixi ilə bağlı elmdə fikir müxtəlifiyi vardır. Ancaq o da inkaredilməz bir həqiqətdir ki, insan özünün təkamül tarixində, şüurlu fəaliyyətinin müxtəlif pillələrində bir-birindən fərqli baxışlara, dünyagörüşlərə yiyələnmiş, onları formalaşdıraraq inkişaf etdirmiş, cılalayaraq təkmilləşdirmişdir. Onların bəziləri zamanın tələblərinə cavab verə bilmədiyinə görə unudulub sıradan çıxmış, yaxud yenisi ilə əvəz edilmişdir. Amma ictimai fikirdə təqdir və ya təzkib edilmə səviyyəsindən asılı olmayaraq bütünlükə hamısı tarixin yaddaşına ötürülmüşdür. Elmin tarixi belə yaranmışdır. Bu mürəkkəb inkişaf tarixindən bəşəriyyətə miras qalan ən əski yadigar isə insan düşüncəsinin sözə, bədii dəyərə çevrilmiş erkən yaradıcılıq paradigmalarıdır. Bu gün onların qəti olaraq hansı zaman və məkan daxilində yarandığına hökm vermək mümkün olmasa da, hansı inkişaf mərhələsində baş verən hadisələr əsasında meydana çıxdığını və hansı sıra düzümü yaratdığını təxmin etmək mümkündür.

Bədii düşüncə tarixinin əzəli mənşəyi ilə bağlı baxışlara diqqət yetirsək görərik ki, XVI yüzilliyyin böyük filosofu Mişel de Montenin (1538-1592) nəzəri irsində erkən bədii dəyərlərin Amerikanın kəşfindən sonra burada yaşayan aborigenlərin düşüncəsində əks olunduğu göstərilirdi (6, s.285) “Yunan mifologiyasından fərqli olaraq, daha erkən mifoloji düşüncələr aşkarlandı ki, onların mühüm bir qismində ibtidai insanın vəhşilik dövrünün ilkin mənəvi dəyərləri qiymətləndirilməyə başlandı (6, s.31-37). Fəlsəfə tarixində problemlər dair çoxsaylı mülahizə və yanaşmaları xatırlatmaq olar. Ancaq deyilənləri, eləcə də folklor yaradıcılığında oxşar mənəvi dəyərlərin yaranmasını daha iki mühüm qaynaq da təsdiqləməkdədir.

Bunlardan birincisi, dünya xalqları üçün müstərək yaradıcılığın instinkтив düşüncə dövrü ilə bağlı gen qaynağı (7, s.14-84), ikincisi isə insanın danışq aparatının yaranmasından sonrakı mərhələdə, fövqəlbəşər qüvvələrin təmasında, müxtəlif mənşəli psixoloji dəyərlər nəticəsində nitq və danışq vərdişlərinin formallaşmasıdır (8, s.47-156; 395-470). Bu ardıcılığın şəhri tədqiqatçıları iki sual qarşısında qoyur. **Birincisi**, söz və bədii düşüncə kodu nə vaxt yaranmışdır. **İkincisi** isə həqiqətənmə onlar, “Bibliya”da deyildiyi kimi, “Adəm və Həvvə»nın connətdən qovulub yer üzündə məskunlaşmasından sonra meydana gəlmüşdür?! Bu mürəkkəb sualların cavablarını əvvəlcə ikinci sualdan çıxış etməklə aydınlaşdırmaq bizcə, daha önemlidir. Əslində onların hər ikisinə cavab verilmişdir. İngilis antropoloqu E.Taylor özünün “İbtidai mədəniyyət” əsərində sivilizasiyanın ibtidai mədəniyyət qatını açıqlamış, sonradan yaranmış bütün maddi və mənəvi mədəniyyətin həmin “sərdabə” üzərində yaranıb yüksəldiyini göstərmmişdir (9, s.27). C.Freyzer isə “Qızıl budaq” etnoqrafik tədqiqatında antik mədəniyyətin bəşəriyyətin tarixi həyat həqiqətləri, keçirdiyi simaqları, yozumları, etiqadları və ritualları üzərində yaranma qənaətini təsdiqləyirdi: “Antik ədəbiyyatın kəşfi gözləri açılmamış humanistlərə bir yenilik idi; onların qarşısında qədim dönyanın elə bir füsunkar mənzərəsi göründü ki, beləsi orta əsrlərdə sükuta dalmış zənglərin təntənəli səsi ilə pozulan monastırda rahibin təsəvvürünə belə gəlməzdi. İbtidai insanın həyatı isə bizi yalnız iki xüsusi istedadlı irqin deyil, bütövlükdə bəşəriyyətin inancları, adətləri, həyat təcrübəsi və idealları ilə tanış edən elmlərlə qarşılaşdırıldı» (10, s.127-128).

Demək, yaranmış erkən ibtidai mədəni dəyərləri inkişaf etmiş bir-iki, yaxud bir neçə xalqın adı ilə bağlamaq mümkün olmadığı kimi, onları ayrı-ayrı fəndlərin, yaxud fəndlər toplumunun yaradıcılığı kimi təqdim etmək də mühüm yanlışlıq olardı. Bu mülahizə XIX əsr Avropa folklorşunaslarının bir çox tədqiqatlarında mühüm diskussiya obyekti kimi uzun müddət davam etsə də, məsələnin qəti şəkildə həll edildiyinə təbii ki, hökm vermək mümkün olmamışdır. Avropa tədqiqatlarının böyük qismi şifahi yaradıcılığın genezisindən bəhs edərkən onu

ibtidai insanın erkən əmək vərdişləri ilə bağlamağa üstünlük verdiyindən folklor yaradıcılığının mənşəyi ilə bağlı mülahizələr fərd-kollektiv yaradıcılığı çarpzlaşmasında öz həllini gözləyən problem kimi uzun müddət donuq vəziyyətdə qalmışdır (13, s.33-47).

Biz yuxarıda folklor yaradıcılığının mənşəyindən bəhs edərkən tədqiqatçıların dönə-dönə istinad etdikləri iki qaynağı – söz və bədii düşüncə qaynaqlarını, eləcə də sivilizasiyanın Adəm-Həvvadan sonra dünyaya gəlməsi, xususilə mədəniyyətin yaranma qaynaqları ətrafında bir qədər müfəssəl dayandıq. Ancaq sözün və bədii düşüncənin yaranmasına qədərki çox mühüm qaynaqlardan olan instiktiv düşüncə və psixoloji dərkətmə ilə bağlı tarixi proseslər üzərində də xüsusi dayanmağa ehtiyac vardır. İlk öncə bir daha demək gərəkdir ki, folklor yaradıcılığının ənənəvi mənşə izahı fərd-kollektiv prosesinə əsaslanır və müddəanın məzmun çevrəsində bu yaradıcılıq fərd və kollektiv arasındaki cilalanma dövriyyəsində zaman-zaman təkmilləşib yeniləşir və variantlaşma həyatını yaşıyır. Hətta iddia edilir ki, ibtidai insanın ilkin söz yaradıcılığı və nitq vərdişlərinə yiyələnməsi də həmin prosesdən kənarda deyildir. Instiktiv düşüncədən şüurlu fəaliyyətə keçid dövrü və eləcə də psixoloji dərkətmə məqamlarından başlayaraq insanın bütün sonrakı inkişaf mərhələlərində yaratdığı bədii nümunələr fərd-kollektiv prosesinin yaradıcılıq məhsuludur. Burada bir məqama aydınlıq gətirilməsinə ehtiyac vardır. Axi erkən dövrlərdən fərdi yaradıcılıq nümunələri, heç də bütün hallarda kollektiv ifa repertuarına daxil edilə bilmir və kollektiv ifa bir çox fərd toplumlarının repertuarını özünükü ləşdirmək iqtidarına malik deyildi (18,s.28-29). Məsələn, ibtidai insanın instiktiv düşüncə və psixoloji dərkətmə məqamları ilə bağlı ilkin harayları, çağırışları, ehheyləri, ohhoları, hiss, həyəcan, qorxu bildirən bir çox səs və söz toplumları sırf fərdi yaradıcılıq nümunələri olub kollektiv cilalanmaya məruz qala bilməz. Eləcə də kollektiv ifa bu tipli fərdi yaradıcılıq nümunələrini cilalamaq imkanına malik deyildir. Digər tərəfdən bu paradigmaların bir çoxu insanın əmək həyatı və əmək vərdişlərindən daha çox hələ davam etməkdə olan

instinkтив düşüncə və psixoloji dərkətmə məqamları ilə, insanın düşdürüyü vəziyyət və psixoloji durumu ilə əlaqədardır. Eyni zamanda həmin paradiqmalar folklor yaradıcılığı nümunələrinin sıra düzümündə əmək vərdişlərindən əvvəlki, daha əzəli başlangıçın əlamətlərini özündə qoruyub saxlayır. Bu mərhələ insanın psixoloji dərkətmə məqamları, halları əsasında yaranıb düşüncəyə ötürülən, fasılısız transfer yolu ilə erkən bədii dəyər vahidi olan psixoloji dərkətmə paradiqmalarıdır. İnsan düşüncəsində baş verən və fasılısız transfer yolu ilə yaddaşa ötürürlüb tənzimlənən həmin paradiqmalar əmək prosesləri və vərdişlərindən daha əzəli dövrlərdə yarandığı kimi, çoxsaylı dəyər modellərini formalasdıraraq bədii düşüncənin gen yaddaşını zənginləşdirmişdir. Elə bu yaradıcılıq kontekstində “bədii dəyər nədir və o, nə vaxt yaranmışdır?” sualına cavab tapmaq da mümkünkdür. **Bədii dəyər gerçək düşüncədən başlayaraq şüurlu fəaliyyətə doğru yüksələn zəkanın bədii yekunu olub, fərqli psixoloji durumlarda dünya həqiqətlərinin, insanın arzu və istəklərinin, məişət və əxlaq dəyərlərinin, “qəbahət və fəzilətlərinin” bədii düşüncəyə çevrilmiş toplumudur.** Fasılısız transfer bu dəyərləri, eləcə də erkən mərhələdə psixoloji dərkətmə məqamları ilə bağlı yaratdığı ruh, gözəgörünmə, ürəyədamma, qarabasma, göstərmə, yuxu, mif və kiçik janr paradiqmalarını bədii dəyər səviyyəsinə yüksəldib dünya xalqlarının folkloruna səpələmişdir.

Məlumdur ki, XIX yüzillik tarixə texniki tərəqqinin yüksəlmişinə təkan verən kəşflərlə daxil oldu. Yeni qanunlar kəş edildi, insan əməyini yüngülləşdirən səmərəli texniki avadanlıqlar ixtira olundu, əmək məhsuldarlığının yüksəlməsinə gətirib çıxaran nailiyyətlər biri-birini əvəz etdi. Bu texniki tərəqqi ilə yanaşı, ictimai fikir tarixində, fəlsəfədə də təbiət və cəmiyyət hadisələrinə yeni baxışlar gündəmə gəldi. Dövrün ictimai fikri və fəlsəfəsində cəmiyyətdə baş verən bütün dəyişikliklərə yeni münasibətlər formalşlaşmağa başladı. İctimai fikirdə yaranan ən mühüm dəyişikliklər isə insan fenomeni ilə bağlı oldu. Fəlsəfi düşüncədə belə mühüm tezis irəli sürüldü ki, insanı təkcə bioloji varlıq kimi yox, həm də psixoloji varlıq kimi öyrənmək vacibdir.

Lakin təbii ki, köhnə şür formasından yeni şür formasına – köhnə epoxadan yeni epoxaya keçid keşməkeşli, ağrılı olur. Bu da hər şeydən əvvəl özünü insan taleyində göstərir (14, s. 5-6). XX yüzilliyədək elm və fəlsəfə öz nəzərlərini cəmiyyətə deyil, təbiətə istiqamətləndirdiyindən insan unudulmuşdu. F.İsmayılov yazır ki, böyük humanist A.Şveytser deyirdi ki, «Fəlakət zamanı bizim üzərimizdə keşik çəkməli olan keşikçi gözlərini yummuşdu». O, fəlsəfənin insana münasibətini nəzərdə tuturdu. Buna oxşar bir mülahizə E.Hisseri tərəfindən söylənilmişdir. Hisseriyə görə, total ekzistensional böhran zamanı fəlsəfə – «yuxuya dalmışdır». Bu hər şeydən əvvəl insan ruhunun, insanın və insanlığın böhranı idi» (14, s.5-6). Bu böhran fəlsəfi fikirdə aydın dərk edilən və başa düşülən idi. Bir çox filosoflar cəmiyyətdə insan fenomeninin açılmasını onun psixoloji obyekt və varlıq kimi öyrənilməsində görürdülər (14, s.7-8). K.Q.Yunq yazırkı ki, dünya böyük fəlakət qarşısındadır, onun mizan-tərəzisi pozulmuşdur. O, incə bir tel üzərində dayanmışdır. Artıq qırılmaq üzrə olan bu tel psixikadır. Psixika ən ulu gerçəklilikdir. Bu gerçəklilik isə artıq sarsılmışdır (14, bax s.5-6). Fəlsəfi fikir tarixində insan amilinin psixoloji qütblərdən öyrənilməsi nə qədər önə çəkilsə də o, cəmiyyət həyatında hələ əsaslı şəkildə gündəmə gələ bilmədi. Ancaq XIX yüzillikdə Avropanı nicata aparan psixoloji yanaşma heç də nəticəsiz qalmadı. İctimai fikir tarixində insanı təbiətin yetirməsi kimi öyrənən bir çox elmlər – antropologiya, teologiya, etnologiya və b. fəlsəfə ilə çarpzalaşaraq onun psixoloji dəyərlərlə bağlılığını elmi fikrin gündəminə gətirdi. Almaniyada Qrimm qardaşları öz müasirlərində xeyli irəli getdi. Onlar germanşünaslığı yaradarkən mifoloji materialllara üstünlük verərək göstərdilər ki, insanın dönyanın dərki prosesində yaratdığı xalq poeziyası nümunələri, eləcə də miflər sonrakı nəsillərə yarandığı şəkildə gəlib çatmamışdır. Bu yaradıcılıqdakı psixoloji dəyərlər əslində sonrakı dövrlərə əsaslı şəkildə ötürülmüşdür. Bu prosesdə fərd-kollektiv yaradıcılığı hansısa rola malikdirmi məsələsində Yakob Qrimm müasirləri S.Q.Qerderin, K.Brentononun, İ.Çerresin və Arnimin ideyalarını davam etdirərək onlara belə bir mülahizə əlavə etdi ki, xalq poeziyası

ayrı-ayrı fəndlərin yaradıcılığıdır. O, bu poeziyanı sünə və təbii poeziya kimi iki qrupa ayırdı. Birincinin elm adamları tərəfindən yarandığını, ikincinin isə savadı olmayan kütlə, şairlər tərəfindən meydana çıxdığı qənaətinə gəldi. Fəndlər kollektivi tərəfindən yaranan bütün nümunələrin psixoloji dəyərini isə onların poetik yaradıcılıq səviyyəsi ilə müəyyənləşdirməyi təklif etdi (13, s.217).

Bu mülahizədən çox keçmədən psixoloji dərkətmənin ilahi mənşə ilə bağlılığı mülahizəsi irəli sürüldü. Onlar xalq poeziyasının ritmik dəyərlərinin, xüsusişlə alliterasiya, ritm, ahəng, vurğu və sair poetik xüsusiyyətlərin fövqəlbəşər təbiətli olduğunu göstərdilər. Qrimm qardaşları öz nəzəri fikirlərində xalq poeziyasının psixoloji tədqiqinin tərəfdarları olsalar da, öz yanaşmalarında hələ bu tədqiqat metodundan çox uzaq idilər (13, s.83).

Fərd-kollektiv yaradıcılıq prosesi XIX əsrдə etnoloq və antropoloqların nəzəri fikrini nə qədər məşğul etsə də problemin açılışına yaxınlaşan E.Taylor və E.Lanqın bu sahədə müəyyən dəyərli mülahizələri gündəmə gəlsə də, nə onlar, nə də sonrakı dövrün Avropa nəzəriyyəcilişə folklor yaradıcılığında fərd-kollektiv labirintindən çıxa bildilər (13, s.256).

Ancaq bu dövrdə psixoloji məqamın öyrənilməsini vacib hesab edən bir çox psixoanaliz tərəfdarları, o cümlədən alman etnoloqları Laçarus və Şteyndel qəti şəkildə bildirirdilər ki, fərdin cəmiyyət həyatındaki geniş və çoxcəhətli fəaliyyətini dəyərləndirmədən onun kollektiv iştirakçısı olmasına hökm vermək mümkün deyildir. Təbii ki, kollektiv ifada iştirak edən fəndlərin özünəməxsus yaradıcılıq ənənəsi, improvizatorçuluq məharəti olmalı idi. Etnoloq Ben Çenen isə fərdin yaradıcılıq funksiyasını folklorda deyil, etnoqrafiyada axtarmağın vacib olduğunu bildirirdi. Bununla da əslində o, folklorda fərd-kollektiv yaradıcılığını qəbul edilməz hesab edirdi. XIX yüzillikdə bir-birini təkzib edən belə mülahizələr əslində psixoloji tədqiqat metodunun gündəmə gəlməsini sürətləndirdi.

Nəzəri fikirdə bu yaradıcılıq prosesinin XX və XXI yüzilliklərə ötürülməsi, ictimai fikirdə onun dondurulmuş şəkildə qalması təbii ki, folklor yaradıcılığında psixoloji amilin

öyrənilməsinin ləngidilməsinin acı nəticəsi idi. Bu həm də bədii düşüncənin qiymətləndirilməsində, insanın yetkin psixoloji varlıq kimi açıqlanmasında ləngimələrə səbəb olmuşdu. Nəticədə isə dünyada baş verən qlobal böhranların, cəmiyyətləri fəlakətə aparən regional və məhəlli idarəciliyin, bütövlükdə isə qəbahətlərin və fəzilətlərin dəyərləndirilmə imkanlarının itirilməsinə gətirib çıxarmışdı (17,s.142).

XX yüzilliyin ilk onilliklərindən başlayaraq buzu sindiran isə Ziqmund Freyd oldu. Psixoanalizin əsasını qoyan Z.Freyd bütün müşahidə və tədqiqatlarını onun üzərində qurdu. «Adi həyatın psixoantologiyası», «Psixoanalizə giriş», «Totem və tabu», «Mənəviiyyatdan narazılıq», «Seksuallığa dair ocerklər», «Yuxuyozma» və başqa əsərlərində bu ideyanı inkişaf etdirərək təkmilləşdirmiş, insan və ruh haqqında özünün qüdrətli təlimini yaratmışdır (14, s.234-267). Bu nəzəri yanaşmanın çoxsaylı tərəfdarları olduğu kimi, əleyhdarları da saysız-hesabsız idi.

Ancaq insanın psixoloji dərkətməsi və insan ruhu haqqında yaranan nəzəriyyənin ictimai fikir və müasir dövr fəlsəfi düşüncə tarixində, dünya xalqlarının mədəni dəyərləri kontekstində, folklor yaradıcılığı materialları əsasında ikinci mühüm tərəfinin təhlilinə isə məhz XX əsrin son onilliyində Amerikada, Avropa ölkələrində və Azərbaycanda başlanılmışdır. Bunu son onilliklərdə folklor yaradıcılığında genealoji nəzəriyyənin açıqlanması sahəsində aparılan müşahidələr, eksperimentlər və əldə edilən nəticələr də xeyli irəli aparmışdır.

Oxşar dəyərlərin gen birliyi ilə bağlılığını təsdiqləyən yeni nəzəri baxış qloballaşma mərhələsində ictimai və fəlsəfi fikir qarşısında yeni oriyentasiyaların açıqlanmasına ünvanlanmışdır. Bu problemin tədqiqində uzun zaman ərzində dünya elmi-nəzəri fikrini məşğul edən gen qaynağı, gen yaddaşı, gen kodu və onların formallaşmasında əsaslı rol oynayan insan zəkası öne çəkilir (6, s.5-97). Nəzəriyyədə oxşar dəyərlərin münbit zəmini olan folklor yaradıcılığının süjet yaratma və süjetötürmə funksiyalarına malik gen yaddaşı və gen kodunun fasıləsiz ötürüçülük funksiyası açıqlanır. Həmin müşahidə və eksperimentlər isə az sonra fərd-kollektiv prosesindən çox-çox

əvvəl psixoloji dəyərlərə söykənən insan tərəfindən silsilə folklor yaradıcılığı vahidlərinin fəaliyyətdə olduğunu təsdiqləyir. Yeni yaranan bu silsilənin sırası genişdir. Bunlar ibtidai insanların dünyani dərki prosesindəki ilkin səs və söz kompleksləri barədəki erkən baxışlarını əks etdirən inancları, etiqadları, sinaqları, eləcə də erkən psixoloji düşüncəni əhatə edən yuxu, ürəyədamma, gözə görünmə, göstərmə, röya, mif və digər kiçik janr paradiqmaları olan erkən paremik vahidlərdir. Aparılan eksperimentlər təsdiq edir ki, əski etnopsixoloji düşüncə nümunəsi olan bütün bu paremik vahidlər kollektiv ifaya verilməzdən əvvəl ictimai fikirdə müxtəlif psixoloji məqamlarla bağlı insanın dünyani dərki prosesində yaranmış və eyni kökdən – gen qaynağından dünya xalqlarının folklor yaradıcılığına transfer edilmişdir. Bütün bu bədii nümunələrin bir çoxunun insanın instinkтив dünyagörüşündən başlayaraq formallaşmaqdə olan düşüncəyə sizdiği şəksizdir. Bunlar insanın dünya modelini formalasdırıcı mərhələdə müşahidə etdiyi, dönə-dönə sinaqdan keçirdiyi qənaətlərinin sözə, deyimə və folklor vahidinə çevrilərək qlobal yaddaşdan gen yaddaşına süzülən bədii düşüncənin fövqəlbəşər səciyyəli fasiləsiz transferinin nəticəsidir. Bu prosesin idarə olunması isə insanın görmə, eşitmə, iyibilmə, dadbilmə və hissətmə duyğuları və psixoloji-biooloji fəaliyyət sistemləri ilə eyni mənşəlidir. Instinkтив düşüncə mərhələsində yaranıb inkişaf edən psixoloji dərkətmə sayəsində meydana çıxan fasiləsiz transfer folklor yaradıcılığının bütün sonrakı inkişaf və yüksəlişində canlı yaradıcılıq prosesi kimi daimi fəaliyyətdə olmuşdur.

Əgər psixoloji düşüncəni P_d -lə, instinkтив yaddaşı düşüncəni $\bar{I}n_x$, fasiləsiz transferi F_t ilə, gen yaddaşı toplumu düşüncəsini G_d -lə işarə etsək fasiləsiz transferin aşağıdakı riyazi düsturunu ala bilərik:

$$F_t = P_d \times G_d$$

Folklor yaradıcılığında fasiləsiz transferin süjet yaradıcılığı prosesinin instinkтив düşüncə mərhələsindən baş alıb sonsuzluğa doğru inkişaf etdiyini nəzərə alsaq instinkтив düşüncə ilə psixoloji dərkətmənin qarşılıqlı təmasından yaranan erkən şifahi yaradıcılıq prosesinin bütövlükdə sonsuzluğa doğru istiqamətləndiyini riyazi şəkildə belə ifadə etmək olar:

$$F_t = (P_d + I_n_x) \times G_d = \infty$$

Sonsuzluq hüdudu və ölçülərini isə Lütfü-Zadənin riyazi metodu əsasında müəyyənləşdirmək mümkündür (19, s. 7-34).

Folklor yaradıcılığında fasiləsiz transfer sivilizasiya dəyərləri sırasında forma və məzmunca oxşar silsilə etnopsixoloji vahidlər yaratdığı kimi, ictimai və fəlsəfi fikirdə psixoloji dərkətməyə söykənən və sonsuzluğa yüksələn bədii düşüncə qəlibləri də formalasdırmışdır. Onların açıqlanması isə təbii ki, yeni dəyərləndirmə meyarları tələb edir.

Bir daha xatırlatmaq gərəkdir ki, folklor yaradıcılığında fərdlə kollektiv arasındaki cilalama prosesi folklor ırsinin mövzuməzmun və sənətkarlıq baxımından təkmilləşmə mərhələsi kimi fasiləsiz transferdən çox-çox sonrakı dövrlərdə baş verən folklor hadisəsidir. Onun dövri sistemi, təbiəti və riyazi modeli barədə əvvəlki tədqiqatlarımızda ətraflı məlumat verilmişdir (18, s. 27-28).

V. RUH VƏ YUXUNUN ÖYRƏNİLMƏ İSTİQAMƏTLƏRİ

Yuxu dünyanın ən möcüzəli fenomenidir. Uzun yüzilliklər ərzində onun öyrənilməsi müxtəlif elmlərin diqqət mərkəzində olmuşdur. Hər bir elm sahəsi də yuxu və yuxuyozmalarına özünəməxsus mövqə bildirmiş, bu bədii dəyərlərin öncəgörməlik, peyğəmbərlik, uğur və uğursuzluqlardan öncədən xəbər verən fövqəlbəşər mahiyyətli röya qüdrətinə inanıb onların fərqli açılma, şərh etmə, yozulma istiqamətlərini, yollarını və yuxunun insanın həyatı və fəaliyyətindəki yerini müəyyən etməyə çalışmışdır.

XIX və XX yüzilliklər isə elmin bir çox sahələrinə köklü yeniliklər gətirdi, insanın təbiət və cəmiyyətlə bağlı bir çox görüşləri dəyişdi, onlara yeni münasibət formalaşmağa başladı. Kopernik heliosentrik nəzəriyyəsi ilə Yerin kainatın mərkəzi olmadığını təsdiqlədi. M.Lomonosov maddənin itmədiyini, yalnız bir haldan başqa hala çevrildiyini kəşf etdi. Blez Paskal qaz qanunlarının özünəməxsusluğunu müəyyənləşdirdi. D.İ.Mendeleyev təbiətdə mövcud olan kimyəvi elementlərin dövri sistemini aşkarladı. Ç.Darvin insanla heyvan genezisinin eyniliyi nəzəriyyəsini əsaslandırdı. Əsrin daha böyük kəşflərindən biri isə Zigmund Freydin adı ilə bağlı oldu. Z.Freydin yeni baxışı insan və ruhla bağlı olub insanşunaslıq və təbiətşunaslığa yeni mülahizələr gətirdi. Z.Freydin psixoanalizi psixoloji məqamları, halları araşdırmaqdən başlayıb insanın düşüncəsinə real həyat hadisələrinin təsirini öyrənməyə istiqamətlənmişdi. Z.Freydə görə, "Psixoanaliz fəlsəfə ilə təbiət arasında orta mövqedir". Freydin psixoanalizə verdiyi xarakteristika isə onun təliminin elmdən daha çox dünyagörüşə yaxın olduğunu sübut edir (7, s.56-94). Əlbəttə, bu kimi diskussiyalı mübahisələr Z.Freydin nəzəri fikirlərinin yüksək elmi səviyyəyə qalxmadığını iddia edənlər üçün çox sərfəli idi. Çünkü dünən olduğu kimi, bu günün özündə də köhnə mühafizəkar fəlsəfənin nümayəndələrinin öz mövqelərindən geri çəkildiyini söyləmək olmaz. Mülahizələrinə

istinad etdiyimiz Z.Freydin öz kəşfinə verdiyi nəzəri açıqlama, qiymət isə təvazökar olub, onun tarixi xidmətlərini öyrənməyə kifayət qədər əsas verir: "Psixoanaliz özü-özlüyündə heç nəyi sübut etməyə çalışır, o ancaq nəyi isə dəyişmək istəyir". Nəyi isə dəyişmək, köhnə ideyanı təkzib edən yeni baxışı gündəmə gətirmək isə ən böyük elmi xidmətdir. F.İsmayılovun yazdığı kimi, Z.Freydin nəzəri irsi isə bu dünya baxışlarını dəyişməyə xidmət edən böyük elmi kəşf idi. Professor fikrinin elmi əsaslarla bağlılığını belə əsaslandırır: "Belə çıxır ki, psixoanaliz obyekt və onun həqiqətləri ilə deyil, ancaq subyekt və onun insana münasibətlərinin dəyişdirilməsi ilə məşğul olur. Psixoanaliz arzu, ideal və xalis ideya deyil, o, xüsusi növ metodologiyadır". Onu da unutmaq olmaz ki, bütün növ metodologiyaların hazırlanması və irəli sürülməsində elmi meyarlar başlıca mövqeyə malikdir, yeni metodologiyalar o zaman cəmiyyət həyatında dəyişikliklər yaradır ki, onlar yüksək elmi dəlillərə söykənir. Z.Freydin psixoanalizə qədərki mülahizələrində fəlsəfədən və dindən yan keçməsi, daha doğrusu, fəlsəfənin və dinin psixoloji dərkətmədən sonrakı mərhələlərdə yaranması barədə ehtimalları az deyildir. Z.Freyd dövrünün müasirlərindən fərqli olaraq yazırıdı: "Fəlsəfə təfəkkürdən sui istifadədir", dini dünyagörüş dövrünün qalıntılarıdır. Psixoloji dərkətməni din və fəlsəfədən önə çəkən, psixoloji dərkətmənin ictimai fikir öncəsi yarandığını ehtimal edən Z.Freyd erkən düşüncənin sözə çevrilmiş bədii paradiqmaları aşkarlanmadığından onlara əsaslanı bilmir. Bədii düşüncənin aşkar görünən yaradıcılıq ənənələrindən çıxış edərək onun ictimai fikir tarixindən əzəl, başlangıç olduğunu və geniş yaradıcılıq imkanlarına məxsusluğunu ifadə edir. Bizcə, bu mülahizəsinə görə Z.Freydi fəlsəfə və dini inkar etməkdə günahlandıran filosoflara haqq qazandırmağa əsas vermir. Z.Freyd bu mülahizələrdə əslində ictimai fikrin başlıca qaynaqlarını aşkarlamaq məqsədi güdmüş, fəlsəfənin və dinin sonrakı dövrlərdə yarandığını vurğulamaq istəmişdir. İctiami düşüncənin mərhələli yüksəlişindən çıxış edərək belə bir sıra düzümünü müəyyənləşdirməklə ictimai fikrin, fəlsəfənin və dinin bədii sözün psixoloji dərkətmə məqamları ilə bağlı meydana

göldiyini irəli sürərək Z.Freyd Kopernik dövrünün yeni elmi kəşfi səviyyəsinə yüksələ bilmış, özünün psixoanalizində bu ideyanı yuxu materialları kontekstində təsdiqləyə bilmışdır. Z.Freyd özünün yeni ideyası əsasında dünyanın yeniləşməsinə, ruh-insan münasibətləri çevrəsində psixoloji dərkətmələrin yüksəlişi ilə intellektin formalaşmasına xüsusi önəm verir. Zəkanın gücü ilə dünyani yeniləşdirmək modelini irəli sürürdü. Z.Freyd dünyani dəyişmək üçün idarəciliyin təkmilləşdirməsini, yeni sərvət mənbələrinin açıqlanıb insanın istifadəsinə verilməsini vacib hesab edirdi. Z.Freyd yazırkı ki, "...Zəka misilsiz birləşdirici qüvvədir. Bizim gələcəyə ən yaxşı ümidişim ondadır ki, intellekt elmi təfəkkür obrazı və zəka zaman keçidkə ruhi həyat üzərində hökmran mövqeyini bərpa edəcəkdir".

Z.Freyd bişüru kəşf etməklə insanı yenidən öyrənmək erasının əsasını qoydu. Filosofların yazdığı kimi «...ancaq mühafizəkar fəlsəfə, xüsusilə materiya və şüurla bağlı kifayət qədər həqiqətə yaxın görüşlərin, təlimlərin yaradıcısı olan filosoflar Z.Freydə qarşı əsaslı təkzibədici dəlillər tapmaqdə "aciz" qaldılar, öz mövqelərini psixoanalizə qarşı qoya bilmədilər. Çünki Z.Freyd "tarixdə ilk dəfə insan və ruh haqqında tədqiqatları spekulyativ təfəkkürün məngənəsindən xilas edərək həqiqi elmə doğru yönəltmiş, onların mahiyyətinə nüfuz etməyə qabil olan inqilabı metod və metodologiya hazırlamışdır. O, insan və ruhun üz pərdəsini götürmiş, onların xalis rasional həllini müəyyən etmişdir". Z.Freydədək insan möcüzə, ruh isə möcüzələr möcüzəsi hesab olunurdu. Möcüzələr möcüzəsinin mahiyyətini açmaqla o, təbiətin ən böyük möcüzəsi olan insanın sırrının açılmasına nail oldu. Başqa cür ola da bilməzdi, çünki ruh bütün canlı məxluqların başlangıcıdır, onun dərki hər cür həqiqətin dərkinə imkan yaratmışdır (7, s.234-267). Göründüyü kimi, Z.Freydi təkcə sözün başlangıcı yox, psixoloji dərkətmənin bütövlükdə silsilə çevrəsi maraqlandırır, insan ruhunun mövcudluğu barədəki nəzəri mülahizələri ilə bu psixoloji varlığın ən düşündürücü məqamlarının dərki həqiqətini reallaşdırır və beləliklə, Aristotelin "Ruh bütün canlı məxluqların başlangıcıdır" ehtimalını təsdiqləyirdi. Dünya xalqlarının

psixoloji dərkətmə mərhələsi dövrünün məhsulu olan folklor yaradıcılığı ruhdan, yuxudan, eləcə də əski etnopsixoloji düşüncə paradiqmalarından baş alıb gelir. Bu bədii dəyərlərin insan təsəvvüründə yaranıb formalasmasında insanın erkən bədii düşüncəsi ilə yanaşı ruh da fəal iştirak edir. Gen yaddaşı, toplumun dəyərləri nəsildən-nəsilə fasiləsiz transfer yolu ilə ötürülür, qüdrətli gen yaddaşı formalasılır. Buradan aydın görünür ki, insanın psixoloji dərkətmə məqamında hərəkətə gələn fasiləsiz transfer özünün böyük tarixi funksiyalarını həyata keçirir. **Birincisi**, xalqların mədəni dəyərlərlə zəngin və qüdrətli toplumu olan gen yaddaşını formalasdırır, **ikincisi** isə həmin toplumdakı mənəvi dəyərlər silsiləsini dünya xalqlarının folklor yaradıcılığına ötürür. Bədii düşüncədə irəliyə-geriyə, şaquli və üfüqi istiqamətlə yüksək xaotik hərəkət sürətinə malik trayektoriya cızaraq ötürüçülük funksiyasını tənzimləyir. Bədii düşüncədə özünü göstərən və daimi fəaliyyətdə olan bu təkmil proses sahəsində şifahi sözün başlanğıcının əsası qoyulur. Həmin düşüncə arsenalından erkən mədəni dəyərlər mənbəyi olan şifahi söz çeşması qaynaqlanır. Bundan sonrakı mərhələdəki ifaçılıq ənənələri isə ibtidai insanın sonrakı dövr yaradıcılığını əhatə edir.

Bu zəngin və mürəkkəb prosesin öyrənilməsi psixoanalizin başlıca çevrəsini əhatə edən bir sıra elm sahələri ilə yanaşı, iki mühüm elmi istiqamətin nailiyyətlərinə xüsusilə çox möhtacdır. Onlardan biri **estetika**, digəri isə **folklorşünashlıqdır**. İbtidai insanda psixoloji məqamlarla bağlı meydana çıxan yuxu və başqa etnopsixoloji paradiqmalar düşüncədə yüksək estetik dəyərlər məcmuunu yaratmışdır. Bütün bu dəyərlər isə insanda pozitiv əxlaq normaları formalasdırılmış, insanın uğurlu fəaliyyət istiqamətini tənzimləməklə onu təbiətin bir sıra sırlı müəmmələri ilə üz-üzə qoymuş, onu neqativ dəyərlərdən hifz etmək məqsədinə tuşlanmışdır. Qeyri-adiliklərlə qarşılaşan insan qorxu, vahimə, həyəcan və başqa psixoloji məqamların təsiri ilə gözə görünmə, eymənmə, qarabasma, gözdən süzülən şüaların təsiri neqativ hadisələrin törənməsi ilə üzləşmiş və psixoloji dərkətmənin aktiv fəaliyyətilə bütün bunlar estetik dəyərlər məcmuunda

zərərsizləşdirilmiş, daha doğrusu aydınlaşıdırılmışdır. Göstərmənin, eymənmənin, qarabasmanın həqiqi mahiyyəti aşkarlanmışdır. Psixoloji paradiqmaların ən az öyrəniləni isə Ruhdur. Psixoanalizdən əvvəl və sonra Ruh haqqında elmə kifayət qədər məlumatlar məlumdur. Onun mövcudluğunu təsdiqləyən və təkzib edən nəzəriyyələr də artmaqdadır. Z.Freyd isə öz psixoanalizində buna yeni yanaşması ilə seçildi. **Birincisi**, Freyd elmi əsaslarla sübuta yetirdi ki, Ruh mövcuddur, o, bir sıra nəzəriyyələrdə və səma kitablarında iddia edildiyi kimi bug, tüstü və digər formalarda deyil, canlıdır, özünəməxsus yaşam tərzinə malikdir. **İkincisi**, insanın fiziki cismində çıxdıqdan sonra da onun yaşadığı mülkdə, məkanda, doğmalarının həyatını müşahidə edir, yeri gəldikdə onlara müəyyən dəstək verir, mənsub olduğu ailə çevrəsində baş verən hadisələr ona əyan olur, bu informasiya yuxu vasitəsilə doğmalara da ötürülür. **Üçüncüüsü**, Z.Freydin Ruhla bağlı ən böyük kəşfi isə ruhun şüurlu düşüncənin formalaşmasındaki iştirakı, onun gen yaddaşında qorunub saxlanması və ötürüçülük funksiyası daşımasıdır.

Ruhun öyrənilməsi istiqamətdə müasir elmin qarşısında bir sıra digər məsələlərlə yanaşı iki, mühüm problemin açıqlanma vacibliyi də gündəmdədir. **Birincisi**, təbii ki, Ruhun bədii düşüncədə mədəni dəyərlərin formalaşmasında iştirakı və fasiləsiz transfer yolu ilə gen yaddaşına ötürülmə spesifikasi, **ikincisi** isə ruhun mənsub olduğu fiziki cismin, insanın doğmalarının həyatında baş verən pozitiv və neqativ hadisələrdən xəbərdar olması barədə informasiyaların yuxu vasitəsilə doğmalara ötürülməsidir. Müşahidələr göstərir ki, psixoloji dərkətmələrin böyük əksəriyyəti yuxu vasitəsilə ötürülür. Bunun açıqlanması isə yuxunun öyrənilməsində yeni mərhələnin əsasını qoyacaqdır. Ruhla yanaşı, bir sıra digər psixoloji paradiqmaların açılmasına baş verən müəyyən hadisələrdən insan yuxu vasitəsilə öncədən xəbər tutur. Belə yuxuların sayı-hesabı yoxdur və demək olar ki, hər bir insan həyatda tez-tez belə yuxularla üz-üzə qalır. Bəziləri bunu insanın və ya Ruhun “ürəyə damması”, «ayənd olması» kimi təqdim edirlər. Bununla bağlı iki hadisəni xatırlatmaq istərdim. Birinci hadisə ilə bağlı fakt 1943-cü ildə

Xaçmaz rayonunda aparılmış bir məhkəmə materialından götürülmüşdür, ikincisi isə mətbuatda hörmətli bir yaziçini heyrətləndirən və onun qələmi ilə təsvir edilmiş olmuş əhvalatdır.

Birinci fakt: “Tağı ilə Həsən adlı 13-14 yaşlı iki məktəbli 1943-cü ilin avqust ayının 15-də məşəyə oduncaq gətirməyə gedir. Həsən meşənin dərinliyinə gedə-gedə azır. Tağı onu çox axtarır, tapa bilmir. Tağı kəndə qayıdır hadisəni Həsənin evlərinə xəbər verir. Bütün kənd uşağı axtarmağa gedir, ancaq tapa bilmirlər. Həsənin babası cəbhədə döyüşən oğlunun yeganə yadigarı olan Həsənə Tağının qəsd etdiyini zənn edib iki gündən sonra gəlib Tağını tutur, məşəyə getmək adıyla gətirib onu sübh tezdən yaxınlıqdan keçən Bakı-Rostov qatarının dəmiryolu relsinə bağlayıb oradan uzaqlaşır, uşağı axtarmaq üçün məşəyə qayıdır. Sürətlə gələn yük qatarının sürücüsü Hüseyin birdən görür ki, əlində ağ yaylığı yelləyen bir qadın qabaqda nəyi isə göstərə-göstərə relslərin üzərində dala-qabağa yüyür, ona nəyi isə göstərib parovozu saxlamağı işarə edir. Hüseyin köməkçisinin səyi ilə çətinliklə parovozu saxlayır, köməkçisi yerə atılıb hadisəni görür. Uşağı relsdən açıb tələsik yaxınlıqdakı milisə xəbər verirlər. Toplaşanlar hadisəni eşidib zənn edirlər ki, uşağı relsə sariyan elə həmin qadındır. Qadını axtarırlar, tapa bilmirlər. Uşağı götürüb evə gətirirlər. Evə daxil olanda maşinist köməkçisi divardan asılmış böyüdülmüş şəkli görəndə qışqırır: “Bax, bizə əl edib qatarı saxladan bu qadın idi”. Uşağın anası olan həmin qadın isə iki il əvvəl vəfat etmişdi. Uşağı ölümdən qurtaran isə onun Ruhu imiş. Günahkar baba isə artıq Həsəni tapıb evə gətirmişdi, əməlindən peşman olaraq üzr istəsə də məhkəmə ona iş kəsmişdi. Baba məhkəmədə ifadə vermişdi ki, nəvəsini məşədə qaçaqların öldürmək istədiyini o, bir gün əvvəl yuxuda görmüşdü.

İkinci fakt isə daha acinacaqlı olub, Ruhun başqa keyfiyyətlərini aşkarlayır. “Nişanlı oğlan yuxuda görür ki, toy ərəfəsində nişanlısı ilə səfərə çıxır. Səfərdə onu itirir, nə qədər axtarırsa da, tapa bilmir. Yuxu görən günün sabahı nişanlı oğlan işdən bir həftəlik ezamiyyətə getməli olur. Razılaşırlar ki, həftənin axırıncı şənbə günü Sahil bağının yaxınlığında görüşsünlər. Vədə vaxtı gəlib çatır. Sevgililər görüşürlər. Onlar

“Sadko” kafesinə gəlib kofe sıfariş edirlər. Birdən qızın əli kofe fincanına toxunur və kofe qızın ağ libası üzərinə dağılır. Xidmətçi qadın qızın libasını dəsmalla təmizləyir. Gənclərin qanı qaralır. Kofelərini içib Sahil bağında bir qədər gəzışdikdən sonra səhər görüşməyi şərtləşirlər. Oğlan nişanlığını evə ötürür. Ertəsi gün qız görüş yerinə gəlib çıxmır. Oğlan qızgilə zəng vuranda nişanlığının üç gün əvvəl dəfn edilmə xəbərini eşidir. Oğlan əhvalatı nişanlığının doğmalarına danışır, kafenin xidmətçisi qızın paltarı üzərinə dağınık kofe ləkəsini təmizlədiyini təsdiqləyir. Qəbirin açanda qızın ağ kəfəni üzərində kofe ləkəsi aşkarlanır. Məlum olur ki, nişanlığının görünüşünə gələn vəfat edən qızın Ruhu imiş”.

Ruhun canlı təbiəti barədə bu kimi müşahidələri, görüntüləri və faktları çox göstirmək olar. Ancaq Ruhun yuxu ilə bağlılığına nəzər saldıqda onların hər birinin ayrı-ayrılıqda müstəqil paradiqmalar olduğu, bədii düşüncədə ayrı-ayrı özünəməxsusluqlar əsasında mövcudluğu təsdiqlənir. Bir daha onu xatırlatmaq gərəkdir ki, istər Ruh, istər yuxu və başqa paradiqmalar sözə çevrilib bədii təhkiyə modelinə düşdükdən, yəni söylənilməsi reallaşdıqdan və ya mümkün olduqdan sonra folklor vahidinə çevirilir, fərdi yaradıcılıq nümunəsi kimi yayılır. Həm də onlar sadə və mürəkkəb modellərə ayrılır, kollektiv ifaya, icraya qatılmır, müstəqil fərdin psixoloji dərkətmə faktı kimi düşüncədə yaşayır. Sadə paradiqmalar az sözlü olub, yaranma məqamını ifadə edirsə, mürəkkəb bədii nümunələr süjetli olub, hadisənin, məqamin təfərrüatlı şərhi, təsviri ilə əlamətdardır. Fasiləsiz transferin təbiətinə gəldikdə isə, o, fərdi yaradıcılıq üçün ənənəvi olub, kollektiv ifadan əvvəlki mərhələnin xüsusiyyətlərini daha fəal eks etdirir, erkən bədii paradiqmaların kollektiv icra modelini formalasdırmaga meylli deyildir.

Bütövlükdə isə folklor yaradıcılığının insanın psixoloji durumu ilə bağlı çoxsaylı paradiqmalarının ayrıca geniş nəzəri ölçülərdə estetik dəyərlər kontekstində öyrənilməsinə ehtiyac vardır.

Ruh və röya haqqında bəhs edərkən onların görünən və görünməyən cəhətlərinə diqqət yetirmək çox vacibdir. Məlumdur

ki, hər iki paradigm modeli yalnız təhkiyəyə daxil olduqdan sonra mükəmməl folklor mətninə çevrilir. Yuxunun kimi Ruh da eyni təbiətlə səciyyələnir. Yuxunun görünən xüsusiyyətləri tədqiqatçıların diqqət mərkəzindədir. Görünməyən cəhətləri isə anlaşılmaz hesab edilib kənara qoyulur, mənasız, yozumsuz yuxular hesab edilir. Əslində isə yozumsuz yuxu yoxdur, yozula bilməyən yuxular var. Tədqiqatçılar iddia edirlər ki, yozula bilməyən yuxular yaddaşdan yox olub gedir. Əslində isə mənzərə başqa cărdür. Yozumu olmayan yuxular heç də unudulub getmir, səs kimi o da xaosun-kosmosun boşluğununa yüksəlir, qeyri-müəyyən trayektoriya çizir və onunla da xaosun-kosmosun qeyri-müəyyən məkanına toplaşır. Bu məkan elmin hələ dərk edə bilmədiyi, qütblərini və ölçülərini müəyyənləşdirməkdə aciz qaldığı naməlum boşluqdur, ya da ehtimal ki, Müqəddəs dərgahdır. Həmin naməlum məkanda toplaşan yuxular insanın həyatında baş verə biləcək müəmmalardan, qeyri-adiliklərdən də xəbər verən yozumlarla şərtlənə bilər, insanı yeni dərkətmələrə, açıqlamalara səfərbər edə biləcək bilgilərlə bağlı da ola bilər. İndiki mərhələdə isə insan düşüncəsi hələ ki, bu açıqlamlara, xaosun “bətnindəki” yuxuları yozmağa hazır deyildir. XXI yüzilliyin sonuna yaxın insan zəkası ehtimal ki, onların bu silsiləsinə aydınlıq gətirə biləcəkdir. Yuxunun bu tipi ilə kimi Ruhun da təbiəti əslində müəyyənləşdirilməmiş qalmaqdadır. Baxmayaraq ki, oların təbiəti barədə dünya elminin məlumatı az deyildir. Ancaq bütün bunlar hələ Ruhun təbiətini öyrənməyə kifayət etmir. Z.Freydin tədqiqatları və sonrakı dövrün folklor materiallarından Ruhun mövcudluğu və insan düşüncəsinin məhsulu olması təsdiqlənməkdədir. Ruhun daha bir neçə yeni cəhəti də aşkarlanmaqdadır. Bunlar Ruhun doğmalarına sevgisi və sədaqəti, insan cisinin arzu, istək və ideallarının mühafizəcisi funksiyasını yerinə yetirməsi, doğmaları hər cür yamanlıqlardan, zərbələrdən qorumağa cəhd etməsi, xeyir və şər təbiətli olması və s. kimi cəhətləri də özünü göstərməkdədir. Ruh elə bir fiziki gücü, qüdrətə malik olmasa da onu incidentləri uğursuzluqlara düçər etmək imkanına malikdir. Elə “Ruh tutmaq”, “Ruhun qəzəbinə gəlmək” kimi anlayışlar da onun təbiəti ilə bağlı yaranmışdır.

Ruh daim dinamikadadır, ancaq o, əltutmaz, laldinməzdür, gözə görünməz və həmişə yaşardır. Ruh gah kölgədir, gah işıqdır, gah buğdur, gah tüstüdür, gah dumandır. Gülzarı cisminin mənsub olduğu yurddur, son məkanı xaosdur, Müqəddəs dərgahdır. Ruh da səs kimi, yuxu kimi son məqamda bu dərgahda öz yerini tutur. Bu fenomenal dəyərləri açıqlamaq isə bir neçə elmin sinkretizmində mümkündür.

Folklor yaradıcılığının başlanğıc mərhələsində bədii düşüncədə yaranan mədəni dəyərlərin **ikinci** mühüm öyrənilmə istiqaməti isə onun folklorşunaslığın nəzəri müddəaları əsasında araşdırılma zərurətidir. Bu tədqiqat istiqamətinin reallaşması isə ilk növbədə erkən dövr psixoloji dərkətmə paradiqmalarının əsaslı şəkildə toplanılıb nəşr edilməsi ilə bağlıdır. Etiraf etmək gərəkdir ki, bütün bu paradiqmaların toplum şəklində nəşrləri ortada olmadığı kimi, onların mühüm nümunələrindən olan yuxu ensiklopedik nəşrləri və kataloqları da hələ tərtib edilməmişdir. Kiçik janrların pərakəndə topluları təzə-təzə gözə dəyir, onların sistemli nəşrləri isə hələ hazırlanmaq ərzəsindədir. Ruh və yuxu mətnlərini, eləcə də etnopsixoloji düşüncənin digər paradiqmalarını əsaslı şəkildə yazıya alıb nəşr etmək də folklorşunaslığın diqqət mərkəzinə çəkilməlidir.

Regional yuxu mətnlərinin beynəlxalq süjetlərlə müqayisəsi psixoanalizin tətbiqində vacib istiqamətlərdəndir. Ən mühümü isə onların folklor yaradıcılığı qaynaqları üzrə sistemləşdirilməsi, həmin sistem ətrafında bişürun alt qatlarını açıqlamaq imkanlarına üstünlük verilməsidir. Bu isə yuxunun insanın real həyatı və fəaliyyəti ilə bağlılığını üzə çıxarmağa və həqiqətin yuxuyozmalarda açıqlanmasını genişləndirməyə imkan verər, psixoloji gerçeklik paradiqmalarından olan yuxunun insanın real həyatı ilə bağlılığının yeni cəhətlərinin aşkar edilməsini sürətləndirərdi. Z.Freydə görə, bu istiqamətdə üç tədqiqat modeli müəyyən etmək olar. Onlardan **birincisi**, yuxugörmənin həddindən artıq şişirdilməsi, onun insanın ruhi vəziyyəti ilə bağlı mövcudluğunu, yüksək ruhi sarısında yaşayanlara məxsus olduğunun iddia edilməsidir. Məsələn, Şubert təsdiq edir ki, guya yuxugörmə ruhun xarici təbiətin əsarətindən azad olunmasıdır.

Başqa mütəfəkkirlər bu rəydən möhkəm yapışırlar ki, yuxugörmə öz mahiyyətinə görə elə psixi oyanmalardan, sarsıntılardan və ruhi qüvvələrdən törəyir ki, onlar gün ərzində sərbəst surətdə təzahür edə bilmirlər... Bir başqaları isə yuxugörməni gücləndirilmiş qabiliyyətlə bağlayırlar. Bunun əksinə olaraq müəlliflərin əksəriyyəti belə bir baxışı müdafiə edirlər ki, yuxugörmə psixikanın təzahürü ilə bağlı ola bilməz, onların fikrincə yuxugörməni törədənancaq hissi və cismani qıcıqlardır ki, onlar da yuxulara ya kənardan gəlir, ya da təsadüfi arzulardan doğur. Beləliklə, yuxu musiqidən başı çıxmayan adamın çalğı alətinə on barmağı ilə toxunarkən çıxardığı səslərdən böyük məna və əhəmiyyətə malik deyildir. Bu baxışa görə yuxuya cismani proses kimi baxılmışdır. Yuxugörmənin bütün variantları ayrı-ayrı adamların fizioloji qıcıqlardan doğan əlaqəsiz işi, yaxud yuxuya dalmış beynin bəzi hüceyrə qruplarının rabitəsiz fəaliyyəti kimi izah edilmişdir. Z.Freyd daha sonra göstərir ki, elmin bu rəyi ilə hesablaşmadan yuxugörmənin mənbələrini xalq arasında axtaranlarda güclü inam var ki, yuxu hər halda irəlicədəngörmə, xəbərvermə əlamətlərinə malikdir və onların da mahiyyəti hansısa bir yozumla açıla bilər. Bu rəylərdə təsdiq edilən yozma ondan ibarətdir ki, dəqiq müəyyən edilmiş açar əsasında yuxunun bütün məzmunu başqa bir məzmunla əvəzlənir. Bu zaman ikinciye münasibətdə birincisi simvol kimi çıxış edir. Ciddi adamlar bu cəhd'lərə gülürlər, "yuxu sabun köpüyüdür" deyirlər. Yuxu və yuxuyozmaların köhnə fəlsəfədə belə bir şərhindən sonra Z.Freyd öz təcrübəsindən çıxış edərək həyatda baş verən, yaxud baş verəcək hadisələrin onun və psixoanalizin təhlil etdiyi yuxularda əks olunma formalarından söz açır, onları real həyat hadisələri ilə müqayisə edir, yuxunun insanın psixologiyasındaki əks modelini bərpa edir, bu materiallara əsaslanmaqla yuxuya və yuxugörməyə özünün yeni elmi baxışının əsasını qoyur.

Z.Freyd yuxugörmənin insanın gizli fikirlərinin aşkar mənaya çevrilmə prosesini, psixi materialın bir ifadə formasından – psixoloji dərkətmədən digərinə keçid spesifikasını müəyyən edir. Onu çoxcəhətli yaradıcılıq forması kimi dəyərləndirərək psixoloji

gerçəkliyin bədii düşüncəyə çevrilməsini modelləşdirir. Uşaq yuxugörmələri ilə böyüklərin gördükleri yuxuları arzu, istək, məram baxımından müqayisə edərək psixoloji dərkətmə gerçəkliliklərinin modern düşüncəyə çevrilmə formalarının mövcudluğunu təsdiqləyir*.

Dolaşıq yuxuların törəmə əsasını aşkarlayaraq belə qənaətə gəlir ki, "...Yuxugörmənin aşkar və gizli məzmunu arasındaki ziddiyət arzuların ödənilməsinə qismən müncər edilə bilər".

Z.Freyd burada yuxuda əmələ gələn, görünən obrazların, hadisələrin, faktların, fərdin şəxsi həyat hadisələri ilə qeyri-müəyyən zaman daxilindəki əlaqəsini önə çəkir, yuxugörmə elementlərini açıqlayır. Onların açıq və fərqli fikirlər toplumu kimi ayrılib birləşmə və bədii düşüncəyə ötürülmə imkanına malik olduğunu göstərir.

Z.Freyd psixoanaliz vasitəsilə "mən yuxugörmənin gizli fikirlərinə çatıb ayırd edirəm ki, yuxugörmənin aşkar məzmunu onun gözlənilən məzmununa nisbətən tamamilə başqa materialdan düzəldilmişdir". Z.Freyd bu materialları psixi gerçəklilik fonunda bədii düşüncəyə çevirmiş detallar kimi təqdim edir. Bu detallar isə bədii sözə, dəyərə çevrilmiş erkən bədii paradiqmalar idi. Freydə görə, yuxugörmə materialları toplanıb üzə çıxarıldıqca yuxunun daha rabitəli, anlaşıqlı təbiəti məlum olacaqdır. Z.Freyd arzuların sixlaşdırılması ilə bədii təfəkkürdə ləngimənin meydana çıxdığını və yeni psixogerçəkliliklə şüurlu yüksəliş arasında qarşılıqlı əlaqə olduğunu təsdiqləyir. Freyd yuxugörmənin arzu, istək faktoru ilə bağlı olduğunu göstərərək onun üç növünü aşkarlayırdı: **Birincisi**, maskalanmış şəkildə arzulardan ibarət yuxugörmələrdir. Bunlar intensiv xarakter daşıyır və böyüklərdə nadir hallarda təsadüf olunur. **İkincisi**, maskalanmış şəkildə üzə çıxan sixlaşdırılmamış arzuları ifadə edən yuxugörmələrdir. Sixlaşdırılmış arzularla bağlı yuxularla sixlaşdırılmamış arzuları ifadə edən yuxuların məzmunları

* Qeyd: Z.Freydin əsərindən verilmiş sitatlar professor F.İsmayılovun tərcümələri əsasındadır.

zahirən yaxın olsa da bir sıra fərqlərlə şərtlənilərlər. Onların böyük əksəriyyətinin anlaşılması psixoanalizə möhtacdır. **Üçüncüsü** isə maskasız, yaxud maskalanmamış arzuları ifadə edən yuxugörmələrdir. Onlar adətən yuxunu yarıda kəsən qorxu ilə müşayiət olunur.

Yuxunun insanın real həyat və məişəti, fəaliyyəti ilə bağlılığı, onun folklor mətnləri əsasında öyrənilməsi zərurətini reallaşdırır, yuxunu folklorşunaslıq, teologiya, antropologiya, psixologiya, etnologiya kimi elmlərin sinkretizmi qovşağında araşdırmağın vacibliyini gündəmə gətirir. Avropa ölkələrində XX yüzilliyn sonlarından yuxunun folklorşunaslıq istiqamətində tədqiqatlara cəlb edilməsi bir sıra uğurlu nəticələrin əldə edilməsinə imkan vermişdir. Bu istiqamətdə ilk axtarışlar psixoloji gerçekliklə bağlı erkən paradiqmaların folklor yaradıcılığının yerinin və onların janr xüsusiyyətlərinin müəyyənləşdirilməsindən başlamışdır.

VI. PSİKOLOJİ GERÇƏKLİYİN SÖZƏ ÇEVİRİLMİŞ PARADIQMALARı

Psixoloji və etnopsixoloji gerçekliyin bütün transformasiya formaları içərisində ən mühümü onun yaratdığı erkən dərkətmə dəyərlərinin düşüncədə sözə, bədii paradiqmalara və paremik vahidlərə çevriləməsidir. İbtidai insanların erkən dövr bədii yaradıcılığının nümunələri olan bu mənəvi dəyərlər folklorun başlangıcı olub, dünyanın dərkini özündə ehtiva edən bütün bədii modellərdən, mədəni dəyər forma və görüntülərindən qabaq meydana gəlmişdir.

İnstinkтив düşüncədən şüurlu fəaliyyətə keçid mərhələsində yaranan bu paradiqmalar təbii ki, zaman-zaman özünün təkamül və formalaşma dövrünü yaşamış, çoxsaylı rekonstruksiyalar, yenidən formalaşma həyatı keçirmiş, insanların təkmil nitq vərdişlərinə yiyələndikdən sonra mükəmməl psixoloji gerçeklik modelləri kimi düşüncədə bədii dəyərə çevrilib folklor yaradıcılığının başlangıç mərhələsini yaratmışdır. Həmin mənbə həm də dünya xalqlarının qabaqcıl ictimai və fəlsəfi fikrinin ana qaynağı kimi formalaşmağa başlamışdır.

Psixoloji faktın, hadisənin, məqamın bədii düşüncədə folklorlaşması prosesindən indiyədək Azərbaycanda heç bir tədqiqatda, baxışda və ya mülahizədə bəhs edilməmişdir. O, elmin bir çox mühüm istiqamətlərindən kənarda qaldığı kimi, folklorşunaslıq nəzəri fikrinin də tədqiqat obyekti olmamışdır. Bu isə insanların psixoloji varlıq kimi öyrənilməsini elmdə arxa plana keçirilərək ona ancaq bioloji varlıq kimi baxılmasının nəticəsiydi. İnsanın hər hansı psixoloji durumunda dərk etdiyi məqamların nitq vərdişlərindən sonrakı mərhələdə sözə, bədii təhkiyə vahidinə çevrilib yaddaşa ötürülməsi, kütləyə, topluma çatdırılması cəmiyyət arasında ilk qlobal informasiya əlaqəsiydi. Bu əlaqənin yaranma və formalaşması isə insanların hələ instinkтив düşüncə mərhələsindən baş alıb gəlirdi. Şüurlu təfəkkür yüksəliş tapıb genişləndikcə insan nəyisə görmək, həyata keçirmək arzularını ilk öncə yuxuda tapdı, çox keçmədən onları şüurlu

təfəkkürün yüksəliş tempinə uyğun olaraq həyatda, öz məişətində reallaşdırıldı, bu təfəkkür çəvrəsinin genişlənməsi onu bütövlükdə silsilə ünsiyyət vasitələrinə – pantomim hərəkətlərə, çağırışlara, torpaq, zağa divarları üzərində informatik məlumatları əks etdirən rəsmlərin, şəkillərin çəkilişi vərdişlərinə və ən nəhayət, insanlar arasında başlıca ünsiyyət, informasiya modelini formalasdıran danışiq vərdişlərinə və dilə yiyələnməyə gətirib çıxardı.

İnsanlar inkişafın bu mərhələsində əldə etdiyi mədəni dəyərləri – yallıları, rəqsleri, ilk nəfəslə və simli musiqi alətlərinin bir çoxunu ilk önce yuxuda görmüş, sonra isə onlar fasiləsiz transfer vasitəsilə genə, yaddaş koduna ötürülərək insan tərəfindən həyatda reallaşdırılmışdır. Bir sıra nağıl motivləri, idarəcilik ənənələri və oxşar dəyərləri əks etdirən süjet silsilələri insanın gen yaddaşına fövqəlbəşər düşüncədən fasiləsiz olaraq transfer olunmuşdur. Demək, insan mədəni dəyərlərin silsilə çəvrəsinə ilk önce yuxuda yiyələnmiş, həyatda onları tətbiq edərək genişləndirmiş, müxtəlif variantlarını yaratmışdır. Bu dəyərlər xalqların erkən düşüncəsinə bərabər səpələnmişdir. Demək, yuxu insanlar arasında gerçəkliliklərin məcmuu olan ilk rabitə vasitəsi, forması və dəyəri, bütün informasiyalardan qabaq dünyanın dərki mərhələsində yaranan təkmil informasiya sistemiydi, sonrakı informatik vasitə isə insanla cəmiyyətin münasibətini tənzimləyən söz idi. Söz insan mükəmməl nitq vərdişinə yiyələndikdən sonra düşüncədə dərk edilən psixoloji məqam, fakt, obraz və ya obyektin təhkiyə modelini formalasdıraraq, onu fasiləsiz transfer vasitəsilə gen yaddaşına ötürür, burada isə həmin düşüncə bədii dəyər şəklində biçimlənib folklor mətninə çevrilirdi. Söz yaddaşın informatik ötürüçülük funksiyasını üzərinə götürüb yaradıcılığın ardıcılığını tənzimləyirdi. Sözün informasiya vermək fəaliyyəti uzun tarixi zaman ərzində təkmilləşərək davam etmiş, yazı meydana gəldikdən öz fəaliyyət funksiyasını onunla bölüşsə də, dünən də bugünkü kimi rabitə yaratmaq qüdrətini qoruyub saxlamışdır. Yazının meydana çıxmاسından sonrakı dövrdə sözlə nəql edilən əski informasiya vasitəsi olan yuxu paradiqmaları yazıya alınmış,

onun əlyazmaları, topluları, ensiklopediya və kataloqları yaranmışdır. Onları da iki qismə ayırmaq olar. **Birincisi**, insanın müəyyən psixoloji məqamlarda gördüyü yuxular və onların müxtəlif yozumlarını eks etdirən toplulardır. Belə topluların özləri də iki qismə ayrılır – onların ilki korafəhim yolla hazırlanıb yanlışlıqlarla dolu nəşrlərdir ki, yuxunun dərk edilməsinə və öyrənilməsinə elə bir faydası olmamışdır. **İkinci** qism isə beynəlxalq yuxu kataloqları və elmi prinsiplərə söykənərək hazırlanmış yuxuyozma mətnləri və ensiklopediyalarıdır. Onların da bir çoxu sahə, region səciyyəsi daşıdığını görə dünya yuxu kataloqu tərtibi prinsiplərindən çox uzaqdır. Ən mükəmməli isə təbii ki, beynəlxalq yuxu mətnlərinin tərtibinə əsaslanan ensiklopedik nəşrlərdir. Onlar insanın müxtəlif psixoloji məqamlarında yaratdığı və folklorda kiçik janr kimi tanınan bədii düşüncə paradiqmaları olan atalar sözü, məsəl, inanc, fal, ovsun (əfsun), nəgmə, and, alqış, qarğış, söyüş, yalvarış, yalan, başsağlığı, təsəlli, öyünd, nəsihət və s. etnopsixoloji yaradıcılıq nümunələrini əhatə edir. Bu bədii nümunələr ayrı-ayrı xalqlar arasında da əsasən kiçik janr və ya yuxuyozmalar adları altında pərakəndə toplularda nəşr olunmuş, bir çoxu müxtəlif istiqamətlə tədqiqatlara cəlb edilmişdir. Belə araşdırılarda erkən paradiqmaların müəyyən janr xüsusiyyətləri, mövzu, məzmun dəyərləri, poetik cəhətləri təhlilə cəlb edilsə də, hər birinin insanın psixoloji məqam şəraitində törəmə qabiliyyətinin çoxcəhətli spektrinə diqqət yetirilməmiş, folklorun erkən yaradıcılıqdan təkmil mədəniyyətə doğru yüksəlişinin aparıcı istiqamət və meylləri, inkişafda olan düşüncədə özünü göstərən dünyagörüşlərin onlarda əksi kimi ənənəvi problemlər müstəqil tədqiqat obyekti olmamışdır. Bir çoxları psixoloji durumun və məqamın məhsulu olan həmin paremik vahidləri müxtəlif variantlarda nəşr etsələr də onlara psixoloji dərkətmə nümunəsi kimi baxılmamış, aparıcı xüsusiyyətləri diqqətdən qaçırlımış, bütün bu mədəni dəyərlərə eyni mövqedən yanaşılmış, yalnız məzmun çevrəsində və təhkiyədəki təsvirciliyə xidmət göstərən nümunələr kimi təqdim edilmişdir. Məsələn, məlumdur ki, F.Dits 1811-ci ildə Dədə Qorqudla bağlı paremik vahidlərin hamisini

“Atalar sözləri” adı altında nəşr etdirərkən bir çox paradiqmaların, o cümlədən alqış, qarğış və başqa bədii düşüncə nümunələrinin psixoloji durumla əlaqəli törəniş xüsusiyyətinə diqqət yetirməmişdi.

Yuxarıda qeyd edildiyi kimi, psixoloji paradiqmalar silsiləsi geniş olub, demək olar ki, hamısı eyni törəniş mərhələsində ayrı-ayrı fərdlərin yaradıcılığı olduğundan onları kollektiv olaya və icraya cəlb etmək mümkün deyildir. Çünkü onların hər biri tək-tək fərdlərin yaradıcılığı olduğundan kollektiv yaradıcılıqdan uzaq olub, insan düşüncəsinin tərəqqi edib yüksəldiyi əzəli mərhələnin yetirməsidir. İbtidai təsəvvürün cahanşumul nümunəsi olan yuxu isə həmin dövrün bədii nümunələri içərisində çoxcəhətli yaradıcılıq spektrlerinə malikdir. Yuxu həm dünənin və bu günün, həm də sabahın aynasıdır. Yuxu uzun əsrlər insanı düşündürmiş və fərqli yozumlar yaratmışdır. Hər bir yuxu nəql edildikdən, söyləniləndikdən sonra onun mənə və məzmun çalarları açıqlanmış, ümumi məzmunu, insan həyatını əks etdirən tərəfləri yozulmuşdur. Bütün bu yozumlar isə insanları uğur və uğursuzluqları ətrafında düşündürmiş, insanı onları qabaqlamağa istiqamətləndirmişdir. Təbii ki, yuxunun folklor vahidinə çevriləməsi mürəkkəb və uzun çəkən yaradıcılıq prosesi olduğu kimi, o, düşüncədə bədii model şəklinə düşdükdən sonra janr tələblərinə uyğunlaşmışdır. Yuxunun formallaşması və transferi isə şüurlu fəaliyyətin inkişaf tempi ilə şərtlənmişdir. Bu isə bədii modelin iki istiqamətdə yüksəlişini təmin etmişdir. **Birincisi**, yuxu paradiqmalarının variantlaşmasıdır. Bu prosesdə insan sıxlığırlmış arzularının müxtəlif variantlara parçalanması, silsilə arzular sistemindəki ən aparıcı arzunun yuxuda çin olması ilə üzləşmişdir. Dünya xalqlarının yuxu kataloqlarında belə yuxulardan biri varlanmaq arzusu ilə bağlıdır. Xaotik hərəkət sistemində, çoxçalarlı hadisələr fövqündə insan yuxuda xəzinə tapdığını, birdən-birə varlandığını görür. Bu model aktiv düşüncəyə ötürülür, burada təkrar bədii dəyərə çevriləmə və rekonstruksiyalasın keçir, bir çox psixoloji-biooji amillərin çarpanlaşmasına məruz qalır, təhkiyəyə hazır şəkildə bədii düşüncədə sabitləşib informatorçu repertuarına

transilə edilir. Bununla arzunun sıxlasdırılmış baş modelinin yaranişı başa çatır. Fasiləsiz transfer yolu ilə baş model gen yaddaşına ötürülür, burada bərqrər olduqdan sonra onun qlobal və regional gen yaddaşına yeni transferi başlayır. Bu proseslə bədii model qlobal yaddaşda möhkəmlənir, regional yaddaşda isə variantlaşır. Yəni, xəzinə tapmaqla bağlı yuxunun, pul tapmaq, varidat bağışlanması, sürü, ilxi, naxır əldə etmək, qarət, döyüşdə qənimət qazanmaq, padşahın qızı ilə evlənmək, vəzifə əldə etmək və s. kimi çoxsaylı variantları formalasır və transfer yolu ilə regional gen yaddaşında möhkəmlənib müxtəlif xalqların yuxu paradiqmalarına çevirilir. Bütün yuxu paradiqmalarında baş motiv – varlanmaq arzusu mühafizə edilir, insanların varlanmaq yolu ilə bağlı arzularının parçalanmış variantları düşüncəyə səpələnir. Bütün bunlar isə Z.Freydin yuxunun insanın gizli fikirlərini açıqlaması barədəki nəzəri mülahizəsini təsdiqləyir. Psixoloji dərkətmələri əks etdirən belə yuxular qlobal gen yaddaşına, ayrı-ayrı etnoslara və xalqlara məxsus yuxular isə etnopsixoloji düşüncənin saxlancı kimi tanınan regional gen yaddaşına transferlə səciyyələnir. Arzuların sıxlasdırılmış məzmunu uşaq və gənclərin yuxuları üçün daha xarakterikdir. Bunlar əsasən onların arzu paradiqmalarının gerçəkləşməsini əhatə edir. Z.Freydin göstərdiyi **ikinci növ** maskalanmamış arzular isə intensiv xarakterinə görə daha geniş yayılısa da yuxuların müəyyən qismində özünü göstərir. Maskalanmış və maskalanmamış arzuların ortaq həddinin psixoanalizdə aydınlaşdırılıb açıqlanmasına ehtiyac var: 1. İlk oncə bu yuxuları mənasız, yozumu olmayan, xaotik yuxular qrupuna aid etmək daha doğru olardı. Sıxlasdırılmış yuxu modelləri isə sıxlasdırılmamış nümunələrlə analogi uyğunluqlara malik olsalar da, zahirən bir-birinə bənzəsələr də onların yetkin, dərkədilən psixoloji gerçəklilik dəyərinə çevriləməsi müəyyən yaradıcılıq prosesindən bir qədər kənarda olub silsilə anlaşılmazlıqlar törədir ki, həmin xaotik cəmin açıqlanması müəyyən psixoloji müşahidə və eksperimentlər tələb edir. **Üçüncü** yuxu növü isə arzuların maskalanmamış qəlibidir. Bu növ yuxular adətən psixikaya daxil olan naməlum qorxu və təsirlə bağlıdır. Yuxu ya yarımcıq qalır,

ya da dolaşiq məzmuna istiqamətlənir, yozuma gəlməyən anlaşılmaz, xaotik hadisə, əhvalat və qeyri reallıqları əhatə edən görünüyüə çevirilir.

Psixoanalizin diqqətindən kənarda qalan yuxuların geniş çevrəsini əhatə edən **dördüncü** bir yuxu növü də vardır ki, bu, bizim üzərində uzun illər müşahidə apardığımız və coxsayılı eksperimentlərlə təsdiqlədiyimiz açıq, yaxud aydın yuxulardır.

Açıq yuxu insanın yuxuda sakit, aydın və gerçəkliyi ya öz qəlibində, ya da oxşar çalarında gördüyü, həyat həqiqətlərini daha real formalarda əks etdirən yuxu növüdür. Onlarda insanın qarşılaşacağı uğur və uğursuzluqlardan verilən informasiya daha dəqiq və düzgündür. Açıq yuxularda üz verəcək uğursuzluqlarla bağlı informasiyaların həyata kecməsi qətidir, təxirəsalınmazdır. Onlar adətən qısa müddətdə həyata keçir. Belə yuxuları heç bir fərdin iştirakı olmadan axar suya, yanan ocağa, xəfif əsən küləyə, bir də üzərində heç bir tikintisi olmayan geniş, boş torpağa sübh tezdən, bir də axşam düşməmiş, şər qarışmamış söyləməklə qismən zərərsizləşdirmək ənənəsi bir çox xalqlar içərisində geniş yayılmışdır. Açıq yuxuların uğur gətirən növlərində də insanların yuxuda gördüyü xoş hadisə adətən qısa müddətdə, bir neçə gün ərzində baş verir. Bu yuxuları heç kəsə söyləmək olmaz. Belə yuxular söylənməz yuxular hesab edilir. Onu kiməsə söylədikdə yuxunun uğurunun sındığı ehtimal olunur. Açıq yuxularda real həyat, məişət və fəaliyyətlə bağlı açıqlamalar geniş yer tutur. İnsan belə yuxularda bəzi fövqəlbəşər qüvvələr, müqəddəs varlıqlarla görüşür, onlardan uğur və uğursuzluq gətirən informasiyalar qəbul edir, çətinlikləri dəf etmək, vəziyyətdən çıxmaq üçün düzgün seçim yollarını öyrənir. Yaxud, sadəcə olaraq yuxuda bu obrazları görməklə insan uğura qovuşur. Bu baxımdan psikoanalizin canlı varlıq hesab etdiyi Ruhların yuxuya gəlməsi də xeyir və şər assosiasiyalardan xəbər verir. Məsələn, yuxuda Xızırla görüşmək uğur, Qırqlarla, cinlər, şeytanlar, divlər, ejdahalar, çiltanlar, ilanlar və vəhşi heyvanlarla rastlaşma uğursuzluqlardan xəbər verir. Yaxud bəzən həyatda övladdan narazı qalan ata yuxuya girdikdə uğursuzluq, ana isə uğur rəmzi hesab edilir və s.

Psixoloji gerçekliyin bədii sözə çevrilmiş bütün bu kimi çoxsaylı paradigmaların təbii ki, folklor yaradıcılığında elmi əsaslarla, insanın real gerçekliklərinə söykənən yozumları ilə yanaşı, atüstü şərh edilən, heç bir məntiqə əsaslanmayan izahları da mövcuddur. Bu isə müxtəlif dövrlərdə və mərhələlərdə yuxuya diqqəti azaltmış, onun yozumlarına etimadı sarsılmışdır. Son nəticədə isə insan dünyanın mühüm dərkətmə vasitələrindən biri olan yuxu informasiyasından məhrum olmuşdur. O nəinki psixologyanın, həm də bu elmlə sinkretizmdə olan digər elmlərin qoşağında öyrənilməkdən də kənarda qalmışdır. Z.Freydin psixoanalizi bütün bu soyuq elmi yanaşmaların əsassızlığını sübut etməklə bədii düşüncənin yeni sırlarını açmaq, onu folklor yaradıcılığının erkən qaynağı kimi öyrənməyin vacibliyini gündəmə gətirmiştir. Elə bu tarixi xidmətlə psixoloji gerçekliyin bədii düşüncə modelinə çevrilməsinin spesifikasını açıqlamağa, söz yaradıcılığının başlangıç mərhələsinin psixoloji dərkətmə həqiqətlərindən baş alıb gəldiyini, bu çətin, mürəkkəb və uzun zaman ərzində fəaliyyətdə olan yaradıcılıq prosesinin, ictimai və fəlsəfi fikir tarixinin yeni meyarlarla öyrənilməsinin vacibliyini irəli sürməyə əsas vermişdir. Çünki, psixoloji düşüncə bədii dəyərləri – söz, röya-yuxu, kiçik janr və mif paradigmaları ibtidai insanın dünyası erkən dərkətmə mərhələsində yaratdığı, uzun zaman hafızələrdə yaşayıb günümüzə gəlib çatan ən erkən yetkin bədii düşüncədir. Onların insanın sivilizasiyaya qədər yaratdığı mədəni dəyərlər toplumu kimi öyrənmək, folklor yaradıcılığı, onun mənşəyi barədə yeni nəzəri mülahizələri açıqlamaq istiqamətində araşdırılması vacibdir.

Kitabın sonunda verilmiş “Yuxu və yuxuyozma mətnləri” bölməsində dünya yuxu kataloqları və beynəlxalq yuxuyozma ensiklopediyalarının ən mükəmməl nəşrləri əsasında hazırlanmış mətn yuxunu psixoanalizin nəzəri müddəələri əsasında təqdim etməyə, onun insanın psixoloji gerçeklik məqamlarında yaratdığı real həqiqətlər, həyat hadisələri ilə bağlı meydana gəldiyini təsdiqləməyə, yuxu barədə Z.Freydin baxışlarını geniş şəkildə öyrənməyə yeni imkanlar açır.

VII. YUXU PARADIQMALARININ MƏZMUN ÇEVRƏSİ VƏ TƏRTİB PRİNSİPLƏRİ

Aparılan müşahidələr, beynəlxalq yuxu kataloqları və ensiklopediyalarının müqayisəsi göstərir ki, dünya xalqlarının yuxu silsiləsi müəyyən cəhətlərdən oxşar olub, insanın dünya həqiqətlərini dərkinin bir çox hallarda eyni, bənzər, yaxın və ortaç cəhətlərini və məzmununu əhatə edir. Bunun səbəbləri barədə həm əski yuxuyozma mətnlərinin əlyazmalarına verilmiş qeyd, şərh və izahlarda, həm də uzaq və yaxın dövrlərin müxtəlif tipli toplularına, kataloq mətnlərinə, sahə, region və beynəlxalq miqyashı ensiklopedik nəşrlərə yazılmış təqdimatlarda, müqəddimə və ön sözlərdə kifayət qədər danışılmışdır. Bütün bu yazıldarda yuxuya müxtəlif dövrlərin filosoflarının, psixoloqlarının, loğmanlarının, astroloqlarının, münəccimlərinin və başqalarının yanaşmaları öz əksini tapmışdır. Bu barədə təqdim edilən nəşrlərdə xeyli geniş məlumatlar verildiyindən bir daha onları tekrar etmədən yalnız yuxu paradiqmaları barədə irəli sürdüyümüz iki nəzəri yanaşmanı bir daha xatırlatmayı vacib hesab edirik. Onlardan **birincisi**, psixoloji dərkətmə paradiqmalarından biri kimi yuxunun ibtidai insanın folklor yaradıcılığının başlangıç mərhələsində yaranmış erkən mədəni dəyərlərdən biri olmasıdır. **İkincisi**, yuxu bədii düşüncədə fasiləsiz transfer prosesində bədii model kimi formalaşıb gen yaddaşına transfer edilən, oradan xalqların qlobal və regional yaddaşına ötürülən erkən bədii düşüncədir. Onlar eyni zamanda vahid və mükəmməl struktur yaradır, fərdi yaradıcılığa məxsus ənənələrlə cilalanaraq sadə və mürəkkəb modellər formalaşdırır, təhkiyəni erkən poetik dəyərlərlə zənginləşdirir. Psixoanalizin dünyəvi yuxu sistemləri və yozmaları əsasında aparılması daha praktiki nəticələri üzə çıxarır, onlar arasındaki oxşarlıqların vahid mənzərəsini ümumiləşdirməyə imkan yaradır. Yuxu paradiqmalarının silsilə oxşarlıqları bir çox yuxularda özünü göstərməkdədir. Regional gen yaddaşından bədii düşüncəyə səpələnmiş yuxular, qədim Şərq qaynaqlarında yaranıb, qlobal

gen yaddaşında formalaşaraq dünya səyahətinə çıxmış, dünyani dolaşmış, qlobal yaddaşı zənginləşdirməklə Şərqi qaynaqlarında erkən yaşam tərzi keçirmişdir. Gen yaddaşında variantlaşma yolu ilə meydana çıxanlar, Qədim Şərqi mənbələrindən, xüsusilə Misir, Hindistan, yunan və ərəb qaynaqlarından yuxuyozma əlyazmalarına düşmüş, yeni yaranan etnos, tayfa və xalqların etnopsixoloji düşüncəsinə yayılmışdır. Onlar arasındaki oxşarlıqlar eyni, yaxud yaxın məzmunlu yuxular kimi yaddaşa həkk edilmişdir. Qlobal gen yaddaşından sözülbə gələn yuxular xalqların qlobal problem və dünyagörüşlərini daha çox əks etdirdiyi halda, regional yaddaşdakılar isə regional səciyyə daşımışdır. Bu keyfiyyətinə görə yuxular həm də xalqların bəşəriyyət tarixindəki tarixi mövqeyini müəyyənləşdirməyə müəyyən material vemişdir.

Təqdim edilən yuxu materiallarının başqa bir cəhəti isə Z.Freydin psixoanalizinin bir sıra müddəalarının tətbiqinə imkan verən daha tam yuxu toplusunun tərtibinə yol açmasıdır. Yuxu mətnləri islami dəyərləri əhatə edən mətnlərlə zənginləşdirilsə də, bütövlükdə qlobal gen yaddaşının yuxu göstəricilərini əhatə edir. Belə ki, təqdim edilən yuxuların böyük əksəriyyəti on-on iki şərhli olub, dünyəvi qlobal yuxu çevrəsini əks etdirir. Onları regional, məsələn, Azərbaycan yuxuları və yuxuyozmaları ilə zənginləşdirmək yolu ilə milli yuxu kataloqunu bərpa etmək imkanını reallaşdırır. Bunun üçün gen yaddaşından gələn yuxuların əlisba sırası ilə verilmiş düzümünü saxlamaqla onları regional düşüncədə variantlaşan yozumlarla zənginləşdirmək lazımdır. Unudulmamalıdır ki, topluda şərhi verilən yuxu mətnləri qlobal yaddaşdan gəlmədir. Hər bir xalqda isə onun regional yaddaş variantı və ya variantları mövcuddur. Onları tapıb hər bir yuxuya onun region variantlarını, məsələn, Azərbaycan yuxularının yozum variantlarını əlavə etməklə milli yuxu kataloqunu bərpa etmək mümkündür. Məsələn, qlobal gen düşüncəsində yuxuda “At” görmək uğur rəmzidir. Azərbaycan regional düşüncəsində isə onun çoxvariantlı aşağıdakı yozumları vardır: “Ağ at” səfər rəmzidir, “Kəhər at” döyüsdə qələbəyə aparandır, “Qara at” ugursuzluq, «Səməndi, boz at» insanı

vüsala yetirəndir. Yaxud yuxuda at üstündə müxtəlif formalarda getmək, çapmaq da fərqli yozumlar yaradır. At üstündə hərbi geyimdə getmək kəskin qarşılurmalarдан, başıaçıq kasıbılıqdan, ayaqyalın at çapmaq xəstəlikdən xəber verir. Yuxuda görünən “At” yozmalarının çoxsaylı şərhlərini mətnə əlavə etmək, qlobal düşüncə modeli əsasında onu regional düşüncə dəyərləriyle zənginləşdirmək yolu ilə kataloqda at yozumunu tamamlamaq olar. Buna görə təbii ki, milli yuxu yozumlarına ən azı yaxşı bələdlik lazımdır.

Göründüyü kimi, təqdim edilən mətni Azərbaycan yuxu kataloqunun tərtibinə başlamaq üçün yaxşı başlangıcı kimi qəbul etmək də mümkündür. Digər tərəfdən bu metod folklor yaradıcılığının başlangıcı olan yuxunun folklorşunaslıq baxımından öyrənilməsinə yeni imkanlar açır. Əslində yuxu dünyanın dərkində müstəqil mərhələ olub, çoxpilləli və çoxvariantlı düşüncə məcmuu olan ictimai fikir toplumudur. Onun müəyyən hissəsi yaddaşa transfer yolu ilə yüksək kulturoloji dəyərə çevrildiyi kimi, böyük qismi – saysız-hesabsız mənası yozula bilməyən yuxu variantları isə xaosun boşluğununda yox olub gedir. Bir çoxları yanlış olaraq yozula bilməyən yuxuları mənası olmayan yuxular hesab edirlər. Bu xaosda yox olub gedən, “itən” yuxuların Ruhla bağlılığı ehtimalı yaranır ki, onlar dərk edilmədiyindən mənasız, yozumsuz yuxular hesab olunur. Əslində bu yuxuların dərki, açıqlanması yuxu fenomeninin başlıca mahiyyətini təşkil edir ki, elm bunun qarşısında hələ irəliyə doğru hərəkətdədir. Yuxunun xaosda itibatması ilə səsin xaosda daimi davamı, qorunub saxlanması arasındakı bərabərlik və analogiya inkaredilməzdir. Onun açılması isə təbii ki, elmdə xaosun öyrənilməsinin yeni tipli metodologiyalarının yaranmasını tələb edir. İndiki halda isə bu spesifikani yuxunun folklorşunaslıq istiqamətində araşdırılmasında izləmək mümkündür. Qlobal gen yaddaşından süzülmüş beynəlxalq yuxu mətnlərinin qismən mükəmməl nümunələri tədqiqatın sonunda verilmiş “Əlavələr”də əks olunur. Yuxular əlifba sırası prinsipi ilə düzülmüşdür. Şübhəsiz ki, gələcəkdə beynəlxalq yuxu silsiləsinin daha yeni mətnlərini əhatə

edən, geniş qeyd və şərhlərlə hazırlanmış yuxuyozma topluları hazırlanacaq, onlardan milli və regional yuxu kataloqlarının tərtibində daha səmərəli şəkildə istifadə ediləcəkdir.

Təqdim edilən yeni mətn eyni zamanda Z.Freydin yuxu ilə bağlı bir sıra nəzəri baxışlarının faktiki materiallar əsasında öyrənilməsinə mühüm köməklik göstərəcək, yaşadığımız XXI yüzillikdə yuxu fenomeninin daha geniş və əsaslı açılışına, bəşəriyyəti irəli aparan yeni keyfiyyət və xüsusiyyətlərinin öyrənilməsinə öz töhfəsini verəcəkdir.

VIII. ӨЛАВӨЛӨР

YUXULAR ВӨ YUXUYOZMALAR

Yuxuların həyata keçməsini əks etdirən ayın günləri

1. Yuxular xeyrə yozulur və dəqiqliklə həyata keçir.
2. Heç bir məna daşımayan boş yuxulardır.
3. Yuxu həyata keçir, amma bir qədər gec.
4. Yuxular o qədər də tez həyata keçmir.
5. Yaxşı mənali yuxulardır.
6. Tez həyata keçmir.
7. Xoşbəxtlik yuxusudur, ancaq onu heç kəsə danışmamalısan.
8. Yuxu arzunu həyata keçirir.
9. Yuxu həyata keçir, ancaq xoşagelməzliliklər baş verir.
10. Yuxu 10 gün müddətində həyata keçir, amma yaxşılığa aparır.
11. Yuxu 11 günə həyata keçir və fərəhli nəticəyə aparır.
12. Yuxu tez həyata keçir və xoş əhval-ruhiyyə doğurur.
13. Yuxu xoşagelməzliliklərə səbəb olur.
14. Uğurlu yuxular olmur.
15. Tez həyata keçir və çox uğurlu olur.
16. Yuxu həyata keçmir və heç bir əhəmiyyət kəsb etmir.
17. Yuxu uğur vəd edir və 20 günə həyata keçir.
18. Yuxu gəlirə və yeniliyə aparır.
19. Yuxu ailəvi xoşagelməziyə aparır.
20. Yuxu həyata keçir, lakin çox tez yox.
21. Yuxu tez həyata keçmir, ancaq varlanmaya aparır.
22. Yuxu baş verəcək xoşagelməzliliklərdən xəbər verir.
23. Yuxu tez həyata keçir.
24. Fərəhli və tez həyata keçən yuxulardır.
25. Yuxu yalan və aldatmadır.
26. Yuxu rahatlıq və qayğıdır.
27. Mənasız və heç bir əhəmiyyəti olmayan yuxulardır.
28. Yuxu bir sırə çətinliklər vəd edir və 30 günə həyata keçir.
29. Yuxular həyata keçmir.
30. Fantastik yuxulardır, heç vaxt həyata keçmir.
31. Sevgi qələbələri və fərəhləridir, 15 günə həyata keçir.

IX. ÜMUMDÜNYA YUXU VƏ YUXUYOZMA NÜMUNƏLƏRİ

(işlənmiş və təkmilləşdirilmiş mətn)

Təqdim edilən layihə iki minə yaxın yuxunu və onların iyirmi mindən artıq yuxuyozma mətnini əhatə edir. Bütünlükdə isə yeni layihə Z.Freydin psixoanalizlə bağlı nəzəri mülahizələrini, eləcə də müəllifin folklor yaradıcılığının psixoloji dərkətməylə başlayan erkən başlanğıcını şərtləndirən fasiləsiz transfer prosesi ilə bağlı yeni nəzəri baxışları əsaslandırmaya kifayət qədər dəstək verir.

Layihə Bakı Dövlət Universitetinin Folklor kafedrasında AMEA-nın müxbir üzvü, professor Azad Mövlud oğlu Nəbiyevin rəhbərliyi və iştirakı ilə tərtib edilmişdir. Layihə dünya xalqları içərisində yayılan ənənəvi və dünyəvi yuxu, yuxuyozma mətnlərinin seçmə və beynəlxalq standartlara cavab verən mətnləri əsasında tərtib edilmişdir.

Layihənin hazırlanmasında dünya psixoloqlarının, sosioloqlarının, antropoloqlarının, teoloqlarının, folklorşunaslarının ən son mülahizələrindən istifadə olunmuş və layihə Avropa standartları tələblərinə uğunlaşdırılmışdır. Layihənin yerinə yetirilmə prosesində müasir dövr araşdırıcılarla yanaşı, qədim dövr Şərq yuxuyozma mətnlərindən, bizim e.ə. yaranmış yuxu ilə bağlı elmi mülahizələrdən, o cümlədən Aristotelin (b.e.ə. 383-322) nəzəri fikirlərindən, K.Q.Yunqun, Z.Freydin fəlsəfi baxışlarından, eləcə də sonrakı mərhələdə yuxu barədə irəli sürülmüş çoxsaylı nəzəri mülahizələrdən, XX yüzillikdə postsovət məkanında nəşr edilmiş yuxu kataloqları və yuxuyozma mətnlərindən istifadə olunmuşdur. Layihənin hazırlanmasında Şərq və Qərb xalqlarının müxtəlif mənbələrdə yayılmış yuxu mətnləri, ayrı-ayrı yuxu kataloqları və topluları əsas götürülmüş, eləcə də A.K.İvanov və A.D.Smirnovun «Şərq xalqlarının yuxu kataloqları», «Знание» nəşriyyatı, M., 1972, 532 s.; və Q.B. və İ.Q.Yarapolskilərin «Всемирная энциклопедия сновидений» «Эль-Фа» nəşriyyatı. Nalçik, 1997, 467 s. tərtiblərindən istifadəyə üstünlük verilmişdir.

Layihə kafedranın plandankənar işi kimi son beş ildə hazırlanıb müəllifin «Folklor yaradıcılığında fasiləsiz transfer» adlı

yeni universal nəzəriyyəsinin yardımçı oxu materialı kimi nəşrə təqdim olunmuşdur.

Mətnə daxil edilmiş yuxular və yuxuyozmalar beynəlxalq psixoloji mərkəzlərdə yüksək ixtisaslı mütəxəssislər tərəfindən ekspertizadan keçirilmiş və nəşrə tövsiyyə olunmuş nümunələr içərisindən seçilərək əlifba sırası ilə düzülmüşdür.

Yuxu mətnlərini müəlliflə birlikdə toplayıb tərcümə edərək nəşrə hazırladılar:

Filogiya üzrə fəlsəfə doktorları K.F.İslamzadə və Ü.A.Nəbiyeva

Mətnin tərcüməsində və sira düzümündə Folklor kafedrasının aşağıdakı əməkdaşları iştirak etmişdir – **filogiya üzrə fəlsəfə doktorları N.Xəlilov, E.Tahibli, M.Məmmədov, S.Orucova, elmi əməkdaşlar K.Həsənova, L.Ələkbərova və A.Vəzirqizi**.

Müəllif yuxu mətnlərinin nəşrə hazırlanmasında iştirak edən həmkaralarına, «Dədə Qorqud» ET laboratoriyasının əməkdaşlarına, apardığı eksperimentlərin fəal iştirakçısı olan sosiologiya fakültəsinin 2003-cü il buraxılışı psixologiya şöbəsinin tələbələrinə, yuxu mətnlərinin psixoanalizdə istifadəsinin ilkin ekspertizasını keçirən ilahiyyətşünas **Xalidə Faiqqızına**, eləcə də əsərin nəşrə hazırlanması zamanı müəllifdən öz dəyərli məsləhətlərini əsirgəməyən kitabın elmi redaktoru və ön sözün müəllifi hörmətli professor **Fərman İsmayılova** öz dərin minnətdarlığını bildirir.

Bədii tərtibat, kompüter düzümü və dizayn elmi əməkdaş **L.Ələkbərovanındır**.

Müəllif

REZYUMELƏR

(RUS VƏ İNGİLİŞ DİLLƏRİNDE)

Х. Р Е З Ю М Е

**Д.ф.н., проф., член-корр. НАН
Азербайджана А.М.Набиев**

Непрерывный трансфер в фольклоре и парадигмы сна.

Данная монография является продолжением исследований доктора филологических наук, профессора, члена-корреспондента НАН Азербайджана Азада Мовлуд оглу Набиева после выдвинутой им новой, универсальной теории о связи схожих культурных ценностей с историческим генетическим единством народа, относительно проблем зарождения, формирования и развития фольклора. Здесь профессор дает краткий обзор ряда теорий, выдвинутых в XIX веке европейскими учеными, и приходит к такому научному выводу, что народное творчество появилось до того, как человек освоил трудовые на- выки в период перехода от инстинктивного мышления к сознательной деятельности и связано с моментами психологического осознания. По мере развития речи и превращения ее в средство общения людей эти ценности психологического осознания, пре- вращаясь в слова, переходили в фольклорное творчество при помощи непрерывного трансфера. Великие всплески общественно-философской мысли также брали свое начало в этих ис- точниках и достигли высот. По мнению автора, первичные фольклорные парадигмы – миражи, привидения, испуги, сглазы, предчувствия, а также Дух и Сновидения, являясь продуктом художественного мышления, появились задолго до процесса коллективного творчества.

В представленной книге ученый, опираясь на многолетние эксперименты и исследования, углубляется в источники общественной мысли. Автор берет за основу метод психоанализа З.Фрейда и выдвигает новые теоретические высказывания о начале фольклорного творчества. Он раскрывает процесс непре- рывного трансфера, который является главным и ведущим свой- ством начального этапа устной литературы, определяет функ-

ции его деятельности и дает математическую модель. Наряду с этим в книге раскрывается связь присущих начальной стадии художественных образцов с возвышающейся до бесконечности цепью мышления, и определяются первичные теоретические траектории направлений их дальнейших исследований. Согласно высказыванию автора, парадигмы, формирующие первичную стадию фольклора художественные ценности становились образцами индивидуального творчества, не соединяясь с коллективным исполнением и пережив процесс самостоятельного превращения в жанры. В целом, автор говорит о необходимости отношения к истории общественно-философской и логической мысли, как к фольклорному теоретическому наследию по новым критериям, и, исходя из теоретических взглядов З.Фрейда, обогащает фрейдизм новыми идеями.

S U M M A R Y

**Doctor of Philological Sciences, Professor,
Corresponding member of Azerbaijan
National Academy of Sciences (ANAS)
A.M.Nabiyev**

Continuous transfer in folklore and paradigms of dream

The monograph is continuation of scientific research of Doctor of Philology, Professor, and Corresponding member of ANAS Azad Movlud oghlu Nabiyev after moving out a new, universal theory about relations between similar cultural values combining historical genetic unity of the people, about origin, formation and development of folklore. The author gives a brief review of some theories advanced by European scientists in 19th century and comes to following conclusion: folk creation had appeared before people assimilated habits of work during the period of transition from instinctive thinking to conscious activity and had been connected with moments of psychological consciousness. During development of speech and its transformation into means of communication these values of psychological realization turning into words passed to folklore creation by means of continuous transfer.

Great splashes of social-philosophical thought also originated in these sources and achieved high level. In author's opinion, primary folklore paradigms – mirages, ghosts, fear, evil eye, foreboding, Spirit and Dreams being the product of artistic mentality appeared before the process of collective creativity.

In this book the author is deep in the sources of social thought basing upon long-term experiments and researches. The author assumes as a basis the method of psycho-analysis by Sigmund Freud and advances new theories about beginning of folklore creativity. He reveals the process of continuous transfer which is the main and leading feature of the initial stage of verbal literature, determines the functions of its activity and mathematical model. At the same time the author reveals the connection between artistic examples of the initial stage and everlasting thinking and determines the initial theo-

retical trajectories of directions of their further research.

According to the author's opinion, paradigms forming the initial stage of folklore became examples of individual creativity and didn't join collective creativity surviving the process of independent transformation into genres. In the whole the author emphasizes the necessity of attitude to history of socio-philosophical and logical thought as folklore theoretical legacy upon new criteria and enriches Freudism by new ideas proceeding from his theoretical views.

A

A – bu hərfi qırmızı mürəkkəblə yazılmış və ya çap olunmuş görmək – qəm, qüssə deməkdir. Onu ağ rəngdə görmək müvəffəqiyyət və razılıqdır. Əgər bu hərf alovlu görünürsə bu yanından cüzi itkilər vermək deməkdir; Allahın adının baş hərfidir. Adı "A" hərfi ilə başlayanlar Allaha yaxın adamlardır.

ABIRSIZLIQ – 1. Özünü abırsız aparmaq onu göstərir ki, siz axır vaxtlar ifa etdiyiniz ictimai rolunuzla vidalaşmağa və yeni həyata başlamağa hazırlısınız. 2. Özgələrinin abırsızlığını görmək – sizin müvəffəqiyyət əldə edəcəyinizi işaretdir, həmişə real vəziyyəti düzgün qiymətləndirəcəksiniz.

ABİDƏ – 1. Miras. 2. Abidənin yanında oturmaq – yaxşılıq başa düşməyən insanlarla tanışlıq. 3. Abidə üzərində oturmaq – uzaq qohumdan sizə miras qalacağına işaretdir. 4. Ot, tikan basmış abidə görmək unutqanlığa və nankorluğa işaretdir.

ABORİGENLƏR – təbii hissələrə can atma, sivilizasiyadan yorulmağın işaretidir.

ABORT – 1. Qadın üçün yuxuda onu qarşıda abort gözlədiyiini görmək onu xoşagəlməzliklərə aparan hərəkətə hazırlaşması deməkdir. 2. Həkim üçün – bu əməliyyatla bağlı yuxuda nəyisə görmək – real həyatda öz işinə diqqətli olmalıdır.

ABREAKSİYA – Ağrılı-acılı hadisə və ya vəziyyətlərin təkrar yaşanmasıdır.

ACIQLANMAQ – özünü incidilmiş görmək öz davranışınızdan, özünüzdən dərin narazılığa işaretdir. Hətta özünüzə bəraət qazandırsınız belə kimi isə incitmək çox arzulanan bir məqsədin yolunda uzun mübarizənin əlamətidir. Qadın üçün tələsik nəticələr çıxarmağa və valideynlərə qulaq asmamağa görə peşmançılığı işaretdir.

ACITMA, MAYA – 1. Mayanı içmək həmin o gün sərxoş olacağınızı bildirir. 2. Yolda tökülmüş acıtma görmək təəssüf və səmimi peşmançılığı bildirir. Kiminsə həyatını, yaxud situasiyani dəyişə biləcək hiss edilməyəcək təsirin simvoludur.

ACLIQ – 1. Aclıq hiss etmək işlərin səmərəsizliyi və dostların olmamasıdır. 2. Aclıq keçirənləri görmək – yoxsulluqdan, işiniz və əhatənizdən məmənun olmadığınıdan xəbər verir, xəstələnə bi-

lərsiniz. 3. Düşmənlərinizin ac olduğunu görmək – mühüm bir işdə sizin onları qabaqlayacağınızı işaretədir. 4. Sevənlər üçün: acliq hiss etmək – uğursuz nikah. 5. Özünüüzün acından öldüyünüüzü görmək başlanğıcda çox şey vəd edən işdə uğursuzluq. 6. Ac olmaq – əməyiniz mükafatlandırılmayacaq. Yaxşı nahardan əvvəl tox olmaq – xoşbəxtlik, öz vəziyyətinizdən və halınızdan məmənunluqdur. 7. Qonaqlıq, təminat və rahatlıq vəd edir.

AD – öz adını eşitmək – ölümə və məhrumiyyətlərə işaretədir.

ADA – 1. Tənha ada – ayrılığa, əhalisi olan ada arzuların çin çıxmasına işaretədir. 2. Şəxsi həyatında dəyişiklik barədə xəbərdarlıq, ərdə olanlar üçün güman edilən işaretədir. 3. Xoş səyahət və ya yaşayış yerinin dəyişdirilməsi. 4. Çoxdan gözlənilən rahatlıq əlamətidir, azadlıq və əminamanlıqdır, ona işaretədir ki, bütün həyəcanlar və bədbəxtçiliklər geridə qalacaq. 5. Çılpaq ada – spirtli içkilərə aludəcilik üzündən xoşbəxtliyi itirmək. 6. Təmiz su ilə əhatə olunmuş ada – xoş səyahətə, uğurlu kommersiyaya işaretədir, ərdə olmayanlar üçün belə yuxu xoşbəxt evlilik barədə xəbərdarlıqdır. 7. Çoxlu adam olan ada ona işaretədir ki, sizi amansız, rəqa-bəti mübarizə gözləyir.

ADAXLI (oğlan) - 1. Qadının öz adaxlısını yuxuda görməsi – qayıqlara, işdə maneələrə işaretədir. 2. Adaxlı gülürsə – belə yuxu aldanmaqdan xəbər verir. 3. Oğlan yuxuda adaxlandığını görürsə, bu, məhəbbət fitnə-fəsadlarına işaretədir.

ADAMAYOVUŞMAZ – Etiraf etməməyin, şan-şöhrət yolunda xoşagelməzliyin əlamətidir.

ADAM ƏLƏ SALMAQ – 1. Kimisə ələ salan bir şəxsi görmək – sizin çox əziz dostlarınızdan dəvət alacağınızı işaretədir, işlər uğurla və müvəffəqiyyətlə gedəcək. 2. Qadın üçün yaralı və ya ölmüş məzhəkəci görmək – öz dostundan və ya sevgilisindən ayrılməq əlamətidir.

ADAMLAR – 1. Çılpaq adamlar – xəstəlik, dedi-qodu əlamətidir.

2. Saqqallı adamlar – hirs, qara geyimli adamlar – pis xəbərlər; yuxu görənə hücum edənlər – böhtan, xoşbəxt adamlar zənginlik; şən – sağlamlıq; darixdirci – özgələrin problemlərinə görə narahatçılıq keçirmək deməkdir. 3. Siz öz azadlığınıizi itirəcəksiniz. 4. Pis hadisə – bədbəxtçilik, itki əlamətidir. 5. Çox adam – qorxu əlamətidir. Daha yaxşı olar ki, yuxuda cavan görəsiniz, nəinki

qoca.

ADƏM VƏ HƏVVƏ – onları yuxuda görmək sizin işlərinizi pisliyə doğru dəyişdirən hadisələrdən xəbər verir. Həvvaya ilan sarmasına görmək sizi gözləyən xəyanət haqda xəbərdarlıqdır. Adəmlə ilanın söhbətini eşitmək ondan xəbər verir ki, bir məkrli şəxs sizi böhtənlamaq və ləkələmək fikrindədir, bu da işlərinizin pozulmasına gətirib çıxaracaqdır.

AD GÜNÜ – gənc oğlan üçün gələcək maliyyə çətinliklerinin və dostların vəfasızlığının əlamətidir. Yaşlı insan üçün – məyusluq, dilxorçuluqdur.

ADYULTER (ailə sədaqətini pozan, xəyanət edən) – 1.Əgər siz yuxuda məhəbbət macəraları görmüsünzsə, qeybətdən özünüyü qoruyun. 2.Kişi üçün həyat yoldaşına xəyanət etdiyini yuxuda görmək onun qeyri-qanuni işlərinə görə məhkəməyə cəlb olunacağına işarədir. 3.Qadın üçün həyat yoldaşına xəyanət etmək onun siltaqlığı ucbatından ərinin ona bağlılığının zəifləyəcəyinə işarədir. Əgər qadın yoldaşına onun dostu ilə xəyanət edirsə, o, əri tərəfindən rədd olunacaq. Əgər qadın cavan oğlunu tovlayırsa, deməli, o ola biləcək məhəbbət əlaqəsinə görə ailəsi tərəfindən rədd ediləcək. Bundan başqa cavan qadının gördüyü erotik yuxular onun həqiqətdə fiziki yaxınlıqdan ləzzət almadığına və bu cür macəraların ona həzz verdiyinə işarə edə bilər.

ADYUTANT – gözənlənməz mənbədən alınan şad xəbərlərin müjdəsidir.

AEROPLAN – 1. Bəzi kommersiya işlərinizin xoş bitəcəyinə işarədir. 2. Gözənlənməz gəlir və yaxşılığa doğru dəyişikliklərin müjdəsidir.

AEROPORT (hava limanı) – 1. Qarşında duran ayrıılıqlar, öz dəyərlərinizə yenidən qiymət verəcəyinizə işarədir. 2. Özünüzə olan inamsızlığını və qətiyyətsizliyiniz yeniliyə doğru hərəkət cəhdərinizi dayandırır.

AFİŞALAR – 1. Afişanı divara yapışdırmaq – biabırçı əhvalatıdır. Kiminsə yapışdırığını görmək – evdə baş verəcək cüzi anlaşılmazlıqlara işarədir. Ağ hərfəri olan çoxlu qara afişalar kiminsə ölümü haqda xəbər, dəfnə dəvətdir. 2. Yalançı şayıə, dediqodu və böhtən haqda xəbərdarlıqdır. Lüzumsuz cəhdlər, əbəs əmək, bəzən isə şərəfsizliyin ifadəsidir.

AFRİKA – yuxuda özünü Afrika adamyeyənləri ilə əhatə

olunmuş görmək – sizi düşmənləriniz tərəfindən sixışdırılacağınız barədə xəbərdar edir. Qadın üçün Afrika mövzusunda yuxular görmək – onu heç nə ilə əyləndirməyəcək, maraqsız səyahət gözlədiyini bildirir.

AĞAC – 1. Bəhrəli ağac – gəlir, bəhrəsiz – narazılıq, quruyan – itkidir. 2. Gül açan ağaclar – müvəffəqiyət, sevincedir, kəsilmiş ağac itkilər, çilpaq ağac – çətin, əzablı qocalıq, ağaca çıxmaq – işlərdə müvəffəqiyət və şöhrətdir. 3. Evlilərə (kişi) ağac calaq etmək – uşaqların dünyaya gələcəyini göstərir, subaylar üçün evlənməyi bildirir. 4. Yarpaqla dolu çoxlu ağac – parlaq ümidi lərdir. 5. Lüt, çilpaq ağac – halsızlıq və uzun sürmüş xəstəlik nəticəsində qocalığın vaxtından əvvəl gəlməsini göstərir. 6. Qarla örtülmüş ağac – sevgiliniz tərəfindən sizə qarşı laqeyd və soyuq münasibətin sübutudur. 7. Kəsilmiş ağac – matəm, ailəvi hüzürdür. Ağac obrazı – yuxu görənin daxili "mən"inin həyat strukturunu eks etdirir. Onun kökləri – torpaq və fiziki bədənlə, ailə kökləri və mədəni köklərlə olan əlaqənin ifadəsidir. Onun gövdəsi varlığın, həyatın enerjisinin istiqamət yollarını, inkişaf, sevgi, fikir, emosiyani göstərir. Budaqlar – həyatda inkişaf etmiş «mən»in imkanlarını, istiqamətini, müxtəlif hüdudlarını bildirir. Bahar yarpaqları, tökülen yarpaqlar – yeni inkişafı, həyatın mərhələlərini göstərir. Meşə və ya ağac qrupu – insan varlığının özünün təbii gücünü, başqa insanların şəxsi inkişafını və "mən"i ilə əlaqəsini, qurumış ağac – keçmiş həyat yolunu, rəhmətə getmiş qohumu bildirir. Yıxılan ağac – hansısa bir təhlükənin simvoludur. Bayram yolkası və başqa həmişəyaşıl ağac – ötən təcrübəmizdə əbədilik aspektinin ifadəsidir. Ağacdən asılan insan, ya heyvan şəxsi qurbanın simvolu, gələcək inkişafın mümkün olan başlanğıcı əlamətidir. Palıd – mərdliyin, gücün əlaməti, gül açan ağac qadınlığın, bərəkətin simvoludur.

AĞAC AYAQ – ağac ayaqlarla gəzmək bugünkü müvəffəqiyətin möhkəm olmadığını, etibarsızlığına, işarədir. Ağac ayaqlarından yixilmaq və yaxud onların qırıq olmasını hiss etmək – kənar şəxslərin ucbatından bəlaya düşər olmaq deməkdir.

AĞACLAR – ağaclıqda tənha gəzmək təklik və darixmaq əlamətidir. Çoxlu adamlı ağaclıqda gəzmək – şən cəmiyyətdə iştirak, görkəmli nailiyyətlər və ləzzətdir.

AĞARTMA – 1. Ağartmaqla məşgül olmaq – dostlarınızla

əlaqələrinizi bərpa etməyə çalışacağınızı işaretədir. 2. Cavan qadın üçün – sizinlə arası dəymış sevgilinizi yaxşı düşünülmüş fəaliyyət nəticəsində rəfiqələrinizin əlindən alıb özünüzə qaytaracağınızı işaretədir.

AĞCAQOVAQ – 1. Ümumilikdə bədbəxtçilik barədə xəbərdarlıqdır. 2. Qadın üçün özünə hörməti itirmək, sevgililər üçün bir-birini alçaltma, inciklik xəbəridir. 3. Ondan xəbər verir ki, düşmənlər sizin təmiz adınıza ləkə salmağa çalışırlar.

AĞIZ – 1. Böyük ağız – hər şeydə bolluq müjdəsidir. 2. Ağızdan gələn iyi hiss etmək – tabelikdə olanların fitnələri barədə xəbərdarlıqdır. 3. Bərk sıxılmış ağız – xəstəlik. Adı görkəmlı ağız – əmlakin artması. 4. Ağzını açmaq lakin onu bağlaya bilməmək – ağır və əvəzsiz itkidir. 5. Ağzını aça bilməmək – kobud təhqir, etinəsizliqdır. Lakin bunu edənlər tezliklə peşman olacaqlar. 6. Nə ilə isə dolu olan ağız – artıq olanı əldə etmək. 7. Öz ağzını nə ilə isə bağlamaq – yolverilməz hərəkətlərin təsadüfi şahidi olmaqdır.

AĞIZ – BURNUNU ƏYMƏK – şənlik, səs-küylü, böyük məclisdir.

AĞLAMAQ – 1. Ailə həyatında pis xəbərlərə və pis hissiyyatlarla işaretədir. İki nəfəri ağlayan görmək işlərin qəmlili qarışılıqlardan sonra yenidən bərpa olunmasına işaretədir. 2. Şadyanalıq əlamətidir. 3. Gənc qadınlar üçün sevdiyi ilə özünün arasında ötəri mübahisələrə işaretədir. 4. Ticarətçilər üçün – işlərində gerilik və xırda narazılıqlara işaretədir.

AĞRI – 1. Belə yuxu adətən fiziki səbəblərdən doğur və onun ətraflı yozulmasına ehtiyac yoxdur. Arabir ağrı hiss etmək – sizin başınıza böyük fəlakət gələcəyinə işaretədir. Başqalarının ağrından əzab çəkdiyini görmək mümkün olan səhv haqda xəbərdarlıq. 2. Yığıncaq və ya klubda ağrı – pis əhval və xəstəlikdir.

AĞ TURP – 1. Mümkün pisliklər haqqında xəbərdarlıqdır. 2. Ağ turp yemək – cəmiyyətdə pərt olmaq gözlənilir.

AĞ TÜK – öz başında ağ tük görmək gözlənilmədən varlanmaqdır.

AH – 1. Dərddən ah çəkmək gözlənilməz kədərin nişanəsidir. 2. Kiminsə ah çəkdiyini eşitmək – sevimli dostunuzun xətası üzündən ağır həyəcanlar keçirəcəksiniz.

AH-NALƏ - 1. Dostlarını, yaxud mülkiyyətini itirdiyinə görə

heyif silənmək, ah-nalə etmək – bir çox əzablardan və indiyədək sizin üçün fərəh, rifah mənbəyi olanlarla çətin mübarizədən xəbər verir. 2. İtirdiyiniz qohumlarınız üçün ağlamaq – ah-nalə etmək – xəstəlik və ümidlərin puça çıxması deməkdir. Lakin bunların nəticəsində öz həmkarlarınızla tam qarşılıqlı anlaşmaya gəlib çıxa-çaqsınız. Bu isə sizin üçün gələcək perspektivlər açacaq.

AXITMA – Nəyisə axıtmaq – ailə üzvləri ilə mübahisəyə işa-rədir.

AXMAQ, GİC – 1. Özünün axmaqlığını görmək – yeni işdə uğur deməkdir. 2. Kasıb üçün: bir şey əldə etmək, xəstə üçün – sağlamlıqdır. 3. Axmağı görmək: – xoşagelməzlik, gözlənilməz pis hadisə deməkdir.

AXSAMAQ – 1. Özünü axsayan görmək – pis xəbərlərə yozulur. 2. Axsayan adam xəstəliyə yozulur. 3. Qadın axsadığını görərsə arzularına çatmayacaq. 4. Çətin bir səyahətə çıxacaqsınız və yolunuz uğursuz olacaq. Axsamaq uğursuz işlərə yozulur. Baş-qaları axsayırsa, dostunuzdan inciyəcəksiniz.

AXŞAM – 1. Xeyirsiz sövdələşmə barədə xəbərdarlıq. 2. Axşam düşdүйүнү hiss etmək – axır vaxtlar buraxdığınız səhvler üzündən arzularınız həyata keçməyəcək. 3. Sakit bir axşamda tə-miz, ulduzlu bir səma – kədərli hadisələr, lakin sonra sizi uğurlar gözləyir. 4. Kiminləsə axşam gəzintisinə çıxmaq – xoşagelməz ha-disələrə işarədir.

AXŞAM QONAQLIĞI – 1. Tanımadığınız şəxslərlə axşam qonaqlığında olmaq-düşmən qazanacaqsınız. 2. Şən və xoş qo-naqliq – həyatda ümidlərinizin boş çıxmasından yaxa qurtara-caqsınız.

AİLƏ – mehriban və xoşbəxt ailə sağlamlığın və imkanlılığın əlamətidir. Lakin əgər ailədə sakitlik və sağlamlıq yoxdursa, belə yuxu ümidsizlik və ruh duşkunlüyü vəd edir.

AKADEMIYA – akademiyaya və ya hansısa təhsil müəssisə-sinə baş çəkmək şəxsi başısoyuqluq ucbatından itirilmiş haqq'a tə-əssüf etməkdir. Özünü təhsil müəssisəsinin başçısı görmək yaxın vaxtda özünüüzü göstərmək imkanınız olmayacağına işarədir. Öz təhsil müəssisəsinə qayitmaq yenilməz çətinliklərdən xəbər verir.

AKKORDEON – 1. Akkordeonda çalğıya qulaq asmaq əy-ləncəyə və keçmiş haqqında kədərli fikirlərdən azad olmağa işa-rədir. 2. Cavan qadın üçün özünün akkordeonda çalmasını gör-

mək sevimli adamla görüşə gətirib çıxara bilən qəm-qüssəli əhvaltlara işarədir. Əgər bu görüş toyla nəticələnsə onda həmin nikah xoşbəxt olacaqdır. 3. Akkordeonun yanlış çalındığını eşitmək – yaxın dostun və ya rəfiqənin xəstəliyi barədə xəbərdarlıqdır.

AKKUMULYATOR – pul əməliyyatlarından böyük gəlirlər gözləmək deməkdir.

AKROBAT – 1. Ətrafinizdakıların narahatlığı sizə lazımsız riskdən yaxa qurtarmaqda kömək olacaqdır. 2. Tutduğunuz vəziyyətin təhlükəli və etibarsız olduğu haqda xəbərdarlıqdır.

AKROBATİKA (canbazlıq) – 1. Ətrafdakıların rəylərinə qu-laq asmağı məsləhət görən yuxudur. Bu, riskdən yaxa qurtarmağa kömək edəcəkdir. 2. Özünüüz akrobat görmək gözlənilməzlikdir. 3. Akrobat qızı yuxuda görmək böhtan və şərə, müvəffəqiyyətsizliyə işarədir. Cavan qadın üçün akrobat və ya kəndirbazları yuxuda görmək onun kişilər arasında böyük uğura malik olacağına işarədir.

AKTRİSA – məhəbbətdə xəyanət və təhqir olunmuş hissin işarəsidir.

AKTYOR – 1. Riyakar dost və yalançı yoldaşa işarədir. 2. Ləzzət və yaxın adamların təriflərini vəd edir. 3. Yuxuda aktrisa görmək xoş görüşlərin müjdəcisiidir. 4. Əzab çəkən aktrisani yuxuda görmək – dostlarınızın problemlərinə mərhəmətlə yanaşacaqsınız. 5. Özünüüz aktrisa rolunda görmək həqiqətdə qazanca görə əziyyət çəkəcəyinizi və bu əziyyətlərin müvəffəqiyyətlə nəticələnəcəyinə işarədir. 6. Aktyor və ya aktrisaya aşiq olmaq sizə böyük sevinc gətirəcək ilhamlı iş vəd edir. 7. Artistin ölümü – böyük bədbəxtlik, planlarınızın pozulmasıdır. 8. Səfil və diləngi aktyorlar – işlərinizin pisləşməsidir. Evdar qadınlar üçün xəyanət barəsində xəbərdarlıq. 9. Cavan qadın üçün aktyora ərə getmək – nəticədə öz sevgilisi haqda yaxşı fikirləşmək lazımlığına işarədir. Cavan oğlanla münasibətlər məyusluq və peşmanlıqlı gəti-rəcəkdir. 10. Kişi üçün aktrisa ilə əylənmək – həyat yoldaşı və ya sevgilisindən küsməkdir. 11. Həvəskar aktyoru yuxuda görmək planlarınızın həyata keçəcəyinə işarədir. 12. Faciə nümayiş etdirən aktyorları yuxuda yaxınlaşan şər haqda xəbərdarlıqdır. Gör-düyünüz surətlərin aydın olmaması müvəffəqiyyətsizlik deməkdir.

ALABALIQ – 1. Alabalığı seyr etmək – rifahın artması.

2. Alabalığı yemək tezliklə əlverişsiz şəraitə düşəcəyiniz barədə xəbərdarlıq. 3. Alabalığı tilovla tutmaq – təmin olunmuş həyat. Tutulan alabalıq tilovdan suya düşərsə, uğurlarınız qısa müdətli olacaq. 4. Torla tutulmuş alabalıq – möhtəşəm uğur. 5. Alabalığı bulanıq suda görmək – məhəbbətin sizə yalnız məyusluq gətirəcəyi barədə xəbərdarlıq.

ALAQARANLIQ – sizin həyatınızda çətinliklər dövrü başlayır.

ALBALI – 1. Cinayətkar məhəbbətə və qeyri-qanuni əlaqəyə işarədir. 2. Albalı ağacını əkmək – zənginlik. 3. Albalı görmək – əgər siz dostcanlı və təmənnasızsınızsa, onda bu yuxu uğur və şöhrətdən xəbər verir. Albalı yemək – siz çoxdan arzuladığınız əşyanın sahibinə əvviləcəksiniz. 4. Yaşıl albalılar – yaxşılığı doğru dəyişikliklər, uğurdur. 5. Albalını dərib yemək – xoş güzaran, fəravənlidir. Albalı içkisini içmək – dilxorçuluq, mədənin pozulması. Barsız albalı ağacı görmək – yoldan çıxmışdır.

ALBOM – 1. Sevinc və şadlığın müjdəsidir. Gözlənilməz görüş, müvəffəqiyət, dost qazanacağınızı işarədir. 2. Cavan qadın üçün fotosəkilli alboma baxmaq sevincə, tanışlığa işarədir.

ALÇALMA – 1. Özünü alçalmış görmək – sizi qəmlı xəbərlər gözləyir, hansı ki, uğurunuzun qabağını kəsəcək. 2. Başqalarının alçalmağını görmək – dostlarınızın gözlənilməz xəyanətinə və küsülüyü işarədir.

ALDANMA – 1. İşlərinizdə aldandığınızı görmək, sizin uğur əldə etməyinizə mane olmaq istəyən adamlarla toqquşacağınızı işarədir. 2. Gənc adam üçün firildaqçının onu udduğunu görmək – boş şey, adı anlaşılmazlıq üstündə sevgilisindən ayrılacığını göstərir. Özünün kimi isə aldatmağa cəhd göstərdiyini görmək – adınızı ləkələyən, yüngül və ləyaqətsiz hərəkətlərə sövq edən tamahkar cəhdlərə işarədir. Aldanmayıınızı dərk etməyiniz – əleyhdarlarını sizin işlərinizə ziyan vurmaqdə gücsüz olduğuna işarədir.

ALƏTLƏR – 1. Hər hansı bir işin ugursuz sonluğuna işarədir. 2. Qırılmış alətlər dostlardan və ya qohumlardan kiminsə ciddi xəstəliyinə, işlərdə ugursuzluğa yozulur.

ALIN – gözəl və hamar alın – sizin adınız layiqli yer tapacaq. 2. Çirkin alın – siz özünüzdən narazınızı; şəxsi həyatınızda müvəqqəti mənfi dəyişikliklər. 3. Uşaq alınını siğallamaq – sizin ünvanınıza təriflər gələcək. 4. Cavan qız üçün – dostunun alının-

dan öpmək – küsüllük. 5. Öz alnınizi görsəniz – aldadacaqlar, qırışlı alın – nəvaziş görməyəcəksiniz, özgənin hamar alın – sevgi, məhəbbətdir. 6. Qayğı və kədər xəbərdarlığı. 7. Böyük və açıq alın – ağıl və kamal deməkdir. 8. Alında yara – sırınız açılacaq. 9. Öz alnınının dəmirdən olduğunu görmək – düşməncilik və paxılıq deməkdir. O adamlar ki, alverlə məşğul olurlar, onlar üçün gəlir gözlənilir.

ALLAH – 1. Sizin iradənizə zalim adamın hakim olacağı barədə xəbərdarlıqdır. 2. Allahla edilən söhbət – bir neçə yozumu olan həyəcanlı işarədir: məhkəməyə düşmə ehtimalı, işgüzar sahədə müvəffəqiyyətsizlik, səhhətin kəskin pişləşməsi və ya hətta qəfil ölüm. 3. Sizdən üz döndərmiş allahı görmək – elə bir iş tutacaqsınız ki, sonradan təəssüflənəcəksiniz. 4. Əgər allah rəhmli və üzügülərdirsə, demək sizi nüfuzlu adamın himayəsi sayesində müvəffəqiyyət gözləyir. 5. Allaha ibadət etmək rifaha yozulur. Allahın sizə müraciətini eşitmək qeyri-adi yuxudur. Bütün deyi-lənlər yerinə yetəcək.

ALLAHA AND İCMƏK – kiminsə allaha and içdiyini eşitmək – xeyirsiz tanışlığa və ləyaqətsiz cəmiyyətin məhvədici nəticələrinə yozulur.

ALMA – 1. Bir çoxları üçün yaxşı yuxudur. 2. Ağacda qırımı zi alma arzuların həyata keçməsi, çürük – səyləriniz hədərdir. 3. İşdə müvəffəqiyyət və arzuların həyata keçməsi. 4. Yaşıl yarpaqlar arasında gözəl alma – son dərəcə yaxşı yuxudur. 5. Çürük və qurdlu alma yemək – yaxşılığa yozulmur. 6. Ağacda yetişmiş almalar – plan və arzularınızı həyata keçimək vaxtı gəlib çatmışdır. Atacağınız addımları götür-qoy etmək və qorxmadan irəli getmək vaxtidır. 7. Ağacın lap başında yetişmiş almalar – xəbərdarlıq işarəsidir; öz arzularınızda çox yüksəklərə qalxmayıñ. 8. Yerə tökülmüş almalar – hiyləgər yaltaqlar tərəfindən yalan və xoşa-gəlməz hallar haqqında xəbərdarlıqdır. 9. Kal alma yemək – mənəvi və fiziki əziyyətlərə işarədir. 10. Alma qurusu yemək – arzuların yerinə yetməsinə, ruh yüksəkliyinə işarədir. 11. Alma ağacından yerə tökülmüş almalar – səhlənkarlıq nəticəsində işlərdə uğursuzluqdur.

ALMANAX – gözlənilməz mənbədən olan sərvətə çatacaqsınız.

ALMAZ – 1. Yuxuda almaz görmüsünüzsə xoşagəlməzliklər

gözləyin, arzularınız həyata keçməyəcəkdir. 2. Almazlarınitməsi namusunuzu və ya dostunuzu itirəcəyinizdən xəbər verir. Almaq – dövlət, evlənmə, ailə əminamanlığı vəd edir. Almaz tapmaq böyük səadət, xoşbəxtlik vəd edir. 3. Almazınitməsi bu yuxunu görənin qeyri-adi nəyininsə itəcəyinə, eləcə də onun işlərinin tam dayanacağına işarədir.

AЛОV – 1. Varlanmaq imkanına işarədir. 2. Güclü təlatümə işarədir. 3. Əsəbiliyə işarədir. 4. Alovla mübarizə – əgər siz varlanmaq istəyirsinzsə, böyük səy göstərmək lazımlı gələcəyinə işarədir.

ALPINİZM – təpənin yamacı ilə qalxmaq və ya dağa dırmaşmaq – səadətə aparan yolda ciddi maneə aşmalısınız. Zirvəyə çatı bilməmək ümidişərin puç olduğunu işarədir.

ALT PALTARI – Alt paltarı almaq xəstəliyə yozulur. Çirkli alt paltarı yumaq – xoşagəlməzliklər və incikliklərə yozulur. Yatanda alt paltarı ilə durmaq maraqlı yeni xəbərlər deməkdir. Yaş alt paltarını burub sixmaq xəyanətin ifşa edilməsi, zivəyə asmaq – uduş, miras alınması, yerbəyer etmək – düşməncilik və xoşagəlməzliklərdir.

ALÜMİNİUM – alüminiumlu qablar müvəffəqiyyətə işarədir. Əgər cavan qadın yuxuda tutqun alüminium qulplu qab görübəsə, bu gözlənilməz kədər və qüssə vəd edir.

ALVERÇİ – Alış və ya satış zamanı aldanacağınız haqqında xəbərdarlıqdır. Alverçiyyə baş endirmək bədbəxtçilikdir.

ALVER ETMƏK – 1. Yaxınlarınızı aldatmağa meylli olduğunuzu işarədir. 2. Gəlir vədi. 3. Qızığın alver – cəsarətlə seçdiyiniz işdə uğur. Əgər alver o qədər də uğurlu getmirsə, sizi kədər və pərtlik gözləyir.

AMAZONKA – Yuxuda amazonka kimi geyinmiş və at üstə gəzən qadın görmək – həyat yoldaşınız və ya sevgiliniz tərəfindən pis hərəkət haqda xəbərdarlıqdır. Sevgidə xəyanətə işarədir.

AMERİKA – yüksək təbəqəli rəhbərlər yuxuda Amerikani görərkən dövlət işlərinin qeydinə qalmalıdır. Qalanları öz işlərini qaydaya salmalıdır, çünki bu yuxudan sonra onları xoşagəlməzliklər gözləyir.

AMETİST (şəffaf göy və ya bənövşəyi rəngli qiymətli daş) – namusla görülən işdən həzz almağın müjdəsidir.

AMFİTEATR – 1. Uzunmüddətli xarici səfərdən xəbər verir.

2. Büyük məclis və sevincli xəbərlərin müjdəsidir.

AMPUTASIYA – barmağın amputasiyası – xırda xoşagəl-məzliklərdir. Əlin və ya ayağın amputasiyası əmlakin itiriləcəyinə işarədir. Xüsusilə alverçi üçün təhlükəlidir. Əgər siz dənizçisinizsə firtına gözləyin.

ANA – 1. Öz vətənində uğur qazanmağa və məşhurlaşmağa yozulur. 2. Ananın xəstəliyi qadınlar üçün ugursuz ailə həyatına, kişilər üçün isə ugursuz işlərə işarədir. Ananın ölümü qadınlar üçün boşanmaq, kişilər üçün isə karyerasının iflası kimi yozulur. 3. Diri – qayğı və zəhmətə, ölü – əməyə və firavanlığa, cənəzə – vəziyyətin yaxşı tərəfə meylinə yozulur. 4. Hər hansı bir sahədə yaxşı nəticə və gəlirin qazanılacağına işarədir. 5. Ana ilə söhbat sizin, xüsusi ilə maraqlı olduğunuz işlərdə yeni, sevincli xəbərlər alacağınızı yozulur. 6. Qadınlar üçün ananı röyada görmək ailə xoşbəxtliyinə, maraqlı işlərlə məşğul olacağınızı işarədir. Başqasının anasını xəstə və yaxud ölü vəziyyətdə görmək kədərə yozulur. 7. Əgər ananızın sizi röyada çağırığını görsəniz, bu, işlərinizi düzgün aparmadığınızı və hamı tərəfindən tərk edilmənizi işarədir. Ana ağlamasını, ağısını eşitmək baş verəcək xəstəlik və ya bədbəxtlik təhlükəsinə yozulur. Ananızı yuxuda görmək – mirasa qovuşacağınızı yozulur. Ananızı sizdən inciməş və acıqlı görmək işlərinizdə ugursuzluğa, gülər üzüldü və sevinc içində görmək şad bir xəbərə işarədir. Ogey ana – kədər, qüssə və xoşagelməz hadisələrə yozulur.

ANANASLAR – işlərin xoş məcraya düşəcəyini bildirir.

ANASINDAN AYRILMAMIŞ BALA – qadın üçün ev quşunun balası cansızıcı və üzücü qayğılara işarədir.

ANBAR – 1. Həyata keçməyən arzulara işarədir. 2. Anbara girmək fikirlərin həyata keçməsinə işarədir. Vərəsəliklə bağlı uğurlar gözlənilir. 3. Boş zırzəmi – matəm, yas əlamətidir. 4. Şərabla dolu şüşələr işlərdə nailiyətlərə və xoşbəxtliyə işarədir.

ANGİNA – əgər siz özünüz bu xəstəliyə düçar olmusunuzsa, deməli, bu yuxu sizə kədərli iş vəd edir. Əgər anginaya başqaları tutulubsa, bu, sizin xəstəlikdən böyük narahatlılıq keçirəcəyinizə işarədir.

ANTİLOP – müəyyən dərəcədə qüvvət tətbiq etsəniz planların reallaşacağını vəd edir. Cavan qadın üçün yuxuda büdrəmiş və ya yixilmiş antilop görmək onun can atlığı sevgidə bədbəxt

olacağınızı vəd edir.

APREL – yuxuda aprel ayı olduğunu görmək – sizin qismətinizə çoxlu gəlir düşəcəyinə işarədir. Amma əger həmin zaman havaya pisdirsə, onda müvəffəqiyyətsizliklər gözləyin.

APTEK – 1. Xəstəlik zamanı tezliklə sağalacağınızın müjdəsidir. Sağlam vaxtı xəstəlik haqda xəbərdarlıqdır. 2. Sırr verməyə və ya əsəb pozuntusuna işarədir.

APTEK İŞÇİSİ – yalan və ya faydasız sazişin müjdəsidir.

ARABA – Gözlənilməz qonaqlarınız gələcəyindən xoş səyahətdən imtina etməli olacaqsınız. Ağır yüklenmiş araba – ağır zəhmətlər və qayğılar. Yüngül və sürətlə gedən – işlərdə uğur və tezliklə zənginləşməkdir. Palçığa batmış araba – bir neçə aylıq xəstəlikdir. Yol gedən araba – bitən iş üçün iştirakçıları razı salmaq zərurəti. Qırılıb aşmış araba – dostun ölümüdür. Odun yüklü araba – az miqdarda gəlir, lakin artması da mümkünkündür.

ARAQ – 1. Araqdan keflənmək – dostlarınızın şən və səssküylü məclisində vaxtinizi və pulunu itirəcəksiniz. Bu yuxu həmişə vaxtı və enerjini hədər yerə sərf edəcəyinizdən xəbər verir. 2. Görmək – baş ağrısıdır, içmək – müflisləşmək, yoxsullaşmaq və təhqir olunmaqdır. 3. Gözlənilməyən təsadüfun müjdəsi. 4. Keçici ləzzətə işarədir. 5. Fasiləsiz, bir-birinin ardınca bir neçə qədəh içmək – pis ad çıxarmış şəxslərlə tanışlıq nəticəsində rüsvayıcılıqdır. 6. Birdən-birə içdiyin qədəhi yarımcıq qoyub dayanmaq – hesablamalarınızda səhv edirsiniz, lakin gələcəkdə bu sizə bir dərs olacaq. Çaxır alvercisinə görəmək – yalan, hətta ölümlə nəticələnə bilən şərəfsiz sövdələşmədir. Onu piştaxta arxasında araq süzən görmək – qəfil və təhlükəli xəstəlik.

ARDIC KOLU – 1. Talenin xoşbəxt dönüşünü vəd edir. Gənc qadın üçün gözəl ardıc kolunu görmək parlaq gələcəkdən xəbər verir. 2. Xəsta üçün isə tezliklə şəfa tapacağına işarədir.

ARFA – 1. Ümid və təskinlik işarəsidir. 2. Dedi-qodu və yalan haqda xəbərdarlıqdır.

ARXA (DAL) – Özünün və ya başqasının arxasını görmək – uğura işarədir. Heyvanın arxasını görmək pula yozulur. Arxadan təpik vurulduğunu görmək – uğurun işarəsidir.

ARXA ÇANTASI – keçmiş ağır bir yükdür, ondan xilas olmalısınız.

ARXİYEPİSKOP (baş keşiş) – sizin aşmalı olacağınız çox-

saylı maneələrə işaretdir.

ARI - 1. Mühüm uduş, var-dövlət haqqında vədə işaretdir. 2. Uğurlu və gəlirli danişqılar haqqında əvvəlcədən xəbər. 3. Zabit üçün belə yuxu – sözə baxan, intizamlı işçilər və sağlam əhatə vəd edir, işgüzar şəxs üçün – ticarət dövriyyəsinin artmasına işaretdir; valideynlər üçün uşaqların ugurlarından böyük sevinclər vəd edir. 4. Bütün ari dəstəsinin sizi qovladığını görmək – sağlamlığa işaretdir. Ari dəstəsi övladınızın ardından düşərsə bu yuxu daha çox xeyirlidir.

ARLEKİN – yuxuda arlekini görmək ani dərd, hiylə və yalanla işaretdir. Arlekin geyimində ziyafətdə olmaq və ya gəzişmək bəd zarafat nəticəsində olan xoşagəlməzliliklərə yozulur. Narazılıq, istehza və təhqirlərdən xəbər verir.

ARMUD – 1. Səhətinizin zəifliyi barədə xəbərdarlıqdır. 2. Kef vəd edir. 3. Armud yemək xəstəlik, ağacdan dərmək varlanmaq. 4. Dəymiş armud – şirin ləzzət. Cır, turş – qəm və kədərdir. 5. Ağacda şirəli və yetişmiş armudlara tamaşa etmək – xoşbəxt hadisədir. 6. Yetişmiş armudların dərilməsini müşahidə etmək – qısa bir müddətdə umidləriniz puç olacaq, lakin bunun ardınca xoş sürprizlər gələcək. 7. Armud konservləşdirmək – bəxtin döñüklüğünün əlamətidir. 8. Armud qurutmaq – özlərini dost və sizi sevən kimi göstərən yaxınlarınızla qeyri-səmimi və ağır münasibətlərdən xəbər verir. 9. Armud dərmək – qayğısızlıq, gələcəyə inamdır. 10. Armudları səbətə yiğmaq – böhranlı vəziyyətdə gözlənilmədən pul almaq. 11. Armud ağacını torpaqdan çıxarmaq, yaxud sindırmaq – ölüm xəbəridir.

ARPA – məhsuldar ilin gəlməsindən xəbər verir.

ARTIRMA – yeni bir işin iştirakçısı olacaqsınız.

ARVAD – 1. Arvadınızla dalaşmaq barışq, sözleşmək – xəstəlik deməkdir. 2. Ər üçün – yuxuda arvadını xəstələnmiş görmək – ailədə pis hadisədir. 3. Yarımçıq işlər və ailədə qalmaqaldır. 4. Əgər arvadınız sizə qarşı mehribandırsa, hansısa bir işdən gəliniz olacaq.

ARVAD ALMAQ (evlənmək) - 1. Kədər, ziyan, küsülüük barədə xəbərdarlıqdır. 2. Evli adam üçün – sevdiyi qadının xəyanətinə, subay üçün – kədərə, aldadılacağına və ümidişlərinin puça çıxacağına işaretdir.

ASİYA – Asiyaya səyahətə çıxmaq – pul mənfəəti olmayan

dəyişikliklər.

ASKETİZM – asketizm haqqında olan yuxular tezliklə sizin dünyagörüşünüzün və prinsiplerinizin dəyişəcəyi barədə xəbər verir. Siz köhnə dostlarınızı itirəcək, lakin sizə tamamilə heyran olmuş yeni dostlar qazanacaqsınız.

ASQIRMAQ – 1. Təcili xəbər sizi planlarınızı dəyişməyə məcbur edəcək. 2. Başqasının asqırmasını eșitmək – naməlum adamların gedis-gəlişi sizi bezdirəcək. 3. Gözlənilməz gəlir haqqında xəbər. 4. Tək səbir xoşagəlməz xəbərdir. 3 dəfə səbir gətirmək – gözlənilməz dövlətə sahib olmaq. Dalbadal asqırmaq isə qorxulu xəstəlikdən xəbər verir.

ASTAR – Qocalıqda təsəlli tapacağınızı işarədir. Bədxahlarınızın məzəmmətinə laqeyd qalmaq əlamətidir.

AŞXANA – bədbəxtlik və göz yaşıdır.

AŞXANACI – yad adamların səmimi rəğbəti. Kiminsə ümidi-ziz vəziyyəti sizi rəhmə gətirəcək və bu bədbəxtə öz yardımınızı göstərəcəksiniz.

AŞİQLİK – 1. Yeni, xeyirli və xoş tanışlığın müjdəsidir. 2. Özünün aşiq olduğunu görmək – sizin egoist arzularınız üzündən qalmaqla baş verəcək. Belə yuxu subay qadınlar üçün qadağan olunmuş görüşlərin şirinliyindən xəbər verir, lakin axırda o əxlaqlı bir kişini seçməli olacaq. Ailəli bir qadın belə yuxu görürsə, deməli onun arzuları ailədə təmin olunmur və o kənarda kef çəkmək istəyir. 3. Sevgililəri görmək – sizə təzyiq olacaq ki, xəyanət edəsiniz. 4. Heyvanların cütləşdirilməsi – sizin alçaq ehtiraslara meylinizi sübut edir. Xudbin cəhdələr və qalmaqla barədə xəbərdarlıqdır.

AT – 1. Tale sizə qarşı xeyirxahdır. 2. Ağ at – işiniz düzələcək, toyunuz olacaq (qadınlar üçün), sevgi, məhəbbət əlamətidir. 3. Atdan düşmək – vəzifənizi itirəcəksiniz. Ata minmək – arzularınız yerinə yetəcək. 4. Yəhərlənmmiş at evə girərsə evlənmək. Yəhərlənməmiş at – sevgi, məhəbbət, ərə getmək deməkdir. 5. Müxtəlif bələlər gözlənilir. 6. İnandığınız adamlar sizi aldadacaq. 7. Qanadlı at – siz yüksəlmək istəyirsiniz. 8. Xəstə və ya ölü at – ölüm qorxusu deməkdir. 9. Yaxşı nallanmış at – uğurlarınız özünüzi təəccübəndirəcək. Qadın üçün – sizin yanınızda ömür boyu dürüst adam olacaq. 10. Atı təmizləmək – özünüz təmizləyirsinizsə böyük nailiyyətlər gözlənilir, amma həya-

tiniz ağır olacaq. 11. Atı nallamaq – özünüz nallasanız – şübhəli yolla varidat əldə edəcəksiniz. 12. Atın dar cığırla getməsi – siz möhkəm mövqe əldə edəcəksiniz. Əgər at belə yola davam gətirməsə və qalan yolu ayaqla getsəniz, həyatda yaxşı yer tutmaq üçün çox çalışmalısınız. 13. Qız üçün özünü minici kimi görmək – sizin arzularınız yerinə yetəcək. 14. Təpədən düşmək uğursuzluq deməkdir. 15. Qadın üçün ardınca çapan sevgilisini görmək – sizinlə varlı və ağıllı adamlar maraqlanacaq. Əgər qorxsanız yaxın adamınız sizi qışqanacaq. 16. Qız üçün atdan hoppanmaq – yaxşı əra getmək təkliflərini rədd edəcəksiniz, amma tezliklə azadlıqdan bezəcəksiniz. 17. Göydən düşən at – uğursuzluq əlamətidir. 18. Harın at – qarışığılıq əlamətidir. 19. Atı nallamaq əmək və ağır iş deməkdir. 20. Azadlıqda çapan at – sizin bütün arzularınız yerinə yetəcək. 21. At çapmaq (başqaları ilə) – gəlir və xoşbəxtlik deməkdir; qadınlarla çapmaq bədbəxtçilik və xəyanət deməkdir. 22. Öz atınızın üstündə özgə adam görmək ailə xəyanətinin üstünün açılması. 23. Uzun quyruqlu at – dostlarınız hər bir işinizdə kömək edəcəklər. 24. Sakit at – mənlik və yaxşı həyat əlamətidir. 25. At almaq – təzə xəbər, işləriniz yaxşı gedəcək. 26. At qoşqusu – gözlənilməz səyahətdir. 27. Qara at – arvadınız varlı, amma hirslidir, itki əlamətidir. Ağ at – arvadınız gözəl və varlı olacaq. 28. Bolluq əlamətidir, sevgi, məhəbbət və s.

ATA – 1. Ata ilə danışmaq – tezliklə xoşbəxtlik. 2. Susan, xəstə və ya ölmüş ata fəlakət, həyatda köklü dəyişiklik. 3. Qız üçün ata – anasını bir yerdə görmək xoşbəxt evlilik. 4. Xəstə ata mirasa, sağlam isə qayğıya işarədir. 5. Atayla qarşılaşmaq özündən razılığa, ölmüş ata ilə danışmaq bədbəxt hadisəyə, atayla höçətləşmək – işlərin korlanmasına işarədir. Həll edilməsi üçün mütəxəssisin məsləhəti tələb olunan çətinlik. 6. Atanı ölmüş görmək ondan xəbər verir ki, işin aparılmasında ehtiyatlı olmaq lazımdır, problemlər ortaya çıxa bilər, Qadın üçün ölmüş atasını diri görmək aşinasının xəyanətinə işarədir.

ATƏŞ – 1. Sizə atəş açıldığını və ölü admanın hissələrini keçirdiyinizi görmək – sizə qarşı qəddarlaşmış dostlarınızın qəfil təhqirlərindən xəbər verir. 2. Topdan, yaxud tüsəngdən açılan atəş – mühüm xəbərlər, yeniliklər, məktublar, bəzən tam müflisləşmədir.

ATILMIŞ UŞAQ – 1. Ailə xoşbəxtliyi vəd edir. 2. Gəlir, uğur və müvəffəqiyyət vəd edir.

ATIŞMA – 1. Ziyan və xoşagəlməzliklər haqqında xəbərdarlıqdır. 2. Atışma səsi – sevgililər və yaxud ərlə-arvad arasında hər ikisinin ekoistliyi ucbatından ixtilaf. 3. İşinizdə müvəffəqiyyətsizlik və narazılıq vəd edir.

ATLAS (xəritə) – əgər siz atlasa baxırsınızsa, bu, sizin səyəhətdən və təzə işə başlamazdan əvvəl bütün mənfəət və üstünlükleri götür-qoy edəcəyinizdən xəbər verir.

ATLI – 1. Hansısa bir işdə uğurdan xəbər verir. 2. Atdan düşmüş atlı nəyinsə itəcəyinə işaretdir. 3. Ata minmək – tapıntıdır. 4. Atdan yixılmaq – ildirimin törədəcəyi yanından dəyən ziyanıdır. 5. Atlı qadınları görmək sakitlik, xoşbəxtlikdir.

ATMAQ (güllə) – hədəfə düzgün atmaq – müvəffəqiyyət, hədəfdən kənara atmaq – müvəffəqiyyətsizlikdir.

ATMAQ – daş atan uşaqlar görmək – ehtiyatsızlıqdan törədi-lən bədbəxtlikdir.

ATOM BOMBASI – xarici dünya, siyasi qüvvələr və s. ilə bağlı narahatçılığın simvolik ifadəsidir. Yuxugörən özünü onların tabeliyində hiss edir. Bu yuxu eləcə də irrosional qüvvələr qarşı-sında qorxu və qeyri-şüuri "mən" in dağılmaq təhlükəsi ilə də bağlı ola bilər.

AUDİTORİYA – 1. Auditoriya qarşısında dayanmaq – sizin bir çox ideya və hisslerinizlə bağlı olan, həyatınız üçün mühüm əhəmiyyətli hadisə ilə qarşılışa biləcəyinizə işaretdir. 2. Auditori-yada kütlə içərisində olmaq sizin öz həyatınızın bəzi aspektlərini diqqətlə nəzərdən keçirmək arzusunda olduğunuza işaretdir.

AVANTÜRİST – 1. Ətrafinizda yalançıların olması ucbatın-dan işlərinizi başa çatdırı bilməyəcəyinizi işaretdir. Cavan qadın üçün özünü avantürist görmək – tezliklə məkrli yaltağın pəncəsinə düşə biləcəyindən xəbər verir.

AVARLAR – 1. Gözlənilmədən səfərə çıxməq. 2. Əlində avar tutmaq – ümidişlərin puç olmasına işidir. Ola bilər ki, siz namuslu insanlara dayaq olmaq üçün öz firavanlığınızdan imtina edəsiniz. 3. İtmiş avari axtarmaq – hədər yerə güc sərf etmək və planları real-laşdırmağın mümkünşüzlüyüdür. 4. Sınımış avar – böyük sevinc-dən sonra qəfil kədər. 5. Avar çəkmək – müstəqil olduğunuzu hiss edəcəksiniz.

AVQUST – 1. İşgüzar əməliyyat və sevgi münasibətləri üçün pis işaretdir. 2. Cavan qadın üçün özünü avqustda ərə gedən gör-

mək – yaxında qəm-qüssə vəd edir.

AVROPA – qanun-qayda və səmərəli dəyişikliklər olacaq. Dostlara və yaxınlara qarşı soyuqluq gözlənilir.

AVTOBUS – bir qrup adamlarla qarşılıqlı əlaqə, fəaliyyət və təcrübənin, başqa bir kəslə birgə seçilmiş istiqamətin, həddindən artıq çətin problemin simvolik təsəvvürüdür.

AVTOMOBİL – 1. İşlərdə müvəffəqiyyəti və aktivliyi qabaq-cadan xəbər verən xoş işarədir. 2. Avtomobil qəzası yaxın vaxtda gözlənilən əyləncələrdən qorunmaq tövsiyəsidir. Qəzadan xilas olmaq – xoş işarədir. Siz rəqiblərinizlə toqquşmadan canınızı qurtara biləcəksiniz. 3. Maşın almaq – cəmiyyətdə vəziyyətin bərpa edilməsidir. Maşın satmaq – yaxşı heç bir şey vəd etmir. 4. Maşının sükanı arxasında əyləşmək – itki və xəstəliklərə işarədir. 5. Yol gedən maşından atılmaq – bəd xəbərlərə işarədir. Sınımış maşın müvəffəqiyyətsizlikdir. Səyahətdən, taleyinizdə dəyişikliklərdən xəbər verir. 6. Maşın itkisi gələcək planların pozulmasına işarədir. Avtomobildən düşmək müvəffəqiyyəti, məramların həyata keçəcəyini vəd edir.

AY – 1. Bədirlənmiş Ay – məhəbbətdə və alverdə uğur, qadın üçün – sizə layiq adamlı nikah bağlayacaqsınız, qırmızı Ay – müharibə nişanəsidir. 2. Təzə Ay – gəlir, dolu ay – təhlükə və dəyişikliklərdir. 3. Məhəbbət nişanəsidir. 4. Büyüt Ay – əzablı məhəbbət, evdə söz-söhbət və işlərin baş tutmaması. 5. Ayın tutulması – yoluxucu xəstəlik əlamətidir. 6. Cavan ay – həyatınız yaxşılaşacaq və sizin yaxşı həyat yoldaşınız olacaq. 7. Cavan qadın üçün aya müraciət edərək taleyini soruşmaq – sizə layiq adamlı nikahınız olacaq. Buludla örtülmüş ay – qadınlara xəbərdarlıq – mərifətiniz çatışmadığından xoşbəxtliyinizə son qoyula bilər. 8. Parıldayan ay – xoşbəxt məhəbbət, arvadınızın sağlamlığı və zənginlik deməkdir. 9. Təzə ay – yol xəbərdarlığı, kiçilməkdə olan – rəisin ölümü, tutqun Ay – arvadınızın, bacınızın, qızınızın xəstəliyi və yaxud da ölümü, pul itkisi, yolda ölüm, başınız və yaxud da gözünüz ağrıyacaq. 10. Qadın üçün tutqun, amma ağaran Ay – gəlir deməkdir. Kişi üçün bu yuxu vəzifəyə qalxmaq deməkdir. 11. Yumru ay qadın üçün hörmət və yaxşılıq deməkdir. Oğru üçün cəza, xəstə üçün ölüm, dənizçilər üçün gəmi qəzasıdır. 12. Çox ağ Ay – dul qadın və qız üçün ərə getməkdir. Qadın üçün – qız uşağı doğacaqsınız. Subay üçün yaxşı nişanlı, evli üçün oğlan

uşağının anadan olması, zərgər, bankir, tacir üçün yaxşı iş əlamətidir. 13. İki Ay – gəlir, var-dövlət deməkdir. 14. Sevinc, məhəbbət rəmziidir. 15. Aya ucuş – nədənsə qaçmaq istəyirsiniz. 16. Ay işığı - heç nəyə real baxmırınız.

AYAQQABI – 1. Darlıqdır. Təzə yer vəd etmək, qeyri adı ayaqqabı – qeyri adı iş və ya ünsiyyət haqqında xəbərdarlıq. 2. Səyahət haqqında xəbərdarlıq: həddən ziyanə gözlə, təmiz ayaqqabı – uğurlu yol, ayağı yalın və ya yırtıq ayaqqabıda olmaq: xəstəliyə, kasibliyə, ehtiyaca işarədir. 3. Ayaqqabı dəyişmək – qayğılar.

AYAQQABI ALTLIĞI – Ayaqqabı və ayaq altında deşik – münasibətlərin korlanmasına, təhqirə işarədir.

AYAQ XİZƏYİ – 1. Şən səyahət gözlənilir. 2. Dağ ayaq xizəyi – siz yuxarılara qalxacaqsınız. 3. Yıxılmaq – işinizdə və şəxsi həyatınızda qısamüddətli çətinliklərdir.

AYAQLAR – 1. Yol, ayaqda döyənəklər – var-dövlətə işarədir. 2. Kişi üçün mütənasib qadın ayaqlarına baxmaq – gözlə bir qadınla tanış olmaq, ağıl və təmkinini itirmək. 3. Tüklü ayaqlar ona işarədir ki, siz özünüzə sərfəli işlə məşğul olmayacaqsınız və kiminsə qıcıqlarına dözəcəksiniz. 4. Ayaqdan yara almaq ağır itkilərə işarədir. 5. Öz ayağının yerində taxta ayaq görmək ona işarədir ki, siz özünüzü dostlar qarşısında arzu edilməz vəziyyətə qoyacaqsınız. 6. Öz ayaqlarını yara ilə örtülü görmək ona işarədir ki, başqa adamlara təmənnasız köməkliklər sizin gəlirlərinizi azaldacaqdır. 7. Özündə iki və yaxud çox ayaq görmək ona işarədir ki, siz öz təsəvvürünzdə səma qəsrələri yaratmaq həvəskarısınız. 8. Ayaqların tutulması kasibliq qorxusu, ayaqların kəsilməsi ona işarədir ki, siz əsl dostları itirəcəksiniz, ailədə həyatınız isə sizə qarşı qəddar münasibət görə dözülməz olacaqdır. 9. Cavan qız üçün öz ayaqlarının gözəlliyinə heyran olmaq ona işarədir ki, yekəxanalığı onu sevdiyi adamdan uzaqlaşdırı bilər. 10. Ərdə olmayan üçün öz ayaqlarını tüklü görmək, ona işarədir ki, gələcəkdə öz ərinə ağalıq edəcək. 11. Öz ayaqlarını görmək ona işarədir ki, siz ruh düşkünlüğünə qapılacaqsınız. 12. Ayaqları yumaq hansısa hiyləgər adam ucbatından planlarınızın dəyişilməsinə işarədir. 13. Ayaqların şisməsi və qızarması gələcəkdə xoşagelməz hadisələrə işarədir. Rüsvayılıq və alçalmaq ehtimalı var. Ailədən və yaxud sevimli adamdan ayrılmağa, işlərdə ugursuzluğa işarədir.

AYAQYOLU – ayaqyoluna tez-tez getmək – çoxlu borclarınız, zəhlətökən və kasib borcverənləriniz olacaqdır.

AYDIN OLMAYAN YUXULAR – Dostluqda xəyanətkarlığa və yaxud işdə şübhəli əməliyyatlara işaretdir.

AYĞIR – 1. Təzə uğurlu işlər barədə xəbərdarlıqdır. 2. Gözəl ayğırın üstündə çapmaq – müvəffəqiyyətiniz artacaq, amma bu sizə baha oturacaq. 3. Dəlisov ayğır – imkanlılıq sizi dikbaş və lovğa edəcək, dostlarınız sizdən üz döndərəcək.

AYI – 1. Yeni dostluq və ya nişanlıya işaretdir. 2. Rəqs edən ayı – böyük kredit. 3. Ayı əti yemək – ailədə toy gözlənilir. 4. Ağ ayı – kimsə yuxu görəni sevir. 5. Kobud, qəddar və qorxulu düşmənə işaretdir. 6. Uğur və uduşa yozulur. 7. Öhdəsindən gələ bil-mədiyiniz rəqibdən xəbər verir. Gənc qadın üçün işlərində uğursuzluğa və ya rəqibi tərəfindən təhlükə ola biləcəyinə yozulur. Ölmüş ayı çətin vəziyyətdən çıxacağınızı yozulur. Yuxuda ayı görən adamın düşməniylə mübarizədən qalib çıxacağına işaretdir.

AYIDÖŞƏYİ – 1. Gələcəkdə çətinliyə işaretdir. 2. Qəmli günlərin xoşbəxt günlərinizi əvəz edəcəyinə işaretdir. 3. Ayidöşəyinin qurumuş yarpağı sizə çox əziyyətlər verən, sevmədiyiniz qohumların xəstəliyinə işaretdir.

AYIPƏNCƏSİ – istənilən həyatı durumlarda səbatlılıq, duuş gətirmə əlamətidir. Sadəlik sizə şərəf gətirəcək. Qadın üçün: öz istədiyinə nöyin bahasına olursa-olsun nail olmağa çalışan zəhlətökən pərəstişkarların meydana çıxməsidir. Kədər və göz yaşalarıdır.

AYI YUVASI – vaxtin əbəs yerə sərf ediləcəyindən xəbər verir.

AYRAN – 1. Ayran içmək kübar keyfindən sonra gələcək kədərə işaretdir. Ehtiyatsızlıq sağlamlığınıza təsir göstərəcək. 2. Ayran tökmək və ya heyvanlara içirmək – böyük narahaçılıq barədə xəbərdarlıq.

AYRILIQ – 1. Hər cür pislik barədə xəbərdarlıqdır. 2. Dostlardan və ya şəriklərdən səs-küylü ayrılma – gündəlik həyatda çoxsaylı pisliklərə işaretdir.

AYSBERQ – dondurulmuş potensial imkanları göstərir.

AZDIRAN ADAM – qız üçün – onu şirnikləndirib yoldan çıxartmaqdır, – bu ona işaret edir ki, onun real həyatda gözəlimli xarici görünüşü olan kimdənsə xoşu gələcək. Kişi üçün –

hansı bir qızınsa onu şirnikləndirdiyini görmək – nahaq günah-landırılacağı barədə xəbərdarlıqdır.

AZMAQ – 1. Meşədə və ya tarlada azmaq – firavanlığa, sağamlılığa yozulur. 2. Yad bir şəhərdə azmaq – işlərdə ugura və doğru mərama çatmağa yozulur.

AZUQƏ – Çoxlu hazır ərzaq məhsulu – kasıblığın, çətinliyin yaxın gələcəkdə baş verə biləcəyini xəbər verir.

B

BACATƏMİZLƏYƏN – 1.Yalançı dostlarınızın hiylələrinə işaretdir. 2.Bacatəmizləyənin bacanı necə təmizlədiyini eşitmək – uzaqgörənliliklə aradan qaldırıla bilən təhlükədir.

BADAM – 1.Var-dövlətə, bolluğa yozulur. 2.Şirin badam ugura, firavanlığa, acı badam isə kədərə, ümidsizliyə işaretdir. Badam yemək – çox sevincli bir hadisə ilə qarşılaşacağınız, badam qırmaq – yeni bir işə atılacağınızda və ya nişanlanıb evlənəcəyinizə, badam satın almaq – yüksək qiymətləndirdiyiniz tanınmış bir adam tərəfindən məsul bir vəzifəyə təklif olunacağınız yozulur.

BADƏ – sizin rahatlığınıza əlinizdən alacaq böyük məyusluqlardır. Gümüş badədən içmək – şəxsi həyatda, işlərdə müvəffəqiyyətsizliyə doğrudur. Qədim badələrə baxmaq – faydalı təkliflər, xoş tanışlıqlardır. Qadın üçün – dostuna badədə su vermək – qadağan olunmuş eyş-işrətdir.

BADƏLƏRƏ ŞƏRAB TÖKMƏK – yeni işgüzar görüşlərin müjdəsi.

BAĞ – 1.Bağda gəzmək – müvəffəqiyyət, işlə bağlı sevinkdir. 2.Çiçək dərmək ləzzətdir. 3.Baxımsız bağ – işgüzar əməkdaşlar sizə etinasız yanaşırlar. 4.Qırılmış, çıxarılmış ağaclar – maneəyə rast gəlməkdir. 5.Ciçəklənən, böyük bağ – işlərdə müvəffəqiyyət və bolluq, baxımsız qalmış, qəmli, solğun bağ – kasib qocalıqdır. 6. Sevgili ilə ciçəklənən bağdan keçmək – uzun süren pərəstişkarlıq yaxşı başa çatacaq. 7.Təzə meyvələrlə dolu bağ – sədaqətə görə mükafatın mümkün olan əlamətidir. Qadınlar üçün bu yuxu xoşbəxt ailə, sədaqətli ər və sözə baxan uşaqlar vəd edir. 8.Bağda meyvə yeyən heyvanları görmək əmlakin itirilməsi əlamətidir. 9.Meyvələri yiğməq həmişə bolluq və bəxtidir. 10. Məhsulsuz bağ – həyatda məhdud imkanların əlamətidir. 11. Tufan, külək al-

tında bağ – çağrılmamış qonaqlar və ya pis vəzifələr haqqında xəbərdarlıq. 12. Bahar səhərində bağda gəzmək – birdən təklif edilmiş işdə müvəffəqiyyətdir. 13. Bağdan çıçək dərmək – təhlükəli xəstəlikdir. Bağda kol əkmək – xoşbəxtlik vəd edir.

BAĞBAN – 1.Çox mənfəətli insanla dostluq və tanışlığın əlamətidir. 2. Bağbanla söhbət etmək – etibarın itirilməsi əlaməti. Oğurluq pulun itirilməsidir.

BAĞÇA – təsərrüfatda müvəffəqiyyətin və sabit gəlirin xəbərdarlığıdır.

BAĞIŞLAMAQ – 1. Atanın və ya ananın övladlarını bağışlaşdığını görmək – böyük itkilərdən sonra gözlənilməz uğur. 2. Haqsız insanı bağışlamaq – işlərdə uğur.

BAĞIŞLANMA – özünün günahlarının təmizləndiyini və zərəri ödəməsini görmək – dostlarınıza qarşı qaba münasibət. Xidmət müddəti yaxşı başa çatacaq. Kiminsə sizin günahlarınızın bağışlanması üçün özünü qurban verməsi – sizin açıq və ya gizli etinənəsizliğiniz üzündən dostlarınızın təhqir olunmasıdır.

BAHAR – 1.Məhəbbətdə və işlərinizdə heyranlıq və müvəffəqiyyətdən xəbər verir. 2.Baharın vaxtından qabaq gəlməsi və ya gecikməsi – həyəcan və itkiyə işaretidir.

BAK – Dolu – gözlənildiyindən də artıq yaxşı yaşayışa doğrudur. Yuxuda axan bak görmək müvəffəqiyyətsizliklərdir. Bakdan nə isə çıxarmaq əyləncələrə yozulur. Yuxuda boş bak görmək gözlənilməz dəyişikliklərdir.

BAKENBARDLAR – 1.Ehtiram və pul haqda xəbərdarlıqdır. 2.Gözlənilməz mənbədən olan gəlirin müjdəsidir.

BAKİRƏ QIZ – 1.İşlərdə müvəffəqiyyətin əlamətidir. 2.Ərli qadın üçün özünü bakırə qız görmək – keçmişdə baş verən hadisəyə görə vicdan əzabı çəkəcəyini bildirir. 3.Bakırə qız üçün – bakırəliyini itirdiyini görmək – öz nüfuzunu saxlaya biləcək və ağıl, kamal göstərəcək. 4.Kişi üçün – özünü bakırə qızın yanında görmək – bir işin həyata keçirilməsində ugursuzluğa uğrayacağını bildirir.

BAQAJ – 1.Sizə pislik arzulayan adamlara görə əzab-əziyyətlər, qayğı çəkəcəksiniz. 2.İtirilmiş baqaj – birjada müvəffəqiyyətsiz oyun və ya ailədə baş verən qalmaqla yozulur. Subay adamlara bu yuxu pozulmuş nişan vəd edir.

BAL – 1.Tezliklə böyük mirasın (mülkiyyətin) olacağına, sa-

kit, rahat, şən həyata işarədir. 2.Süzülmüş bal – firavan həyata yozulur. Lakin bəzi sənməmiş istəklər qəlbinizi titrədəcəkdir. 3.Bal yemək – məhəbbət və sərvətə yetəcəyinizi yozulur, sevgililər üçün xoşbəxt ailə həyatına işarə edilir. 4.Həyati təcrübə qazanılmasının simvolik ifadəsidir. Şirinlik və ləzzətin işarəsidir.

BALA (uşaq) – 1.Böyük bir təccübədən xəbər verir. 2.Südmər uşaq – xeyirliyə, gözəl uşaq – sevincə işarədir. 3.Çilpaq, çirkin və kifir uşaq – gözlənilməz qayğılar və çətinliklər əlamətidir. 4.İşlərdə müvəffəqiyyət və uğurdan xəbər verir.

BALACA BANT – sevgidə yalana işarədir.

BALAQAN (oyunbazlıq, küçə tamaşası) – ev, mənzil və ya iş yerinin dəyişdirilməsinə işarədir.

BALALAYKA (çalğı aləti) – boş söhbət, dedi-qodu və yalan haqqında xəbərdarlıqdır.

BALERİNA – işlərdə ziyan və ayaq xəstəliyi haqqında xəbərdarlıqdır.

BALET – sevgililər arasında küsülüük və qısqanlıq, habelə həyat yoldaşının xəyanəti və ya kommersiyada müvəffəqiyyətsizlik haqda xəbərdarlıq.

BALIQQULAGI – Boş balıqqulağı – vaxt itkisi və etimadın itirilməsindən, dolu balıqqulağı isə işlərinizdə uğurdan xəbər verir.

BALIQ SORBASI – təbiətlə ünsiyyətdən doğan sevinc vəd edir.

BALIŞ – 1.İstirahət və həzzə işarədir. 2.Qızlar üçün: balış hazırlamaq – gələcək perspektivləriniz arxayınlasdırıcıdır, tezliklə ailə həyatı qurmağa işarədir. 3.İpək balışda uzanmaq – başqalarının səyləri və həyecanları hesabına rahatlıq qazanacağınızı işarədir. 4.Balaca yastıq – işlərinizdə itki və yaxınlarınızın öz işlərində yüksəlişə nail olmalarına işarədir. 5.Ailə xoşbəxtliyinə işarədir. 6.Rahatlığa, əminliyə işarədir.

BALTA – 1.Baltanı itiləmək – əyləncə və sevinc qazanma şansının yalnız sizdən asılımasına işarədir. 2.Baltalı adam – ətrafinizdə zövq alacağınız şən və enerjili dostlar olan bir həyat vədi. Gənc qadına bu yuxu kasib, lakin ləyaqətli aşiq vəd edir. 3.Sınıq və ya paslanmış balta – xəstəlik, pul və əmlak itkisi. 4.Odun doğramaq – yoxsulluq, ağır və əlverişsiz əmək. 5.Baltanı sapından salmaq – öz səhvleriniz üzündən əmlakın itirilməsidir.

BANANLAR – 1.Sizin üçün maraqsız və iyrənc olan yoldaş-la ünsiyyət haqqında xəbərdarlıqdır. 2.Banan yemək – üzərinizə çoxlu vəzifə qoyan yorucu və təhlükəli başlanğıcdır. 3.Çürüyən bananlar – xoşagelməz, lakin zəruri məşguliyyətdir. 4.Bananla ti-carət etmək – boş şeylərlə məşğul olmaqdır.

BANK – itkilər, işlərdə pozuntular haqqında xəbərdarlıq. Banka qızıl pullar təhvil vermək – yüngül xasiyyətlilik, səliqəsizlik, ehtiyatsızlıq kimi yozulur. Həmin pulları almaq – böyük gəlir və çiçəklənmədir.

BANKA – boş şüşə banka – yoxsullaşmadır. Doldurulmuş banka – müvəffəqiyyətə doğrudur. Sındırılmış banka – xəstəlik və ya güclü məyusluqdur.

BANKET – 1.Sizin sevilən və hörmətli olduğunuz şəhadətlik edən xoş işarədir. Özünü banket iştirakçıları arasında görmək – sizi müvəffəqiyyət və dostlarınızın qayğısı, səadət gözləyir. 2.Üstündə yemək artıqları olan banket masası – qonaqlar arasında soyuqluq, qeyri səmimilik və incikliklərdən başqa yaxşı heç bir şey vəd etmir.

BANKİR – zərər, itki və uduzacağınız haqqında xəbərdarlıqdır.

BANT – xırda əngəl haqqında xəbərdarlıqdır.
BARABAN (təbil) – 1.Yalan, dedi-qodu və qeybət haqqında xəbərdarlıqdır. 2.Cüzi itkidən xəbər verir.

BARABAN SƏSİ – 1.Gələcək xəbərlərə, düşmənə üstün gələcəyinizə işarədir. 2.Baraban səsi eşitmək – rüsvayçılıq və böhtan, boş və yalan dedi-qodulara işarədir.

BARAK (müvəqqəti taxta ev) – böyük çətinliklərlə olan səyahətə işarədir.

BARAMAQURDU – cəmiyyətdə gəlirli iş yeri və qıbtə e-diləcək mövqə vəd edir.

BARDAQ – sınmış bardaq – tabeliyinizdə olanların xəstələ-nəcəklərindən xəbər verir. Möhkəm bardaq – ev işlerinin yoluna düşməsi, bardağın sindirilmə - işçilərinizdən biri öləcəkdir.

BARI - 1.Əgər yol keçilməsi mümkün olmayan bari ilə kəsilmişə, bu, mühüm dəyişiklik nəticəsində pul itəcəyi barədə xəbərdarlıqdır. 2.Barı - yaxın adamlı ayrılığa, xoşbəxtliyə çatmaqda çətinliklərə yozulur. 3.Barıda deşik - bari yiyəsinin ölümünə işarədir. Öz barınızda deşik - mümkün olacaq itkiyə işarədir; barının

deşiyindən nə isə görmək - itkiyə təəssüflənməkdir. 4. İşlər qarşı-sında sədd çəkiləcəyi, çətinlik və uğursuzluq barədə xəbərdarlıqdır. 5.Bariya çıxmaq - vacib işin uğurla başa çatacağına yozulur. Barıdan yixılmaq - boyun olduğunuz işin gücünüzə uyğun olduğunu bildirir. 6. Dostlarla birlikdə barını dağıtmak - yaxınları-nızdan birinə bədbəxt hadisə üz verəcək. 7.Barının üstündən keçmək - istəyə çatmaq üçün yol verilməyən üsullara əl atmaqdır. 8.Keçmək üçün barını yixmaq - enerjili fəaliyyətinizlə mümkün olmayan şeyə belə çatacaqsınız. Sizin yanınızda naxırın (sürünün) barını yixması - gözləmədiyiniz tərəfdən sizi müdafiə edəcəklər. 9.Bari yixmaq - əziz adamınızla aktiv yaradıcı fəaliyyətə və mə-nəvi yaxınlığa işaretdir. 10.Barı qoymaq - yüksək vəzifəli şəxs tərəfindən himayaçlılıq və qorunmağa işaretdir.

BARMAQ – 1.Barmağın qaşınması – tezliklə borcunuza qaytaracaqlar. 2.Çox gözəl barmaqlar – xoşbəxtlik və məhəbbət vəd edir. 3.Barmaqla göstərmək (kimisə və ya nəyisə) – çox böyük dəyişikliklər. 4. Artıq barmaq – miras, gəlir, yeni əlaqələr; itirilmiş və ya zədələnmiş – çəkişmə, ərini və ya arvadını itirmək. 5.Barmaqlarda üzüklər – şübhəli köməklik, yaxud himayədarlıq, qəribə ehtiram. 6.Öz əlinin baş barmağı – siz fəndgir adamların və şübhəli uğurun qurbanı ola bilərsiniz. Əgər baş barmağınız ağrıyırsa, sizi işlərdə uğursuzluqlar gözləyir; əgər baş barmaq ümumiyyətlə yoxdursa, onda siz ehtiyac və tənhalıq gözləyir; əgər baş barmaq qeyri-təbii olaraq kiçilibsə, bu, ötəri sevinclər vəd edir; əgər baş barmaq böyüyübsə, sizin uğurunuz çox sürətli və parlaq olacaqdır; əgər baş barmaq cırklidirsə, onda siz öz ehtirasınıza azadlıq verərək həzz alacaqsınız; əgər baş barmağın dir-nağı çox uzundursa, deməli, şübhəli əyləncələr dalınca qaçmanız sizi günaha batıracaq. 7.Əgər barmaqlar cırkli və cizilmişdirlərsa, bu, bələdan xəbər verir. 8.Yaxşı qulluq görmüş barmaqları olan gözəl ağ əllər – sizin səmimiyyiniz dəyərinçə qiymətləndiriləcəkdir. Xeyirxah və əliaçiq olmanız sizi şöhrətləndirəcək. 9. Öz əllə-rini barmaqsız görmək – böyük maddi itkilər. 10. Barmağı kəsmək – səmimi dostunuza qarşı ədalətsizlik. 11. Barmağı şamla yandırmaq – bu ya paxilliq, ya da böyük xoşbəxtlik vəd etməyən ikinci nikahdır. 12.Barmaqsız əl - arvadını və uşaqlarını itirmək. 13.Əldə beşdən çox barmağın olması – yeni əlaqələrin, dostluğun, xoşbəxtliyin, gəlir və mirasın əlamətidir.

BARMEN – kişi üçün – eyş-işrətdir. Qız üçün – əxlaqsız kişilərlə görüşdür.

BAROMETR – yaxın vaxtlarda çox gəlirli olacaq işlərdə dəyişikliklərdən xəbər verir. Əgər barometr sınıqdırsa – xoşagelməzliliklər, gözlənilməzliliklər olacaqdır.

BAS (ən yoğun kişi səsi) – 1.Əgər siz gözəl basla oxuyursunuzsa, deməli həqiqətdə siz kiminsə firildağının qurbanı ola bilərsiniz. 2.Kiminsə basını eşitmək – kiminsə şərəfsizliyinə görə işlərin pozulmasıdır. Sevgililər üçün – küsüşmə və soyuqluq işarəsidir.

BASDIRMAQ – xoşbəxtliyə, ailə həyatı qurmağa, zəngin süfrəyə işaretdir.

BAŞ – 1.Qırxiilmiş baş – bədbəxtlik, böyük baş – uğur. 2.Keçəl baş – axmaqlıq etməyin əlamətidir. 3.Bədənsiz baş – ehtiram, qayğılardan azad olmaq, mənsəb, borcların qaytarılması, mühüm işin sizə etibar olunması. Xəstələrə bu yuxu sağalacaqlarını xəbər verir. 4.Özünüzdə və yaxud başqalarında başın böyük olduğunu görmək – məşhurluq və elmi işlərdə uğur; kiçik baş görmək – kəsibliq və əziyyətli əmək. Böyük baş – sevinc, zənginlik, şərəfdir. Kiçik baş – yoxsulluq. 5.Yekəbaş adam – sizə dayaq ola biləcək nüfuzlu bir şəxslə görüşcəyinizdən xəbər verir. 6.Öz başını görmək – xəstəlik, kəsilmiş qanlı baş – işlərdə rabitəsizlik və yaxud qanqaraçılıqdır. 7.Ciyinləri üzərində iki baş görmək – işdə vəzifə yüksəlişi. 8.Uşaq başı – böyük uğur. 9.Başda kəskin ağrı hiss etmək – coxsayılı qayğılar. 10.Başı yumaq – sağlam mühakimə yürütüdünyünə görə çox məhsuldar və ağıllı işlər görəcəksiniz. 11.Hansısa bir heyvanın başı – dost və məşgülüyyət seçimində bacarıqsızsınız. 12.Qırxiilmiş baş – alçaldılma, utandırılma. 13.Başı kəsmək – səhhətin bərpası, tezliklə sağalma. 14.Ölü baş – ehtiyat tədbirləri görəniniz vacibdir. 15.Dovşanın və ya toyuğun başını kəsmək – uzun müddət xəbər almadığınız tanışınızdan məktub gələcək.

BAŞ AXUND – məscidin axundu sizi hədələyərsə – sizi əhatə edən mühit dəyişilir, bundan mövqeyiniz zəifləyə bilər.

BAŞ-AYAQ – 1.Baş-ayaq yemək – məqsədə gedən yolda maneələrin öhdəsindən asanlıqla gələcəksiniz. 2.Qadın üçün baş-ayaq bisirmək dostlar və qohumlarla xoş görüşə yozulur.

BAŞ DAŞI – ehtiram, sakit və sabit həyat vəd edir.

BAŞGİCƏLLƏNMƏSİ – itkilərdən xəbər verir, mümkündür ki, ailəniz dağılsın, işləriniz pozulsun.

BAŞ MƏLAİKƏ – xüsusi şadlığa işaretdir, hansı ki, həyatınızda dərin iz buraxacaqdır. Baş məlaikənin sizə kədərli baxması – qəfil qüssə deməkdir.

BAŞ ÖRTÜYÜ – bahalı baş örtüyü – məşhurluq və bəxti gətirmək, köhnə və nimdaş baş örtüyü – mülkiyyət üzərində hüquqlardan məhrum olunmaqdır.

BATAQLIQ – 1.Bataqlıqda batmaq – ciddi səhv işaretisi. 2.Bataqlıqla getmək – ən böyük arzunuz bir müddət maneələrə rast gələcək. Vəziyyətin qeyri-adi dönüşü sizi öz hərəkətlərinizi nəzərdən keçirməyə məcbur edəcəkdir.

BATMAQ – 1.Üzmək və birdən batmaq – böyük çətinliklər, bədbəxt hadisə və ya əmlak itkisi. 2.Gizli gələn sel – gizli düşmənlər, gözlənilməz, nəzərdə tutulmamış maneələr. 3.Batmaq və xilas edilmək – çətinliklər və təhlükədən xilas olma, vəzifədə irəliləmək, möhkəm səhhət, ətrafdakıların hörmətidir. 4.Batanı xilas etmək – qazanılmış xoşbəxtlik işaretisi, həmçinin siz başqasına kömək edib onun yüksəlişinə səbəb olacaqsınız. 5.Qız üçün sevgilisinin batdığını görmək – kədər.

BAYILMA – mümkün xəstəlik haqqında xoşagelməz xəbər alacağınız barədə xəbərdarlıqdır. Gənc qadın üçün ümidsizliyə qapılmadan xəbər verir. Bunun səbəbi isə yüngül həyat keçirmə ola bilər. Yorğunluqdan və üzüntüdən xəbər verir. Kədərlənəcəyinizdən və mehriban dost itirəcəyinizdən xəbər verir.

BAYQUŞ – 1.Təkliyə işaretidir. 2.Bütün gecə quşları təhlükəli xəbər verir. 3.Darıxmağa və geri qalmağa işaretidir. 4.Tezliklə görүş gözlənilir. 5.Tutqun bayquş səsi – bədbəxtçilikdir. Bu yuxudan sonra öz həyatınızı və yaxınlarınızın həyatını qorunmalı, mütləq təhlükəsizliyə riayət etməlisiniz. 6.Sizə gizlinçə şər atılacaq və təhlükəli zərbə vurulacaqdır. 7.Ölü bayquş – çox ağır xəstəlikdən qurtaracaqsınız.

BAYRAQ – 1.Küləkdə dalgalanan bayraq təhlükəli toplantıda iştirak barədə xəbərdarlıqdır. 2.Milli bayraq – müharibə gedir-sə qələbə, dinc dövrdə isə tərəqqi müjdəsi. 3.Qadın üçün bayraq görmək hərbçiyyə meyl salacağına işaretdir. 4.Xarici bayraqlar – millətlər və qonşular arasında münasibətlərin pozulması və etimadın itirilməsi. 5.Kiminsə sizə bayraqla işaret etdiyini görmək –

səhhətinizə qarşı diqqətli olmağa və nüfuzunuzu qoruyub saxlamağa çağırış, çünkü hər ikisi təhlükə altındadır. 6.Küləkdə dalğalanan milli bayraq – təhlükəsizlik, hökumətə inamdır.

BAZAR – 1. Mümkün ola bilən qeybət barədə xəbərdarlıq. 2. Fəaliyyətin bütün sahələrində qənaətcilik və böyük fəallıq müjdəsi. 3. Boş bazar – işlərinizdəki durğunluq və mənəvi həyəcanlarınızla bacarmalı olacaqsınız. 4. Bazarda çürümüş tərəvəz və ət – işlərdə uğursuzluq və itkidir. 5. Gənc qadın üçün bazara getmək – taleyində xoş dəyişikliklər vəd edir. 6. Yalana, aldanmaya, böhtana, təhqir olunmağa işarədir.

BEL – 1.İtki, zərbə və bədbəxtçilik xəbərdarlığıdır. 2.Siz işinizi axira çatdırımlısınız. 3.Keçmişinizdə axtarışlar aparmanızın simvolik nişanəsidir.

BEL (insanın) – 1.Kök, dəyirmi bel – xoşbəxt tale. 2.Qeyri – təbii, incə bel – qazanılmamış müvəffəqiyyət, yaxın gələcəkdə isə doğmalarla qarşılıqlı suçlamalardır.

BEL ÇANTASI – 1.Sizi əhatə edən adamlardan kənardə zövq ala biləcəyiniz hadisə baş verəcəkdir. 2.Qadınlar üçün köhnə və yamaqlı bel çantası – onu gələcəkdə uğursuzluq və kasıbılıq gözləyir. Ona görə də belə şəxslər tezliklə həyatını yenidən qurmağı bacarmalıdırular.

BERET (baş örtüyü) – nəticəsi aydın olmayan gözlənilməz hadisə haqda xəbərdarlıqdır.

BEYİN – 1.Öz beynini görmək – sizi hansısa xoşagelməz hadisənin qıcıqlandıracağına işarədir. 2.Heyvan beyni görmək – məişət narahatlığına görə qəlbən əzab çəkəcəyinizə yozulur. 3.Beyin yemək – qəflətən böyük bılıklər və qazanc əldə edəcəyinizə yozulur.

BƏBİR – 1.Hücum edən bəbir – siz çətinliklə uğur qazanacaqsınız. 2.Ölü bəbir – işinizdə uğur: qəfsdə bəbir – düşmənlərinizin uğursuzluğu, bəbirin dərisi – hörmət elədiyiniz adam sizə təhlükə yaradacaq.

BƏDBƏXTLİK – 1.Müvəffəqiyyətsizliyə və uzun müddətli mənfi perspektivlərə işarədir. Başqalarına bədbəxtlik üz verdiyini görmək – pis hadisələrə işarədir. 2.Ümumiyyətlə, bütün kədərli hadisələr kimi əksinə yozulur.

BƏDƏN – 1.Öz bədənini görmək – məhəbbət, ailədə sakitlik. 2.Kökəlmək – var-dövlət, həddindən artıq yoğunlaşmaq – dəlilik,

həddən ziyadə arıqlıq – xəsislikdən doğan bədbəxtlik. 3.Qadınlar üçün: öz bədəninizi həddən artıq arıq görmək qohumlarınızın bədəhxılığı əlamətidir. 4.Qaralmış bədən – yalan; şiş, yara, cırmaq – var-dövlət. 5.Həşərat ilə örtülmüş və qaşınan bədən – pul, qaşınma nə qədər çox olsa, pul o qədər tez və çox olacaq. 6.Öz bədənini görmək – həya. 7.Həyat yoldaşınızın, sevgilinizin bədənini dişləmək – möhkəm və davamlı məhəbbət. 8.Qanamış insan bədəninin tikələri – pul itirilməsi, bədbəxtlikdir.

BƏDƏNNÜMA AYNA – sirlərin açılması, dava, küsüşmə haqqında xəbərdarlıqdır.

BƏHSLƏŞMƏK – 1.Hər şeylə maraqlanmağa və təvazökarlığı işarədir. 2.Bəhsdə uduzmaq – bəd xəbərlərə, udmaq aldadıcı sevinclərə işarədir.

BƏLĞƏM GƏTİRMƏ – 1.Perspektivli görünən işin axırının müvəffəqiyyətsizliklə bitəcəyinə işarədir. 2.Kiminsə sizin üstünüzə tüpürdüyüünü görmək – nifaq, məhəbbətdə soyuqluqdur.

BƏNÖVŞƏ – 1.Bənövşələri seyr etmək və ya yiğmaq – sevinc, çox maraqlı və mühüm bir adamlı tanışığınıza səbəb olacaq xoş hadisə müjdəsidir. 2.Gənc qadın üçün bənövşə tapmaq – gələcək əri ilə tezliklə tanışlıq. 3.Qurumuş bənövşələr – rədd edilmiş sevgidir.

BƏRBƏR – 1.Öz prinsipləriniz uğrunda mübarizə və işlərə diqqətli münasibətiniz sizi uğurlara götürcək. Gənc qadınlar üçün – yaxın gələcəkdə sizi uğur və xoşbəxtlik gözləsə də bu sizə məmənunluq götirməyəcək. 2.Bərbərə hazırlaşmaq – qeyri-adi hadisədə iştirak edəcəksiniz. Qadınlara belə yuxu ailənin dağılacağını və öz ucbatından danlanacağını xəbər verir işarədir. Əgər qadın yuxuda görübə ki, bərbər ona yaxşı saç düzəldib bu, onun boş şeylərin dalınca qaçdığını onun ümidişlərinin puça çıxacağına işarədir.

BƏRBƏRXANA – bərbərxanada olmaq itkiyə və çətinliyə işarədir.

BƏRAƏT QAZANMAQ – cinayətdə bəraət qazanmaq qiyamətli malikanəyə sahib olmağa hazırlaşırsınız, amma məhkəmədə təhlükə mövcuddur; başqalarını bəraət qazanmış görüsünzsə – dostlar məşguliyyətinizə nə isə xoş bir şey əlavə edəcəklər.

BƏRƏCİ – böyük uduş vəd edir. Çayı keçərkən bərəçi görmək – tezliklə çox kök olan bir xanımla nişanlanmağın əlaməti-

dir.

BƏZƏNMƏK – kasıbçılıqdan, hər şeydə korluq çəkəcəyinizdən xəbər verir.

BIÇAQ – 1. Ayrılıq, dava-dalaş, itki. 2. Ehtiyatlı olmaq barədə xəbərdarlıqdır. 3. Təhlükəli, tanımadığınız adama işarədir. 4. Paslı bıçaq – aşna və yaxud məşuqə ilə, eləcə də ailədə dava-dalaşa işarədir. 5. İti bıçaq narahatçılığa, sınmış bıçaq – yerinə yetməmiş arzuya, bıçaq yarası ailədə xoşagelməz hadisələrə və yaxud düşmənlərin hiyləsinə, nikahda olmayanlar üçün hansısa rüsvayçılığa işarədir.

BIĞ – 1. Öz sevginizdə xəyanətdən ehtiyat edin. 2. Yuxuda bığınız varsa, özünüzə vurğunluğunuz və özünüzdən razılığınız yaxşı miras almanızə maneə olacaq və sizi qadınlara xəyanətə təhrif edəcək. 3. Əgər biğ qadının xoşuna gəlirsə – həqiqətən onu təhlükə gözləyir, özünüyü təhlükədən qoruyun. 4. Kişi biglərini qırxdığını görübə – deməli, həqiqətən o, pis adamların cəmiyyətindən çıxacaq və öz qabaqkı vəziyyətini geri qaytaracaq. 5. Biğı qayçı ilə düzəltmək – dəhşətli qorxu, ürəksizlik işarəsidir. Arvad öz ərinin biğini qayçı ilə kəsirsə – xəyanətə yozulmalıdır. Biglərini burmaq – pisliyinizə danışanlar təmiz adınızı təhqir edəcəklər.

BİABIRÇILIQ – 1. Övladların və ya dostların biabırçı hərəkətindən utanmaq – geləcəyə ümidi lərin doğrulmayacağı. 2. Biabırçılıq, namussuzluq dövrü yaşamaq – yüngül hərəkətinizlə öz işinizi ziyan gətirəcəksiniz.

BİBƏR – 1. Uzun müddətli tənhalıq xəbəridir. 2. Çətin vəziyyət, pis hadisə xəbəridir. 3. Dilini bibərlə acilamaq – ətrafdakılara sözbazlığınıza görə sizdən üz döndərəcəyinə işarədir. 4. Cücerən qırmızı bibər – qonaççı və müstəqil həyat yoldaşı ilə ailə həyatı. 5. Qırmızı bibər bağlaması – öz hüquqlarınızı təkidlə müdafiə edəcəyinizi işarədir. 6. Qara bibərin (istiotun) döyülməsi – çox amansızaldanışdır. 7. Qara bibəri dağıtmak – kəskin töhmət və savaşdır. 8. Bibərin yandırıcı acısını hiss etmək – ehtiyatsızlıq üzündən etibar etdiyiniz şərəfsiz adamlarla savaşmağa işarədir. 9. Qızlar üçün öz yeməyinə qara bibər əlavə etmək – dostların onu aldadacağına işarədir.

BİCLİK – özünün dostlarına qarşı biclik etdiyini görmək – sizə qarşı xeyirxah olan yaxşı adamlarla dostluğunuzu qoruya bilərsiniz. Kiminləsə bic və təhlükəli plan qurmaq – özgəyə quyu

qazma, özün düşərsən.

BİÇİN – 1. İsləriniz uğurlu olacaq, biçinə baxmaq – hər şeydən həzz alacaqsınız. 2. Bol məhsul – kəndlilər və siyasetçilər üçün yaxşı nişanədir. Kasıb biçin müvəffəqiyyətsizlik deməkdir. 3. Yuxuda məhsulu tufan məhv edibse – pis hadisə nişanəsidir. 4. Vaxtsız biçin – başladığınız iş biçin vaxtından qabaq qurtarmayacaq. Vaxtında aparılan biçin – heç nə ifadə etmir.

BİÇİNÇİ – 1. Biçinci iş başında – qabağa gedəcəksiniz. 2. Qurumus kövşənlik – sizin işiniz yaxşı olmayıcaq. 3. Boş tarlada biçinci – irəliləyişləriniz dayanacaq. 4. Biçinçini yemək vaxtı görmək – sakitlik, firavanhıq deməkdir. 5. Biçinçi qadını öpmək – sevgi, məhəbbətdir. 6. Ər üçün: öz arvadınızı və yaxud da ki, qızınızı biçincilərin arasında görmək – təsərrüfatda gəlir və xoşbəxtlik deməkdir. Müvəffəqiyyət – gəlir və böyük mülk nişanəsidir.

BİÇMƏK – dostunuzu itirmək deməkdir.

BİDƏT – ədəb qaydalarına və əxlaqa etiraz etmək, həyəcanlı işarə.

BİLDİRÇİN – 1. Dirisi xoşbəxtlik əlamətidir. Əgər güllə ilə vurulmuşsa – ciddi pis hadisələr gözlənilir. 2. Bildirçin əti yemək – sizin bədxərc və israfçı olduğunuza işarədir. Bəd xəbər eşidəcəksiniz. Bildirçin tutmaq – kiminləsə sevinməyə işarədir. Bildirçini əldən buraxmaq – dostla barışmaqdır, bildirçin öldürmək düşmən üzərində qələbə qazanmaqdır.

BİLYARD – 1. Vaxt, pul və ya yer itkisinə işarədir. Habelə qohumlarla dalaşma da mümkündür. 2. Bilyard stolu və oyundan kənar olmuş şarlar görmək – dostlar tərəfindən yetirilən xoşagelməzliklərə yozulur.

BİRƏLƏR – 1. Yaxınlarınızın sizi qəzəbləndirib hirsənləndirəcəkləri haqqında xəbərdarlıqdır. 2. Qadın üçün onu birələr dişlədiyini görmək – rəfiqələri tərəfindən yayılan dedi-qodulara işarədir. Əgər qadın yuxuda əri və ya sevgilisi üzərində birə görübə bu, onun (ər və ya sevgilinin) sevgidə qeyri-sabit olduğuna işarədir. 3. Xoşagelməz xəbərlərdir. 4. Gizli canılların sizə qarşı fitnə-fəsad törətdiklərini bildirir. Birə axtarmaq – düşmənləri izləməyə işarədir. 5. Birə görmək – pul alınmasına doğrudur. Birə tutmaq – xoşagelməzliklərə, bəd xəbərlərə doğrudur, birənin dişlədiyini hiss etmək – bədbəxtliyə doğrudur.

BİRGÜVƏNLİ DƏVƏ – ləyaqətlə qəbul edəcəyiniz gözlənil-

məz yaxşılıqdır.

BİRJA – böyük pul itkisi və ya var-dövlət alınmasında müvəffəqiyətsizliyə doğrudur.

BİSKVİT – biskvitləri bişirmək və ya yemək – pis səhhətin şəhadətidir. Ehtimal ki, mənasız ailə söz-söhbətləri ciddi çekişmələrə çevriləcəkdir.

BİŞİRMƏK – hansısa xörəyi bişirmək xoşa gələn vəzifənin sizə veriləcəyinə işaretdir. Əgər hazırlanma zamanı nə isə alınmırsa, o zaman narahatlılıq və ümidsizlik gözləmək lazımdır.

BİTKİ – 1. Mənfəət və sevinc müjdəsidir. 2. Yaşıl bitki – sonu dərin məmnunluqla bitən qayğılar. 3. Zəhərli bitki – hər cür fitnəfəsad barədə xəbərdarlıq. 4. Faydalı bitkilər – dostlarla yaxşı münasibətlərdən, evdə rahatlıq və qayğısızlıqdan xəbər verir. 5. Evinizlə yanaşı bitən həmişəyaşıl bitki – rifah və sizə səadətə çatmaqda yardımçı olacaq biliklər əldə edilməsi əlamətidir.

BLUZA (üst köynəyi) – sevgidə müvəffəqiyyət və sevincin xəbərdarlığıdır. Bluzanın rəngi, biçimi – onu geyənə qarşı sizdə olan hiss və emosiyaların simvolik ifadəsidir.

BOÇKA (çəllək) – 1. Su ilə dolu boçka – evdə bolluqdur. Boş boçka – xoşagelməzliliklərə, könül həyəcanına doğrudur. Qurumuş, çatlamış boçka – ailədə narazılıqlar və ya işdə xoşagelməzliliklərdir. 2. Boş kiçik boçka – aldanmış ümidi, dolu, kiçik boçka gelirlərin artmasına doğrudur. 3. Kiçik qonaqlıq müjdəsidir.

BOĞAZ – 1. Xəstə, şişmiş boğaz uğursuzluqdur. 2. Əgər boğazınız kəsilməsinə baxmayaraq siz sağ qalıbsınızsa, bu, işlərin müvəffəqiyyətlə başa çatacağından xəbər verir. 3. Öz boğazına baxmaq – işlərinizin vəziyyəti yaxşılığa doğru dəyişəcək. 4. Boğazda ağrı hiss etmək – dostunuza qarşı ədalətsiz olduğunuzdan həyəcan keçirəcəksiniz. 5. Öz boğazını kəsmək – kinə və paxillığa baxmayaraq, məhkəmə davasını udmaq, mənfəətdir. 6. Dostunuzun boğazını kəsmək – ehtiyacı olan yaxın adama kömək göstərmək. 7. Gənc qızın açıq boğazını görmək baş tutmayan nikahdır.

BOĞMAQ – emosiyaların və ehtirasların saxlanılmasıdır. Hisslerinizin çox hissəsi müəyyən səslərlə bağlıdır. Onların arasında gülüş və ağlama, ahlar, qəzəb, yaxud məhəbbət sözləri, ağrı qışkırtısı var. Beləliklə, boğmaq – adətən belə hissleri boğmaq kimini başa düşür.

BOLLUQ – cavan qadın üçün əfsanəvi bolluqda yaşamaq –

aldanmağa, kasıblığa və biabır olmağa yozulur. Lakin bir müd-dət sizin real həyatınız yuxuya bənzəyəcəkdir.

BOLT – boltlar yolunuzda ola biləcək qorxulu maneələr haq-qında xəbərdarlıqdır.

BOMBA – gözlənilməz vacib xəbərlər müjdəsidir.

BORAN - 1. Borana düşmək - ümidiiniz dağılacaq və çətinlik çəkəcəksiniz. Bu yuxu qabaqcadan xəbər verir ki, taleyinizdə dəyişikliklər baş verəcək, itkiləriniz olacaq. 2. Boran uğultusu və ətrafda ağacların aşması – əzablı həsrət kimi yozulur. 3. Əgər boran sizin evinizi uçurdursa, siz öz həyatınızı dəyişəcəksiniz, başqa yerə köçəcəksiniz və iş yerinizi dəyişəcəksiniz. 4. Boranın qorxunc nəticəsini görmək - sizi heç bir fəlakət gözləmir.

BORC – əgər siz borc pul götürmüsünüzsə, bu, itkini və köməksizliyi göstərir. Əgər bankir başqa bankdan borc pul götürdüyüünü görüb, əmanətçilərin bankdakı pullarını tələb edəcəyinə və onun müflisləşəcəyinə işaretdir. Vaxtında yuxuda edilən xəbərdarlıq nəzərə alınmalıdır. Kiminsə sizdən borc pul alması – köməyə ehtiyacınız olacaqsa, o köməyi alacaqsınız və həqiqi dostlarınız sizə baş çəkəcəklər.

BORC VERMƏK – 1.Pulu borc vermək – pul hesablarının ödənilməsində çətinliklərə işaretdir. 2.Hər hansı bir əşyanı borc vermək – böyük üreyiaçıqlıqla başqlarına yardım etməklə özü-nüzü təkmilləşdirmə yolundasınız. 3.Əşyanı borca verməkdən im-tina etmək – sizdə öz işlərinizə böyük maraq hissi yaranacaq və ətrafdakıların sizə hörməti artacaqdır. 4.Əgər kimsə sizə borc pul, yaxud əşya təklif edərsə, belə yuxu möhkəm dostluq vəd edir.

BORU (müşahidə üçün) – Mənfi dəyişikliklərə işaretdir. Sınımış və ya yararsız hala düşmüş müşahidə borusu düşməncilik və ya dostları itirmək xəbərdarlığı.

BOŞANMA – 1. Mümkün ola bilən boşanma haqqında xə-bərdarlıqdır. Ailənin həyatını necə sakit və şən etmək barədə düşünün. Dostlarınızla münasibətləri tənzimləyin. 2. Qızlar üçün sevgilisinin sədaqətli olmaması üzündən subay qalmaq təhlükəsi var.

BOŞQAB – 1.İqtisadiyyata bağlılığın şəhadətidir. 2.Cavan qadın üçün: boşqab yığını görmək – onun həmişə qənaətcil, ehti-yatlı olacağının və özüne ləyaqətli ər tapacağının əlaməti. Əgər o, ərdədirəsə, ev təsərrüffatının ağıllı idarəsinə görə ərinin məhəbbəti

daha da möhkəmlənəcəkdir. 3.Evdə tez-tez qonaqların olacağı əlamətidir. 4.Musiqili boşqabların səsini eşitmək – yaxınlığınızda ki yaşlı adamın xəstələnəcəyinə işaret. Müəyyən müddət çox kədərlənəcəksiniz.

BOY – özünü hündürboy görmək – sərfəli işdə, rəqabətdə müvəffəqiyyət; hündürboy və kök görmək – xəstəlikdir.

BOYA – 1. Təzə boyanmış ev – şəxsi planların həyata keçməsində uğura işaretdir. 2.Öz paltarında boyalı ləkəsi görmək – baş-qalarının düşünlənməmiş hərəkətləri ilə bağlı olan xoşagelməzliliklərə işaretdir. 3.Cavan qadın üçün – şəkli boyalı yazmaq onu baş-qası ilə əvəz edəcək sevgilisi tərəfindən aldadılmağa yozulur. 4.Rənglənən paltarlar, parçalar uğura və ya bədbəxtliyə yozulur. Rənglərin mənası: göy, qırmızı və qızılı – yaxşılığa, ağ və qara əksinədir.

BOYUN – 1.Şərəf, hakimiyyət, miras vəd edir. 2.Boyunun qurumasını hiss etmək – pul alacağınızı işaretdir. 3.İrin və yaralarla zədələnmiş boyun – faciəli səhvələr və xəstəliklər deməkdir. 4.Boyunun yoğunlaşdığını görmək – şərəfə nail olmaq əlamətidir. 5.Kiminsə sizin boynunu sizdigiini görmək – kimdənsə asılı olacağınızı işaretdir. Nəyinsə boynunu dişlədiyini hiss etmək – özünüpis hiss edəcəyinizi və yaxud işlərinizdə müvəffəqiyyətsizliyə işaretdir. 6.Boyunda ip görmək – sənə uyğun olmayan adamlı evlənmək, etibarsız həmkarlıq deməkdir. 7.Boyunda əzilmiş və yaxud çirkli yaxalıq görmək – dəhşətli hadisəyə işaretdir. 8.Boyunda ağrı hiss etmək – ölüm qorxusuna işaretdir.

BOYUNBAĞI – 1.Xəyanət və ya xoşagelməyen hadisələr haqqında xəbərdarlıqdır. 2.Boyunda qızıl boyunbağı – gözlənilməz xoşbəxtlik, uduş. 3.İt boyunluğu – əziyyətverici asılılığa işaretdir. 4.Xüsusi keyfiyyətlərin özünü göstərməsi, duyğuların varlığı və onu bağışlayana münasibətdir.

BOYUNDURUQ – 1.Yuxuda boyunduruq görmək – iradənin əksinə olaraq başqalarının istək və adətlərini qəbul edəcəksiniz. 2.Boyunduruğa mal-qara qoşmaq – fikir və məsləhətlərinizi sizdən asılı olanlar itaətsiz qəbul edəcəkdir. 3.Əgər qoşa bilməsəniz bu, bədxərc dostunuzun qayğısını çəkmək kimi bir narahatçılığa səbəb olacaqdır.

BÖCƏK – 1.Kiməsə pul borclusunuz, pulla bağlı anlaşılmazlıq olacaq. 2.Tapıntı xəbərdarlığı. 3.Böcəyi öz üstünüz-

də görmək – kasıbılıq, pis işlər. Böcəyi öldürmək – yaxşı nişanədir. 4.Uçan böcəyi görmək – kreditorlar sizi izleyəcək. 5.Böcəyi tap-dalamaq – dostunun ölümü deməkdir. 6.Yuxuda böcək görmək – siz darixdıcı mühitə düşəcəksiniz.

BÖV – Bütün tüklü və qorxulu böcəklər kimi xəstəliyə yozulur. Bövün dişləməsi, çox qorxulu xəstəlik təhlükəsi haqqında xəbərdarlıq.

BÖYÜRTKƏN – 1. Xəstəlik haqqında xəbərdarlıq. Böyürtkən yiğmaq – uğursuzluq deməkdir. Büyürtkən yemək – pislik, şər deməkdir.

BRİLYANT – 1.Tamahkarlıq, xəyanət, saxta dostluq işarəsidir. 2.Hədiyyə olaraq almaq – müdafiyyə doğrudur. Görmək, yiğmaq, baxıb ləzzət almaq – saxta səadət, aldanılmış ümidiirdir. Barmağa brilyant üzük taxmaq – qəribə yüksəlişə yozulur. 3.Saxta brilyantlar taxmaq – itkilər, məhrumiyyətlərdir.

BRONXİT (xəstəlik) – bronxitdən əzab çəkmək – qohumlardan hansınınsa xəstəliyi. Niyyətlərin həyata keçməsində çətinliklər olacağı haqda xəbərdarlıqdır.

BROŞKA (bəzəkli sancaq) – müvəffəqiyyətlər və qiymətli hədiyyələr müjdəsidir.

BUFET – təsərrüfat üzrə qaygıların çoxluğundan xəbər verir.

BUĞDA – 1.Sevindirici gələcək haqqında vədlər. 2.Geniş buğda tarası – maraqlı işlər haqqında xəbər. 3.Yetişmiş buğda – sizi təmin olunmuş gələcək gözləyir, məhəbbət isə həmişə sizinlə olacaqdır. 4.Böyük, təmiz buğda dənələrini döyüldükdən sonra görmək – çiçəklənməyə işarədir. 5.Yaş buğda – siz öz varidatınıza olan hüquqlarınızı qazanmaq üçün əlinizdən gələni etmədiyinizdən maraqlarınız zərər çəkir. 6.Buğdanı öz əlinizdə ovxalamaq və dadına baxmaq – uğur əldə etmək üçün çox çalışmalısınız. 7.Yeni, yaşıl buğda zəmisində gəzmək – evdəki gələcək xoşbəxtlikdən, etibarlı dostlardan xəbər verir. 8.Buğda zəmisi – kasıbılıqdan sonra bolluq. 9.Cüçələrə buğda səpmək – öz səhvəriniz nəticəsində azadlıqdan məhrum olmaqdır.

BUXAR QAZANI – narahatlığa işarədir.

BUXUR – (dini ayınlər zamanı yandırılan ətirli qətran) tüstülənən buxur – ölüm hadisəsi gözlənilir.

BULAQ – 1. Yaşayış yeri və həyat tərzinin dəyişdirilməsi, çoxdan itirilənlə görüş, sevinc. 2. Otaqda axan şəffaf bulaq – çox

mühüm qonağın gəlişi, yaxud uşaqın doğulması. 3. Şad xəbərlər. 4. Bulağı keçmək – ümidsiz məhkəmə prosesinin udulması müjdəsi. 5. Bulağın ortasında dayanmaq – pis sərgüzəştlər. 6. Kiçik baliqlarla dolu bulaq – rüsvayçı bir şey almaqdır.

BULKA – 1.Səadət, bolluq vəd edir. 2.Bulka yemək – narazılıqdır.

BULUD – 1.Tünd, qara, təhdidəcili buludlar – təhlükə, mənfi təsir əlamətidir. 2.Gecə bulud görmək – xoşagelməz kəşf. 3.Batan günəşlə işıqlanan buludlar – yüngül həyat işarəsidir.

BULVAR – bulvar boyu gəzişmək – arsız vaxt keçirmək deməkdir.

BURUQ SAÇ – arvadının saçını burmaq soyuqluğa işaretdir. Ərinin saçını burmaq – qəsdən aldatmağa yozulur. Öz saçını burmaq – sevgi ilə bağlı arzulara işaretdir. Kişi üçün ailədə xəyanət barədə xəbərdarlıqdır. Qadın üçün ailədə çəkişməyə və qarışılıqla işaretdir. Gənc və ailəli olmayanlar üçün – yaxında olan nikaha yozulur.

BURULĞAN – işləriniz üzərində böyük bir təhlükə var. Əgər ehtiyatlı olmasanız saysız fitnə – fəsadlar nəticəsində nüfuzunuza zərər dəyəcəkdir. Çətin əmək, uğursuzluqlar, kədər və təşviş barədə xəbərdarlıqdır.

BURUN – 1.İri – himayədara, var-dövlətə, balaca – ədalətsizliyə, təhlükəyə işaretdir. 2.Burnunu itirmək – boşanmaya, ölümə, burnunu tutmaq – sevgidə uğura, şışmiş burun – var-dövlətə işaretdir. 3.Oz burnunu gözdən keçirmək – iradəyə və hər bir işi axıra çatdırmağa işaretdir. 4.Oz burnunu həddindən artıq balaca görmək – işdə baş verə biləcək çətinlik və müvəffəqiyyətsizliyə işaretdir. Öz burnunda bitmiş tükləri görmək – iradəniz və qətiyyətli xarakterinizə görə bütün imkanlara malik olacaqsınız. 6.Burundan qan gəlməsi – xoşagelməz hadisələr və bədbəxtlik.

BUTULKA (şüşə) – 1.Gözlənilməz xəbər müjdəsidir. 2.Dolu – şən cəmiyyətə, boş – qəm-qüssəyə işaretdir.

BUYNUZ – 1. Gözlənilən xəyanət barədə xəbərdarlıqdır. 2. Öz başında buynuz görmək – işdə müvəffəqiyyət. 3. Buynuzlu qadın – qadının öz ərinə işlərində göstərəcəyi ağıllı və uğurlu kömək. 4. İnkə buynuzları toplamaq – böyük zəhmət və qənaətcilliyin bəhrəsi olan rifah. 5. Buynuzu olmaq – hakimiyyət, güc və düşmən üzərində təntənə əlaməti. 6. Öküz və ya başqa vəhşi heyvan

buynuzu – qəzəb, təkəbbür, dikbaşlıq, cəza və özbaşınalıq əlamətidir.

BUZ – 1.Bədbəxtçilik, çətinliklər, düşmənçilik deməkdir. 2.İtki, zərər deməkdir, sizin işinizə də mane olmaq istəyirlər. 3.Suyun üstündə buz – sizin xoşbəxtliyinizə mane olmaq istəyirlər. Buzun üstü ilə gəzmək – siz öz hörmətinizi itirəcəksiniz. 4.Cavan qadın üçün buzun üstü ilə gəzmək – onu nazik örtük biabırçılıqdan qoruyur. 5.Evlərin damında buz lüləsi – kasıbçılıq əlamətidir. Sağlamlığınız pisləşəcək. 6.Buzun hazırlanması – evoizminiz işlərinizə mane olacaq. 7.Buzlu suda çimmək – nədənsə həzz alacaqsınız, amma az çəkəcək. 8.Qışda buz görmək – heç nə ifadə etmir. 9.Buz görmək – soyuqluq deməkdir.

BUZOV – 1.İşlərdə xəta olacağı əlamətidir. 2.Laqeydlik və tənbəlliyyinizin nəticəsində işlərinizdə qanqaraçılıq olacağı haqqında xəbərdarlıq. 3.Gənclər üçün: otluqda buzov – əyləncələrlə dolu şən bayram günləri. Öz var-dövlətini çıxaltmağa can atanlar bu yuxu zəhmətlərinin gözəl bəhrəsini görəcəklərinə işaretədir.

BUZ SALXIMI – ağacdakı buz salxımı xoş əlamətdir. Tezliklə üzücü həyəcan yox olacaq, uğursuzluq isə sizi rahat buraxacaqdır.

BÜDRƏMƏK – 1.Nəyəsə dəyərək büdrəmək və yixilmaq – qayğısızlığa işaretədir. Öz işlərinizin öhdəsindən gəlmək üçün müəyyən qədər səy etməlisiniz. 2.Kiminsə büdrəyib yixildığını görmək – başqalarının düşüncəsiz davranışından faydalanaqsınız.

BÜLBÜL – 1.Borc götürdüyünüz aldamlarla xoşagəlməz mübahisəyə və onlar tərəfindən izlənilmənizə işaretədir. 2.Bülbülün nəğmələr oxuması – yaxın adamlarınızın yaxşı güzəranına, sakit həyat tərzinə və cansağlığına işaretədir. Valideynlər və sevgililər üçün çox yaxşı yuxudur. 3.Susmuş bülbül – dostlar arasında yüngül ayrılığa işaretədir. 4.Bülbül qəfəsdə – azadlığın itirilməsi və uzun sürən xəstəliyə işaretədir.

BÜLLUR – 1.Xoşunuza gələn büllur əşya – siz öz iş aləminizdə uğur qazanmayacaqsınız və ürək ağrısı tapa bilərsiniz. 2.Gənc qadın üçün yemək otağında büllur əşyalar – o öz həyat yoldaşından şübhələnəcəkdir.

BÜLÖV DAŞI – ağır təhlükə və narahatçılıq əlamətidir. Əgər xainliklərdən yaxa qurtarmaq istəyirsinzsə öz işlərinizə diqqət et-

məlisiniz. Ola bilər ki, narahat və çətin səyahət edəsiniz.

C

CADU – 1. Sehr (cadu) söyləmək - ər-arvad və ya sevgililər arasında xoşagəlməz hərəkətlərə işarədir. 2. Cadu söyləyən səs eşitmək - dostlarınızın qeyri-səmimiliyinin şahidi olmaq.

CADUGƏR QADIN – 1. Qadın məkri barədə xəbərdarlıq. 2. Eybəcər cadugər qadın - böyük qalmaqal. 3. Cadugərin toxunması - böhtan. 4. Təhlükə, kədər və xəstəlik barədə xəbərdarlıq.

CAH-CƏLLAL – 1. Cah-cəllal əhatəsində olmaq - böyük sərvət müjdəsi. Lakin pozğun həyat tərzinizi və xudpəsəndliyinizi cilovlamasınız, sərvətiniz azalacaq. 2. Kasıb qadın üçün: özünü cah-cəllal içində görmək - həyat şəraitinin tezliklə dəyişməsidir.

CANAVAR – 1. Yırtıcı, güclü, xəsis və vicdansız düşmən, həmçinin xoşagəlməz hadisələr, xəyanət və yalan barədə xəbərdarlıq. 2. Tək canavar görmək - düşmən tərəfindən hücum; çoxlu canavar - ailədə ixtilaf. 3. Canavar tərəfindən dişlənilmək - düşmən tərəfindən sixıldırılmaq və pislik. 4. Canavarı öldürmək - güclü düşmən üzərində qələbə; canavarı tutmaq - yoldaşlarınızla barışacağınızı işarədir; canavarlarla vuruşmaq - dava-dalaş və söyüş əlamətidir. 5. Canavarın belində oturmaq - hiyləgər, güclü düşmən üzərində qələbə; canavar əti yemək - düşmənləri dəf etmək. 6. Canavar sürüşünə düşmək - hədə, məğlubiyyətlə nəticələnəcək məhkəmə işi. 7. Canavar ovuna çıxmaq - sui-qəsдин üstünün açılması. Canavarın ulamasını eşitmək - yoxsulluq, ehtiyac, məhrumiyyətlər. 8. Canavar görmək - sizin iş yoldaşlarınız arasında sırları verməyə və oğurluq etməyə qadir olan bir şəxs var. Canavarın ulamasını eşitmək - kimsə gizlincə sizə pislik etmək istəyir, lakin siz bunun üstünü açacaqsınız. 9. Canavar sürüsü ilə bağlı deməliyik ki, sürüdəki canavarların sayı gələcəkdə keçirməli olacağınız bədbəxt illərin sayına həmişə bərabərdir.

CANLI HEYKƏL (kişi modeli) – İctimai işləriniz pul kisəni zi boşaldacaq, ondan sonra peşmançılıq və tənə gözlənilir.

CANLI HEYKƏL (qadın modeli) – 1. Canlı qadın heykeli və yaxud çılpaq fotomodel ümumi işinizi pul xərclənəcəyinə işarə edir. 2. Qadının özünü canlı heykəl kimi görməsi məhəbbət macərasıdır. Sevgilinizin egoistliyi sizə əzab verəcəkdir.

CANVERMƏ – Xoşbəxtlik, sağlamlıq və var-dövlət müjdəsi-dir.

CARÇI – 1. Uğur sizi axtarır, bütün mübahisəli məsələlər tezliklə müvəffəqiyyətlə nizamlanacaqdır. 2. Carçının kədərli olduğunu görmək - sizi hüznlü hadisə gözləyir.

CAVAN QIZ (yetişmiş qız) – 1. Yaxşılığa, var-dövlətə doğru dəyişikliklərin əlamətidir. 2. Rəqs edən qız - məhəbbətin göstəricisidir. 3. Qızı öpmək - şən sürprizlər. 4. Cavan, gözəl qız - məhəbbətdə sevinc və müvəffəqiyyət; kifir qız - xoşagəlməzlik, məhəbbətdə xəyanət və aldanma deməkdir. 5. Sağlam və gözəl qızlar-a baxıb zövq almaq - ailəvi sevincin və yaxşı perspektivlərin əlamətidir. 6. Ariq və solğun qız - sizin ailənizdə kimsə xəstələnəcək. 7. Kişi üçün yuxuda qız görmək: özünü qız kimi görmək - psixi pozğunluqlar, istedadlı oğlan üçün bu cür yuxu teatr aktyoru karərasını bildirir.

CAZİBƏDARLIQ – 1. Kiməsə heyran olmaq – cəlbedici maska altında gizlənən şərə qalib gəlmək. Cavanlar üçün belə yuxu böyüklərin xoşniyyətli məsləhətlərinə qulaq asmağa işarədir. 2. Kiminsə heyranlığının əleyhinə olmaq – hamını xeyirxahlığınıza, ağlinız və biliyinizlə heyran edəcəksiniz. 3. Başqalarını heyran etməyə çalışmaq – siz bəlaya düşə bilərsiniz.

CEHİZ – 1. Cehizinin olmadığını görmək - həqiqi həyatla görüşəcəksiniz. Bu zaman başqalarından asılılıq hissi duyacaqsınız. 2. Cehiz qəbul etmək - ən böyük arzularınızın çin olması.

CEM – 1. Cem yemək – xoş sürprizin və ya səyahətin əlaməti-dir. 2. Qadın üçün: cem hazırlamaq – evdə əmin-amanlığın və dostların vəfaliğının əlamətidir.

CƏBBƏXANA – hərbi əməliyyatlar haqda xəbərlərdir.

CƏHƏNNƏM – 1. Cəhənnəmə düşmək – peşmançılıq və vicdan əzablarından xəbər verir. Cəhənnəmdən sağ-salamat çıxmaq – nəticəsi yaxşı olacaq bədbəxt hadisə deməkdir. 2. Özünü cəhənnəmdə görmək – sizin işgüzər və mənəvi nüfuzunuza xələl gəti-rəcək tamah barədə xəbərdarlıqdır. 3. Bütün əzab-əziyyətləri və odu ilə cəhənnəm – onu görən üçün öz pis hərəkətlərindən el çəkmək, tövbə edib ürəklə Allaha üz tutmanın işarəsidir. 4. Cəhənnəmdən çıxıb getmək - dövlətli adama bədbəxtlik və qüssə, kasıba təsəlli və taleyində yüngülləşmənin xəbərdarlığıdır.

CƏNGAVƏRLƏR – 1. Sizi əhatə edən adamlar tərəfindən

satqınlıq baş verəcək. 2. Müdafiə və himayədarlığın olacağına işarədir.

CƏNGƏLLİK – Hisslərin və niyyətlərin instinkтив püskürməsinin baş verəcəyi haqda xəbərdarlıq; instinkтив hisslər və cəhdlər səbəbindən təşviş əlamətidir.

CƏNNƏT – 1. Dinc söhbət deməkdir; möhtəşəm firavanlıq və bütün ailəniz üçün səadət müjdəsi. 2. Özünü cənnətdə görmək – çətin məqamda köməyinizə çata biləcək dostlarınızın olması əlaməti. Belə yuxu dənizçilərin, yaxud uzun sürən səfərlərdə olanların saf arzularına dəstək olur, analara gözəl və sözəbaxan övladlar vəd edir. Əger xəstəsinizə, belə yuxudan sonra tezliklə sağalacaqsınız, uğur isə bir o qədər də uzaqda deyil. Sevənlər üçün belə yuxu sərvət və sədaqət carçısıdır. 3. Cənnətdə özünü pərt və çəşqin görmək - çox şey vəd edən və etibarlı görünən bir işdə məyus olmaq əlaməti. 4. Cənnətə getmək – fanatik riyakarlıq nəticəsində narahatlılıq və bədbinlik əlaməti. 5. Cənnəti açıq görmək, lakin ora girməkdən çəkinmək - vicdan əzabı çəkmək əlamətidir.

CƏNUB – Yeni həyat haqqında arzularınızın həyata keçməyəcəyi barədə xəbərdarlıq; siz mövcud şəraiti düzgün qiymətləndirməli və özünüzü həmin mühitə uyğunlaşdırmağa cəhd etməməlisiniz, onu başqasına dəyişməməlisiniz.

CƏRRAHİYYƏ ƏMƏLİYYATI – Keçmişdə keçirilmiş cərəhi əməliyyatla bağlı xatirə; daxili xəstəlik hali, diqqətə ehtiyacı olmaq; xəstəlik qabağı qorxu, fiziki xəstəlik.

CƏZA - sizi əsəbiləşdirən və yerinə yetirmədiyiniz vəzifələrin simvolik işarəsidir.

CİDIR – 1. Cidirdə tamaşaçı olmaq - gözlənilməyən uğurun əldə olunması; cidirdə iştirak etmək - cidirdə qazandığın yerin nömrəsi məqsədinə neçə ildən sonra çatacağını göstərir.

CIĞIR – 1. Dar, nahamvar ciğirlə, daşlara və digər maneələrə ilisərək getmək - mümkün olan xoşagəlməzlik, uğursuzluq, çəkişmələr və əsəbilik. 2. Ciğir tapmağa çalışmaq - yaxın zamanlarda uğurla qurtaracağına ümid etdiyiniz işdə uğursuzluq. 3. Ot və güllər arasındaki ciğirlə getmək - sizin üçün ağır olan məhəbbət münasibətlərinin sonu.

CIRCIRAMA – 1. Circiramanın cirildaması – asılılığa işarədir. 2. Qadın üçün: circiramanı görmək və ya eşitmək - deyin-gən ərdən və ya sevgilidən xəbər verir.

CIRMAQLAŞMAQ – mükafat almağa yozulur.

CIRTDAN – Xoş xarici görünüşü olan cırtdan görmək - qabiliyyətlərinizi daim inkişaf etdirəcəyiniz bir həyatınız olacaq; uzun müddətli fiziki və əqli sağlamlıq vəd edir, odur ki, siz hələ çox sərfəli işlərdə iştirak edə biləcəksiniz. Əgər dostlarınız cırtdanlara çevrilibsə, onların taleyi yaxşı olmayacaq. Açıqlı cırtdanlar – bədbəxtlikdir.

CIZIQ – ölçü cızığı – çoxlu qayğı və narahatçılıq deməkdir.

CİLOV – 1. Uğur və xoşbəxtliyə aparan yolda hər cür maneələrin dəf ediləcəyinə işaretdir. 2. Qırılmış cilov – məcburiyyət qarşısında düşmənlərə güzəştə getməkdir.

CİN – 1. Pis tanışlıq, nəfs, paxilliq işarəsidir. 2. Əgər cin yataşa müraciət edir, onu qorxudur və ya incidirsə, bu, işdə cəza alacağınızı vəd edir. 3. Yuxuda cinə qalib gəlmək – şərəf, xəstələr üçün – ölüm. 4. Özünlə cini bir yerdə görmək – gözlənilməz uğur əldə etməyə yozulur.

CİNAYƏTKAR – qadın üçün - şübhəli əlaqəyə işaretdir.

CİVƏ – 1. Həyatınızda pis dəyişikliklər. 2. Qadın üçün: civə ilə zəhərlənmədən əziyyət çəkmək – tək qalacağına və ailəsindən ayrı düşəcəyinə işaretdir.

COĞRAFİ XƏRİTƏ – başqa ölkələrə uğurlu səyahət, məraqlı görüşlər və tanışlıqlar vəd edir.

CORAB – 1. Xoşagəlməzlik, savaş və xəstəlik haqqında xəbərdarlıq. 2. Çorab görmək - yüngül təbiətli dostların əhatəsində olmaq, yolunu azmış tanışların arasında olmaq. 3. Gənc qızın corabının yırtılması – onu əxzaqsızlıqda günahlandıracaqlar. 4. Gənc qadının zərif corab geyməsi - onu göstərir ki, real həyatda o, kişi diqqətinə qarşı biganə deyildir və o özünü ehtiyatlı aparmalıdır. 5. Ağ corab geymək - xəstəlikdən qorunmaq; qirmizi corab - sevgilinlə çılğın mübahisa; ağ – çox yaxşı xəbərlər; qara - matəm; kirlənmiş – yoxsulluq. 6. Corab soyunmaq - qəmginlik və yoxsulluq; ayaqda ciriq corab - bədbəxtliyi və hətta yaxınlarda kiminsə oləcəyini bildirir.

CÜCƏ – 1. Ağ cüçələrlə əhatə olunmuş toyuq - kasıbılıq. 2. Anasından ayrılmış cüçə-qayğı və zəhmət barədə xəbərdarlıqdır, hansı ki, bəzən xeyir gətirəcək. 3. Balaca, indicə yumurtadan çıxmış cüçələr - müvəffəqiyyətli başlanğıc; onları yemək – eqo-istilik sizin təmiz adınıza xələl gətirəcək. 4. Bütün ailə üzvlərinizə kef

vəd edir. 5. Sevinc, gəlir, dövlət vəd edir. 6. Sizə qarşı hazırlanan pis niyyətlərdən xəbər verir.

CÜLLÜT - uzaq yerlərdən məktub alınmasının müjdəsidir.

Ç

ÇADIR - işdə vəzifəyə doğru yüksəlməkdir. Xoşagelməz kollektiv ilə səyahət. Cırılmış çadır – narahatçılığın əlamətidir.

ÇAĞIRIŞ - 1. Duelə çağırış - xoşagelməz hadisələrlə qarşısacağınız barədə xəbərdarlıqdır. Onlar sizi ya üzr istəməyə, ya da dostunuzu itirməyə məcbur edəcəkdir. 2. Hər hansı çağırışı qəbul etmək – kiminsə namusunu qoruyarkən şərlə toqquşacağınız barədə xəbərdarlıq. 3. Duelə çağırış almaq – ürək açmayan vizit; çağırış göndərmək – məhkəməyə çağırış, məhkəmə prosesi.

ÇAXMAQ DAŞI - nüfuzlu adamlar üçün nahaq çalışmağa, boş yerə əziyyət çəkməyə yozulur.

ÇAMADAN - 1. Yiğilmiş - yola düşəcəksiniz. 2. Hazırlamaq - tezliklə xoşa gələn səfərə çıxacaqsınız. 3. Çamadanın içindəkilər darmadağındırsa - sizi müvəffəqiyyətsizlik, dava-dalaş, vaxtından əvvəl bitən səfər gözləyir. 4. Boş çamadan - sevgidə və nikahda ümidsizlik. 5. Ev sahibəsinə - onun kirayəni ev pulunu ödəmədən gedəcəyini bildirir. 6. Təcrübəli adam üçün - çamadanda səli-qəsizlik müvəffəqiyyət deməkdir. 7. Çamadana əşyalarınız siğmadığı üçün əsəbiləşmişinizsə - sizi iş yerinizdə irə-liləyiş gözləyir. 8. Qız üçün öz çamadanını aça bilməmək - varlı adamın qəlbinə yol tapa bilməmək deməkdir. 9. Çamadanı bağlaya bilməmək - arzuladığınız səfər ümidsizliklə nəticələnəcəkdir.

ÇANTA - Yaxınlarınızdan birinin edəcəyi hərəkət sizi hiddətləndirəcək.

ÇAPAQ (balıq) - ağır və uzun sürən xəstəlik əlamətidir.

ÇARDAQ - 1. Yeni məşguliyyət. 2. Zənginliyi və ya iş yerini itirmək deməkdir, kasıblıq əlamətidir. 3. Çardaqda yatmaq - əsl məşguliyyətindən zövq almayıacaq. Çardağa çıxmaq - siz həyatı problemlərə nəzər salacaqsınız, başqalarına iş görməyə imkan verəcəksiniz. Kasıb üçün çardağa çıxmaq - yararlı şəraitdən söz açır. Qadın üçün çardaqda olmaq - çətin vəziyyətdən xəbərdar edir.

ÇARIQ - kasıbçılıq, imkansızlıq nişanəsidir.

ÇARMIX - Acı təessüf, təlaş və öz qüvvənizə inamsızlıq dövrünü yaşadığınıza, lakin tezliklə bunların öhdəsindən gələcəyinizi işarədir.

ÇARPAYI - 1. Çarpayıda uzanmaq - ugura işarədir. 2. Boş çarpayı - tanış adamin ölümünə yozulur; öz çarpayınız - şəxsi həyatınızda problemlər olacağına işarədir; qəribə çarpayı - işdə gözləmədiyiniz dönüşlərə işarədir. 3. Çarpayıda uzanmaq - xəstəliyə, bədbəxtliyə işarədir; dostunla və ya öz cinsindən olan bir adamla uzanmaq - ağılsızlıq üzündən itkiyə işarədir; tanış olmayan eks cinslə uzanmaq - xoş xəbərlərin əlamətidir. 4. Yatağı açmaq - mübahisəyə olan həvəsə işarədir (qadın üçün); yaşayış yerini dəyişməyə işarədir (kişi üçün). 5. Çox qəşəng, etirli yataq otağı - şübhəli əlaqələrə işarədir; açıq yatağa baxmaq - ola biləcək mübahisələrə, ifşa edilməyə işarədir. 6. Mələfədə ləkə - təhlükə; şəxsi həyatla əlaqədar məhkəmə prosesində əngələ xəbərdarlıqdır. 7. Evdən kənarda çarpayıda yatmaq - əlverişli işə, xoş hadisəyə yozulur. 8. Ailə vəziyyətinin ağırlaşmasının şahidi olmaq. 9. Simvolik mənasi yaxın münasibətlərə, intim münasibətlərə, istirahətə, mövcud dünyadan uzaq düşməyə, özünə qapanmağa yozulur; passivliyə, yorğunluğa, tənhalığa işarədir. Hərdən çarpayıda yuxu gəlməyəndə dərk olunmamış fikirlərin sizə rahatlıq vermədiyinə, əzab-əziyyətə işarədir. 10. Xəstəlik və bədbəxt hadisə barədə xəbərdarlıqdır. Çarpayı yanında durmaq - böyük bədbəxtliyə işarədir, həm də bu təkcə sizə aid olmayıacaq. 11. Çarpayı görmək - yola işarədir; çarpayıda uzanmaq - dəhşətli təhlükəyə işarədir. 12. Səliqəli yiğilmiş çarpayı - toya işarədir.

ÇARPIŞMA - çox xeyirli yeni iş vəd olunur.

ÇATIŞMAZLIQ - hansısa xəstəlikdən sağalmağa işarədir.

ÇAY - 1. Çayda üzmək - gəlir müjdəsi. 2. Çay kənarında olmaq - uzaq səfər müjdəsidir. 3. Çayı piyada keçmək, suda gəzmək - maneələr, təxirə salınmalar barədə xəbərdarlıq. 4. Qadınlar üçün: çaya atılmaq - yeni hissələr, ailədə barışığa ümid müjdəsi. 5. Sahilə çıxmaga imkan verməyən güclü axın - işlərdə yubanma, təhlükə və maneələr; uzun sürən sağalma. 6. Sakit axan çay - işlərdə uğur, dinclik; iti axan və səs-küylü çay - qayğılar və uğursuzluqlar. 7. Düşmənə üstün gələcəyinizin müjdəsi. 8. Çayın sakit səthi - gerçəklilikdə sizi yüksək həzz və sevinc, təmin olunmuş və firavan həyat gözlədiyinə işarə. 9. Bulanıq və təlatümlü çay - de-

di-qodu və mübahisələr. 10. Aşıb-daşan və yolu kəsən çay - işdə qanqaraçılıqlar, həmçinin dikbaş hərəkət üzündən adınıza ləkə gələ bilməsi təhlükəsi. 12. Qurumuş çay - qəm-qüssə. 13. Çaya yixilmaq - müflis olmaq təhlükəsinə işarə. 14. İti axan çayda üzmək - kiminsə xidmətlərini unutmaq, nankorluq barədə xəbərdarlıq. 15. Çay kandalarından keçib getmək - borca etinəsizlik üzündən dəhşətli itkiyə məruz qalmaq əlaməti. 16. İti axan və geniş çay - təhlükə və ölüm işarəsi; sakit və dinc çay - müsbət əlamət, xüsusən də hakimlər, məhkəmə prosesi iştirakçıları və səyyahlar üçün. 17. Otağıniza axan təmiz çay - adlı-sanlı və xeyirxah şəxsin gelişisi müjdəsi; otağıniza axan və mebeli korlayan bulanıq çay - düşmənlər tərəfindən sıxışdırılma və zora məruz qalma; otaqdan çıxan çay - şərəfsizlik, xəstəlik, bəzən isə ölüm təhlükəsi. 18. Çayın üstü ilə quruda olduğu kimi gəzmək - yüksəliş; qurumuş çay (bulaq, çeşmə) - müflisləşmə.

ÇAY (içki) - 1. Çay içmək - sevinc, əminamanlıq və ailə xoşbəxtliyi. 2. Çay istəmək - çağırılmamış qonağın gəlməsi. 3. Çay dəmləmək - xoşagelməz halın axıra çatması, hansı ki, yaxın vaxtda elədiyinizə peşman olacaqsınız. 4. Dostlarınla çay içmək - yeni hissələr. İnsanlara kömək etmək sizə sevinc gətirəcək. 5. Dəm qalığı - işdə müvəffəqiyyətsizlik, nakam məhəbbət əlamətidir. 6. Təsadüfən çayın dağıılması - ailə anlaşılmazlığı, dava-dalaş. 7. Çayın boş qutusu - sizin ətrafinızda tezliklə söz-söhbətin, qeybətin gedəcəyinə işarədir. 8. İçilmiş çay - pis əhval-ruhiyyədir.

ÇAYDAN - 1. Həll olunmamış iş problemlərini xatırladır. 2. Qadın üçün - çaydandan su tökmək - ona tezliklə kimsə fikir verəcək. 3. Qaynayan çaydan - sizin həyatınızda kəskin dəyişiklikləri və düşmənlərinizin sakitləşcəyini bildirir. 4. Sınıq çaydan - müvəffəqiyyətə aparan yolda sizi uğursuzluq gözləyir. 5. Gənc qız üçün: çayı tünd rəngli çaydandan süzmək - sevgidə ümidsizlik əlamətidir. 6. Açıq rəngli - imkanlı həyat yoldaşının evində müstəqillik deməkdir.

ÇAY DAŞI (qənbər) - Xeyirxah və xoşagələn ətraf vəd edir; yarılmış - dostların itirilməsinə doğrudur.

ÇAYIN DAYAZ YERİ - 1. Çayın dayaz yerindən keçmək - ötəri, lakin zərif sevinc xəbərdarlığıdır. 2. Çirkli, bulanıq çayı keçmək - xəstəlikdir. 3. Təmiz su ilə yeriyən uşaqlar - uğura doğrudur. Təmiz, köpüklənən su ilə yeriyən qadın - ən əziz arzuların ye-

rinə yetməsinə doğrudur. 4. Xoşagəlməz hadisə haqda xəbərdarlıqdır. 5. Maneə və xoşagəlməzliklərdir.

ÇƏKİC - 1. Çətinliklərə sinə gərmənin simvoludur; artıq baş tutacağınan inanmadığınız işlərin də öhdəsindən gələrək öz həyatınızı qurmamalı olduğunuzu işarədir. 2. Zəhmətinizin çıçəklənməsinə işaretdir. 3. Özünü auksionda görmək və hər zaman diqqətini aukcionçunun çəkicində saxlamaq - ciyinizi tezliklə yaxşı qayğıların ağırlığı düşəcək. 4. Əlinə çəkic almaq - yaxınlarınıza münasibədə zəhlətökənlikdən ehtiyat etməlisiniz. 5. Yuxuda çəkiclə bir yeri döyəcləmək, mismarlamaq - keçici bir sıxıntıya və qəzaya yozulur; uzaqdan çəkic səsi eşitmək - gözləmədiyiniz bir yerə dəvət olunacağına işaretdir.

ÇƏKMƏ - 1. Öz çəkmələrini özgədə görmək - sevənlər üçün pis yuxudur. Cox ehtimal ki, rəqibiniz sevdiyiniz qadının qəlbindən sizi sıxışdırıb çıxara biləcək. 2. Təzə çəkmə geymək - işlərdə böyük uğura yozulur; kişilər üçün - əmək haqqının artırılmasıdır; köhnə çəkmə görmək - müvəffəqiyyətə yolunuzda tələlərə qarşı xəbərdarlıqdır.

ÇƏKMƏ (UZUNBOĞAZ) – 1. İşlərdə böyük müvəffəqiyyət. 2. Çəkmələri çıxarmaq və çarıq geymək - vəziyyətin pis tərəfə dəyişməsi. 3. Çəkmələri cirmaq - ən yaxşı gələcəyin əlaməti. 4. Təzə çəkmələr geymək - köhnə tanışlığı təzələməkdir.

ÇƏKMƏÇİ - 1. Vəziyyətin müvəffəqiyyətinizə mane olacağına işaretdir. 2. İşləyen çəkməçi - gözlənilməyən səyahətin əlaməti. 3. Qadın üçün: öz ərini və ya sevdiyi adamı çəkməçi kimi görmək - bütün arzuların həyata keçəcəyini bildirir. 4. Çəkməçi ilə söhbət etmək - şən iş, şəhər ətrafına gəzintidir.

ÇƏKMƏK (tərəzidə) - 1. Özünü çəkdirmək - həyatınızda elə bir mərhələ başlayır ki, daim bəxtiniz gətirəcək. Bundan başqa yuxunu belə də yozmaq olar ki, ədalət hissi sizin xasiyyətinizi yumşaldacaq. 2. Kimi isə tərəzidə çəkmək - insanları öz iradəsinə tabe etdirmək qabiliyyətinə işaretdir. 3. Qız üçün: oğlanın onu tərəzidə çəkdiyini görmək - oğlan istənilən vaxt onun bütün arzularını yerinə yetirməyə hazırlıdır.

ÇƏLƏNG - 1. Şöhrət, işlərdə müvəffəqiyyət və mənsəb vəd edir. 2. Özünü təbii güllərdən hörülmüş çələngdə görmək - varlana bilərsiniz. Solmuş çələng - xəstəlik, yaxud itirilmiş məhəbbət. 3. Gəlin üçün: çələng görmək - çətin məsələ ən münasib

şəkildə həll olunacaq. 4. Sarı bənövşələrdən hörülmüş əklil - xəstəlik və böyük bədbəxtlik. 5. Palma və ya mərsim yarpaqlarından hörülmüş çələng - subay kişi və qadınlara nikah, evli kişilərə və ərli qadınlara isə sağlam övladlar vəd edir; palmadan hörülmüş çələng - oğlan, mərsin yarpaqlarından hörülmüş çələng - qız doğulacağından xəbər verir. 6. Dəfnədən və palid yarpaqlarından çələng - mənsəb və hörmətin əlamətidir. 7. Qızıl çələng - subay kişi və qadınlara nikah, ailəsiz şəxslərə isə ölüm. 8. Gümüş çələng heç kəsə xoş vədlər vermir; həmişə xəstələrə ölümdən, sağlam olanlara isə xəstəlik və göz yaşlarından xəbər verir. 9. Dəmir və ya polad çələng - əziyyətə, zəhmət və qayğıya işarə edir. 10. Sarmaşıq çələngi - yeni tanışlıq və dostluğun nişanəsidir, həmrəylik, barışlıq və qarşılıqlı rəğbat əlamətidir. 11. Meynə yarpaqlarından hörülmüş çələng - şərab alveri ilə məşğul olanlara öz mallarını sərfəli qiymətə sataçaqlarını, mənfəət götürəcəklərini, bir sözə, yaxşı şeylər vəd edir. Qalan şəxslərə isə bu yuxu xeyir xəbər vermir, əyyaşlıdan xəstəlik tapacağına, hər cür bədbəxtliyə işarə edir. 12. Yazı kağızından çələng - dava və xəbərçilik; sünü güllərdən, folqadan (zərvərəqdən), güləbətindən və s.-dən çələng - yalan, narazılıq, yalançı dostlar. 13. Çələngi itirmək - pis yola düşməkdir.

ÇƏLLƏK - 1. Çirkli su və ya zibillə dolu çəllək - əlacı olmayan xəstəliyə işarədir. 2. Su ilə dolu çəllək - ugura, qazanchı işə və gəlirə yozulur. Boş çəllək - ziyanlı işə işarədir.

ÇƏMƏN (çəmənlilik) - 1. Çəmənin üstü ilə qaçmaq - arsız söhbətlərə işarədir, dilinizi saxlamaq məsləhətdir. 2. Solmuş çəmən - əxlaqsız insanla əlaqədən xəbər verir. 3. Yaşıl çəmən - dəyişməz və sinanmış dostluğun əlamətidir. 4. Şehdən nəmlənmiş çəmən - gizli yaranan məhəbbət göz yaşlarından xəbər verir. 5. Çəməndə gəzmək - hansısa işinize maneçilik. 6. Siz tezliklə qohumlarınızla birləşəcəksiniz. 7. Yaşıl və təmtəraqlı çəmən - işinizdə uğur və var-dövlət; günəş yandırılmış çəmən - kasıbçılıq və ağır xəstəlik əlamətidir.

ÇƏNƏ - 1. Salınma dişlər - əmlak sahibi olmaq; zədələnmiş dişlər - əmlak itirmək. 2. Ağır eybəcər dişlər - dostlar arasında münasibətlər, narazılıq. 3. Özünü vəhşi heyvanın cəhəngində görmək - düşmənləriniz sizin işlerinizə və xoşbəxtliyinizə zərər getirəcəklər. 4. Dişlərin ağrığını hiss etmək - havanızı dəyişmək üçün

siz başqa yerə köçəcəksiniz. 5. Ağızin açılması - kiminsə xainliyindən əzab çəkmək; qadın üçün - dostlar tərəfindən inciklik.

ÇƏNGƏL - 1. Möhkəm dayaq, himayəciliq və işlərdə müvəffəqiyyət vəd edir. 2. Kiminsə tor, tələ qurduğu barədə xəbərdarlıq. Sevənlər üçün bu yuxu ayrılığa işarədir. 3. Qətl nişanəsidir.

ÇƏRCİ - əlverişsiz alqı.

ÇƏRÇİVƏ (haşıyə) - 1. İşlərinizdə çətinliklər, maneələr haqqında xəbərdarlıq. 2. İçində şəkil olmayan çərçivə - gözəl, lakin laqeyd arvadınız olacağı barədə xəbərdarlıq.

ÇƏRPƏLƏNG - 1. Büyük var-dövlətə sahib olmaq şansı, yaxud biznesdə uğur. 2. Yerə düşən çərpələng - ümidlərin puç olmasına və uğursuzluq. 3. Çərpələngin necə hazırlanlığını görmək - vəsaitiniz az olduğu halda işləri genişləndirərək sevdiyinizin ürəyini fəth etmək üçün gözdən pərdə asmaq cəhdidir. 4. Çərpələng uçurdan uşaqları görmək - xoş məşguliyyətlər; çərpələngin getdikcə yüksəldiyini görmək - böyük ümidlərinizin boşça çıxacağına işarədir.

ÇƏYİRTKƏ - 1. Sizinlə işgüzər əməkdaşlarınız arasında ziddiyətlər. 2. Qadın üçün: nanəcib adama bağlılığı ucbatından narahatçılıq keçirəcəyinə işarədir. 3. Tezliklə zəhlətökən tanışların gələcəyinə işarədir.

ÇİĞİRTİ - 1. Ağrıdan çığırmaq - böyük qaygilara işarədir. Ehtiyatlı və soyuqqanlı olmaq lazımdır. 2. Çığırın adam - şübhəli həzzdir, hansı ki, tezliklə sizi mövcud vəziyyətin təsiri altına salaçaq, işgüzər və şəxsi həyatınıza təsir edəcək. 3. Təəccüblü çığırı - xeyirli əlamətdir; siz gözənlənməyən köməyi alacaqsınız. 4. Köməyə çağırmaq - xəstəliyə işarədir. 5. Vəhşi heyvanların bağırışı - təsadüfi ciddi bədbəxt hadisəyə işarədir.

ÇILPAQLIQ - 1. Çilpaq olmaq - xəstəlik, bədbəxtlik, xoşağelməz hadisələr; kişi çilpaqlığı qorxu (qadın üçün); qadın çilpaqlığı xəsətəliklərə işarədir. 2. Özünü çilpaq görmək - ailədə söz-söhbət, işlərin düz gətirməməsidir. 3. Kimi isə çilpaq görmək - öz sağlamlığınıza fikir verməlisiniz, öz boş vaxtinizi faydalı keçirin, gözüögötürməyənlər sizi yoldan çıxara bilərlər. 4. Öz çilpaqlığını qəfildən görmək və onu örtməyə çalışmaq - böyük sevgi istədiyinizə işarədir, sizin xoşniyyətli hissleriniz gizli istəklərinizlə qarşı-qarşıya gələcək. 5. Gənc qadın üçün: öz çilpaq bədənidən zövq almaq - kişilər tərəfindən müvəffəqiyyət qazanmağa işarədir, lakin o onları əlində çox saxlaya bilməyəcək, çünki onların hörmə-

tindən məhrum olacaq. Eybəcər bədənidən dəhşətə gəlmək, onun adı səs-külyü dedi-qodu ilə ləkələnəcək. Özünü çay və ya hovuzun təmiz suyunda çılpaq görmək – sizi gizli məhəbbətin ləz-zəti gözləyir, lakin tale sizdən cəzibədarlığınızın itirilməsi ilə nəticələnən xəstəliklə intiqam alacaq. Təmiz suda çımən lüt kişiləri görmək - qadına çoxlu pərəstişkar vəd edir, əgər su çirklidirsə, hansısa qısqanc pərəstişkarı onun haqqında dedi-qodu yaymaqla məşğul olacaq. 6. Görünən maska düşəcək və mahiyyəti olduğu kimi üzə çıxaracaq. Öz çılpagliğinə görə narahatlılıq - ətrafdakılardan sizin əsl sıfətinizi görməsinə, öz seksual istəklərinizə görə günah hissini işaretdir.

ÇINQIL - səmərəsiz işdən xəbər verir.

CIRAQBANLIQ - 1. Parlaq işıqlandırılmış bina - təntənəli mərasimdə iştiraka, şənlik, sevinc dolu səyahətə yozulur. 2. Bütün şəhəri çiraqban görmək - ad gününə dəvət olunmaq. 3. Küləkli və yağışlı havada çiraqbanlıq - qayğılı olmağa işaretdir.

ÇIRPI - 1. Bolluq və var-dövlət əldə etməkdir. 2. Çırpidan qatı tüstünün qalxmasını görmək - sizi istəməyənlər tərəfindən zərər çəkəcəksiniz. 3. Yanan çırpinin üstünə ayaq basmaq xəbərdarlıq edir ki, dostlarınız ağilsız hərəkətləri ilə sizə pislik edə bilərlər. Buna baxmayaraq, işlərinizdə qeyri-adi müvəffəqiyyət olacağınə işaretdir. 4. Sizi yandırmaq məqsədi ilə dirəyin yanında yiğilmiş çırpını görmək - böyük itki əlamətidir. Əgər qətildən xilas olsanız onda sizi uzun və təminatlı həyat gözləyir. 5. Çırpinin üstü ilə gəzmək - işlərin dəyişəcəyini deyir. 6. Çırpını yanana vəziyyətdə görmək - sakitlik və xoşbəxtlikdir.

ÇİBAN - 1. Büyük içki məclisinə işaretdir. 2. Açıq, içindən qan axan çiban - yaxın gələcəkdə xoşagelməz hadisələrə, dostlardan birinin xəyanətinə işaretdir. 3. Alında çiban - gözlənilməz gəlirlərə yozulur. 4. Əziyyət və qəməginliyə işaretdir. 5. Qolda və dirsəkdə çiban vaxtin və mülkün itkisinə. 6. Kürəkdə çiban - gözü götürməyənlər üzərində təntənəyə, eləcə də onlara qarşı ümumi nifrətə işaretdir.

ÇIÇƏKLƏNMƏ - işlərinizdə müvəffəqiyyət deməkdir.

ÇİLİNĞƏR - Mənzilinizin kilidini açmaq üçün çilingər çığırmaq - sevgilinizdən əsası olan şübhələr, məhəbbətdə xəyanət.

ÇİLLƏR - 1. Qadın üçün: yuxuda çıl görmək - qanqaraldan hadisələr onun xoşbəxtliyinə kölgə salacaq. 2. Uzun müddət çillə-

ri nəzərdən keçirmək - sevdiyin şəxsi itirmək. 3. Öz üzündə cillərin olduğunu görmək - əslində çili olmayan adam üçün xoşbəxtlik və xeyir, sifəti cilli şəxs üçün isə göz yaşları və yeni qayğılar vəd edir.

ÇİMMƏ - 1. Gözləmədiyiniz bir hadisəyə işaretdir. 2. Təmiz suda - sağlamlığa və uğura; çirkli suda - xəstəliyə və uğursuzluğa; qohumlarınızdan və ya dostlarınızdan birinin ölümüne işaretdir. 3. Bulanıq suda - təhlükəli tanışlığın kədərli sonluğuna işaretdir. Təmiz və şəffaf suda çimmə - ittihad qərarını elan etməyə hazır olduqları anda, bərəət almağa işaretdir.

ÇİNİ QAB - 1. Niyyətlərinizin uğurlu olmasına işaret. 2. Sınmış çini qab - yanlış fikirlərinizin iradənizdən asılı olmaya-raq edəcəyiniz ciddi xətalara səbəb olacağına işaret. 3. Qadın üçün: çini qab üzərində şəkil çəkmək, yaxud ondan olan məməlatları düzəmk - evdə rahatlıq və qarşılıqlı mehribançılıq. 4. Gözlənilməz yerdən zəngin miras.

COBANYASTIĞI - Qadınlarda - xəstəlik, kişilərdə - dilxorluq və narazılıq əlamətidir.

ÇOVDAR – 1. Bolluq müjdəsi. 2. Qarşidan gələn uğur, xeyir əlaməti. 3. Covdar qəhvəsi hazırlamaq - reallıqda işləri soyuqqanlı və təmkinli aparacağımıza, bütün işlərinizdə düşünülmüş hə-rəkət edəcəyinizə işaret. 4. Covdar tarlasında otlayan sürü - mü-vəffəqiyət. 5. Yaşıl covdar (yetişməmiş) - ümidi; yetmiş covdar - dinclik, sağlamlıq. 6. Covdar bitmiş zəmi - firavanlıq müjdəsi. 7. Covdar çörəyi yemək - möhkəm və nəcib xarakterə malik olmaqla yanaşı, kasıbılıqdır.

ÇOVDAR ÇÖRƏYİ - qələbə, uğur və gəlir müjdəsidir.

ÇÖKƏ AĞACI - 1. Sağlamlıq və uzun ömrə deməkdir. 2. Çökə ağacının iyini hiss etmək - kiməsə vurulacaqsınız. 3. İşgüzar adamlar üçün: partnyorlarınız sizə aldadacaq. İşinizi yoxla-malısınız. 4. Xəstələr üçün: çökə çayı içmək - tez sağalacaqsınız. 5. Yalan şayıə deməkdir.

CÖL – 1. İrəliyə doğru yüngül, əla, azad hərəkətinizin əlaməti. 2. Təpəli, otlu və güllü cöl - sevinc gətirən təsadüflər. 3. Cılpaq cöl - itkilər, təklik. 4. Çöldə azmaq - bədbəxtlik və qəm-qüssədir.

ÇÖMÇƏ - əbəs yerə pul xərcləmək, ifrat var-dövlətdir.

ÇÖMÇƏQUYRUQLAR - Şübhəli sövdələr nəticəsində iş sa-həsində ciddi narahatçılıqlar barədə xəbərdarlıq. Qız üçün - varlı,

lakin mənəviyyatsız bir şəxslə əlaqədən xəbər verir.

ÇÖRƏK - 1. Çörəkçini görmək - ərzaqların qiymətinin qalxması. 2. Çörəyi çörəkhanada görmək - bədbəxtcilikdə təskinlik. 3. Çörəyin iyini hiss eləmək - çox sevinəcəksiniz. 4. İsti çörəyi yemək - arzuya çatmaq deməkdir. 5. Qızarmış çörəyi görmək - bədbəxtlikdə ruhun şənliyi və möhkəmliyi deməkdir. 6. Qadın üçün: çörəyi yemək - kədərlənməkdir. 7. Çörəyi kiminləsə bölüşdürmək - gələcəkdə bütün ehtiyaclarınız ödənəcək. 8. Çoxlu qurumus və kiflənmiş çörək - əziyyət və ehtiyac əlamətidir. Sizin həyatınızda qara zolağın görünməsi. 9. Təzə çörəyi görmək və onu götürmək - yaxşı əlamətdir. 10. Qara çörəyi yemək - bərəkətli evdən xəbər verir. 11. Çörək qırığını əldə saxlamaq - gələcəkdə baş verəcək bədbəxtliyin qarşısını almağa işarədir. 12. Çörəyin bolluğu - çöllükdə müvəffəqiyət və var-dövlətə işarədir. 13. Ağ və təzə buğda çörəyi - şadlıq və sağlamlıq əlamətidir; qara yaxud çovdar çörəyi - ağır əmək və kasıbçılıq əlamətidir. 14. Çörək almaq - qəfildən şərə düşmək əlamətidir. 15. Çörəyi almaq - bolluq və xoşbəxtlik əlamətidir; çörəyi satmaq – evdə firavanlıq deməkdir.

ÇÖRƏK QIZARTMASI - Siz bütün diqqət və fikrinizi hiyləgər bir qadına yönəltiyinizdən işləriniz dolaşığa düşəcək.

ÇUBUQ - baş verəcək hadisələr sizi kədərləndirməyəcək, lakin uğursuzluğa ehtimal var.

ÇUĞUNDUR - 1. Çuğundurun gözəl yarpaqlı bitməsi - məhsuldarlıq və sülh olacağına işarədir. 2. Başqa insanlarla çuğunduru yemək - xoş xəbərlərin olacağına işarədir.

ÇUXUR - Arzularınıza nail olmaqdə kimsə sizə mane olacaq.

CUQUN – Çuqun qab qəmginlik əlamətidir.

D

DABAN (ayaqqabıda) – 1.Yeni dabanlar - yeni işə işarədir. 2.Qopmuş dabanlar - bəxti göturməyə yozulur. 3.Ilişmiş dabanlar - niyyət həyata keçməyəcəkdir.

DAĞ BÜLLURU – Qısamüddətli sevinclər və rəğbət; qız üçün - uğur əlamətidir.

DAG EVİ - Düşmənlə xoşagelməz söhbətin əlamətidir.

DAĞLAR – 1.Çilpaq dağlar - həyəcan; meşəli dağlar - vəfəsizləq; dağa dırmaşmaq - uğur; dağ görmək - çətinliklər; dağdan enmək - ugursuzluq. 2.Xəstə üçün: dağa qalxmaq - sağalmaq (zirvəyə doğru nə qədər çox qalxsa, xəstəlik də bir o qədər tez sağalar. 3.Uca dağlar - ağır əmək, kədərləi aqibət; zirvə fəth etmək - mənənlərin dəf edilməsi və xoşbəxtlik. 4.Yaşlı otlar arasında görünən ciçirlə dağa dırmaşmaq - asanlıqla firavanlığa və cəmiyyətdə mənsəbə çatmaq. 5.Çətinliklə dağa dırmaşmaq, lakin zirvəyə çatmaq iqtidarında olmamaq - bəxtin dönüklüyü. Anadangəlmə zəifliyinizi dəf etməkdən ötrü siz böyük qüvvə sərf etməli olacaqsınız. 6.Yoxsun ən təhlükəli nöqtəsinə çatanda oyanmaq – sizin işlərinizin ümidsiz vəziyyəti birdən-birə yaxşı istiqamətə dəyişəcək. 7.Gənc qadın üçün: doğmaları və qohumları ilə birlikdə dağa qalxdığını görmək - yaxşılığı doğru dəyişikliklərdən xəber verir, eyni zamanda öz dostları ilə ehtiyath olmayı məsləhət görür. Yorğunluqdan dayandığını və yoluna davam etməyə halı olmadığını görmək - gerçəkdə arzularına çatmaq, lakin sevinci az olacaq, cünki daha yaxışına ümid bəsləyirdi. 8.Dağa qalxarkən dayanmaq - əvəzi nankorluqla verilən məhəbbət. 9.Dağa dırmaşmaq - bitirə bilməyəcəyiniz çətin işdə müvəffəqiyyət. 10.Dağdan qaça-qaça enmək - şübhəli müvəffəqiyyət. 11.Dağın qarla örtülmüş zirvəsini görmək - uzun müddətli dostluqdan sonra artıq evlənməyə hazır olduqları bir vaxtda gözlənilmədən sevgililər arasında soyuqluğun meydana gəlməsi. 12.Dağın zirvəsində dayanıb ətrafi seyr etmək - yaxşı vəzifə tutmaq, hörmət və ehtirama layiq olmaq.

DAİRƏ – 1.Böyük mənfəət hesablamalarında səhvə işarədir. 2.Cavan qadın üçün: dairə görmək - ehtiyatsızlıqdan özünüyü çox pis vəziyyətdə qoya bilərsiniz. Bu yuxunun nikah və ya sevgi ilə heç bir əlaqəsi yoxdur.

DALANDAR (süpürgəçi) – 1.Dalandarı görmək - onun əlamətidir ki, övladlarınızın pis tərbiyəsi qəlbınızı qəmlə dolduracaq. 2.Dalandarı axtarış tapmamaq – qıcıqlanmanın əlamətidir. Onu tapmağınız – ətrafdakıllarla xoş rəftarın əlaməti, işlərinizin müvəffəqiyyətli axırıdır. 3.Dalandara pul vermək - xəyanət və naşükürlüyə işarədir. Dalandarın komasına girmək - xoşagelməz xəber.

DALAŞMA – 1.Həqiqətdə sərt deyişmənin və bədbəxtçiliyin əlamətidir. 2.Qız üçün: dalaşmaq - daimi xoş olmayan hadisələrə işarədir. 3.Yadların dalaşması - vəzifədə ugursuzluğa və öz sənə-

tinizdə ümidsizliyə işaretdir. 4.Yaşlı adamlı dalaşmaq - pul itkisi-nə, gənc qızla dalaşmaq - evliliyin pozulmasına, ata ilə dalaşmaq - təhlükəyə, uşaqlarınla dalaşmaq - ölümçül xəstəliyə yozulur. 5.Qadınların dalaşması - nəzakətsizliyə görə çəzalanacaqsınız.

DALDALANACAQ - Sizin xeyriyyəciliyə meyliniz yaxın vaxtda özünə ləyaqətli tətbiq tapacaq - həyatda çətinliyi olan insana kömək edə biləcəksiniz.

DALĞAQIRAN – 1.Dalğaqıranda dayanmaq - ictimai nüfuzunuzu qorumağa hazır olduğunuzu göstərir, bu isə sizə gələcəkdə yüksək fəxri vəzifələr tutmağa imkan verəcəkdir. 2.Dalğaqırana çatmağa cəhd göstərmək - mükafatdan məhrum olunmaqdır.

DALĞALAR – 1.Tezliklə, yaxud gözlənilmədən yola, səyahətə çıxacağınızdan xəbər verir. 2.Bulaniq, çirkli, çırpılan dalğa - böyük dava, yaxud ağır xəstəlik. 4.Sahilə çırpılan dalğalar, ləpədöyən - işləriniz tezliklə həll olunacaq. 5.Təmiz dalğalar - təhsildə və düşüncələrdə cəsarətli addım; çirkli - faciəli səhv. 6.İşlərdə maneələrdən, müvəffəqiyyət uğrunda səylərdən və mübarizədən xəbər verir.

DALĞIC – 1.Yaxşı perspektivlər vəd edən böyük məhəbbətə işaretdir. Təmiz, yüksək hissələrlə tanış olduqdan sonra bəsit əyləncələr ardınca qaçmayacaqsınız. 2.Özünün dalğic olduğunu görmək - işdə yüksəlişdir.

DAM – 1.Damda olmaq - işlərinizdə və həmçinin şəxsi həyatınızda uğura yozulur. 2.Damdan yixılmaq - planların birdən dəyişməsi. 3.Evinin damını alışan görmək - son dərəcə kasib olmağa işaretdir. 4.Damda qorxmaq - həmişə özünə inamsızlığı bildirir. 5.Dağılmış dam - gözlənilməyən bədbəxtçilik. 6.Düzəltmək və ya örtmək - taleyin mərhəməti, işlərin düzələcəyi müjdəsidir. 7.Damda yatmaq - düşmənlərinizin təqibindən etibarlı müdafiəyə, eyni zamanda, möhkəm sağlamlığa işaretdir. 8.Uçan dam - xəstə adam üçün - ölümə; sağlam adam üçün - bütün işlərin və planların məhv olacağına işaretdir. 9.Təsərrüfatda uğur müjdəsidir.

DAMA – 1.Dama oynamamaq - ciddi çətinliklər haqda xəbərdarlıqdır. Ola bilər ki, yad adamlar sizin həyatınıza müdaxilə edib, sizə ziyan vursunlar. 2.Oyunu udmaq - şübhəli bir işdə gözləniləndən daha artıq müvəffəqiyyətə nail olmaq deməkdir. 3.Oyunu uduzmaq - kommersiya və ya istehsalat müəssisəsinin uğur gətirməyəcəyinin qabaqcadan məlum olduğuna işaretdir.

4.Tanış adamlı oynamaq - onunla küsməyə işaretdir - bu münasi-bətin sonu dama oyununun sonu kimi nəticələnəcək; yad adamlı oynamaq - faydasız zəhmətə və zərərə işaretdir.

DAMAR – Yığılmış damarlar - dərd, qəm və ağır iş deməkdir.

DANIŞMAQ – 1.Görülməyən şəxslə danışmaq - gözlənilmə-dən yaxın dostu itirmək. 2.Ölü ilə danışmaq - təhlükə və xəstəlik əlaməti.

DAR AĞACI – 1.Dostunuzun edam olunması - bədbəxtliyin karşısını almaq üçün hansısa çətin bir işdə qərar qəbul etmək zə-rurətinə işaretdir. 2.Özünü dar ağacında görmək - yalançı dostla-rın pis niyyətləri. 3.Gənc qadın üçün: sevgilisinin asılaraq edam olunmasını görmək - prinsipsiz şəxsə ərə getmək. 4.Hansi yolla olursa - olsun dar ağacından qaçıb qurtarmaq - arzu olunanı əldə etmək. 5.Düşməni asmaq, yaxud onun edamında iştirak etmək - bütün işlərdə müvəffəqiyyət. 6.Kədər, qüssə və təhlükə əlamətidir. 7.Ölümə məhkum olılmış şəxs üçün dar ağacı hazırlandığını görmək - düz yola və xeyirxah əməllərə qayıtmagın əlamətidir.

DARAQ – 1.Sizi yol gözləyir. 2.Daraqla duranmaq - yeni ta-nış qazanmayı, məhəbbətdə uğuru və məhkəmə davasında udma-ğı bildirir. 3.Darağın dişini saçlara keçirmək - təsərrüfatda ixtilaf. 4.Sınıq qadın darağı görmək - məhəbbətdən soyumaq. 5.Ərinin darağı ilə duranın qadın - qızğın mübahisələrdən sonra barışq əlamətidir. 6.Bir neçə daraq almaq - saçın vaxtından əvvəl tökülməsi, keçəllik.

DARANMAQ – 1.Ailə həyatının dəyişməsi, yeni həyata qə-dəm qoymaq barədə xəbərdarlıqdır. 2.Dostunuzun xəstəliyi ba-rədə xəbərdarlıq - bundan əlavə, köhnə dostluq əlaqələrinin po-zulmasına və itkiyə işaret.

DARI - bax: Buğda.

DARVAZA – 1.Maneələr barədə xəbərdarlıq. 2.Sınmış dar-vaza - ailədə bədbəxtlik, açıq darvara - yoldan çıxməq, yaxud ge-cikmiş müvəffəqiyyət. 3.Darvazadan keçmək - həyəcanlı yenilik-lər. 4.Bağlı darvara görmək - yaranan çətinlikləri dəf edə bilmə-yəcəyinizə işaretdir; darvazanı bağlamaq - uğurlu işlər, yaxşı dost-lar; sınıq köhnə darvara - uğursuzluq və ziddiyətli vəziyyət; dar-vazadan keçməyə cəhd göstərmək - müvəffəqiyyətsizlik. 5.Yixıl-mış darvara - tutulub həbsxanaya salınacağınızdan xəbər verir.

6.Yanan darvaza - evdəkilərdən birinin öləcəyini bildirir. 7.Kiminsə darvazası qarşısında yatmaq - təskinlik və əzabların sakitləşməsi əlamətidir. 8.Öz evinizin darvazasını açmağın mümkün olmaması - xətrinizi dəyəcəklərinə və pis şayiələrə işaretdir.

DAŞ ABİDƏ – 1.Nəhəng daş abidə - kədərlə xəbərlərə işaretdir. 2.Daş abidənin yanında dayanan sevgililər - onların baxışlarındakı və tərbiyələrindəki fərq ayrılmalarına səbəb ola bilər. 3.Unudulmuş daş abidə - uğurlu və xoşbəxt bir işə, gözlənilməz gəlirlərə işaretdir. 4.Bu, dünyada öz izini qoyan yaradıcı enerjinin simvolu, eyni zamanda insan xarakterinin gücü ilə şəxsiyyətin formallaşması rəmzidir.

DAŞ-QAŞLAR – Hisslərimizlə, yaxud ağlımızla qiymət verdiyimiz əşyaların, şəxsiyyətinizin mahiyyətinin, yaxud mənliyinin əbədi aspektinin simvolik göstəricisidir.

Almaz - insan acgözlüyünün əlamətidir; təbiətin sarsılmazlığı; nəinki gündəlik, eləcə də kosmik mənada bizim üçün dəyərli olan həyatın aspektləri.

Ametist - sağalmanın (şəfa) göstəricisidir.

Mirvari - həyatın sınaqlarından, həyəcanlardan irəli gələn daxili gözəlliyin, dəyərin əlamətidir.

Zümrüd - şəxsi inkişafın simvolu.

Opal - daxili fantaziyalar və yuxular dünyasını bildirir, psixi təsirlər.

Yaqut - emosiyanın, ehtirasın, simpatiyanın əlaməti, öz "mən"liyimin başqalarına təsiri.

Göy yaqt - dini hisslerin simvolu, təfəkkürün hüdudlarının genişlənməsi cəhdidir.

DAŞQIN – 1.Təmiz su - işləri müvəqqəti təxirə salma, müvəqqəti maneçiliklər, bulanıq su - qəribə yerdə qəribə vəziyyət. 2.Su ilə əhatə olunmaq - təmtəraqa işaretdir. 3.Sərfəli işlərə, var-dövlətə işaretdir. 4.Bulanıq sel suyu basmış şəhər və ya kənd - böyük bədbəxtlik gətirən fəlakətə işaretdir. 5.Daşqının apardığı adamları görmək – ağır itkiyə, sizi lazımsızlıq və ümidsizlik hissinin sarmasına işaretdir. 6.Təmiz su ilə örtülmüş böyük sahə - uğura və ehtiyacsız həyata işaretdir. 7.Daşqının sizi daş - kəsəklə aparması - yaxın zamanda xəstəliyə və sizin üçün vacib olan işin müvəqqəti dayanmasına işaretdir. 8.Tam müflis olmağa və mühüm macəraya işaretdir. 9.Mənfi emosiyalar, qorxu, ruh düşkün-

lüyünün simvolik işaretsi. Bu obraz müsbət emosiyalar ilə əlaqədar ola bilər və bütün hallarda yüksəlişə xidmət edir.

DAVA – 1.Ailədə xoşagelməzləklər, dostlardan ayrılməq deməkdir. 2.Varlı insan üçün: vəhşi heyvanlarla dava - xəstəlikdən xəbər verir; kasıb insan üçün: var-dövlət.

DAVAKAR, DALAŞQAN – Dostlar və ya yoldan ötənlərlə dalaşmaq - kiçik məclisə, şənliyə yozulur.

DAVRANIŞ – 1.Pis davranış - simicin biri ilə tanışlıq. 2.İşçi-lərlə kəskin münasibətdir.

DAYAZ YER – 1.Ağır xəstəlikdən, dəlilikdən xəbər verir . 2.Özünü dayaz görmək - yaxın dost və ya qohumlarından itki deməkdir.

DAYƏ – 1.Dayəni uşaqla görmək - abad təsərrüfatdan xəbər verir; işlərinizdə uğur olacağına işaretdir. 2.Dayəni öz evinizə dəvət etmək - narahatçılıq doğuran xəstəliyə və dostlarınıza uğursuz baş çəkəcəyinizi işaretdir. 3.Əgər dayə sizin evinizi tərk edirsə, ailənizi rifah gözləyir, lakin səhhətinizlə bağlı heç bir problem gözlənilmir. 4.Özünü dayə və ya baxıcı kimi görmək və müştəri ilə xudahafızlaşmək pis əlamətdir. Ola bilər ki, siz aldanasınız, dul qalasınız və ya doğmaların, dostların yardımını olmadan az vəsaitlə dolanısınız.

DAZ – 1.Quldurlar sizin işlərinizə mane olmaq istəyirlər. Çox ehtiyatlı olmaq lazımdır. 2.Kişi üçün: yuxuda dazbaş qadın görmək - sizin deyingən arvadınız olacaq. 3.Dağın çılpaq yamacı - acliq və əziyyət əlamətidir. 4.Qız üçün: dazbaş - qətiyyət lazımdır ki, qeyri-səmimi təklifi rədd edəsiniz. 5.Tüksüz uşaq başları - ailə xoşbəxtliyi və evdə bolluq əlamətidir.

DAZLIQ – 1.Ağır xəstəlik, dəlilik haqqında xəbərdir. 2.Özünü daz görmək - əziz dost və ya qohumunuzun xəstəliyinə işaretdir.

DEKABR – Var-dövlətin toplanması, lakin dostluğunitməsi əlamətidir.

DELFIN – Yeni hökumətin təsiri altına düşmək meylidir.

DƏBİLQƏ – Başına dəbildə geyməyə səy göstərmək - kasıb-çılığa işaret edir.

DƏFN – 1.Uğurlu nəticəyə, ailə həyatı qurmağa işaretdir. 2.Özünün dəfnetmə mərasimini görmək - uzun ömürlülüyü işaretdir. 3. Mərhum əslində diridirsə - toya dəvət olunacaqsınız.

4.Dəfnetmə mərasimi - uzun müddətli qəmginliyə işaretdir. 5.Şad xəbərlərdir. 6.İtkilər haqqında xəbərdarlıqdır. 7.Günəşli bir gündə yaxın qohumun dəfnetmə mərasimi - əzizlərinizin salamatlığına: tezliklə toy, şənlik olacağına işaretdir. Əgər yağış, tutqun havadırsa - onda yaxın günlərdə xəstəliklər və bəd xəbərlər, həm də işlərdə dolaşıqlıq gözlənilir. 8.Naməlum adamın dəfn mərasimi - insanlarla münasibətlərdə çətinliklərə işaretdir. 9.Öz uşağının dəfn mərasimi - dünyada və ailənizdə salamatlığa işaretdir, lakin dostlarınız arasında problemlər olacaq. 10. Dəfn musiqisi - yaxınlıqda olmayan şəxsin xəstəliyi və ya qəfil bəd xəbərlərə işaretdir. Zəngi özü çalmaq - xəstəliyə və bədliyə işaretdir. 11.Özünün şəxsi dəfnində iştirak etmək - qəfil xoşbəxtliyə, düşmənlər üzərində qələbəyə işaretdir.

DƏFNƏ AĞACI – 1.Şöhrət vədi. 2.Dəfnə ağacı görmək - müvəffəqiyyət, incəsənətdə irəliləyiş, yaxşı həyat və xoşbəxtlik deməkdir. 3.Dəfnə yarpaqlarını yiğmaq - düşməninizə qalib gəlmək və varislik xəbərdarlığıdır. 4.Cavan qadın üçün: sevgilinizin başına əklil qoymaq - sizə kimsə sitayış edəcək və tanınmış adam sizə elçi gələcəkdir.

DƏFTƏR - dəftəri vərəqləmək - işdə dolaşıqlıq və təlaş.

DƏHŞƏTLİ YUXU – 1.Mübahisə təhlükəsinə və işlərdə uğursuzluğa yozulur. 2.Cavan qadın üçün: ümidiñ boşça çıxmasiна və layiq olmadığı halda etinasızlıqla qarşılaşacağına işaretdir.

DƏLİ – Dəli ilə toqquşma - qorxu, təhlükə və xoşagəlməzliklərdir.

DƏLİLİK – 1.Dəli ilə danışmaq - xoşbəxtlik əlamətidir. 2.Ağlayan dəli qadın görmək - macəraya, acınacaqlı sonu olan məhəbbət münaqışesinə yozulur. 3.Dəli olmaq - bərabər olmayan nikaha işaretdir.

DƏLLƏK – 1.Pis hadisə, həsrət çəkmək və dərd baradə xəbərdarlıq. 2.Küçə ilə qaçan dəllək - xəbərcilik, qiyabət və s. 3.Dəlləkxanaya girmək - saçın tökülməsidir. 4.Dəlləklə danışmaq - üzün xəstəlikdən qızarması, "qızıl yel" əlamətidir.

DƏM – Yaxın vaxtda sizdə cinayətkar həvəs yarana bilər.

DƏMİR – 1.Əgər siz üstünüzdə dəmirin ağırlığını hiss edirsinizsə və özünüüzü o ağırlıqdan xilas etmək istəyirsinzsə, maddi itkiniz olacaq. 2.Dəmirə vurmaq - sizdən asılı olan adamlarla çox kobud rəftar edəcəksiniz. 3.Dəmir düzəltmək - varlanmaq üçün

hər şeydən istifadə edəcəyinizə xəbərdarlıqdır. 4.Dəmir satmaq - sizi şübhəli müvəffəqiyyət gözləyir və dostlarınız yalançı olacaq. 5.Pas dəmir - kasıbçılıq, peşmançılıq deməkdir. 6.Qızmış dəmir - sizin işiniz düz gətirməyəcək. 7.Ağır və lazımsız iş. 8.Gözlənilmədən sizə hədiyyə gələcək. 9.Dəmiri döymək - dava-dalaş əlamətidir. 10. Böyük dəmir əşya - təhlükəsizlik; balaca əşya - qayğı və təqib deməkdir. 11.Dəmir satmaq - ziyan və bədbəxtçilik deməkdir.

DƏMİR ALƏTLƏR – İşdə müvəffəqiyyət və irəliləyişdir.

DƏMİRÇİ – 1. Evdə firavanlığa və səliqəyə; əla sağ-lamlığa və faydalı işlərə işaretdir. 2.At nallayan dəmirçi - ağır iş səbəbindən itirilmiş sağlamlığın, gücün bərpa edilməsinə yozulur. 3.Dəmirçini dəmirçixanada görmək - qaytarılması mümkün olan itkilərə və xərclərə işaretdir.

DƏMİRÇİ KÖRÜYÜ – Kasıbılıq və tale ilə uğurlu mübarizədən xəbər verir.

DƏMİR QANDALLAR – Tabeçilik, kasıbçılıq və əzab deməkdir.

DƏMİR SULFAT DUZU - Gözlənilmədən sizə ziyan dəyəcəkdir.

DƏMİR YOLU – 1.Sizin işləriniz xüsusi diqqət tələb edir, ona görə ki düşmənləriniz işinizə mane olmaq istəyir. 2.Qız üçün: dostlarınızı görmək üçün dəmir yolla gedəcəksiniz və yolda siz gözəl hadisələr gözləyir. 3.Dəmir yolunda çəpər görmək - yaxınlarınızdan kimsə sizə xəyanət edəcək. 4.Şpallaların üstündə gəzmək - həyəcan və yorucu iş deməkdir. 5.Rəslərin üstündə gəzmək - böyük xoşbəxtliyə nail olacaqsınız. 6.Rəsləri su basıbsa - bədbəxtçilik olacaq. 7.Planlarınız həyata keçəcək. 8.Qatara kecikmək - imkanları əldən buraxmısınız, həyatda heç nəyi dəyişmək istəmirsiniz. 9.Dəmir yol vağzalı - nəyəsə doğru irəliləyiş, dəyişikliklər gözlənilir; təzəlik, ayrılıq deməkdir.

DƏMLƏMƏ – 1.Çay dəmləmək - gözləmədiyiniz qonaq gələcək. 2.Dəmlənmiş çayı dağıtməq - ailədə heç nədən mübahisə düşəcəyi barədə xəbərdarlıqdır.

DƏMRƏVOTU - qırmaq: uzunömürlülük və hörmət rəmzidir.

DƏNİZ – 1.Çimərlik, sahil boyu addımlamaq - uzaq yola; dənizə baxmaq - uzaqdan xəbər alacağımıza yozulur. 2.Gəmidə

üzmək - ciddi dəyişikliklərə, göy və ya mavi su - görüşə, dənizdə üzmək - murada çatmağa; dəniz maviliyi - gizli təşvişə yozulur. 3.Coşqun dəniz - kədər, təhlükə, təlatümlə dolu olan həyata işarədir; sakit dəniz - sülhə, asayışə, şad xəbərə, firavanlığa yozulur. 4.Əgər yuxuda tez-tez dəniz görürsünüzsə, bu o deməkdir ki, gerçəkdə başınız eyş-işrətə qarışır və "ruhunuzun" qayğısına qalmır-sınız. Eyş-işrət mənəvi zənginliyin yerini doldura bilmədiyindən, siz mənəvi zövq üçün darixırsınız. 5.Dənizin ləpələrinin sakit, həzin layLASI - məhəbbət və dostluğun olmadığı usandırıcı və darixidirici həyata yozulur. 6.Qız üçün sevgilisi ilə birgə dənizin səthi ilə üzmək - onun arzularının həyata keçəcəyi kimi yozulur. 7.Cavan oğlan yuxuda özünün gözəl və sakit bir dənizdə səfərdə olduğunu görərsə, bu yuxu onun eşq macərasından xoşlandığını və yeni bir eşq firtinasına düşmək üzrə olduğunu göstərir. 8.Evli qadının gəmi ilə sakit bir dəniz səyahətinə çıxmazı – həmin qadının əri tərəfindən aldadilacığına işarədir. 9.Dənizə düşmək: kişilik və mənliyinizin itiriləcəyinə yozulur. 10.Fiziki və iş həyatınızın əsasında duran və müyyəyen sərhəddən kənarda yerləşən fəaliyyətin böyük hissəsini simvollaşdırır. Maraqlı tapıntılar, hüdudu görünməyən dövlətə, hadisələrə işarədir. Dənizin dibinə enmək - daxili hissərin dərinliyini, ana bətnindəkiləri yada salmaq kimi yozulur. Ləpələr - ehtiras, həyəcan, qəzəb kimi hissələrin, emosiyaların simvoludur. Dalğaların qabarması və ya çəkilməsi - məhəbbət, ehtiras, şəhvət kimi hissələrin yanması və ya sönməsinin simvoludur (çəkilmə həm də qocalmağa işarədir).

DƏNİZÇİ – 1.Qadın üçün özünü dənizçilərin arasında görmək - yüngül əyləncələr, eyş-işrət nəticəsində sevgilisi ilə ayrlılığa, şəxsi həyatında iflasa yozulur. 2.Özünü dənizçi kimi görmək - şəxsi həyatınızda xoşagelməz hadisələrə yozulur. 3.Uzaq, əyləncəli, maraqlı səyahətlərə yozulur. 4.Qız üçün özünü dənizçi görmək - qeyri-ciddi şıltəqlığa yol verməkdən çəkinməməsi nəticəsində sadıq dostunu itirmək təhlükəsinə işarədir. 5.Yuxuda gəmi həyətinin sizi qoyub üzüb getməsi təəssüf və həyəcana yozulur. 6.Böyük bir təhlükə ilə qarşılaşacaq, lakin bunu soyuqqanlığınız sayəsində dəf edəcəksiniz.

DƏNİZ XƏRÇƏNGİ – 1.Yolda xoş, sevincli hadisəyə işarədir. 2.Kişinin cinsi hissiyyatına, təcavüzkarlığına, himayədarlığına işarədir.

DƏRD – Özünüñ dərd çəkməsi - fəlakətdən xəbər verir; başqalarının dərdli olduğunu görmək - uğursuzluqlardır.

DƏRƏ – 1.Gözəl, güllü dərədə gəzmək - işlərin ugurla keçməsin əlamətidir; sevgililər üçün: qarşılıqlı anlaşmanın və həmrəyliyin əlamətidir. 2.Bəhrəsiz dərədə gəzmək - hər bir şeyin pisliyə doğru dəyişcəyini və xəstələrin ola biləcəyini bildirir. 3.Əldə edilən mənfəetsiz bir şeyin əlamətidir. 4.Torpağa yaxın olmaq cəhdinin əlamətidir; xarici aktivliyin simvolu; bərəkətin vədi, pis əhvalruhiyyədir.

DƏRİNLİK - 1. Uçuruma baxmaq - əmlakin itirilməsi və ya sizi uzun müddətə tarazlıqdan çıxaran münaqişələr təhlükəsinə aparır. 2. Qadın üçün: uçuruma baxmaq - əzab-əziyyət, vəzifələrin ağır yüküdür. 3. Uçuruma enmək - ağır məyusluğa doğrudur. Enməkdən qurtulmaq - sizin səndələmiş işlərinizi qaydaya sala biləcəyinizin işarəsidir. 4. Tam müflislişmə təhlükəsi olduğu haqqda xəbərdarlıqdır. 5. Qarşidakı boşluq - çətinliklərə, qeyri-adi həyatı təşəbbüsə yozulur.

DƏRİSOYAN – 1.Yuxuda rəhmsiz bir adam görmək - gözlenilmədən təhlükə olacaq; düşmənləriniz sizə ziyan vurmaq istəyir. 2.Özünüñ insafsız bir adam kimi görsəniz - sizin mövqeyiniz o qədər güclüdür ki, ona heç kim şübhə edə bilməz.

DƏRMAN – 1.Dadı şirin - çətinliklər olmalıdır, amma həyatınız yaxşılaşacaq; acı - uzun sürən xəstəlikdən əzab çəkəcəksiniz; kiməssə dərman vermək - sizə inanan adama ziyan vuracaqsınız. 2.Xoşagelməz, amma lazımlı iş əlamətidir. 3.İnciklik deməkdir. 4.Zorla dərman içmək - yaxınlarınızdan inciyəcəksiniz; xoşla içmək - qayğısızlıq deməkdir; kiməssə dərman vermək - xeyirli iş; dərmani qusmaq - müflislik deməkdir.

DƏRZ – Misli görünməmiş qazanc, zənginlik vəd edir.

DƏRZİ - 1.Olçü götürən - seviləcəyinizi işaretdir. 2.Gələcək səyahətlər qayğılarınızı artıracaq. 3.Dərzi ilə sizin aranızda anlaşılmazlıq - düşüncələriniz sizə xeyir gətirməyəcək. 4.Sizdən ölçü götürüldüyünü görmək - narahatlığa və mübahisələrə işaretdir. 5.Öz dərzinizi qarşılamaq – etibarın itməsinə işaretdir. 6.Naməlum dərzi ilə danışmaq - qəmli hadisələrin, dul qalmağın xəbərdarlığıdır. 7.Dərzidən hesabı soruşturmaq - həyatın eyiblərindən xəbərdarlıq.

DƏSMAL – 1.Şənliyin əlaməti. 2.Qadın üçün: çirkli dəsmali

görmək - alçaldıcı işlərə məruz qalmaq. 3.Təmiz dəsmal - yaxşı cəmiyyətə rast gəlmək; çirkli dəsmal - pis cəmiyyətin əlamətidir.

DƏVƏ – 1.Pis hadisə barədə xəbərdarlıq. 2.Cəsur əməl və şan-şöhrətin əlamətidir. 3.Var-dövlətə və düzünmə işarədir. 4.Dəvənin üstündə oturmaq - astagəllik əlamətidir. 5.Dəvə eti yemək - uzun süren ağır xəstəlik. 6.Qohumunuzun və ya dostunuzun uğurlu səfəri barədə xəbər.

DƏVƏQUŞU – 1.Gizli yiğilan sərvətə işarədir. 2.Dəvəquşu tutmaq - xoş səyahətə yozulur. Həmin səyahətdə biliyiniz təkmil-ləşəcək.

DƏYƏNƏK – 1.Deyənək görmək ondan xəbər verir ki, siz düşmənlərinizin öhdəsindən gələcək, xoşbəxt olacaqsınız. 2.Deyənəklə kimisə döymək-çətin, əzablı səyahətdir.

DƏYİRMAN – 1.Qayğı və qeybətə, söz-söhbətə işarədir. 2.İşlərinizin yaxşılaşacağına, bol məhsul götürəcəyinizi işarədir. 3.Qadın üçün yuxuda dəyirmanı işə salmağa cəhd göstərmək - uğursuzluğa yozulur; ola bilsin ki, onun sevgilisinin işləri heç də təsəvvür elədiyi qədər yaxşı olmayıacaq. 4.İşleyən dəyirman - müvəffəqiyətə, işlərin getdikcə düzəlcəyinə işarədir. 5.Uçurulmuş dəyirman - bu yuxunu təhlükə kimi qəbul etməyənləri həyatı çətinliklərin, sınaqların yaxalayacağına işarədir. 6.Yel dəyirmanı - söz-söhbətə, qeybətə, yersiz qayğılara yozulur. 7.Dəyirmanın bəndindən axan təmiz su - müxtəlif sahələrdə uğurlu addımlara: tutqun, bulanıq su gözlənilən gelir əvəzinə xoşagelməz hadisələr və itkilər olacağına işarədir. 8.Dəyirmando un üyütmək - böyük bir adamdan mal alacağınızı yozulur. 9.Dəyirman daşını qırıq görmək - əcəlin yetişdiyinə dəlalət edir.

DƏYİRMANÇI – 1.Yuxuda dəyirmançı görmək - dünyasını, yaşayışını düzəltməklə məşğul olan adama işarədir. 2.Özü üçün un üydən adam görmək - yuxu sahibi dəyirmançılıqla öz ehtiyyaclarını təmin edəcək və üyütüyü unun miqdarınca güzəranını, yaşayışını düzəldəcəkdir. 3. Yuxuda dəyirmançı - bəzən qəm, düşməncilik, mənfəət, çətin və ağır işlər anlamına da gelir. 4.Zəfəran üyündən adam görmək - gizli işlərə, elmə yozulur.

DƏYİRMAN DAŞI – 1.Dəyirman daşını fırlatmaq - həyatınızda yüksəliş olacaq, şən hadisə əlamətidir. 2.Dəyirman daşını işə hazırlamaq - sizin işinizi kömək olacaq. Yuxuda dəyirman daşını görmək - ən yaxşı əlamətdir.

DƏYİŞMƏ – 1.İşdə sərfəli əməliyyatlara işarədir. 2.Gənc qız üçün öz sevdiyini onun yaxın dostu ilə əvəz etməyə qərar verməsi - sevgilisi ilə münasibətlərin yenidən başlanmasına işarədir.

DIRMAŞMAQ – Ağaca dırmaşmaq - işinizdə irəli gedəcəksiniz.

DIRMIQ – 1.Dirmiqla işləmək - başqalarının öhdəsinə buraxdığınız iş heç bir zaman axıra çatdırılmayacaq. 2.Sınmış dirmiq - xəstəlik, yaxud bədbəxt hadisə üzündən planlarınızın alt-üst olacağı barədə xəbərdarlıqdır. 3.Başqalarının dirmiqla işlədiyini görmək - işin yaxşı getməsi və başqalarının müvəffəqiyyətlərinə ürəkdən sevinmək. 4.Ağır və umidsız həyat barədə xəbərdarlıqdır.

DIRNAQLAR – 1.Uzun dirnaqlar - aldanmış ümid; qısa - tələskənlik; parıldayan - göznlənilməz xəbər və ya yalançı dost; dirnağı kəsmək - uğursuzluq. 2.Dırnağın ilişməsi - şöhrətə: birdən-birə böyükmiş dirnaqlar - pula, var-dövlətə işarədir. 3.Uzun, təmiz-uğur və gəlir; qısa və çirkli - kədər, ehtiyac, müxtəlif qanqaraçılıqlar. 4.Dirnaqları kəsmək-itki, böyük dava-dalaş. 5.Öz dirnaqlarına fikir vermək - ayıqlıqda cüzi mükafatdan ötrü çox çalışmalı olacaqsınız. 6.Manikür və ya pedikür etmək – çox əmək sərf etdiyiniz işə işarədir. 7.Dişlənmiş, sınmış dirnaqlar - xəstəlik və işlərdə uğursuzluq. 8.Öz dirnaqlarını çirkli görmək - vəziyyəti tənqid etməkdir. 9.Qıymətləndirmək və dəyişdirilməsi barədə düşünmək zərurətinin əlamətidir, belə ki, həmin vəziyyət sizin evə rüsvayçılıq və şərəfsizlik gətirə bilər.

DİL – 1.Xarici və ya naməlum dil - kənardan verilən, lakin kifayət qədər aydın olmayan bir şey. 2.Öz dilini görmək - yaxınlarınızın sizdən tezliklə üz döndərəcəyinə işarədir. 3.Başqasının diliనi görmək - tezliklə sizin hay-küyə səbəb olacağınızı işarədir. 4.Öz dilini yarallanmış görmək - sizin boşboğazlığınızın yaxşılığı gətirib çıxarmayaçığını işarədir. 5.Öz dilini qanayana qədər dişləmək - aldanmış ümidiłərə və puç olmuş arzulara işarədir.

DİLƏNCİLƏR – 1.Gözəl uğur, müvəffəqiyyət və var-dövlət vəd edir. Ailə sevincləri; sədəqə vermək - vəzifəni itirməkdir. 2.Özünü və ya dostlarını dilənçi görmək - pis işarədir, ehtiyac və məhrumiyyətlərə işarədir. 3.Qız üçün - özünü dilənçi görmək - həyat planlarına öz məsləhətləri ilə qarışacaq şəxsə işarədir. 4.Qoca, gücsüz dilənçi - biznesmenlər üçün xəbərdarlıqdır; öz işlərinizi

yaxşı qurmalısınız, çünki pul itkisi ola bilər. 5.Dilənciyə sədəqə vermək - ayıqlıqdə sizi ümidsizliyə düşçər edəcək öhdəliklərə işarədir, vəziyyəti öz xeyrinizə dəyişmək üçün seçməlisiniz. Dilənciyə sədəqə verməkdən imtina etmək - pis işarədir. 6. Nadir hallarda üzə çıxmasına yol verilən emosiya, fikir və stimulların simvolu, uğursuzluq hissi, tənhalıq, cəmiyyəti tərk etmə.

DİN – 1.Dini mövzuları müzakirə etmək, yaxud qəfildən dini təəssübkeşlik duymaq-həyatınızın dinc axarı pozulacaq, işdə çətinliklər yaranacaq. 2.Qız üçün: özünü fanatikcəsinə dinpərəst kimi hiss etmək - gerçəklilikdə sevgilisini qondarma bakırəlik və xeyirxahlığı ilə qıcıqlandıracağına işarə. Əgər əslində nə mömin, nə də günahkar deyilsə, bu, yaxşı yuxudur; həyatda onu dərin ehtiram və bir çoxlarının rəğbatı gözləyir. Lakin dini qadağaları pozubsa, bu yuxu mənəvi yasaqlara etinasızlığa görə cəzanın mümkünlüyüünə işarədir. 3.Qız üçün: dinin həsrətini çəkmək - həyatda ürəyindəki arzularla bağlı məyusluq keçirəcəyinə işarə. 4.Dini ayin zamanı vicdan əzabı çəkmək - gerçəklilikdə sevgilinizin şiltaqlıqlarına görə çox şeyi qurban verməli olacağınızı işarə.

DİNAMİT – 1.Hansısa işin genişləndiriləcəyindən xəbər verir. 2.Dinamitdən qorxmaq – ciddi zərər verə biləcək bir bədxah sizə qarşı iş görür.

DİNİ SAYIQLIQ – 1.Ailədə qarışıklıq və az mənfəət gətirən iş. 2.Hansısa sektanın dini ayinlərində iştirak etmək - qəribə düşüncə tərzinizlə dostlarınızın narazılığına səbəb ola bilərsiniz.

DİNOZAVR – Keçmiş ibtidaililikdən əmələ gələn indiki "mən"inizin simvolik ifadəsidir. Özünüzü rəqiblərə qarşı müqavimət göstərə bilməyən, bacarıqsız, "köhnə fikirli" hiss etdiyinizdən mübarizədən əl çəkib sakitləşmək ehtiyacını dərk edəcəksiniz.

DİRİJABL (hava gəmisi) – Sakit ailə münasibətlərinin əlaməti. Qadın üçün: hamiləliyin normal keçəcəyindən və doğuşun uğurlu olacağından xəbər verir.

DİRİJOR – Tezliklə sağalmanın əlamətidir.

DİRİLMƏK – Öz ölümünü görmək və sonra dirilmək - bu ona işarədir ki, ağır itki olacaq və axırda itirdiyinizdən çox əldə edəcəksiniz və sizə xoşbəxtlik üz verəcək. 2.Başqalarının dirilməsi – dostlarınızın qayğısı nəticəsində təlaşlarınız yüngülləşəcək.

DIRRİK – Sağlamlıq, müvəffəqiyyət, arzuların həyata keç-

məsidir.

DİRSƏK – 1.Çox az pula ağır iş təklif olunur. 2.Cavan qadın üçün: öz dirsəklərini görmək - dəyərli adama ərə gedəcəksiniz. Əgər dirsəklər çirklidirsə - siz öz ərə getmək şansınızı itirəcəksiniz.

DİŞ HƏKİMİ – Pis hədisə və ya diş ağrısı barədə xəbərdarlıqdır.

DİŞLƏMƏ – 1.Xəstəlik, bədbəxtçilik. 2.Yarı yoldan qayıtməq. 3.Aılədə məhəbbət. 4.Pişiyin dişləməsi - xəyanət. 5.İt dişləsə - dostla savaş.

DİŞSİZ ADAM – 1.Özünü dişsiz görmək - real həyatda siz öz işlərinizi təşkil etmək gücündə deyilsiniz, xəstəliyin isə sizin planlarınız məhv edə biləcəyinin işarəsidir. 2.Başqa adamları dişsiz görmək - düşmənlərinizin sizə böhtan atmaqda gücsüz olduğunu işaretədir. 3.Zinət əşyalarınınitməsi ehtimalı haqda xəbərdarlıqdır.

DİVANƏLİK – 1.Özünü divanə görmək - xoşagəlməzliklər, xəstəliyə, eləcə də əmlakın itkisinə yozulur. 2.Başqalarını divanə görmək - dostların qeyri-sabitliyi, planların pozulmasıdır. 3.Evli qadın üçün: nikahda məyusluqdur. 4.Dəli olmaq - başlanmış işin pis bitməsi. 5.Xəstə üçün - xəstəlikdən tezliklə qurtulacağınızı işaretədir; kədərlənmiş adam üçün - kədərdə təsəlliyyə doğrudur.

DİVAR – 1.Yolunuzu kəsən divar qarşısında dayanmaq - sizə edilən təzyiqə tab gətirməyəcəyinizə işaretədir. Bilin ki, siz hətta əldə etdiklərinizi də itirəcəksiniz. 2.Divardan hoppanmaq - maneələrin ortadan qaldırılacağına və arzuların həyata keçəcəyinə işaretədir. 3.Divarı dəlmək - möhkəmlik və iradənizlə nail olacağıınız məqsədə işaretədir. 4.Divarı yıxməq - düşmənlərinizə qalib gələcəksiniz. 5. Divar tikmək - maneələrin aradan qaldırılmasında öz uğurunuuzu planlaşdıracağınızı işaretədir. 6.Gənc qadın üçün: özünü divara çıxarkən görmək - onun gələcək xoşbəxtliyinin etibarlı olduğuna işaretədir. 7.Əgər o, divarın arxasında gizlənirsə, gələcəkdə sevəcək və bu sevgidən xəcalət çəkəcək. Əgər qadın divarın qarşısında o yan-bu yana gedirsə, o özünə fikir verəcək və çox cəlbədici olacaq. 8.Yıxılmış divar - çıxılmaz vəziyyət və bədbəxtçiliyə işaretədir. Bərpa olunmuş köhnə divar – alacağınızı ümid etmədiyiniz mükafata işaretədir. 9.İldirimdən yıxılmış divar - müflisiyi və hətta ölümü bildirir. 10.Yüksək divar önündə dayanmaq –

sizə qarşı xoş münasibət tezliklə pisləşəcək. 11.İşlərdə maneələrin və əngəllərin universal simvoludur.

DİVAR KAĞIZI – 1.Divar kağızı almaq və ya onu divara yapışdırmaq - yaşayış tərzinizi dəyişdirmək və ya yeni vəziyyət haqqında xəbərdarlıqdır. Divar kağızını divara yapışqanla yapışdırmaq - qəm-qüssədir. Divar kağızı - pul itirməyə işarədir.

DİVAR SAATİ - Yaxın adamınızın dəfninə işaretdir.

DODAQLAR – 1.Qalın, yaraşıqsız dodaqlar - tələsik və düşnülməmiş qərarlar. 2.Xoş təbəssümlü ətli dodaqlar - münasibətlərdə həməhənglik, evdə bolluq, sevənlər üçün - qarşılıqlı məhəbbət əlaməti. 3.Nazik dodaqlar - siz qarşıda yaranacaq vəziyyətə asanlıqla hakim olacaqsınız. 4.İltihablı, şişmiş dodaqlar - yaxın tanışlarınızdan və ya qohumlarınızdan birinin qeyri-sağlam istəklərinə, məhrumiyyət və xəstəliyinə işaretdir. 5.Həddindən artıq al, hissiyatlı dodaqlar - pis xasiyyət əlamətidir, öz günahınız üzündən sevdiyiniz şəxsəndən küsəcək, ayrılaceq, boşanacaqsınız.

DOĞMAQ – 1.Bir uşaq doğmaq - işdə uğur; iki uşaq doğmaq - işlərlə əlaqədar narahatlılıq; eybəcər uşaq doğmaq - xoşbəxt körpənin doğulması. 2.Heyvan başlı körpə doğmaq - uğursuz nikah. 3.Balıq doğmaq - ər-arvaddan birinin müəmmali şəkil-də itməsi. Bax: doğulma, doğuş.

DOĞULMA – 1.Əgər uşağıınız olarsa, bu, həyat şəraitinizin yaxşılaşacağına işaretdir; həqiqətən də gözəl bir övladınızın dün-yaya gəlməsi də mümkünür. 2.Qız üçün: toydan əvvəl körpə doğulması - kişiylərlə münasibətlərdə ehtiyatlı olmaq barədə xəbərdarlıq. Eyni zamanda belə bir yuxu şad xəbərlər, miras almaq və s. müjdəsi də ola bilər. Bax: doğmaq, doğuş.

DOĞUŞ – 1.Sevinc və firavanlıq əlaməti. 2.Bir neçə körpənin doğulması – bütün işlərdə tam müvəffəqiyyət və möhtəşəm səadət. 3.Ağır və ugursuz doğuş - niyyətlərin puça çıxması. 4.Əslində hamilə olmayan qadın üçün: oğul doğmaq - bütün işlərdə tam uğur. Qız üçün: oğlu olmaq - gəlir, uduş, sərvət müjdəsi. Bax: doğmaq, doğulma.

DOK (gəmi təmir olunan yer) – Uzaq ölkələrdən şad xəbər almaq əlamətidir.

DOQQUZDON – İşinizdə irəliləyiş: cavanlar üçün - xoşbəxt ailə deməkdir.

DOLAŞA – 1.Dolaşa görmək - xəstəlik və ixtilaflar; tutmaq -

düşmənlərə hiylə gəlmək; öldürmək - miras üzündən mübahisə və şübhələrin meydana çıxması. 2.Təhlükəli düşmən barədə xəbərdarlıq. 3.Havanın pisləşəcəyindən və acıqlı düşmənlərdən xəbər verir.

DOLU – 1.Dolu altına düşmək - çox da böyük olmayan uğurlar; qadın üçün - məhəbbət. 2.Möhkəm dilxorluq əlaməti. 3.Uğur, mənfəət, böyük məhsul müjdəçisi. 4.Dolu yağığını görmək və eşitmək - bir-birinin ardınca gələcək pis xəbərlər. 5.Dolu altında addımlamaq - kədər və dul qalmaq.

DOMİNO – 1.Dominoda uduzmaq - ən yaxşı dost tərəfindən təhqir; bundan başqa, siz yaxınlarınızı həyatınız barədə düşünməyə vadar edəcəksiniz; yuxu insanlarla ehtiyatlı olmağı bildirir. 2.Dominoda udmaq - sizin həyatınızı zəhərləyəcək çox şübhəli meylin olmasını bildirir.

DON – Cavan qadın üçün yaxşı tikilmiş don hamının onu bəyəncəcəyinə işarədir. O özü görünüşü və zərif hərəkətləri ilə ətrafdakıların rəğbətini qazanacaqdır. Cırıq don – qadağan olunmuş hərəkətlərinə görə onu məzəmmət edəcəklər. Don və ya köynəyi geyinib baxmaq – məhəbbətdə o gözlənilmədən rəqiblə qarşılışacaqdır; əgər qadın yuxuda öz bədən quruluşuna fikir verdiyini və gözəl paltar almaq istədiyini görürsə, onda o, rəqibini üstələyərək sevdiyi kişinin məhəbbətini qazanacaq. 2. Geyimək – tanışlar arasında uğur, iddiaların təmin olunması; almaq - paxılıq əlaməti. 3. Donun çirkənməsi – dostların (rəfiqələrin) iftiraları; donun üzərində ləkələr – ləkəli vicdanın və şübhəli münasibətlərin əlamətidir. 4. Qadınlığın, hissəyyatlılığın rəmzi ifadəsi; sizin başqalarının gözündə necə görünməyə cəhd göstərdiyinizə işarədir.

DONANMA – 1.Yaxın gələcəkdə uzaq səfərə çıxməq əlaməti. 2.Müxtəlis manəslərlə mübarizədə qələbə müjdəsi. 3.Düşmən tərəfindən məğlub edilmiş donanma - uğursuz işgüzar tərəfdəşərlər və sevgidə uğursuzluq. 4.Böyük donanmanın sürətlə irəliləyən gəmiləri - işgüzar həyatda fəallığın sürətlə artması və möhtəşəm dəyişikliklər müjdəsi.

DONDURMAQ – Əlləri və ya ayaqları dona vermək – alverin və ya sənayenin enməsi.

DONQAR – 1. Gələcək planlarınızda gözlənilmədən çətinliklərin yaranacağı barədə xəbərdarlıqdır. 2.Başqasının qozbel oldu-

ğunu görmək - mənfəət, işlərdə uğur və sevinc; özünün qozbel olduğunu görmək - tezliklə var-dövlətə çatmaq. 3.Evli adam öz belində donqar olduğunu görürsə, bu, uşaq doğulacağından xəbər verir.

DONMA – 1.Dostlarınızdan birinin sizi ciddi-cəhdə cəlb etdiyi hansısa layiqsız işdə iştirak etməyinizi işaretdir; xəstələnmə və ya bədbəxt hadisənin baş verməsi də mümkündür. 2.İtki və ya gúcunuzun tükənməsindən xəbər verir.

DONMAQ (üşümək) – 1.Cavan oğlanın yuxuda üşüdüyünü görməsi - həyatda uğur qazanmağa əngəl olan səbəbləri başqasında yox, özünüzdə axtarmalısınız. Daha yaşılı adamlar üçün belə yuxu - əvvəller əlinizdən çıxmış bir xətanın qarşınıza çıxacağına, lakin zəka və düşüncəylə hərəkət edərək, bunu öz yoluna qoya biləcəyiniz; evli qadınlar üçün - kiçik bir qəzadan qurtarmağa işaretdir.

DONUZ – 1.Pis vəziyyətə düşmək ehtimalının əlaməti. 2.Çırkablarda uzanan donuz – davranışınıza görə pis ad çıxaraçaqsınız. 3.Müvəffəqiyyətin, var-dövlətin əlaməti; donuzların çoxluğu - pis şöhrət: palçıqda uzanan donuz - evdə söz-söhbətlərin yaranması deməkdir. 4.Yağlı, sağlam donuz – işlərdə əsaslı sevincə işaretdir. Palçıqda uzanan donuzlar – sizin partnyorunuz tərbiyəsiz adam ola bilər, bu səbəbdən, işləriniz alt-üst ola bilər. Belə bir yuxu qız üçün qısqanc və tamahkar pərəstişkarlar vəd edir.

DONUZ BUDU – 1.Təhlükə olacağı barədə xəbərdarlıq, təhlükənin yaranmasına səbəb isə sizin hər şeyə inanmağınızdır. 2.Ailədə ikitirəlik. 3.Donuz budundan böyük bir tikə kəsmək - ona işaretdir ki, siz bütün çətinlikləri düzümlə qarşılıyacaqsınız. 4.Özünüz donuz budunu hazırlayırsınızsa, ya da onu necə hazırladıqlarına baxırsınızsa - gerçəkdə kim isə sizinlə iddialı danışacaq. 5.Donuz budundan dadlı yemək iyini hiss etmək - səmərəli sazişdir. 6.Donuz budunu yemək - böyük itkidir. 7.Donuz budunu satmaq - firavanlıq və işdə müvəffəqiyyətlər. Bundan başqa belə yuxu sağlamlıqlıdan xəbər verir.

DONUZ ƏTİ – Donuz əti yemək - pis işlərlə əlaqə-ləndirilir; yalnız görmək - sizin problemləriniz həll olunacaqdır. 1.Asan qazanc, uduş və ya miras almağa işaretdir. 2.Donuz əti yemək - əgər əlləriniz təmizdirsə və tək yemirsinizsə, onda bu, yaxşı əlamətdir. 3.Köhnə donuz əti - işlərinizə mənfi təsir göstərəcək

kədərli fikirlər və düşkün vəziyyət. 4.Donuz əti bişirmək və ya hissə vermək - xoşagelməz hadisələr. 5.Dükanda asılmış bir neçə donuz budu görmək - zəngin qohumlarınızın qayıtması. Ola bilər ki, bir müddət sonra onlar sizə böyük miras versinlər.

DONUZ PİYİ – 1. Taleyinizdə xoşbəxt dəyişiklik. 2.Qadın üçün: öz əllərini piy içində görmək - ictimaiyyət arasında qalmağa cəhd etdiyi üçün peşmanlıq. 3.Piyi kiçik hissələrə doğramaq - əldən buraxılması məsləhət olmayan xoşbəxt fürsət. 4.Donuz piyi yemək - bədbəxt hadisələrə görə fəlakətə düçər olmaq.

DONUZ SİFƏTİ – Yuxuda donuz sıfəti görmək - qarşıda təhlükəli dövr gəlir; düşmənlərin əhatəsindəsiniz və çoxsaylı çətinliklərlə üzləşəcəksiniz.

DOR AĞACI – 1.Uzun müddətli və əyləncəli səyahətlərə yozulur. 2.Mükafatlandırılmaya və işdə vəzifə yüksəlişinə işaretdir. 3.Dənizçi üçün yuxuda dor ağacı görmək - onu maraqlı hadisərlə dolu dəniz səyahəti gözləyir.

DOST – 1.Çoxdan görüşmədiyiniz dostunuzla rastlaşmaq - keçmiş xidmətlərinizi kimsə yadınıza salacaq. 2.Dostunuzun ölməməni görmək - onun evlənməsi deməkdir. 3.Dostu xəstələnmiş görmək - pis xəbər; şən görmək - yaxşı xəbər. 4.İntim və xoş söhbətdən xəbər verir. 5.Dostları görmək - xoş xəbər alacaqsınız; özünüzə əziz olan insanlarla görüş gözlənilir. 6.Dostu pis vəziyyətdə görmək - xəstəlikdir. 7.Dostu heyvan simasında görmək - əzizlərinizlə ayrılığı bildirir. 8.Ağ-qırmızı geyinmiş dostunuzu görmək - əzizlərinizə narahatlıq verdiyinizdən xəbər verir. 9.Dostunuzu pyedestalda görmək - onun əlamətidir ki, siz planlarınızın çoxunu həyata keçirə biləcəksiniz və həmişə sizin üçün ədalət hissi əsas olacaq. 10.Dostunuzu çox aşağıda görmək - işləriniz yoluna düşən kimi və hər şey əla olduqda siz köhnə tanışlıqdan əl çəkəcəksiniz. 11.Dostu tərk etmək - yeni təəssürat axtarışında olacağınızı bildirir. 12.Nə iləsə dilxor olmuş dostunuzun əlini sıxmaq - dostu itirəcəyinizdən xəbər verir. 13.Çoxdan ölmüş dostu görmək - təhlükəli xəstəliyin əlamətidir.

DOVŞAN (ev dovşanı) – Dostluqda yalan təminatdır. Sousla dovşan əti yemək - inanmaq, ancaq aldadılmaq. Dovşanı aparmaq - bütün narazılıqların aradan qalxmasıdır. Dərisini soymaq - kasıblığa, çıxılmaz vəziyyətə işaretdir.

DÖNGƏ – Çayın döngəsi - həyatda yeni dönüşlərə işaretdir;

həyat şəraitinin birdən-birə dəyişəcəyinə işaretdir.

DÖRD YOL AĞZI – 1.İşlərinizdə böhran olacağı barədə əlamət: əgər istiqamət göstəricisi varsa, bu heç kimdən məsləhət almamağa işaretdir. 2.Dörd yol ayriçində durmaq - aşkar şəkildə məqsədinizə çatmaq üçün əlverişli şəraitdən istifadə edə bilməyəcəyinizə işaretdir. Yolayricında olmaq - sizi bir çox qaydasız və xırda qayğıların gözlədiyindən xəbər verir. Bir yolla getmək - müvəffəqiyətə işaretdir. Belə yuxu sizə ciddi bir problemi düzgün həll etməyə imkan verəcəkdir.

DÖŞ – 1.Qadın döşü - xoşbəxtlik, nəsə əldə etmək. 2.Döş üzərində tüklər - mənfəət (kişilər üçün); itki (qadınlar üçün). 3.Qırışmış döşlər görmək - möhkəm dostluq, sədaqət, qarşılıqlı bağlılıq. 4.Bir döşün kəsildiyini görmək - xəyanət. 5.Əgər qadın döşlərin-dən məhrum olunduğunu görərsə bu, ailədə çəkişmələrdən xəbər verir. 6.Gənc qadın üçün: onu döşündən yaraladıqlarını görmək - fəlakət, öz döşünün çirkəndiyini, yaxud quruyub kiçildiyini görmək - məhəbbətdə ümidişlərin boşça çıxması, çoxlu rəqib qadınlar; əgər döş ağ və ətlidirsə, sizi yaxın vaxtlarda uğur və xoşbəxtlik gözləyir; qadının yuxuda döşlərinə oğrun-oğrun baxan kişi görməsi - israrlı pərəstişkara güzəştə getməkdir.

DÖŞƏK – 1.Ailə qayğılarına yozulur. 2.Öhdənizə düşən yeni vəzifələrdən xəbər verir. 3.Boş döşəkdə yatmaq - ətrafinizdakılar-dan razılıq əlamətidir. 4.Döşək hazırlanmasına baxmaq - imkanlı partnyorla iş əlaqələri qurulacağından və tezliklə böyük mülkiyyət sahibi olacağınızdan xəbər verir. 5.Yuxuda döşək - kişinin ən yaxını olan arvadına işaretdir. 6.Öz döşəyini satmaq - arvadı boşamağa, arvad xəstədirsə - onun ölümünə yozulur. 7.Döşəyin yumşaq olduğunu görmək - yuxu sahibinin arvadı itaətkar və ciddi qadındır. Döşəyin genişliyi - qadının yaradılış etibarilə gözəlliyyinə; döşəyin təzə olması - qadının gəncliyinə, bakirə olduğuna işaretdir. 8.Döşək yundan, tükdən və ya pambıqdan olarsa, qadın mərifətli və dövlətlidir. Döşək ipəkdən və atlasdandırısa, qadının xəyalpərəst olduğunu göstərir. Ağ döşək - qadının dindarlığına yozulur. Qara döşək - həyat yoldaşınız tanrılarının heç də razi olmadığı bir davranışda bulunmaqdadır. 9.Döşəyin üstündə donuz görmək - bədniziyət bir adam yuxu görənin arvadına qarşı xəyanətkar bir qəsddədir. 10.Çarpayı - o da sizin həyatda yaratdığınız şərait deməkdir; bundan başqa rahatlıq, şəhvət, dincəlmək kimi

də yozulur.

DÖYMƏK – Uğura, qələbəyə, arzunuzun həyata keçəcəyinə yozulur.

DÖYÜŞ – 1. Özünü döyüş iştirakçısı kimi görmək - sizə mən-sub olmayan adamın məhəbbətini qazanmaq və həyatına daxil olmaq arzusunda olacaqsınız. 2. Cavan qadın üçün: döyüş iştirakçılarını görmək - onu sevən hər iki pərəstişkarı arasında olacaq seçimimin müjdəsidir. 3. Çətinliklərlə olan mübarizədən xəbər verir. Döyüşdə məğlub olmaq - dost və yaxınların ədəbsiz hərəkətlərinə görə sizin xoş məramlarınızın pozulmasına yozulur. 4. Xəstəlik-dən qurtulma, işlərdə və sevgidə müvəffəqiyyət, düşmənlər üzərində qələbənin xəbərdarlığıdır.

DÖYÜŞCÜ – 1. Silahlı döyüşçü - təhlükəsizlik və sakitlik deməkdir; əgər o, nəvazışkardırsa, bu, yeni dostlar qazanacağınızdan xəbər verir; əgər o, kobud və qəzəblidirsə, bu, dostlarınız və doğmalarınızla küsməkdən xəbər verir. 2. Yürüşə hazırlaşan döyüşçü xəstə və qoca adamlara ölüm, qalanlarına isə qayğılar, əziyyətlər və kədər vəd edir.

DÖYÜŞ SÜRSATI – 1. Hansısa işin müvəffəqiyyətli bitməsinin müjdəsidir. 2. Əgər döyüş sursatı döyüş zamanı qurtarıbsa, bu nəyəssə nail olmaq cəhdlərinizin faydasızlığı deməkdir.

DRAM – 1. Teatrda drama baxmaq - uzaqda olan dostlarla xoş görüş deməkdir. 2. Drama baxarkən darixmaq - gizli tədbirdən, yaxud çağrılmamış qonağı qəbul edəcəyinizdən xəbər verir. 3. Dram yazmaq - borcdur.

DUA (ibadət) – 1. Borc istəmək xahişinə etiraz ediləcəyindən xəbər verir. 2. Özünün və ya başqalarının dua etdiyini görmək - böyük çətinliklə qarşısı alına bilən uğursuzluğa işarədir. Bu çətinliyin öhdəsindən gəlmək üçün dostlarınızın yardımına müraciət edəcəksiniz. 3. Qayğılar qarşısında müəyyənləşmə axtarışının simvolik ifadəsidir. 4. Yuxuda özünü dənizə edərək və ya namaz qılarkən görmək - səhhətinizin çox yaxşı olacağını, həyatınızın səadət içində keçəcəyini bildirir.

DUEL – 1. Qılınc ilə duel-kədərli gözlənilməzlik ifadəsidir; pistoletlə duel-sevinc və uğurdur. 2. Rəqibini öldürmək - cəsarətli spekulyasiya nəticəsində böyük gəlirin alınması; uğurdan xəbər verir. 3. Öldürülmək - var-dövlət və böyük gəlirin ifadəsidir.

DUET – Sevgililər üçün: musiqi alətlərinin duetini eşitmək -

sevgililərə məxsus dedi-qodunun əksinə, sülhün və sabit əlaqələrin ifadəsidir. Musiqiçilər üçün: belə yuxu müsabiqə olacağını bildirir. Səs duetini eşitmək - pis xəbərlərin ifadəsidir; lakin tezliklə bunlar ikinci plana keçəcək.

DUL QALMAQ – Xoşbəxtlik vədi, asudəlik, yeni azad həyat.

DULLUQ – 1.Qadının yuxuda dul qaldığını görməsi - yeni sevinclər. 2.Gənc dul qadın - gözlənilməz uğur; qoca, çirkin - qohumlardan xoşagəlməz xəbər almaq. 3.Özünü dul görmək - insanların yamanlığından zərər çəkmək. Ərli qadın üçün bu yuxunu iki cür yozmaq olar: ya ərini itirmək qorxusu, ya da ondan yaxa qurtarmaq arzusu. 4.Kişi üçün: dul qadınla evlənmək - onun çoxlu güc sərf etdiyi işin ümidişizliklə nəticələnəcəyinə işaretdir. 5.Məhbus üçün: özünün dul qaldığını görmək - azadlıqdır.

DULUSÇU – Daimi məmənunluq hissi bəxş edən iş; qız üçün - xoş görüşlər vəd edir.

DUMAN – 1.Naməlumluq, qərarsızlıq, çətinlik, uğursuzluq işarəsidir. İşlərdə qeyri-müəyyənlik və cürbəcür xoşagəlməzliklərə dair xəbərdarlıq. 2.Dumanca bürünməş olmaq - şübhəli uğur və evdə xoşagəlməzliklər. Əgər duman seyrəlirsə, deməli xoşagəlməzliklər uzun müddət davam etməyəcək. 3.Başqalarının dumanda gəzdiyini görmək - başqalarının bədbəxtliyi üzərində mənfəət qazanmaq.

DURNALAR – 1.Ailəniz böyüyəcək. 2.Şimala tərəf uçan durnalar - kommersiyada uğursuzluq deməkdir. 3.Cənuba uçan durnalar - dostlarınızla xoş görüş; sevgililər üçün sədaqət və vəfa deməkdir. 4.Yerə qonan durnalar - möcüzəli hadisələrdir. 5.Durna qatarı görmək - böyük ailənin bir yerə yığışmasıdır. 6.Durna sizin bacanızda oturubsa - uşaq anadan olacaq və sizə xoşbəxtlik gətirəcəkdir.

DUSTAQ – 1.Bezikdirən xoşagəlməzliyin, şübhəli məhəbbətin, əlaqənin işarəsidir (qadın üçün). 2.Kədərli xəbərlər.

DUSTAQXANA GÖZƏTCİSİ – 1.Özünü dustaqxana gözətçisi kimi görmək - başqalarının vəfəsizliyi sizin maraqlarınıza mane olacaqdır; həmçinin nalayıq qadınların sizi maraqlandırıra biləcəyini gəstərir. 2.Həbsxananın qapısını açmağa çalışan dəstəyə qarşı durmaq - böyük bəla əlamətidir. Bəlkə, bu yuxu sizdən pul qoparmaq təşəbbüsünü göstərir. 3.Yaxın dostunuz haqqında qısa

zamanda sevinc dolu xəbər almaq əlamətidir.

DUVAQ – 1.Əzablı sırrə işaretidir. 2.Qız üçün: duvaq görmək - ərə getmək; duvaqda gəzmək - sevgilinizə tam səmimi deyilsiniz və onu saxlamaq üçün hiylə tətbiq edirsınız. 3.Üzlərini duvaqla örtmiş kənar şəxslər - saxta dostların böhtəni. 4.Köhnə, yaxud cırıq duvaq - təhlükəli intriqaya qarşı ehtiyatlı olun. 5.Gənc qadın üçün: duvağı itirdiyini görmək - sevgilinizdən küsəcəksiniz; gəlinlik duvağı görmək - uğurlu dəyişikliklər və xoşbəxtlik; gəlinlik duvağında olmaq - sabit gəlir və keyf; duvaq itirmək - ağrı və qanqaraçılıq; matəm duvağında olmaq - əzab.

DUZ – 1.Müvəffəqiyətə və cansağlığına işaretidir. 2.Mübahi-sədir. 3.Siz yad adamlarla əhatə olunmuşsunuz. Fikir verin ki, yuxuda duz gəren kimi işləriniz tərsinə gedir, ailədə söz-söhbət yaranır və ayrı-seçkilik düşür. 4.Əti duzlamaq – daimi borclar üstə narahatçılığa işaretidir. 5.Qız üçün: duz yemək - sevgiliniz sizi gözəl rəqibə dəyişəcək və bu sizin qürurunuza toxunacaq. 6.Ağrı dolu duz - var-dövlətə malik olacaqsınız. 7.Duzu yerə dağıtmak - müflüsələşməyə və əhvalın pişləşməsinə işaretidir.

DUZAQ (tələ) – 1. Tələdə heyvan - qohumlarınızdan sizə bədbəxtçilik gələcək. 2. Boş tələ - itki deməkdir. 3. Tələ qurmaq - xəbərdarlıq; tələyə düşmək - uğur deməkdir.

DÜKAN – Cürbəcür mallar ilə - xeyirli iş; et dükanı - xəstəlik deməkdir.

DÜLGƏR – Dülgərin işini izləmək - siz maddi vəziyyətinizi istirahət və əyləncədən imtina edərək yaxşılaşdıracaqsınız.

DÜŞƏRGƏ (ORDUGAH) – 1.Sizin işinizdə dəyişikliklər olacaq. 2.Ağır və uzun səyahət deməkdir. 3.Mühəribə nişanəsidir. 4.Cavan qadın üçün: özünüüzü ordugahda görsəniz sizin sevgilinizin başına pis hadisə gələcək. 5.Ərli qadın üçün: özünüüzü ordugahda görsəniz - ərinizin adına ləkə gətirəcəksiniz və bunun nəticəsi olaraq boşanacaqsınız.

DÜŞMƏN – 1.Yuxuda tanış düşməni görmək - uğur; tanımadığınız - işlərin tezliklə bitəcəyinə işaretidir. 2.Düşmənlərinizi görmək və onlarla danışmaq – heç kəsə etibar etməməniz sizi xilas edəcək; onlara qələbə çalmaq - məhkəmə prosesini udacağınızın müjdəcisidir; onlarla oynayıb zarafatlaşmaq - işin əlverişli şəkildə sona çatması və düşmənlərlə barışq, düşmənlər tərəfindən tutulmaq - karixmaq və işlərin dayanması; düşməni özünüz tutsanız,

bu, onun bütün yalanlarının təkzibi deməkdir.

DÜYMƏ – 1. Gənc qadın üçün - gözəl və varlı insana bağlılıq. Gənc oğlan üçün: hərbi vəzifə haqqında xəbərdarlıq. 2. Düyməni itirmək - itkiyə işarədir.

DÜYÜ – 1. Sağlamlıq, gəlir, dinclik və rifah əlaməti; uğur və dost münasibətlər müjdəsi. 2. Düyü yemək - səadət və ailədə əmin-amanlıq. 3. Zibilli düyü - xəstəlik və dostlarla pozuluşma təhlükəsi. 4. Qız üçün: düyü bişirmək - tezliklə yeni vəzifələrin olacağına, həmçinin bunların onu xoşbəxt və zəngin edəcəyinə işarə. 5. Bul-yonda bişmiş düyü yemək-ayrılıq, süddə bişmiş düyü yemək-mübahisə, dedi-qodu.

DÜYÜN – 1. Düyünü açmaq - boş boşuna narahat olmaq. 2. Düyünü bağlamaq - özünü müstəqil adam kimi aparacaq-sınız.

DÜZƏNLİK – 1. Asan, parlaq və azad irəliləyişdən həzz almağın işarəsidir. 2. Gül-ciçəklə, otla dolu düzənlilik - gözlənilməz sevindirici hadisəyə yozulur. 3. Çılpaq düzənlilik - itkilərə və kədərə yozulur. 4. Düzənlilikdə itmək - bədbəxtliyə və kədərə işarədir. 5. Geniş çəməndə qaçmaq və onun hüdudlarına çata bilməmək – çətin və dolasıq işlər, yorğunluq və narahatlılıq. Bax: ÇƏMƏN, ÇÖL.

DÜZMƏK – Muncuğu və inciləri sapa düzənmək peşmançılıq və kasıbçılığa işarədir.

E

EDAM (ölüm cəzası) – 1. Başqalarının ehtiyatsızlığından siz əzab çəkəcəksiniz. 2. Özünün edam olunduğunu görmək və yalnız qeyri-adi müdaxilə nəticəsində ölümdən xilas olmaq - siz düşmənlərinizi uzaqlaşdıracaq və biznesdə uğura nail olacaqsınız. 3. Edama tamaşa etməyə gələn əhali - insanlarla işləyərkən və qarşılıqlı münasibət qurarkən mütləq ehtiyatlı olmalısınız. 4. Kiminsə edam olunduğunu görmək - incikliyə, ədalətsizliyə işarədir; edam olunmaq - böyük xoşbəxtliyə çatmaqdır. 5. Şərəfdən, azadlıqdan, var-dövlətdən məhrum olmaqdır.

EHTİYAC – Özünü ehtiyac və yoxsulluq içərisində görmək - real həyatı qəbul etmədiyinizə və özündə kədəri, qəmi birləşdirən təəssüratların qeyri-ixtiyari olaraq əsiri olduğunuza işarədir;

əgər siz ehtiyac və ağrıları səbrlə qarşılamağı bacarırsınızsa, onda yuxu sizin həyatınızın gələcəkdə yaxşılaşacağından xəbər verir, ehtiyacdən xilas olmaq - təmənnasız işlərinizə görə hörmət qazanacağınızı, lakin öz xeyirxah davranışınızdan məmənun qalmayağınızıza işarədir, başqalarını ehtiyac içərisində görmək işlərinizdə mürəkkəblik əlamətidir.

EHTİYATLI OLMAQ – Cavan adamı və ya körpə uşağı qorumaq - müsbət fikirlər həyatınızı dəyişəcəkdir.

ELAN – Ətrafda tanınmağa can atmaqdır.

ELÇİ DÜŞMƏK – Yaxın gələcəkdə yalan, şayiələr, savaşmlar olacaqdır.

ELMİ ƏSƏR – köhnə düşmənlə barışiq əlamətidir.

EMALATXANA – müvəffəqiyyət və bolluğu qabaqcadan xəbər verilməsinə yozulur.

ENSİKLOPEDİYA – Ensiklopediyani vərəqləmək – ədəbi müvəffəqiyyətlərin əlamətidir.

EPİDEMİYA – 1.Şəhərdə epidemiyanın tügyan etdiyi yerdə yerləşmək - məhkəmə istintaqına yozulur. 2. Onun ləgv edilməsi rifaha və bol çörəyə işarədir. 3.Epidemiyaya yoluxmaq - vəziyyətin pisləşməsinə və mütləq xəstə olmağa yozulur.

EPOLET (Bəzəkli paqon) – 1. Əsgər üçün: o, zabit epoleti təxrsa, qısa müddətə gözdən düşəcək və gələcəkdə mükafat alacaq. 2. Qadınlar üçün: əgər epolet geyinmiş hərbiçiyə təqdim edildiyini görürsə - ağlaşılmaz yaxınlıq, qalmaqallı həyatdır. 3. Özünü general epoletində görmək-nüfuzlu bir şəxs tərəfindən yerləşdirilmədir.

ESAFOT (Edam qurğusu) – 1.Təhlükə haqqında xəbərdarlıq. 2.Qadınlar üçün - dəhşət əlaməti, kişilər üçün - yüksəliş əlamətidir (əgər yuxuda dar ağacı görsəniz, o nə qədər hündür olsa, daha artıq müvəffəqiyyətlər gözləmək lazımdır).

ESSƏK – 1.İnciklik barədə xəbərdarlıq, təhqiredici xəbərlərdir. 2.Planların pozulması gümani. 3.Artan əmək və qayğıların maddi cəhətdən əvəzinin verilməməsi. 4.Müvəffəqiyyət barədə xəbərdarlıq, şan-şöhrət, məşhurluq və firavanlıqdır.

ESSƏKARISI – 1. Dedi-qodudan xəbərdarlıq, düşməncilik və xoşagəlməz hadisələr. 2. Uzunmüddətli dostluğun sonu barədə xəbərdarlıq və ya ümidsizlikdir. Ola bilsin ki, düşmənləriniz sizə böyük dilxorçuluq gətirəcək. 3. Eşşəkarısı tərəfindən sancılmaq – paxılıq,

düşmənlərin nifrəti və ya məhəbbətdə rəqibə işarədir. 4. Arını öldürmək öz düşmənlərinizin hücumlarının və cəzalarının qarşısını almaqdır. Eşşəkarlarını görmək – düşmənlərdə itki, sancılmış görmək yadların, özgələrin paxillliği. 5. Kiminsə iradlarından təsirlənmək nəticəsində yaranan ağırlı emosiyaların simvoludur.

EV – 1.Xəstə üçün: ev tikmək - tezliklə ölüm, sağlam üçün - əziyyət, qayğı əlamətidir. 2.Yanan ev - böyük gəlir nişanəsidir. 3.Ev görmək - təhlükədir; tikmək - işlərin yaxşılaşması; evdə yeri süpürmək - qonaq gələcəyini bildirir; evdə yeri silmək - ölümü, ayrılığı bildirir. 4.Damı uçmuş ev görmək - başqa yerə köçmək, evdə olmaq - dedi-qodu, naraçılıqdır; yanın ev - böyük sevinc; evi boyamaq - başqa yerə köçmək, uçmuş damdan göyə baxmaq - şad xəbər; baba və ya nənənin evi - ailədə ölüm, böyük bədbəxtlik əlamətidir. 5.Ev tikmək - gəlir, sevincdir; öz evinizi köhnəlmış, dağılmış görmək - bədbəxtliyə işarədir; dağıldığını görmək - ev sahibinin, ya dostun itkisidir. 6.Yeni bir həyatın əlamətidir. 7.Öz evini axtarmaq və tapmaq - onun əlamətidir ki, sizi o qədər dərin məyusluq gözləyir ki, siz insanlara inamınızı tamamilə itirəcəksiniz. 8.Atilmış evə rast gəlmək - qəmlı hadisələr deməkdir. 9.Evi olmamaq - maliyyə itkiləri və planlarınızın həyata keçməsində uğursuzluqlar deməkdir. 10.Köhnə evinizdə olmaq - yaxşı xəbər almaq deməkdir. Köhnə evinizi gözəl və rahat görmək - uzun sürrəcək əmin - amanlıqdır. 11.Təzə evə köçmək - təcili məlumatlar və tələsik səfərlər deməkdir. 12.Qız üçün: evdən getmək - onun əlamətidir ki, o, dedi-qodunun, xainliyin qurbanı ola bilər. 13.Ev obrazı demək olar ki, həmişə insan şəxsiyyətinin attributlarına aid olur. Kitabxana ağılı, idrakı ifadə edə bilər, vanna otağı - gözəl, yaxşı hissələrin təmizlənməsi və oyanışı, yataq otağı - intim əlaqələri və seksuallığı, qısa, tam qorunma mexanizmlərini; xəstəxana - qəlbin və ya bədənin müalicəsi prosesi, öz səhhətiniz barədə həyəcan; mehmanxana - qısa müddətli hadisə; istirahət; qaçış və ya ailədən, yaxud ailədəki situasiyalardan əl çəkmək; evdən kənar seksual həyat. Qapı və onun attributları (açar yeri, dəstə). Freydin fikrinə görə, seks və cinsi orqanları ifadə edir. Əsas mənaları yuxudan asılıdır. Qapıda kiminsə dayandığını görmək - qəflətən baş verəcək bir şeydən, yeni təcrübə və əlverişli imkandan xəbər verir. Ala qapı - "mən"imizin açıq tərəfini; özünə inamı; insanlarla əlaqəsini bildirir. Arxa qapı – şəxsi ailə həyatını; gizli fəaliyyəti bildi-

rir. Yan qapı - çətin situasiyalardan çəkinmək bacarığıdır. Bağlanmış qapı - təkliyə cəhd; özünüz üçün "boşluq" tapmaq cəhd; gərgin və kinli əlaqələr. Qapıdan qəribə peyzaj və ya mənzərə görünməsi - şüuraltıya giriş tapmaq; qifil - təhlükə və təhlükəsizlik hissi; qoruyucu pozisiyalar, otaq - konkret emosional vəziyyət, hal; əlavə qapılar axtarışı - özünüzdə əvvəl görmədiyiniz aspektlərin, imkanların və ya xəsiyyət cizgilərinin açılması. Dam - stresdən qorunmaqdə istifadə edilən fəlsəfə və ya əxlaq strategiyasıdır. Pilləkən - məqsəd istiqamətdə addimlarımızdır; şəxsi qiymətimizə (dəyərimizə) əsasən həyatda enmə və ya qalxma. Lift - hal və ya əlaqənin dəyişilməsi; işdə statusun və ya situasiyanın enməsi, qalxması. İctimai bina - "mən" - liyimizin ictimai, azad və təbii tərəfi; ictimaiyyətlə əlaqələrin yaxşılaşdırılması qabiliyyəti; alkoqoldan asılılıq. Pəncərə - həyatda öz ətrafinizi "görmə" və "duyma". Zirzəmi - adətən, şüuraltı düşüncədə gizlənən bir şey. Anbar - xatırələr, keçmişin təcrübəsi; "sonra" ya qalan "mən"liyin aspektləri. Divar - siz yaşadığınız, yaxud xarici dünyadan qorunmaq üçün istifadə etdiyiniz əxlaq qanunları; etiqad sistemi və həyat pozisyonlarıdır; əxlaq hududları, yaxud düşüncə dairəsi çərçivəsindən çıxməq qorxusu; aktivliyinizi sıxan qorxu. Boru (tüstü) - çəkmə (siqaret); cinsi kanal; daxili cismin (bədənin) əlaməti; borunun üstündə qara tüstü - qəddarlıq, humanistik dəyərlərə yox, maddi istehsala yönəldilmiş mədəniyyətin mexanizmləşmiş hissəsidir. Koma - ailəvi uşaqlıq hissələri; adi fundamental situasiyalar və qarşılıqlı əlaqələr. Kilsə, məbəd - daxili dünyanın və hissələrin canlanması; qərar qəbul etdikdə əsas kimi götürülmüş əxlaq normaları; cəmiyyətlə əlaqə. Çardaq - ideyalar, keçmiş təcrübə; xatırələr, ağıl.

EV QUŞU – 1. Pul xərcləmək üçün xəbərdarlıqdır. 2. Qız üçün: ev quşunun dalınca getmək - vaxtının boş əyləncələrə sərf olacağını bildirir.

EYBƏCƏR – 1. Yuxuda bir eybəcər adam görmək, o deməkdir ki, uğura və böyük bir mirasa sahib olacaqsınız. 2. Cavan aşiqlər üçün - şübhə işarəsidir. 3. Hamilə qadın röyasında bir eybəcər uşaqqı dünyaya gətirdiyini görərsə - uşağı çox xoşbəxt olacaq. 4. Cavan qız: hansısa bir heyvan başı olan uşaqqı dünyaya gətiribsə - bədbəxt bir ailə həyatı keçirəcəkdir. Balıq dünyaya gətirmək - ailənizin dağılacağına yozulur.

EYBƏCƏRLİK – Ebəcər hala salınmış bədən hissələri – öz potensialını sonadək reallaşdırmaqdır. Şəxsiyyəti dəyişdirən psixoloji zədələrin mövcudluğu.

EYNƏK – 1. İnamsızlıq, yalan və şübhələrə işaretdir. 2. Naməlum adamların qarışması nəticəsində həyatınızda baş verə biləcək xoşagelməz dəyişikliklər. Sizin etibarınızdan yalançılar istifadə edəcəklər. 3. Sınmış eynək - xəyanətə və yaxud yaxın adamlı ayrıliga işaretdir. 4. Cavan qız üçün: sevgilisini eynəkdə görmək - sevdiyi adamlı dava-dalaşa, ya ayrıliga işaretdir. 5. Gün eynəyi - sənballı şəxslərlə ünsiyyətdə ehtiyatlı olmağa çağırır, çünki onların nüfuzu şübhəli ola bilər. Gənc qadın üçün eynək onu göstərir ki, təkidli inandırmalar yalan ola bilər.

EYVAN – 1. Sevgidə təhlükə haqda xəbərdarlıqdır; eyvan-dan baxmaq - işlərin müvəffəqiyyətli bitməsinin vədidir; sevgililər üçün: eyvan – uzunsürən vidalaşma, qəti ayrılığın müjdəsidir; yuxuda eyvan görmək - yanında olmayan dostlar haqda xoşagelməz xəbərlərdir. 2. Öz evinizin yanında eyvan görmək - şərəf və başlanılmış işin müvəffəqiyyətlə bitməsinə yozulur.

Ə

ƏCNƏBİ - 1. Gələcəkdə əla sağlamlıq və başqa xoş hadisələrə yozulur. 2. Əcnəbi ilə qarşılaşmaq - artıq bir neçə il ölmüş hesab edilən kreditorun üzə çıxmasına yozulur. 3. Yaraşıqlı əcnəbi - işlərdə uğura; çirkin görünüşlü əcnəbi - ümidiñ boş çıxmasına işaretdir. 4. Özünü əcnəbi görmək - həqiqi dostlarınız var.

ƏDABAZ - özünü modabaz, özündən müştəbeh, yelbeyin sisində görmək - sizə alçaq, rəzil istəklərin hakim kəsildiyinə işaretdir. Belə bir yuxu görən həqiqi həyati dəyərlərə üz tutaraq əqlini və qəlbini inkişaf etdirməlidir.

ƏDALƏT - 1. Ədalət tələb etmək - yalan günahlandırmalara görə sizə xoşagelməz hadisələrin üz verəcəyini xəbər verir. 2. Əgər sizdən ədalət tələb edirlərsə, demək əxlaqınız və mövqeyiniz tənqid olunacaq.

ƏDƏBSİZ YUXULAR - Ara-sıra şok yuxular görmək normaldır. Lakin, əgər ədəbsiz yuxular tez-tez təkrar olunursa, demək sizinlə cəmiyyət arasında problemlər mövcuddur ki, onların həll edilməsi üçün bir qrup psixoterapevtin məsləhəti vacibdir.

ƏDVİYYAT – 1. Əyləncə dalınca qaćmaqla öz reputasiyanıza zərər gətirə bilərsiniz. 2.Qız üçün: yeməyə ədviyyat qatmaq - kiminsə saxta görünüşü diqqəti özünə cəlb edəcək.

ƏJDAHA - 1.Öz ehtirasınıza tabeçilikdir; yuxu xəbərdar edir. 2.Səbirsizlik əlamətidir; onu göstərir ki, siz opponentləriniz-lə kobud rəftar edirsınız. Özünüzə əsaslı surətdə nəzarət etməlisiniz. Əks təqdirdə sizi çox insanlarla konflikt gözləyir. 3.Əjdaha görmək - var-dövlətdir; hücum edən əjdaha - böyük tanışlıqdır. 4.Gözlənilməz var-dövlətdən xəbər verir. 5.Simvol kimi əjdaha şüuraltı ilə rastlaşmanı bildirir, eləcə də yetkinlik yaşına çatmış qızı tamamilə özünə tabe edən və həddi-buluğa çatmış oğlan üçün təhlükəli olan, cəmiyyət tərəfindən bəyənilməyən, yaxud cavabsız qalan seksual meyli simvallaşdırır. Belə güclü təbii stimullara qalib gəlmək üçün onlardan qənaətbəxş çıxış yolları tapmaq mümkündür.

ƏKİZLƏR - Adı əkizlər - işlərdə əminlikdir, siam əkizləri - hansısa mürəkkəbləşmələrə işarədir.

ƏKS-SƏDA - 1. Uzaqdan gələn xəbər. 2. Bu onun əlamətidir ki, uğursuz bir xəstəliyə görə işiniz yarımcıq qalacaq, dostlarınız isə sizi atacaqdır.

ƏQRƏB - 1.Əqrəb görmək - xain dostlarınız sizi gözdən salmağa çalışacaqlar. 2.Məhkəməyə və məhkəmə davasına işarədir. 3.Əqrəb öldürmək - sizə qarşı olan böhtanın açılacağına işarədir.

ƏL - 1.Bədənsiz əl - zərər və təhlükədir. 2.Gözəl əllər - sizi məşhurluq, işdə kamilliyinizin artması və cəmiyyətdə yüksək mövqə gözlədiyinə işarədir. 3.Gözəl olmayan əllər - yaxud eybəcər əllər - pisliklər. 4.Əllərdə qan olması - yaxın olan adamların müvəqqəti olaraq sizə qarşı soyumaları, dostun naħaq yerə ittiham edilməsi. 5.Zədələnmiş əl - gerçəklidə sizin üçün əziz olanın bir hissəsini güzəştə gedəcəyinizi işarə. 6.Əlini yandırmaq - daha qiymətli olani itirməmək üçün sərvət dalınca qaćmamaq barədə xəbərdarlıqdır. 7.Öz əllərini tüklü görmək - işdə güclü və cəsur tərəfdarlarınız və rəqibləriniz olduğuna işarə. Bundan başqa, belə yuxu sadiq dostlara qarşı intriqa aparmamağa, şübhələri bir kənara atmağa çağırır. 8.Qeyri-adi böyüklükdə əllər - tezliklə məqsədə doğru irəliləmə; həddən artıq balaca əllər - həyatda daha fəal olmağa təhrik. 9.Çirkli əllər - sizi sevənlərə qarşı haqsızlığa yol verdiyinizə işarə; bundan başqa, belə yuxu böyük maddi maraq-

dan da soraq verə bilər. 10.Qadın üçün: öz əllərini seyr etmək - gerçəkdə çox xeyirxah qəlbə sahib ola biləcəyinə işarə. Əgər əllərini kiminsə öpdüyüünü görərsə - təmasda çox ehtiyatlı olmaq barədə xəbərdarlıq. 11.Əldə barmaqları yandırmayan alov görmək - həqiqətən görünməmiş bir müvəffəqiyyətdir. 12.Bağlı əllər - gələcəkdə çətinliklər, təhlükə, kasıblıq və gücsüzlük. Yuxuda onları aça bilsəniz, gerçəkdə vəziyyətə sahib ola biləcəksiniz. 13.Kəsilmiş əl sevgililərin, yaxud ər-arvadın bir birindən uzaqlaşması, yaxud bir birindən qarşılıqlı narazılığıdır. Bu yuxu həm də mümkün ola bilən aldanma, yaxud fırıldaqçılıq barədə də xəbərdarlıq edir. 14.Sınmış əl - ailə bədbəxtçiliyi barədə xəbərdarlıq. 15.Dostun və ya qohumun kəsilmiş əli - küsüşmə və məhkəmə prosesi. 16.Əlləri seyr etmək - ugursuzluqlar nəticəsində kasibçılıq; əlləri idarə edə bilməmək - səfərin təxirə salınması; qana batmış əllər - vicdan əzabı və kədərdir. 17.Ovuclar - taleyin xoş məramı; qadın üçün - sevimli adamın meydana çıxmazı. 18.Əlləri yumaq - qayğılardan azad olmaq; tüklü əllər - işlərdə və pul məsələlərində uğur; əlini itirmək - mümkün ola bilən itkilər, yaxınlardan kiminsə ölümü barədə xəbərdarlıq; sağ əl - azad olma; sol əl - qayğılar. 19.Sağ əl - qulluqçular, yaxud köməkçilər sarıdan bəxtiniz yaman gətirib; böyük sevgi macəraları. 20.Sol əl - sizə yaxın olan qadınla (ana, arvad) tam qarşılıqlı anlaşma. 21.Uşaq əlləri - xoşbəxtlik; qana batmış əllər - küsüşmə, yaxınlarla ayrılıq. 22.Çoxlu əl - bolluq; ogrular və qudlurlar üçün - cinayətlərinin açılması, tutulma və ciddi cəzalanma. 23.Kəsilmiş, yandırılmış, yaxud qurumuş əl - müəssisəninən ən sadiq və yaxşı əməkdaşının ölümü; belə yuxu onu görənə də böyük və qaçılmaz bir bədbəxtçilikdən xəbər verir. Ərdə olan qadın üçün belə yuxu ərinin, yaxud övladlarından böyüyünün ölümü deməkdir. 24.Ustunu tük basmış əl - məhbəsə salınma. 25.Əlləri yumaq - zəhmət və narahatçılıq. 26.Əlləri yumaq - xəstəlik; şişmiş əllər - gəlir və mənfətdir.

ƏLALTI KUKLA - 1.Tənbəlliyyin sizi bir müddət ciddi işlərdən ayıracığına işarədir. 2.Alkoqol, narkotik və s. qarşı zəiflikdir.

ƏLAMƏT - 1.Ölüm əlaməti (üzərinə sümüklərdən xaç çəkilmiş kəllə) - bəd fikirli insanların rəftarı sizi özünüzdən çıxaracaq, sizin əmlakınızın təhlükə altında olmasını xəbər verir. 2.Matəm bildirişi markasında gizli göndərilmiş ölüm embleması - bu o de-

məkdir ki, siz yaxın adamınızdan ötrü həyəcan keçirirsiniz, lakin gələcəkdə sizi müvəffəqiyyət gözləyir.

ƏLBİR OLAN - işə yeni ortaq götürmək - qaçılmaz itkidir.

ƏLCƏK – 1. Yaxın adamlı ayırlıq. 2. Müdafiə və rifah vəd edir; əlcək itirmək – yerinizi və ya məşğulliyətinizi dəyişəcəksiniz. Əlcək taxmaq – var-dövlət. 3. Təzə əlcək geyimək – başqaları ilə işlərinizdə ehtiyatlılıq və qənaətcilik göstərəcək, lakin mənfiətinizi güdməyəcəksiniz. Sizi işlərinizdə çəkişmələr və xoşagalməzliklər gözləsə də hər şey qaydasına düşəcək. 4. Köhnə və ya cırıq əlcəklər taxmaq – aldadılma və itkilər. Əgər əlcəklərinizi itirmisinzsə, gerçəkdə tərk olunacaqsınız, lakin həyat eşqinizi qoruyub saxlamaq üçün özünüzdə güc tapacaqsınız. 5. Bir cüt əlcək aşkar etmək – xoşbəxt nikah və ya yeni sevgi macərası. 6. Kişi üçün: qadın əlcəklərini düymələdiyini görmək – onu rüsvay etməklə hədələyəcək qadın tezliklə peyda olacaqdır. 7. Əlcəkləri çıxarmaq – sizi işlərinizdə və məhəbbətdə kiçik uğur gözləyir. 8. Müdafiə, qorunma əlamətidir (məsələn, rezin əlcəklərdən istifadə edərkən); «əlitəmiz» olmaqdır; əlçatmazlıqdır. Qadın əlcəyini yerdən qaldırmaq – münasibət qurmağa dəvətdir.

ƏLƏK - 1. Sizə ziyan vuran pis bir hərəkət edəcəyinizi işaretə. 2. Həddən artıq kiçik deşikləri olan əlek - sizin üçün əlverişiz qərarı dəyişdirmək imkanına malik olacağınızı işaretədir. 3. Həddən artıq böyük deşikləri olan əlek - yaxın zamanlarda çox böyük çətinliklə əldə etdiklərinizdən məhrum olacaqsınız. 4. Boş şeylərə görə həyəcan keçirəcəksiniz.

ƏLƏ SALMAQ - ola biləcək rüsvayçılıqlardan xəbər verir.

ƏLİƏYRİ - 1. Yuxuda özünüñ əliyəri olduğunu görsəniz, deməli əslində siz yaxınlarınıza təşviş və narahatlıq gətirəcək çirkin hərəkət etməyə hazırlaşırsınız, yaxud çətin sağalan xəstəliyə yoluxacaqsınız. 2. Qadın üçün: ərinin və ya sevgilisinin əliyəri oluduğunu görmək - yaxın gələcəkdə o, dostunun ona qarşı nümayışkaranə saymazlığını ürək ağrısı ilə müşahidə edəcək.

ƏLİFBA - 1. Elmlərdə müvəffəqiyyətlərin müjdəsidir. 2. Sağadsız adam üçün əlisba görmək - bədbəxtlik və nəzərdə tutulmuş əziyyətlərin, alim üçün hər bir işdə xoşbəxtlik və müvəffəqiyyətin müjdəsi; əlisbanı bilənin onu oxuması - pis əlamətdir; onu bilməyənə - xoş əlamətdir; əlisbanı yazmaq - hər ikisi üçün naraziqliqdır.

ƏLİL – 1.Sizin maraqlarınıza müdaxilə edən, xoş olmayan partnyora işarədir. 2.Rahat qocalığa yozulur. 3.Əlil arabasında oturmuş adam - sizin ürəyinizi kövrəldəcək aclişa və faciəyə işarədir. Ona görə də kasib, yaziq adamlara hər cürə kömək edəcəksiniz. 4.Özünü şikəst görmək - xoşagalməzliklərə yozulur.

ƏLKİMYAGƏR - Yuxuda özünü hər hansı metalın qızılıa çevrilməsinin üsulunu tapmağa çalışan əlkimyagər görmək - siz maraqlı layihələr yaradacaq, lakin reallaşdırmağa can atarkən müvəffəqiyyətsizliyə uğrayacaqsınız.

ƏLLƏ GÖRÜŞMƏK - 1.Qız üçün: hər hansı bir görkəmlı şəxsə (yüksek rütbəli məmər, rəhbər) əl verib görüşmək - tanımadığınız adamların pərəstişi və əyləncələrdir. Əgər bu imkanlardan istifadə edərsə, dostlarının xüsusi rəğbatını qazanacaq. Əgər ki-minsə əlini sıxmaq üçün yuxarı dartınmalı olursa - rəqibi ilə qarşılaşacaq. Lakin əlinə əlcək geyibsə, bütün maneələri dəf edəcək. 2.Boyca sizdən kiçik olanla görüşmək - xeyirxah və xoşniyyət olduğunuza görə seviləcəksiniz. 3.Əl verib görüşərkən əllərinizin çirkli olduğunu aşkar etmək - dostlarınızın heç də hamisının həqiqi dost olmadığını işarədir.

ƏL TƏRƏZİSİ – Nə isə yaxşı bir mühüm işin müjdəsidir.

ƏLYAZMA - 1.Yarımçıq əlyazma - məyusluq; tamamlanmış - böyük ümidişlərin yerinə yetməsi; əlyazma üzərində işləmək - öz ümidişləri üçün təlaş keçirmək. 2.Əlyazmasının redaktor tərafından rədd edilməsi - gerçəklilikdə sizə elə gələcək ki, ümidişiniz boşça çıxaq, lakin zaman keçdikcə ən cürətli istəkləriniz reallığa çevriləcək. 3.Əlyazmanı itirmək - mümkün ola bilən məyusluq barədə xəbərdarlıq. 4.Yanan əlyazma - işlərinizin böyük gəlir və nüfuz gətirəcəyinə işarədir.

ƏMƏK - 1.Ağır şeylə yüklenmiş ev heyvanı - işlərdə kamillik, lakin siz öz işçilərinizlə heç də həmişə ədalətli deyilsiniz. 2.Ağır əməklə məşğul olan kişilər - uğurlu iş və yaxşı səhhət. 3.Ağır əməklə məşğul olmaq - hər yeni təşəbbüs də əlverişli perspektiv. Əgər bu yuxunu kişi görübəsə, bu ona bol məhsul vəd edir.

ƏMƏK HAQQI - 1.Maaş almaq - yeni sahibkarlığa başlayan insanlar üçün gözlənilməyən uğurdur. 2.Əmək haqqını ödəmək - işçilərin narazılığına yozulur. 3.Maaşın aşağı düşməsi - sizin əleyhinizə olan xoşagelməz hərəkətlər. 4.Maaşın artması - istənilən işdə qeyri-adi hala işarədir.

ƏMİ (bibi, xala, dayı) oğlu, qızı - 1. Məyusluğun və kədərin qüssənin xəbərdarlığıdır; onlarla məktublaşma - ailələr arasında əlaqələrin birdəfəlik kəsilməsinin əlamətidir. 2. Əmi (bibi, xala, dayı) oğlunu görmək - düzgün və xeyirxah insanla dostluq; əmi qızını görmək - aldanma, dedi-qodu, küsmək işarəsidir.

ÖNCİR - 1. Yemək - həyəcanlı tələskənliyə yozulur. 2. Böyüyən əncir - olduqca gözəl əlamətdir. İslərinizin sakit axarına və əla sağlamlığa işaretdir. Qız üçün: onun bütün arzularını reallaşdıracaq evliliyə işaretdir.

ÖNLİK - 1. Ənlik çəkmək - məqsədinə nail olmaq üçün hiylə-gərlikdən istifadə etməyə hazır olduğunuzu işaretə. 2. Pozğun qadınlar və bütün kişilər üçün: ənlik çəkmək - gülünc vəziyyətə düşmək və söyülmək təhlükəsi; təmiz qadınlar üçün - hamı tərəfindən ehtiram. 3. Özgə üzündə ənlik - şərəfsiz adamların yedəyində getdiyinizə və onların niyyətlərini himayə etdiyinizə işaretdir. 4. Ənliyə batmış paltar və əllər - kiminsə məkrli niyyətini ifşa edəcəksiniz. 5. Əgər ənlik sizin üzünüzdən axıb tökülsə - gerçəklilikdə rəqibiniz tərəfindən alçaldılacaqsınız və yalançı ədabazlılığınıza görə sevgilinizi itirə bilərsiniz. 6. Ənlik satmaq - riyakarlıq, ikiüzlülük əlamətidir.

ƏR - 1. Naməlum səbəblərdən arvadından ayrılmış ər - tezliklə qarşılıqlı razılıq və məhəbbətlə əvəz olunacaq müvəqqəti soyuqluğa işaretdir. 2. Ərlə küsmək - onun sizə böyük inamı və hörmətinə yozulur. Bu yuxu həm də ailədən kənardə narahatlıq ola-cağını da xəbər verir. 3. Ölmüş ər - yaxınlaşan böyük bələdan xəbər verir. 4. Yorğun və xəstə ər - qohumlarınızdan birinin xəstələ-nəcəyinə işaretdir. 5. Öz ərini xoşbəxt görmək - evdə bolluğa, bərə-kətə işaretdir. 6. Ərinizin başqasına vurulduğunu görmək - hər şe-yin qaydada olmamasına yozulur. Belə ki, ola bilsin sizin məhəbbətiniz yeknəsəqdır və əvvəlki həyat tərzini dəyişmək lazımdır. 7. Ərli qadın üçün röyada başqa birisini sevdiyini görmək - ailədə tənhalığa və öz vəziyyətdən razi olmamasına yozulur. 8. Qız üçün özünü ərdə görmək - ona xarici görünüşünə və hərəkətlərinə dəqqətli olmaq məsləhət görülür. 9. Yuxuda ərinin uzaqlaşdığını (haraya isə getdiyini) və uzaqlaşdıqca boyca hündürləşdiyini görmək - ətrafinizdakıların sizin izdivacınızdan narazılığına, həmçi-nin münasibətlərinizdəki harmoniyani pozmaq üçün çoxlu ma-neələrə rast gələcəyinizə və məhəbbətiniz uğrunda mübarizə apa-

racığınıza yozulur. 10.Yuxuda ərinizin və başqa bir qadının iştirak etdiyi qalmaqla görmək - böyük itkilərə və hətta boşanmağa işarədir. Ən pisi isə budur ki, gerçəkdə ola biləcək dava zamanı ərinizi öldürə bilərlər. 11.Ərinizin sizi şallaqla döydüyünü görmək - uğursuz hərəkətlərinizin ciddi mühakiməyə məruz qalacağına, həmcinin evdə ümumi nizamsızlıq yaradacağına işarədir.

ƏRƏB - Sevincə doğru (hər hansı bir ekzotik personaj kimi).

ƏRİK - 1.Çəhrayı tonda təsəvvür olunan gələcəyin özündə kədər gizlədiyi haqda xəbərdarlıqdır, ərik yemək - xoşagəlməzliklərə işarədir. 2.Arzunun yerinə yetməsi vədidir. 3.Başqalarının ərik yedyini müşahidə etmək - real həyatda vaxtinizi boş yerə sərf etdiyinizdən, dostlarınızın isə sizin ruhi tələblərinizə, maraq və meyllərinizə cavab vermədiyindən xəbər verir.

ƏRİŞTƏ - Sizin anormal iştahınız və qeyri-real istəyiniz olacaqdır.

ƏSA - 1.Şübhəli müqavilə bağlamağa hazır olmanıza işarədir. 2.Əsa ilə gəzişmək - işdə həmişə başqasının məsləhət və fikirlərinə heyran olmaq - gələcəkdə sizə fədakar və sədaqətli olacaq adam-lara işləri etibar edəcəksiniz.

ƏSƏBİLƏŞMƏ - 1.Heç bir əsası olmayan həyəcan müjdəsidir. 2.Sizin əleyhinizə fəaliyyət göstərən düşmənlərin olmasına sübutdur. 3.Bilmədən kiminsə əsəbilişməsinin səbəbkarı olmaq - öhdəsindən layiqincə gələ biləcəyiniz anlaşılmazlıq barədə xəbərdarlıqdır.

ƏSGƏR - 1.Həyəcana və xoşagəlməz hadisələrə işarədir. 2.Qadını bu yuxu onun barəsində olan dedi-qodulardan və qeybətlərdən xəbərdar edir; kişi üçün - işlərində itkilərə yol verəcəyinə işarədir.

ƏSİR - özünü əsir görmək - satqınlıq, inciklikdir. Kimisə götürmək - yeni maraqların meydana gəlməsi.

ƏSKİLƏR - asan qazanc, uğur, təntənə, toy vədidir.

ƏSRƏFİ - Sizi ziyan, get-gəllər gözləyir.

ƏT - 1.Bişmiş ət - rifaha, ciy ət - xəstəliyə yozulur. 2. Ət almaq - kədərdən, qəm-qüssədən xəbər verir, 3.Qadın üçün ciy ət almaq - muradına çatmaqda onu çoxlu çətinliklər, həyat dərsləri gözlədiyindən xəbər verir. 4.İnsan əti yemək - çox fəna bir dedi-qoduya; qoyun əti-xəstəliyə və ya fəlakətə, quş əti isə - hansısa bir məqsədə, həvəsə yozulur.

ƏTİR - 1.Ətir iyi hiss etmək - xoşbəxt hadisədir. 2.Ətirdən istifadə etmək - onun əlamətidir ki, siz yaltağa aldanacaqsınız. 3.Ətir iyindən boğulmaq - əyləncələrinizin çoxluğu sizin əqli qabiliyyətinizə zərər verə bilər. 4.Dağılmış ətir - sizin ən gizli arzu və istəkləriniz məhv olacaq. 5.Ətir səpmək - həm işdə, həm də dostlارınızın dairəsində hər şey sizi artıq dərəcədə çox sevindirəcək. 6.Qız üçün: ətirlənmiş vanna otağında çimmək - həyəcanlandırıcı hadisələrin olacağını bildirir; ətir hədiyyə almaq - onun əlamətidir ki, sizi məftunedici sevinc gözləyir. 7.Ətirdən istifadə etmək, almaq və pay vermək sevgidə məyusluq deməkdir. 8.Ətir almaq - səhhətin zəifliyindən xəbər verir. 9.Qadına ətir bağışlamaq - dava və ayrılıqdır. 10.Parfümeriya mağazasından almaq - evdə narazıçılıqlar və xoşagelməzliliklər olacaq. 11.Alınmış ətir üçün pul vermək - vaxt və pul itkisidir.

ƏYİRMƏK - Tel əyirmək - yol deməkdir, qısa tel - xəstəlik, teli qırmaq - ölüm; peşmançılıq, yanılmaq, pis əhval - ruhiyyə.

ƏYLƏNCƏLƏR - Xoş xəbərlər, sağlamlıq və rifah carçısıdır.

ƏZABKEŞ (məzлum) - 1.Ailədə xoşagelməz söz-söhbətə, dostlarınızın vəfəsizliginə, böyük qayğılara işaretdir. 2.Özünü məzлum görmək - dostlarınızdan ayrılhə, bundan başqa böhtanın qurbanı ola biləcəyinə yozulur.

F

FABRİK - 1. Mümkün olan pul itkisi barədə xəbərdarlıqdır. 2. Büyük fabrik - işgüzar sahədə görünməmiş aktivlik dövrü barədə müjdə. 3. Büyük təşebbüs müjdəsi; tezliklə zənginləşmək müjdəsi. 4. İşləyən fabrik - fəaliyyətiniz bol bəhrə verəcək; boş fabrik - xəyanətdir. 5. Alov içində olan fabrik - borcların gizlədilməsidir.

FACİƏ - Səhnədə faciə görmək - yanlış həyəcan əlamətidir.

FALA BAXMAQ - Təxirə saldıığınız, lakin axıra çatdırılması vacib olan mühüm işi xatırladır; gənc qadın üçün - o, yalnız öz intuisiyasına və ağlına arxalanaraq iki pərəstişkarından birini seçməli olacaqdır.

FALÇI - İntuisiyanın səsi - şüurlu ümid və arzuların rəmzidir, hadisəleri və adamları idarə etməyə cəhd göstərməkdir.

FANFARA SƏSLƏRİ (şeypur sədaları) - 1. Sizin şəninizə səslənən fanfara sədalarını eşitmək - qarşınıza qoyduğunuz məq-sədə nail olmaq üçün siz hər şeyə sövq edə bilən şöhrətpərəstliyin ələmətidir. Bu yuxu sizi işləri yolverilməz usullarla aparmaqdan çəkinməyə çağırır. 2. Başqa bir adamın şərəfinə səslənən fanfara sədaları - dostlarınıza dərin və səmimi bağlılıq əlamətidir. Bu his-siniz həmişə qarşılıqlı olacaqdır.

FANTİK - Fantik oyunu oynamaq - xarakterin xırdaçı, tələ-batların isə primitiv olması əlamətidir. Öz taleyinizə qarşı daha məsuliyyətli olmalısınız.

FAYTONÇU - gəlirli səyahətə işaretdir.

FELDŞER - Mümkün ola bilən soyuqdəymə xəstəliyi barədə xəbərdarlıqdır.

FERMA - 1. Fermada yaşamaq və işləmək, kəndli olmaq - bütün təşəbbüslerinizdə xoşal olacağınızna işaretdir. 2. Ferma almaq: fermerlər üçün - bol məhsul əlaməti; iş adamları üçün - əlvə-rişli iş; səyyah və dənizçilər üçün - təhlükəsiz səfərlər. 3. Kiminsə fermasına getmək - xoş adamlarla görüşdür. 4. Daimi uğur və bolluq müjdəsidir. 5. Fermanın həyatindən qaçan ev heyvanları sürüsü - naşkürlük və vicdansızlıq üzündən qohumların uzaqla-sacaqlarına işaretdir.

FEVRAL - 1. Fevral ayı olduğunu görmək - evinizdə müəy-yən müddət bərqərar olacaq uzunmüddətli xəstəlik və ruh düş-künlüyüdür. 2. Parlaq, günəşli fevral günü - gözlənilməz xoşbəxt olayın təxəyyülünüüzü valeh edəcəyinə və ruhunuzu möhkəmləndi-rəcəyinə işaretdir.

FƏHLƏ - mühüm xəbərlər vədi; mühüm görüş (vizit) əlaməti-dir.

FƏLAKƏT - Ehtiyac qorxusuna və ya işlərdə ugursuzluğa yozulur.

FƏNƏR - 1. Qarşısında hərəkətdə olan fənər görmək - gözlə-nilməz sərvət; fənər qəfildən sönərsə - gələcək uğurunuz möhkəm olmayıacaq. 2. Əldə fənər tutmaq - səxavətli olmağınız çoxlu dos-tlarınız cəlb edəcək; əgər fənər sönərsə - gerçəklilikdə arzusunda olduğunuz yüksək mövqeyi əldə etməkdə ugursuzluğa düçər ola-caqsınız. 3. Qız üçün: yanıb-sönən fənər - məyusluq. 4. Gənc qadın üçün: sevgilisinin yolunu işıqlandırdığını görmək - layiqli ər, həmçinin ailədə firavanlıq və səliqə müjdəsidir. 5. Büd-

rəmək və fənəri sindirmaq - başqalarından kömək istəyəcəksiniz, lakin bu zaman müstəqilliyinizi itirmək, yaxud işgüzar fəaliyyətdə məyus olmaq təhlükəsi olacaq. 6. Fənəri təmizləmək - qarşınızda yeni möhtəşəm imkanlar açılmasına işaretdir. 7. Yolda fənər itirmək - işlərdə durğunluq. 8. Parlaq fənər - məqsədə nail olmaq sayəsində təntənə, sevinc. 9. Fənər yandırmaq - uzunmüddətli səyahət zamanı təhlükəli sərgüzəştlər. 10. Fənər almaq - dəhşətli ailə sirrinin açılmasıdır.

FƏNƏR DİRƏYİ - 1. Fənər dirəyinə istinad etmək - sizin üçün son dərəcə ağır bir durumda tanımadığınız adamın özünü sadıq dost kimi aparacağına və sizə dəstək verəcəyinə işaret. 2. Fənər dirəyinin yanında yixilmaq - düşmənlərinizi aldatmaq üçün yalana əl atmalı olacağınızı, yaxud onların sizini aldadacaqlarına işaretdir. 3. Yolunun üstündə fənər dirəyi görmək - sizin çoxlu maneə və pisliklərin gözləməsidir.

FƏRMAN - həqiqi vəd, sədaqət və bağlılıq nişanəsidir.

FƏRYAD (inilti) - Fəryad eşitmək - o deməkdir ki, sizin ətrafinizda xoşagelməz şərait yaranır.

FƏSƏLİ - 1. Fəsəli yemək işlərdə müvəffəqiyyətlər, gəlirdir. 2. Fəsəli bişirmək - qənaətcillikdir. 3. Mümkün olan xəstəlik haqqda xəbərdarlıq. 4. Kədərli hadisə gözlənilir. 5. Müvəffəqiyyət və şadlıq vədidir. 6. Fəsəli satmaq - kiməsə qarşı edilmiş böyük nərazilıqdır. 7. Fəsəli almaq - yeni dostlar qazanmaqdır.

FƏVVARƏ - 1. Təmiz, günəş işığında bərq vuran şırnaqları olan fəvvərə - rifah, möhtəşəm sevinc, xoş səfərlər. 2. Fəvvərəni dumana bürünməş görmək - qeyri-səmimiliklə rastlaşacağınıza, könül məsələlərində uğursuzluğa düşər olacağınızı işaret. 3. Qurumuş və sindirilmiş fəvvərə - bədbəxtlik. 4. Gənc qadın üçün: ay işığında bərq vuran fəvvərə görmək - faciəli şəkildə bitəcək düşüñülməmiş əyləncələrə işaret. 5. Böyük mənfaətlər mənbəyi müjdəsi. 6. Təmtəraqlı fəvvərə - dostluq və ya sevgi naminə göstəriləcək xidmət. 7. Fəvvərədən su götürmək - sağalmayan xəstəlikdir.

FIRFIRA - 1. Mümkündür ki, ən sadə məsələlərdə çəşib çıxış yolu tapa bilməyəsiniz. 2. Hərlənən firfira - boş işlərə güc sərf etmək. 3. Fırfirani hərləmək - yüngül əxlaqlı və pis ad çıxarmış şəxslə əlaqədir. 4. Boş söhbətlər əleyhinə çalışmanızdan xəbər verir. 5. Dostlara bağlılıq artır.

FIRILDAQÇI - müəyyən dərəcədə ziyan, itkilər barədə xə-

bərdarlıqdır.

FIRTINA - 1. Yaxınlaşan firtinanı görmək və eşitmək - uzun sürən xəstəliyə, işdə müvəffəqiyətsizliyə və dostlarla anlaşılmazlığa yozulur. Əgər siz firtinanın sakitləşdiyini görürsünüzsə, deməli kədəriniz o qədər də ağır olmayacaq və tezliklə ötüb keçəcək. 2. Firtinanın sakitləşməsi - təhlükə xoş nəticə ilə bitəcəkdir. 3. Firtına vaxtı sığınacaq axtarmaq - xoşagelməz xəbərlərə doğrudur. Firtına zamanı ağaclar arasında olmaq – böyük bədbəxtlidir. Firtinanın qovduğu qoyun sürüsünü görmək - dost adlananlar tərəfindən nankorluqdur. Firtinadan ağaç altına gizlənmək - tam, müflisləşmə, ümidsizlikdir. Uzaqdan firtına görmək - təhlükəsizliyə, etibara yozulur.

FİL - 1. Həyatda yüksəlişə işaretdir. 2. Filin üstündə getmək və yaxud oturmaq - təsadüfi xəstəliyə işaretdir. 3. Filin üstündə getmək - mülkə, möhkəm vəziyyətə və şərəfə malik olmaq. İdarənin bütün fəaliyyət dairəsi sizə tabe olacaqdır, həmçinin ailənidə nüfuzunuz yüksələcəkdir. 4. Fil sürüsü - çox gözlədiyiniz həqiqi yüksək həyat səviyyəsinə çatacaqsınız. Tənha fil - çox böyük olmayan, ancaq ümübərıcı işdən xəbər verir. 5. Fil otlaqda - siz öz xeyirxahlığınıza və düzgünlüyünlə ətrafdakıların rəğbətini qazanacaqsınız. 6. Xortumunu qaldıran fil - xeyir gözləmədiyiniz bir işin uğurla nəticələnəcəyinə işaretdir.

FİLM - 1. Keçmişinizin, yaxud xarakterinizin açılmasını istemədiyiniz tərəfinə işaretdir. Özünə kənardan nəzər salmaq cəhdidir, həmçinin reallıqdan qaçmağın üsullarından biri. 2. Reallaşdırılmayan yaradıcılıq meylidir.

FİL SÜMÜYÜ - Yuxunu görənin taleyi üçün xeyir xəbərdir. Filin iri sümük parçasının aparılması - müvəffəqiyətə və səadətə işaretdir.

FİRÜZƏ (qiymətli daş) - 1. Sevgiliniz haqda xəbər alacağınızı müjdəsidir. 2. Arzunuzun yerinə yetirilməsi qohumlarınızı sevindirəcək. 3. Gözlənilməz görüşün müjdəsidir.

FİŞƏNG (ATƏŞFƏŞANLIQ-FEYERVERK) - 1. Fişəng görmək - məmənnunluq və sağlamlıq gözlənildiyinə işaretdir. 2. Gənc qadın üçün: fişəngi seyr etmək - əyləncələr və uzaq diyalara xoş səfərlər gözlənildiyini bildirir.

FİT - pis xəbərlərin gələcəyini xəbər verir.

FLEYTA - 1. Fleyta səsi eşitmək - uzaq dostlarla xoş görüş-

dür. 2. Gənc qadın üçün: fleyta səsi eşitmək - yeni pərəstişkarının öz nəcib davranışları ilə onun ürəyinə sahib olacağına işarədir. 3. Küsüşmə və ya digər pislik barədə xəbərdarlıq. 4. Fleyta çalmaq - səmərəsiz əmək; fleytada çalınan musiqini eşitmək - xülyalara qapılma, aldanmadır.

FOKUS - Fokus göstərmək, yaxud başqalarının fokus göstərmələrinə baxmaq - tezliklə çətin vəziyyətə düşə biləcəyinizə, lakin böyük risk sayəsində ondan xilas olacağınızı işarədir.

FORMA - 1. Hansısa peşəyə aid olan forma görmək - tale arzularınızı həyata keçirməkdə sizə yardımçı olacaq nüfuzlu dostlarla sizi əhatə edəcəkdir. 2. Gənc qız üçün: özünü forma geyimində görmək - səmimi sevən və onu xoşbəxt edəcək adamla görüş; formanı geymək istəməməksə - pislik və söz-söhbətdir. 3. Tanış olmayan forma geymiş adamları görmək - dövlət səviyyəli münəaqişələr; dostlarla anlaşılmazlıqlar da mümkündür. 4. Yaxın adımı formada görmək - onunla ayrılıqdır.

FORT (HƏRBİ İSTEHKAM, QALACA) - 1. Fortu qorumaq - namusunuz və əmlakınız təhlükədə olacaq və bu sizə təşviş və qayğılar gətirəcək. 2. Forta hücum etmək və onu tutmaq - bəd-xahalarınız üzərində qələbə və işlərdə uğurdur.

FORTEPIANO - 1. Şən hadisə müjdəsidir. 2. Xoş və süzgün melodiya dinləmək - sağlamlıq və uğur. 3. Qarışiq, ahəngdar olmayan akkordlar eşitmək - qarşıda əsəbilik yaradacaq çoxlu işlər var. 4. Qəmli, üzücü melodiya - kədərli xəbərlər. 5. Fortepianonu sinmiş və kökdən düşmüş görmək - öz nailiyyətlərinizdən narazi qalacağınızı və dostlarınızın hörmətini qazana bilməyəcəyinizə yozulur.

FOSFOR - 1. Ötəri sevinc. 2. Qız üçün: yanmış fosfor - cəmiyyətdə parlaq, lakin qısa müddətli uğurdur.

FOTOAPARAT - 1. Layiq olmadığınız pisliklər gətirən dəyişikliklər barədə xəbərdarlıq. 2. Gənc qadın üçün: fotosəkil çəkdiyini görmək - ciddi qanqaraçılıqlar. 3. Cəmiyyətdə önemli yer tutmaq, məşhurlaşmaqdır.

FOTOŞƏKİL - 1. Aldanma barədə xəbərdarlıqdır. 2. Qız üçün: məşuqunun fotosəklini almaq – onun sizə tam sadıq olmadığına, yalnız sizdə təəssürat yaratmağa çalışdığını işarə. 3. Ailəli adamlar üçün: kiminsə fotosəklinə malik olmaq - kiminsə əməllərinin ifşa edilməsi. 4. Öz şəklini çəkmək - özünüzə və başqalarına

təsadüfən, bilməyərəkdən qəm-qüssə gətirəcəyinizi işarə. 5. Şəraitin gözlənilməz şəkildə dəyişməsi. 6. Öz fotosəkləriniz - yaltaqcasına nitqlər, söhbətlərdir.

G

GAVALI - 1. Yaşıl yarpaqlar içində yaşıl gavalı - ailənizdə yaxşı yaşayışın və sakitliyin olacağına işaretdir. Kasibçılıq sizdən yan keçəcəkdir. 2. Yetişmiş gavalı - qısa müddətli sevinclərin əlaməti. 3. Gavalı yemək - eşqbazlığı və tez keçən ləzzətlərə cəlb ediləcəksiniz. 4. Yerdən içərisində bir neçə çürüyü olan gavalı götürmək - həyat sevinclərinizin uzun zaman davam edəcəyinə işaretdir. 5. Sizin yaxşı yaşayışınız və hər bir sahədə müvəffəqiyyətləriniz. 6. Mümkün xəstəlik haqqında xəbərdarlıq. 7. Gavalı dərmək - ailə həyatınızda, uzun süren narazılıqdan sonra barışırq. 8. Gavalı yemək - inamınızı ayaq altında əzmək; var-dövlətiniz dağılacaqdır.

GECƏ - 1. Qaranlıq - ağıllı hesablamalara, aydın - uzun ömrə, təlatümlü - itkilərə işaretdir. 2. Qaranlıq - gücsüzlüyün, kasibçiliğin rəmzi; aylı və aydın gecə - sağlamlığa, var-dövlətə işaretdir.

GECƏ KÖYNƏYİ - Yüngül naxoşluğa işaretdir.

GENERAL - 1. Generalın qəbulunda olmaq - sizinlə maraqlanacaqlar, tanış olacaqsınız. 2. İtaətkarlıqdan, vəsaitin yoxluğundan, tabeçilikdən xəbər verir.

GEN ŞALVAR - Gözlənilməyən mənbədən gəlir götürəcəyinizi vəd edir.

GEORGİN - 1. Təzətər, parlaq georginlər – tale üzünüzə güləcək. 2. Təsadüfi var-dövlətdən xəbər verir.

GERB - 1. Gerb, yaxud üzərində gerb şəkli olan qalxan - pis əlamətdir: cəmiyyətdə yüksək mənsəbə çatmaq üçün etdiyiniz bütün cəhdələr biabırçılıqla nəticələnəcək. 2. Gerb çəkmək - layiq olduğunuz mənsəb və mükafatı vəd edir.

GETMƏK (MİNİKLƏ) - 1. Gəmidə getmək - işinizdə uğur; qatarda getmək - şərəf deməkdir; atda gəzmək - pis hadisə əlamətidir; adamları hərəkət edərkən görmək - təzə dostla görüş deməkdir. 2. At çapmaq - qələbə, uğur deməkdir.

GETR (çəkmə boğazını əvəz edən qunc) - Bu yuxu xoş təəssüratlar, əyləncələr vəd edir.

GEYİM - 1. Nə qədər çox geyinmisinizsə, bir o qədər çox bədbəxtlik olacağı xəbərini verir. Yarımçıq geyim müvəffəqiyyətdir; yuxuda geyinmək - sürüşkən bir vəziyyət; paltar şotkası ilə paltarlarını təmizləmək - gəlir deməkdir. 2. Pis halda olan çirkli geyim - abırsızlıqdır, cirilmiş - yaxşılığa ümid deməkdir. 3. Təmiz, səliqəli geyim - işdə müvəffəqiyyətdir, yamaqlı paltar - qorxulu oyunun başlangıcıdır. 4. Geyimi itirmək - gəlirin azalması, təzə geyim - sevinc; köhnə geyim - kədərə işaretdir. 5. Əla, amma dəbdə olmayan geyim - uğur haqqında xəbər verir, yeni ideyalara sahib olacaqsınız. 6. Köhnə, dəbdə olan geyimdən imtina etmək - demək, tezliklə sizin həyatınızda dəyişiklik olacaq, sizi hal-hazırda əhatə edənlərdən uzaqlaşaqsınız, yeni işlərlə məşğul olmağa başlayacaqsınız, yeni məhəbbətə girişəcəksiniz. 7. Özündə və ya başqasında ağ geyim - qəmgin dəyişikliklərdir. Ağ geyimdə adamlı gəzinti - xəstəlik və ya bəla gətirir. Ağ geyim gənc qadın üçün xoş hadisələr olacağını xəbər verir. Sarı geyim - maraqlı vaxt keçirmək və uğurlu gəlir olacağını xəbər verir. Gözəl sarı rəngli parçadan geyim müvəffəqiyyət qazanacağınızdan xəbər verir. Əgər yuxuda kabus sarı rəngə bürünübsə bu, pisliyə doğru dəyişiklikdir. Göy və mavi geyim - sizin arzularınızın həyata keçməsi səylərinizdən asılıdır. Tünd qırmızı - moruğu geyim. Əgər vaxtında öz fikirlərinizi dəyişdirsiniz dəhşətli düşmənlərdən qurtulacaqsınız. Əgər yuxuda bir qadın başqa qadını tünd qırmızı geyimdə, yas örtüyündə görürsa, bu o deməkdir ki, qadının rəqibi ondan üstün olacaq. Yaşıl geyim - sadıqlik, xoş-bəxtliyin çıçəklənməsi kimi yozulur. Əgər rəngli geyim görürsünüzsə həyat dəyişkən, yəni bəzən yaxşı, bəzən pis keçə bilər. 8. Əyində pis qalan paltar - ola bilsin ki, siz hansısa bir qərarı səhv qəbul edəcəksiniz. Şəxsi həyatınızda isə çılğın hissələriniz soyuyacaq. Belə yuxu qadın üçün, yeni rəqib olacağını xəbər verir. 9. Qoca və ya yeni yetmə gözəl kostyumda - xoşagelməz hadisə və əzablı gün olacağını kimi yozulur. 10. Qadın üçün: kiminsə geyiminə pərəstiş etmək - şəxsi əşyalarından birini itirməklə dostunun qısqanc şübhələrinə məruz qalacaq - məhəbbətdə maneələrlə qarşılaşmaq, kommersiya işlərində çətinliklər olacaq. Özünü qara kostyumda görmək - ümidsizlik və qəmginlik əhval-ruhiyyəsidir. Çirkli və cırıq geyim tanımadığınız adamlarla ehtiyatlı olmağa çağırır, siz xoşagelməz hərəkətlərinizlə öz hörmətinizə ləkə gətirə bilərsiniz. Gözəl qarde-

roba sahib olmaq - qeyri-ixtiyari hərəkətlərinizdə ehtiyatlı olun, yoxsa ən lazımlı bir şeyi itirəcəksiniz. Gənc qadın üçün həyata keçməz ümidi lərdür. Əgər yuxuda yüngül çit paltardan xoş bir geyim görürsünüzsə, xoşagelməz vəziyyətə düşəcəksiniz. 11. Özünü-zü geyimsiz görmək - narahatçılıq keçirmək, sizin adınız ətrafında dedi-qodu gedir. Şəxsi geyimsiz görmək - qəmginləşmək və əziz adamlar üçün narahat olmaqdır. Kimi isə paltarsız görmək - əhvalın korlanmasına xəbərdarlıq. Geyim haqqında yuxuyozmalar-dan danışarkən nəzərə almaq lazımdır ki, gördüyüünüz rənglər tə-biidir. Əgər geyimin özü əzilmiş və rəngi təbii deyilsə, baxla-mayaraq ki, rənglər parlaqdır, onda gerçək olaraq siz diqqətli ol-malısınız, cünki sizin vacib planlarınızda çətinliklər və xoşagel-məz hallar ola bilər. 12. Geyim - başqlarıyla tanışlığın və əlaqə-lərin, müdafiənin təyin edilməsi, qabaqcadan ehtiyatlı olmaqdır. Qərarsızlıq, özünə hörmət, cəzibədarlıq və s. hallarda, özünü-zü cə-miyət arasında necə görmək istədiyinizin rəmzidir.

GƏLƏCƏK - Hansısa zaman kəsiyində gələcəyi görmək - özünü-zü ələ ala biləcəksiniz, bəzi məsələləri götür - qoy edib niyyətinizi həyata keçirməkdən özünü-zü saxlaya biləcəyinizi işa-rədir.

GƏLƏCƏYİ GÖRMƏ - Yuxuda gələcəyi görmə - indiki işi-nizdə radikal dəyişiklik və xain adamlarla toqquşacağınızdan xə-bər verir.

GƏLİN - 1. Gənc qadın üçün: miras almağın sevincinə işarə-dir. 2. Gəlini öpmək - dostlarla barışmağın işarəsidir; gəlin sizi öpürsə - gözəl sağlamlıqdır. Ola bilər ki, sevdiyinizin miras aldığı xəbərini eşidəcəksiniz. 3. Yuxuda gəlin başqlarını öpürsə - hə-yatda ləzzət və çoxlu dost qazanmağa yozulur. 4. Xəstə və yor-ğun gəlini yuxuda görmək ona işarədir ki, yaxın tanışların və dostların hərəkətləri sizi sevindirməyəcək. 5. Öz gəlininizi yuxuda görmək - təhlükəyə gətirir, yad gəlin - qəmginlik deməkdir. 6. Gənc bir şəxs üçün: gəlin olmaq və buna sevinməmək - məhəbbət-də ümidi kəsilən əzab nişanəsidir. Əgər gəlin toydan qabaq yuxu-da gələcək həyat yoldaşına laqeydlik göstərisə, o deməkdir ki, yuxu çox xoşagelməyən hadisələrin və toydan sonrakı günlərin pis gələcəyini vəd edir.

GƏLİNBACI (qardaş arvadı, qayın arvadı) - 1. Qeyri-adi ha-disə o halda sizin xoşbəxtliyinizi artıracaq ki, gəlin xoşunuza gə-

lir. 2. Əger o ağılsızdırsa, məyus olacaqsınız.

GƏLİR - 1. Gəlir haqda deklarasiya - siz tərəfdən yalanı bildirir. 2. Qohumlardan kiminsə varis olduğunu görmək - müvəffəqiyyət deməkdir. 3. Qadın üçün: gəlir itkisini görmək - həyatda məyusluq deməkdir. 4. Gəlirinizin çatışmadığını görmək - qohumlarla və dostlarla xoşagelməzliliklərdir. 5. Gəlirinizin bir qisminin sizə çatmasını görmək - sizi qısa müddətli uğur gözləyir, lakin alacağınızdan daha çox gözləyirsiniz.

GƏMİCİK - 1. Əvvəzi heç vaxt ödənilməyən hədər əməyə işarədir. 2. Quruda və suda hərəkət edən gəmickik görmək - gülünc və ədəbsiz bir mühitdə olacağınızı işarədir.

GƏMİNİN YAN ALMASI ÜÇÜN KÖRPÜ - uzun səyahətə işarədir. Fikir və arzuların həyata keçməsi.

GƏNCLƏR (cavanlar) - 1. Ailə narazılığının sona çatmasına, yeni işlər qurmaq üçün əlverişli vaxt olmasına yozulur. 2. Özünü yenidən gənc görmək - əməyinizin boşça çıxacağına işarədir. 3. Ana üçün oğlunun körpəliyini görmək - yeni ümidiłr müjdəsidir.

GƏNDALAS - Üstündə bar olan gəndalaş kolu - ailə səadəti, gözəl yerdə istirahət və ya səyahət müjdəsidir.

GƏZİŞMƏK - Tarlıda gəzişmək - asılılıqdan azad olmaq, məmənunluq və xoşbəxtlikdir.

GƏZİNTİ - 1. Dostlarla ayrılıq və qəm əlaməti. 2. Qızlar üçün - istirahəti təmin edən sevimli ev vəd olunur. 3. İşığın qapanmış, hündür ağaclarla əhatə olunmuş, kölgəli yaşlılıqda gəzişmək - qəmginlik. Gəzinti zamanı yağış yağarsa həyatda həzzin ardınca peşmançılıq gələcəkdir.

GİCİTKƏN - 1. Yuxuda gicitkən kolunun yanından keçmək - böyük müvəffəqiyyətə işaretdir. 2. Gicitkənin sizi dalaması - dostlara inamsızlığa və özündən narazılığa işaretdir. Bağdan gicitkən qoparmaq - saxta dostu evdən qovmağa yozulur. 3. Gicitkən yiğmaq - pulsuzluğa və nadinc uşaqlara işaretdir. 4. Qız üçün: gicitkənin dalaması - tezliklə ailə qurmaq üçün təklif alacaqsınız.

GİL - 1. Gil görmək - tanışığınızın ölümündən və miras alacağınızdan xəbər verir. 2. Gil gətirmək - çətin, ciddi və ağır əməyə işaretdir. 3. Gil tapdalamaq - sənəti gillə əlaqədar olmayan hər kəsə ölüm vəd edir. 4. Gil daşimaq - maddi çətinliklər. 5. Gilli sahildə çala qazımaq - düşmənlərin hücumu. 6. Yer qazarkən gil qatına

çatmaq - yeni başladığınız işdə gözlənilməyən maneə. 7. Qadınlar üçün bu yuxu xüsusiilə xeyirli deyil: səhv addımlar, özünüüz düzgün qiymətləndirməmək, nəticədə məhəbbətdə və işlərinizdə uğursuzluğa gətirib çıxaracaqdır.

GİLƏMEYVƏ - Maraqlı məşguliyyətdən, yeni fəaliyyət sahəsindən xəbər verir.

GİMNAZİYA - Xoşbəxt və firavan gələcəkdən, ürək rahatlığından və ailə səadətindən xəbər verir.

GİMNAST - Xüsusiilə ticarətlə məşğul olan şəxslər üçün işlərinin gətirməyəcəyi barədə xəbərdarlıqdır.

GİPS - Qab, yaxud gips heykəlcik - işlərdə uğursuzluqdur. Əgər evlənməyə hazırlaşırsınızsa, bu yuxu seçiminizin düzgün olduğunu göstərir. Gips əşyani sindırmaq - kədər və səhv əməlinizə görə peşmançılıqdır. Əgər siz gips əşyani axtarır və tapmırınsızsa, gerçəkdə əmlakinizi itirə bilərsiniz.

GİROV - 1. Öz mülkiyyətini girov qoymaq - iqtisadi çətinliklər təhlükəsi gözləyir. 2. Girov haqqında sənəd oxumaq və yoxlamaq - xeyli gəlir gətirəcək işə və sevgidə uğura yozulur. 3. Girovu tamamilə itirmək - itkiyə və kədərə işaretdir. 4. Paltarı girov qoymaq - taleyinizdə xoşbəxt dəyişikliklər; girovu geri almaq - xoş güzəranın davam edəcəyinə işaretdir. 5. Girov qoyanın inamını itirmək - qəm-qüssə və ehtiyaca yozulur. 6. Girovu satmaq - kədər və narahatlığa işaretdir.

GİTARA - 1. Gitara görmək - xoşbəxt təsadüf üzündən yeni, maraqlı bir məclisə düşəcək və burada böyük məhəbbətinizlə rastlaşacaqsınız. 2. Gənc qadın üçün: simləri qırılmış gitara görmək - məhəbbət və sevginin qəm və göz yaşları ilə əvəz olunacağı barədə xəbərdarlıq; yuxuda gitara çalındığını eşitmək - qeyri-səmimiilik və yaltaqlıq arxasında təhlükənin gizləndiyinə işaretdir. 3. Kişi üçün: gitarada calmaq, yaxud gitara çalındığını eşitmək - yüngül əyləncələrdən ehtiyatlı olmaq barədə xəbərdarlıqdır. 4. Gitara almaq - təhlükə ilə bağlı olacaq məhəbbət macərasından xəbər verir. 5. Gitarada çalıb-oxumaq - fərəhli həyat, kədərlərin unudulması, arzuların həyata keçməsidir.

GİZLİ CƏMİYYƏT - 1. Özünü gizli cəmiyyət sıralarında görmək - onu sübut edir ki, siz həssas təbiətə maliksiniz, xeyirxah və təmənnasız idəyalara söykənən seçiminizdə dayanmağınız lazımdır, belə ki, əsl sevinci onun köməyi ilə duyacaqsınız. 2. Qızlar

üçün: gizli cəmiyyətin banilərini müşahidə etmək - onların zərərli, rüsvayçı vərdişlərdən ehtiyat etməsinə işarə. 3. Gizli cəmiyyətin rəhbərini ölü görmək - sizi gözləyən sərt sinaqların nisbətən yaxşı qurtaracağını bildirir. 4. Gizli cəmiyyətə daxil olmaq - dostların etibarlı himayəsi vədidir.

GOREŞƏN - Xoşagəlməz hadisələr və ugursuzluqlar barədə xəbərdarlıqdır; sevənlər üçün - tez-tez baş verən ixtilafdır. Əgər göreşən sizin üzərinizə atılırsa, bu o deməkdir ki, olduqca zəhlətökən və hər şeylə maraqlanan bir şəxs adınıza qara yaxmağa çalışır.

GÖBƏK – 1. Valideyn və uşaqların səhhəti, bəzən ölmələri barədə bəd xəbərdir. 2. Ana ilə ünsiyyətə meyl, qayğı və qulluğa tələbatın artması; başqları tərəfindən müəyyən edilən əlaqə və məhdudiyyətlər; tabeçilik.

GÖBƏLƏKLƏR - 1. Kapitalı artırmaq dالinca qaçarkən qeyri-sağlam istəklərdən və ağılsız hərəkətlərdən uzaq olun. 2. Göbələk yemək - alçaldılmaq və biabırçı məhəbbət əlaqəsi; gənc qadın üçün - bədxərclikdən və şübhəli əyləncələrdən ehtiyatlı olmaq barədə xəbərdarlıq. 3. Göbələk yiğmaq - firavan qocalıqdan xəbər verir. 4. Göbələk təmizləmək - uzun ömür vəd edir. 5. Göbələyi duza qoymaq - ərə getdikdən sonra bədbəxtliklə bitəcək ömrə xəbərdarlıqdır.

GÖDƏKÇƏ - Paltonu gödəkçə ilə əvəz etmək - gözlənilmədən baş verən bədbəxtliyə işarədir.

GÖL - 1. Yuxuda göl görmək - təhlükədən xəbərdarlıq edir; sevgililər üçün göldə üzmək - ayrılıq deməkdir. 2. Təmiz, şəffaf göl - şən həyat, bulanıq, çirkin - kasıbılıq, möhtacliq və alçaqlıq. 3. Sakit göl - firavanlığa, dalğalı - təhlükəyə işarədir. 4. Ləpəsiz göl - öz axarıyla keçən sakit həyat. 5. Sakit və təmiz göldə dəstələrlə və yaxud yaxın adamlarla üzmək - xoşbəxtliyə və dövlətə nail olacaqsınız. 6. Təmiz göldə öz əksini görmək - böyük sevincə və dəstələrlə xoş səhəbtə işarədir. 7. Təmiz suda ağac yarpaqlarını görmək - sevinc, məhəbbətdən həzz almaq və xoşbəxtlikdir. 8. Otlarla əhatə olunmuş şəffaf göl - firavanlığınız pozula bilər. 9. Qadın üçün: bulanıq, çirkin göldə tənha olmaq - bir çox dəyişikliklər, qüssəli həyəcanlar və peşmanlıq olacağını xəbər verir. İki gəncin göldə öz həyatlarını təhlükə altına qoyaraq, firtinaya qalib gəlməsini seyr etmək - ona işarədir ki, dəstələrinizdən biri ləyaqət-

siz hərəkət edəcək, amma zaman keçdikcə o, əvvəlki hörmətini qaytara biləcək. 10. Dalğalarla çarşısan qayıqla üzmək, amma gəlib sahilə çıxməq - ona işarədir ki, səhv fikirlərin təsiri altında-sınız. Bundan başqa, belə yuxu yaxınlarınızın xəstəliyi və sağalması haqqında xəbər verir. 11.Ətrafi gözəl yaşlıqla əhatə olunmuş cirkli bir göl - vəzifə və sağlam fikir sizin hissələrinizə hakim olacaq. Cirkli göl, boz qaya parçaları və sahildə quru ağaclar görmək - planlarınızın iflasa uğrayacağını xəbər verir. İyrənc göl həşəratı sizə tərəf üzərsə - ugursuzluq və peşmançılıq, boş yerə sərf olunmuş qüvvə, vaxt və sağlamlıqdır. Axırda peşmançılıq çəkəcəksiniz.

GÖLMƏCƏ - 1. Təmiz gölməcə - gəlir; gölməcəni ayaqlamaq - pis dostlar. 2. Cirkli gölməcə - dedi-qodu əlamətidir. 3. Təmiz gölməcəni ayaqlamaq - sizi xoşagəlməz hadisələr gözləyir, amma tezliklə yaxşı işlər də olacaq. Əgər gölməcə cirklidirsə, xoşagəlməz hadisələr tez-tez təkrar olunacaq. 4. Ayağınızı gölməcədə is-latsanız - sizin indiki xoşbəxtliyiniz pis hadisəyə çevrilə bilər.

GÖMRÜKXANA - 1. Gömrükxana görmək - işinizdə rə-qabət əhval-ruhiyyəsinin kəskinləşməsi. 2. Gömrükxanaya gir-mək - cəmiyyətdə çoxdan tutmağa can atdıığınız yer uğrunda mü-barizəyə başlayacağınızı işarədir. 3. Gömrükxanadan çıxməq - çoxdan nəzərdə tutduğunuz məqsədə çatmaq üçün ugursuz cəhd-dir.

GÖN – Hər hansı bir heyvanın gönü - sizin sevdiyiniz işlə məşğul olduğunuzu göstərir və rifahınızın artacağı haqda xəbər-darlıq edir.

GÖRÜŞ - 1. Kişi ilə görüşmək - işdə uğur; qadınla əksinə - iş-lerin dayanması və maneələr. 2. Ölmüş şəxslə görüşmək - xəstəlik, bəzən isə ölüm əlamətidir.

GÖYƏRCİN - 1. Xəstəlikdən xəbər verir; dən yeyən göyər-çinlər - itki. 2. Ağ göyərcin - uğurlu həyat vəd edir. 3. Erkək və di-şi göyərcinlər: qız üçün - nikah, subay oğlan üçün - evlənmək. Sülh, məhəbbət və səadət. 4. Ailəli şəxs üçün: yuxuda göyərcinlərin səsini eşitmək - ər-arvad arasında həmrəylik. Subay qadın üçün bu yuxu xoşbəxt nikahın müjdəsidir. 5. Uçan göyərcinlərə tamaşa etmək - işdə baş verən hər anlaşılmazlığa görə narahat ol-mağınıza dəyməz. Bundan başqa, həmin yuxu uzaqda yaşayan dostunuzdan xəbər alacağınızı işarədir. 6. Goyərcin ovlamaq, ya-

xud göyərçinin kiminsə qənimətinə çevrildiyini görmək - sizin zələm təbiətiniz işdəki münasibətlərinizdə özünü göstərəcək. Bundan başqa, əyləncələrdən özünü gözləyin. 7. Yuxuda tənha göyərçinin səsini eşitmək, yaxud ölü göyərçin görmək - bədbəxtlik. 8. Göyərçin saxlamaq - ailədə xoşbəxtlik. 9. Ağ göyərçinlər görmək - xoş xəbərlər. 10. Göyərçin yemək - kədər və cansızlıq. 11. Bir cüt ağ göyərçin görmək - sakit ailə sevinci. 12. Göyərçin öldürmək - dostlardan birinin təhqir olunmasıdır.

GÖYƏRMƏ - Sifətdə olduqda - yoldan çıxma, əllərdə, boyunda - sevgidə müvəffəqiyyət; bədəndə olduqda qalmaqaldır.

GÖYƏRTƏ - 1. Fırtına zamanı göyərtədə olmaq - bədbəxtlikdən, evlənəcəyiniz adamın pisliyindən xəbər verir. 2. Dənizdə sakitlik olanda göyərtədə olmaq - sizin uğurlara doğru yolunuz açıqdır. Sevənlərə belə yuxu həmişə xoşbəxtlik vəd edir.

GÖY GURULTUSU - 1. Yuxuda göy gurultusu eşitmək - işləriniz pisləşəcək. 2. Ardi-arası kəsilməyən göy gurultusu - qayğılar, bədbəxtliyin yaxınlaşması. 3. Güclü göy gurultusu - böyük itkidən və ümidişlərin puç olmasından xəbər verir. 4. Uzaqdan eşidişən göy gurultusu - dəyişikliklərin olacağı barədə xəbərdarlıq; güclü göy gurultusu - arzuların həyata keçməsi; uğultulu göy gurultusu - gözənilmədən lap yaxın zamanda firavanlığa çatmaq, taleyinizdə dönüş. 5. Başınızın üstündə göyün guruldaması - rəhbərliyin qəzəbi barədə xəbərdarlıq. 6. Səsi uzaqlaşan göy gurultusu - nalayıq hərəkətinizə görə gecikmiş təessüf və peşmançılıq. 7. Qəfildən göyün guruldaması - düzlüğünə və nəzakətinə bel bağlağmağa öyrəşdiyiniz şəxsə etibar edərkən ehtiyatlı olun.

GÖY QURŞAĞI - 1. Yalançı (əsassız) vahimə əlaməti. 2. Görünməmiş səadət müjdəcisi. Sizə işlərinizdə önemli dəstək olacaq. Biçin isə görünməmiş məhsul verəcək. 3. Sevənlər üçün - realliqda onların ittifaqının son dərəcə möhkəm olacağına işarə. 4. Ağacların yaşıl zirvələri üzərində yerləşən göy qurşağı - bütün işlərdə qeyd-sərtsiz uğur müjdəcisi. 5. Şərqdə göy qurşağı - həzlə qarışmış kədər və müəyyən çətinlikləri dəf etməklə istəklərə nail olmaq əlaməti. Qərbdə göy qurşağı - böyük nailiyyətlər barədə yalançı yeniliklər. 6. Şərq tərəfdə göy qurşağı - təminat, var-dövlət, itirilmiş sərvətin bərpası əlaməti; qərb tərəfdə göy qurşağı - varlı üçün müsbət, kasib üçün isə mənfi əlamət; öz yanında və ya başının üstündə göy qurşağı - durumun dəyişməsi, qohumluq və

dostluq əlaqələrinin pozulması, xəstəlik, bəzən isə hətta ölüm xəbəridir.

GÖZƏGÖRÜNMƏZ - Gözə görünməz olmaq hecdən peyda olmaq - insan şüurunun dərinliyində yaddan çıxmış nəyinsə üzə çıxması deməkdir.

GÖZƏL QIZ - Gözəl qız görmək və ya onunla danışmaq - pis havaya, möhkəm olmayan müvəqqəti xoşbəxtliyə və rahatlığa işarədir.

GÖZƏLLİK - 1. Gözəlliyi müxtəlif formada görmək - olduqca xoş işarədir; gözəl qadın - rahatlığa və sərfəli kommersiya sazişinə yozulur; yaxşı, qədd-qəmətli və gözəl uşaq - qarşılıqlı sevgiyə və xoşbəxt ittifaqa işarədir. 2. Qadın üçün: yuxuda özünü gözəl və yaraşlı görmək - tezliklə xoşbəxt evliliyə xəbərdarlıqdır. 3. Gözəl insanlar arasında olmaq - kənardan dövlətli adamlar tərəfindən inama işarədir.

GÖZƏTÇİ - Gözətçiyyə rast gəlmək - rifah halını və maraqları təhlükədən qorumağa yozulur.

GÖZ HƏKİMİ - Göz həkimindən məsləhət almaq - həyatınızdan narazı qalmaqdır; göz həkimi olmaq - müvəffəqiyyət arzusu.

GÖZ QAPAQLARI - Yaxınlarınız arasında bədbəxt hadisəyə işarədir.

GÖZLƏR - 1. Kiminsə gözlərini görmək - sizin işlərinizi korlamaq üçün hər addımınızı güdən düşmənlərinizin fitnə-fəsadı baradə xəbərdarlıq. 2. Sevənlər üçün - hiyləgər rəqibə işarədir. 3. Qonur gözlər - namərdlik, hiyləgərlik əlaməti; mavi gözlər - həddindən artıq cəsarətsiz olmaq üzündən müvəffəqiyyətsizliyə uğramaq; boz gözlər - yaltaq adamdan ehtiyatlı olun; əgər gözlər qızarmışdırsa, yaxud siz gözünüzü itirirsizsə bu, həyəcanlı hadisələrdən xəber verir; tek gözlü adam - bədbəxtlik. 4. Sifatsız gözlər, yaxud qəribə gözlər - yaxşılığa doğru dəyişikliklər, gözlənilməyən iş təklifi; çəp gözlər - məddi məsələlərdə uğur; gözəl gözlər - səda-qət əlaməti; çox böyük gözlər - miras; sizi diqqətlə müşahidə edən gözlər - rəqabət. 5. Heyvan gözləri - paxıllıq, qısqanlıq; gözdə itdirseyi - zənginlik. 6. Gözləri kor, çəp, yaxud xəstə olan adam - işlərdə müvəffəqiyyətsizlik, aldadılmaq, inciklik, xəstəlik və xoşağelməz hadisələr; gözləri sağlam olan adam - uğur, işlərdə müvəffəqiyyət və sevinc. 7. Bir gözü itirmək - işlərdə dolaşılıq. 8. Şüşə

göz taxmaq - ailədə kədər. 9. Göz həkimi ilə məsləhətləşmək - həyat yoldaşınızın xəyanəti, ailə ixtilafi. 10. Göz xəstəliyi - mü-kafatlandırılmayan əmək. 11. Sağlam və açıq rəngli gözlərə malik olmaq - mühüm sərrin üstünün açılması. 12. Pis görmək - maddi çətinlik, yaxud ziyan. 13. Bir, yaxud hər iki gözdən məhrum olmaq - uşaqların xəstələnməsi və ölməsi. 14. Çəp gözlər - işdə dur-ğunluq, vəziyyətin pisləşməsi və dostlarla ixtilaf. 15. Cox sayda gözə malik olmaq - xoşbəxtlik və hər cür işdə uğur. 16. Gözlərin başqa yerdə olması - korluqdan xəbər verir.

GÖZÜBAĞLICA OYUNU - Gözübağlıca oynamaq - siz özünüzü şübhəli işlərlə bağlamaq istəyirsiniz. Lakin bu sizi yalnız alçaldacaq və maddi itkilərlə nəticələnəcək.

GÖZ YAŞLARI - 1. Yaxın gələcəkdə sizin başınıza gələcək bələnin əlamətidir. 2. Özgə adamları ağlayan görmək - qəm-qüs-sənizin sizi əhatə edən insanlara təsir edəcəyinin əlaməti. 3. Könlünüüzün alınacağına və seviləcəyinize söz verilir. 4. Göz yaşlarını silmək - çətin vəziyyətdə sizə yardım ediləcəyinin əlaməti. 5. Göz yaşları ilə yuyulmuş sıfəti olmaq - ən ümidsiz vəziyyətdə işiq ucu görünməsi. 6. Gənc qadının göz yaşlarını silməsi - sevgiliniz-dən ayrılaceqsınız. Arvad üçün: ərinizi ağlayan görərkən gülməyiniz - ər-arvad məhəbbətinin əlaməti. 7. Bu yaxılarda baş verəcək bədbəxtlik barədə xəbərdarlıqdır. 8. Ağlayan adamları görmək - sizin qəmginliyiniz ətrafdakılara sirayət edir. 9. Sevinc və təskinlik vəd etmək. 10. Göz yaşlarını silmək - çətin dəqiqələrdə kömək göstərməkdir. 11. Göz yaşları ilə sulanmış üz görmək - təəssüfun gözlənilmədən ümidiə əvəz olunacağına işarədir.

GÜL - 1. Təzə və şux rəngli gül məmmuniyyətə və nəyəsə nail olmağa işarədir. 2. Bir qız yuxuda görsə ki, ona gül dəstəsi verirlər, o, çoxlu aşiq qazanacaq. 3. Məhsul verməyən gül - kədərli xə-bər eşidəcəksiniz, amma bu sizə o qədər də təsir etməyəcək. 4. Baxça güllərlə doludursa - siz saf sevgiliyə, cəmiyyətdə hörmətə, öz arzularınıza nail olacaqsınız. 5. Daşın üstündə gül bitib - baş ağrısı tapacaqsınız və adamlarla münasibətiniz pozulacaq. 6. Pəncərənin qabağında gül - sakitlik və məmmuniyyətlə keçəcək günləriniz var. 7. Çiçəkləri tökülen gül - siz xeyallarınızdan əl çəkəcəksiniz və real həyatda yaşayacaqsınız. 8. Solmuş çiçəyi dərmək - qoca bir qadınla evlənəcəksiniz.

GÜLDAN - 1. Ailənizdə sevindirici hadisələrin baş verəcəyi-

nə işarədir. 2. Güldandan və ya kasadan su içmək - gizli sevginizdə fərəhli və kədərli dəyişikliklər baş verəcək. 3. Sınmış güldan - bədbəxtlik. 4. Gənc qadın üçün: güldan hədiyyə edilməsi - ən böyük arzusunun həyata keçməsi. 5. İçində çiçək olan güldan - cəmiyyətdə yüksək mənsəb qazanmaq; boş güldan - yaxın adamınızı itirdiyiniz barədə kədərli xəbər. 6. Boş, lakin zədəsiz güldan - boş-boşuna uzun-uzadı laqqırtı vurmaq; çiçəklə dolu güldan - xoş söhbət; sınmış güldan - əməyiniz mükafatlandırılmayacaq. 7. Güldanşəkilli baş daşı - qüssə, ölüm xəbəridir.

GÜL DƏSTƏSİ - 1. Sevinc, kef vədidir. 2. Solmuş gül dəstəsi sevgidə xəyanət vəd edir. 3. Rəngli gül dəstəsi - miras müjdəsidir. 4. Çiçəklənən dəstə miras almağa yozulur; solmuş - xəstəliyə, kədərə işarədir. 5. Özünün gül dəstəsi yiğması və ya bağlaması - barışmağa doğrudur. Çoxlu gül dəstəsi görmək - qohumlar və dostların xoş birləşməsinə işarədir. Solmuş güllərdən ibarət gül dəstəsi - sevgidə soyuma, ər-arvaddan birinin hisslerində dəyişiklikdir.

GÜL KƏLƏM - 1. Gül kələm yemək - işinizdə etinasızlığa görə töhmət qazanmaq deməkdir. 2. Gül kələmin böyüməsini müşahidə etmək - baş vermiş uğursuzluqdan sonra sizi qələbə gözləyir. 3. Gül kələm xəstəliyə işarədir.

GÜLLƏLƏNMƏ - Quldurun güllələnməsi - köhnə kreditorla hesablaşma.

GÜLMƏK - 1. Ucadan gülmək - ona işarə edir ki, sizin həyatınızın sakit axarı tezliklə gözlənilməz bədbəxtliklə pozulacaqdır.

GÜLÜMBAHAR (bitki) - Yaxın vaxtlarda baş verəcək uğurlara işarədir.

GÜLÜŞ - 1. Xoşagəlməz hadisələrdən, müvəffəqiyyətsizlikdən və qəmdən xəbər verir. 2. Səbəbi olmayan şadlıqdan doğan gülüş - sizin sahibkarlığınızda müvəffəqiyyət qazanacağına və dövlətli şəriklərinizin olacağına şəhadət verir. 3. Taleyin xəbərdarlığına qarşı kinayəli gülüş - ümidiinizin boşça çıxacağına və ətrafdakı adamlarla münasibətlərinizin pozulacağına dələlet edir. 4. Uşağın xoşbəxt gülüşü - şadlıq və sağlamlıq. 5. Özgələrinin uğursuzluqlarına gülmək - özünüze qarşı pislik olacaq. 6. Sizə gülürlər - xəstələnəcəksiniz və işlərinizdə ümidsizliyə düşər olacaqsınız.

GÜMÜŞ - 1. Gümüş satmaq - xoşbəxtlik pulda deyil. 2. Gümüş tapmaq - pulun çatışmamazlığını bildirir. 3. Gümüş almaq -

böyük məbləğdə gəlirin olacağını bildirir. 4. Mətbəx gümüşü - həyəcan və təmin olunmayan arzulardır. 5. Borclularla mübahisələrdir.

GÜN - 1. Aydın, günəşli gün - həyatın qavranılmasının yaxşılaşmasından xəbər verən xoş bir hadisəni bildirir; tutqun, qaralıq - kədərli əhvalat, itkilər və ugursuzluqlar olacağını bildirir. 2. Yeni gün - xoş tanışlıqların vədi. 3. Arzuların və hissələrin şüursuz qaranlıq sahəsinin, yəni qaranlığın ekvivalenti olan gecənin əksinə qavranılmasının simvolik göstəricisidir. 4. Gün - insanın ayıq olduqda özünə qarşı tətbiq etdiyi sosial və əxlaq qanunlarının ümumiləşdirilmiş ifadəsidir; lakin şüurun axarında və ya yuxuda qəçməgə imkan verən qəribə azadlıq aşkar edilir.

GÜNAHLARIN BAĞIŞLANMASI - Açıqlı dedi-qodulardır.

GÜNBƏZ - Həyatda xoş dəyişikliklərin əlamətidir.

GÜNƏŞ - 1. Şan-şöhrət və məhəbbət vəd olunur. 2. Keçən buludun üzünü tutmuş olduğu günəş - yaxşı vaxtların hələ qabaqda olduğunun işarəsi. 3. İsti, aydın - bütün başlangıclar çox gözəl qurtaracaq; otaq aydın işıqlanıbsa - uduş olacaq, var-dövlət sahibi olacaqsınız. 4. İşıqlı günəş - şən həyat; günəşin tutulması - bədbəxtliklər, taleyin zərbələri və kədər. 5. Parlaq günəşin çıxmazı - şadlıq və hər şeydə müvəffəqiyyət. 6. Günəş zirvədədir - işarə edilir ki, sizin şan-şöhrət arzunuz tamam yerinə yetəcək. Qarşınızda isə sonsuz imkanlar açılacaq. 7. Günəşin batması - xəbərdarlıq edilir ki, sizin firavanlığınız tənəzzülə uğraya bilər. İşlərinizdə və hərəkətlərinizdə diqqətli olun. 8. Buludların arxasından işıq saçan günəş - bu ona işarədir ki, sizin bütün əziyyətləriniz və çətinlikləriniz arxadadır. Sizi müvəffəqiyyət gözləyir. 9. Günəşin üzünü buludlar örtməsdür və günəş onların arxasından az-az görünür - bu ona işarədir ki, sizin üçün narahat dövr yaxınlaşır. Amma bu sizin işlərinizə və şəxsi həyatınıza yaxşılıq gətirərək keçib gedəcək. 10. Günəşin çıxmazı - sevinəcəksiniz, firavan həyatınız olacaq; batan günəş - xoşagelməz xəbərlərdir. Günəşin tutulması - varlanmış və özündən çox razı dostunuzla küsəcəksiniz.

GÜNƏŞİN DOĞMASI - Hədiyyədən, həyatda dəyişikliklərdən, xoş yeniliklərdən xəbər verir.

GÜNORTA - 1. Qadınlar üçün onların həyatlarını bəzəyəcək möhkəm dostluq əlaqəsinə işaretdir. 2. Dumanlı, yağışlı günorta –

bikefliyə və narazılığa işaretdir.

GÜRZƏ - 1. Gürzənin sancması - dostlarınız və yaxınları-nızla əlaqədar kədərli hadisələr; gənc qadın üçün - riyakarlığa işaretdir. 2. Əgər gürzə halqa-halqa qıvrılıb yenidən açılırsa, taleyin müxtəlif sinaqlarına hazır olun. 3. Gürzə dayanıb baxırsa - kiminsə səbəbsiz qəzəbinə hədəf olacağınız barədə xəbərdarlıqdır. 4. Sürünüb uzaqlaşan gürzə - bədbəxtliklər sizdən əl çəkəcəkdir.

GÜVƏ - 1. Ailə narazılıqlarından xəbər verir; qısqanlığa işaretdir. 2. Evi güvə basması - hiyləgər və alçaq düşmənlərə işaretdir.

GÜZƏŞT - 1. Kiminsə arzusunu yerinə yetirirsizsə - sizin başqalarının köməyinə heç bir eytiyacınız yoxdur, özünüz hər bir arzunuza nail ola bilərsiniz. 2. Kimsə sizə güzəşt edirsə - siz öz dostlarınızdan çox irəli gedəcəksiniz və yerinizi tutacaqsınız.

H

HAKİM - 1. Çatmaq istədiyiniz məqsəd qarşısındaki maneələrə işaretdir. 2. Uzun üst geyimində hakim - qəm-qüssə və yas. 3. Hakimlə dalaşmaq - yaxşı qurtarmayan alver, müvəffəqiyyətsizlik. 4. Hakimi gülümsəyən görmək - sakitlik və inamdır.

HAMAM - 1. Hamamda yuyunmaq - xoş macəralara yozulur. Lakin, əgər siz evdən, dost və yaxınlardan uzaqdasınızsa, deməli bu yuxu gözlənilməz xəstəlikdən xəbərdarlıq edə bilər. Başqalarının yuyunduğuunu görmək - sizi maraqlı cəmiyyətin gözlədiyinin işaretəsidir. Hamamdan çıxmaq - sakitləşmə, öz həyəcanlarının əbəs olduğunu anlamaqdır. 2. Yuxuda hamam görmək, orada yuyunmaq - rifaha yozulur. 3. Hamamda yuxuya getmək - zəiflik, taqətsizlik, ümidsizlik və yalan haqda xəbərdarlıqdır. 4. Hamama girmək - ümidsizliyə, həyata olan nifrətə yozulur; hamamdan çıxmaq - ləzzət, əyləncə, bolluq və sevincdir. 5. Hamamda cavan qadın görmək - kədərə, xəstəliyə, kişi görmək - kasıblığa yozulur. 6. Qanla dolu vanna görmək - iflic haqda xəbərdarlıqdır, vaxtsız ölüm xəbəridir. 7. Hamamı hazırlamaq - dedi-qodudur. 8. Boş hamam - bədbəxtlik və kədərə yozulur. 9. Hamama girmədən soyunmaq - tezliklə yaddan çıxan narazılığa yozulur. 10. Cox isti və ya soyuq hamama girmək - evdə baş verən çox və ya az kədərləndirici xoşagəlməzliliklərə işaretdir.

HAMILƏLİK - 1. Qadın üçün: özünü hamilə görmək - onun

həyat yoldaşı ilə bədbəxt, uşaqlarının isə qeyri-cazibədar olacağının nişanəsidir. Bakirə qızı bu yuxu rüsvayçılıq və hücumlar vəd edir. Əgər yuxu görən həqiqətən hamilədirse, bu yuxu ona hamiləlikdən sağ-salamat qurtaracağından və tezliklə gücünün bərpasından xəbər verir. 2. Cavan qadın üçün - sevgidə səadətə yozulur; yaşılı qadın üçün - tezliklə ölümə yozulur. 3. Ekiz övlad olduğunu görmək - gözlənilməz gəlir işarəsidir. 4. Hamilə qadın görmək - var-dövlətin çoxalması, şərəf və fərəhin xəbərdarlığıdır. 5. Evli adama bu yuxu həyat yoldaşının ölümü və ya onun xəstəliyini, subay adama onun tez bir vaxtda dövlətli və xoşxasiyyətli qadınla evlənəcəyini vəd edir.

HASAR - 1. Yaşıl çəpər - sevincə və gəlirə işarədir. 2. Cılpaq çəpər - bədbəxtliyə və xoş olmayan hərəkətə yozulur. 3. Cavan qadın üçün: çəpərin qırağında sevgilisi ilə gəzmək - tezliklə ərə gedəcəyi barədə xəbərdarlığıdır. 4. Tikanlı çəpərə ilişmək - işdə sizə lazım olmayan çətinliklər yaradacaq intizamsız partnyorlara və ya işçilərə işarədir. Həmçinin, mübahisə və qısqancılığa da yozulur. 5. Yeni şərəfli vəzifədir.

HAVA - 1. Təmiz mavi, aydın səma - fərəhli, şərəfli həyatdır. 2. Ağ və ya açıq rəngli buludlar - uğurlu əmək; qara buludlar - qüssə, ruhdan düşmək, uğursuzluq; alov kimi qırmızı buludlar - ağır xəstəlik, bəzən isə ölümür. 3. Xoş və ətirli hava ilə nəfəs almaq - sanki qızılılgullar əkilmiş çiçəklilikdəsiniz - uzun müddət heç bir qayğı ilə pozulmayacaq, sakitlik və rifah. Əksinə, üfunətlə dolu ağır hava ilə nəfəs almaq - elə müxtəlif maneə və xəstəliklər gözlənilir ki, onlara qarşı bütün tibbi vasitələr təsirsiz qalacaq. 4. Küləyin viyiltisi, yarpaqların havada uçması və tufanın bu adı müjdəçiləri ilə çətinliklə mübarizə aparan quşlar – bu, sizin vəziyyətinizdə son həddə qədər davam edə biləcək pisliyə doğru dəyişiklikdən xəbər verir. Siz küləyin əlində oyuncaga dönmüş yarpağı, yaxud artıq budaqda sakit otura bilməyən quşa bənzəyəcəksiniz. Əgər küləyin səsinə otağınızın pəncərəsini döyəcləyən yağışın səsi də qoşularsa, qulaqlarınıza göy gurultusunun səsi gələrsə, sizi dərin ümidsizliyə salacaq, hətta özünüzə qəsd etməyə gətirib çıxaracaq dəhşətli fəlakətdən qorxun. Əgər ildirim tutqun buludları yararaq gurultu ilə evinizin üzərində çaxırsa, bu o deməkdir ki, bir həftə keçməz, sizə əziz olan şəxs qəbrə gedər. 5. Təmiz, şəffaf hava - işin həyəcansız başa çatması; qaranlıq hava - kədər, xəstə-

lik, itki; durğun - büyük ağrı; fırlanan, hərlənən - gözlənilməz dəyişikliklər; pis qoxulu hava - təhlükə barədə xəbərdarlıq; təmiz, xoş - hava sevgiyə işaretdir. 6. Əğər hava sixılıb qatilaşaraq insan obrazına çevrilirsə, bu, taleyinizdə gözlənilməyən döyüşlərin, hadisələrin baş verəcəyinə, həm də bunların həmin insanla bağlı olacağına işaretdir. 7. İslərin pis getdiyindən xəbər verir; yaxşı bir şey vəd etmir.

HAVADARLIQ - Xahiş etmək - sizə havadarlıq lazım olanda köməklik göstərəcəklər.

HAVA ŞARI - Məhv olmuş ümidiłdən və bədbəxtlikdən, işlərinizin pisləşəcəyindən xəbər verir; hava şarında qalxmaq - uğursuz səyahətdir.

HELİOTROP (GÜNCİÇƏYİ) - Başlayacağınız işlərdə müvəffəqiyyətsizliyə uğrayacağınız barədə xəbərdarlıqdır. Gənc qadına heliotrop hədiyyə edilməsi onun öz dostunun soyuqluğu üzündən əzab çəkəcəyini bildirir; lakin nəhayətdə, o daha ləyaqətli olan başqa bir şəxslə rastlaşacaqdır.

HEYKƏL - 1. Sevdiyiniz tək bir insandan ayrılmagınızın nişanəsi; sizin zəifliyiniz arzularınızın yerinə yetməsini qeyri-mümkün edir. 2. Ümumi bağda çoxlu heykəl - yalançı dostlara işaret. 3. Sınıq heykəl - siyasi hadisədir.

HEYKƏLTƏRAŞ - 1. İş yerinizi az gəlirli, lakin daha hörmətli işə dəyişəcəyinizin əlamətidir.

HEYVANLAR - Qeyri-adi görkəmli bütün heyvanlar təşviş və həyəcandan xəbər verir.

HƏ - İnsana və ya vəziyyətə (şəraitə, hadisələrin gedişinə) "hə" deyib razılaşanda biz öz şəxsiyyətimizin hansısa bir aspektinə təsir üçün açılırıq. Bilmək lazımdır ki, bizi razılığa gətirən nədir, daxili meyl və ya borc hissidi.

HƏB - 1. Kiçik işlərdə uğur nişanəsidir. 2. Qadın üçün: həb udmaq və ya atmaq - ona qarşı xırda paxilliq və ya digər əhəmiyyətsiz səbəblərdən narahatlılıqdır.

HƏBS - Yuxuda sizin gözünüz önündə naməlum şəxslərin həbsini görmək - müvəffəqiyyətsizlik qarşısında olan gizlin qorxuya görə fikrinizdə tutduğunuz dəyişikliklərin həyata keçirilməsinə cürət etməyəcəyinizə işaretdir; həbs olunanların müqavimət göstərdiyini görmək - yeni təşəbbüslerin müvəffəqiyyətlə bitməsi-dir.

HƏBSXANA - 1. Yuxuda cəza çəkmək - həyat əzablarının əlamətidir (ilin rəqəmi həyatda olan bədbəxtliyin davam edəcəyi müddəti bildirə bilər). 2. Həyatda səhv yol, səhv məşğuliyyət seçmək barədə xəbərdarlıqdır. 3. Tutulmaq və həbsxanaya salınmaq - ailə xoşbəxtliyini, ailə həyatını göstərir. 4. Həbsxanada başqlarını görmək - siz üstünlüğün sözsüz inandığınız şəxslərə verilməsində israr edəcəksiniz. 5. İşıqlı pəncərələri olan həbsxana - fərasətliliyiniz bəladan qaçmağa sizə kömək edəcək. 6. Cavan qadın üçün: sevgilisini həbsxanada görmək - ondan səbəbsiz ümidi kəsiləcəyini göstərir. 7. Həbsxanada yatmaq - işlərinizə pis təsiri olmayan hadisə baş verəcəkdir. 8. Həbs olunmaqdan qurtarmaq - bir neçə gəlirli işdə iştirak etmək deməkdir. 9. Dustağın azad olunması - ən xoş yuxudur. Müvəffəqiyətlə bəladan qurtarmaq və ya onunla bacarmaq əlamətidir. 10. Var-dövlət, sakitlik, sülh və əmin - amanlıq deməkdir. 11. Büyük qəm əlamətidir. 12. Dustaq olmaq, ancaq nə darıxmaq, nə də kədərlənmək - həyatından razı olmaq deməkdir. 13. Qorxusuz həbsxanaya daxil olmaq - xoşbəxtlik əlamətidir: siz ən gözlənilməyən yerdə müvəffəqiyət qazanacaqsınız. 14. Qapını sindirmaq və həbsxanadan çıxməq - mənəvi və cismani əzab çəkmək deməkdir. 15. Həbsxanadan qaçmaq - həyatda böyük dəyişiklik əlamətidir.

HƏDDƏN ZİYADƏ SEVMƏK - Özünü sevimli bir şəxs ki mi görmək ona işarədir ki, sizi əvvəller əhatə edənlerin məhəbbətini qoruyub saxlayırsınız, tezliklə cəmiyyət arasında yüksək səviyyəyə qalxacaqsınız.

HƏDD-HÜDUD BİLMƏMƏK - 1. Öz intellektual qüvvələrini sərf ələmək - onun işarəsidir ki, əgər məşhurluğu nəyin bahasına olursa-olsun qazansan, həm özünə, həm də dostlarına ziyan gətirərsən. 2. Məhəbbətdə özünü saxlamamaq - xəstəlik barədə xəbərdarlıq, vasitaçılardən məhrum olmaq və ətrafdakıların hörmətsizliyini qazanmaqdır.

HƏDƏF - 1. Əgər siz röyanızda öz məqsədinizə nail olursunuzsa, yuxunuz çin olacaq. 2. Hədəf düşmək - sizi hər bir işinizdə uğur gözləyir.

HƏDİYYƏ - 1. Yuxuda hədiyyə almaq xoşbəxt olacaqsınız. 2. Kiməsə hədiyyə vermək - həqiqətdə həmin şəxsə qarşı pis münasibətdir. 3. Yaxşı adama hədiyyə vermək - dostluğunuz qırıla-çaqdır.

HƏKİM - Qadın üçün: həkim görmək - şəxsi münasibətlərdə itkilər; kişi üçün: işlərdə müvəffəqiyyətsizlik; diş həkimi - xəstəlik; adam arasında, məclisdə həkimlə rastlaşmaq - uğur əlamətidir, əl-verişli şərait yaranacağından xəbər verir.

HƏLMƏŞİK YEMƏK - 1. Məqsədinizə gedən yolda olan maneləri yüngül dəf edəcəksiniz. 2. Qadın üçün: həlməşik yemək bişirmək - dostlarınızla və qohumlarınızla xoş bir görüşdür.

HƏRARƏT - 1. Hərarəti olmaq - siz boş yerə narahatsınız; ən yaxşı məqamlar sizdən yan keçir; özünüzə elə iş tapmalısınız ki, sizə layiq olsun. 2. Ailənidə kiminsə hərarəti olsa, o deməkdir ki, sizin yaxınlarınızdan kimse xəstələnəcəkdir.

HƏRBİ QULLUQÇU - 1. Böyük kədərdən xəbər verir; zabit - zor, nəyə isə məcbur edilmək; general - himayə. 2. Hərbi mundir geyinmək - mükafatlandırılmayan gərgin əməkdir. 3. Qvardiyaçılar dəstəsi ilə rastlaşmaq - darixma, narazılıq. 4. Özünü qvardiyaçılar mundirində görmək - ər-arvad arasında etibarın pozulması. 5. Qvardiyaçılara baxışda iştirak etmək - vaxt və pul itkisi. 6. Qrenadyorun (seçmə əsgər) keşikdə durduğunu görmək - sevinc və kədərdə taleyə boyun əymək. 7. Əsgərlərin dalaşdığını görmək - oğurluq, yaxud gecə hücumu. 8. Əsgərlərin təlimini görmək - işlərinizdə əminlikdir.

HƏRƏMXANA - 1. Gücünüzü rəzil əyləncələrə sərf etməniz barədə xəbərdarlıq. 2. Qadın üçün: özünün hərəmxanada yaşadığını görmək - yasaq olunmuş şeylərdən zövq almaq; özünün ən sevimli kəniz olduğunu görmək - yalnız maddi nemətlərə can atmaqdır.

HƏRRAC - 1. Xoş işaretdir; hərrac aparanın səsini eşitmək - ən təhlükəli əməliyyatların gözəl gələcəyi və müvəffəqiyyətli gedisiidir. 2. Ziyan və itkilər haqda xəbərdarlıqdır.

HƏSİR - 1. Uzaqdan tezliklə şad xəbər eşidəcəyinizi qabaqcadan xəbər verməkdir. Ondan başqa bu yuxu qabaqcadan xəbər verir ki, hansısa işdə yaxşı perspektiv ola bilər. 2. Köhnə və cırıq həsir - təəssüflənəcəyiniz halların baş verəcəyinə işaretdir.

HƏŞƏRAT - 1. Qaynaşan həşəratlar - xəstəliklər, kədər, qayı və xoşagelməz hadisələr barədə xəbərdarlıqdır. 2. Açıqlı olmanın işaretidir, özünü əhəmiyyətsiz bir adam kimi hiss etmək deməkdir. 3. Uçan həşəratlar - uşaqların öz evlərini tezliklə tərk etməyinin işaretidir. 4. Zəhlətökən həşəratlardan azad olmaq -

onun işaretəsidir ki, həyatda siz bütün çətinlikləri aradan qaldıra-
caqsınız, həm də yuxu gələcək haqqında həyəcana səbəb ola bilər.

HƏYƏT - Təmiz həyət - sevinci; çırkli, bərbad həyət - sixıntıni bildirir.

HƏYAT YOLDAŞI - görmək - xoş xəbər əlamətidir.

HƏZZ - 1.Yaxşılhğa dönüşdür. 2.Sevgiliłr üçün yuxuda həzz almaq – yaxın gələcəkdə yaxşı işlər olacaq. 3.Gözəl təbiət mənzərələrindən həzz almaq - böyük uğurdur.

HİDDƏT - 1.Yuxuda acıqlanmaq, qəzəblənmək - dostlarınızla dalaşacaqsınız və onları təhqir edəcəksiniz. 2.Yuxuda baş-qalarını hiddətli görmək - işdə və ictimai həyatda xoşagelməz hallar olacaqdır. 3.Ərə getməmiş qadın yuxuda sevgilisini hiddətli görərsə, onlar ayrılaçaqlar.

HİND - 1. Maraqlı macəradır. 2. Onunla yol yoldaşı olmaq - layiq olmadığınız təhqirə məruz qalmaqdır.

HİND XORUZU - 1. Dostla görüşmək. 2. Yaşıl otun üzərində hind xoruzu görmək - əla qazanca; kəndli üçün - bol məhsula işaretədir. 3. Xəstə və ölü hind xoruzu – maddi çətinlik sizin qürürunuzu sindiracaq. 4. Hind xoruzunun satışa hazırlandığını görmək - işləriniz yaxşılığa doğru gedəcək. 5. Hind xoruzu yemək - xoş xəbərdir. 6. Uçan hind xoruzu - çox az vaxtda tanışlığa və uğura işaretədir. 7. Öldürmək - maddi xoşbəxtliyə çatmaq üçün heç də həmişə təmiz vasitələrdən istifadə etməyəcəksiniz.

HİND TOYUĞU - 1. Uğurlu dövr barədə xəbərdarlıqdır. 2. Hind toyuğunu yemək - ümidiñ boşça çıxması. 3. Hind toyuğunu tutmaq - böyük xidmətə görə bir neçə dəfə mükafat almaq. 4. Canlı, amma tükləri yoluñmuş hind toyuğu görmək - həvəsdən düşməyə, qəmlənməyə işaretədir. 5. Hind toyuğunu kəsmək - böyük və şən bayrama, şadyanalıga yozulur.

HOVUZ - Qız üçün: hovuzda üzmək - ləyaqətli və namuslu olması, əsl dost tapmaqda və cəmiyyətdə vəziyyətini möhkəmləndirməkdə ona kömək edəcəkdir.

HÖKMDAR ƏSASI - 1. Əsanı əldə tutmaq - dostlar sizə etimad edir və siz bu etimadı doğruldursunuz. 2. Özgə adamın əlin-də əsa görmək - kiminsə başlangıç işi üçün daha həvəslə çalışacaqsınız, nəinki öz şəxsi işləriniz üçün. 3. Mənsəb və şöhrətin müjdəcisiidir.

HÖRÜMÇƏK - 1. Dost itkisidir. 2. Təhlükəli düşməndən xəbər verir. 3. Hörümçəyi öldürmək - pul itkisi. 4. Hörümçəyin yaxınlaşdığını görmək - işlərinizi başa çatdıracağınızın əlamətidir. 5. Hörümçəyi basıb öldürmək nikahın pozulmasının və ya boşanmağın əlamətidir.

HÜCUM - Húcuma məruz qalmaq - daxili emosiyanın və xariçi hadisələrin təhlükəsini hiss etməkdir; müdafiə mövqeyi tutmaq. Heyvanların hücumu - öz daxili mövqeyinin təcavüzkarlığı, öz meyl və niyyətlərdən qorxmaq. Quşların hücumu - öz fikirlərindən, ideyalarından çəkinmək, özündən qorxmaq; özünün hücumu keçməsi - özünü ifadə deməkdir. Özünüzə və başqalarına qarşı olan bəzi hissələri və niyyətləri məhv etməyə cəhd göstərmək. Başqa bir kiməsə hücum etmək - hırslaşmamayın, başqalarına qarşı olan təcavüzkarlığın işarəsidir.

HÜRMƏK - İtin hürməsini eşitmək - təhlükəli düşmənlə dalaşacaqsınız.

X

XAÇ - 1. Yaxınlaşan bədbəxtlik barədə xəbərdarlıqdır. 2. Bədbəxtlikdən sonra xoş güzərana, xoşbəxtliyə və təntənəyə işarədir. 3. Xaçı öpmək - sizin bədbəxtliyi düzümlə qarşılıyacağınızda işarədir. 4. Cavan qadın üçün: xaçı öpmək - davranışında ciddiyətə və xoş rəftara yozulur. 5. Əlində xaç tutmuş insan - xeyriyyəçiliyi niyyət etməyə işarədir. 6. Ağır əməyə, kədər və qəmə yozulur. 7. Üzərində xaç gəzdirmək - dərd və uğursuzluğa işarədir. 8. Xaça ibadət etmək - hədiyyə alacağınızı vəd edir. 9. Xaç tapmaq - təntənənin əlamətidir; xaçı itirmək - əxlaqsız həyat barədə xəbərdarlıqdır. Lakin vaxtı çatanda buna görə layiqli cəza veriləcəkdir.

XAHİŞ - Təcili, təxirəsalınmaz xahişlə müraciət edən şəxsi qəbul etmək - utancaq mühitə düşəcəksiniz. Və yalnız sizin öz enerjiniz və inadkarlığınız sayəsində əvvəlki mövqeyinizi qayida bilərsiniz.

XALA (bibi) - Cavan qadın üçün: xala (bibi) ilə danışmaq - ona böyük kədər gətirəcək hansısa hərəkətinə görə kəskin məzəmət. Əgər xala (bibi) bu vaxt yaxşı əhval-ruhiyyədədirse, yaxınlarınızla kiçik anlaşılmazlıqlar tezliklə razılıqla əvəz olunacaqdır.

XALQ - mühüm yeniliklərə işaretdir.

XALLI MARAL - şən cəmiyyətdə yaşayışdır.

XALTA – Büyük təhlükəyə, məhrumiyyətlərə və asılılığa işaretdir.

XAMA - Yaxşı gəlir, müvəffəqiyyət və firavanlığa işaretdir.

XAM TORPAQ - İnsan yabanı bitkilərin arasındadırısa - sizin ömrünüzdə yeni, uğurlu bir səhifə açılacaqdır.

XANI BALIĞI - 1. Dava-dalaş, boş mübahisə, planlarınızda uğursuzluq deməkdir. 2. Həmişə və hər şeydə özgə fikirlərdən uzaq olmaq deməkdir; etiraz etmək meyli; qabağınıza qoyduğunuz məqsədlərinizi həyata keçirmək çəhdi.

XANIM - 1. Tanış olmayan (yad) xanım - işdə pis hadisəyə, xoşagəlməzliyə işaretdir (kişi üçün); sevgilisi ilə dalaşma (qadın üçün). 2. Bəzənmiş xanım - çəkişmələrə və gözlənilməz dedi-qo-duya işaretdir. 3. Biri cavan, ikincisi isə yetkin yaşda olan iki xanımla gəzişmək – narahatlıq və ailədə çəkişmələrdir.

XANIMOTU - Kommersiya işlərində müvəffəqiyyətin vədir; qadınlar üçün - ola biləcək rəqibləri haqda xəbərdarlıqdır.

XARDAL - 1. Kəndli üçün: böyüyen yaşıl xardal - uğur və sevincdir. 2. Böyük kədərdən xəbər verir. 3. Xardal yemək, yaxud ağızda onun acılığını hiss etmək - ehtiyatlı olmanız vacibdir, sonradan peşmanlığını çekəcəyiniz düşünülməmiş hərəkətlər etməyin. 4. Xörəyi xardalla yemək - əmlakınızın bir hissəsini itirə biləcəyinizə işaretdir. Bundan başqa sizi xeyli zehni gərginlik gözləyir. Qadın üçün bu yuxu öz siltaşlığının yerinə yetirməkdən ötrü onun çox şeyi qurban verməyə hazır olduğunu bildirir. 5. Xardal almaq - dözülməz kədər, xardal yemək - fiziki və mənəvi zənginlik. 6. Xardal toxumları - ixtilaf və qızığın mübahisədir.

XARİCİ ÖLKƏ - 1. Köklü dəyişikliklərə işaretdir. 2. Dostluq, yoldaşlıq kompaniyasında səfərə çıxmaq. 3. İqlimi dəyişmək ehtiyacı və yeni yerlər görmək həvəsi ölkənizdən bir müddət ayrılmığınıza səbəb olacaqdır.

XARRAT - 1. Xarratı iş başında görmək - özünüz üçün xeyirli əmlak alacaqsınız. 2. Təzə evdə işləyən xarratı görmək - yanğın əlamətidir. 3. Oxuyan xarratın səsini eşitmək - imkanlı gələcəkdir. 4. İşləyən xarratın özünü görmədən səsini eşitmək - yaxşı işin bəhərləri haqqında xəbərdarlıqdır. 5. İlk baxışdan xoşagəlimli, lakin getdikcə bir sira problemlər yaranan iş vəd olunur.

XEYİR-DUA VERMƏK - Yaxşı, xeyirxah iş görəcəyinizə işaretədir.

XƏBƏR - 1. Xoş - perspektivli iş kimi yozulur. 2. Qəmgin xəbər - problemlərin öhdəsindən gəlməkdir.

XƏDİM - Həyəcanlı əlamətdir. Kişi üçün: onun istəkləri ilə imkanları uyğun gəlmir. Qadın üçün: cinsiyyət həyatınızdan nərazılıq.

XƏLƏT - 1. Xəstəliyin hiss edilməsi haqqında xəbərdarlıq, uzun müddət davam edən daxili xəstəlik. 2. Əyninə xələt qeymək - elə bir əziyyətli işə girişəcəksiniz ki, axırdı sizə böyük fayda gətirəcək.

XƏMİR - 1. Şirniyyat xəmiri - namuslu əmək, lakin az mən-fət. 2. Piroq üçün xəmir yoğurmaq - keçirdiyiniz böyük bədbəxtliklərdən sonra daha yaxşı gələcəyə ümidi. 3. Xəmir yemək - mürəkkəb vəziyyətlərə işaret. 4. Xəmir almaq - bədbəxtliklə sınağa çəkdiyiniz qadınla barışıqdır.

XƏMİR TABAĞI - 1. Xəmir tabağına baxmaq və xəmiri görməmək - fəlakətlərə və yoxsulluğa işaretədir. 2. Ağzınacan xəmirli dolmuş xəmir tabağı - bolluğa, xoşbəxtliyə işaretədir.

XƏNCƏR - 1. Təhlükə barədə xəbərdarlıq. 2. Cibində gəzdirmək – şübhə, xəyanət. 3. Xəncəri itiləmək - kədər, matəm. 4. Bir neçə xəncərin zərbələri ilə yixilmaq – yoxsulluq, ehtiyac. 5. Sizə dost olmayanlar pislik etməkdə qərarlıdırlar. Əgər kiminsə əlindən xəncəri alırsınızsa, gerçəkdə düşmənlərin hücumlarını dəf edəcək, ağır vəziyyətin öhdəsindən gələcəksiniz. 6. Yanınızda olmayanlardan xəbər alacaqsınız. 7. Kimisə xəncərlə vurmaq – düşmənlər üzərində qələbə; xəncərlə vurulmaq – kiminsə ölümü barədə xəbər.

XƏNDƏK - 1. Çirkli su ilə dolu xəndəyə düşmək - bəd addan qazanılmasıdır. 2. Xəndəyin üstündən tullanmaq - öhdəsin-dən biclik və məharətlə gələ biləcəyiniz dəhşətli bədbəxtlik barədə xəbərdarlıqdır. 3. Sizə, yaxud yaxınlarınızə təhlükə üz verəcəyinə işaretədir.

XƏRABƏLƏR - 1. Son dərəcə böyük məyusluq əlamətidir. 2. Qədim tikilinin xərabələri - rəngarəng səyahətlərə çıxacağınız barədə xəbərdarlıqdır. Lakin çoxdan bəslənilən arzunun həyata keçirilməsi azacıq kədərlə qarışacaq, çünki yaxın dostunuz sizinlə olmayıacaq. 3. Dağılmış binada gəzmək - bir çox bədbəxtlik-

lərdən, çətinliklərdən və zəhmətdən sonra uduş, var-dövlət müjdəsi. 4. Xərabə şəkli çəkmək - kədər və məyusluq əlamətidir. 5. Xoşbəxtlik, işdə müvəffəqiyyət və düşmən üzərində təntənə əlamətidir.

XƏRÇƏNG (dəniz heyvanı) - 1. Çay xərcəngləri - varlı dostların böyük dəstəyidir. 2. Xərcəng yemək - xəbərdarlıq; riskli sərgüzəştlər xoşlayanların zərərli təsirinə uymayıñ. 3. Xərcəng sıfariş vermək - cəmiyyətdə çox yüksək vəzifə tutmaq müjdəsidir. 4. Asta-asta geri gedən xərcəng - mümkün ola bilən aldanış və qanqaraçılıqlar barədə xəbərdarlıqdır. 5. Salamat yola düşmək əlaməti; iri xərcəng - uzaq səyahət müjdəsi. 6. Xərcəng tutmaq - xoşbəxt nikah müjdəsi; xərcəng yemək - şən həyat müjdəsi. 7. Xərcəng bisirmək - yorucu səyahət əlaməti.

XƏRÇƏNG (xəstəlik) - 1. Özünü xərcəng xəstəliyinə tutulmuş görmək - ər-arvaddan birinin, yaxud sevimli övladın ölümü. 2. Hər iki ayaqda xərcəng olması - müflis olmaq əlaməti. 3. Xərcəngdən müalicə olunmaq - ixtilaf, kədər, peşmançılıq, həmçinin istəklərin icrasında yubanmaq əlamətidir.

XƏSTƏ - Xəstəyə baş çəkmək - fərəh, gözlənilməz xoşbəxtlikdir.

XƏSTƏ BAXICISI - 1. Onunla danışmaq - ailədə xoşbəxtlikdir. 2. Xəstə baxıcısını evə dəvət etmək - baş tutmayan aşiqanə görüşdürlər.

XƏSTƏXANA - 1. Sağlamlıq, xoşbəxtlik, gəlir, müvəffəqiyyət müjdəsidir. 2. Xəstəxanaya getmək və ya kimisə oraya aparmaq – qeyri-adi xəbərlərə yozulur, xəstəxanada yatmaq - pulsuzluq, axmaq vəziyyətdir; ruhi xəstəxanaya düşmək - tam müvəffəqiyyət, fərəhidir; özünü həkim, tibb bacısı kimi görmək - işlərdə uğurdur; sınıq ilə xəstəxanaya düşmək - əks cinsin iftiralarından ehtiyatdır. 3. Qulluq edən qadın görmək, onunla səhbət etmək - öz ailənizdə xoşbəxtliyə yozulur; xəstəni dəvət etmək - baş tutmaşıq görüşdür.

XƏSTƏLİK - 1. Özünü xəstə görmək - kefsizlik və xoşagelməz səhbətə yozulur. 2. Cavan qadın üçün: özünü sağalmaz xəstə kimi görmək - yaxın vaxtda özünün ərdə olmamasının üstünlüyünü qiyətləndirəcəyinə işarədir. 3. Xəstələnmiş qohumu görmək - evinizi əmin-amalıqdan məhrum edəcək hadisələrdir. 4. Quduzluq və sudan qorxma - sizə maneçilik törədən, bədxah adam haq-

da xatırlatmadır. Quduz heyvanın dişləməsi - yaxın dost tərəfin-dən olan təhlükə haqda xəbərdarlıqdır. 5. Özünü qarın yatalağı xəstəliyinə tutulmuş görmək - səhhətinizlə ciddi məşğul olmalı və düşmən fitnəsindən qorunmalısınız. Qarın yatalağı epidemiyası - işlərdə xoşagəlməzliklərə yozulur. 6. Özünü vodyanka (bədən boşluqlarına su dolması) xəstəliyinə tutulmuş görmək - hansısa xəstəlikdən qurtulmaqdır. Vodyankaya yoluxmuş xəstə görmək - xoş xəbərlərə yozulur. 7. Qanqrena - özündə və ya başqa kimdəsə - xoşagəlməzliklər və müxtəlif mürəkkəbləşmələrə yozulur. 8. Qanlı ishal (özündə və ya yaxınlardan kimdəsə) - pis işaretdir. Gü-nahınız olmadan çətinləşə biləcək işlərinizə diqqət yetirmək lazımdır. 9. Özünü ruhi xəstə görmək - planlarınızı heçə endirəcək xəstəliyə yozulur. 10. Sarılığa yoluxmaq - xeyrə yozulur. İşləriniz-də olan problemlər həll olunacaqdır. Sarılığa yoluxmuş adam görmək - yoldaşlarda ümidsizlik, çəşqinqılıq və çarəsizliyə yozulur. 11. Əgər yuxuda sağlığınız qrip xəstəliyinə yoluxduğunu görmü-sünzsə, deməli, həyatda heç bir şey baş verməyəcək; bütün qor-xular əbəsdir. 12. Podaqra - qohumlardan kiminsə tərsliyinə görə cüzi maddi itkilərə yozulur. 13. Çüzam xəstəliyinə yoluxmaq - maddi çətinliklərə gətirən və insanlarla münasibətləri çətinləşdi-rən xəstəliyə yozulur. Çüzama yoluxmuş adamları görmək - işləri-nizdə və sevgidə gözənilməz dönüşə yozulur. 14. Xərcəng xəstəli-yinə tutulmaq - pis əhval-ruhiyyəyə, nəticəsində işlərinizi özbaşı-na buraxacağınız depressiyaya yozulur. Yuxu sevgidə soyuqluq, həyəcan, narahatlılıq, sevimli adamlı dalaşma vəd edə bilər. Əg-ər yuxuda xərcəngdən sağalma hali olarsa, bu, işlərdə müvəffə-qiyət vəd edir. 15. Hər bir xəstəlik uzunömürlülük və möhkəm cansağlığından xəbərdarlıq edir.

XƏZ - 1. Yuxuda xəz görmək - söz-söhbətə, narazılığa yozu-lur. 2. Xəz alveri etmək - maraqlı iş müqaviləsindən qazanc əldə etməyə işaretdir. 3. Xəz geyinmək - var-dövlətə, möhkəm mövqeyə sahib olacağınızdan xəbər verir, ehtiyac və əziyyət sizi qorxut-mur, belə ki, xarakteriniz və davranışınız sayəsində bütün çətin-liklərə sinə gərəcəksiniz. 4. Qadınlar üçün bahalı xəz geyinmək - varlı və ağıllı insana ərə gedəcəyindən xəbər verir. 5. Kişi üçün öz sevgilisini xəz geyimdə görmək - onun təmizliyinə və yüksək əx-laqına işaretdir. 6. Çirkli və köhnəlmış xəz - xoşagəlməz hadisələrin olacağına, yeknəsəq həyata yozulur.

XƏZİNƏ - cəriməyə işaretdir.

XINAÇIÇƏYİ - bədbəxtlik və göz yaşından xəbər verir.

XIRMAN - yüksək məhsuldan, miras və evlənməkdən xəbər verir.

XİŞ - İş vaxtı tarlada xış - müvəffəqiyyətdir. Çoxlu əzab-əziyyət tələb etmiş işdən xeyir görəcəksiniz.

XİFFƏT - Ev üçün xiffət etmək - müxtəlif informasiya və zövq almaq məqsədilə edilən gəzintidə əlverişli imkanların itkisidir.

XİLASEDİCİ QAYIQ - 1. Bu ona işaretdir ki, siz çox böyük pislikdən can qurtaracaqsınız. 2. Batan xilasedici qayıq - göstərir ki, sizin dostlarınız bədbəxtliyinizə yardımçı olacaqlar. 3. Xilasedici qayıqda dənizdə itmək - dostlarınızın da əli olduğu xoşagelməz hadisələri geridə qoyacaqsınız. 4. Sahilə çatmaq - oyandıqdan sonra siz böyük bədbəxtlikdən yaxa qurtaracaqsınız.

XİROMANTİYA (əl fali) - 1. Cavan qadın üçün: əgər qadın görürsə ki, kimsə onun əlinə baxır və yaxud özü fala baxır, bu, sevgilisinin ona sadıq olmadığını şübhə əlamətidir.

XİYABAN - 1. Xırda xoşagelməz qayğılar, şübhəli dostlar haqda xəbərdarlıq. 2. Taleyinizdə mənfi dəyişikliklərin olacağına, problemlərin ortaya gələcəyinə işaretdir. 3. Cavan qadın üçün: xiyanət ilə yol getmək - təssadüfi və şübhəli tanışlıqlardan ehtiyatlı olmağa çağırın yuxudur.

XİYAR - Müvəffəqiyyət, gəlir və sağlamlıq vəd edir. 2. Xiyar almaq - həyəcan və qıcıqlandırılmaq xəbərini verir. 3. Saplağı üstə xiyar görmək - inamı itirməkdir. 4. Xiyar yemək – hesablanması oyundan qorunmaq, yalan və oyunda uğursuzluqdur.

XİZƏK - 1. Hər hansı bir sevgi macərasında müvəffəqiyyətsizlik və dostlar tərəfindən kin-küdürütdür. 2. Xızəklə sürüşmək - siz bir neçə düşünülməmiş hərəkət edəcəksiniz. 3. Xızək sürmək - şənliyin xəbərdarlığı. 4. Yayda xızəklə sürüşmək - başınıza gülməli hadisələr gələcək; qışda - işlərdə böyük müvəffəqiyyət qazana caqsınız.

XORTUM - Nəsə qorxulu bir şeyin sizin həyatınıza gözlənilməz və kobud şəkildə müdaxilə edəcəyi barədə xəbərdarlıqdır. Ola bilər ki, yanğın baş versin, yalançı bir ittiham üzündən həbs olunásınız və sairə, yuxu son dərəcə ayıq-sayıq olmağa çağırır.

XÖRƏK BİŞİR MƏK - Hansısa bir xörəyi bişirmək – bu, ona

ışarədir ki, tezliklə sizin boynunuza xoş bir vəzifə düşəcək; xörək bişirən zaman nə isə alışsa, özü ilə nigarançılıq və ümidsizlik gəti-rən hadisələri gözləmək lazımdır.

XUDMANI EV - 1. Bədbəxt hadisə haqqında xəbərdarlıq. 2. Uzaqdan gözəl evə tamaşa etmək - uğurlu dövrün uzaqlaşdırılmasına işaretdir. 3. Gözəl evdə olmaq - dəyərli var-dövlət almaq. 4. Böyük evin qonaq otağında olmaq - firavan yaşayışı sarsıdacaq pis hadisə.

XURMA - 1. Yuxuda xurmani ağacda görmək - tərəqqi və xoşbəxt ittifaq. 2. Satış üçün hazırlanmış xurmaları yemək - bədbəxtlik və kədərdir.

XÜSUSİ GEYİM - 1. Qadın üçün: kişini xüsusi paltarda görmək - xəbərdarlıq edilir ki, onun sevgilisinin əsl xasiyyətindən xəbəri yoxdur. 2. Ərli qadın üçün: xüsusi geyim görmək - işaret edilir ki, onun ərinin tez-tez evə gəlməməsinin əsl səbəbləri açılacaq. Amma təsadüf onu bu barədə ciddi fikirləşməyə məcbur edəcəkdir.

İ

İBLİS - 1. Təhlükəli macəralar haqqında əvvəlcədən xəbərdar etmək. 2. İblisi öldürmək - əxlaqsız əlaqələrin dayandırılması, həyatı dəyişmə. 3. İblisi ədəbi personaj şəxsində görmək - təsadüfi tanışlarla ehtiyatlı davranışmaq.

İCLAS - 1. Məhkəmədə - haqsızlığa və haqların pozulmasına dəlalət edir. 2. Direktorlar şurasında - ciddi mübahisə. 3. Ailədə - harasa getmək və ya gözlənilməyən qonaqdır.

İÇALAT - 1. İçalat görmək - xəstəlik və təhlükədir. 2. İçalat yemək - işinizdə məyusluq. 3. İnsanın içalatını görmək - dəhşətli yoxsulluq, xoşbəxtliyə olan bütün ümidişlərinitməsi. 4. Kiminsə içalatını çıxarmaq - qəddar təqib və bütün planların alt-üst olması. 5. Öz içalatını görmək - böyük ümidsizlikdir.

İÇKİ - 1. Hüququnuz olmadığı halda, mülkiyyəti mənimseyəcəyinizə işaretdir. 2. Aramla müxtəlif içkiləri içmək - məşhur adının hamiliyi, bədbəxtlik zamanı köməyi. 3. İçkiləri həddən artıq içmək - pis xəstəlik, şərəfsizlik haqqında xəbər verir.

İÇKİ MƏCLİSİ (EYŞ-İŞRƏT). Ağır xəstəliyə yozulur.

İCMƏK - 1. Sizə içki təklif olunarsa - çox da böyük olmayan

işin üstündə mübahisə gözlənilir. İçməyi tərgitmək, yaxud başqa-
larının tərgitdiyini görmək – həyat şəraitinin yaxşılaşması və
maddi rifah.

İDARƏ ETMƏK - 1. Maşın sürmək - kimsə sizi təhqir edə-
cək. 2. İctimai nəqliyyatı idarə etmək - işinizdə uğur gözlənilir.
3. Dəmir yolu sürücüsü - sizi kasibləq və bədbəxtlik gözləyir. Əgər
siz sürücünün yanındasınızsa, deməli, çıxılmaz vəziyyətdən bu ya-
xılarda çıxacaqsınız. Kişiye bu yuxu həmişə uğur gətirəcək. Qa-
dın üçün - özündən asılı olmayaraq, hər bir arzusuna nail olacaq.

İFRAZAT - 1. Hansısa xatirədən yaxa qurtarmaq ehtiyacı-
dır. 2. Gözlənilməz mənbədən ağlışmaz qazanc əlamətidir.

İXTİRAÇI - 1. İxtiraçını görmək - sizə şöhrət, şərəf və hörmət
gətirəcək zəhmətinizin uğurlu yekunudur. 2. Nəsə ixtira et-
mək və ya ixtiralarla maraqlanmaq - uğura və fikirləşdiklərinizin
real olacağına yozulur.

İKİARVADLILIQ - Kişi üçün belə yuxu kişiliyin itirilməsi,
əqli (zehni) qabiliyyətin zəifləməsi əlamətidir. Qadın üçün bu, o
deməkdir ki, əgər ehtiyatlı və tədbirli olmasa, onun namusu zərər
çəkəcəkdir.

İKİTƏKƏRLİ ƏL ARABASI - Xoşagəlməz dedi-qoduların
qurbanı ola biləcəyinizi işaret. İşiniz mütləq itkilərlə irəliləyəcək-
dir.

İKİTİRƏLİK - İşgüzər tərəfdəşlarla xoşagəlməz toqquşma-
ların mümkünüyü barədə xəbərdarlıqdır.

İKONA - 1. Büyük sevincin əlamətidir. 2. Ailədə xoş hadisə-
lərə işaretdir.

İL - Yeni ili bayram etmək - yeni sərfəli iş və məhəbbətdə
uğurdur.

İLBİZ - 1. Ətrafinizda qeyri-sağlam şərait yaranır. 2. İlbizi
tapdalamaq - pis adamlarla söhbət aparacaqsınız. 3. İsdə uğurlar.
4. Çiynində çanağı ilə sürünen ilbiz - vəsiyyətlə ev almaq, sakit
həyat. 5. İlbizin buynuzlarını görmək - ailənin dağılması.

İLDİRİM (şimşək) - 1. Yatmış adamın yanında çaxması -
qovulmaq təhlükəsi ola biləcəyinə yozulur. 2. Bir müddət davam
edəcək xoşbəxtlik və firavan həyat keçirəcəyinizdən xəbər verir.
3. Başınızın üstündə şimşək çaxması - gəlirə, qəfil şadlığa yozulur,
əgər ildırım yaxınlıqdakı obyektin üzərində çaxıbsa və siz bundan
qorxuya düşmüsünzsə, dostunuzun uğurlarına sevinəcəksiniz. 4.

Bu başqa cür də yozula bilər: siz dedi-qoduya görə əsəbiləşəcəksiniz. 5. Ağır buludlar arasında ildirim - sizin yolunuzun üstündə çoxlu maneələr olacağına və xoşagəlməz hadisələr baş verəcəyinə işarədir. 6. İldirimla işıqlanmaq - qəfil pis xəbərdən çəşacığınızı göstərir. 7. Qorxulu qara buludlar arasından çaxan ildirim - ehtiyatlı olmağa çağırışdır. 8. Qəflətən çaxan ildirim - dəyişikliklərə yozulur; niyyətin baş tutacağına işarədir. Yuxuda ildirim vurmaq - gələcəkdə olacaq həyatı dəyişikliklərdir. Ağacı ildirimin vurdugunu görmək isə ölümə yozulur. Röyada evə ildirim düşdүünü görmək - əzab, xəstəlik, ölüm anlamındadır. Bir adamı ildirim vurması - o adam haqqında yalan xəbərləri və xoşagəlməz söz-söhbəti ifadə edir. Düşdүү yerdə ildirimin bir şeyi vurması - o bölgədə olacaq fitnə-fəsada və dini baxımdan ödənməsi lazımlı gələn borca, tövbəyə işarədir.

İLDİRİMÖTÜRKƏN - 1. Qayğı ilə yerinə yetirdiyiniz işin məhv ediləcəyi təhlükəsi barədə xədərdarlıq. 2. İldirimötürənin ilana çevrildiyini görmək - düşmənləriniz sizə qarşı fitnə-fəsadlarında uğur qazanacaqlar. 3. İldirimötürəni ildirim vurdugunu görmək - bədbəxt hadisə, yaxud gözlənilməyən kədərli yeniliklər. 4. İldirimötürən quraşdırmaq - yeni işdə ehtiyatlı olmanın vacibliyi barədə xəbərdarlıq. 5. Sınıq ildirimötürən - planların və maraqların dəyişməsi. 6. Eyni zamanda çoxlu ildirimötürən görmək - çoxlu bədbəxtlikdir.

İMARƏT - Varlı adamlar üçün heç bir mənəsi yoxdur, kasıb adamlar üçün həyatlarında müsbət tərəfə fantastik dəyişikliklər olacaq.

İMPERATOR – Rahatlıq gətirməyən uzunmüddətli səyahətə işarədir.

İMPERATRİÇƏ - Çox yaxın zamanda yüksək rütbəyə layiq görüлəcəksiniz. Lakin təkəbbürlülüyüüz bir çoxlarını sizdən uzaqlaşdıracaq və yüksəlişiniz ədavət və qərəzlə müşayiət olunacaqdır.

İNÇİÇİÇƏYİ - 1. Məsumluq əlamətidir. 2. Məhəbbət etirafı. 3. Soyuqdəymə və yaxud da ki, başqa bir yüngül xəstəlik keçirəcəksiniz.

İNGİLİSLƏR - Əgər siz ingilislərin cəmiyyətindəsinizsə, bu, ətrafinizdakıların tamahkar fitnə-fəsadlarından iztirab çəkəcəyinizi göstərir.

İNİLTİ - İnilti eşitmək - işaret edilir ki, siz tezliklə qərarlar qəbul etməlisiniz: sizin ətrafinizda xoşagəlməz şərait yaranır.

İNSAN - Qadın üçün - xoş zahiri görünüşlü insan görmək - sevinc, sağlamlıq deməkdir. Kişi üçün - dilxorçuluq, boşuna narahatlıqdır.

İNŞAATÇI - Özünüz inşaatçınızı və ya işləməyə inşaatçı tutursunuz - ağır və çətin sağalan xəstəlikdir.

İNTİQAM - Yuxuda kimdənsə intiqam alığınızı görmək - qanqaraçılıq gətirən cəsarətsiz və qəddar əxlaqın işaretini kimi yozulur və bunun qarşısını almasanız, dostlarınızı itirəcəksiniz.

İNTİZAMSIZLIQ - Dərd və göz yaşları haqda xəbərdarlıqdır.

İPƏK - 1. Özünü ipək paltarda görmək - şöhrətpərəstliyininizin təmin olunacağına işaretdir. Bundan əlavə bu yuxu sizin keçmiş düşmənlərinizin bir-birilə dil taparaq barışacağınızı göstərir. 2. Qız üçün: ipək paltar geymək - onun öz valdeynləri ilə öyüncəyi-nə işaretdir; ola bilsin ki, varlı və cavan olmayan bir kişi onun razilığını almağa çalışacaq. Əgər ipək paltar cırklənib və ya cirilibsa, o öz irsi qüruru ucbatından əzab çəkəcək, əsil-nəslinə layiq olmayan şəraitdə ömrünü keçirəcək. 3. Əvvəlcədən əlverişli kommersiya əməliyyatının olacağını xəbər verir. 4. İpək parça almaq - arzuların həyata keçməsidir. Bəxşış etmək - kiminsə xahişini rədd etməkdir. İpəyə baxıb zövq almaq - fiziki və mənəvi zənginləşməyə işaretdir.

İPLİK - Gələcəkdə əyləncə üçün dəvət almağa işaretdir.

İRİ NİMÇƏ - Nimçəni yalamaq - sizin adlı - sanlı, varlı adamların yanında hörmətinizin olmayacağına işaretdir; nimçəni sindirmaq - əvvəlki himayəçinizin mərhəmət və havadarlığından məhrum olacağını bildirir.

İSLATMAQ - Yuxuda yatağı islatmaq - öz emosiyaları üzərində nəzarəti itirmək, özünü ifadə azadlığı istəyi, ictimai ittihəmdən qorxu hissini işaretdir.

İSTƏKLİ - Nəslinizi davam etdirmək istəyirsiniz: nəvazış almaq əlamətidir və s.

İSTİ HAVA - İstidən əzab çəkmək - uğursuzluqdan, yaxud planlarınızı həyata keçirməyin, mümkün olmayıacağından xəbər verir həm də uğursuzluğun günahkarı dostlarınızdan biri də ola bilər.

İSTİLİK - İstidən əziyyət çəkmək - uğursuzluq deməkdir. Planlarınızın heç biri alınmayacaq. Günahkarı isə sizin dostlarınızdan biri olacaqdır.

İSTİLİKÖLÇƏN - 1. Ailə çəkişmələri, yaxud işdən narahızlıq barədə xəbərdarlıqdır. 2. Sınmış istilikölçən - xəstəlik. 3. İstilikölçənin sütununun aşağı düşdüğünü görmək - tezliklə işlərinizin vəziyyəti sizi narahat edəcək. Cive sütununun qalxdığını görmək - bizneslə bağlı çətinliklərin dəf olunmasıdır.

İSVERÇƏ PENDİRİ - Əmlaka sahib olacağınıza qabaqcadañ xəbər verir; vaxtınızı xoş keçirəcəksiniz.

İŞ - 1. Qan-tər içində işləmək o deməkdir ki, real həyatda sevimli işinizə can yandırmaqla layiqli müvəffəqiyyətə nail olacaqsınız. 2. Başqasının necə işlədiyini müşahidə etmək - varlanmaq, əlverişli şəraitlə rastlaşmaqdır. 3. İş axtarmaq - gözlənilməz uğur və sərfəli işbirliyinə işaretdir. 4. İşsiz qalmaq - qarşidakı çətinliklərdən qorxmamaq lazımdır; sizin nikbinliyiniz öz qüvvənizə, işleyə bilmək qabiliyyətinizə əsaslanacaq. 5. Öz işini başqasına həvalə etmək - iş yerində qanqaraçılıqdır. 6. Qadın üçün: kiminsə ev qulluqçusu olmaq - hər cür əyləncə və ləzzətdən uzaq uzun sürən qəmgin günlərdir.

İŞARTİ - 1. Mühüm xəbərlərin müjdəcisi. 2. Güllələrin işartisi - pul məsələləridir.

İŞÇİ - 1. Bir-birilə vuruşan işçiləri (ustaları) görmək - səmərəsiz pul xərcləri. 2. İşsiz ustalara kömək etmək - çoxdankı arzunun həyata keçirilməsi. 3. İşçilərlə görülən işin qiyməti barədə mübahisə etmək - matəm, qəm-qüssə, dərd əlamətidir.

İŞGƏNCƏ - 1. Dostlarınızın intriqaları üzündən əzab çəkəcəyinizi göstərir. 2. Əgər yuxuda siz kiməsə işgəncə verirsizsə, bu, planlarınızın pozulacağına işaretdir.

İŞIQ - 1. Parlaq işiq - böyük müvəffəqiyyət; dənizdə mayakın ışığını görmək - arzuların həyata keçirilməsi; düz işiq - qeyri-müəyyənlik. 2. Birdən-birə alışmış işiq - yaxşı məsləhətin əlaməti. Birdən-birə yox olmuş işiq - pis xəbər deməkdir.

İŞİQLANDIRMA - 1. Qəribə, sırlı işıqlandırma - uğursuzluğa, acı hadisələrə və qəmgin xəbərlərə işaretdir. 2. Səmanın parlaq işıqlanması (ay, ulduz və ya günəş tərəfindən) - bədbəxtçilikdir. 3. İşıqlanmış göyün fonunda uşaq siluetlərinin görünməsi - öz hissərinə hakim olmaq, hər hansı bir ədalətsiz təhqirləri yaxın burax-

mamaq. 4. İnsanların və heyvanların parlaq səma işığı altında əksi - xəbərdarlıq edir ki, tezliklə həyatınızda çətinliklər baş verəcəkdir. Əgər onlara güllə atılırsa və səmadan yerə düşürlərsə, demək, sizi ağır həyati sınaqlar gözləyir.

İŞ PALTARI - Nə üzərində isə işləmək əlaməti; işə məsuliyyətli münasibətdir.

İŞTAHA - Yemək arzusu - aldanılmış şöhrətpərəstlik, saxta haqq-hesablar, müvəffəqiyyətsiz tədbirlər, dost və qohumlardan uzaqlaşma işarəsidir.

İT - 1. Yuxuda it görmək - vəfali dosta işarədir; hürən it qələbə əlamətidir. Hükum edən it görmək - dostunuz sizi pisliklərdən qoruyacaq. Dalaşan itlər - dalaşmağa işarədir. Nəhəng it - yüksək vəzifəli dostunuzun olacağına yozulur. Dişləyən it - dostdan küsmək deməkdir. Adama sürtünən, mehriban it - mehriban və vəfali dosta işarədir. 2. Qara it - kədərli xəbərə, ağ it - gözlemədiyiniz gəlirə işarədir. 3. İt döymək - kədər və darixmaq. 4. İt tərəfindən dişlənmək - tanışınızı və ya dostunuzun xəyanətinə yozulur. 5. Ardınca başqa itlər düşmüş it - ailə rahatlığının pozulması. 6. Süümük üstündə dalaşan it - sizin müflisləşəcəyinizi və peşmançılıq çəkəcəyinizi bildirir. 7. Yuvasında olan it - tam sakitlik və gücsüz düşmənlərin hücumlarından qorunmaqdır. 8. Tutan it - uğursuzluqdan, tanış olmayan adamların hücumlarından xəbər verir. 9. Tumarı sevən it - uğura və dostlarınızın vəfalılığına yozulur. 10. Cins it sahibi olmaq - yaxşı var-dövlət əldə etmək imkanından xəbər verir. 11. Sizin izinizə düşən it - sizin ölümünüzə səbəb ola biləcək təhlükədən qorunmağa işarədir. 12. İtin dişləməsi - nə iş partnyorunuzla, nə də arvadınızla yaxşı münasibət gözlənilmir. 13. Kök və çirkin itlər - uğursuzluğa və xəstəliyə işarədir. 14. İt ulaması - pis xəbərdir. 15. Evdə ov iti - işləriniz yaxşı vəziyyətdə olacaq. 16. Qız üçün: nadir cinsdən olan qəşəng itlər görmək - onun yüngül xasiyyətli pərəstişkarı olacağına işarədir. 17. Arxanızdan mirildəşən itlər - arzularınız intriqalarla üzləşəcək. Bəzən bu yuxu hansısa bir işdə yeniləcəyinizdən xəbər verir, ancaq həmişə fəal qarşidurmaya çağırır. 18. Pişiklə itin dalaşması - məhəbbətdə uğursuzluq olacaq. 19. Əgər siz dalaşanları su ilə ayıırınsa, onda bu yuxu xeyirə yozulur. 20. Yanınızdakı mehriban ağ it - işlərdə və məhəbbətdə uğura işarədir. 21. Çoban iti - birdən-birə çox işdən yapışmayıñ. 22. Qudurmuş itin sizi təqib et-

məsi - təhlükə işarəsidir. Hər şeyə hazır olun. Əgər siz onu qovur və ya öldürürsünüzsə, onda bu yaxşı yuxudur. 23. Cins itlə gəziş-mək - bütün düşmənlərin məhv olunmasını bildirən xoş xəbərdir.

İTAƏT - Hansı bir işdəsə itaət və ya alçalmaq - bu ona işarə edir ki, haqqınızda öz fikirləri olan adamlar qarşısında çox pis görünəcəksiniz; gəlirləriniz də size qanqaraçılıq götirəcəkdir.

İTBURNU - İtburnu kolları arasından keçərkən tikanın adama batması - uğursuz əməliyyat, fikirləşmədən öz üzərinə götürülmüş öhdəciliyi göstərir.

İTIRMƏ - 1. Röyada uşaq itirilməsi - sizin planlarınız həyata keçməyəcək. Müvəffəqiyyət gözlədiyiniz halda, sizi uğursuzluq gözləyir. 2. Dostlarınızı və ya qohumlarınızı itirmək - səylə düşünlümüş planların pozulması və gələcək perspektivlərin ümidi-verici olmaması.

İTKİ - Nəyisə itirmək - qəfil tapıntıya işarədir.

İTTİHAM ETMƏK - Alçaq hərəkətlərinə görə kimisə ittiham etmək - tabeliyinizdə onlanlarla mübahisələrə işarədir ki, bu da sizin ləyaqətinizə xələl götirə bilər; əgər sizi ittiham edirlərsə bu, təhlükəyə işarədir, yəni siz dedi-qoduların hiyləgərcəsinə və bilərəkdən yayılmasının iştirakçısına çevrilə bilərsiniz.

İY (İp əyirmək üçün alət) - Qısa müddətdə tamamlamalı olduğunuz mühüm işə işarədir. İşi vaxtında bitirməmək maraqlarınıza ziddir.

İYLƏMƏK - 1. Gül iyəlmək - bahalı bir əşyanın itirilməsi. 2. Gül iyəltmək - ləzzət, sevinc, müvəffəqiyyət; tənbəki iyəlmək - sərxoşluq və dava-dalaş əlamətidir.

İYUL (ay) - 1. Kədərli perspektivi olan məyusluğa işarədir. Lakin bu qanqaraçılıq tezliklə sevinc və uğurla əvəzlənəcəkdir. 2. Həssas insanlar üçün - ruh yüksəkliyini həmişə nəzarətdə saxlamalısınız.

İYUN (ay) - 1. Sahibkarlıq işlərində qeyri-adi gəlirə işarədir. 2. Qadın üçün: ilk yay bitkisinin məhv olduğunu və quruyaraq torpağa düşdüğünü görmək - sonsuz kədərə və böyük itkiyə işarədir.

İZDİHAM - 1. Yaxşı geyinmiş çox adam - sevimli dostlarınıza səbirsizliklə gözlənilən görüş; gecənin atmosferini məhv edən xoşagəlməz hadisə - itkilər, gözlənilməz ümidsizliklərdir. 2. Kilsədəki bəzənib - düzənmiş adamlar - çoxlu kiçik uğursuzluqlar və

ya sizi sarsıdacaq bədbəxtlik. 3. Küçələrdə izdiham - işlərdə canlanma, yaradıcılığınızın gözəl dövrü. 4. Izdihamın səsini baturmaq üçün uçadan danışmaq - ümumi işdə sizin başqalarını qabaqlamağa can atmanıza işaret. 5. Tünd geyimli adamların izdihamı - xoşagəlməz yuxudur. 6. Hipnozçunun sizdən başqa, bütün izdihamı təsir etdiyini görmək - sizi böyük bir bədbəxtlik haqlayacağına və özünüzdən başqa heç kəsin olnun qarşısını ala bilməyəcəyinə işaret. 7. Qəzəblənmiş izdiham - təhlükəli fitnələr, işlərdə si-naqdır. 8. Çox adam - gözlənilməz xəbərlər. 9. Gurultulu iclasda iştirak xoş xəbərdir.

İZTİRAB - 1. Bu xəbərdarlıq edir ki, qabaqda həyəcanlar var. Amma bu həyəcanlar sevinclə yanaşı olacaq. 2. Pul və əmlakın itməsindən iztirab - bu ona işaretdir ki, yaxınlarınızın xəstəliyi və işlərinin pis getməsi sizin sakitliyinizi pozacaq və özünüüz itirməməkdən ötrü güc sərf etməli olacaqsınız. 3. Ər-arvaddan birinin satqınlığı haqqında xəbərdarlıq.

J

JASMİN - Kəskin, xoş, lakin tezliklə ötüb keçəcək duyğuların müjdəcisidir.

JOKEY (cidirdə at sürən) - 1. Gözlənilmədən hədiyyə alacaqsınız. 2. Cavan qız üçün: özünüüzü jokeyin yanında görmək - öz tanışınızla evlənəcəksiniz. 3. Jokeyi atın üstündən yixılan görmək - siz öz iddianızı yaddan çıxarıb özgə adamlardan kömək istəyəcəksiniz.

JURNAL - Jurnalı vərəqləmək və ya oxumaq - yeni biliklərlə zənginləşməyə daim can atmaq.

JURNALİST - 1. Tanış olmadığınız şəxslə qısa söhbət və mübahisədən qıcıqlanacağınız barədə xəbərdarlıq. 2. Özünü jurnalist rolunda görmək - arabir yaranan müxtəlif xoşagəlməz vəziyyətlərə baxmayaraq, siz mənsəbə çatmağa və gəlirlərinizi artırmağa nail olacaqsınız.

K

KABEL - Dəmir kabel görmək - xarici ölkəyə (dənizdə) gəmi ilə getməkdir.

KABİNÉT - 1. Şəxsi işlərin açılması təhlükəsi. 2. Mübahisə və xoşagəlməyən hadisələrdir.

KABUS - 1. Yaxın dostunuzun həyatı təhlükədədir. 2. Qara geyimli ruhlar - nadirüstünlük barədə xəbərdarlıqdır. 3. Danışan kabus - sizin düzgün məsləhətlərə qulaq asaraq zərərsizləşdirə biləcəyiniz şərdən xəbər verir. 4. Sizin qapınızı və ya divarınızı döyən cin, kabus - mümkün ola bilən bədbəxtlik barədə xəbərdarlıqdır. 5. Pəncərə pərdəsinə tərpədən və ya pərdə arxasında hərəkət edən kabus - öz hissiyyatlarınızı tənzimləyin, yoxsa xoşagəlməz hallar ola bilər. 6. Sizin otağınızda dostunuzun ruhunun uçması - anlaşılmazlıqlara və ümidişlərin boşça çıxmamasına işarədir. 7. Kabus kölgəsindən yayılan musiqi eşitmək - qəmli həyatı dəyişikliklərə işarədir. 8. Kabus tərəfindən izlənmə - sizinlə qəribə hadisələr baş verəcək. 9. Əgər kabus sizdən qaçırsa, onda yuxu yaxşıdır. 10. Ölmüş dostun ruhu - xoşagəlməz yoldaşla səyahət barədə xəbərdarlıq. 11. Kabusla danışmaq - naməlum adamlarla münasibətdə ehtiyatlı olmağı tələb edir. 12. Üstünüzdən cin, kabus figuru görmək (solda - kişi, sağda - qadın) - əlverişli şəraitdə və tezliklə şan - şöhrətə catmağa işarədir. Ancaq belə yuxulardan sonda mütləq ehtiyatlı olmaq lazımdır, eks halda naməlum təhlükələr ətrafinizda dolaşar.

KADRİL (rəqs adı) - Kadril oynamaq - xoş vaxt keçirməyə yozulur.

KAFEDRA (auditoriyada mühazirəçi üçün hündür yer) – 1. Qəmginlik və dilxorçuluq olacağının haqqında xəbərdarlıqdır. 2. Çətin zehni məşğulliyətin olacağını xəbər verir. 3. Kafedrada professor görmək – bu, ona işarədir ki, hərəkətlərinizin qaydaya salınması üçün nəsihətlərə qulaq asmalı olacaqsınız. 4. Mühazirəyə qulaq asmaq - inanılmış dost tərəfindən xəyanət. 5. Dağıdılmış kafedralar görmək - yeniləşdirməyə işarədir.

KAĞIZ - 1. Kağız görmək - üzərində yazmaq - məhkəmə prosesinə yozulur. 2. Ağ kağız - xəstəlik, rəngli - sevinc, yazılıb doldurulmuş – saxta məlumat deməkdir. 3. Kağız pul - əzab-əziyyətli işlər, faydasız əmək və kədərə yozulur. 4. Büruzdürülmüş kağız - ehtimal ki, məhkəmə prosesində itkilərə işarədir. 5. Kağız vərəqləri saymaq - işlərin yaxşı olmayan vəziyyətinə işarədir. 6. Yazılıb doldurulmuş kağız - yalançı vəddidir. 7. Xidmət etdiyi yerdən kağız almaq - rüşvətə görə cəzalanma haqda xəbərdarlıqdır. 8. Kağız parçası - sevinc, tərif vədidir.

KAĞIZ QOYULAN QOVLUQ - 1. Sizə xeyri olmayan işə girişəcəksiniz. 2. İki vacib sənədlərlə dolu qovluq – mühüm məsələlərin müzakirəsinə işaretdir.

KAĞIZ PUL - Küçədə əskinas tapmaq - aldadılmış umiddir.

KAĞIZTIKƏN QOVLUQ - 1. Sizin üçün xeyirli olmayan iş eməliyyatı keçirəcəyinizi işaretdir. 2. İki haqq-hesab kağızları və vacib sənədlərlə dolu olan kağıztıkən qovluq - vacib məsələlər haqqında məsləhətləşmədir.

KAHA - Kaha, yaxud yeraltı mağara - su ilə səfərə çıxmaq əlamətidir.

KAHI - 1. Yaşıl və çiçəklənən kahı – çətinliklərdən sonra şənlikdir. 2. Kahini yemək - ayrılıq və qısqanlıqdır. 3. Qadın üçün yuxuda kahı əkmək - xəstəlikdir. 4. Kahı yığmaq - xəbərdarlıq; sizin qısqanlığınız pis qurtaracaqdır. 5. Kahı almaq - bədbəxtlikdir.

KAHİN - 1. Kahin görmək - siz öz vaxtınızı və gücünüzü boş şeylərə sərf edirsiniz və indiyədək meyillərinizə və tələbatlarınıza uyğun gələn işi tapmamışınız. 2. Özünü kahin kimi görmək - həyatda öz həqiqi vəzifənizi tezliklə dərk edəcəksiniz; xeyirxahlıq və ədalət ideyalarına sədaqətlə xidmət edəcəyinizi dən xəbər verir.

KAKAO - Kakao içmək - xoş olmayan insanlarla dostluq münasibətlərini saxlayaraq, onlardan işdə irəliya getmək, əyləncə və digər faydalı məqsədlər üçün istifadə etməyə işaretdir.

KALEYDOSKOP - 1. Sizin teleyinizdə xoş dəyişikliklərə işaretdir. 2. Maraqlı səyahətə yozulur.

KAMAN - 1. Uğur və gəlir deməkdir. 2. Uğursuz nişan alma - işinizdə ümidişsizlik. 3. Satın almaq - düşməncilik və çəkişmə əlamətidir. 4. Kamandan ox atmaq - hərdən təsəlli deməkdir, ancaq əsasən inciklik və təhqir əlamətidir. 5. Kamanı sindirmaq - xəstə üçün ölüm, sağlam üçün itki deməkdir.

KAR - 1. Kar adam görmək - gerçəkdə sizin mühüm olan bir şeyi unuda bilecəyiniz barədə xəbərdarlıqdır. Bu işə bütün planlarınızı alt-üst edə bilər. 2. Kar olmaq - çoxdanlı qayıdan azad olmaq. 3. Çətinliklərə, xoşagelməz hadisələrə və əbəs səylərə işaretdir; özünüzün kar olduğunuza görmək - xəstəliyin başlanmasıdır.

KASA - 1. Bir kasadan su içmək və ya yemək - başqa insanlarla birgə rüşvəti bölüşdürmək. 2. Çay fincanları - həzzdir. 3. Qadın üçün fincan sindirmaq - onun xoşbəxtliyinin sınacağını

bildirir. 4. Çay fincanından şerab içmək - gələcəkdə siz xeyirli və xoşagələn işləri bir-biri ilə uyğunlaşdıracaqsınız. 5. Fincanları yu-
maq - qonaq gələcəyini bildirir.

KASIB - Xoşagəlməz təsadüfi hadisə haqda xəbərdarlıqdır.

KASIBLIQ - 1. Tezliklə varlanmanın müjdəsidir. 2. Varlı adam üçün: böyük kasıbılıq görmək - onun kasıblara kömək etməli olduğuna işaretdir. Kasib adam üçün bu yuxu heç nəyi bildirmir, cünki bu onun adı vəziyyətidir.

KATAFALK (cənazə arabası, ölü arabası, tabut səkisi) – 1. Yaxın bir insanın itkisindən xəbər verir. 2. Ailədə soyuq müna-sibətlərin yaranacağından və işlərin uğursuz gedəcəyindən xəbər verir. 3. Yolun ortasında eninə durmuş katafalk - bu ona işaretdir ki, siz rəqibinizə qalib gələcəksiniz. 4. Ananın və ya nənənin ölü-münə işaretdir. 5. Cənaza uzun çəkməyəcək bədbəxt hadisədən xə-
bər verir.

KAYUT - 1. Bədbəxtlik baş verəcəyindən xəbər verir. 2. Kayutda olmaq - həbs edilmə, dustaqlama və pis xəbər demək-
dir.

KAZAK - 1. Təhqir olunacağınızı, yüngül əyləncə nəticəsin-
də adınıza ləkə gələcəyinə işaretdir. 2. Qorxuya, həyəcana yozulur.

KAZARMA - 1. Ola bilsin, igidlik edəcəksiniz. 2. Yaşayış ye-
rini dəyişməyə yozulur.

KEÇƏ ÇƏKMƏ - Rahat ev və işlərinizdə müvəffəqiyyət vəd
edir.

KEQL (ağac çəlikləri şarla vurub yıxma oyunu) - 1. Keql oynamaq - ona işaretdir ki, sizin dostlarınızı və var-dövlətinizi itir-
mək təhlükəsi var. 2. Oyunda iştirakçı qəbul etməmək - yüngül münasibətlər barədə xəbərdarlıqdır. 3. İştirak etmək - davalar-
dan, xoşagəlməz hadisələrdən, ümidsizlikdən xəbər verir.

KENQURU - 1. Kenquru görmək - bədxahları aldadacağı-
nınızdan, onlara üstün gələcəyinizdən xəbər verir. 2. Hükum edən kenquru - sizin nüfuzunuzun təhlükədə olmasından xəbər verir.
3. Kenquru öldürmək - yaddaşlarda qalan nailiyyətə işaret-
dir. 4. Kenquru dərisi - bu ona işaretdir ki, sizin bu yaxınlarda ugura aparan yollarınız açılacaq.

KEŞİŞ - 1. Yaxşı əlamətdir. 2. Fəlsəfi söhbət barədə xəbər-
darlıqdır. 3. Mümkün olan xəstəlik haqqında xəbərdarlıq; əgər o,
xidmətlə məşğuldursa, xəstəlikdən başqa narahatlılıq da gözlənilir.

4. Qadın üçün: özünün keşişə aşiq olduğunu görmək - real həyatda aşiq tərəfindən aldadılmaqdır. 5. Keşisi görmək, amma onunla danışmamaq - kiminsə tərəfindən qula çevrilməkdir. 6. Keşiş və ya xud da molla - sizin qüsurlarınız və zəifliyinizə işarədir. 7. Keşislə söhbət etmək - perspektivli gələcəyə ümidi verir. 8. Yorğun və qəmgin keşis - mümkün olan pislik haqqında xəbərdarlıqdır.

KƏCAVƏ - Ehtiram, uğur rəmziidir.

KƏFƏN - 1. Xəstəlik, dərd və qorxu əlamətidir; bədxahların fitvası haqqında xəbərdar edir, bu cür yuxudan sonra işlər tənəzül təhlükəsi altındadır. 2. Kəfən geyinmiş meyidlər - coxsayılı bədbəxtliklərin əlamətidir. 3. Meyitdən çıxardılmış kəfən - ağliniza zərər gətirə bilən dalaşmanın əlamətidir. 4. Yaxın adının ölməündən xəber verir. 5. Ev sahibəsi üçün (qadın) - kirayənişinin ölüm xəbəridir.

KƏHRƏBA - Kəhrəba görmək - göz yaşlarının, ağlamağın əlamətidir.

KƏKLİK - 1. Sizin yanınızda olan, öz əxlaqsızlığı ilə kişiləri pis yola çəkən yaramaz, hiyləgər, naşükür bir qadına işarədir. 2. Qorxulu təhlükədən qurtarmağa, əmin-amanlığa yozulur. 3. Dəyişməz sevgi haqqında vədə işarədir. 4. Kəkliyi yemək - qüssə bildirir. Ovda kəkliyi öldürmək - qadınla ayrılığa yozulur. Lakin sonra bunun peşmanlılığını çəkəcəksiniz. Kəkliyin yumurtasını tapmaq - xoşbəxtliyə işarədir. 5. İtki, oğurluq haqqında xəbərdarlıqdır.

KƏL - Kəli öldürmək – mühüm işdir.

KƏLƏKBАЗ - 1. Özünü kələkbaz kimi görmək - elə bir hərəkət edəcəksiniz ki, qohumlarınız sizdən narahat olacaq, ya da ki hansısa xəstəliyə tutulacaqsınız. 2. Qadın üçün: sevdiyiniz adamı ya da ki, ərinizi kələkbaz kimi görsəniz - sizə qarşı laqeyd olacaqlar.

KƏLLƏ - 1. Gülümsəyən kəllə görmək - siz ailə həyatınızda qalmaqallarla, küskünlük'lə üzləşəcəksiniz. 2. Kəlləyə toxunmaq - sizin işləriniz pis gedəcək. 3. Dostun kəlləsini görmək onunla nərazılıq deməkdir. 4. Öz kəlləni görmək - hərəkətlərinizə görə vicdanınız incidəcək.

KƏLƏM ŞORBASI - Kələm şorbasını yemək - davam edən narahatlılardan sonra sizin arzularınız yerinə yetəcəkdir.

KƏMƏR - 1. Geyinmək - dəyişikliyə; soyunmaq - təhlükəyə,

yarımcıq yola işaretdir. 2. Əynində kəmər görmək - sizinlə məzə-lənən şəxsin sizə bağlılığını qoruyub saxlamağa çalışacaqsınız. 3. Qızlar üçün: kəmər almaq - sevgilisinə inam və hörmət əlamətidir. 4. Kəmərin sizə dar olduğunu hiss etmək - sizin arzuolunmaz təsir altına düşməyinizə işaretdir. 5. Qeyrilərində bahalı və gözəl kəmər görmək - siz qazanc əldə etmək üçün əvvəlki planlarınıza zə-rər verirsiniz. 6. Qadınlar üçün gözəl kəmər hədiyyə almaq - mə-həbbət əlamətidir. 7. Kəməri bağlamaq - sizin qonaqlıqda olaca-ğınıza işaretdir. 8. Müxtəlif rəngli və formalı çoxlu kəmər - bazarlıq, bayrama işaretdir. 9. Emosiya və seksuallığın karşısısını alma təşəbbüsü - himayə altında olmağa meyllilik.

KƏND - 1. Gözəl evləri, təmiz çayı, ucsuz-bucaqsız buğda zə-miləri olan kənddə olmaq sizin xoşbəxt bir hadisə nəticəsində varlanacağınızdan və ya işdə vəzifənizin artacağından xəbər verir. 2. Kiminsə evini kənddə axtarmaq - şayia, qalmaqal üstündə hə-yəcan deməkdir. 3. Quru, bəhrəsiz yer, kasib evlər - sizin həyatınızda bədbəxtliklərin, həyəcanların başlanacağını bildirir; ancaq ümumiyyətlə, kənd haqda yuxu görmək sağlamlıqdan xəbər verir. 4. Uşaqlığınızın keçdiyi kənd evində olmaq - sağlamlıq və uğura yozulur. 5. Yayda kənd - sevinc və zövqdür; qışda - qəm, qüssə-dir. 6. Yaşılıqsız və ağacsız kənd qəmdir. 7. Kənddə ev tutmaq - məmnunluq və azadlığın əlamətidir. 8. Kənddə ev almaq - qayğı-lara, dalaşmağa, çətinliyə yozulur. 9. Uşaqlığın: sakit ailə hissərinin; sadəlik və ya biznesdə məharətsizlik hissinin; ötən dəyərlərin bərpa edilməsi cəhdinin göstəricisidir.

KƏNDİR - 1. İslərin düyüñə düşəcəyindən, borclanacağınızdan və uğursuzluqdan xəbər verir. 2. Kəndir almaq - özünü iti-rəcəyinizə və hədsiz yorğunluğa işaretdir. 3. Uzadılmış kəndir - məktub göndərmək; qırılmış kəndir - gözlədiyiniz cavabı tezliklə alacaqsınız. 4. Kəndirlə sarınmaq - təsirdən qorunmağın rəmzi-dir; yuxu görənə qarşı hansısa bir qüvvətin yönəldiyini göstərir. Kimisə sarımaq - özünüzün hansısa hiss və niyyətlərinizi məhdud-laşdırmağa işaretdir.

KƏPƏNƏK - 1. Ciçəklənən ot içinde kəpənək - İslərin ciçək-lənməsinə doğrudur. Pərvaz edən kəpənəklər - dostlardan xəbər-lərdir. Qız üçün - nikahla nəticələnəcək xoşbəxt sevgidir. 2. Ağ kəpənək - pis adamdan yoluxan xəstəlikdir. Qadın üçün: ota-ğına ağ kəpənəyin girdiyini görmək - onun arzularının yerinə yet-

məyacəyinə işaretdir. Əgər yataq otağına girən kəpənək nəyinsə üstünə qonubsa, onda bu yuxu yaxın adamlardan kiminsə xəstəliyini vəd edir. 3. Fərəhli həyat müjdəsidir: kəpənəyi tutmaq - sevgidə müvəffəqiyyətə yozulur. 4. Görüş haqda xəbərdarlıqdır; güñəşdə pərvaz edən kəpənək - sevinc işaretidir. 5. Bağda uçan çoxlu rəngarəng kəpənəklər - əzab-əziyyətə, narazılığa işaretdir. Kəpənəklərin qanadlarını qırmaq - aşkar xəyanətə, vəfasızlığa yozulur. Kəpənəyi basmaq - xoşagelməz xəbərdir. 6. Qeyri-sabitlik işaretidir, kəpənək tutmaq - etibar olunmuş sərrin açılmasıdır.

KƏRGƏDAN - Büyük itkilərə işaretdir; kərgədanı öldürmək çətinliyi dəf etməkdir.

KƏRKİ - 1. Barışmaz düşmən tərəfindən təhqir olunacağınıza işaretdir. 2. Yaxın olduğunuz bir neçə adam sizin və ya sizə yaxın olan bir başqasının əleyhinə əssiz dedi-qodular yayacaqdır.

KƏRPIÇ - 1. Nizama salınmamış ticarət işlərindən, eşq əhvatalında narazılıqdan xəbərdar edir. 2. Kərpicə ev tikmək - müvəffəqiyyət və uğurlardan xəbər verir. 3. Kərpic ev almaq - mülk sahibi olacağınızdan xəbər verir. 4. Kərpic kəsmək - uğurlu tapıntıya, zənginləşməyə işaretdir.

KƏRTƏNKƏLƏ - 1. Çox vaxt ilanla eynilik təşkil edir (zəhərlə bağlı aspekt istisna olmaqla). İnstinkтив funksiya və proseslərin oyanmasına dəlalət edir. 2. Bədxahların hücumunu bildirir; kərtənkələni öldürmək öz reputasiyasını bərpa etmək əlamətidir; qadınlar üçün isə xəbərdarlıq əlamətidir. 3. Divarda qaçan bir neçə kərtənkələni yuxuda görmək vaxtin şən adamlar arasında keçiriləcəyinə dəlalət edir.

KƏSMƏK - 1. Nə isə kəsmək - itki. 2. Quş kəsmək - həm maddi, həm də bütün digər cəhətlərdən pis təminatdır. Ətrafinizdakıların pis əhval-ruhiyyəsi sizdə qıcıq doğuracaq. 3. Ət kəsmək - pullarınızı pis (əlverişsiz) yerləşdirəcəksiniz. Lakin işlərin aparılmasında bəzi dəyişikliklər maliyyə perspektivlərini yaxşılaşdırıbılır.

KƏTAN - 1. Çiçəklənən müəssisə, gəlir deməkdir. 2. Kətanın əyirilməsinə baxmaq - siz öz işgüzarlığınıza çox şey qazanacaqsınız. 3. Kətan almaq - gəlir deməkdir. 4. Kətan yağı - şıltəqlıq edəcəksiniz, amma dostunuz başınıza ağıl qoyacaq. 5. Kətanı əkmək - şərəf, şöhrət əlamətidir.

KƏTİL - Gizli kədər nişanəsi.

KİBRİT - Çoxlu çətinliklərdən, əziyyətlərdən və dava-dalaş-

dan xəbər verir.

KİÇİK ANBAR - 1. Azuqə ilə dolu kiçik anbarı görmək - sağlamlığın zəifləməsidir. 2. Anbara daxil olmaq - xoş xəbər almaq və qaygilardan uzaq olmaq deməkdir.

KİLOMETRLİK DİRƏK - Kilometrlik dirəyin yanından keçmək - ona işarədir ki, siz qeyri-müəyyən qorxu ilə üzləşcəksiniz.

KİLSƏ - Hər bir işiniz xeyrə doğru yozulacaq. 1. Çoxdan gözlenilən işin baş tutmayacağına işarədir. 2. Dua etmək - bütün işlərdə xoşbəxtlik. 3. Kilsəyə girmək - vicdan əzabı çəkmək. 4. Qaranlığa bürünmüş kilsə - bu göstərir ki, matəm mərasimində iştirak edəcəksiniz, eləcə də dumanlı perspektiv və yaxşı vaxtin gələcəyini çox gözləməli olacaqsınız. 5. Azadlıq və sərbəstliyin vəd edilməsi.

KİLSƏ XİDMƏTİ - Kilsə xidmətində olmaq - işlərin uğurlu olması və qəlb sakitliyinə işarədir.

KİLSƏ ZƏNGİ - 1. Narahatçılıq üçün səbəb ola biləcəyi haqqda xəbərdarlıqdır. 2. Mühüm tarixi hadisələrə və yeniliklərə işarədir. 3. İbadətdən qabaq kilsə zəngi – tezliklə şad xəbərlər eşi-dəcəksiniz.

KİMYA - 1. Kimya ilə məşğul olmaq - xeyirli kəşf. 2. Sizin fikirləşdiyiniz yalan barədə xəbərdarlıq, baxmayaraq ki, ilk vaxtlarda yalan mənfəət gətirsə də, axırda üstü açılacaq və çox pis nəticələrə gətirib çıxaracaq.

KİNAYƏ - 1. Düzgün qərar qəbul etməli olan zaman işlərdə diqqətsizlik göstərməməyi bildirir. 2. Sevgililərə və ya gənc qadınlar - fəlakətli anlaşılmazlıqlardan və nadirüslükdən xəbər verir.

KİNƏ - 1. Böyük xoşbəxtlik vədi. 2. Kinəni qəbul etmək - tezliklə cansağlığı deməkdir: bundan başqa təzə tanışlıq vəd edir.

KİNO - 1. Tək kinoteatrda olmaq - yaxın vaxtda uzaq bir yerə səfərə getməyə işarədir (filmin təfsilatı səfərin təfsilatı ilə əlaqəlidir). 2. Kiminləsə kinoda olmaq – uzaqdan hüquqi baxımdan təhlükəli olan qonaqlarınız gələcək. 3. Məhkəmə davası barədə xəbərdarlıqdır.

KİOT (ikona üçün şübhəli kiçik qutu) - 1. İkonalı kiot görmək - sülhə və əmin-amanlığa işarədir.

KİPRİKLƏR - 1. Uzun kipriklər - şəxsi həyatda səadətdir. 2. Kipriklərin olmaması - mümkün olan xəyanət barədə xəbərdar-

ləq. 3. Yapılandırılmış kipriklər - özgə sərrinin açılması.

KİRAYƏNİŞİN - Qadın üçün evdə kirəçi görmək - xoşagəlməz hadisələr. Əgər kirayəçi pulunu vermirsə - pis hadisə əlamətidir. Əgər pulunu veribsə - müvəffəqiyyət və gələcəkdə varlanmaq deməkdir.

KİRPI - 1. Pis hadisə olacaq, rəqibləriniz tərəfdən paxıllıq. 2. Kirpi tutmaq - köhnə dostunuzla görüş gözlənilir. 3. Ələ almaq - işdə pis hadisə, yalançı adamlı görüş olacaq. 4. Yuxuda kirpi görmək o deməkdir ki, sizin düşməniniz çoxdur.

KİŞƏ - 1. Dolu kisə - bolluğa, qazanca; boş kisə - əbəs və sərfəsiz zəhmətə işaretdir. 2. Qadın orqanlarından uşaqlığın (anatom.) və ölümün simvoludur.

KİŞƏCİK (qovuq) - Sağlamlığınıza təhlükə var. 2. Sidik kisəsi - əgər sağlamlığınıza fikir verməsəniz, sizi işlərinizdə uğursuzluq gözləyir.

KİŞƏYİ PARÇA - 1. Kisəyi parçadan hazırlanmış duvağı cirmaq - həyasızlığa işaretdir, biabırçı hərəkətə görə alınan cəzadan xəbər verir. 2. Kisəyi parçalar almaq - zoraklığa qarşı durmaq, məsumluğun və abır-həyalılığın zəfəridir. 3. Başını kisəyi ilə örtmək - ürəyin və duygunun zəifliyinə, islahi mümkün olmayan nöqsanlara işaretdir.

KİŞİ - 1. Qadın üçün kişi görmək - eşq macərası, eyş-işrət, kişi üçün isə - yeni iş xəbəri kimi yozulur. 2. Yuxudakı kişi personajının xarakter və hərəkətlərində asılı olaraq şəxsiyyət aspektinin simvolik təsviridir. 3. Qadın üçün onu zorlayan kişi görmək - onun cinsi əlaqədən qorxmasına işaretdir; sevən kişi isə onun məhəbbətlə, hissərlə bağlı xasiyyətlərini ifadə edir. 4. Kişi üçün homoseksual yuxuda görmək - onun daxilindəki homoseksual hissələrin mövcudluğuna yozulur; biznesmeni görmək isə - işgüzar imkanlara malik olmayı sübut edir.

KİŞİ ƏTRİYYATI (odekalon) - Cəmiyyətin sizi qəbul edəcəyi barədə xəbərdarlıqdır.

KİTAB - 1. Kitab oxumaq - hamı tərəfindən qəbul olunmuş hörmətə işaretdir. 2. Elmi məqalələr üzərində işləmək - zamanla və inadlı əməklə qazanılmış rütbələrə və mükafatlara işaretdir. 3. Kitab oxuyan uşaq gördükdə - onun özünü yaxşı aparmasına işaretdir. 4. Qədim kitablar - bələdan özünüyü gözləməyə işaretdir. 5. Kitab almaq - elmdə uğur, fərəhli, işqli, şüurlu həyata açıq yol.

6. Köhnə kitablar görmək - məhəbbətə işaretdir. Yaxın qohumlar- dan kitab almaq - ürək sixintisi və ugursuzluğa işaretdir. 7. Təzə kitabı cırmaq - bu yaxınlarda yaradılmış ittifaqın dağılması. 8. Təzə kitab almaq - həm fiziki, həm də mənəvi rifahın düzəlməsi- dir. 9. Kitabları yandırmaq - pul itirilməsinə işaretdir. Otaqda çoxlu kitab görmək - uzun sürən həyata işaretdir. 10. Qəşəng cild- lənmiş kitab açmaq – sərfəli nikaha işaretdir. 11. Kitab mağazası - ədəbiyyata olan marağa işaretdir.

KİTABƏ - Qəbr üstü abidədə kitabəni oxumaq – bu, onun əlamətidir ki, sizin həyatınız təhlükə qarşısındadır və hər ehtimala qarşı bütün işlərinizi mütləq qaydaya salmalısınız.

KİTABXANA - 1. Sizin əlaqələriniz və ətrafinizdakılar xo- sunuza gəlmir. 2. Kitabxanaya elmi tədqiqat üçün yox, başqa məqsədlə getmək - ədəbi istedadınıza inanan dostlarınızı çasdır- cağınızı işaretdir.

KOBUDLUQ - Özünü kobud, ədəbsiz aparmaq - nüfuzlu in- sanlarla dostluqdan xəbər verir.

KOL - 1. İşlərdə uğura yozulur. 2. Çiçəklənən - sakitliyə, ra- hatlığa işaretdir. 3. Yol kənarında kol – qayğılara işaretdir. 4. Ko- lun dalından çıxan oğrunu görmək - əzab-əziyyətə yozulur.

KOLLUQ - 1. Kolluqda ilismək - sizi istəməyənlər ətrafiniz- da fitnə - fəsad toru hörcək və xoşagəlməyən şayieler buraxacaq- lar. Beləsindən sonra özünü sıqnaqlara hazırlamaq gərkdir. 2. Kolluqda gizlənmək - qaçılmaz fəlakətə işaretdir. 3. Sağ-salamat kol cəngəlliyyindən qurtarmaq, dostlarınızdan sizə kömək gələcə- yinə işaretdir.

KOR - 1. Özünüzün kor olmağınız və ya koru aparmağınız - aldanılmaqdır. 2. Gözündə ağ ləkə olan kor əli ilə nəyisə göstərir- sə, bu, ölüm əlamətidir. 3. Korla yol getmək - usandırıcı namə- lumluqdur. 4. Taleyinizdə birdən dəyişiklik olacaq: varlılıqdan kasıblar sırasına düşəcəksiniz. 5. Özgələri kor görmək - sizin, hörmətli insana kömək göstərmeyinizin vacibliyinə işaretdir. 6. Bir kor - təhqir olunmuş mənlikdir. Bir yerdə gedən bir neçə kor - gələcəkdə dalaşmanın və küsməyin əlaməti. 7. Kor olmaq - hədsiz dərəcədə sadəlövhəyünüz üzündən sizə qarşı satqınlıq baş verə- cəkdir.

KOTAN - 1. Böyük uğurlar vədidir. 2. Kotanın gedən kəndli- lər - siz həyatda irəliləyiş edəcək və öz işlərinizi genişləndirəcəksi-

niz. 3. Qız üçün: nişanlısını yeri kotanla şumlayan görmək - ona vəfali və dəyərli ər qismət olacaq. 4. Kotanın ardınca getmək - sevincə, yaxşı vəziyyətə, uğurlara və təsərrüfatın çıçəklənməsinə işarədir.

KÖÇÜRDÜLMƏ - Vəziyyətin dəyişiləcəyinin, uduşun, fərəhli həyatın müjdəsidir.

KÖK - 1. Sağlamlıq və artıma, qazanca işarədir. 2. Kök yemək - bütün işlərinizdə uğur əldə edəcəyinizdən xəber verir. 3. Kök təmizləmək - tezliklə baş verəcək kədərə işarədir. 4. Kök satmaq - ola biləcək utandırıcı hərəkətdən ehtiyat etməyi xəber verir. 5. Qadın üçün yuxuda yerkökü yemək - erkən xoşbəxt ailə quracağına, həm də ağılli və şən uşaqlar böyüdəcəyinə yozulur.

KÖLGƏ - Özünüñ və ya başqasının kölgəsini görmək - etdiyiniz hərəkətin məsuliyyətinə görə qorxu əlamətidir.

KÖMBƏ (çörək) - 1. Xasiyyətinizdə qənaətcillik xüsusiyyətinin olmaması şəhadətidir. Əgər siz çörək bişirildiyini görmüsünzsə, deməli tale sizə sevgi və var-dövlət vəd edir. Parçalanmış kömbələr dalaşmaya (xüsusilə sevgililər arasında) işarədir. Çörək kömbələrinin sayca çoxalmasını görmək - böyük müvəffəqiyyət müjdəsidir. Sevgililər xoşbəxt və bir-birindən razı olacaqlar.

KÖMÜR - 1. Bədbəxtlik. 2. Yanan kömür - bəxtin açılmasının şansıdır.

KÖPƏK BALIĞI - 1. Dəhşətli, qorxulu düşmənlər haqda xəbərdarlıqdır. 2. Sizi izləyən və hücum edən köpək balıqlarını yuxuda görmək - ümidsizlik girdabına aparan müvəffəqiyyətsizliklərə yozulur. 3. Xoşagelməz əzab-əziyyətlər haqda xəbərdarlıqdır. 4. Şəffaf və sakit su içərisində oynayan köpək balıqları - kiminsə səssiz-səmirsiz paxillığı sizi rahatlıqdan məhrum edir. 5. Ölü köpək balığı - müvəffəqiyyətsizliyin yaxın vaxtda bitəcəyinə, sakitlik və dinclik əldə edəcəyinə işarədir. Əgər real həyatda sizin hər işiniz qaydasındadırsa, deməli, yuxunuz mənasızdır.

KÖRPƏ - 1. Bəlkədə körpə - böyük və xoşagələn sürprizə, körpəni ayaqyalın görmək isə bədbəxtliyə yozulur. 2. Sağlam körpə - şadlığa, məhəbbətdə xoşbəxtliyə; xəstə körpə - xəyanətə və ailədə narazılığa işarədir. 3. Qadın üçün özünü balaca qız uşağı kimini görmək - onu kiminsə əxlaqsız işlərinə göz yummaqda günahlandıracıqlar. 4. Körpəni cimizdirmək - çətin vəziyyətin öhdəsinə layiqincə gələcəyinə işarədir.

KÖRPÜ - 1. Körpünü keçmək - təhlükəyə sinə gərmeyinizə işarədir. 2. Həyatı dəyişikliklərdən xəbər verir. 3. Asma körpü - uğursuzluğa işarədir. 4. Çətin səyahətə, maneələrə yozulur. 5. Həyatın bir fazasından digərinə keçməyin simvolik təsviridir; insanlar arasında əlaqənin, qarşılıqlı münasibətin ifadəsidir. Uçuq körpü - əlaqələrin pozulmasına, imkanın (şansın) itməsinə işarədir.

KÖSÖV - Xeyirli yuxudur, gəlir, müvəffəqiyət, başlayacağıınız bütün işlərdə uğur vəd edir.

KÖSTƏBƏK - 1. Gizli düşmənləriniz barədə xəbərdarlıqdır; köstəbəyi tutmaq - hər hansı əks hücumu dəf etmək. 2. Gəlir, vərdövlət, incəsənətdə uğur müjdəsidir. 3. Yuva qazmasını görmək - pisliklərin və ya təhlükələrin üstünün açılması. Köstəbəyi öldürmək - gəlirin artmasına yozulur. 4. Böyük, köstəbək görmək - səmərəsiz əməyə işarədir.

KÖTÜK - 1. Həyat tərzinizi dəyişməlisiniz, kötüyü qoparmaq - nəyinsə öhdəsindən gəlməyə işarədir. 2. Çoklu kötük - sizin hansısa bədbəxtlikdən özünüzü qoruya bilməyəcəyinə işarədir.

KÖYNƏK - 1. Əyninə ağ köynək geymək - sərvət, gözlənilməz gəlir, mükafat, vəzifə müjdəsi; belə köynəyi əynindən çıxarmaq - boşça çıxmış ümidi; qara köynək - miskinlik əlaməti. 2. Köynək almaq - ziyafətə dəvət. 3. Kişiye köynək bağışlamaq - gizli niyyətlər. 4. Cırılmış köynək - yaxşı ad-sandan məhrum olmaq. 5. Təmiz köynək - uğur; cırkı köynək - kasıbılıq, fitnə - fəsad. 6. Köynək geymək - sizə qarşı soyuqluq yaranacaq. 7. Köynəyini itirmək - həm xidməti işlərdə, həm də məhəbbətdə şərəfsizliyə məruz qalmaq. 8. Nə ilə isə cırklənmiş köynək - sizin üçün keçici xəstəliyə tutulmaq təhlükəsi olduğu barədə xəbərdarlıq. 9. Cırılmış köynək - bədbəxtlik və fərsizlər əhatəsində olmaq.

KÖZ - 1. Köz - keyf çəkmək və yaxşı günlər keçirməkdir. 2. Köz qarışdırmaq - şadlanmaq. 3. Sönmüş köz - həyəcan. 4. Yanan köz - evlənmək (subaylar üçün), gəlir (evlilər üçün). 5. Yanan köz - təhlükənin aradan qaldırılması. 6. Düşməndən xilas olacaqsınız.

KREDİTOR (borc verən) - 1. Kreditorlarla dalaşmaq - itirilmiş mülküň qaytarılmasına işarədir. 2. Kreditorun şillə vurduguunu görmək - ata ilə barışığa işarədir. O ata ilə ki, oğlunun pis hərəkətləri, davranışları nəticəsində onu ata məhəbbəti və mehribanlığından məhrum etmişdir.

KREM - 1. Ailəli qadın üçün: şirin krem hazırlamaq və ya ye-

mək - tezliklə gözlənilməyən qonağın gəlişinə işarədir. 2. Cavan qadın üçün bu yuxunun mənəsi tezliklə onun yaxın dostu olacaq yad bir adamla tanışlıqdır. Əgər krem həddən artıq şirin və ya dadsızdırsa, buancaq qəmginliyə işarədir.

KREMASIYA - 1. Düşmənləriniz işgüzər sahədə sizin təsiri nizi zəiflətmək isteyirlər. 2. Özünün sobada yandırıldığını görmək - sahibkarlıqda uğursuzluğa işarədir.

KREP - 1. Matəm əlaməti olaraq bu parçadan tikilmiş sarğıni qapıdan asılı görmək - dostlardan və ya qohumlardan kiminsə qəfildən ölümünə işarədir. 2. Yasda olan adam - ölümlə əlaqəsi olmayan qəmginliyə işarədir.

KRIJOVNIK - 1. Yığmaq - sakit ailə xoşbəxtliyinin; böyük perspektivli bir işin müjdəsidir. 2. Yaşıl krijovnik - buraxdığınız səhv üzündən siz sensasiyalı bir hadisəyə cəlb olunacaqsınız.

KRUJEVA - 1. Sevgi görüşlərinin müjdəsi. 2. Sevgidə inama işarədir; qadın üçün - xoşbəxtliyə, arzuların həyata keçməsinə yozulur. 3. Krujeva almaq - böyük işlərə rəhbərlik edəcəyinizi işarədir; satmaq - istəklərinizin öz imkanlarını aşib keçməsindən xəbər verir. 4. Qız üçün: krujeva toxumaq - gözəl və imkanlı adama ərə getməyə vəd; gəlin paltarını öz əl işi olan krujevalarla bəzədilmiş görmək - çoxsaylı aşiqlərinizə işarədir. Lakin ailə qurmağa çox var. 5. Qadın üçün: kişilər tərəfindən sevilməyə və ən səmimi arzuların həyata keçməsinə işarədir. 6. Kişi üçün: sevdiyi qadını tül paltarda görmək - məhəbbətdə inama və vəziyyətin yaxşılaşmasına işarədir.

KRÜŞON - Qırmızı çaxırdan düzəldilmiş krüşon - yeni tanışlarınızın sizə yaltaqlanacağına işarədir.

KULİÇ (şirin kökə) - Şən bayramın əlamətidir.

KÜÇƏ - 1. Küçədə getmək - səhv hərəkət, həyəcan. 2. Təzə tanışlıqdır.

KÜÇÜK - 1. Hədiyyə vəd edir. 2. Küçükələ oynamamaq - təzə və cavan adamlı tanış olmaq, onunla dostluq etmək; ya da ki, uşaqlıq dostunla görüşdürlər.

KÜFR - Xasiyyətinizdəki mənfi cəhətlər elə bir dərəcəyə çata bilər ki, siz ən yaxın adamlarınıza qarşı da kabud və laqeyd olarsınız.

KÜKNAR - 1. Təsərrüfatınızda gəlir olacaq. 2. Küknar altın-da yatmaq - uzun yol və yaxınlarınızla ayrılıq əlamətidir.

KÜKÜRD - 1. İşlərdə ehtiyatlı olmaq lazımdır, çünki sizə qarşı çirkin bir iş hazırlayırlar. 2. Yanan kükürd görmək - öz əmlakınıza ehtiyatla yanaşmalısınız. 3. Kükürdü yemək - gözəl sağlamlığınıza olacaqdır. 4. Kükürd iyi gəlməsi - böyük bədbəxtlik olacağını bildirir.

KÜLƏK - 1. Xoş xəbərin nişanəsidir. 2. Güclü külək - dava, sakit külək - barışlıqdır. 3. Məhəbbət vəd edir. 4. Üzünü küləyə tutmaq - sevginizin qarşılıqlı olması üçün bütün işlərinizi qurban verməyə hazırlısanız. 5. Yüngül meh-itki və səhvələrdən sonra böyük gəlirdən xəbər verir. 6. Küləyin xişəltisi - səhv buraxacağınız barədə xəbərdarlıqdır - o adamdan ayrılmayın, çünki hər ikiniz bir-birinizdən aralı özünüyü tənha hiss edirsınız. 7. Küləyə qarşı getmək - qarşınıza qoymuş olduğunuz məqsəddən imtina etməsəniz, möhkəm olsanız, uğur qazanacaqsınız. 8. Küləyin sizi alıb aparması - bədbəxtlikdir. 9. Sizi lazımlı olan istiqamətə doğru itələyən güclü külək - dostların etibarlı dayağı. 10. Xoş və sakit külək - işlərin yaxşılıqla bitəcəyindən xəbər verir; şiddətli və güclü külək - vəziyyətinizin pisləşəcəyinə və işlərinizdə maneələrə işaretdir.

KÜNC - 1. Qorxudan künçdə gizlənmək - işlərin alınmaması. 2. Künçdə səhbət edən adamları görmək - düşmənlərin birləşməsidir.

KÜRƏK - 1. Qocalığın təcəssümüdür - kürək necadırsə - düz, əyilmiş və s. - qocalıq da belə olacaq. 2. Çılpaq qadın kürəyi - ola bilər ki, pul itirəsiniz. 3. Kürəyi yavaşca şappıldatmaq - mövqeyinizi itirəcəksiniz. 4. Çılpaq kürək - hakimiyəti itirəcəksiniz. Yuxu həmçinin xəbərdarlıq edir ki, sizin vəziyyətinizdə kiməsə məsləhət və ya pul vermək yasaqdır, siz həmçinin xəstələnə də bilərsiniz. 5. Kimsə sizə kürəyini çevirib gedirə, bu, kiminsə sizə olan paxılığından və qısqanlığından xəbər verir. 6. Sizin öz kürəyiniz - bu heç bir yaxşı şeydən xəbər vermir.

KÜRK - Səxavətl hədiyyə vədi, rahatlıq və bolluqdur.

KÜRSÜ - 1. Üzərinizə götürəcəyiniz vəzifənin öhdəsindən gələ bilməyəcəyinizə işaretdir. Çarə qılmasanız tezliklə bütün gəlirlilə işlərinizi itirəcəksiniz. 2. Kürsüdə hərəkətsiz oturmuş dostunuz - onun haqqında yaxşı olmayan xəbərlər eşidəcəksiniz. 3. Kürsüdə oturmaq - sizə gəlirli vəzifə vəd olunur. Vəzifənizi böyüdəcəklər. 4. Sadə taxtadan kürsü - bədbəxtliyinizə görə yardım alacaqsınız. 5. Gözəl işlənilmiş kürsü - sizin uzun müddətli işinizə

görə alacağınız mükafatdır.

KÜRÜ - Riskli kommersiya əməliyyatında böyük gəlirə işarədir.

KVARTEL - 1. Kvartet tərkibində çalmaq və ya oxumaq - faydalı nəticələnən iş, mehriban yoldaşlar və ləzzətli boş vaxtlar vəd edir. 2. Kvartet görmək və ya eşitmək - sizin hər hansı bir əl-çatmaz, çətin işə və ya bir şeyə can atacağınızdan xəbər verir.

KVAS - 1. Kvas içmək - qəmginliyə, xoşagalməz əhvala işarədir. 2. Kimisə kvasa qonaq etmək - haqq-hesabda səhvə yol verməyinizə işarədir.

Q

QABAN - 1. Yağlı, canlı qaban - ticarətdə və başqa işlərdə canlanma. Ariq və xəstə qaban - əsəbilik və uğursuzluq. 2. Balalı donuz - işlərdə uğur. Kəndli üçün - bol məhsul bildirir. 3. Donuzların zingiltisi - xoş olmayan xəbər, kiminsə ölməsindən həyəcan keçirəcəksiniz və ya ağır işi yerinə yetirəcək, lakin bunun əvəzində az pul alacağınızdan kədərlənəcəksiniz. 4. Öz donuzlarını yemləmək - tez bir zamanda sizin şəxsi mülkiyyətiniz, dövlətiniz artacaq. 5. Donuz və ya donuz piyi ilə alver etmək - əgər bütün gücünüzlə işləsəniz, dəyərli mülkə sahib olacaqsınız. 6. Vəhşi qaban, cöldonuzu - qorxulu düşməniniz peydə olacaq.

QABAR - Firavanlığa və var-dövlətə yozulur.

QABARMA (YÜKSƏLMƏ, ARTMA) - xoşbəxtlik əlamətidir.

QABIRĞA – 1. Sınmış, yaxud əzilmiş qabırğı - pul uduşu. Bir qabırğısı olmamaq - sonsuzluq, yaxud sevimli övladın ölümü. 2. Ailənin tezliklə artması. 3. Diləncilik və məhrumiyyətdir.

QAÇAQ - həbsxanaya aparılan qaçağı görmək - çıxdan unudulmuş məşğuliyyətlərə gözlənilməz qayıdışdır.

QAÇIRTMAQ - qadını və ya qızı qaçırtmaq kədərin əlamətidir.

QAÇIŞ – 1. Yaxşı əlamət deyil. Gənc adamlar üçün bu yuxu sevgililəri ilə mübahisəyə işarədir. 2. Sevgilinin gizlincə qaçması – onun etibarsızlığına işarədir. 3. Dostunuzun sizin zəhləniz gedən birisi ilə qaçması - çox bəd xəbərlər.

QAÇMAQ – 1. İtkilər və yoxsulluq barədə xəbərdarlıqdır. 2.

Balaca qızın dalınca qaçmaq – yaxşı səhhət, sağlamlıq. 3. Yorulanadək qaçmaq – bağışlanılmaz başısoyuqluq ucbatından pul itkisi. 4. Dovşanın ardınca qaçmaq – gözlənilməz xoşbəxtlikdir. 5. Düşmənin dalınca qaçmaq – qələbə və xeyirə işarədir. 6. Birbirinin ardınca qaçan adamları görmək – dava-dalaş və söyüsmə. 7. Qaçan uşaqlar – gözlə hava və sevincdən xəbər verir. 8. Xəstə üçün: onun qaçıdığını görmək – xəstəliyin kəskinləşəcəyindən və ya ölümündən xəbər verən pis əlamət. 9. Hamilə qadın üçün: özünün qaçıdığını görmək – yükündən sağ-salamat azad olacağı barədə xəbər verir.

QADIN - 1.Qarasaç qadın - qeybət; qoca qadın - dedi - qodu deməkdir. 2.Qadına baxmaq - dostlarınız sizi aldadacaq; tanış olmayan qadını öpmək - pul gələcək. 3.Lüt qadın - xəstəlik; çirkin, qoca qadın - dava - dalaş, bədbəxtlik; cavan və tanış olmayan qadın - pis iş (qadın üçün); işinizdə sizi yoldan çıxaracaqlar (kişi üçün). 4.Çox gözlə qadın-təzə imkanlar; uzun saçlı qadın - sağlamlıq deməkdir. 5.Sizi küçədə qadın saxłasa - işinizdə uğursuzluq xəbərdarlığı. 6.Cavan, gözlə - həzz və şənlik; qoca, çirkin - dedi - qodu, qəm və qüssə. 7. Qadını çirkin, saçları dağılmış görmək-təhlükə deməkdir. Xəstə adam üçün uzun müddətə saجالmaq deməkdir. 8.Qadınla mübahisə etmək - sizi aldadıb planlarınızı alt-üst edəcəklər. 9.Göy gözlü qarayınız və findiqburun qadını görmək, hansısa işdən imtina edəcəksiniz. 10.Qonur gözlü və Roma burunlu qadın - sizi təhlükəli alverə qoşacaqlar. 11.Kürən-saç ya da ki, qəhvəyi saç, düz burun - əlavə çətinliklər və narahatlılıq. 12.Uzunayaq, sarısaç - sizin mətləblərinizə uyğun gələn işiniz olacaq. 13.Bir neçə qadını sakitlikdə oturan görmək - evdə sakitlik. 14.Gözel qadın görmək - təhlükəli xəstəlik. 15.İki yatmış qadın arasında uzañmaq - tezliklə sağalacaqsınız. 16.Hamilə qadın görmək - bütün arzularınız həyata keçəcək. 17.Ölü qadınla yatmaq - xoş xəbərlər. 18.Qadını zəncinin yanında görmək - xəstəlik, hamiləlik, ağır doğuş. 19.Başsız qadın görmək - gəzinti vaxtı itlər və yaxud da ki, canavarlar üstünüzə cumacaq. 20.Ağ qadını üzü məhbusa görmək – azadlığa çıxacaq, xəstə - sağalacaq, sağlam isə - xeyir görəcək. 21.Qarayınız qadın görsəniz - bir neçə gün xəstə olacaqsınız. 22.Çəpgöz qadın - yalan deməkdir.

QADIN KÖYNƏYİ - Qadın üçün - onun ətrafında çox dedi - qodu var.

QAQQILDAMA - Qaqqılıt eşitmək - sizin gözləmədiyiniz ağır xəstəlik haqqında xəbərdarlıqdır.

QALA - 1. Qalada dustaq olmaq - rəqibləriniz sizi pis vəziyyətə qoymağa çalışacaqlar. 2. Həmişəlik kimdənsə asılı olmaq barədə xəbərdarlıqdır. 3. Toplarla, əsgərlə dolu qala - mübahisəyə, çəkişməyə, məhkəmə prosesinə yozulur.

QALXMAQ - Yüksəkliyə qalxmaq - maneələrin dəf edilməsi və bütün sahələrdə müvəffəqiyyətdir.

QALIN KƏTAN - 1. Qalin kətanın üstündə yağ ilə yazmaq - yüngül hissiyyata təəssüflənməyə və dərin elmi biliyə işarədir. 2. Ülgüclə kətani kəsmək - sizin cəmiyyətlə və şəxsi ideallarınızla münasibətinizin gərginləşməsi: stress keçirəcəyiniz barədə xəbərdarlıq, bu da mənasız aqressivliyinizlə nəticələnəcək.

QALMAQAL - 1. Seçdiyiniz əməkdaşlarla ehtiyatlı olun. 2. Qadın üçün: etibar etdiyiniz adam tərəfindən aldanılmış ola bilərsiniz.

QALOŞLAR - Uzaq, çətin və uğursuz yol barədə xəbərdarlıqdır.

QALSTUK - 1. Ağır yük, asılılıq və çətinliklərə işaretdir. 2. Güzgү qarşısında qalstuk bağlamaq - vəd edilsə də baş tutmayış görüş nəticəsində uduzacağınız işdən xəbər verir. 3. Özünü boğmaq üçün boğazındaki qalstuku sıxmaq - özünüzə qəsd etmək fikrini yarada biləcək eyib iş.

QAN - 1. Gözlənilməz hadisəyə yozulur. 2. Burundan qan axması - pul itirməyə, kasıb vəziyyətə işaretdir. 3. Ağızdan axan qan - qohumlarla mülkiyyət üstündə ziddiyət. 4. Kişi cinsiyət üzvünün qanaması - uşaqları və ya mövcud vəziyyəti itirməklə boşanmaya işaretdir. 5. Sizin karyeranıza mane olmağa çalışan düşmənlərinizə işaretdir. 6. Qohumlarla görüş barədə vəd. 7. Axan qan - bərpası mümkün olan bədbəxtliyə işaretdir; yad adəmin qanı - qəmginliyə, yaxın tanışın gəlininə yozulur. 8. Qanlı palalar - sizin karyeranıza mane olmaq istəyən düşmənləriniz var. Həmçinin, belə yuxu yeni tanışlıq və əlaqələrdən çəkinməyə yozulur. 9. Yaradan qanın axması - fiziki əzginliyə və ya gələcək işlərdə baş tutmayacaq sazişlərə işaretdir. 10. Əldə qan - çox yaxın zamanda mövcud vəziyyəti idarə edə bilməsəniz, sizi uğursuzluq gözləyir. 11. Özündən qan axmaq - baş ağrısının və vərəmin əlamətidir; başqasından qan axdığını görmək - həmin adam üçün

qazanca işaretidir. 12. Çoxlu təmiz qan - var-dövlətə işaretidir. 13. Üzərində qurumuş qan ləkəsi olan paltar geymək - qan qohumları və ya əzizlərlə görüşə işaretidir. 14. Qan tüpürmək - xəstəliyin və ya utanmağın əlamətidir.

QANADLAR - 1. Riskli işə qoşulmağa işaretidir. 2. Xoşbəxtliyə, sevincə, qəlb rahatlığına, əmin - amanlığa yozulur. 3. Qanadlara malik olmaq və uçmaq; həbsdə olan üçün - azadlığa, xəstə üçün - sağalmağa, sağlam üçün - var-dövlət əldə etməyə və rütbənin yüksəlməsinə işaretidir.

QANAXMA - xəstəlik və ya bədbəxt hadisədən ölümə işaretidir; pis şayiələrə yozulur.

QANALMA - 1. Sevdiyiniz adamdan qan almaq - sədaqətli olmağa, düzgünüyüə yozulur. 2. Özündən qan almaq – ani ehtiyatsızlığın pis nəticəsinə işaretidir; əzizlərinizlə görüş barədə xəbərdarlıqdır.

QANDAL - 1. Öz əllərini qandallı görmək - narahatlığa gətirir. 2. Başqalarını qandallı görmək - öz ətrafinizdə olanlardan yüksəlmək deməkdir, bundan başqa xəstəliyin də baş verməsi gözlənilir. 3. Təhlükənin, azadlığı itirməyin işaretəsidir. 4. Ola bilər ki, sizi istəməyənlər adınız ətrafında düşmən mühit yaradılar. 5. Əl qandallarından azad olmaq - onun işaretəsidir ki, siz xoşagelməz hadisələrdən qalib çıxacaqsınız.

QANQAL - Şeytanın cazibədar şirnikləndirici əməllərindən etibarlı müdafiə.

QANQRENA – bəd işaretidir. Ona tutulmuş bədən hissəsi görmək dost və ya qohumlardan kiminsə ölümündən xəbər verir.

QAPIÇI - 1. Ağlışız adamlı darixdirici və səmərəsiz mübahisə haqqında xəbərdarlıq. 2. İki qapıçının bir-birilə səhbət etməsi - sizin yaxın gələcəkdə oğruya və ya firıldaqçıya rast gələcəyinizə işaretidir. 3. Tale dəyişkənliyi, bədbəxtlik.

QAPILAR - 1. Açıq qapılar - bölünmüş, parçalanmış məhəbbətə, səxavətli bəxşış; bağlı - əngələ, xoşagelməz insanlarla görüşə işaretidir; yanın - dostların gəlişinə; təzə - oğulun dünyaya gəlməsinə; açıq - məhəbbət macərasına; qapını tapmamaq - əngələ, taybatay açılmış qapılar - bütün işlərdə müvəffəqiyyətə işaretidir. 2. Yuxuda qapıları sindirmaq həbsxanaya düşməyin əlamətidir; yanın və ya doğranmış qapılar yuxu görən üçün və ya onun ailəsindən bir kəsə ölüm bildirir. 3. Qapıdan içəri girmək - böhtançı-

lardan yaxa qurtarmaq təşəbbüsünün hədər olmayıdır; şiddetli yağışın altında qapiya baxmaq-bağışlanmaz ədəbsizlik (hərəkət) və dəmdəməki (yüngül) görüşlərdir; başqlarını qapıdan içəri girən və ya çıxan görmək-işlərdə çətinliyin ola bilməsidir; siz qapını bağlamaq istədikdə onun birdən-birə əldən çıxdığını görmək - sizin dostlarınız üçün təhlükədir. 4. Açıq qapı - müvəffəqiyyət və mehriban qəbulu; bağlı - məyusluğa və pis hadisəyə işaretdir. 5. Qapını açıb öz uşaqlığının evində olmaq - xoşbəxtliyin və qohum, əqrəba ilə (xasiyyəti çox uyğun gələn insanlarla) ünsiyətin əlamətidir. 6. Asan açılan qapı - məhəbbətin sübutudur. Üzünüzə bağlı olan qapı - axırı təhlükəli olan mənfi işlər, proseslər haqda xəbərdarlıq.

QAR – 1. Sevgi görüşünə işaretdir. 2. Qarın üstü ilə getmək - xoş təccüb deməkdir. 3. Qar ağlığı görmək - zənginlik və firavaklıqdır. 4. Qar tufanı - gözlənilməz sonluqla bitən çətin işin nişanəsidir. 5. Dağlarda qar - yaxşı xəbərlərə, ağacda qar - qazanca işarədir. 6. Qarla üzünü yumaq – bütün arzuların həyata keçməsidir. 7. Məhsul, gəlir, əla səhhət vəd edir. 8. Gülüş və şənlik barədə xəbərdarlıqdır. 9. Həyatınızda hələ ki, əsl bəlaların baş vermədiyinə işaretdir. 10. Borana düşmək – çoxdan gözlədiyiniz bir hadisəyə sevinməyin mümkün olmamasından doğan kədər və ümidişrin puça çıxməsi. Bu yuxu həmişə mənəvi təşviş doğurur. 11. Qarı yemək – idealların darmadağın olması. 12. Kirli qar – qürurunuza toxunacaqlar, kiminsə yekəxanalığına dözməli olacaqsınız. 13. Əriyən qar – qorxuların sevincə çevriləcəyi barədə xəbərdarlıqdır. 14. Yağan qar danələrini pəncərədən seyr etmək – sevigilinizlə küsəcəksiniz, həm də bu soyuqluq maddi çətinliklərə dərinləşəcəkdir. 15. Dağların qarlı zirvələri – sizin şöhrətpərəst arzularınız həyata keçəcək və layiq olmadığınız uğura çatacaqsınız. 16. Günəşdə bərəq vuran qar – nəhayət ki, arzu etdiyiniz həkimiyətə nail olacaqsınız. 17. Qız üçün: qar üzərində kirşə ilə sürüşmək – o öz seçdiyi oğlanı müdafiə etməli olacaqdır. 18. Qartopu oyunu – əmlaka yiylənənmək üçün ailədə ixtilaf olacaqdır. Ədalətli davranışmağa çalışın. 19. Qar içində itibatmaq və ya qar yığınının altından çıxa bilməmək – uzun uğursuzluq mərhələsi. 20. Qara bələnmiş kənd – bolluq, var-dövlət. 21. Qartopu düzəltmək – səhv hesablamaşalar, kifayət qədər xeyir vəd edən, lakin var-yoxdan çıxaran müəssisəyə işaretdir. 22. Qara

yıxılmaq – pis rəftarınız nəticəsində sevimli arvadınız sizdən uzaqlaşacaqdır. 23. Yayda qar – bədbəxtlik, var-yoxdan çıxməq. 24. Böyük miqdarda yağmış qar - haqqında düşündüyünüz səyahətdə bir çox maneə və təhlükələrə rast gələcəksiniz.

QARABASMA – 1.Qarabasmadan qorxmaq - yuxunu görənin taleyində böyük qüvvələrin iştirakına işarədir, məqsədlərin dən yayındırmaq üçün ona təzyiq göstərildiyinə sübutdur. 2. Cıl-lə dostluq etmək – başlanmış iş üçün işarədir. 3. Qorxmamaq - dünyanın güclü şəxslərinin yaxşı münasibəti. 4. Qızlar üçün evlənmə, arzuları həyata keçəcək. 5. Yerdən çıxan cin ailədə narahatlığla işarədir. Cılın danışdığını eşitmək - vacib bir hadisəyə işarədir.

QARACİYƏR – 1. Xəstə qaraciyər görmək - deyingən, hər şeydən narazi qadının sizin arvadınız olacağına, evinizin söz-söhbət və boş həyəcanla dolacağına işarədir. 2. Qaraciyər yemək – rəqibinizin ola biləcəyini xəbər verir.

QARAÇI - 1.Böyük aldadılma barədə xəbərdarlıq. 2.Özünü qaraçı taborunda görmək - dolaşıq işin əsl mahiyyətini başa düşəcəyinizə işarədir. 3.Qadın üçün, qaraçının onun falına baxdığını görmək - tez bir vaxtda ərə getməkdir. Ərdə olan qadın üçün bu yuxu qısqanlığı göstərir. 4.Kişi üçün: qaraçıyla danışmaq - qiyamətli şey itirməkdir. 5.Qaraçıdan nə isə almaq - boş xərc və ya pul itirməkdir. Yuxu məsləhət görür ki, həyatın maddi cəhətinə fikir verilməsin. 6.Qaraçıya aşiq olmaq - məhəbbətdə xəyanət.

QARAÇÖHRƏ - 1.Xəstəlik və məyusluq əlaməti. 2.Cavan qadın üçün: qaraçöhrə ağacının altında oturmaq - öz taleyi və sevgilisinin sadıqliyinə dair ciddi təhlükələr olacağına işarə.

QARAĞAT – 1. Sevgi macərasının, gözlənilməz görüşün işarəsidir. Qarağat yemək - xoş, gözlənilməz hadisə. Mürəbbə bişirmək - dostlar arasında dava-dalaşa yozulur.

QARANQUŞ - 1. Xoş xəbər əlamətidir: arvadınızla xoşbəxtlik. 2. Şərəf, şöhrət əlamətidir. 3.Qaranquşun yuvasını dağıtməq - yanğın deməkdir. 4.Yaralı və yaxud da ki, ölü qaranquş - qəm, qüssə deməkdir. 5.Ağl deməkdir. 6.Qaranquşun yuvası - hansı evin üstündədir, o evdə xoşbəxtlik və sülh olacaq. 7.Evə uçmuş qaranquş - qohumlarınızdan və dostlarınızdan xəbər alacaqsınız.

QARANLIQ - 1.Çətinliklər, qeyri - müəyyənlik əlaməti. 2.Qaranlıqda getmək - itirilmişlərin qaytarılmasına işarədir. İşığa

çixmaq - böyük uğur. 3.Rahatlıq və müvəffəqiyyət vədi. 4.Kədər əlaməti. Həmçinin "Zülmət" sözünə bax.

QARA RƏNG - 1.Kədər, bədbəxtlik, müvəffəqiyyətsizlik əlamətidir. 2.Qara paltar geyinmək - kədər və yas deməkdir.

QARA ŞAM (AĞAC) - Özünü qara şam ağacının yanında görsəniz - yaxşı insansınız. Ən çətin məqamda yaxşı insan kimi qalırsınız.

QARATOXMAQ (kart oyununda işaret) - sonu böyük sıxıntılarla bitən işlərə cəlb olunacağınızı işaretdir. Əgər kart oyunçuna yuxuda oyunda qaratoxmaq xalı görünəsə, onun bütün uduşları yox olacaq və iflasa uğrayacaq.

QARATOYUQ - fitini eşitmək - hazırlıq və haradasa acidilliklə müşayiət edilən şən, xoş söhbət bildirir.

QARAVAŞ – 1.Sizdən oğurluq edən qaravaş - hiyləgərliklə alınan pullara işaretdir. 2. Ölmək üzrə olan qaravaş - sadiqlik və daimi rəğbət vəd edir. 3. Öz qulluqçularını saymaq – şöhrətpərəstliyinizə görə cəzalanacaqsınız. 4. Qaravaşları döymək – evdəklər sizin barənizdə pis fikirdəirlər. 5. Qaravaşın üzünüze sillə vurmaşı – ər-arvaddan birinin xəyanəti.

QARDAŞ – 1. Qardaşı ölmüş görmək - uzunömürlülüyə yozulur; xəstə görmək – sağlamlıqdır; suda görmək - xoşagelməzliklərdən azad olmaq. 3. Qardaşın özünü görmədən səsini eşitmək – onu son mənzilə yola salmağa davtdır. 4. Qardaşla dalaşmaq - qardaş məhəbbətinin həqiqi sübutudur. 5. Sağlam, enerji dolu qardaş – uğurlar; kasib qardaş – xoş olmayan hadisələr.

QARDEROB - 1.Ziyana düşəcəyiniz, əmlakınızı itirəcəyiniz barədə xəbərdarlıq. 2.Taleyinizin təhlükədə olduğunu işaretdir. 3.Qarderobunuzun kasib olduğunu görmək - kənar şəxslərlə işləmək sizə zərər verəcək. 4.Çox gözəl bir paltarla zənginleşmiş qarderob - tənəzzül, pulunu, yaxud iş yerinizi itirməkdir.

QARĞA - 1.Qarğı görmək - itki, bədbəxtlik; qarılıt eşitmək - bəd xəbərlər; çoxlu uçan qarğalar - dəfn. 2.Oturmuş qarğı - köhnə işlərin yaxın vaxtlarda bitəcəyinə işaretdir. 3.Qarğı öldürmək - düşmən üzərində qələbənin əlamətidir; qarğanı tutmaq - hansısa bədbəxtlikdən qurtulmaq. 4.Qarğı əti yemək - acliq və yoxsulluqdan xəbər verir.

QARI – 1. Yalan və qeybətdən ehtiyatlı olun. 2. Narazılığa və itkiyə işaretdir. 3. Təmənnasız sevinc vəd edir.

QARIN - 1.Kök qarın - gəlir, zənginlik: batıq qarın - bədbəxtlik, narahatlılıq, həyəcan; qarında ağrı - sağlamlıq, firavanlıq; dərtilmiş qarın - azadlıq deməkdir. 2.Öz qarnınızı görsəniz sizin planlarınız yerinə yetəcək. 3.Qarnınızı ariq, dərinizi sallanmış görmək - həyəcan deməkdir. İnandığınız dostlar sizi saymayacaq. 4.Sışkin qarın - bədbəxtlik olacaq, ancaq siz o mühitdən tez çıxa-çaqsınız. 5.Qarının üstündə qan - xəstəlik və pis hadisə deməkdir. 6.Əgər qarnızın üstünə həşərat çıxıbsa sizi ağır iş gözləyir.

QARMON - yaxın vaxtda baş verəcək bəd əhvalat haqda xə-berdarlıqdır.

QAROVUL - Əlində silah - sizi kimsə anonim olaraq xəbər-dar edir. Qarovul ilə söhbət - cərimədən xəbərdar edir.

QARPIZ – 1. Kişi üçün - xoşagelməzliliklərə, qadın üçün - hamiləliyə, qızlar üçün tezliklə ərə getməyə işarədir. 2. Sevincli həya-tın xəbərdarlığıdır. Qarpız yemək narazılığa yozulur.

QARTAL – 1. İsdə müvəffəqiyyətdən xəbər verir. 2. Qartal tərəfindən oğurlanmaq - bədbəxtliyə, təhlükəyə işarədir. 3. Yuxu-da ölü qartal - varlılar üçün enmək, kasıblar üçün gəlir deməkdir. 4. Hörmətə, şan-şöhrətə işarədir. 5. Təəccübüllü xəbərlər vəd edir. 6. Uçan qartal - çox sınaqlardan çıxacaqsınız, lakin sonunda qə-ləbə sizin olacaq. 7. Hündürdə uçan qartal - həyatda mümkün olan nemətləri əldə edəcəksiniz. 8. Ölü qartal - faciəli hadisəyə, səadətdən məhrum olmağa işarədir. Qartal özünüüz öldürsəniz - uğurlu karyeraya doğru yolda qarşınıza çıxacaq bütün məneələri dəf edəcəksiniz. 9. İçində balalar olan qartal yuvası – nüfuzlu şəxslərlə iş birliyi və işlərdə uğur. 10. Qartal eti yemək – güclü xarakter əlamətidir. 11. Qartalın belində oturmaq – maraqlı və öyrədici səyahət. 12. Qüsurlu və şöhrətpərəst olduğunuza görə ciddi dərs alacaqsınız. 13. Qanadlarını açmış qartal – yüksək cəmiyyət tərəfindən qəbul və təqdir edilən parlaq uğur. 14. Quşu təqib edən qartal - namuslu və düzgün adam olduğunuza görə hakimlər ədalətli hökm çıxaracaq və siz məhkəmə prosesini udacaqsınız.

QASIRĞA - İşlərinizdə çətinliklər və uğursuzluqlar barədə xəbərdarlıqdır.

QAŞIQ, ÇƏNGƏL, BIÇAQ DƏSTİ – 1. Uğur vəd edir. 2. Qaşığı itirmək - sizi pis işdə günahlandıracaqlar. 3. Qırıq və cir-kli qaşıqlar - bədbəxtliyə işarədir.

QAŞINMA - 1.Qaşınmaya mübtəla olan adamlarla əlaqədən

uzaq olmaq. Yuxu sizin başlayacağınız işlərin uğurlu olacağından xəbər verir. 2.Qaşınmadan əziyyət çəkmək - kobud və qaba zorlamaya qarşı müqavimət göstərməyin əlamətidir. Gənc qadına belə yuxu pis yoldaşlardan uzaqlaşmaq. 3.Qaşınma - bu yaxınlarda xoşagəlməzlikdir.

QAŞQARALAN VAXT - ona işaret edilir ki, sizin həyatınızda çətinliklər dövrü başlanır.

QAŞLAR – 1. Dostlarla görüş və şad qonaqlıq müjdəsidir. 2. Faydalı iş xəbərdarlığıdır. 3. Seyrək, tökülen qaşlar - şəxsi həyatda xəyanətə işaretdir. 4. Qaş qırxmaq - utanmaq, hörmətdən düşmək əlamətidir.

QATAR – 1. Səyahətdən xəbər verir. 2. Altında rels olmayan sakitcə hərəkət edən qatar görmək – gələcəkdə sizin firavanlığınızın və var-dövlətinizin mənbəyinə çevriləcək iş ilə bağlı ciddi həyəcanlar. 3. Ticarət qatarı – yaxşılığa doğru dəyişikliklər. 4. Yataqlı qatarın yuxarı hissəsində olmaq - sizin yaxınlarda ürəyinizdən olmayan yolcu ilə səyahətinizə işaretdir.

QATİL - 1.Polisdən qaçan qatili görmək - yaxşı adama hörmət etmək. 2. Qatille üz-üzə - həyəcan. 3.Qan içində qatili görmək - işlər alınmayacaq.

QATRAN – 1. Xain düşmənə işaretdir. 2. Xəbərçilik, böhtan və pis bir hadisə barədə xəbərdarlıq. 3. Nahaq vaxt itirirsınız.

QAVAL - çox qeyri-adi hadisələrdə iştirakin müjdəsidir.

QAYA – 1.Dənizdə və ya çayda üzən zaman qayanın üstünə düşmək - gözlənilməyən maneələr. 2.Yüksək qayada ev görmək – kor-koranə etibar etmək.

QAYĞI - qısqanlıq. Aıləlilər üçün - ailənin artımına, subaylar üçün - nikaha işaretidir.

QAYIQ - 1.Uğurunuza sizin özünüzə inamınız kömək edir; öz sevgilinizlə qayıqda getmək - tez evlənmək və yaxşı həyat deməkdir. 2.Boş qayıq - tənhalıq deməkdir, yaxın dostunuzu itirəcəksiniz. 3.Sahilə yanaşan qayıq - uğur qazanacaqsınız: suya düşmək - böyük bədbəxtlik ya da ki, qətl hadisəsi olacaq. 4. O biri avarçılarla qayıqda olmaq – siz şən adamlarla olacaqsınız və bu, sizə xoşbəxtlik götirəcək. 5. Çevrilmiş qayıq - siz iflasa uğrayacaqsınız. 6.Avar çəkmədə udmaq - sizin sevgilinizin rəqibinizi marağı artacaq. Siz bütün işlərdə qalib olacaqsınız. 7.Tufanlı dalgalarla üzmək - sizin sevgilinizin xasiyyəti yumşalacaq, ondan

sonra xoşbəxtlik olacaq. 8. Baydarkada üzmək - siz özünüzə inanırsınız və bu sizə uğur gətirəcək. 9. Qayıqdan yixilmaq - əgər siz yuxunuza ciddi yanaşmasanız pis əlamətdir. 10. Gəminin dayanması - siz öz taleyinizin pis məqamlarına qarşı duracaqsınız. Batan gəmi - sizin münasibətləriniz xəstəliyə və yaxud da ki, ölümə görə pozula bilər. Səyahətə çıxməq - gəmidə siz çoxlu adamlarla bağlı olacaqsınız. Qayığı itirmək - siz hadisəni başa düşmürsünüz. 11. Gecəni qayıqda qalmaq - siz öz kökünüüzü tapmaq istəyirsınız. 12. Gəmiyə tək minmək - azadlıq deməkdir. 13. Gəmidən düşmək - həyatınızda hansısa məqamın sonudur. 14. Qayıqda üzmək - xoşbəxtlik, uğur, yaxşı həyat deməkdir - əgər su sakitdirsə: amma əgər su tufanlıdırsa, əksinə olacaq. 15. Çevrilmiş qayıq - yalan deməkdir.

QAYINANA (gəlinin) - 1. İşlərdə və ailədə ciddi ziddiyətlərdən sonra səmimi bir barışığa işarədir. 2. Qadın üçün: öz qaynaşası ilə mübahisə etmək - reallıqda onu qalmaqallar və pis hadisə gözləyir.

QAYINATA (gəlinin) - 1. Xəstə qayınata - dostlar və qohumlarla küsmək, gümrəh qayınata - ailədə yaxşı münasibətlər.

QAYINATA (oğlanın) - Qayınata (qayınana) ilə görüş - xoşagelməz hadisələr; uğursuzluq, işin gülünc vəziyyəti.

QAYIŞ - 1. Dəbdə olan qayış - sizin rifahınızı pozacaq tanımıdırınız qadınla tanışlıq. 2. Dəbdə olmayan qayış - kobudluğa görə layiq olduğunuz məzəmmət.

QAYKA - Çətinliklər, uğursuzluqlar və əbəs səylər barədə xəbərdarlıq.

QAYMAQ - 1. Yuxuda sizə qaymaq təklif olunursa və yaxud yeyirsinzsə, müvəffəqiyyətə, var-dövlətə, peşənidə ən yüksək zirvəyə çatacağınızı işarədir. 2. Sevgililərin qaymaq yeməsi tezliklə qovuşacaqlarına işarədir.

QAZ - 1. Parlaq yanın - uğur və sevinc; zəif - işlərdə və məhəbbətdə uğursuzluq. 2. Qazı söndürmək - pis əlamətdir, bu yuxu xoşbəxtliyinizin pozulacağından xəbər verir. 3. Əgər yuxuda qazla zəhərlənmədən ehtiyat edirsinzsə, onda öz səliqəsizliyiniz və bədxərcliyiniz üzündən başınız bəla çəkəcək. 4. Qaz iyi hiss etmək - siz dostunuza qarşı haqsızlıq edəcək, lakin sonra peşman olacaqsınız. 5. Qaz konforkasını yandırmaq - çətin vəziyyətdə tezliklə çıkış yolu tapmaq.

QAZAN - əziyyətli və faydasız əməyə işaretdir.

QAZANC - yaxın zamanlarda real gəlirli qazanclara işaretdir.

QAZIMAQ – Torpağı eşmək - gözlənilməyən var-dövlətin gələcəyinə işaretdir.

QAZLI SU - 1.Çoxsaylı üzücü sinaqlardan sonra sevinc və tam məmənunluq əlaməti. 2.Başqalarını sərin içkiyə qonaq etmək - gələcək həyatınızı ziddiyətlərlə dolu təsəvvür etsəniz də sizin səyləriniz mükafatlandırılacaqdır.

QAZMA - yaxınlaşan narahatlığa işaretdir. Yeraltı dəmiryolu ilə getmək - siz qeyri-adi təşkilata cəlb olunacaqsınız və bu, sizə çoxlu əziyyət gətirəcək. İtki və oğurluqdan xəbər verir.

QAZON (otluq) - 1.Sevinc və tərəqqinin müjdəcisidir: çəmənlilikdə keçirilən şən axşam məclisində iştirak etmək - kübar əyləncələrinin bolluğuuna və işlərdə uğura işaretdir. 2.Gənc qadın üçün: sevgilisini yaşıl çəmənlikdə gözləmək - nikah və rifah. 3.Otu saralımış və qurumuş qazon - ixtilaflar və ayrılıqlar. 4.Oltuqda sürünen ilan - satqınlıq əlaməti.

QƏBUL - hər hansı bir qəbulda olmaq yaxın günlərdə uğurlu görüşlərə işaretdir. Əgər bu qəbulda siz nədənsə utanırsınızsa, xəcalət çəkirsinizsə – bu, narahatçılığa işaretdir.

QƏDDARLIQ – Sizə qarşı qəddarlıq – işinizdə narahatlıq və kədər deməkdir. Kiməsə qarşı qəddarlıq – siz öz yaxınlarınıza həlli mümkün olmayan tapşırıq verəcək və bununla öz itkilerinizi çıxaldacaqsınız.

QƏDƏH - Qədəhi sindırmaq - uzun müddətli sərxoşluğa işaretdir.

QƏHRƏMAN - Uğur, müvəffəqiyyət və sevinc vəd edir; özünü qəhrəman kimi görmək - işlərdə müvəffəqiyyət qazanacaqsınız.

QƏHVƏ - 1. Dostcasına ürəkdən söhbət vəd edilir. 2. Südlü qəhvə - zəhərlənmək təhlükəsi, sancı.

QƏHVƏXANA – 1. Sizə qarşı xoş münasibətləri olmayan insanlarla tez-tez əlaqə saxlamaqdan çəkinin. 2. Mühüm alış-verişdə ağır şərtlərə, kommersiya əməliyyatlarında uğursuzluğa işaretdir.

QƏHVƏÜYÜDƏN - Yaxınlaşan təhlükənin əlamətidir.

QƏLƏBƏ - qalib gəlmək - sizin düşmənlərinizin basılmasına işaretdir. Siz istədiyiniz hər bir qadınla uğur əldə edə bilərsiniz.

QƏLƏM – 1.Yüngül sərgüzəstlərə aludəçilik üzündən ciddi xoşagelməzliliklərə düşcar ola bilmək barədə xəbərdarlıq. 2. Yazmayan qələm - əxlaqi tələblərin kobud şəkildə pozulması.

QƏND (şəkər) – 1. Ev həyatında çətinliklər baş verəcəyinə işarədir. Bu yuxudan sonra sizi paxılıq hissləri bürüyəcək. Sonradan başa düşəcəksiniz ki, bunlar əsassızmış. Bundan sonra yorğunluq və narahatlıq keçirəcəksiniz. 2.Qəndi yemək - təsadüfi, qısamüddətli problemlər. Lakin onlar siz gözlədiyinizdən də tez bitəcəkdir. 3.Qəndin qiymətini soruşmaq - düşmənlərin sizi təhqir edəcəyinə işarədir. 4.Qəndi böyük miqdarda almaq - böyük itkilərdən yan keçmək sizə çətinliklə başa gələcəkdir. 5.Səpələnmiş qəndi görmək - işlərdə kiçik zərər görmək. 6.Xəbərdar etmə; yaxın gələcəkdə pis hadisələr baş verəcək. Ehtiyac və məhrumiyyətlər olacaq. 7.Təmiz və təmənnasız ləzzətin vəd edilməsi.

QƏRƏNFİL - 1.Uğur, ləzzət və məmnuniyyət əlamətidir. 2.Qərənfil dərmək - yuxu görənin doğmalarından birinin sağlam uşağı dünyaya gələcək.

QƏRİB - siz tezliklə evdə əziz olan hər şeyi qoyub səfərə çıxaqsınız. Sizə elə gələcək ki, səfər yaxınlarınızın xeyri üçün edilir.

QƏSBKAR - 1.Özünü qəsbkar görmək - sənədlərdə çətinlik. 2.Cavan qadın üçün: qələbə.

QƏSSAB - 1.Əlləri və libası qanlı, əlində balta yaxud bıçaq tutmuş qəssabı görmək - təhlükəyə, uzun müddətli xəstəliyə, bəzən ölümə yozulur. 2.Ət doğrayan qəssab - hər hansı bir sənəd və ya məktubun hazırlanmasında ehtiyatlı olmağınızı işarədir. 3.Yuxuda tanımadığınız bir qəssab görmək - Əzrayıl mələyinə yozulur. Yuxuda qəssablıq edən üsyən edər, qoyun kəsən zülm edər. Qoyunun başını gövdəsindən ayırdığını görən adam arvadından ayrılaceq. İnsan əti yemək - başqasının arxasında pis-pis danışmaqdır. Əlini qanla yaxalayan - muradına çatar.

QƏYYUM - xoşlamadığınız işlə məşğul olmağa məcbursunuz.

QƏZƏB - 1.Kiminsə qəzəbini görmək - böyük sınaqlar: insanlar barədə fikirləriniz dəyişəcək və möhkəm olduqlarını hesab etdiyiniz dostluq tellərini qıracaqsınız. 2.Qəzəblənmiş dostlarınızı və doğmalarınızı görməniz, lakin bu zaman öz təmkininizi pozmamanız - iki yaxın adaminızın ixtilafında xeyirli vasitəciliyinizdən xəbər verir. 3.Dostluq, sülh və sədaqət vəd edir.

QIFIL - 1. Qifil görmək, kili və ya qapı sürgüsü - pis hadisəyə, əngələ işarədir. 2. Qifilsiz qapı görmək - ətrafinızdakılara inamınızın olmamasına işarədir. 3. Qifili açmaq və ya bağlamaq - qərəzkarı tezliklə aşkar etmək. Əgər sevgidə rəqibiniz varsa, bu yuxu ona qalib gələcəyinizi işarədir. 4. İsləməyən qifil - sevginizin tapdanacağına, gülünc vəziyyətdə qalacağınızı, riskli səyahətin sizə heç bir xeyir gətirməyəcəyinə yozulur. 5. Nişanlısının boyunbağısını və ya qolbağını bağlamaq - yaxın vaxtlarda baş verəcək hadisə bütünlükə ona olan inamsızlığını məhv edəcək. 6. Açıq yerindən kiməsə gizlincə baxmaq - başqalarının sırrını açmaq, kiməsə ziyan vuracaqsınız. 7. Kimisə açıq yerindən baxan tutmaq - saxta dostlarınız sizə hakim kəsilmək üçün işlərinizə qarışacaqlar. 8. Qapını açmağa və ya bağlamağa cəhd etmək, amma açıq yerini tapmamaq - siz bilmədən öz dostunuza ziyan vuracaqsınız.

QILINC – 1. Dostlarla dalaşan zaman təhlükə barəsində xəbərdarlıq. 2.Qılinci tapmaq - təhlükəli birliyin, pis tanışlığın əlamətidir. 3.Qılinci qırmaq - bədbəxtlikdə təsəlli. 4.Sevdiyi şəxsin başını qılınçın bir zərbəsi ilə vurmaq - göstərdiyi qulluğun əlamətidir. 5.Qılinci itirmək - qaytarılmaz itki və peşmançılığa işarədir.

QIN - mübahisinin barışığıla bitməsinə işarədir.

QIRĞI - 1.Yuxuda qırğı öldürmək və yaxud görmək sizə ziyan gətirən düşməninizi üzə çıxartmaqdır. 2.Uzaqdan xəbərlər almışdır.

QIRIQ (qəlpə) - ailə üzvlərinizin sizə ilişəcəkləri barədə xəbərdarlıq.

QIRIŞLAR - Digər (əks) cins tərəfindən qiymətləndirilməyinə işarədir.

QIRQOVUL – 1. Möhkəm yoldaşlıq. 2. Qırqovul yemək - arvadınızın qısqanlığı sizi dostlarınızla temasdan el çəkməyə vadar edəcək. 3. Sizi yeni dostlarla zənginləşdirən yeni səyahət müjdəsi. 4. Qırqovul yemək - ər və arvad arasında möhkəm məhəbbət. 5. Qırqovul öldürmək - qarşısızlaşmaz bədbəxtlik. 6. Qırqovul ovlamaq - dostlarınızın xeyri üçün öz rahatlığını qurban verəcəsiniz. 7. Başınız üstündən uçan qırqovul dəstəsi – xoşbəxtlikdən xəbər verir.

QIRMA TÜFƏNGİ - ailədə qalmaqaldan xəbər verir.

QIRMIZI RƏNG - 1. Özünü qırmızı paltar geyinən görmək -

təntənəli mərasim zamanı şöhrətpərəstliyinizi görə amansız olacaqsınız. 2. Şöhrət və möhkəm sağlamlıq vədi. 3. Qırmızı geyinmiş olan adama qarşı ehtirasa işarədir.

QIRMIZI TURP – 1. Turp ləki - uğur əlaməti. Dostlarınız sizinlə son dərəcədə mehriban olacaqlar. İşləriniz yaxşı gedəcək. 2. Turp əkmək, yaxud ona baxmaq - ümidiinizin doğru olacağına işarədir.

QIROV - 1. Buludlu səhərin alaqqaranlığında ağaçda qırov görmək - doğma vətəndən sürgün olunacaqsınız, amma uzun müddət səyahət etmək sizə uğur və xoşbəxtlik gətirəcək. 2. Qırov basmış ağacların, kolluqların al günəşlə işıqlandırılması - tezliklə peşmançılığınızı cəkəcəyiniz şənlənməyə və əylənməyə işarədir. 3. Kişi üçün: rəfiqəsini şaxtalı havada görmək - sevdiyi qadının məhəbbətini qazanmaq üçün uzun müddət onun dalınca düşəcək və rəqibi üzərində qələbə qazanacaq. Qadın üçün: ona elə gələcək ki, sevdiyi adam ondan soyuyub və boş yerə narahatçılıq keçirəcək. 4. Lazımı vaxtda görünən qırov heç bir məna kəsb etmir. Qeyri-adi vaxtda isə - gözlənilməyən gəlirə və sevincə yozulur.

QIRT TOYUQ - ailədə sevincə, uşaqların müvəffəqiyyətinə işarədir.

QISABOYLU, QARNI YEKƏ ADAM - müvəffəqiyyət və əsl sevincə işarədir.

QISQANCLIQ – 1. Arvadını qısqanmaq - sizə o qədər də ağıllı olmayan adamların təzyiq göstərdiyinə işarədir. 2. Qadın üçün: görmək - əziz, doğma olmaq. Ərinin qısqandığını görmək - səadətini dağıdacaq mübahisələr. Məsuqu qısqanmaq - gerçəklidə onun başqasına aludə olduğuna işarədir.

QITIQOTU - 1. Qıtışotu cüçərtisi - yaxşı insanlarla görüşünüz olacaq, işlərinizdə müvəffəqiyyət qazanacaqsınız. 2. Qadınlar üçün - qıtışotunu ovuşturmaq, cəmiyyətdə böyük bir şərəf qazanmaq deməkdir. 3. Qıtışotunu yemək - siz gülünc vəziyyətə düşəcəksiniz. 4. Xəbərdarlıq edir: pul itirəcəksiniz və ya bir kəslə dalaşacaqsınız.

QIVRIM SAÇ - 1. Dəyişikliklərə işarədir; daramaq - yeni qəlb ehtirasına yozulur; buruq - vəfasızlığın əlamətidir. 2. Var-dövlət vəd edir.

QIZ – 1. Nişanlı qızın yanında oturmaq - ailədə çekişmə.

2. Azad rəftarlı qızla görüşmək - dedi-qodu və söyüş deməkdir.
3. Qızın vurulmaq - oturaq həyata nail olmaq. 4. Ata üçün öz qızını görmək - həyat bəxşisi, ana üçün ümid əlamətidir.

QIZARTI (üzdə) - gənc qadın üçün saçlarının dibinə qədər qızarmaq - yalan ittihamlarla bağlı narahatlıq və alçaldılma. Əgər qadın başqasını qızaran görərsə - qaba zarafat obyekti olacaq və bu səbəbdən də dostlarının yaxşı münasibətini itirəcək.

- QIZARTMA** - 1.Qızartma yemək - çətin hadisələrdə kömək. 2.Toyüp qızartması yemək - sizi kimsə yaxşı qəbul edəcəkdir.

QIZ ÇİÇƏYİ - 1.Kədərə işaretdir. 2.Qız çıçayı səpələnmiş güñəşli, yaşıl çəmən - sağlamlıq və xoşbəxtliyə yozulur. 3.Vaxtsız açan qız çıçayı isə bədbəxtliyə yozulur.

QIZDIRMA - 1.Xəstəlik əlamətidir. 2.Baş tutmayan arzularınız var. 3. Fiziki nasazlıqdan əziyyət çəkirsiniz; başqasını qızdırımda görmək - öz dikbaşlığınıza ətrafinizi təhqir edəcəksiniz.

QIZILBALIQ ƏTİ - 1. Siz xoş hissələrlə yaşayacaqsınız. 2.Qız üçün: qızılbalıq əti yemək - şən və heç vaxt ruhdan düşməyən adamlıa evlənib gözəl, ehtiyacsız həyat yaşamaqdır.

QIZILQUŞ - 1. Gözəl həyat tərzinize görə sizə həsrət çəkənlər paxıllıqdan qəzəblənəcəklər. Qadın üçün bu yuxu onun təmiz adının ləkələnməsinə işaretdir. Pis xəbərlər və düşmənin intiqamına yozulur.

QIZILGÜL - 1. Firavanlıq müjdəsi. 2. Sevgilinizin vəfali olmasına işaretdir. 3. Solmuş qızılıgül - hələ ki, təmiz məhəbbətin olmamasıdır. 4. Şirniklənmək, eşqbazlıq. 5. Qız üçün: qızılıgül dərmək – tezliklə ona evlənmə təklifi edəcəklər. 6. Kölğəlikdə bitmiş ağ qızılıgullar – sizi ciddi xəstəlik gözləyir. 7. Qızılıgulların ətrini ciyərlərinə çəkmək – əsl sevinci duymaq. 8. Qız üçün: qucaq-qucaq qızılıgül görmək, onları dərərək dəstələr düzəltmək – o, sevdiyi adamdan evlənmə təklifi alaraq xoşbəxt olacaqdır. 9. Hələ çıçəklənməmiş qızılıgül kolu – maddi rifahınızın sarsılmazlığı. 10. Qurumuş qızılıgül kolu – yaxınlardan kiminsə xəstəliyi, yaxud başqa bir kədər. 11. Al rəngli qızılıgül kolu – ailədə rifah və xoşbəxtlik; möhtəşəm sevinc və xoş xəbərlər. 12. Vurulmuş qız üçün – aldadılacağı barədə xəbərdarlıq. 13. Yazda al qızılıgül dəstəsi hədiyyə almaq – xoşbəxtlik; qışda – gözlənilməz kədərdir. 14. Sağlam şəxslər üçün: evdə çıçəklənən qızılıgullar – sevinc və rifah əlaməti; xəstələr üçün – ölüm barədə xəbərdarlıq.

QIZILGÜL ÇİÇƏYİ - hələ solmamış qızılıgül çiçəklərini dərmək - nifrətamız məhəbbət deməkdir. Ləçəklərini üzmək - lezzətdən məhrum olmaqdır.

QİYAM - 1. Yaxşı yuxulardan hesab olunmur. 2. Yuxuda qiyam zamanı dostunuzun öldürülməsi - yaxın dostunuzun xəstəliyi və ölümünə, habelə bütün işlərdə uğursuzluğa yozulur.

QİYMƏT - Hər hansı bir əmtəə malının qiymətini soruşmaq – fikirləşib sonra cavab verirsiniz, bu da sizə gələcəkdə uğur gəti-rəcəkdir.

QLOBUS - Elmlərdə uğur qazanmağın, başqa ölkələrə müvəffəqiyyətli səyahətin müjdəcəsidir.

QOCA – 1. Cəmiyyətdəki hörmət və ehtiramdan xəbər verir. 2. Yolda bir neçə dilənci qoca ilə rastlaşmaq - sağlamlıq, fiziki gücün artmasına işarədir. Bir qocaya rast gəlmək - hörmət və ehtiram deməkdir.

QOC - yun qırxmaq - gözəl bir gündə sərfəli təkliflər hər tərəfdən üstünüze səpələnəcək. 2. Sağamlığa işarədir. 3. Cəmənlikdə yatmış qoçları görmək - qarşılıqlı dostluğa işarədir.

QOHUMLAR – 1. Təcridolma, yadlaşma əlaməti. 2. Qohumlarını öpmək - matəm. Qohumlarla vuruşmaq - rifah, arzuların yerinə yetməsidir.

QOXU - 1. Şirin qoxunu iyələmək - gözəl bir qadın gündəlik həyatınızda və maliyyə işlərinizdə sizə kömək edəcək. 2. Xoşagəlməz iy hiss etmək - mübahisəyə və etibarsız xidmətçiyyə işarədir. 3. Cavan qadın üçün: xoş ətir iyələmək - gözəl əyləncə və hədiyyə əlamətidir.

QOLBAQ – 1. Kişi tərəfindən bağışlanmış qolbağı qola taxmaq - erkən və xoşbəxt ərə getmənin nişanəsidir. 2. Qolbağı itirmək - xoşagəlməzliliklərə yozulur. 3. Tapmaq – böyük mülkiyyətə sahib olmaq. 4. Hazırlanmış tələ barədə xəbərdarlıq. 5. Qolda qolbaq – qalmaqla. 6. Qolbaq hədiyyəsi – gizli məhəbbət.

QOLF - Qolf oynamaq, yaxud oyunları müşahidə etmək - ən böyük arzuların həyata keçəcəyini bildirir.

QONAQ - 1. Qonaq qəbul etmək - ixtilaf, paxilliq, kin və nifrat. 2. Şən qonaq - qazanc.

QONAQ ETMƏK - xərc çəkmək, dostlara qonaqlıq vermək tənəbəllikdir.

QONQ (sinc) - Qonq zərbəsinin səsini eşitmək - yaxın gələ-

cəkdə doğmalarınızdan biri üçün həyəcan keçirəcək, yaxud sizə çox əziz olan bir əşyani itirəcəksiniz.

QONŞULAR - öz qonşularınızla söhbət etmək - ailə rahatlığının pozulmasına yozulur.

QORXU – 1. İtkidən və ümidsizlikdən xəbər verir. 2. Başqasını qorxmuş görmək - yaxınlarınızın bədbəxtliyindən narahatlıq keçirəcəyinizi işaretdir.

QOŞUN - 1. Mühüm ictimai hadisənin müjdəcisidir. 2. Yorğunluqdan xəbər verir. 3. Sizin üzərinizə yeriyən qoşun - dərd, ruh düşkünüyü və cansıxicılığa işaretdir; manevr edən qoşun - bütün ümidişlərin doğrulacağını vəd edir.

QOVAQ AĞACLARI – 1. Tumurcuqlayan qovaq ağacları yaxşı əlamətdir. 2. Qız üçün: sevgilisi ilə bərabər yaşılı qovaq ağacı altında olmaq - onun şıltaq arzuları yerinə yetəcək; sevgilisi zərif və qəşəng olacaq; dostları onu qayğı ilə əhatə edəcəklər, səhhəti narahat etməyəcək. Əgər o, qurumuş və ya yarpaqları tökülmüş qovaq ağacları görərsə, ümidsizliyə hazır olmalıdır.

QOVULMA - 1. Kişi lə üçün: özünü sürgün edilmiş görmək - pislik və müvəffəqiyyətsizlik onu daim izləyəcək. 2. Qadın üçün: özünü qovulmuş görmək - xoş işaretdir. Onu gözlənilməz görüşlər və tanışlıqlarla zəngin olan səyahət gözləyir. 3. Uşağı evdən qovmaq - işgüzar partnyorların xəyanətinə işaretdir. 4. Həmçinin, bu yuxu işlərdə, ola biləcək, pis nəticəyə yozulur. 5. Sürgün edilməyə hazırlaşmaq - mövcud vəziyyətdə xoşbəxt dəyişikliyə işaretdir. Sürgündən qayıtmaq - var-dövlətin itirilməsinə yozulur.

QOZ – 1. Qoz yığmaq – müvəffəqiyyətli sahibkarlıq və məhəbbətdə sevinc; onları dişlə sindırmaq – bütün arzularınızın həyata keçəcəyi firavan yaşayışa işaretdir. 2. Mirasla və ya udaraq var-dövlət əldə etmək. 3. Kədər əlamətidir. 4. Təhqir olunmanızın mümkünluğu barədə xəbərdarlıqdır. 5. Qadın üçün: qozun iştirak etdiyi hər hansı bir yuxu xoşbəxt taledən xəbər verir. 6. Səpələnən yetişmiş qozlar – kiçik ailə sevincləri və uğurlu alış-veriş. 7. Qoz yığmaq – başısoyuqluq və yelbeyinlik ucbatından işlərdə qarışıqlıq. Qozları yera tökmək üçün qoz ağacını silkələmək – uğursuz alver. Qoz yemək – narazılıqlar. 8. Məğzinə çatmaq üçün işləməyi tələb edən mənəvi qida və ya müdrikliyin işaretisi.

QRAMMATİKA - Mudrik seçimin müjdəcisidir.

QRAMOFON - Həyatınızda sizə diqqət göstərəcək bir ada-

min peyda olacağının müjdəcisiidir; sınmış qramofon - planların pozulması, fikirlərin alt-üst olması, bütün işlərdə uğursuzluqdur.

QRAVYURA - Gözlənilməyən keyf, ləzzət və mənfəət.

QRİMLƏNMƏK - Riyakarlıq, saxtakarlıq və yalana işaretdir.

QUDUZ İT - qəddar düşmənin fitnələri, ağır günahlarda yalançı ittihamlar, işlərdə müvəffəqiyyətsizlik haqda xəbərdarlıqdır.

QUĐUZLUQ - yuxuda özünün quduzluq halına gəldiyini görmək - ciddi müvəffəqiyyətsizlik və ya bədbəxt hadisəyə, yol qəzasına yozulur. Başqalarını bu vəziyyətdə görmək – sizi qıcıqlandıracaq və narahat edəcək perspektivlər.

QUL - 1. Özünü qul kimi görmək, sənə qəlbən yaxın adamlar tərəfindən satqınlıqdan, alçaldılmaqdan, inciklikdən xəbərdarlıq. 2. Özünü qladiatorların döyüş meydanında görmək - ən doğma adamların uğrunda həyatından, canından keçməyə hazır olmanın işaretidir. 3. Özünü üsyan edən qulların arasında görmək - işdən xaric olunma, boşanma, köcmə, müvəffəqiyyətin və yaşayış yerinin dəyişməsi barədə xəbərdarlıqdır. 4. Qadınlar üçün: özünü qul görmək - onu əhatə edən kişilərin inadkarlığına qarşı mübarizə apara bilməyəcəyinə və həyat yoldaşına qarşı etibarlılığı, sadıqliyi saxlaya bilməyəcəyinə işaretdir; qız uşaqları üçün belə yuxu alovlu eşqdır.

QULAQ - Qulaq görmək - xəbər deməkdir.

QULDUR - 1. Qohumlarla küsüşmə əlaməti. 2. Hər cür qanqaraçılıq barədə xəbərdarlıq. 3. Quldurların əlinə düşmək - qohumlar və ya övladların ölümü, həmçinin malikanənin itirilməsi. 4. Quldurlar tərəfindən öldürülmə - hər cür mirasdan məhrum edilmədir.

QULLUQÇU - Uğursuzluqlar, pisliyə doğru kəskin dəyişikliklər barədə xəbərdarlıq.

QULLUQ ELƏMƏK - 1.Qadın üçün: yuxuda kiminsə ona qulluq etdiyini görmək - onun həyatında heç bir həsəd aparmalı cəhət olmayıcaq, həmişə evlənmə təklifi gözləyəcək, arzusu ürəyində qalacaq. 2.Kişi üçün: yuxuda kiməsə qulluq etdiyini görmək - deməli, o heç bir dəyərli qadını xoşbəxt edə bilməyəcək.

QUM – 1. Var-dövlət haqqında xəbər. Qum üstündə oturmaq və ya gəzmək - köhnə dostlarla görüşmək. 2. Qum səpmək - acliq və ehtiyac vəd edir.

QUMARXANA - kasıbçılıqdan, ümidsiz göz yaşlarından xəbər verir.

QUM TƏPƏSİ - öz həyətinizdə qum təpəciyi var-dövlətin artmasıdır, bəzən isə yaşayış yerinin dəyişdirilməsidir.

QUNDUZ - səylərinizin xoş nəticələrinin müjdəsidir.

QURAQLIQ - 1. Rəhbərlik və ya sizə tabe olanlarla konfliktə işarədir. 2. Barışmaz millətlər arasında konfliktə və bunun nəticəsində qan tökülməsinə yozulur. 3. Gəmi, təyyarə və digər qəzalara işarədir. Həmçinin dostlar və yaxınlarla mübahisəyə, ailənin dağılımasına, xəstələyə, maliyyə çətinliklərinə yozulur.

QURBAN, QURBANLIQ - 1. Hansısa intriqanın qurbanı olmaq - düşmənləriniz sizə qalib gəldiyindən ruhdan düşəcəksiniz. Ailədə sizin münasibətləriniz gərgin olacaq. 2. Əgər yuxuda siz kimisə hədəleyirsizsə-əyri yolla varlanacaqsınız, amma yaxınlarınız bundan narazı qalacaqlar.

QURBANGAH - Yuxuda kimisə qurban vermək böyük sevinc deməkdir.

QURDLAR - 1.Qəfil ölüməndən xəbər verir. 2.Ot üstə sürünen - dostlarınızın hiddətlənəcəyini bildirir. 3.Siz yalançı insanların intriqalarına düşçər olacaqsınız, səhhətinizə diqqət edin. 4.Gənc qadın üçün: üstündə qurdların yeriməsi - onun bütün ümidi və istəkləri hər zaman maddi bir şəyə əlaqədər olacaq. Qurdları öldürmək və atmaq - onun pulgir adam olmaqdan qurtulmaq, mənəvi dəyərlərlə yaşamaq istədiyini bildirir. 5.Qurdları balıq yemi kimi istifadə etmək - siz öz ixtiranızla düşmənlərinizin səhvlerindən çıxış yolu tapa biləcəksiniz; hərdən belə yuxu xəstəlik deməkdir. 6.Yer qurdu görmək - sizi gözləyən maneələrdən, çətinliklərdən xəbərdar edir. 7.Yağışdan sonra çıxan qurdları görmək - mənfəətiniz olacağını bildirir.

QURGUŞUN - 1.Hər hansı bir işin pis nəticələrinin əlaməti. 2.Qurguşun mədənləri - dostlarınız sizin qazancınıza şübhə ilə baxacaqlar, sevgiliniz öz pis xasiyyəti ilə sizi qayğılandıracaq. 3.Qurguşun filizləri - olduqca pis hadisələr; işlər riskli hal alacaqdır. 4.Qurguşunu axtarmaq - qeyri - məmənunluğun əlamətidir. 5.Əridilmiş qurguşun - səbirsizliyiniz tək sizə yox, sizi əhatə edənlərə də uğursuzluq gətirəcəkdir. 6.Qurguşun əritmək - dilxorcu luq və ümidsizliyin gələcəyini xəbər verir.

QURMA - Saat qurmaq - darıxdıcı, cansıxıcı işə yozulur.

QURU QURBAĞASI - 1.Uğursuz əhvalatın xəbərdarlığı. 2.Qadın üçün yuxuda quru qurbağası görmək - onun adına ləkə gətirən məsələlərin üstünün açılması. 3.Quru qurbağasını öldürmək - siz öz həyatınızdan razı deyilsiniz. 4.Quru qurbağanın üstünə əl qoymaq - siz öz dostunuzun ölümünə günahkar olacaqsınız. 5. Dedi - qodu, boş söhbətlər, uğursuzluq əlamətidir. 6.Sizin düşmənlərinizin pisliyi. 7.Quru qurbağasının ayağından tutmaq - yaxşı hadisə olacağı gözlənilir və bu hadisədən istifadə etmək məsləhətdir. 8.Bir neçə qurbağa görmək – çox gözlədikdən sonra pul gələcək. 9.Quru qurbağasını ayaqlamaq - şərəfsiz şəxslərlə mübahisədə sizi təhqir edəcəklər.

QURUM - 1.İşlərdə müvəffəqiyyətsizlik əlamətidir: aşıqlər üçün: uçan qurum bəzilərinə qarşı ədalətsizliyin və bəhanə tapmasının əlaməti. 2.Qurumda kirlənmək - təhqir olma, gizli sözün açılması. 3.Qurumla dolmuş soba və boru - ağıllı və təcrübəli insanın məsləhətinə görə işin yaxşı qurtarması.

QUŞMA – 1. Mümkin ola bilən xəstəlik. 2. Əgər başqa bir adam qusursa - xüsusilə etibar etdiyiniz adamin qeyri səmimiliyinə işarədir. Bu yuxu işlərin uğursuz olacağına da işarə edir.

QUŞ – 1. Qonaqlara və xəbərə işarədir. 2. Çoxlu quş – məhkəmə prosesi barədə xəbərdarlıq. 3. Uçan quşlar - çiçəklənməyə işarədir. 4. Quşu öldürmək və ya yaralamaq – böyük uğursuzluq. 5. Quşun quyruğu – nəticələr davamlı olacaqdır. 6. Parlaq rəngli tükələr – məhəbbətdə uğur. 7. Uçan quşlar – var-dövlət; ov üçün əhliləşdirilmiş yırtıcı quşlar – ehtiram, həyatda dəyişikliklər. 8. Çoxsayılı quşlar – məhkəmə prosesinin mümkünülüyü barədə xəbərdarlıq. 9. Büyük sevinc əlaməti. 10. Gözəl lələkləri olan quşlar – qadına tezliklə ərə gedib xoşbəxt olacağından, yaxud yeni sevgi ilə qarşılaşacağından xəbər verən xeyirli yuxudur. 11. Yaralı quş - kiminsə ağılsız hərəkətləri ucbatından dərin kədər hissi. 12. Quşların bir-birinə səs verməsini eşitmək – siz öz çoxsayılı problemlərinizi həll etmək iqtidarında deyilsiniz. 13. Tüfənglə quşu öldürmək – qəza, qıtlıq, təbii fəlakət əlamətidir. 14. Quşxanada xeyli quş – şayiələr. 15. Kiçik quşlara gülə atmaq – kədər, sevgidə hicran. 16. Quşu gülə ilə vurmaq – udulmuş məhkəmə prosesi.

QUŞ TUTMAQ - var - dövlət əldə etmək deməkdir. Quş yemək düşmənləriniz tərəfindən mənfəət almaq deməkdir.

QUTAN – 1. Uğurlarla ümidsizlik bir-birinə qarışacaq. 2. Qutan tutmaq - sizin məyusluğun öhdəsindən gələcəyinizi işarədir. Öldürmək - başqlarının hüquqlarını pozmaqdır.

QUYRUQ - 1. Tülkünün quyuğunu görmək - bic və işvəkar qız tərəfindən yalan. 2. Quyuğunuzun böyüdüyünü görmək - o deməkdir ki, siz yaxın adamlara öz tərbiyəsizliyinizdə dərd verə bilərsiniz. Bu yuxu ağılla hərəkət etməyə və günahlarınızı yumaq barədə fikirləşməyə çağırır.

QUYU - yuxuda dərin quyuya baxmaq - iş zamanı ağılsız risk etməyin. Qızlar üçün nişanlılarının başına təhlükəli iş gələcəyini bildirir.

QUZĞUN - 1.Taleyinizdə mənfiliyə doğru dönüşdən xəbər verir; qız üçün - sevgilisinin xəyanətinə işarədir. 2.Adamin üstündə uçan quzğun - ölüməndən xəbər verir. 3.Qarıldayan quzğun - pis hava, bəd xəbərlər və kədər vəd edir.

QUZU - 1.Yaşıl otlaqda oynاشan quzular – məsum sevinclərə və dostluğa, bol məhsul və yaxşı imkanların yaranmasına işarədir. 2.Ölü quzu - kədər və müflisləşməyə işarədir. 3.Quzunun ağ yununda qan - kiminsə satqınlığı və bacarıqsız hərəkəti günahsız insana əzab verəcək. 4.İtmiş quzu - sizin rəhbərliyiniz və ya təsiriniz altında inadçı adamlar olacaqlar; sizə sözlərinizdə ehtiyatlı olmaq və hərəkətlərinizdə diqqətli olmaq lazımdır. 5.Quzu dərisi - sakitlik vədi, başqlarının hesabına zövq almağa işarədir. 6.Quzunun ətliyə verilməsini görmək – hər yolla rifaha çatmaq istəyi, bunun üçün hətta dostluq əlaqələrini də qurban verməyə hazır olmağa işarədir. 7.Qoyun qiyımı və ya kabab yemək - xəstəlik əlamətidir. 8.Anə südü əmən quzu ailə səadətinə işarədir. 9.İtlərin və ya canavarların quzuları parçalamasını görmək - günahsız insanların əzablarının şahidi ola biləcəyinizə işarədir. 10.Quzu mələməsi - mərhəmətə çağırışdır. 11.Boranda və ya yağışda üşüyən quzular - ümidsizliyə işarədir. 12.Quzunu əldə aparmaq - yaxşı yuxudur: kimsə sizi elə incə qayğı ilə əhatə edəcək ki, sizdə ona daha zərifliklə cavab vermək arzusu oyanacaq. 13.Quzunu qırxmaq - partnyorlarla münasibətdə qənaətcil, soyuq, düz, lakin çox sərt olmanın vacibliyinə işarədir. 14.Qadın üçün: quzu dərisini təmizləmək və birdən onun öz uşağı olduğunu görmək - onun başqlarının bədbəxtliyinə səbəb olacağına işarədir. 15.Ər-arvad sədaqəti. 16.Tarlada qaçan quzu görmək - ailə rahatlığından həzz

alacağınıza işaretdir. 17. Öz anasını axtaran quzunun mələməsini eşitmək - kömək üçün xahişə etiraz, böyük ümid bəslənilən yaxın qohumların daşürəkliliyinə işaretdir. 18. Cavan qoyun əti yemək - günahsız insanın naħaq günahlandırılması və bəraət qazanması üçün gecikmiş köməyə işaretdir.

QÜLLƏ – 1. Həyatda çox şeyə nail olmaq arzusunun şəhadətidir. Qüllənin başına çıxmaq - müvəffəqiyətdir. Əgər siz enən kimi qüllə uçularsa, bu, ümidişlərin puç olmasınaidir. 2. Şad xəbər mündəsidir. 3. Maneə haqqında xəbərdarlıqdır; şəhərdə çox sayda qüllənin olması – qeyri-adi təşəbbüs. 4. Tezliklə yüksələcəyinizə işaretdir. 5. Dövlət qulluğunda olanlar üçün – rütbənin artmasından, müdürüyyətin iltifatından və ya mükafatdan xəbər verir.

QÜRUB - Günəşin qürubunu seyr etmək - böyük və xoşbəxt dəyişikliklərdən xəbər verir.

L

LAKEY - İşiniz uğursuz olacaqdır.

LAKLAMAQ - 1. Fırıldaqçıqliqla tanınmış adam olmaq istəyecəksiniz. 2. Kimsə yanınızda lək çəkirsə - varlanmaq istəyən adamlar tərəfindən təhlükə var.

LAL - 1. Lalla danışmaq qeyri-adi hadisələrə işaret edir ki, onların nəticəsində siz cəmiyyətdə özünüzə layiq olan mövqe qazanacaqsınız. 2. Özünü lal görmək - bədbəxtliyə və ədalətsiz rəqiblərə işaretdir. Həm də fərqli baxışlı insanlarla ünsiyyətdə ehtiyatlı olmalısınız.

LALƏ (XAŞXAŞ) – 1. Ürək sixintisi, dəlilik haqqında xəbərdarlıqdır. 2. Fıravanlığa, xoşbəxt və rahat həyata yozulur. 3. Müvəqqəti valehedici keflərin və xoşagələn məşğılıyyətlərin olduğuna işaretdir. 4. Lalə iyi (lalə iyiləmək) - siz yalançı xahişlərin və yaltaqlığın qurbanı olacaqsınız. 5. Lalə dərmək - ölümdən xəbər verməkdir. 6. Yuxuda lalələrlə bəzənmiş cəmənlik görmək - yuxu sahibi öz mühitində vəzifəyə təyin ediləcəksə də, bu vəzifə onun şəxsi rahatlığını və əmin-amanlığını pozacaqdır. 7. Yuxuda lalə toplamaq - təhlükəli bir yoldaşlıqdan sonra vaxtında ayılıb işin fərqiñə varacaq və bu təhlükəni aradan qaldırı biləcəksiniz.

LAMPA - 1. Dolu neft lampası - işiniz irəliyə gedir və siz öz

istəyinizə nail olacaqsınız. 2. Boş lampa - ruhi sıxıntı deməkdir. 3. Təmiz və düz alov - ailə xoşbəxtliyi və uğur deməkdir, işinizi yaxşı quracaqsınız. 4. Çirkli və əyri alov - qısqanırsınız və günahkarı tapacaqsınız. 5. Yanan lampa yerə düşsə, o deməkdir ki, sizin planlarınız və istəkləriniz puç olacaq. 6. Əgər lampa partlasa, dostlarınız və düşmənləriniz sizə qarşı çıxacaq. 7. Qırılmış lampa - dostunuzun ölümü deməkdir. Əgər lampanı əlinizdə aparırsınızsa - siz azad həyat yaşayacaqsınız. 8. Lampanın sönməsi bədbəxtlikdir. Əgər siz qorxub lampanı atsanız, düşmənlər sizə qalib gələcək. Paltarınızı lampadan yandırsanız - sizi aldadacaqlar.

LANDO (keçmişdə dördnəfərlik açıq karet) - 1. Öz dostunuzla və yaxud da ki, öz sevgilinizlə landoda getmək - qısa xoşbəxtlik əlamətidir. 2. Təkərin çıxmazı - qəm, qüssə əlamətidir.

LATIN - Latin dilini öyrənmək - siz hansısa işdə qalib gələcəksiniz.

LAYLA ÇALIB YATIRMAQ - 1. Layla çalıb yatırmaq - sakit ailə sevinci deməkdir. 2. Pəncərə arxasında yağan yağışın şiriltisi ilə layla çalıb yatırılmaq - yorgunluq əlamətidir, çalışqanlığın azalması deməkdir. İstirahət lazımdır.

LENT - 1. Kiməsə bağlısınız. 2. Çox uzun lent - uzun yol əlamətidir. 3. Lenti hörmək - Siz kiminləsə yaxınlaşacaqsınız. 4. Yazılı lent - pis xəbər əlamətidir. 5. Kiminsə paltarının üstündən lent - şənlik, yaxşı dostlar gözləyir. 6. Qız üçün - özünüüzü lentlə bəzəmək - çox gözlədiyiniz hadisə olacaq, yəni sevdiyiniz oglana ərə gedəcəksiniz. Yuxuda başqa qızların özlərini lentlə bəzədiklərini görmək – onların sevdiyiniz oglanda gözü var. Əgər lentdən xoşunuz gəlmirsə, deməli, rəqibiniz rəfiqələriniz arasındadır. Lent almaq - xoş və gözəl həyat deməkdir. 7. Darixdirici iş əlamətidir.

LEPROZORİ (cüzamlıların yaşadığı xüsusi ərazi) - 1. Siz həyatda çox şey qazanacaqsınız, ömrünüz çox şən, rəngarəng olacaq. 2. Siz tək qala bilərsiniz.

LEYSAN - 1. Cimən zaman təhlükə gözlənilir. 2. Leysana düşmək - böyük narahatlılıq deməkdir.

LƏÇƏK - 1. Sevgi, dostluq, hörmət əlamətidir. 2. Yataq üçün ləçək - halsızlıq; sakitliyə və istirahətə ehtiyacınız var. 3. Qırımızı ləçək - dava-dalaş, inciklik.

LƏKƏ - 1. Boş şey üstündə baş verəcək böyük bədbəxtlik. 2.

Ləkəli paltar - narazılıq, inciklik işarəsidir.

LƏLƏK - düşüncəsizlik əlaməti, fikirlərin həyata keçməsidir.

LƏNGİMƏ (yubanma) - Harasa ləngimək və ya gecikmək - sizi uğurunuza mane ola biləcək insanlar əhatə edir.

LİFT - 1. Qalxan lift - böyük nailiyyətlər, düşən lift - uğursuzluq deməkdir. 2. Yavaş qalxan lift - sizin işiniz tez həll olunacaq; çox tez qalxan lift - işinizdə maneçilik. 3. Özünüz lifti idarə eləsəniz - pul gələcək. 4. Liftdə qalsanız - siz öz həyatınızı dəyişmək istəyirsiz.

LİMAN - Gəmilərlə dolu liman - xoş xəbərlərə, böyük itki və əziyyətlərdən sonra böyük müvəffəqiyyətə işaretdir. Uğurlu səyahətin müjdəsidir.

LİMON - 1. Ruhi qəm və qüssə nişanəsidir. 2. Dostunuz sizə satacaq. 3. Qurumuş limon: evlilər üçün boşanma, sevgililər üçün - ayrılma deməkdir. 4. Yaşlı limon keçici xəstəlik əlamətidir. 5. Sixyarpaqlı limon ağacı - qısqanclıq işarəsidir; limon yemək - sizə aldadacaqlar, özgə evdə xoşagelməz hadisə olacaq.

LİMONAD - Limonad içmək - rəqiblərlə ağır mübarizədir.

LİNG – Böyük təhlükə barədə xəbərdarlıqdır.

LIRA - 1. İşinizdən həzz alacaqsınız. 2. Cavan qadın üçün: lirada çalmaq - layiqli adam sizə sevəcək. 3. Musiqidə və poeziyada müvəffəqiyyətdir.

LOKOMOTİV - 1. Böyük sürətlə gedən lokomotiv - sizin rıfahınız yüksələcək, səyahətə gedəcəksiniz. 2. İşləməyən lokomotiv - işinizdə uğursuzluq olacaq; pul olmadığına görə səyahətiniz baş tutmayacaq. 3. Sökülmüş lokomotiv - itkilər olacaq. 4. Qatarın fiti – çoxdan görmədiyiniz dostunuzla görüşdən sevinəcəksiniz və yaxud da ki, işdə təzə vəzifə ilə bağlıdır.

LOMBARD - 1. Lombarda girmək - heyfsilənmək deməkdir; lombarda əşya vermək - sevgilinizlə və yaxud da ki, arvadınızla xoşagelməz səhnə; lombarddan əşyalarınızı götürmək - itirilmiş mövqeyinizi bərpa edəcəksiniz. 2. Maddi çətinliklər barədə xəbərdarlıq.

LOTEREYA - 1. Yalan, itki əlamətidir; lazımsız müəssisə. 2. Xoşbəxt lotereya bilet - birjada uduş, amma o, sizə ancaq dilxorçuluq gətirəcək. 3. Yuxuda görmək ki, kimsə udur - tezliklə şən adamlarla görüşəcəksiniz. 4. Lotereya oynamamaq siz hiyləgər adamların qurbanı olacaqsınız. 5. Qız və cavan qadın üçün: lote-

reya hər hansı bir şəkildə - sizin ümidiiniz puçdur və sizin yün-gül hərəkətiniz sevgilinizi heyfsiləndirəcək, əriniz sizə xəyanət edəcəkdir.

LOVĞALIQ - 1. Kiminsə lovğalıq etməsi - hansısa hərəkətə görə peşman olacaqsınız və yaxınlarınız sizdən narahat olacaqlar. 2. Özünün rəqibi qarşısında lovğalanmaq - düzgün hərəkət etmə-yəcəksiniz və vasitə axtaracaqsınız ki, rəqib yanında üstünlük qazanınız.

LÖVHƏ - 1. Yalan vədlər barədə xəbərdarlıq. 2. Yaraşıqli lövhə - mühüm işin sona çatması, saxta dostluq, kiməsə əbəs ümidi ləmək. 3. Köhnə və yaraşıqsız lövhə - xoşagelməz xəbərlərə işaretdir.

LUNATİK - 1. Sizin hansısa işiniz uğursuz olacaq. 2. Evdə söz-söhbət olacaqdır.

LUPA - İşiniz uğursuz nəticələnəcək; qadın üçün - sizə laqeyd olan adam bütün fikrini sizə yönəldəcəkdir.

LÜĞƏT - 1. Qarşınıza qoyduğunuz işləri tezliklə yerinə yetirəcəyiniz barədə xəbərdarlıq. 2. Lügətdən sözün mənasını öyrənmək - işlərinizi idarə etməkdə siz yad adamların fikrindən asılı olacaqsınız. İşləriniz tezliklə yerinə yetə bilər. Bu şərtlə ki, siz öz iradənizi göstərəsiniz.

LÜT - Yuxuda özünü lüt görmək - xəstəlik, yoxsulluq, təhqiq və zəhmətə işaretdir; lüt halda qaçmaq – doğma insanların ləya-qətsiz hərəkətə yol verməsi; hamamda özünü lüt görmək - sevinc və müvəffəqiyyət əlamətidir; tanımadığınız şəxsi lüt görmək - qəfil qorxudan xəbər verir.

M

MAAŞ VERMƏK - itki, almaq işə - gəlir deməkdir.

MAGİYA - 1. Magiya ilə məşğul olmaq - xoşagelməz işlərin olacağına işaretdir. 2. Başqasının cadu-ovsunla məşğul olduğunu görmək - qazanca, artıma yozulur. 3. Hər hansı bir arzuya asanlıqla, zəhmətsiz çatacağına işarədir.

MAĞARA - təhlükəli səyahətdən xəbər verir.

MAĞAZA - 1. Mallarla dolu mağaza sizin gerçəklilikdə uğur qazanmanızı, firavan, şən həyat sürməyinizə işaretdir; boş mağaza - nəyin bahasına olursa - olsun bir şeyə nail olmaq istəyi-

nizin boşça çıxmağına, həmçinin sizi qalmaqal, söz-söhbət gözlədiyinə işarədir. 2. Öz mağazanızın yandığını görmək - o deməkdir ki, siz ikiqat zəhmətlə (enerji ilə) işə girişəcəksiniz və sizi nə işə bir xoş xəbər gözləyir. 3. Univermaqdə olmaq - dostlarınızın köməyi vasitəsilə işlerinizin yaxşılaşacağı deməkdir. 4. Hər hansı bir qadına bulanıq boz pambıq parçadan elcək almaq o deməkdir ki, qadın cinsinə münasibətiniz sizi çıxılmaz vəziyyətə salacaq. Əgər belə bir yuxunu qadın görübə, bu yuxu sevgilisinin onun haqqında heç də yüksək fikirdə olmadığı mənasını verir. 5. Bakaleya (baqqal, yeyinti malları) dükanının səliqəli və sərin zalında olmaq - rahat, firavan həyata yozulur. 6. Univermaqdən mal almaq - işdə uğursuzluğa, yaxud şəxsi həyatınızın qəsd edilməyə yozulur. Dönə-dönə, diqqətlə hədiyyə seçmək, səylə bazarlıq etmək - xırda gəlirə işarədir. 7. Heç də uzaqda olmayan hadisələrin sizdə böyük maraq oyadacağına işarədir. 8. Arzuların həyata keçməsinə, yaxşı işə düzəlməyə işarədir. 9. Yuxuda mağaza görmək cavan oğlan üçün - faydalı bir iş; orta yaşılı və təcrübəli adamlar üçün - karlı və qazanchı güzərana, ruziyə; qadın üçün - ailə həyatında xoşbəxt və xoş bir ömür sürəcəyinə yozulur.

MAKARON - 1. İslərinizdə böyük ugurlar qazanacağınızdan xəbər verir. 2. Bir sıra itkilərin ola biləcəyinə yozulur. 3. Makaron həm də acgözlüyə və qarinqululuğa işarədir.

MAQ - Ticarətdə gəlir dövriyyəsinin əldə edilməsində və ali təhsilin başa vurulmasında maraqlı olanlara çoxlu əyləncəli səyahətlər vəd edir.

MAQNİT - 1. Kiminsə pis təsirinin sizi doğru yoldan çəkindirəcəyinə işarədir. 2. Məşhur bir insanın sizinlə dostluğununa, tənışliğinə yozulur. 3. Bizim başqalarına və ya onların bizə təsirinin simvolik təsviri (cəzbətmə və ya uzaqlaşdırma). 4. Maqnetit (maqnitli dəmir daşı) - maddi vəziyyətin yaxşılaşması üçün yaxşı şəraitin olacağına işarədir. 5. Gənc qadın yuxuda maqnitin onu cəzb etməsini görərsə, bu, xoşbəxt ailə həyatına işarədir. 6. Maqnit, ümumiyyətlə, ugurlu bir eşq həyatının xəbərçisi kimi yozulur.

MALA - 1. Hamar malalanmış divarlara baxmaq – sizi gələcəkdə uğur gözləyir, lakin bu sabit olmayıcaq. 2. Ovulub başınızda səpələnən mala – kədərə, pis hadisələrə yozulur.

MAL ƏTİ - 1. Ciy, qanlı mal əti - ağır xəstəlik; yixılmaq, bir

yerinizi kəsmək və ya başqa zədə almaq. 2. Yaxşı bişirilmiş ət yemək - kimsə sizə comərdcəsinə dayaq olacaq; yaxınlarınızla həmrəylikdən, işlərinizin yaxşı gedəcəyindən xəbər verir. 3. Zalim, kobud və insafsız əməl barədə xəbərdarlıq. 4. Çiy, yaxud suda bişirilmiş mal əti - kədər və hüzn. 5. Çiy mal əti yemək - vicedan əzabı; xarab olmuş mal əti yemək - uzun sürən xəstəlik. 6. Ət dükənində asılmış mal əti - yoxsulluq, diləncilik. 7. Mal əti doğrayan qəssab - qəfil ölümdən xəbər verir.

MALİKANƏNİN SİYAHİYA ALINMASI - öz evində malikanəni siyahiya alan üzvləri görmək - uzaq ölkədə vərəsəçilik.

MAL-QARA - 1. Yaşıl otlaqlarda otlayan gözəl və kök mal-qara - gələcəkdə həyat yoldaşınızla xoşbəxt və firavan yaşayışınızı əlaməti. 2. Çirkli və ariq mal-qara - istəmədiyiniz işdə ağır əməyinizin əlaməti. Adətlərinizi və işinizi dəyişmək haqqında fikirləşməyiniz vacibdir. 3. Haray - həşir içində qaçan mal-qara - karyeranızı pozmamaqdan ötəri bütün gücünüzü sərf etməyin vacibliyinə işarə. 4. Sağım vaxtı bir sürü inək - sizin çoxlarının əldə etmək istədiyi mal-dövlətin sahibi olacağınızı işarə. Bu yuxu gənc qadına onun gələcəkdə sədaqətli həyat yoldaşı olacağını xəbər verir. 5. Əmcəyi dolu olan inəyin sağılmasını görmək - müvəffəqiyyətin əlaməti. 6. Süd içən buzov - həqiqətdə sevgilinizi itirə biləcəyinizi işarədir, çünkü qarşılıqlı hissələrinizi bildirməyə tələsmirsiniz. Bundan əlavə bu, sizi öz işlərinizlə yaxından məşğul olmağa çağırır, çünkü mülkiyyətinizi itirmək qorxusu vardır. 7. Oynaşan buzovlar - siz cəmiyyətin sevimli olacaqsınız və sədaqətli bir insanın ürəyini ələ alacaqsınız. Kommersiya işlərində bu yuxu sizin ticarətdə gələcək xeyrinizdən xəbər verir, sevən şəxsə onun üçün vacib olan qırılmaz tellərin olacağına işarə. Buzovlar çox yaxşı deyillərsə - onda siz tezliklə müvəffəqiyyət gözləyin; hər şeyi böyük çətinliklərlə əldə edəcəksiniz. 8. Uzun buynuzlu qara və çirkli mal-qara - düşmənləriniz peydə olacaqdır.

MAMAÇA (doğum zamanı uşağı tutan) - 1. Yuxuda mamaça görmək - ağır nəticə və ya faciə ilə qurtaran xəstəlikdir. Cavan qadına belə yuxu iztirab və müvəffəqiyyətsizliklər vəd edir. 2. Mamaçanı axtarmaq - vəfəsizliq, həyat yoldaşı və ya sevgili tərəfindən xəyanətdir. Öz evində mama görmək - təsərrüfatda xoşagəlməzliklərdir. 3. Mamaça ilə bir yataqda uzanmaq - asan müvəffəqiyyət, arzu olunanın tez və gözlənilməz yerinə yetməsi.

MAMALIQA (xirdalanmış qarğıdalı) - sizi adı, gündəlik həyatınızdan bir qədər uzaqlaşdıracaq xoş, maraqlı əyləncənin ola biləcəyinə işaretdir.

MAMIR - 1. Kimdənsə asılılığı qabaqcadan hiss etməyə yozulur. 2. Bəhrəli torpaqda mamir bitməsi - şan-şöhrətə və hörmətə yozulur.

MANEƏ - qısamüddətli çətinliklər barədə xəbərdarlıq.

MANEVR - Tezliklə yaşayış yerinizin dəyişəcəyinə işaretdir.

MANJET - Təmiz və işvəkar şəkildə geyilmiş - cəmiyyətdə müvəffəqiyyət. Çirkli və cirilmiş - evdə dedi-qodu, pozuluşma.

MARAL - 1. Gənclərə: təmiz dostluğu vəd edir. 2. Evlilərə sakit, sabit həyat. 3. Maralı öldürmək - düşmənlər tərəfindən zəhərlənməniz güman edilir. 4. Ürəyiaçıq, ağılı və vicdanlı adamla tanışlıq və dostluğa xəbərdarlıq. 5. Bir neçə maral - əbəs iş görməyə çalışmadır, tənha maral - xəyanət və yalan təhlükəsi.

MARKA - 1. Yuxuda poçt markası görmək - gözlənilməz xəbər eşidəcəksiniz. 2. Girişəcəyiniz işdə ziyanə düşəcəksiniz.

MARMELAD - 1. Xəstəliyə və həyatınızdan narazılığa yozulur. 2. Gənc qadın üçün marmelad hazırlamaq - ailə həyatının gərginləşəcəyinə işaretdir. 3. Yuxuda marmelad yemək - əvvəli pis şərtlərlə başlayan bir işin sonda uğurla bitəcəyidir.

MARS (planet) - 1. Səmada Marsı görmək - dostlarınızın sizə qarşı kobudluğundan xəbər verir. 2. Mars planetinə qalxmaq - insanları tanımaqda və tədricən dostlarınızı həyatı vəziyyətlərdə düzgün mühakimə etməkdə, elm və ağılda qabaqlayacağınızı (üstələyəcəyinizə) yozulur. 3. Marsın göydən aşağı endiyini görmək - yanğına, zülmə, bağlı, kılıldı şeylərin açılmasına, qadınları boşamağa, evlərin yixilmasına yozulur. 4. Ümumiyyətlə, insanların yuxuda Marsı görməsi və ya seyr etməsi - pisliyə, əzab - əziyyətə, qorxuya, qan tökülcəyinə işaretdir.

MARŞ - 1. Marş sədaları altında addımlayan əsgərlər - şöhrətpərəstlik naminə hərbçi və ya dövlət işçisi olmaq arzusuna yozulur, lakin bu qərarı çox götür-qoy etdikdən sonra qəbul etmək lazımdır. 2. Qadın üçün addımlayan kişiləri görmək o deməkdir ki, o, gercəkdə (həyatda) dövlət işində işləyən kişini bəyənəcək. Bu qadın öz adının yeni sevgi macərası ilə hallanmasından xüsusi silə qorunmalıdır. 3. Marşla addımlayanların arasında olmaq - zəhmətə, əzaba, yoxsulluğa, mütiliyə yozulur.

MASA - 1. Nahar üçün açılmış masa - xoş tanışlıq, ürəkaçan hadisə əlamətidir. 2. Boş masalar - mübahisə və fikir ayrılığı. 3. Masanı yiğişdirmək - tezliklə rahatlıq və sevincin qüssə və la-qeydliklə əvəzlənəcəyinə işarədir. 4. Süfrəsiz masada nahar etmək - tezliklə sərbəst nailiyyətlər əldə ediləcək. 5. Sehrli surətdə tərpə-nən masa - dərin məmənuniyyətsizliyə və dəyişiklik axtarışına işa-rədir. 6. Masanın üstünə sərilmüş cırıq süfrə - ailədə mübahisə deməkdir. 7. Sindirilmiş masa - tənəzzülə və pisliyə doğru dəyişik-liyin əlamətidir. 8. Masanı taqqıldıdatmaq - sizin taleyiniz təhlükə ilə üzləşəcək. 9. Öz yazı masanızın arxasına oturmaq – ehtiyat-lılığa və sayıqlığa işarədir. 10. Üstündə pul olan masa - bütün çə-tinliklərə qalib gələcəyinizi bildirir. 11. Əhəmiyyətli təklif. 12. Örtülmüş masa - kədərə, çevrilmiş masa - ümidi və təsəlliyyə işarədir.

MASKA - 1. Yaxın bir adam tərəfindən aldadılacağınızı işa-rədir. 2. Özünü maskada görmək - müvəqqəti çətinliklər deməkdir, belə ki, əziz adamanıza olan münasibətiniz düzgün qəbul edilməyəcək və ona köməklik cəhdiniz düz başa düşülməyəcək. 3. Başqalarını maskada görmək - sizin yalan və paxillığa qarşı mübarizə edəcəyinizə işarədir. 4. Maskaya baxmaq - yaxınları-nızdan birisinin işlərinizi korlayacağına yozulur. 5. Gənc qadın üçün maska geymək - həyatda ona dost münasibəti bəsləyen birisini aldatmaq istəyecəyinə işarədir. Maskanı gənc qadının özünün çıxartması - başqalarını məftun etmək niyyətinin baş tutmayacağına işarədir. Bu yuxu onu təvazökarlıq və özünə qarşı tənqidə səsləyir. 6. Bəzi xəyalların gerçəkləşə biləcəyinə işarə sayılır. 7. Röyada maskalı adam görmək - bəzi sırlarınız yaxınla-rınız tərəfindən dilə-dişə düşəcəkdir.

MASKARAD - 1. Axmaq və zərərli əyləncələrdən qorun-mağı, ailənizə və işlərinizə qarşı daha diqqətli olmanızı tövsiyə edir. 2. Gənc qadının belə bir yuxu görməsi onun aldanacağına yozulur.

MAŞA - 1. Xəbərdarlıq: tezliklə bezdirici bir adamlı görüş olacaq. 2. Maşa almaq - başısoyuqluq və qayğısızlıq; sindırmaq - ticarət işlərində qarışıqlıq. 3. Maşayla qənd götürmək - kədərli xəbərlər almaq; ola bilsin tezliklə siz kiminsə haqsızlığına uğraya-çaqsınız.

MAŞIN - 1. Sizə böyük narahatçılıq gətirəcək layihəyə işarə-

dir. 2. Köhnə maşın - xoşlamadığınız tanışlarınızın firavan hayatı qurmaqda sizi ötəcəklərinə işaretdir. 3. Maşında uzanmaq - biznesdə itkilər və bədbəxtliyin başlandığına yozulur. Bu yuxu həm də ugursuz müqavilələrdən, ola biləcək itkilərdən xəbər verir. 4. İşləyən mexanizm - müxtəlif işlərdə ciddi çətinliklərə, həm də dostların köməkliyinə işaretdir. Sımmış maşın - dostlarınızı itirəcəyinizə işaretdir. 5. Yanğınsöndürən maşın - fövqəladə hadisərlə bağlı həyəcana işaretdir. Gənc qadınlar üçün yanğınsöndürən maşında şütümək (getmək) - xoşagəlməz işlərdə ehtiyatlı olmağa yozulur. 6. Zavod-fabrik sənayesində ugurlar qazanılacağına yozulur. 7. Yuxuda hər hansı bir maşın və ya cihaz görmək - işiniz, yaşayışınız asanlaşacaq.

MATƏM - 1. Matəm saxlamaq - xoşbəxtlik, sevinc, firavansılıq. 2. Matəmdə olmaq - xəstəlik və bədbəxtlik işaretisi. 3. Başqalarını matəmdə görmək - başqalarının ugursuzluqlarında sizi günahlandıran mənasız dedi-qodular. Sevgililərə bu yuxu qarşılıqlı anlaşılmazlıq yaranacağını xəbər verir, əlaqənin kəsilməsi mümkün kündür. 4. Matəm mərasiminə rast gəlmək - bədbəxtlik. 5. Matəm paltarında çox adam - böyük ailədə ölüm.

MAT QALMA - ağır, amma müalicə olunan xəstəlik.

MAVİ RƏNG - böyük qanqaraçılığa işaretdir.

MAVZOLEY - 1. Xəstəliyə, ölümə və ya ən vəfali yaxın dos-tunuzun sizə görə narahat olmasına işaretdir. 2. Özünü məqbərənin içində görmək - tezliklə xəstələnəcəyinizə işaretdir. 3. Müəssisədə sərfəli işlərə və müvəffəqiyyətə işaretdir. 4. Məqbərə tikmək - toya, nikaha, uşaqların doğulmasına yozulur.

MAYAK - 1. Dənizçi üçün - ugurlu gəmi səfəri; xəstə üçün şəfa tapacağına işaretdir. 2. Gənclər üçün mayakın işığı - gözəl, möhkəm əlaqələr yozulur. 3. Kənardan ola biləcək təhlükədən xəbər verir. 4. Röyada gəmiylə gedərkən mayak görmək - aydınlığa və səadətə işaretdir, arzu və əməllərinizin həyata keçməsi deməkdir.

MAYAOTU - 1. Quru mayaotu xəstəlik və kefsizliyə işaretdir. 2. Qızlar üçün: mayaotu görmək hamı tərəfindən sevilmək və sayılmaq deməkdir.

MAY AYI - 1. May ayının olduğunu röyada görmək - gənc-lərin kef-səfa çəkməsi üçün yaxşı vaxtin yetişdiyinə işaretdir. 2. Baharın şıltaq təbiəti - gözlənilməz kədərə, ümidsizliyə, sevincin

qanqaraçılığa çevrilməsinə işaretdir. Ümumiyyətlə, may aynı, bu ayla ilgili günləri yuxuda görmək - bolluğa, bərəkətə yozulur.

MAY BÖCƏYİ - 1. Sizin yaxın günlərdə bacarıqlı və işbilən bir adamla qazanchı işlərə girişəcəyinizə işaretdir. 2. Sizi əsəbləşdirmən yaxın dostunuz və ya şərikiiniz ilə tezliklə görüşünüzə yozulur.

MAZ, SÜRTMƏ DƏRMANI - 1. Yeni, möhkəm, sədaqətli dostluğun olacağına işaretdir. 2. Qayğı və şəfa tapmağa yozulur. 3. Gənc qadının mazdan istifadə etməsi, onun tezliklə öz işlərini əla idarə edəcəyinə yozulur.

MEBEL - 1. Ortaqların (şərikiklärin) biznesdə qarşılıqlı narazılıqlarından xəbər verir. 2. Yeni, təmiz mebel - sakit və firavan həyata; köhnə mebel - kədərə, qüssəyə, xəstəliyə yozulur. 3. Qara taxtadan mebel - evinizdə, ailənizdə bir müddət qarşılıqlı narazılıq olacağına yozulur. 4. Cavan kişinin yuxuda ev əşyaları alması, atması, yaxud ona hədiyyə edilmiş əşyalara baxması - onun ürəkaçan bir iş uğrunda mübarizəyə qoşulacağına işaretdir. Bu yuxu orta yaşlı kişi üçün - işlərini yoluna qoyacağına; ərə getməmiş qadın üçün - tezliklə ərə gedəcəyinə; evli qadın üçün - xoş bir əyləncəyə yozulur. 5. Boş və mebelsiz evdə gəzmək - şəraiti pis olan bir evə daşınacağınıza işaretdir. Mebellə dolu evdə boş otaq görmək isə - ümidişlerinin boş çıxacağını ifadə edir. 6. Ailə həyatında yaranmış adətlərin simvolik təsviridir.

MEDAL - 1. Alın təri və zəhmətlə qazanılmış mükafata işaretdir. 2. Medali itirmək - dostlarınızın xəyanəti nəticəsində ziyana düşəcəyinizə yozulur. 3. Yuxuda medalla mükafatlandırılmaq - istedad və qabiliyyətinizin əvvəl-axır başa düşülüb qiymətləndirilməsinə və sənətinizdə yüksələcəyinizə işaretdir. Yuxuda başqa birini mükafatlandırıb yaxasına medal taxmaq - maddi baxımdan qiymətli olan və vaxtı ilə itirmiş olduğunuz bəzi əşyalar tapılıb sizə təqdim ediləcəkdir. Yuxuda özünün bəzi adamlara və qurumlara medal payladığını görmək - tanımadiğiniz bir şəxsin xidmətindən faydalanaqsañız. 4. Medali itirmək - ləyaqətsizliyə, biabirçılığa işaretdir.

MEDALYON - 1. Məhəbbət görüşlərinə yozulur. 2. Gənc qadının medalyon geyinməsi - yaxşı təklifə və tezliklə ailə quracağına; medalyonu itirmək - kədərə və ölümə; medalyonu sindirmaq isə - bu qadına xaraktersiz, vəfasız ər qismət olacağına yozulur.

MEDİUM - İntuisiyanın gercək formada qeyri-ifadəsinin təsviri; altşüur və ya ölü ilə simvolik formada əlaqəyə işarədir.

MEHMANXANA - 1. Səyahət, işlə əlaqədar səfər. 2. Sahibi xəstə olan köhnə çirkli mehmanxanaya düşmək - müvəffəqiyyətsizlik, yaxud kədərli həyat dərsi. 3. Gözəl mehmanxana - maraqlı səyahətlər və parlaq təəssüratlar. 4. Özünün mehmanxana sahibi olduğunu görmək - əlverişli şərait. 5. Mehmanxana axtarmaq - xoşbəxtlik yolunda maneələr. 6. Pis, mənəviyyatsız adamların toplaşdırığı məclisə düşəcəyinizə işarədir. 7. Mehmanxanada nömrələri saymaq - səmərəsiz axtarışlar, gözdən itmiş sevgilinizi tapmaq üçün nəticəsiz cəhdlər. 8. Mehmanxana sahibi olmaq - işlə əlaqədar əziyyətlər.

MEHRAB - 1. Mehrab yanında ruhani görmək - küsəmə və kommersiya, ev işlərində nizamsızlıqdır; dostların həyatında qəm-qüssəli əhvalatlardır. 2. Dinlə məşğul olmanın əlamətidir.

MEXANİK - Yaşayış yerinizi və işlərinizi daha fəal məşğulliyətlərə dəyişəcəyinizə işarədir.

MEMAR - Kimmersiya fəaliyyətində dəyişikliklərin müjdəsidir; cavan qadın üçün - memarla məsləhətləşmək - faydalı nikah bağlamaq cəhdində ciddi maneələrə doğrudur.

MEMORANDUM – 1. Memorandum (yaddaş yazısı) tərtib etmək – sizin böyük həyəcanları çox, lakin gəliri az olan işə cəlb ediləcəyinizə işarədir. 2. Yuxuda başqasını memorandum tərtib edən görmək – kiminsə sizi saysız-hesabsız xahişlərlə bezdirəcəyinə yozulur. 3. Yaddaş qeydlərinizi itirməniz ticarətdə bir sıra itkilərinizin ola biləcəyindən xəbər verir. 4. Memorandum tapmaq – sizin yeni vəzifələri üzərinizə götürməniz (qəbul etməniz) ətrafdakıların sevincinə səbəb olacaq.

MENUET - Ruhən sizə yaxın adamlarla əyləncəli, ürəyiniz istəyən kimi vaxt keçirəcəyinizə yozulur.

MERKURI (planet) - Yuxuda Merkuri planetini görüb onu bəyənmək - məşhur qələm sahibinə və nüfuzlu hökumət adamına işarədir. Oyanıq halda ayın Merkuri ilə qarşılaşlığı zaman bu röyani görmək xeyir əlaməti sayılmır; yalana, ayrılığa, qorxunc, çirkin xəbərlərə və söz-söhbətə yozulur. Merkurini bütün parlaqlığı ilə görmək - böyük komandan və ya başqan kimi bir adamı ifadə edir.

MEŞƏ - 1. Bütün arzularınız yerinə yetəcək. 2. Ölü ağaclar -

qəm, qüssə və itki deməkdir; uzaq ölkədə yaşayış. 3. Meşədə gəzmək - sevgi, məhəbbət, təzə tanışlar; meşənin içi ilə getmək - şəxsi həyatınızda çətinliklər; meşəni qırmaq - yaxşı həyat; six meşə - qəm, qüssə əlamətidir. 4. Six, keçilməz meşə - çətin iş əlamətidir. 5. Meşədən keçmək kasıb üçün - gəlir, varlı üçün - eyib və ziyan deməkdir. 6. Meşəni qırmaq - düşmənə qalib gələcəksiniz. 7. Meşədə azmaq - bədbəxtlik deməkdir. 8. Yaşıl meşə - sağlamlıq, işdə uğur və var-dövlətdir; meşədə itmək - xəstəlikdir.

MEŞƏ KƏNARI - dostunuzla görüş vəd edir.

METAL - Real həyatda və yaxud xəyal aləmindəki məhdudiyyətlərlə əlaqədar mürəkkəb hissələrinizə işarədir. İradə və inadkarlıq deməkdir.

MEYDAN - Gözəl, təmiz meydan – səs-küylü toplantıya; tanışların toplanmasına; hamının sizi xatırladığınına işarədir.

MEYXANA - 1. Evdə səliqsizliyə işarədir. 2. Sərxoşluq nəticəsində qızdırmaq; ayılmağa və nəfsi saxlamağa çağırışdır. 3. Meyxanada mübahisə və dava - borcu ödəməyə vadar etmə. 4. Meyxanada sərxoş olmaq - pis başağrısına yozulur.

MEYIT - 1. Bədbəxtliklər, kədərli xəbərlər haqqında xəbərdarlıq. Ticarət işlərində pis perspektivlər mümkündür. Cavan adımı əyləncə olmaması və ümidsizlik gözləyir. 2. Qara geyimli meyit - tezliklə dost ölümü və ya işlərin çətin vəziyyətə düşməsi. 3. Döyüş meydanında meyitlər - ölkələr və siyasi partiyalar arasında münasibətlərin kəskinləşməsi və müharibə. 4. Heyvan meyiti - çətinliklər, səhhətin pisləşməsi. 5. Ailənin hansısa bir üzvünü ölü görmək - yaxınlarınızın xəstəliyi və ya ailə münasibətlərinin qırılması. Sevənlərə bu, bir-birinə verdikləri müqəddəs andı saxlaya bilməyəcəklərinə işarədir. 6. Ölünün gözlərini sikkə ilə qapamaq - sizin rəhmsizcə talan ediləcəyinizi işarə. Əgər siz sikkəni yalnız bir gözə qoyursunuzsa, bu az qala ümidsiz davadan sonra itirilmiş əmlakin qaytarılacağını bildirir. Cavan qadına bu yuxu kədər ifadə edir; o özünü namussuz adamlara etibar edəcək. 7. Cavan satıcı qız üçün: mağaza sahibinin tabutunu görmək - pərəstişkarının ona qarşı soyuması əlaməti. 8. Meyitdən aralanmış, yerə düşmüş baş - sizə qarşı qurulan hiylə əlaməti. 9. Mağaza salonunda içində meyit olan tabut - çoxlarını sarsıdan itkilər və xoşagelməzliliklər. Bu yuxu öz hərəkətlərinizi ayıq başla qiymətləndirməyə çağırır. 10. Sizi yaxın adamlı gözləyən ayrılıq haqqında

xəbərdarlıq. 11. Çoxlu meyit görmək, pis hissələr keçirməmək - gözlənilməz məşguliyyət, uğur.

MEYİTXANA - 1. Yuxuda kimisə meyitxanada axtarmaq - qohum və ya dostunun ölüm xəbərinə işarədir. 2. Ölümlə əlaqədar hissələrin simvolik təsviri; şəxsiyyətin ölmüş, lakin unudulmamış (basdırılmamış) hissələrinə işarədir ki, lazımlı olanda onlar yenidən həyata qayıda bilərlər.

MEYMUN - 1. Düşmənlərinizin gücsüzlüyündən xəbər verir. 2. Ağaca cəld çıxan balaca meymun - ehtiyatlı olmayıcağınız təqdirdə kiminsə sizə ürək yarası vuracağına işarədir. 3. Yalançı adamların öz işlərini irəli aparmaq xətrinə sizi aldadaraq mənafeyinizə ziyan vuracağına işarədir. 4. Gənc qadın üçün: sevgilisinin xəyanətə yol verdiyindən şübhələnəcək, odur ki, onun qarşısında tezliklə nikah bağlamaq barədə tələb irəli sürməlidir. Bundan başqa, belə yuxu yaxın adamlarınızdan kiminsə xəstələnəcəyindən və ya alçalacağından xəbər verə bilər. 5. Ölü meymun - sizə dost olmayanların uğursuzluğa düşçər olacaqlarını vəd edir. 6. Meymunu sığallamaq - uzun sürəcək xəstəliyə işarədir. 7. Meymunla oynamaq - əlverişli (sərfəli) nikaha işarədir. Meymunu yedizdirmək - ikiyüzlü şəxsin onunla vicdansız davranışına işarədir.

MEYMUN BALASI - Naməlum və yaxud gəlmə adamlı görüşünüz olacağından xəbər verir; yalançı, amma zəif düşməniniz olacağına yozulur. Yuxuda meymun görmək - əxlaqsız və hər cür eyib iyəsi olan bir kimsəni ifadə edir. Yuxuda meymunla güləşmək və ona qalib gəlmək - yuxu sahibi xəstələnəcək, ancaq şəfa tapacaqdır. Meymuna yenilmək isə - əlacsız bir xəstəliyə işarədir. Yuxuda meymun görmək, bəzən də, böyük günahlara; meymunla cinsi əlaqədə olmaq - pis, xoşagəlməz işlərə; meymunun yanından sıvişib getmək - düşməni üstələməyə, meymun eti yemək - təzə paltar geyməyə; meymunun adamı cırmaqlaması - birisiylə qovğaya, düşmənciliyə yozulur. Meymun yuxuda sehribaz və hiyləgər bir adam anlamına da uyğun gəlir. Meymun balası - sehribazlıqdan gəlir əldə etməyə; meymunun belinizi mindiyini görmək - bir evdən mal-pul oğurlayacağınızı işarədir. Yuxuda meymuna döndüyüni görmək - zinakarlığa meylli və həvəslər olmağa işarədir.

MƏCMƏYİ - var-dövlətin xərclənməsi; əgər məcməyi da-

qaşla doludursa - ugura işarədir.

MƏDƏ - 1. Mədəniz ağrıyanda – sizin pulunuz qurtarmamışdır.

2. Mədədə yırtıq görmək - iştahınız olmayacaq, sağlamlığınıza pozulacaq. 3. Boş mədə - çətin işdən azad olacaqsınız. 4. Yoğun mədə - maddi vəziyyətiniz yaxşılaşacaq və sizin hörmətiniz artacaq. 5. Dartilan və ya boş mədə - bədbəxtlik və kasibçılıq deməkdir. 6. Ac mədə-qısqanlıq deməkdir. 7. Ağriyan mədə - ev işləri, qayğı və pis hadisə deməkdir.

MƏDƏN - 1. Sizi müflis etmək və adınıza ləkə gətirmək istəyən düşmənlərinizlə ehtiyatlı olmağa çağırış. 2. Mədənin yaxınlığında dayanmaq - xoşagelməz səfərlərə çıxacağınızın mümkünüyünə işarə. 3. Faydalı qazıntılar axtarmaq - səmərəsiz axtarışla ra qoşulacağınızı işarə. 4. Mədən sahibi olmaq - yaxın gələcəkdə gözlənilməz sərvət.

MƏDƏNİN HƏZM ETMƏMƏSİ - sizi məhvərinizdən çıxaran naxoşluq və kədərli hadisələrə işarədir.

MƏDİNEYİ-MÜNƏVVƏRƏ - Mədineyi-münəvvərəni yuxuda görmək - xeyir işlərə, tövbə edib əfv olunmağa yozulur. Ümumiyyətlə, Mədinəni yuxuda görmək - əmin-amalıq, rəhmət, üzüntüdən, sixintidən qurtarmağa, xoş güzərana işarə sayılır.

MƏFTİL - 1. Tez-tez qısa müddətli səfərlər barədə xəbərdarlıq. 2. Köhnə, paslanmış sim - yaxınlarınızın narahatlığına səbəb olan pis xarakterinizə sübut. 3. Dəmir hasar, çəpər - sizin üçün vacib olan işdə yalan haqqında xəbərdarlıq.

MƏHBƏS - 1. İşinizdə durğunluğa dair xəbərdarlıq. 2. Məhbəsə girmək - yaxşılıq. 3. Orada daimi yaşamaq - kədərdə təsəlli tapmaq əlaməti. 4. Məhbəsdən çıxməq - ölüm əlaməti.

MƏHBÜS - 1. Dustaqları görmək - bədbəxtliyə, fəlakətə və kədərə işarədir. 2. Özünü dustaq görmək - hər hansı bir işlə bağlı gələcək həyəcanı, narahatlığı bildirir. 3. Gənc qadın üçün: sevdiyin adamı dustaq paltarında görmək - sevgidə inamsızlıq yozulur.

MƏHƏBBƏT - 1. Öz sevdiyiniz adamı görsəniz - yanınızdakı adamlarla yaxşı rəftar edirsınız; özgələrin sevgisi sizin sevindirirsə - uğurlu iş sizə azadlıq verəcək; əgər ər-arvad yuxuda bir-birini sevirlərsə - ailə xoşbəxtliyi deməkdir; öz xoşbəxt valideyninizi görsəniz - siz həyatda çox şeyə nail olacaqsınız; heyvanları istəmək -

sizin taleyiniz yaxşı olacaq. 2. Keçmiş və yaxud da ki, birtərəfli məhəbbət - sizin həyat tərziniz dəyişəcək.

MƏHƏMMƏD ƏLEYHİSSƏLAM - Hədisi - şərifdə Həzrəti Məhəmməd belə buyurmuşdur: "Bir kimsə yuxusunda məni görə, o kimsə axırətdə ən yaxın bir sıfətlə şəfaətimlə, xüsusi bir görüşlə məni görəcəkdir". Başqa bir söyləməyə görə Həzrəti Məhəmməd: "Bir kimsə yuxusunda məni görsə, o kimsə həqiqətən və gerçəkdə məni görmüşdür" buyurub. Bir kimsə Məhəmməd peyğəmbəri görmüşsə, yuxusu doğrudur, yəni Rəsulüllahi görən adamın durumu həmişə yaxşı, könlü daima şən olur. Yuxu sahibi üzüntü içindədirse - üzüntüdən, kədərdən qurtulur, həbsdədirse - azad olur. Yuxuda peyğəmbəri görənlər mühasirədə və ya qılıq içindədirlerse, bu durumlardan qurtaracaqlar, dünyada ucuzluq olacaq. Yuxuda Həzrəti Məhəmməd Peyğəmbəri görmək – dəlil-sübətləri açıqlamağı, sözündə doğru olmağı, vədə əməl etməyi ifadə edir. Yuxu sahibi ailəsində və qohumları arasında heç birinin çata bilmədiyi bir məqama yüksələcəkdir. Yuxuda Həzrəti Məhəmmədi görmək - əziyyət və cəzaya sına gərməyə işarədir. Yuxu sahibi əgər yetim və qəribə, böyük bir mövqeyə çatacaq; hakimdirsə, xalq arasında tanınıb seviləcək. Yuxuda Həzrəti Məhəmmədin vəfat etdiyini görən adamın öz nəslindən şərəfli və hörmətli bir şəxs vəfat edəcək. Həzrəti Məhəmmədin bir yerdə cənazəsini görmək - o yerdə böyük bir uğursuzluq və bəla olacağını xəbər verir. Rəsulüllahın qəbri şəriflərini ziyan etdiyini görən kimsə böyük var-dövlətə çatacaq. Yuxuda Həzrəti Peyğəmbərin gördüyüünüz işlərə baxdığını görmək - yuxu sahibi həyat yoldaşının hüquqlarına hörmət və riayət etməlidir. Bir kimsənin, iki cahan Günsəinin məstlərini geydiyini görməsi - o kimseyə cihad əmr edildiyini göstərir. Yuxuda Həzrəti Peyğəmbərimizin xütbə oxuduğunu görən adam ədalətlə amirlik edər, pişlikdən qaçar. Yuxuda sevgili Peyğəmbərimizin sizə bir şey verməsi - elm sahibi və haqqə tabe olduğunuza işarədir. Həzrəti Peyğəmbərin verdiyi şeyi almamaq - haqq yolundan uzaqlaşmaq deməkdir. Həzrəti Peyğəmbərin hər hansı bir yerdə vəfat etdiyini görən adam həmin il o yerdə vəfat edəcəkdir.

MƏHKƏMƏ - 1. Özünü məhkəmə prosesinin iştirakçısı kimi görmək - xəbərdarlıq edilir ki, sizdən xoş gəlməyənlər cəmiyyətin fikrini sizə qarşı yönəldirlər. 2. Haqsız hökmə bitmiş proses –

elə situasiya yaranacaq ki, bu zaman özünüüz heç də layiqli aparmayacaqsınız. 3. Gənc qadın üçün - məhkəmə prosesində iştirak etmək - o ləkələnəcək, köhnə dostları isə ondan üz döndərəcəklər. 4. Məhkəməyə getmək - davranışınızı dəyişin və şübhəli metodlarınızdan əl çəkin. 5. Məhkəmə binasının qarşısında durmaq - çevik olacaqsınız, çox enerji tələb edən işlər görəcəksiniz. 6. Məhkəmədə olmaq - iş yerinizdə xoşagelməz hadisələr. 7. Təqsirləndirilmək (xüsusən adam öldürməkdə) - həyatda yüksələcəksiniz. Cəmiyyətdə yüksək mövqeyiniz olacaq. 8. Yalançı şayırlər. 9. Əziyyət verən sirrin açılmağına işarədir.

MƏHŞƏR (dini) - 1. Yaxşı planlaşdırığınız işi müvəffəqiyyətlə bitirəcəksiniz, amma cəzadan canınızı qurtarmaqdan ötrü sakit və yaxıq görünməlisiniz. Əks halda işiniz pozulacaqdır. 2. Gənc qadın üçün: məhşərin qarşısında dayanıb eşitmək ki, o təqsirkardır, - xəbərdarlıq edilir ki, siz eiqistliyiniz ucbatından əziyyət çəkəcəksiniz.

MƏXMƏR - 1. İslərdə müvəffəqiyyət vədidir. Məxmər geyim geymək - məşhurluq, şöhrət. Sürtülmüş məxmər - həddən artıq lovğalığa görə rifahın, şöhrətin itirilməsidir. Özünü məxmər pallarda görən qadın varlı kişilər arasında müvəffəqiyyət qazanacaq. 2. Xoş xəbər müjdəsidir. 3. Rəngli məxmər - şərəf, ehtiram; qara məxmər - matəmdir. 4. Səyahət xəbərdarlığıdır. 5. Yalançı dostluq, sadıq olduğuna yaltaqcasına inandırmaqdır.

MƏKKEYİ-MÜKƏRRƏMƏ - Yuxuda Məkkeyi-Mükərrəməni (Müqəddəs Məkkə şəhərini) görmək - imam kimi yozulur. Məkkəyə getdiyini görən adam xəstədirsə, xəstəliyi uzun sürər və ya ölü. Günahkarlar üçün Məkkəni görmək - tövbəyə; kafirlər üçün - islamla tanışlığa; subaylar üçün - evlənməyə işaretdir. Məkkəyə girən adam hər cür qorxu və şübhədən qurtulur. Həcc üçün Məkkəyə getmək - Allah tala yuxu sahibinə həcc nəsib edəcək. Bu gözəl şəhərin cəvarında (yaxınlığında) olduğunu görmək - uzun ömür əlamətidir. Röyada Məkkəyə arxasını döndərmək - işdən və ya ortağından ayrılmaga işaretdir. Məkkənin yixildiğini görmək - yuxu sahibinin ibadəti, namazı qüsurludur. Məkkədə bolluq və ucuzluq görmək - xeyrə, qılıqlı görmək - şərə dələlet edir.

MƏKTƏB - 1. Məktəbin yanından keçmək - narahatçılıq gözlənilir; məktəbin içində olmaq - qohumların töhmətidir.

2. Məktəbə gəlmək – ədəbiyyat sahəsində şəksiz qabiliyyətinizə dəlalət edir. 3. Məktəbdə dərs demək - humanitar təhsilə meyliniz və məhz bu sahədə sizi əsl müvəffəqiyət gözlədiyi haqda xəbərdarlıq. 4. Uşaqlıq məktəbinə gəlmək - sizin bugünkü həyatınızı hansısa xoşagelməz anlaşılmazlığın kədərləndirəcəyi barədə xəbərdarlıq. 5. Məktəb həyətində oynayan uşaqları görmək - qulluq pilləsiylə tədricən yüksəklərə qalxacağınızı işarədir. 6. Məktəb görmək - müvəffəqiyyətlər və ailə sevincləri vəd edir. 7. Özünü məktəbli görmək - gəncliyi kədərlə xatırlamaq və keçmiş günlər üçün qüssələnmək deməkdir. 8. Öz müəllimini görmək - sizin həyatda sevimli məşguliyyətiniz təhsil almaq və oxumaq olacaq. 9. Məktəbdən çıxan uşaqları görmək - oğlunuzla ciddi qalmaqalınız olacaq və nəticədə o, evi tərk edəcəkdir.

MƏKTUB - Kiminsə məktubunu oxumaq - tezliklə özünüz haqqında şayiə eşidəcəksiniz.

MƏLƏK - 1. Rifah haqda xəbərdarlıq edən işarədir. 2. Məlekələk səhbət etmək - dost və ya qohumun ölümü haqda xəbərdarlıq edən pis işarədir. Əgər məlek özü hər hansı bir xəbəri verərsə, bu, çox nadir adamlı tanışlıq deməkdir. 3. Mələyi evin üstündə görmək - xoş xəbərlərə yozulur; səadət, sevinc və mənəvi tarazlığın müjdəsidir. 4. Yuxu müxtəlif cür yozulur. Bədbəxtlikdə olan adama bu yuxu dəyişiklik vəd edir. Sevgililərə ola biləcək dedi-qodular haqda xəbərdarlıq edilir. Əgər yuxuda mələkləri görmək sizdə xoş hissələr oyadırsa, gerçəkdə uzaq qohumunuzdan miras alacaq, yaxud dostlarınızın xoş xəbərini eşidəcəksiniz.

MƏLƏMƏT (qoyunla bağlı) - yeni vəzifə və qayğıların müjdəsidir.

MƏMUR - Vəzifə işləri ilə hədsiz məşgulluğun şəxsi həyatınızda çətinliklər törədəcəyi haqqında xəbərdarlıq.

MƏNZİL - 1. Mənzili dəyişmək - məhəbbətdə xəyanətə işarədir. 2. Mənzili icarəyə götürmək - yeni məşguliyyətə işarədir. 3. Mənzil kirəsini ödəmək - dostdan ayrılıq; mənzil kirəsini almaq - hər hansı bir unudulmuş hadisəyə qayıdışdan xəbər verir. 4. Çox gözəl səliqəyə salınmış mənzil və ya otaq - gözlənilməz xeyirə, qazanca işarədir. 5. Qız üçün: təmtəraqlı mənzil - imkanlı adamın ona evlənmə təklifi etməsinə və gözəl evə aparmasına işarədir. Əgər o, yuxuda sadə bəzədilmiş otaq görübə, onun həyatı kasıb-çıraqda keçəcək və hər şeyə qənaət edəcək.

MƏRASİM - 1. Gələcəklə bağlı planlarınız, sizə narahatçılıq, əziyyət verəcək. 2. Dəfn mərasimi - tezliklə baş verəcək kədərlə hadisə əhvalınızı pozacaq. 3. Karnaval mərasimi - xoşbəxt sevgi, inam və arzuların həyata keçməsini, var-dövlət vəd edir. 4. Hər hansı mərasimdə iştirak etmək – sizin tezliklə yüksək vəzifə tutacağınızı işarədir.

MƏRCANQULU (BALIQQULAĞI) - 1. İşlərdə uğur və rıfah müjdəsi; sərf etdiyiniz səylərin arzularınızın yerinə yetməsi ilə nəticələnəcəyi əlaməti. 2. Tənha sahildə gəzmək - ruh düşkünlüyü və daxili səbatsızlıq yaradacaq itkilərə işarə. 3. Sahil boyu gəzərək mərcanqulu yığmaq - bədxərclik və israfçılıq üzündən baş verə biləcək xoşagelməz hadisələr barədə xəbərdarlıq. Hədər yerə sərf etdiyiniz vaxt barədə acı-acı təəssüflənəcəksiniz.

MƏRCİ - 1. Mərci yemək – əmin-amanlıq və şadyanalıq. 2. Tarla görmək - qüssə və qəm. 3. Mərcini təmizləmək - ürək sıxıntısıdır.

MƏRKƏZ - 1. Özünü cəmiyyətin mərkəzində görmək – şöhrətpərəst cəhdləriniz sizə çoxlu xeyir, ancaq yaxınlarınıza əzab və kədər gətirəcək. 2. Şəhərin mərkəzində gəzmək - köhnə şeylər da ha çox xoş gəlir. Ehtiyatlı olun, sizə bədbəxtlik üz verə bilər.

MƏRMƏR - 1. Maliyyə nailiyyətləri vəd edir. 2. Mərmərdən abidələr və ya ümumiyyətlə mərmərdən əşyalar – layiq olmadığınız hörmətə işarədir. 3. Yuxuda mərmər görmək - güclü mübarizədən sonra uğur qazanacağınızı və bu uğurun davamlı olacağını yozulur.

MƏRSİN (bitki) - 1. Arzularınıza, ailə xoşbəxtliyinə, gözəl məhəbbətə yetəcəyinizə yozulur. 2. Gənc qadınlar üçün mərsin çələngini saçlarına düzəməsi - imkanlı, alicənab oğlanla ailə quracağına işarədir. Əgər çələngin gülləri solubsa, bu o deməkdir ki, qadın "yüngül" həyat tərzi keçirərsə, xoşbəxtlikdən məhrum olacaqdır.

MƏSAFƏ - 1. Evdən uzaqda olmaq - sizi tezliklə səfər və həyatınızı müsbət şəkildə dəyişməkdə yardımçı olacaq adamlarla görüş gözlədiyinə işarə. 2. Uzaqda olan dostları görmək - yüngüldən qanqaraçılıq. Belə yuxu həm də səyahət, uzun sürən gəzinti, yaxud səfərə də işarədir. 3. Sizdən uzaqda olan və alaqaranlıqda güclə görünən qadın fiqurları - təlaş və narahatçılıqla müşayiət olunacaq görüş, yeni tanışlıq.

MƏŞƏL - 1. İşlərdə müstəsna uğur. 2. Məşəl aparmaq – məhəbbətdə daimi uğur, ən çətin və mürəkkəb işlərdə qələbə. 3. Yaxın adamin ölümü barədə xəbərdarlıq. 4. Qarşidan gələn uğursuzluqlar barədə xəbərdarlıq; dostlardan məhrum ola bilmək ehtimalı. 5. Dəfn mərasimində aparılan məşəl – kədərli əhvalruhiyyə. 6. Yatağın ayağında yandırılmış məşəl – kiminsə ölümü barədə xəbər. 7. Öz şəxsiyyətinin qaranlıq, yaxud naməlum cəhətlərilə qarşılaşarkən arxayıncılıq simvolu.

MƏŞUQƏ – 1. Kişi üçün məşuqənin yanında olmaq biabırçılıq əlamətidir. Sədaqətsiz məşuq – köhnə düşmənlərinizlə görüşdür ki, o da sizi itkilərə gətirib çıxaracaqdır. 2. Qadın üçün – özünü məşuqə, aşna rolunda görmək o deməkdir ki, siz öz davranışınızla özünüüzü alçaldacaqsınız.

MƏTBƏT - 1. Mətbəəyə baş çəkmək - böhtan və rüsvayçılıq. 2. Çap maşınınında işləmək - ağır qismət xəbəri. 3. Sizin əhəmiyyətli və faydalı kəşf edəcəyinizin əlaməti. 4. Qadınlar üçün: sevgilisi ni mətbəədə işləyən görmək - onun valideynlərinin zövqünə uyğun gəlməyəcəyinə və buna görə xoşbəxtlik yolunda müəyyən çətinliklər olacağına işarə.

MƏTBƏX - 1. Təmiz - gəlirə; çirkli - qarşılıqlı münasibətin olmamasına, dilxorçuluğa işarədir; böyük və gözəl - uğurlu nikah; boş divar - nikahla bağlı ümidiñ boşça çıxmazı (və ya olmaması). 2. İştahın olmaması və qarnın pozulması barədə xəbərdarlıq. 3. Depressiyaya gətirib çıxaracaq xoşagelməz hadisələrə yozulur. 4. Qadın üçün: mətbəxdə təmizlik və səliqə - yaxın zamanda uğura işarədir. 5. Yanmış yeməyin tüstüsü ilə dolmuş mətbəx - sakitliyin və sağlamlığın pozulmasına işarədir. 6. Yanan mətbəx - aşpazın və ya aşpaz qadının ölümünə işarədir.

MƏTBƏX PİLƏTƏSİ - Cavan qadın üçün: pilətənin arxasında dayanmaq - köhnə və yaxın dostluqdan məhrum olmaq.

MIĞMIĞA (hünü) - sonsuz uğursuzluqlara işarədir.

MIX - 1. İnciklik, kədər və uğursuzluqdan xəbər verir. 2. İşteyinizə çatacağınızı işarədir; divara mix calmaq sübay adama evlənmək və xoşbəxt həyat, evli şəxsə isə ailənin böyüməsi və vərdövlət vəd edir. 3. İxtilaflar və kədər barədə xəbərdarlıq. 4. Qadın üçün: özünün mix vurdugunu görmək - rəqib qadın üzərində qələbə. 5. Çəkiclə vuraraq barmağı əzmək - böyük qanqaraçılıqlar. 6. Divara mix calmağın mümkün olmaması - uduzulmuş işi

sona çatdırmaq mümkün olmayacaq. 7. Ayağı mismar deşməsi - çəşqinqılıq, zərərli qətiyyətsizlik, kədərli hadisə nəticəsində təxirə salılmış səyahət.

MİDİ (dəniz mollyusku) - 1. İşlərinizdə bilavasitə ugurlara, həm də yaxınlarınızla birgə xoşbəxt, rahat həyata yetişəcəyinizi işarədir. 2. Hər cür ədvüyyatla hazırlanmış midi qaxacı - gəlirə uyğun olmayan firavan həyata can atmağa yozulur.

MİKAYIL ƏLEYHİSSƏLAM - Yuxuda Mikayıl əleyhissəlamı görmək - insanlar üçün dünyada məqsədinə, muradına və əmələ nail olmağa dəlalət edir. Əgər o kimsənin imanı kamil deyilsə, həmişə ehtiyatlı davranışması tövsiyə olunur. Yuxuda Mikayıl əleyhissəlamı böyük bir şəhərdə görmək - o şəhərə bərəkətli yaqmurlar yağacaq, xalqın güzəranı bolluq və ucuzluq içində keçəcək. Bu böyük Mələk yuxu sahibindən bir söz soruştarsa, yaxud ona bir şey verərsə - o adam nemətlərə və sevincə qovuşar, cənnətlik olar, çünkü Mikayıl əleyhissəlam rəhmətə müvəkkil bir məlekdir. Onu yuxuda görmək - gün-güzəran, bərəkət, bolluq, isteklərinizin könlünüzczə yerinə yetməsi və bol yağmur deməkdir. Mikayıl mələyi görmək - əlil və uşağı olmayan qadınların uşağı olacağına, çox müşkül və çətin işlərin asan həllinə işaretə sayılır. Onu dənizdə səfərdə olan bir yolcu görərsə, həmin adam firtına və ya boğulma təhlükəsindən hifz olunacaq. Bu yuxunu quruda olan adamin görməsi də eyni şəkildə yozulur. Səfərdə olan adamin Mikayıl mələyi görməsi - yağmur yağması səbəbindən səfərin ləngiyəcəyinə işaretə sayılır. Əkin - biçin adamanın bu mələyi görməsi - hər cür məhsul baxımından xeyrə yozulur. Özünün Mikayıl əleyhissəlama oxşadığını görmək - yuxu sahibinin böyük qismətə, bolluğa yetişəcəyinə və gözəl xasiyyətli olmasına yozulur.

MİKROSKOP - 1. İşinizdə xırda ugursuzluğa yozulur. 2. Kişiər üçün - potensiyənin zəifləməsinə işaretədir. 3. Uşağınızın elmə çox meylli olduğunu göstərir. Uşağınız yoxdursa, bu, qabiliyyətdə əvəzsiz olacağınızı işaretədir.

MİLAD BAYRAMI - Dostlar arasında və ailədə sevinc; milad yolkası - yenidən doğulan ümidi.

MİLÇƏK - 1. Bir milçək - kədərə, çoxlu milçək - cansixici tanışlarınızla görüşə yozulur. 2. Dava-dalaşdan xəbər verir. 3. İnfeksion xəstəliyə yozulur. Bu yuxu, həm də sizin düşməninizin çox olmasına işaretədir. 4. Qız üçün yuxuda milçək görmək şəxsi

həyatda bədbəxtliyə işaretə edir. Milçəkləri qovmaq və ya öldürmək - öz bacarığı sayəsində sevgi məsələlərini düzəldə biləcəyinizə işaretədir.

MİLÇƏKTUTAN - Sizi istəməyənlərin intriqaları haqqında xəbərdarlıq edir; milçək tutmaq üçün yapışqanlı kağız - sağlamlığınızın getdikcə pisləşəcəyinə yozulur.

MİLYONER - 1. Paxıl, hiyləgər, pulgir partnyorla (şəriklə) iş görəcəyiniz təhlükəsinə işaretədir. 2. Xəyalpərəst olduğunuza və ağlinizi başınızda toplamağın gərkililiyinə işaretədir.

MİRAS - 1. İstəklərin uğurla və asan yerinə yetməsi. Ola bilsin ki, yaxşı görülmüş işdən dərin razılıq hissi keçirəsiniz. 2. Dərin peşmançılıq, itki və maddi zərər barədə xəbərdarlıqdır. 3. Öz istəklərinizə asan nail olacağınızı işaretədir. 4. Mirası itirmək-öz həyat tərzinizi dəyişməyə xəbərdarlıqdır. Qadın üçün: taleyinə pis təsir edəcək çirkin hərəkətlərdən imtina etmək. 5. Miras almaq - müflis olmaq, kədər və kasibçılığa işaretədir.

MİRVARİ - 1. Göz yaşları, dostunuzla ayrılıq deməkdir. 2. Sizə mirvari hədiyyə verilməsi, ya da ki, mirvari almaq – vərdövlət deməkdir; ayrı yolla mirvari əldə etmək - göz yaşları və xəyanət deməkdir. 3. Yaxşı alver və işlərinizdə müvəffəqiyyət deməkdir. 4. Cavan qadın üçün: öz sevgilinizdən mirvari hədiyyəsi almaq yaxşı əlamətdir, şənlik və həzz deməkdir. Sevdiyiniz adama ərə gedəcəksiniz. Mirvari itirmək və yaxud da ki, yerə səpmək - əzab çəkmək deməkdir. Mirvaridən həzz almaq - siz xoşa gəlmək üçün əlinizdən gələni edəcəksiniz. 5. Mirvari tapmaq - dostunuzun vəfalılığı deməkdir. 6. Arvadınıza mirvari bağışlaşanız - qısqanlıq, inamsızlıq deməkdir. 7. Dənizdən mirvari yiğmaq - bahaçılıq və acliq. 8. Mirvarini sapa düzəzmək - tənhaliq və darixdirci həyat. 9. Mirvari tapmaq - gözyaşı və kədər; itirmək - xoşagılmaz işin sonu deməkdir.

MİŞ - 1. Öz ixtisasında (sənətində) irəliləyişə işaretədir. 2. Gəlir və artıma işaretədir. 3. İtkilərinizin ola biləcəyindən xəber verir. 4. Yuxuda misdən düzəldilmiş əşya görmək - yaxın vaxtlarda övladınız dünyaya gələcəkdir.

MİŞGƏR - Ağır fiziki əmək nəticəsində bir qədər gəlirin olacağına yozulur.

MİŞİR - 1. Köklü dəyişikliklər gözlənilir. 2. Maddi stimulları rəhbər tutmaq cəhdidir.

MOLLYUSKLAR - Dəniz mollyuskları - təmiz, lakin inadkar, tərs adamla görüşə, mollyuskları yemək isə - şadlığa yozulur.

MONASTIR – 1. Tam xoşbəxtliyin simvoludur. 2. Kasibçılığa, fərəsətsizliyə və tənbəlliyyə işarədir.

MONSTR (əcaib varlıq) - 1.Bu varlığın röyada sizi izləməsini görmək - həyatınızda qəm-kədərin tezliklə böyük yer alacağına yozulur. 2.Əcaib varlığı öldürmək - böyük uğura işarədir. 3.Daxildə olan qorxu doğuran hissələrin və meyllərin simvolik ifadəsidir; ölüm qorxusunun şəxsləndirilmiş forması; öz həyatı enerjini-zə mənfi əlaqəyə işarədir.

MORUQ - 1. Müflisləşmə təhlükəsinə işarədir. 2. İşlərinizin sürətlənəcəyini vəd edir. 3. Siz işlərinizi buraxmısınız, lakin tezliklə bu işlə maraqlanaraq, çətinlikləri arxada qoyacaqsınız. 4. Yuxuda moruq yeyən qadın üçün bu, qalmaqallı işlərdə bilavasitə əlaqəsi olduğuna görə zərər çəkəcəyinə işarədir.

MOTOSİKLET - 1. Gənclik həvəsi, cavamlıq istəyidir; psixi enerjini, ipə-sapa yatmazlığı, qoçaqlığı, müstəqilliyi simvollaşdırır. 2. Yuxuda motosikletə minmək, kirayə götürmək və satın almaq - maraqlı və xeyirxah bir adamla dostluq edəcəyinə işarədir.

MOZAİKA - 1. Müxtəlif hadisə və olaylardan, əhvalatlardan ibarət olan həyat haqqında təsəvvürlerin xarakterik simvoludur; qazanılmış təcrübənin ümumiləşdirilməsi nəticəsində həyatı qabaqcadan görmək qabiliyyəti. 2. Yaxın vaxtlarda tarixi bir turist səfərinə çıxacaqsınız.

MÖHKƏM KƏNDİR - işgüzar sahədə çətin maneələr haqda xəbərdarlıqdır.

MULAT - Yeni dostluq, yaxud yeni dostların kompaniya-sından ehtiyat etməyə işarədir.

MUM - Pis əlamətdir. Sağlam adama xəstəlik, xəstəyə isə ölüm vəd edir.

MUMİYA - 1. Ölümün simvolik mənası; sizin əsl ölü kimi basdırılacağınızı işarədir. 2. Dəyişiklikləri qəbul edərək yeni həyatla yaşamağa başlamaq əvəzinə həyatın "ölmüş" obrazını diriltmək cəhdinə işarədir. 3. Röyada mumiya görmək - dostlarınızın birindən heç gözləmədiyiniz bir vaxtda xeyirli xəber alacaqsınız. 4. Yuxuda bir cəsədi mumiyalamaq - ruhunuzdakı acı bir xatirəni başınızdan çıxarmaq, unutmaq üçün çalışırsınız, lakin buna

müvəffəq olmayıb iztirablar çəkirsiniz.

MUMİYALAMA – bədənin mumiyalanması – vəziyyətin tezliklə dəyişcəyinə yozulur. Kasıbılıq mümkündür. Sizi mumiyaladıqlarını görmək – əvvəlki dostluğunuz səhvinizdir, o, sizə xoşagəlməzliklər gətirəcək və cəmiyyətdə vəziyyətiniz pisləşəcəkdir.

MUNCUQ - 1. Nüfuzlü şəxslərdən kiminsə sizə diqqət yetirəcəyinə işaretdir. Muncuq saymaq - şad hadisələrdir. Muncuq düzəmk - varlı adamların xeyirxahlığıdır. Muncuq səpələmək - dostların hörmətinin itirilməsi təhlükəsidir. 2. Uzunsürən kədər haqda xəbərdarlıqdır.

MUNDİR (rəsmi paltar) - 1. Zəmanətli, əlavə gəlirə yozulur. 2. Xoşbəxtliyə, söhrətə, işdə uğurlara yozulur.

MUSA PEYĞƏMBƏR - Yuxuda Musa əleyhissəlamı görən adam şan - söhrət; yüksək rütbəyə çatacaq. Ona heç bir qorxu və sixıntı üz verməyəcək, çünkü o adam haqqıa riayətlə hər baxışdan qüvvətli və haqsevər bir insandır. Bir kimsə yuxuda Musa peyğəmbərin sürətlə döndüyüünü və ya paltarını geydiyini görərsə - o, məqsədinə nail olacaq və düşmənlərinə üstün gələcəkdir. Yuxu sahibi dustaqxanadadırsa, oradan qurtarib. muradına çatacaqdır. Musa peyğəmbəri yuxuda görmək - həmin il nə qədər zalim və qəddar adam varsa, hamisinin öləcəyinə işaretdir. Musa peyğəmbərin məşhur əsasını əlində görmək - böyük məqama, yüksəlişə, düşmənə qalib gəlməyə, uzun səfərə, qarşı tərəfin sehritlisi varsa - çözüləcəyinə, kafirlərin məhvinə, sixıntıdan, kədər-dən qurtarmağa yozulur.

MUSİQİ - 1. Təmiz, lakin sərfəli olmayan işlə məşğul olduğuna işaretdir. 2. Xoş xəbərlərə yozulur. 3. Melodik (həzin) musiqiyə qulaq asmaq - maraqlı vaxt keçirəcəyinə yozulur. 4. Kəskin, qeyri-harmonik musiqini dinləmək - ailədə mübahisələrin olacağına, uşaqların sizi kədərləndirəcəyinə yozulur. 5. İncə hissələrin və məişətdə güc oyununun simvolik təsviridir. Musiqi ifa etmək - özünü ifadəyə meyl kimi yozulur. 6. Yuxuda mahnı, yaxud musiqi alətlərində ifa olunan musiqi dinləmək - işinizdə böyük uğurlar qazanacaq və çoxlu oğul-uşaq yiyesi olub, xoşbəxt ailə həyatı yaşayacaqsınız. 7. Yuxuda rəqs musiqisi dinləmək və bu musiqiyə uyaraq rəqs etmək - sosial mövqeyinizlə kübar cəmiyyətdə sevilən bir şəxs olduğunu göstərir. 8. Romantik musiqi dinləmək - eşqə və səadətə işaretdir. 9. Yuxuda özünün musiqi

caldığını görmək - yaxnlarda hazırkı vəzifənizdən də yaxşı bir vəzifəyə keçmək üçün təklif alacaqsınız.

MUSIQİ ALƏTLƏRİ - 1. Çoxdan gözlədiyiniz firavanlığa yozulur. 2. Gəlir gətirməyən mülkiyyətin simvoludur. 3. Yuxuda musiqi alətlərindən birini çalmaq - muradınıza nail olub, parlaq gələcəyə qovuşacaqsınız. 4. Piano və ya başqa bir musiqi aləti almaq - gözəl sənətlər sahəsində gözlədiyinizdən artıq uğurlar qazanacaqsınız. Gənc bir qız belə yuxu görərsə, onun ailə həyatı əmin-amanlıq və xoşbəxtlik içində keçəcəkdir.

MUZDLU İŞÇİ - Həddindən artıq aqressiv, düşməncəsinə qurulacaq bir hadisəyə işaretdir, tezliklə sizi yaxşı olmayan hadisələr gözləyəcək.

MUZEY - 1. Tezliklə ətrafinizdakıların ucbatından ürəkdən əsəbiləşəcəksiniz. 2. Daxilimizdəki keçmişin, yaddaşın, ailəvi və mədəni mirasın qədimliyinin simvoludur.

MÜBAHİSƏ - 1. Boş şeylərdən ötəri mübahisə etmək - sağlamlığını pisləşəcək, haqsız yerə tutulacaqsınız. 2. Elmi müzakirələrdə iştirak etmək - gizli istedadınız var, lakin siz onu inkişaf etdirmək istəmirsiniz.

MÜBARİZƏ - 1. Şərəf və qələbənin müjdəsidir. 2. Dalaşma və söyüş haqda xəbərdarlıqdır.

MÜCRÜ - 1. Zinət əşyaları və ya pulla dolu mücrü - əziyyətli və xoşagəlməz hadisədir; boş mücrü - kasıblığa işaretdir. 2. Mücrünü açmağa səy göstərmək - hər şeylə maraqlanmağa və nəzakətsizliyə işaretdir.

MÜDRİK İNSAN - mənəvi şadlığa işaretdir.

MÜƏLLİF - 1. Müəllif üçün: onun əlyazmasının nəşriyyatçı tərəfindən rədd edildiyini görmək - bəzi şübhələrə baxmayaraq, son nəticədə işinizin qəbul olunacağınnı işaretdir. Əgər müəllif yuxuda onun əlyazmasının nəşr üçün alındığını görübə, bu, kitabının oxucuya yol tapmasında çoxlu xoşagəlməzliklərdən xəber verir. 2. Öz işini başa çatdırıb və onu diqqətlə nəzərdən keçirən müəllifi yuxuda görmək - hansısa fəaliyyətlə bağlı xoşagəlməzliklərə yozulur.

MÜFLİS - 1. Əgər siz yuxuda müflissinizsə, deməli həyatda əksinə, işlər ən yaxşı qayda ilə gedir. Lakin qəlbinizi təşviş bürüyə bilər. 2. Başqalarını müflis görmək - sizin iş qurdugunuz alicənab və şərəfli insanların həddindən artıq ürəyiaçıq olması onlara ziy-

an verə bilər. Qız üçün belə yuxu sevgilisi ilə ayrılmışdır. 3. Sizin enerjiniz və özünüüzə inamınız işlərinizi yaxşı təşkil etməyə imkan yaradacaqdır.

MÜFLİSLİK - 1. Gözlənilməz böyük gəlir və ya uduşun müjdəsidir. 2. Aldanmış inam haqda xəbərdarlıqdır.

MÜHARİBƏ - 1. İşlərin ağır vəziyyətdə olduğuna, evdə sahmansızlıq və çekişmələrə işaretdir. 2. Gənc qadın üçün: sevgiliinin mühəribəyə getdiyini görmək - o, sevgilisinin xasiyyəti barədə xoşagelməz bir şey eşidəcək. 3. Ölökənin mühəribədə məğlubiyətə uğradığını görmək - xalq inqilabdan, biznesdə və siyasi həyatda baş verəcək böyük dəyişikliklərdən əziyyət çəkəcək; qəlebə görəmək - iş fəaliyyətinizdə canlanma. 4. Xoşagelməz hadisə, rəqabət və işlərdə çətinliklər barədə xəbərdarlıq.

MÜHƏNDİS - 1. Özünü mühəndis görmək - sizə məxsus ciddi-cəhd müxtəlif başlangıclarda uğur gətirəcək. 2. Mühəndis görmək - darixdirci səfərə işaretdir. Bir neçə xoş görüşə görə siz getməyə razılaşacaqsınız.

MÜKAFAT - 1. Peşmançılığa işaretdir. 2. Tanışların köməyi müqabilində müvəffəqiyyət vəd edir.

MÜQƏDDƏS - 1. Uzaqdan görmək - ümid əlamətidir. 2. Müqəddəs adamlı danışmaq - keçmiş haqqında peşmanlıq.

MÜLAYIM HAVA - Əriyən buz - əziyyətli iş axır ki, sizə sevinc və dövlət gətirəcək; uzun müddətli şaxtadan sonra torpağın donunun açılması - tez bir vaxtda müvəffəqiyyətə işaretdir.

MÜNƏCCİM - Münəccimi yuxuda görmək və ya onunla səhbət etmək - yaxın vaxtda sizi nədəsə aldadacaqlar.

MÜNSİFLƏR HEYƏTİ - 1. Özünü münsiflər heyətinin və ya andlılar məhkəməsinin üzvü rolunda görmək - işiniz sizi təmin etmir, maddi vəziyyətinizi yaxşılığa doğru dəyişməyə cəhd göstərəcəksiniz. 2. Andlılar məhkəməsi qarşısında durmaq və onlar tərəfindən bəraət almaq - uğurlu sahibkarlıq fəaliyyətinə işaretdir; işləriniz arzuladığınız istiqamətdə inkişaf edəcəkdir. 3. Əgər andlılar məhkəməsi günahkar olduğunuz barədə qərar çıxarsa, deməli dözümlülüyünüzə baxmayaraq, bədxahlarınız sizə üstün gələ biləcəklər.

MÜRƏBBƏ - 1. Mürəbbə bişirmək – sevimli məşğuliyyətlərinizdə nailiyətlər; yemək – məhəbbətdə uğur. 2. Xırda giləmeyvələrdən bişirilmiş mürəbbə – dərd və göz yaşları; iri meyvələrin

mürəbbəsi – əziyyət və qayğılar; mürəbbə yemək – gəlir. 3. Ban-kada mürəbbə aparmaq – yaxşı xəbərlər; mürəbbə yemək – qəşəng qadın sizə diqqət yetirəcək.

MÜRƏKKƏB - 1. Mürəkkəbdən istifadə etmək - elmdə, işlərdə müvəffəqiyyət; dağılmış mürəkkəb - müvəffəqiyyətsizlik. 2. Mürəkkəb qabını yerə salmaq - sizə qarşı böhtani təkzib etmək. 3. Köynəkdə mürəkkəb ləkələri - andı yaddan çıxarmaq. 4. Barmaqları mürəkkəblə bulaşdırmaq - sizi dövlətinizə, namusunuza zərər gətirə biləcək sarsaq cəmiyyətdən xəbərdar edir. 5. Mürəkkəb görmək - işdə get-gəl, bəzən düşmənlərlə barışq, tökülmüş mürəkkəb-küsükünlük.

MÜSTƏQİLLİK - 1. Sizə qarşı ədalətsiz olan rəqibə işaretdir. 2. Var-dövlət və müsətqillik əldə etmək – siz müvəffəqiyyət qazanacaqsınız, lakin düşündüyündən gec.

MÜSTƏNTİQ - məhkəmə prosesinə işaretdir.

MÜŞAHİDƏ - Biliyin simvolik işaretidir; şübhələr; nəyi isə bilməyə və ya dərk etməyə çalışmaqdır.

MÜŞAVİRƏ - 1. Məhkəmədə müzakirə - ədalətsizliyə və haqların pozulmasına işaretdir. 2. Direktorlar şurasında müşavirə - ciddi mübahisə. 3. Ailədə məşvərət - gözlənilməz qonağın getməsinə və ya gəlməsinə yozulur.

MÜŞTÜK - Qəflətən xoş xəbər alacağınızı işaretdir.

MÜVƏFFƏQİYYƏT - 1. Hansısa bir işdə müvəffəqiyyətə nail olmaq - ondan xəbər verir ki, işiniz tez qabağa gedəcək və saf bir sevgi qarşınıza çıxacaq. 2. Yuxuda müvəffəqiyyətə başqa bir adam nail olursa - sizin səmimi dostlarınız var.

MÜVƏFFƏQİYYƏTSİZLİK - 1. Müvəffəqiyyətsizliyə uğramaq - real həyat üçün tamam əks mənadır. 2. Sevən üçün yuxuda rədd olunmaq - ürəiyumşaqlıq, həssashlıq, inadkarlıq, sevdiyin qadının ürəyini ələ almaqdır. 3. Gənc qadın üçün öz həyatını müvəffəqiyyətsiz görmək - taleyin ona göndərdiyi bütün gücündən tam istifadə eləmir. Yuxu həyatda daha fəal olmağa çağırır. 4. Hansısa bir müvəffəqiyyətsizliklərlə bağlı yuxu işgüzar adam üçün yaxşı heç nə vəd etmir. 5. Yarış işaretidir, bəzən bir neçə cür yozulur.

MÜVƏKKİL - İctimai həyatınızda baş verəcək böyük dəyişikliklər haqda xəbərdarlıq.

N

NAHAR - 1. Təklikdə nahar etmək - həyati vacib problemlər barədə dərin düşünmək üçün ciddi əsas olacağına işarədir. 2. Gənc qadın üçün: sevgilisi ilə nahar etmək - onunla (tez bir zamanda) dalaşacağına və ya ondan tamamilə ayrılaceğinə işarədir; əgər nahar xoş bir şəraitdə, xoş söhbətlə edilirsə, bu, münasibətlərin uğurlu inkişafından xəbər verir. 3. Nahara dəvət olunan adamlardan biri olmaq - sizə yaxşı münasibəti olan adamların qonaqpərvərliyini göstərən əlamətdir. 4. Çox yemək - mədənizin sıradan çıxmasına işarədir. 5. Stol açmaq və nahara əyləşmək - iştahanın itməsinə və həkim tərəfindən müəyyən edilmiş ciddi pəhrizə işarədir. 6. Gözlənilməz hadisələrin baş verəcəyindən xəbər verir.

NAQQAS - 1. Gözəl mənzərə - yaxşı günlər deməkdir. 2. Rəssamin atelyesini görmək - çətin vəziyyətdən çıkış. 3. Rəssami şəkil çəkəndə görmək – saxta dostluq və yalan deməkdir.

NALƏ - Bədbəxtliklər barədə dəhşətli xəbərlər; gənc qadın üçün - tənhalıq vəd edir.

NAMƏLUM ADAM - 1. Naməlum, lakin yaxşı adamlarla qəribə görüş – həyatınızda uğur və nailiyətlər mərhələsinin başlangıcına işarədir. 2. Naməlum adamlı görüşmək və ona antipatiya hiss etmək - yaxşı əlamət deyil. 3. Hansısa məclisdə özünü yad hiss etmək - bir sırə xoşagelməz hadisələrin başınıza gələcəyinə işarədir. 4. Özünü naməlum şəxslə yanaşı görmək - hansısa qəribə hadisələr sizə bədbəxtlik gətirəcək.

NAMƏLUM UÇAN OBYEKT - Öz təcrübəsini hissə-hissə deyil, bütöv şəkildə qavramağa göstərilən cəhddir.

NAMƏRDLİK - 1. Dostların namərdiliyini görmək - bu o deməkdir ki, aşkarada siz onların diqqət və hörməti ilə əhatə olunaçaqsınız. 2. Sevgililər üçün: onlardan birinin namərdiliyi - sevgi macərasının xoşbəxt sonluqla bitəcəyinə işarədir.

NAR - 1. Nar yemək - bir naməlum kişiyə heyran olmaq. 2. Ağır xəstəlik, bəzən isə ölüm əlaməti. 3. Nar yemək - məmnuñluq, nar almaq - hər cür qanqaraçılıq və narazılıq.

NARAHAT ADAM - Əgər cavan bir şəxs yuxuda öz dəcəlli-yini görürsə, real həyatda o, vəfəsiz və hərdəmxəyal adamdır.

NARAHATLIQ - 1. Qorxulu vəziyyətdən sonra mənəvi gü-

cün bərpasında müvəffəqiyyət vəd edən xoş işaretədir. 2. Hansısa vacib işə görə narahatlıq - işdə, habelə yaxın adamlarla münasi-bətdə xoşagelməzliklər haqda xəbərdarlıqdır.

NARKOTİK – 1. Narkotik qəbul etmək - ətrafdakılara böyük təsirə işaretədir. 2. Başqları tərəfindən narkotik qəbul edilməsinə mane olmaq - insanlara sevinc və xeyirxahlıq bəxş etməkdir. 3. Sizin sevgilinizin narkotik qəbul etdiyini görmək - işdə müvəffəqiyyətsizliyə və dost itkisinə işaretədir. Kiməsə narkotik vermək - evdəkilərdən birinin yüngül naxoşluğuna işaretədir.

NASOS - Öz fəallığınıza görə var-dövlət qazanacaqsınız.

NAŞİR - 1. Uzun səyahətə və ədəbiyyatşunaslığı güclü meylə işaretədir. 2. Qadın üçün: öz ərini naşir görmək - kəskin mübahisələrin səbəbi olacaq, bir çox tanışlarınızın paxılığına yozulur. 3. Müəllif üçün: əlyazmasını qəbul etməyən naşir görmək - arzuların həyata keçməsinə ümidiñ qalması. Əlyazmanı qəbul edən naşir - ümidlərinizin çin olması. Naşirin əlyazmanı itirməsi - tanış olmayanların əlindən dərd çəkmək.

NATİQ - 1. Ona işaretədir ki, siz yaltaqlığa uyaraq ləyaqətsiz adamlara yardım edəcəksiniz. 2. Gənc qadın üçün: ötəri təəssürat nəticəsində bədbəxt vurgunluq.

NATİQLİK - Özünün çox gözəl danişğini görmək - xoş xəbərlər; öz natiqliyi ilə başqalarında təəssürat yaratmamaq - işlərdə boşluğa, xaosa işaretədir.

NAVALÇA - 1. Tənəzzül, ümidsizlik və nasazlıq deməkdir; ola bilər ki, siz kiminsə bədbəxtliyinə səbəb olasınız. 2. Axan na-valçada qiymətli əşya tapmaq - siz öz maddi vəziyyətinizə şübhə edirsiniz.

NAZİR - 1. Müvəffəqiyyətsiz (uğursuz) dəyişikliklərə, xoşagelməz işgüzar ezamiyyətlərə və s. işaretədir. 2. Özünü nazir görmək - başqasının hüquqlarına qanunsuz yiyələnmək kimi yozulur. 3. Hədər arzulara işaretədir. 4. Nazir tərəfindən söylənmiş müəyyən bir xəbərdarlıq - pis adəmin təsiri altına düşəcəyinizi işaretədir.

NEFT - 1. Sahibkarlıqda müvəffəqiyyətsizliyə yozulur. 2. Kişi'lər üçün neftlə alver etmək - bədbəxt sevgi əlaqəsinə işaretədir.

NEKROLOQ - Xoşagelməz və ziddiyyətli vəzifələrə işaretədir. Nekroloq oxumaq - yaxın müddətdə olduqca xoşagelməz xəbərlərin alınacağı ehtimalına yozulur.

NESESER (içində tualet əşyaları olan qutu) - Qadın neseseri almaq - ona işarədir ki, yaxın vaxtlarda eşq elanı eşidəcəksiniz.

NEŞTƏR, İYNƏ (arılarda, əqrəblərdə) - 1. Yuxuda sizi hansısa həşərat dişləsə - bədbəxtlik deməkdir. 2. Qız üçün: yuxuda hansısa həşərat dişləsə - qəm, qüssə olacağı gözlənilir.

NƏBZ - 1. Öz nəbzini hiss etmək - işləriniz və sağlamlığınıñ üçün daimi qayğıya işarədir. 2. Başqasının nəbzini hiss etmək - siz hər hansı xoşbəxtlikdən məhrum olunmaq təhlükəsi gözləyir.

ΝƏHƏNG - 1. Nəhənglə rastlaşmaq - qorxu və şübhə; dəf etmək - uğur; öldürmək - həyatda yüksəlmək. 2. Özünün nəhəng olduğunu görmək - ciddi səfehlik barədə xəbərdarlıqdır; nəhəngə çevrilmək - ağlı itirmeyin mümkünlüyü haqqında xəbərdarlıq. 3. Kiçik, zəif və sisqa övladın doğulacağına işarədir. 4. Nəhəng (və hər cür eybəcər heyvan) görmək - düşmənlər üzərində qələbənin və müəssisədə uğur qazanmağın əlamətidir. 5. Oturmuş nəhəng - səylərin uğurla nəticələnməsi. Hədələyən və hücum edən nəhəng - təqib və rəhbərliyin pis fikrə düşməsi. Yerə sərilmış ölü nəhəng - ümidiñin və şöhrətpərəst iddiaların boşça çıxması. Nəhənglə öpüşmək - şiltaq qadının hökmranlığı nəticəsində təsərrüfatda vəziyyətin pişləşməsidir.

ΝƏLBƏKİ - Ailə nifaqı haqda xəbərdarlıqdır.

ΝƏNƏ - 1. Nənə ilə söhbət - öhdəsindən ağırlıqla gəlinən çətinliklər. 2. Gücsüzlük, zəiflik haqda xəbərdarlıq. 3. Yaxın vaxtda sizin xəsislik və çətinliklə üz-üzə gələcəyinizi işarədir.

ΝƏRİLTİ - Heyvan nəriltisi eşitmək - böyük sevinc müjdəsidir.

ΝƏVƏ - Öz nəvələrini və ya övladlarını görmək - təsəlli, sevinc və böyük zövq əlamətidir.

ΝƏVƏ-ΝƏTİCƏ - 1. Öz nəvə - nəticəsini görmək - gələcəkdə gümrahlığa işarədir. 2. Heyvanların nəсли - firavanlığın yüksəlməsinə yozulur.

ΝİFRƏT - 1. Hər hansı bir səyahətdən imtina etmək. 2. Kiməsə nifrət etmək - ayıqlıqda siz səbəbsiz yerə nifrət hissi duya-caqsınız, intuisiyanız siz aldatmayacaq, çünkü sonradan onunla bağlı şübhələriniz düz çıxacaq. 3. Kiminsə sizə nifrət etdiyini hiss etmək - sizin bəzi adamlara qarşı xoş məramlı hərəkətlərinizi onlar borcunuz kimi qəbul edəcəklər. Yuxu onu da deyir ki, siz öz davranışlarınızda və sözlərinizdə ehtiyatlı olmalısınız. Çünkü yaxın

adamlarınızdan birinə ziyan vura bilərsiniz. 4. Gənc qadın üçün - sevgilisinin ona nifrət etdiyini görmək - təhsil, tərbiyə və başqa cəhətlər üzrə sizə layiq olmayan bir adamı sevirsiniz.

NİKAH - 1. Qadın üçün: özünün qoca kişiyə ərə getdiyini görmək - xoşagəlməzliklərə, hətta xəstəliyə yozulur. Özünü gəlin kimi görmək, lakin səadət hiss etməmək - sevgidə tam məyusluğa yozulur. 2. Nikah mərasimində iştirak etmək - sevinc və ləzzət almaqdır. 3. Ailəli qadın yuxuda öz toyunda iştirak etməsini görürsə, deməli, o vurnuxma və xirdaçılığından əl çəkməlidir. 4. Öz ailə təntənəsində qara geyimli qonaqlar görmək - kədər və matəmdir.

NİKAH MƏRASİMİ - Ağır vəzifələrdən, əziyyət və çətinliklərdən xəbər verir.

NİKAHSIZLIQ - Əgər siz nikahsızlıq üçün ehsan verirsinizsə, deməli siz bu yaxınlarda qadılardan ümidiñizi kəsəcəksiniz.

NİŞANGAH - 1. Hansısa bir iş sizə başqa daha əhəmiyyətli işlərdən ayıracaaq. 2. Qızlar üçün - kiminsə onları nişan aldığıni görmək - rəfiqəsi tərəfindən onun təmiz adına xələl (ləkə) gəlmə təhlükəsi var. 3. Diqqətin, şöhrətin və acığın istiqamətini simvollaşdırıñ obradıdır.

NİŞAN ÜZÜYÜ - 1. Qadın üçün öz nişan üzüyünü parıltılı və işqli görmək - sadıq ərin və ya aşnanın göstərdiyi qayğı və etibarlı müdafiə; itirilmiş və ya sınmış üzük - həyatda qəm-qüssə olacağını xəbər verir. 2. Kiminsə əlində nişan üzüyü görmək – gerçəkdə kiminsə verdiyi vədi ciddi qəbul etməyəcəksiniz. 3. Nişan üzüyünü itirmək və ya onu sınmış görmək - həyatınıza zərbədir.

NİTQ - 1. Hər hansı bir dövlət adının nitqini dinləmək - dostla küsüşmə. 2. Kiminsə nitqini müzakirə etmək - qanqaraçılıq gətirəcək sərgüzəştlər. Kiminsə nitqini xatırlamağa çalışmaq - gözlənilməz çətinliklər. Kiminsə nitqini təhlil etmək - istədiyinizə nail olmazdan qabaq çox ciddi maneələri dəf etməli olacaqsınız.

NOHUR - 1. Nohurda suzanbağı - itkidən sonra uğur əldə etmə. 2. Nohurda su gülü - quru ilə səyahətə işarədir. 3. Gözəl mavi nohur - qarşılıqlı məhəbbətə işarədir. 4. Qəmginliyin, həyəcanın xəbərdarlığı. 5. Nohur sahilində oturmaq - tez bir zamanda ariqlamağa, üzün tutqunluğununa işarədir. 6. Nohurdan su içmək - inamsızlığa, ikiüzlülüyü işarədir. 7. Nohurdan balıq tutmaq – nadürüst işlərinizə görə sonradan qızaracağınızı və vicdanınız qarşısında

cavab verəcəyinizi işaretədir. 8. Nohurda üzmək - biabırçı cəmiyyətin arasına düşmək. 9. Nohurda boğulmaq - var-dövləti itirməkdir.

NOXUD - 1. Əla səhhət və sərfəli əmək. 2. Səpələnmiş noxud göz yaşlarından xəbər verir; ciy noxud qonşu və ya dostla dalaşacağınızı işaretədir. 3. Noxud əkmək - siz reallığa uyğun olan planlar qurdugunuzdan ümidiiniz doğrulacaq. 4. Ciçəklənən noxud - sahibkarlıq fəaliyyətində müvəffəqiyyət. 5. Noxud yiğilması - planların həyata keçməsi. 6. Konservləşdirilmiş noxud - müəyyən müddət planlarınız aydın olmayacaq, lakin vəzifələrinizi dəqiqləşdirdikdən sonra tezliklə müvəffəqiyyət qazanacaqsınız. 7. Quru-dulmuş noxud çeynəmək - sakitlik dövrünün həyəcanlarla əvəzlə-nəcəyinə işaretədir. Cünki belə hesab edəcəksiniz ki, sizə məhəl qoymurlar və incitmək istəyirlər. Quru noxud görmək - yorğunluq hiss etmək və iş görmək arzusunda olmamaq. 8. Xırda noxud yemək - tam razılıq, quru noxud yemək - təessüfdür.

NOTARIUS - 1. Yerinə yetməyən istəklərin, məhkəmə prosesinin ola biləcəyinə işaretədir. 2. Sərfəli əlaqə vəd edir.

NOTLAR - Məclis, şənlik, xoş hadisələr müjdəsidir.

NÖKƏR - 1. İşlərinizdəki nadir müvəffəqiyyətlər barədə xəbərdarlıq. 2. Sizdən oğurluq edən nökər - hiylə ilə qazanılmış pulsular barədə xəbərdarlıq. 3. Ölən nökər - sizi səmimi bağlılıq, səda-qət və həmişəki münasibət gözləyir. 4. Nökərlərinizi saymaq - sizin şöhrətpərəstliyiniz cəzalandırılacaq. 5. Nökəri döymək - ev adamlarınızın haqqında pis danışdıqlarını xəbər verir. 6. Ev qul-luqçusuna sillə vurmaq - ər-arvaddan birinin sədaqətsizliyinə işarə.

NÖMRƏLƏR - Sayları, rəqəmləri görmək - maddi çətinlik və problemlərə işaretədir.

NÜVƏ PARTLAYIŞI - Gələcəkdən narahatçılığa işaretədir: böyük dəyişikliklər barədə xəbərdarlıqdır.

O

OBYEKTİV - Öz həyəcanlarınıza diqqətinizin yönəlməsi; intuisiyaları, duyguları çalışıb anlamayaq.

OCAQ - Evdə olmanın hiss edilməsi. Beşiyin yada düşməyi.

OD - 1. Təhlükəyə işaretədir. 2. Uzun müddətli firavanlığa işaretədir. 3. Həyata keçməyən arzular, şəxsi həyatda ümidlərin

boşa çıxmazı. 4. Bədənin yanması – boş şöhrətdir. Yanığı hiss etmək – yeni dostluq, həyəcanlı xəbər, sobada od – var-dövlət, imkanlı həyat, qəm-qüssədən sonra sakitləşməkdir. 5. Od qalamaq – xoş təsadüf, uzaq dostlarınızın sizə dəymək ehtimalı var. 6. Yaxşı əlamətdir, dənizçilər, kəndlilər və səyahətçilər üçün gözlənilən uğurdur. 7. Evi oda bürünmüş görmək – həyatda dostlar sizə hərmət edir, uşaqlar isə sözünüzə qulaq asır. 8. Odla mübarizə aparmaq, onu ətrafa yayılmağa qoymamaq – narahat iş barədə xəbərdarlıqdır. 9. Sahibkar adamlar üçün öz dükanının yandığını görmək – tezliklə gəlirli sövdələşmələr edəcəyini vəd edir. Dükənən divarlarını yanmış görmək – uğursuzluq sizi ciziğinizdən çıxaraçaq. Siz peşman olacaqsınız, amma tale qəfildən üzünüzə güləcək. 10. Yuxuda hər hansı bir alov görmək pislikdən xəbər verir, ümumiyyətlə, hansısa düşməncilik yenidən baş qaldıra bilər. 11. Feyerverk (fişəng) böyük məbləğdə itki, nəticədə kasıbçılıqdır. 12. Yanan saman (küçədə və ya sahədə) – düşüncəsizlik nəticəsində və ya ağıllı məsləhətlərə qulaq asmadığınızdan təhlükəyə uğramadır. 13. Bataqlıq odları – cəmiyyət arasında səmimi səhbətdir. 14. Öz evini yanmış görmək – həyatınız üçün təhlükə olduğuna işarədir. 15. Alov su tökmək – dostluqda və ya məhəbbətdə soyuqluq deməkdir. 16. Ehtirasa işarədir; seksuallıq, qəzəb, arzu, alovlu hissələr – məsələn, hər şeyi dağıtmaq istəyidir. 17. Yeraltı alov – hissiyyat və ya arzu ilə nə vaxtsa karşılaşmanızı göstərir. Səmada alov – fikirlərinizdə xeyli dəyişiklik, yaşa dolmaq, əsgərlilik və ya acliqdır.

OD ÇƏKƏN - 1. Siz bütün sinaqları silahlanmış halda qarşılayacaqsınız. 2. Dalaşmaq qorxusu, söyüslər, davalardır.

ODUN - 1. Odun aparmaq - işlərin vəziyyətindən narazılıq, sevimli insanla münaqışə deməkdir. 2. Milad axşamı yandırılan böyük bir odun parçası görmək - arzularınız bayram vaxtı həyata keçəcək. 3. Odun doğramaq - düşmənlərinizə qalib gələcəyinizi bildirir.

OFİSİANT - 1. Gözəl vaxt keçirməyə işarədir. 2. Hirsli və pintlə ofisiant simpatiya bəsləmədiyiniz adamlarla məcburi qonaqpərvərliyə işarədir.

OĞLAN - 1. Şadlıq və əyləncə əlaməti. 2. Kişiər üçün daha yetkin olmaq üçün şəxsiyyətin çatışmayan bir hissəsinin təcəssümüdür. Qadınlar üçün isə dünyada özünü ifadə etmək qabiliyyəti,

həmçinin oğluna məhəbbəti kimi yozulur. 3. Yuxuda oğlan uşağı görmək - etibarlı dostlarınızın olduğuna, bütün hərəkətlərinizin hamı tərəfindən qayğıyla qarşılığına işarədir.

OĞRU - 1. Yeni pərəstişkar (qadın üçün). 2. Evdə oğru - yan, oğrunu təqib etmək - ailə ixtilafları; çoxlu oğru - ümidişlərin puç olması. 3. Özünü oğru yerində görmək - təhlükə, itkilər və düşməncilik barədə xəbərdarlıq. 4. Qız üçün: özünün soyulduğunu görmək - əgər dostluğunuzu gizli saxlamasanız, kiminsə paxılılığı və pisliyi üzündən dostunuzun rəğbətindən məhrum olacaqsınız. Əgər qız özü kiminsə ciblərini soyarsa, ədəbsiz davranışçı ilə o, qohumlarının narazılığına səbəb olacaq.

ÖĞURLANMA - Qadını və ya qızı oğurlamaq - qəmginlik, məhəbbət sıxıntısıdır. Oğurlanmaq – sevimli varlığın itkisidir.

OĞURLUQ - 1. Alçaldılmaq, yoxsulluq və həsrət barədə xəbərdarlıq. 2. Müxtəlif əşyaları oğurlamaq - başlanılan işdə təhlükəsizlik və uğur. 3. Oğurluq üstündə tutulmaq - işdə manealərə, həmçinin sevdiyiniz şəxsin xəyanətinə işarədir. 4. Pul, palter və ərzaq ehtiyatı oğurlamaq - həmin şeylərin qılığından xəbər verir; sizdən həmin şeylərin oğurlanması yaxın qohumunuzun və ya tanışlarınızın ölümünü bildirir. 5. Xəlvətcə evə soxulmuş ogruları görmək - işlərin yaxşı vəziyyətinə işarədir. 6. Dostunuzu soymaq - tezliklə düşmənlərinizlə ittifaq bağlayacaqsınız. İctimai yerdə oğurluq etmək - müflisləşmək və rüsvayıcı ittihamdır.

OX - 1. Əldə ox tutmaq - ləzzət; köhnə və yaxud sınmış ox – ümidsizlik. 2. Yaydan ox atmaq - məhkəmə prosesi və mübahisədir.

OXŞAMA, NƏVAZİŞ - 1. Yuxuda nəvaziş hiss etmək - xəbərdarlıq; siz düşmənlərinizdən uzaq olmalısız, çünkü onlar sizə pislik eləmək isteyirlər; əgər siz nəvazişi inkar edirsizsə sizə qu-rulmuş intriqanı dağıdacaqsınız. 2. Tərbiyəsiz və hırslı bir qadınla dalaşacaqsınız.

OXUMAQ - 1. Eynəklə oxumaq - haqsız günahlandırmaq və əsassız şübhələnmək. 2. Quran oxumaq - ölen adam haqqında xəbərdarlıq; qəzet felyetonu - xəstə arıqlıq, sağlamlığın pozğunluğu, roman - qeybət və acı dil. 3. Şam işığında oxumaq - iş partnyorunun fürsət əldə etdikdə yalan satmaq imkanı, ikiüzlülüyü. 4. Xarici dildə oxumaq - sizin çətin işdə fərqlənməyinizi göstərir. 5. Başqa adamları oxuyan yerdə görmək - dostlarınız sizə əl tutacaq və

işləriniz düzələcək. 6. Kiməsə kitab təklif etmək, oxuduqlarınızı müzakirə etmək - ədəbi biliklərinizi tamamlayırsınız. 7. MənTİQSİZ, əlaqəsiz, aydın olmayan mətn görmək - narazılıq və narahatsızlıq. 8. Roman oxumaq, əsər və yüngül hekayətləri oxumaq - sevinc deməkdir. Dini kitab oxumaq - mənəvi və fiziki sağlamlıqdır.

OKEAN - Xeyirxahlığa, şöhrətə, dövlətə yozulur.

OPERA - 1. Sizə yaxın qəlbli adamlarla tezliklə görüşün işarəsidir, xoşagəlimli mühitdə sizin işinizin davamıdır. 2. Daxili hissiyyatla bağlı əlaqələrin dramatikləşdirilmiş rəmziidir.

ORANJEREYA - 1. Oranjereya görmək - təhqiredici, gizli məna daşıyan, qeyri-səmimi, yaltaq nitqlər. 2. Qız üçün: oranjereyada yaşadığını görmək - təmiz adına kölgə sala bilən xoşagəlməz hadisələrin yaxınlaşdığını işaretədir.

ORDEN - Xidmətdə inciklikdən xəbərdar edir.

ORDU - Büyük narazılıq, əmlakdan məhrum olmaq haqda xəbərdarlıqdır; yanğın vəd edə bilər.

ORKESTR (musiqi alətləri dəstəsi) - Kollektiv işə işaretədir; işdə harmonallığın hissiyyatı, fərqləndirilmiş şəxslərin nöqteyi-nəzərinə işaretədir.

ORQAN (musiqi aləti) - 1. Qulaq asmaq və ya orqanda çalmaq - vacib və həyəcanlı hadisə. 2. Küçədə orqanı dinləmək - məyusluq, pis əhval-ruhiyyə. 3. Şəxsiyyətin müxtəlif aspektlərinin - ideyaların, hissələrin, qabiliyyətlərin, güclü və zəif tərəflərin işaretəsidir. Bunlarla oynamamaq, yaxud onları oyatmaq mümkün kündür. Qərarlara və fəaliyyətə cavab verən varlığın bütün diapazonunun rəmziidir.

ORQANDA ÇALAN MÜSİQİÇİ - 1. Dostunuz düşüncəsiz hərəkəti ilə sizin böyük narahatlığınıza səbəb olacaqdır. 2. Gənc qadın üçün: həddindən artıq tələbkarlıq ona ziyan edə bilər.

OT - 1. Varlı və xoşbəxt həyat vəd edən xoş işaretədir. O, alverçilərə - tez varlanma, ədəbiyyatçılara və artistlərə - şöhrət, bütün sevgililərə coşqun məhəbbət, dənizçilərə təhlükəli səyahət vəd edir. 2. Şirəli və yaşıl ot - işlərdə çıxaklınmə və uğur, saralmış və solğun ot - yoxsulluq və uğursuzluq. 3. Əgər yaşıl otluğunu keçərkən qurumuş ot olan yerə rast gəlsəniz, bu, xəstəlik və işdə çətinlikləri bildirir. 4. Biçilmiş ot - xəstələrə ölüm, sağlama işdə uğursuzluq bildirir. 5. Otdan hazırlanmış həb içmək - səhhətin pozul-

ması. 6. Yaş ot yemək - uğursuzluq, vəziyyətin əlverişsiz dəyişməsi. 7. Yaşıl ot üzərində uzanmaq - sağlamlığın bərpası. 8. Yaşıl otluqda gəzmək - vəziyyətin təcili düzəlməsi, maddi imkanların bir qədər yaxşılaşdırılması; miras ala biləcəksiniz.

OT (Quru) - 1. Otu qurdalamaq - sizi gələcəkdə çox yaxşı işlər gözləyir. 2. Əkin yerində təzə biçilmiş ot görmək - qeyri-adi çıçəklənmənin əlamətidir. 3. Tövləyə ot yiğildığını görmək – uğurunuz labüddür, gəliriniz olacaq. 4. Ot arabası - imkanlı adamlarla görüşmək. 5. Otu hazırlamaq (qış üçün) - siz kiməsə yardım təklif edəcəksiniz və əvəzini yüzqat alacaqsınız. 6. İşlərdə, təsərrüfatda müvəffəqiyyətdir.

OT TAYALARI - Sizə eşidilməmiş gəlir və var-dövlət vəd edilir.

OTURACAQ - 1. Sizə borclu olan adamlara etibar etməyin. 2. Başqalarını oturan zaman görmək - dostların xoşbəxt şəraitdə qovuşması. 3. Cəmiyyətdə mənəfətli vəziyyətin əlamətidir.

OV - 1. Qeyri-real planların həyata keçməsi üçün mübarizə. 2. Ovu təqib etmək və ona çatmaq – çətinliklərin dəf edilməsi və istəklərin uğurla yerinə yetirilməsinə işaretdir. 3. Ovu buraxmaq - itki və səhv'lər; ovçunun gümrəh səsi – ayıqlıqda kiminsə köməyini hiss edəcək, xoşbəxtliyi tam dadacaqsınız. 4. Büyük bir dəstə ilə ov etmək - şübhəli olan bir işdə iştirak etmək. Təklikdə ov etmək – uğur və xoşbəxtlik. 5. Seçilmiş məşguliyyətin sərfəsizliyi və ziyanlılığı barədə xəbərdarlıqdır.

OVAL (yumurtaşəkilli çevre) – uşaqlıq (qadın orqanı) simvoludur, qadın ehtirasına işaretdir.

OVÇU - 1. Qəddar bir insanla görüş barədə xəbərdarlıqdır. 2. Əgər ovçu dovşanı nişan alırsa - həyata keçirilməyəcək saziş deməkdir.

OVUC, ƏLİN İÇİ - Təmiz ovuc - kasıbçılıq əlamətidir, tüklü ovuc - varlılıq deməkdir.

OYNAŞ - 1. Əgər sizin oynasınız xoşunuza gəlirsə - kimsə sizə pislik edə bilər. 2. Əgər siz yanınızda tanımadığınız adam görsəniz - yaxınlarınız sizinlə maraqlanır. 3. Əgər yatağınızda hansısa heyvanla uzanmışınızsa - sizi uğursuzluq gözləyir. 4. Xoşagelməz hadisələr yada düşür.

Ö

ÖD - 1. Öd axmasından əziyyət çəkmək - pis hadisələr və həsiyyətin təhqir olunması. 2. Öz arvadının və ərinin öd axması xəstəliyinə tutulduğunu görmək - ikiüzlülük, yalan və ya nikah yatağının ləkələnməsi. 3. Öd axmasından əzab çəkən şəxsləri evdə qonaq kimi qəbul etmək - ailədə yas və kədərdən xəbər verir.

ÖKÜZ - 1. Kişi üçün: kök, dolğun öküz görmək - öz mühitin-də lider olacaq və qadınlar onun diqqətini cəlb etməyə çalışacaqlar. Otlaqda bir sürü öküz - gözlənilməz müvəffəqiyyətə və cəmiyyətdə yüksəlişə yozulur. Əgər subay kişi kök, cins öküzlər görürsə, onu varlı qızla evlənmə və ya əvvəlki sadiq sevgilisi ilə görüş gözləyir. Ölü öküz - kədərə yozulur. Öküzlərin təmiz su içməsinə baxmaq - kişinin həyatında etibarlı qadının peydə olmasına yozulur. Əgər qız eyni yuxunu görürsə, ona ərə getmə vəd olunur. 2. Öküzün kimisə vurması - xəstəlik, kədər haqda xəbərdarlıqdır. 3. Sizi izləyən balaca öküz, buzov - mirasa yozulur; ağ öküz və ya kəl - böyük gəlirə yozulur. Əgər ağ öküz və ya kəl sizi buynuzu ilə qaldırırsa, bu, qeyri-adi şöhrət vəd edir. 4. Təhlükə, düşməncilik və mübahisə haqda xəbərdarlıqdır. 5. Tarlada xışa qoşulmuş öküz görmək - nankorluğa, əvəzi pis ödənilmiş qulluğa yozulur. Sallaq-xanaya aparılan öküz görmək - cinayət işində ittihama, müflisləşmə prosesinə yozulur.

ÖLDÜRMƏK – 1. Hansısa heyvanı və ya həşəratı öldürmək – peşmançılıq, kədər, qüssə. 2. Qətlin şahidi olmaq – canılər tərəfindən sizə gələcək hüzn və kədər. 3. Qətl törətmək – adınızı ləkələyəcək rüsvayıcı hadisələrə cəlb olunacağınızı işarədir. 4. Öldürülmək – rəqibləriniz həyatınızı korlamaq üçün əllərindən gələni edirlər. 5. Sizə hücum etmiş silahlı cinayətkarı və ya vəhşi heyvanı öldürmək – işlərinizdə uğurlar və tezliklə vəzifəinizdə yüksəliş gözlənilir. 6. Dostunuzun intihar etdiyi barədə xəbər tutmaq – mühüm məsələnin həlli ərəfəsində uzun sürən həyəcanlara işarədir.

ÖLƏN - 1. Xəbərdarlıqdır. 2. Özünüñ can verməniz - ondan xəbər verilir ki, siz həm özünüzə, həm də işinizə zərər gətirirsiniz. 3. Vəhşi heyvanlar can verirsə - pis təsirlərdən canınızı qurataracağınız vəd edilir.

ÖLMƏK - Yuxuda ölmək - dost itirmək işarəsidir.

ÖLÜM - 1. Yaxınlarınızdan kimisə ölmüş görmək - bu ona işarədir ki, siz hansısa bir çetin imtahanı və ya yaxın adamin ölümünü mərdanə qarşılamağınız. 2. Ölmüş dostunuzun səsi - pis xəbər eşidəcəksiniz. 3. Ölmüş atanızla danışırsınızsa - sizə qarşı ara qarışdırılacaq. 4. Ölmüş ananızla danışırsınızsa - siz öz meylərinizi idarə etməli, sağlamlığınıza ciddi fikir verməlisiniz. 5. Ölmüş qardaşınızla söhbət edirsizsə, bu ona işarədir ki, kiminsə sizin köməyinizə və mərhəmətinizə ehtiyacı var. 6. Əgər ölü sizin yuxunuza şad və oynaq girirsə, bu o deməkdir ki, siz həyatınızı düz qurmalısınız. Ona görə ki, ciddi səhvələr edə bilərsiniz və bütün bunlar hər şeyi alt-üst edər. Bütün bunların nəticəsi çox pis olar. Çalışın ki, fikirləşmədən heç bir addım atmayasınız. 7. Ölmüş qohumunuz sizdən nə haqdasa çox xahiş edirsə - bu, sizin gələcək ruh düşkünlüğünüz və işlərinizin pis gedəcəyi haqqında xəbərdarlıqdır. Ağlılı məsləhətlərə qarşı çox diqqətli olun. Münnəccimlər ölmüş yaxınlarınızın sizə dediklərinə qarşı diqqətli olmağı məsləhət görürlər, təcrübə göstərir ki, bu istənilən nəticəni verəcək; sizə yaxın, ölmüş adamin səsi sizin beyninizin yatmış hissələrini oyadır və onların daxilində gizlənmiş bilikləri həyata çağırır. 8. Ölümün ənənəvi görünüşü - skelet və yaxud ciyində dirmiq olan qoca - bu, sizin gələcək həyatınızda böyük dəyişikliklərə, inanılmaz yeni xəbərlərə və ya uşağın anadan olmasına bir işarədir. 9. Xəbərdarlıq edilir ki, siz, uzun ömürlü olacaqsınız.

ÖNLÜK - 1. Gənc qadın üçün: özünü önlük də görmək - işlərdə dəyişikliklər, taledə kəskin dönüş. 2. Məktəbli qız üçün: önlüyünün açıq, yaxud cirilmiş olduğunu görmək - onun davranışının ciddi pislənməsidir.

ÖPÜŞ - 1. Ananı öpmək - uğur, övladların hörməti. 2. Bacını və ya qardaşı öpmək - mehriban dostluq. 3. Sevgilini qaranlıqda öpmək - təhlükəyə işarədir. 4. İşiqda öpmək - qadınlara qarşı yaxşı münasibətinizi dəyişməyəcəyinizin əlamətidir. 5. Rəqibiniz sevgilinizi öpsə - hörmətinizi itirəcəksiniz. 6. Düşməni öpmək - dostla barışmaqdır. 7. Qız öpüşərkən başqası tərəfindən yaxalanlığına görərsə, deməli onun dostları cəsarətli hərəkətlər edəcəklər. 8. Öpüşən uşaqlar - ailədə və işdə xoş ab-hava.

ÖPÜŞMƏK - 1. Sizi saxta dostlar əhatə edir. 2. Sizə dost münasibət göstərməyən şəxslə barışacaqsınız. 3. Cavan qız öz adaxlısıyla öpüşürsə - tezliklə ona ərə gedəcək. 4. Sizi xoşagelməz

hadisələrin gözlədiyi barədə xəbərdarlıqdır. 5. Tanımadığınız bir şəxslə öpüşmək - tezliklə böyük xeyrə doğru gedəcəksiniz. Qoca adamlıa öpüşmək - siz öz günahlarınıza görə peşmanlıq çəkəcəksiniz. 6. Xoş olmayan xəbərə yozulur.

ÖRDƏK - 1. Yalan xəbərə yozulur. 2. Evinizdə və işinizdə hər şey yaxşı olacaq. 3. Ördək suda üzürsə - xoşbəxt bir dəniz səyahətinə çıxacaqsınız. 4. Ağ ördəklər kəndlinin həyatində gəzir-lərsə - sizin ev çiçəklənəcək və bol məhsul götürəcəksiniz. 5. Ördək ovu - planlarınızı dəyişəcəksiniz, ov vaxtı ördəyi öldürmək - kimsə sizin işlərinizə qarışacaq. 6. Uçan ördəklər - sizin taleyiniz bu yaxınlarda üzünüze güləcək. Mümkündür ki, xoşbəxt bir həyat qurasınız və uşaqlarınız ola. 7. Ev ördəyi - xəbər, qazanc. Vəhşi ördək - zərər, ziyan işarəsidir.

ÖZÜNDƏN ÇIXMAQ - 1. Həyəcanla özündən çıxməq - çoxdan ayrıldığın dostunla şad bir görüş. 2. Təhlükəli an fonunda həyəcanı yoxlamaq – bu, böyük dərd deməkdir.

P

PAXILLIQ - 1. Başqalarına qibət etmək - siz xoş rəftarınız və xoş xasiyyətinizlə yeni dostlarınızın rəğbətini qazanacaqsınız. 2. Kiminsə sizə qibət etdiyini görmək - sizin problemləri həddən artıq ürəyinə salan dostunuzla anlaşılmazlığa işarədir.

PAXLA - 1. Yetişən paxla - kədər, uşaqların xəstələnməsidir. Qurudulmuş paxla - işlərdə ümidsizlik, korlanmış əhval-ruhiyədir. 2. Mümkün olan mədə xəstəliyi haqda xəbərdarlıqdır. 3. Souslu paxla yemək - çoxsaylı nəsil, əzab-əziyyətli işlərə yozulur; yağıla paxla yemək - mübahisə və uduzulmuş məhkəmə prosesidir. Paxlanın boğazda qalması - təhqir, pis rəy, kobud münasibətə yozulur.

PALÇIQL - 1. Paltara yapmış palçıq - xəstəlik. 2. Üstünüzə palçıq sıçraması - böhtan. Paltarı palçıqdan təmizləmək - düşmənlərinizin şərindən yaxa qurtaracağınızı işarədir. 3. Ayaqların palçıqga batması - şəxsi həyatınızda qanqaraçılıq. 4. Palçıqa yixilmaq - yaşayış yerinin dəyişilməsi. 5. Öz günahınız üzündən dostlarınızın etibarını itirəcəyiniz barədə xəbərdarlıq. 6. Başqalarının palçıq içində addımladıqlarını görmək - dostunuz, yaxud iş yoldaşınız tərəfindən sizin haqqınızda dəhşətli şayıələr yayılacağı ba-

rədə xəbərdarlıq. Kəndli üçün - məhsulun pis olacağına işarədir. 7. Paltarın üstündə palçıq - sizin nüfuzunuz üçün təhlükə olduğuna işarədir. 8. Gəlirdən xəbər verən yaxşı əlamətdir. 9. Xəstəlik barədə xəbərdarlıq. 10. Palçıq içində addımlamaq - yalnız öz günahınız üzündən dostların etibarını itirə bilər və ailədə rahatlıqdan məhrum olarsınız. 11. Uzunboğaz çəkmənin və ya başmaqların palçıqda batıb qalması - yas, təhqir, dilxorluq. 12. Palçıqa yıxılmaq - ayrılıq, yoxsulluq.

PALID - 1. Firavanlıqdan xəbər verir. 2. Gül açan - var-dövlət və xoş həyatdır; quru - xəstəlikdir, kasıbçılıq və kədər. 3. Gəlinin, rifahın əlaməti. 4. Palid meşəsini seyr etmək - işlərdə müvəffəqiyyətdən xəbər verir. 5. Sınmış palid-heyrətedici gözlənilməzliklər deməkdir. 6. Qoza ilə örtülmüş palid - var-dövlət və bütün başlangıclarda uğur deməkdir. 7. Sevgililər üçün: palid və yaxud palid meşəsi görmək - çox gözəl şəraitdə birləşə həyatın başlanmasına. 8. Yaşillanan yarpaqlı palid - səhhətin bərpası, xoşbəxt sağalma. Yarpaqsız palid - kədər, ayrılıqdır.

PALID QOZASI - 1. Sağlamlıq, varlılıq və hörmət əlamətidir. 2. Sizi qabaqda şən hadisələr gözləyir: palid qozasını yiğmaq - sizin əməyinizə yüksək qiymət veriləcək. 3. Əgər qadın yuxuda özünü palid qozasını yeyərkən görərsə, deməli, onun həyatı daha şən və mənali olacaq. 4. Palid ağacını silkələmək - arzularınıza çatacaqsınız. 5. Palid qozasını ağacdən və yaxud da ki, yerdən yiğmaq uğursuzluq deməkdir. 6. Meşədə palid qozası yiğmaq - kasıbılıq, bahalıq və ehtiyacdır.

PALMA AĞACI – İncəsənətdə uğurlar, sevinc vəd edir.

PALTAR ŞKAFI - Şkafda paltarları yerbəyer etmək və orada nə isə axtarmaq qəmgin hissələrə, pis xəbərlərə işarədir; əgər şkafi açıb oradakı səliqədən ləzzət alırsınızsa, sizi xoş şərait gözləyir.

PALTAR YUMAQ - 1. Sizin qələbəniz və uğurunuzla bitən mübarizəyə işarədir. 2. Tərtəmiz yuyulmuş paltar tam xoşbəxtliyə yozulur. Əgər yuyulmuş paltarın keyfiyyəti sizi qane etmirsə, onda sizi uğursuzluq gözləyir. 3. Paltar yumaqla məşğul olan gözəl qız - qadağan olunmuş zövqü axtarmağa dəlalət edir.

PALTARYUYAN LÖVHƏ - Əldə paltaryuyan lövhə tutmaq gələcək çətinliklərə işarədir. Paltar yuyarkən lövhədən istifadə edən qadın - siz qadınlara öz uğurunuzu qaçırtmağa imkan ve-

rəcəksiniz. Sınmış paltaryuyan lövhə - mənəviyyatsız həyatınız və ayıb əməlləriniz sizi bədbəxtliyə gətirib çıxara bilər.

PALTO - 1. Öz inadkarlığınıüzündən narahatçılıq. 2. Kiminsə paltosunu borc götürmək - kiminsə səhvləri uğurunuzun əngəlinə çevrilə bilər. 3. Gözəl palto geyinmək və ya ona baxmaq - sizi öz arzularınızda müvəffəqiyyətlər gözləyir. 4. Kiminsə paltosunu geyinmək - kömək üçün dostlara müraciət edəcəksiniz. 5. Cırıq palto - qəmginliyə işaretdir. 6. Palto itirmək - həyatınızı yenidən qurmaq lazımlaşdır. 7. Palto itirmək - həyatınızı yenidən qurmaq lazımlaşdır. 8. Naiiliyyətlərə işaretdir; yeni - işlərdə itkilər, köhnə - uğurlar. 9. Almaq - ailə narahatçılığına, yaxın dostun itkisinə işaretdir. 10. Yeni, təmiz palto - şərəf və hörmət; köhnə, cirkli - kasıbçılığa və alçalmağa işaretdir. 11. Qəribə xəbərlərə işaretdir.

PAMBIQ - Yaşıl əkin sahəsi görmək - yaxın zamanlarda biznes sahəsində uğurlar əldə edəcəksiniz; yiğima hazır olan pambiq isə var-dövlət və bolluq deməkdir. Tibbdə istifadə olunan pambiq - əbəs, faydasız və lazımsız zəhmətin əlamətidir.

PANTERA - Qəddar düşmənə, yalançıya işaretdir.

PANTOMİMA - Dostlarınızın sizi aldatdığını işaretdir. Pantomimada iştirak etmək - təhqir olunmağa işaretdir.

PAPAQ - 1. Papaq qoymaq - şən bayramda iştirak etmək üçün dəvət almaqdır. 2. Köhnə papaq - məqsədə çatacağınızı işaretdir. 3. Papağı çıxartmaq - qayğıdan qurtulmaq deməkdir. 4. Qız üçün sevdiyi oğlanı papaqda görmək onun sevgilisinin yanında utancaq və cəsarətsiz olacağınaya işaretdir. 5. Dustaq papağı - mərdliyinizin və döyünlüyüünüzdən təhlükəli anda sizi pis vəziyyətdə qoya biləsi haqda xəbərdarlıq. 6. Şaxtaçı papağı - böyük mirasa sahib olacağınaya və yaxud böyük gəlir əldə edəcəyinizi işaretdir. 7. Gözəl xəz papaq - sizin yaxınlarınız qarşısında öz borcunuza yerinə yetirməyəcəyinizə işaretdir; ola bilər ki, tale sizi bir müddət dayaqsız qoysun. 8. Xəz papaq - layiq olmadığınız hörmət; adı papaq - ən vacib şeylərin çatışmazlığına işaretdir. 9. Papaqda küçə ilə getmək - uzaq yola çıxmamaq; öz evində papaqda olmaq - qısa müddətli səfərə işaretdir. 10. Rəngli papaq - şadlığa və həzz almağa işaretdir; qara papaq - qüssə və göz yaşları; papağı

itirmək - valideynlərin xəstəliyi; yeni papaq almaq - adlı-sanlı adamın yaxşı münasibətinə işarədir.

PAPIROS KÖTÜYÜ - Başqaları ilə əlaqə barədə xəbərdarlıqdır.

PARÇA - 1. Parça seçmək - yalançı dostlar sizə itki və xoşa gəlməz hadisələrə səbəb olan maneələr yaradacaqlar. 2. Elastik olmayan parça - sizin əzm nümayiş etdirəcəyinizə və pislik etməyə imkan axtaran paxilların hücumlarına qarşı dayana biləcəyinizə işarə. 3. Ticarətdə uğur vədidir. 4. İpək, qumaş və s. - sərfəli və qazanchı səfərə yozulur. 5. Şəffaf, nazik parça - taleyin (bəxtin) qeyri - müəyyənliyini simvollaşdırır. 6. Kişi üçün öz sevgilisini nazik, yüngül parçadan tikilmiş paltarda görmək - onların münasibətində onun mehriban müəllim rolü oynayacağına yozulur.

PARİK - 1. İşlərin pis istiqamətə dəyişməsinə işarədir. 2. İnandığınız şəxslər tərəfindən aldadılacağınız barədə xəbərdarlıq. 3. Parik geyinmək - işlərdə dolaşıqlığa işarədir. 4. Parik itirmək - havadar və xilaskarınızın ölümünü işarədir.

PARK - 1. Boş vaxtınızı xoş keçirmək, istirahət; qapıları bağlanmış parkda qalmaq - imkanların itirilməsinə işarə. 2. Xoş səyəhətlərin söz verilməsi. 3. Süründürməciliyidən xəbər verir. 4. Parkda gəzmək - əyləncəyə işarədir. Sevgili ilə parkda gəzmək – xoşbəxt və xoş ailə həyatı qurmağa işarədir. 5. Yaşılılığı və otluğunu olmayan boş park - qəfləti bədbəxtliklərə işarədir.

PARTLAYIŞ - 1. Ətrafdakıların xain hərəkətləri üzündən işlərinizin pozulacağı barədə xəbərdarlıq. 2. Sizin, yaxud dostlarınızın üzünü eybəcər şəklə salan partlayış - həyatda baş verən hadisələr sizin xeyrinizə olmayıcaq və sizin ağzıyrıtlıqliqda günahlanıracalar. 3. Partlayışdan sonrakı qəlpələr - işlərdə müvəffəqiyyətsizlik. 4. Kişi üçün: özünün partlayış dalğası ilə kənara atıldığıni və alovə büründüyünü görmək - dostları onun etibarından sui - istifadə edərək özlərini ləyaqətsiz aparacaqlar. Qadın üçün həmin yuxu tanımadığı kişilərlə ünsiyyətdə ehtiyatlı olmayı məsləhət görür.

PAYIZ - Başqa fəsildə gözlənilməz dostlara qəfil kömək kimi yozulur.

PAYIZGÜLÜ - 1. Ağ payızgülü yığmaq - siz nə isə itirəcəksiniz və əziyyət çəkəcəksiniz, əgər payızgülü başqa bir rəngdədirsə, xoşa gələn bir işlə məşğul olacaqsınız. 2. Payızgülü dəstəsi - sizə

təmiz və saf bir sevgi rast gələcək, amma vüqarınız sizi bu yoldan geri döndərəcək. 3. Sarı, ağ payızgülünün aralarında gəzmək - sizi ugursuzluq və kədər gözləyir.

PEYĞƏMBƏRÇİÇƏYİ - Düzdə bitmiş pəygəmbərçiçəyi - şadýanalıq, içki məclisi; onları dərmək - yaxın adamınızın ağır xəstəliyə tutulması və ölümü.

PEYİN - 1. Xoşagələn əlamətdir: əri olmayan qadına bu yuxu uğurlu ailə qurmağı vəd edir; kənd adamları və biznesmenlər üçün - yaxşı məhsul və faydalı saziş deməkdir. 2. Bir topaya yiğilmiş peyin - gəlir və mənfəət deməkdir; sərfəli iş (usta üçün). 3. Peypinə batmaq - müəssisədə xoş uğurlar haqqında xəbərdarlıq; ki-min isə peyinə batması - həmin adamlarla mübahisənin gözlənildiyi barədə xəbərdarlıqdır. 4. Şəxsiyyət müəyyən mənada qeyri-adi maddələrlə qidalanan bitkiyə oxşayır. Bitkiyə inkişaf etmək üçün peyin lazımlığı kimi, şəxsiyyət də məlumatlarla və təcrübələrlə qidalanır. Belə təcrübələr və məlumatlar yuxuda peyin kimi ifadə oluna bilər. Uşağa və yeniyetməyə emosional məlumatlar çatdıranda onlara dərin emosional kömək lazımdır. Əks halda keyfiyyətsiz, yetişməmiş şəxs alına bilər.

PƏLƏNG - 1. Nərildəyən pələng - təhlükə işarəsi, təhlükəli düşmən haqqında xəbərdarlıq. 2. Pələngi öldürmək və ya pələngin hücumunu dəf etmək - bütün başlanğıcların çox uğurlu sonluğu. 3. Qaçan pələng - düşmən üzərində qələbə və yerinizin möhkəm-lənməsi. 4. Qəfəsdə pələng - rəqiblərinizin səhv edəcəklərinə işarə. 5. Pələng dərisi - zərif və incə zövq vədi. 6. Sizə qarşı irəliləyən pələng - sizi düşmənləriniz hər vasitə ilə cana gətirməyə çalışacaqlar. 7. Sizə hücum edən pələng - sizi gözləyən, ümidsizliyə düşəcək ugursuzluq. 8. Pələngin sizi təqib etməsi - ugursuz təşəbbüs. 9. Pələngin sizi parçalaması - etibarınızın itirilməsi. 10. Pələng öldürmək - bədbəxtlik zamanı özünü alicənab, mətanətli aparmaq.

PƏLTƏKLİK - 1. Kiminləsə kəkələyə-kəkələyə danışmaq - sizin sevincinizi, rahatlığını xəstəlik təhlükəsi və narahatçılıq poza bilər. 2. Başqasının pəltəkliyini eşitmək - zəhlətökən düşmənlərinizin alçaq hərəkətlərindən xəbər verir.

PƏNCƏ - Çılpaq pəncə - yeni sevgi macərası; qəribə pəncə - yeni tanışlıq; pəncəni yumaq - höyəcanlardan xilas olmaq; pəncələrinizə baxmaq - mövqeyinizi itirəcəksiniz. Özgə pəncəsinə baxmaq - pul itirəcəksiniz; enli pəncə - bədbəxtlik.

PƏNCƏRƏ - 1. Gözləməyə işaretdir; sindirmaq və qırğıga çıxməq - arzuların yerinə yetməsidir. 2. Açıq pəncərə - qüssə, heyifsi-lənmək və kədər, bağlı - çoxdan görmədiyiniz dost üçün darıxmaq. 3. Həyatınızın yaxşılaşacağını xəbər verir. 4. Arzuların altı üst olması; ən gözəl müəssisəniz dağılacaq, sizi peşmançılıqla gəti-rəcək və uzun müddət bəhrəsiz başlanğıca görə özünüze gələ bil-meyəcəksiniz. 5. Bağlı pəncərələr – baxımsızlıq deməkdir. 6. Qırıq pəncərələr - yoldaşınız sizdən şübhələnəcək. 7. Pəncərə altında durmaq - kiminsə axmaqlığı üzündən siz qurban gedəcəksiniz. 8. Pəncərədən evə keçmək - qanunsuz hərəkətləriniz sizi ifşa edəcəkdir. 9. Kimdənsə pəncərədən qaçmaq - siz müsibətə düşəcəksiniz və heç cür ondan qurtula bilməyəcəksiniz. 10. Qəfildən pəncərə-dən baxmaq və nə isə qəribə bir şey görmək - secdiyiniz işdə uğursuzluq və bu işə görə öz sağlamlığını və xoşbəxtliyinizi təhlükə altına qoymaqdır. 11. Pəncərəyə qonmuş quş - tezliklə gözlənil-məz xeyir olacağını vəd edir. 12. Pəncərəyə yixilmaq - mübahisə dava-dalaşa gətirib çıxaracaq. 13. Öz pəncərənizə dirmaşmaq - çətin müalicə olunan və uzun sürən xəstəliyin gözlənilməsidir.

PƏRDƏLƏR - 1. Təzə pərdələr - böyük narahatçılığınızla sə-bəb olacaq gözlənilməyən müştərilərə işaretdir. 2. Çirkli və yırtıq pərdələr - biabırçı mübahisələrə və məzəmmətə yozulur. 3. Tezliklə xəyanətə çevrilə biləcək məhəbbətdə artmaqdə olan sax-takarlıqdan xəbər verir.

PƏRƏSTİŞGAH - Kiməsə pərəstiş eləmək - çox yavaş-yavaş şöhrətə və məşhurluğa doğru ucalmağa işaretdir.

PƏRGAR - 1. Çətin həyati məsələlər barədə qabaqcadan xə-bərdarlıqdır. 2. Lazımsız tikiliyə can atmaqdır, lazımsız yerə pul xərcleməkdən ehtiyatlı olmalısınız.

PƏRİ - 1. Tamamilə səmərəsiz görünən təşəbbüslerdə qəribə, izaholunmaz uğur müjdəsi. 2. Taleyin xoş üzü, istəklərin yerinə yetməsi müjdəsi. 3. İncəsənətdə möhtəşəm nailiyyətlər müjdəsidir. 4. Cimən pərilər - ən ümdə istəklərinizin yerinə yetməsinə can at-mağınız, şən əyləncələr deməkdir. 5. Gənc qadın üçün sevinc və uğur əlamətidir, lakin bu, şübhəli xarakter daşıya bilər.

PƏRT - Dostların və ya uşaqların hərəkətlərindən utanmaq - gələcəkdə çin olmayan arzulara işaretdir. Ürəyinizin əzab-əziyyət çəkəcəyinə işaretdir.

PƏRVANƏ - 1. Bədənin fiziki ölümünü yaşamağa qadir olan

şəxsiyyətin alt şüurunun ehtiyacına işaretdir. 2. Səbirsizliyə yozulur.

PIÇILTI - 1. Piçilti ilə danışan adamlar görmək - sizin haqqınızda xoşa gəlməyən və sizi çox narahat edəcək dedi-qodu barədə xəbərdarlıqdır. 2. Gizli piçilti ilə deyilən xəbərdarlığı eşitmək - sizin real həyatda dostlarınızın dayağına və onların uzaqgörən məsləhətlərinə ehtiyacınızın olduğunu işaretə edir.

PITRAQ - 1. Möhkəm sağlamlıq və uzun ömür əlamətidir. 2. Siz xeyirxah, pula tamahsız və idealist adamla tanış olacaqsınız. 3. Pis adamlar sizin inamınızdan istifadə edib mülkiyyətinizi mənimsemək istəyəcəklər.

PİLLƏLƏR - 1. Pillələrlə qalxmaq - müvəffəqiyyət və böyük xoşbəxtlik; pillələrlə düşmək - işlərinizdə müvəffəqiyyətsizlik. 2. Pillələrdən yixılmaq - işarə edilir ki, siz kiminsə paxillliğinə və nifrətinə düşcar ola biləcəksiniz. 3. Geniş və qəşəng pillələr - var-dövlət və hörmət vəd olunur. 4. Özgələrinin pillələrlə düşməsini görmək - siz yavaş-yavaş müvəffəqiyyətə doğru gedirsiniz.

PİŞİK - 1. Pişikləri görmək - göz yaşlarına, dəyişikliyə, ailə mübahisələrinə işaretdir. 2. Qara pişik - açıq düşmənə; ağ - hiyləgər dosta yozulur. Kiçik oğurluq barədə xəbərdarlıqdır. 3. Pişiyin sizi cirmaqlamasını görmək - dostunuz olmayan biri qılığınıza girmək isteyir. 4. Pişiyi tutmaq - sui-qəsdin açılmasına yozulur. 5. Pişiyin miyoltusunu eşitmək - cəzasını alacaq yalana işaretdir. 6. Ölü pişik - səfərdən və ya xoşa gəlməyən şəxsəndən uzaqlaşmağa işaretdir. 7. Qadın üçün: pişiyi və ya pişik balasını əldə tutmaq - imkan baxımından heç də xoş olmayan işə cəlb olunmaq barədə xəbərdarlıqdır. Ağ pişik - bədbəxtliyin və əmlak itirilməsinin səbəbi ola bilən qarşıqlığa və ya qeyri-müəyyən vəziyyətə işaretdir. 8. Pişiyin hirslnəməsi və adama cumması - hiyləgər və kələkbaz oğrular tərəfindən soyulacağına işaretdir.

PİŞİK BALASI - 1. Kor pişik balaları görmək - sizi daim izləyəcək kiçik xoşagelməzliliklərə və xəbisliyə işaretdir. 2. Əgər qadın qəşəng, yumşaq, tüklü, ağ pişik balası görürsə, onda onu asanlıqla yolundan azdıraraq tovlayıb tələyə salacaqlar. Lakin ağılla özünü ələ almaq və sağlam düşüncə ilə qarşidakı bədbəxtliyi aradan götürmək üçün şərait yaratmaq lazımdır. Əgər pişik balası ariq və cırkindirsə, qadını vədlərə aldənmaq və valeh olmaq gözləyir. Nəticədə, o, kiminsə çirkin hərkətlərinin qurbanı olacaq.

3. İtin pişik balasına əzab verməsini görmək – düşmənləriniz sizə pislik etməyin yollarını axtarmaqla məşgulkən, özləri özlərinə pislik edirlər. 4. Xoşagəlməyən gözənləilməzliliklərə, narahatlığa işaretdir.

PİŞPİŞİ - 1. İşlərinizdə yüksəliş və müvəffəqiyyət vəd edir. 2. Əldə pişpişini tutmaq - sevinc.

PİŞTAXTA - 1. Siz tənbəlliinizin öhdəsindən gələn yeni konkret bir işlə məşğul olacaqsınız. 2. Boş və kirli piştaxta - narahatlıq yaranan ugursuz işlərə işaretdir.

PİY - Üzünüz yağı olsa - sizi yaxşı səyahət gözləyir. Yuxuda piy görmək - itki deməkdir.

PLAŞ - 1. Miras. 2. Təzə plaşda olmaq – uğur, yaxşı yer tutmaqdır. 3. Plaşda deşik - narazılıqdır, borc verəcək və qaytarılmasını boş yerə gözləyəcəksiniz. 4. Plaşı itirmək – alçaldıcı yoxsulluq, bədbəxtlik.

POÇT - 1. Bəd xəbərlərə işaretdir. 2. Qəfləti köçmə əlaməti. 3. Sürprizlər vəd edir.

POÇTALYON - 1. Məktub alma - işlərdə tələsməmə barədə xəbərdarlıq. 2. Poçtalyona məktub vermə - sirrin açılmasında raziliga gəlmə. 3. Sizin gərəksiz və xeyirsiz işləri yerinə yetirməniz barədə xəbərdarlıq. 4. Sizə məktub gətirən poçtalyon - gizli bəd xəbərlərə işaret. 5. Poçtalyonun səsini və ya qapını döyməsini eșitmək - qəfləti vəziyyətlərə işaret. 6. Sizin evinizin yanından keçən poçtalyon - kədərli xəbərlərə işaretdir. 7. Poçtalyona aparmaq üçün məktub vermək - sizi pis adamlar təhqir edəcəklər. 8. Poçtalyonla söhbət - hər hansı bir mübahisədə istər-istəməz iştirak etmək. 9. Çantasız poçtalyon - xəbəri gözənlənilən dost və ya qohumun ölməsi. 10. Özləri arasında söhbət edən poçtalyonlar - ailə səadətidir. 11. Yıxılan poçtalyon - sevgili ilə ayrılıqdır.

POÇT MARKALARI - 1. Qulluqda mükafatlanma. 2. Ləğv edilmiş markadan istifadə cəhdii - sizin nüfuzunuz təhlükə altındadır. 3. Marka əldə etmək - tezliklə məşhurluğa işaretdir. 4. Qoparılmış markalar - yolunuzda maneələrə işaretdir.

POLİS İDARƏSİ - 1. Sizin törətmədiyiniz cinayət üstündə yaxalanmanız - siz rəqibinizi uğurla məğlub edəcəksiniz. 2. Polis idarəsindən azad olmaq - işlərdə narahatedici qeyri-sabitliyə işaretdir. 3. Ədalətli olaraq həbs edilmək – sizi müxtəlif hadisələrlə dolu ağır həyat mərhələsi gözləyir.

POLİS İŞÇİSİ - 1. Polis tərəfindən saxlanılmaq - gözlənilməz təklifə yozulur. 2. Sahə müvəkkilinin gəlişi - ailədə sağlamlığa işarədir. 3. Daha yüksək vəzifə tutanlar tərəfindən təzyiq. 4. Bütün bəlalardan təcrid olunacağınızı vəd edir.

POLKOVNİK – 1. Cəmiyyətdə və işlərdə ugurlara işarədir. 2. Polkovnik olmaq - siz öz dost və tanışlarınız üzərində üstünlük qazana bilərsiniz.

POMİDOR - 1. Yemək - sağılmağa işarədir. 2. Gənc qız üçün: yetişmiş pomidorlar – evlilikdə xoşbəxt olacaq. 3. Cüçərən pomidorlar – ailə həyatında xoşbəxtlik. 4. Mümkündür ki, utanasınız.

PORSUQ - Əgər siz taleyin çətinlikləri və tərs işləri qarşısında geri çəkilməsəniz, sizi müvəffəqiyyət gözləyir.

PORTAĞAL - 1. Portağal almaq - arzuların təmin edilməsi nə yozulur. Portağalın yarısını sevdiyiniz qızı vermək - ani incikliyə, küsməyə yozulur. Portağalı təmizləmək - gördükleri əməller haqda acı peşmançılıq və təəssüfdür. Portağal ağacı - xoş xəbərdir. 2. Müvəffəqiyyət, gözlənilməz hədiyyə vədididir. 3. Portağal yemək - bəd işarədir, ehtimal ki, yaxın adamınızın xəstəliyi sizin qüssənizə səbəb olar və işlərinizə pis təsir edə bilər. Təzə və ətirli portağallar - taleyin sizə qarşı yumşalacağına göstərir. 4. Portağal qabığı üstə sürüşmək - qohumlardan kiminsə ölümüdür. 5. Cavan qadın üçün: portağal yemək - sevdiyi adaman itirilməsidir. 6. Kişiər üçün: həyat yoldaşı üçün portağal almaq və onların yeyildiyini görmək - onun gəlir əldə edəcəyinə, işlərdə çətinliklərin özbaşına həll olacağına işarədir.

PORTFEL - 1. İçindən pul tapmaq - pis fikirlərin, əyri məqsədlərin əlamətidir; boş ümidiərin doğrulmayacağına işarədir. 2. İşinizi dəyişəcəyinizə işarədir. 3. Yaxşı aqibətə ümidiir.

PORTRET - 1. Satqınlıq barədə xəbərdarlıq. 2. Sevimli adamlı görüşə vəd. 3. Gözəl qız şəkli - nədənsə zövq alarkən satqınlığa və peşmançılığa səbəb olan işlərin də baş verə biləcəyini nəzərdən qaçırmayın. Portret gördüyüünüz yuxular - sizin gündəlik işlərinizə zərər yetirə bilər. 4. Rəssamın portretinizi çəkməyə başladığını görmək - qorxulu xəstəliyə işarədir. 5. Sizin özünüz haqqında başqalarının mülahizələrinə qulaq asacağınızı işarədir. 6. Öz portetini sevgiliyə vermək - dava-dalaş və ayrılıqdır.

PREZİDENT - 1. Peşmanlığa işarədir. 2. Prezidentlə söh-

bət etmək - narahatçılığa işarədir. 3. Prezident olmaq – bədbəxt hadisə.

PRYANİK – 1. Pryanik yemək – sevincə işarədir. 2. Gəzintidə pryanik qazanmaq - öz fikirlərinin, fərziyyələrinin yerinə yetirilməsində uğur.

PUDİNQ - 1. Bir az qəlinizin olacağına işarədir. 2. Pudinq yemək - sizin işlərinizin heç bir nəticəsi olmayacaq. 3. Qızlar üçün: pudinq bişirmək - onun sevgilisi şəhvət düşküünü və boş-boşuna vaxtını keçirəndir və ona əra getsə, o özünü məhv edəcək.

PUL - 1. Pul tapmaq - böyük müvəffəqiyyət və xoşbəxt dəyişkiliyə işarədir; itirmək - evdə və işdə pis hadisə deməkdir; oğurlamaq - təhlükə; qənaət etmək - var-dövlətin, həyat komfortunun əlamətidir. 2. Pul saymaq və çatışmadığını görmək - ödənişlərlə bağlı xoşagəlməzlikdir. 3. Pul tapmaq - xırda həyəcan; ödəmək uğursuzluqdur. 4. Mis pul - xoşagəlməzliklər; gümüş pul - hədər qayğıların nişanəsidir; qızıl pul - mühüm və əlverişli işlərin olacağından xəbər verir; pul ödəmək - işlərdə müvəffəqiyyət; pul almaq - ailənin artması deməkdir. 5. Qızıl pul - ehtiramdır, gümüş - hörmət və böyük gəlir, mis - kədər nişanəsidir. 6. Kağız pullar - sevincdir; mis - göz yaşlarıdır. 7. Qalın pul bağlamalarını saymaq - siz rifahınızı təmiz (düzgün) yolla qazanmışınız. 8. Tapdığınız valyuta bağlamasına bir cavan şəxs haqqını bildirirsə - siz sahibkarlıq işlərində ehtiyatlı olmalısınız, çünki, sizə yaxın olan bir adam işlərinizə qarışacaq və sizin itkiləriniz olacaq. Bundan başqa yuxu onu bildirir ki, siz pullarınızı faydasız xərcləyir, öz imkanınıza görə həyat sürmürsünüz. Bu yuxu xəbərdarlıqdır. 9. Xırda pul vermək - işlərin olduğu şəraitdən narazılıq əlamətidir. Bundan başqa o işdə xoşagəlməzliklərdən və dostların onlara qarşı diq-qətsiz olacağından, tənələrdən xəbər verir. 10. Xırda pul itirmək - tezliklə siz özünüzə qarşı etinasızlığı hiss edəcək, işlərdə isə çətinliklərlə üzləşəcəksiniz. 11. Xırda pul saymaq - praktikliyin təzahürü və qənaətcilikdir. 12. Borc pul götürmək - başqalarına siz olduğunuzdan yaxşı görünəcəksiniz. Lakin bu sizə sevinc gətirməyəcək. 13. Özgə pul işlətmək - dost ilə vuruşmanı bildirən əlamətdir. 14. Saxta pul kəsməklə məşğul olmaq - olduqca pis əlamətdir; öz-özünüzlə ixtilafdan xəbər verir. 15. Borc pul istəmək - onu göstərir ki, sizin rifahınız çox vaxt zahiridir və tezliklə yeni qayğılar ortaya çıxacaq. 16. Bir neçə gümüş pul tapmaq - ağılsızlıq və

dağıdıcı spekulyasiyadır. 17. Bir adamı dolu pul kisəsi ilə görmək - işlərin pisliyə doğru dəyişəcəyinin əlamətidir. 18. Pul udmaq - tezliklə kiməsə qarşı mənfəət güdən bir marağın oyanmasıdır. 19. Arzularımızın, hərəkətlərimizin nə ilə dəyərləndirilməsinin; potensial imkanlarımızın, enerjimizin, şəxsi ehtiyatlarımızın, qiymətimizin başqalarının gözündə simvolik göstəricisidir. Xəsisliklə pul xərcləmək - emosional və ya seksual sixıntıının, təhlükə hissini ifadəsidir. Pulun çatışmazlığı - itmiş və ya çatışmayan potensiyanın sübutudur. Saxta pul - özünü başqalarına verməmək cəhdinin və ya aldanmış olduğunuzun ifadəsidir. Oğurlanmış pullar - gücünüzdən sui - istifadə etməyin ifadəsidir; aldadılmış olduğunuzun və ya əgər sizdən pul oğurlayıblarsa gücünüzün itirilməsi hisidir; seksdə və ya qarşılıqlı münasibətdə necə asan "tabe olmayıınız" göstəricisidir.

PUL İTİRMƏK - Pul itirmək - əlinizə bir qədər pul keçəcəkdir. Yerdən pul yığmaq - böyük çətinliklərə qarşılaşacaqsınız. Qızıl pul görmək - zənginliyə, var-dövlətə yozulur. Qənaətlə pul yığmaq - hər hərəkətinizdə yetkin bir adam olduğunu göstərir. Pul saymaq - planlarınız və təsəvvürləriniz arzunuzca gerçəkləşə bilməyəcək, onlara yeni bir təkan verməyiniz gərəkdir. Pul yatırmaq - yuxuda bir əmanət kassasına pul yatırdığını görən adamı irəlidə rahat bir həyat gözləyir. Birisindən əmanət olaraq pul almaq - bir dostunuzu itirəcəyinizi işaretdir. Pul cəriməsi ödəmək - həyatda kiçik irəliləyişiniz olacaq. Pul daxılı - bu yuxu böyük miqdarda pul itkisinə işaret sayılır.

PUL KİŞƏSİ - 1. Zərif və harmoniyalı sevgi vəd edir. 2. Boş - kasıblığa; dolu - zəhmətsiz gəlirə; itirmək - ziyana yozulur. 3. Boş pul kisəsi - sixıntı və narahatlılığa işaretdir. Küçədə pulla dolu kisə tapmaq - gözlənilməyən mirasa yozulur.

PUNŞ (rom, qənd, limon və meyvə şirələrindən qarışdırılıb hazırlanan spirtli içki) - Punş içmək - ictimai rəyi nəzərə almaq; həyat planlarınızı kəskin dəyişə bilən qeyri-adi hadisələr olacağına işaretdir.

PUSQU - 1. Pusqudan hücumu məruz qalmaq - sizin ətrafinizda tez bir zamanda üzə çıxacaq təhlükə yaranıb. Əgər bu xəbərdarlığa laqeyd yanaşsanız, onda sizə çətin olacaq. 2. Qisas almaq üçün pusquda dayanmaq - dostlarınızı belə aldadaraq, aşağı səviyyəli hərəkətlər edəcəyinizi işaretdir.

R

RADAR - Fəhm, başqa adamları, yaxud onlardan gələn hissləri qeyri-şüuri şəkildə qavramaq simvoludur.

RADİO - Əsəssiz dedi-qodu və şayiələrin mümkünlüyü barədə xəbərdarlıq.

RAHİB – 1. Cinayətkar məhəbbətdən xəbədar edir.

2. Ürəkaçmayan hadisələrə yozulur.

RAHİBƏ - 1. Dindar üçün - maddi qazancınızın mənəvi mərağınıyla üst-üstə düşəcəyinə işarədir. 2. Qadınlar üçün: dul qalmağa və ya sevgilisi ilə əlaqənin pozulmasına yozulur. 3. Ölmüş rahibə - ümidsizliyə, xəyanətə işarədir. 4. Seksual məhdudiyyətin, idealizmin, dini hisslərin və ya əxlaqın simvoludur.

RAKET - 1. Gözlənilməz və ildirim sürətli yüksəliş, uğurlu elçilik və izdivacda vəfəliliq əlaməti. 2. Yerə düşən raket - nikahınızın uğursuz olacağı əlaməti. 3. Başınıza düşən raket - uzun sürməyən sevinc. 4. Yalan xəbərlər.

RAVƏND (bitki) - 1. Büyüyen ravənd - sizi qısamüddətli, lakin xoş əyləncə gözləyir. 2. Ravənddən nə isə bişirmək - dostunu zu itirməklə nəticələnə bilən qızğın mübahisələr. 3. Ravənd yemək - öz işindən narazılıqdır.

RENTA- 1. Evi kirayə vermək - kifayət qədər gəlirli olacaq yeni müqavilələr müjdəsi. 2. Əmlakı icarəyə götürmək iqtidarında olmamaq - işdə son dərəcə passivlik əlaməti. 3. İcarə haqqı vermək - maliyyə maraqlarınızın tam təmin olunması. 4. İcarə haqqını verməyə qadir olmadığınız halda isə - işləriniz tənəzzülə uğrayacaq, əyləncələriniz isə bunu bir az da sürətləndirəcəkdir.

RESTORAN - Evdə qarışılıq barədə xəbərdarlıqdır.

REVMATİZM - 1. Revmatizm ağrısı - planlarınızın həyata keçirilməsində gözlənilməz fasılə. 2. Bu xəstəliyə başqları tutulubsa - məyusluq.

REVOLVER - Qız üçün: sevgilisini əlində revolver görmək - aralarında mübahisə, hətta pozuluşma olacağına işarədir.

REZİN - 1. Rezin paltar geymək - sizin təmiz adınız mənəvi mövqeyinizin möhkəmliyi və sabitliyinin köməyi ilə təmin oluna caqdır; əgər rezin geyim köhnəmiş və cırıq olarsa, davranışınızda

ehtiyatlı olmalısınız, çünkü sizin adınız ətrafında qalmaqla başlanıb ilər. 2. Əllərinizin və ayaqlarınızın rezin kimi uzandığını görmək - sizin üçün xəstəlik, yaxud işlərinizdə aldanmaq təhlükəsinə işarədir. 3. Rezin məmulatlar - işlərinizdə o qədər məxfi olacaqsınız ki, dostlarınız davranışınızı səbəbləri barədə bixəbər qala-caqlar.

REZİN QAYTAN - İşlərinizdə əlverişsiz dəyişikliklərə dair xəbərdarlıqdır.

RƏDD CAVABI - Narazılıqlarla qarşılaşmalı olsanız da, vacib qərarlar qəbul etmək bacarığına işarədir. Rədd cavabının nəyə yönəldiyini anlamamaq da vacibdir.

RƏHBƏR - Rəhbərlə (müdirlə, rəislə) yuxudaki münasibətlər cəmiyyətin mühüm ideyalarının yuxunu görən üçün nə dərəcədə məqbul olduğunu, həmçinin onun həyatda öz üzərinə nə qədər məsuliyyət götürdüyüünü göstərir.

RƏQƏMLƏR - 1. Xəstəlik, mənəvi yorğunluq və daxili boşluq barədə xəbərdarlıqdır. Əgər siz hərəketinizdə və danışığınızda ehtiyatlı olmasanız, onda böyük işiniz boşça çıxacaq. 2. Çətinliyə, pisliyə, zəhmətə, qayğıya işarədir. 3. Bir rəqəm - xoş güzəran, sakitlik, xoşbəxtlik. Bir neçə rəqəm - qəmginliyə və narahatlılığa işarədir. 4. Dilxorluq və sıxıntı işarəsi; bir - cəmiyyət xəbər verir; iki - qeybət, üç - iş barədə söhbət, dörd - gərgin əmək, beş - kəskin münaqişə, altı və çox - aldatma.

RƏQİB - 1. Rəqibin olması - bu ona işarədir ki, öz hüquqlarınızı qorumaq üçün şəxsi həyatınızda çox astagəl və bacarıqsız olacaqsınız. Bunun nəticəsində siz nüfuzlu adamların yaxşı münasibətini itirəcəksiniz. 2. Qız üçün: sevgilisinin rəqibini görmək - düzəldilməsi mümkün olmayan səhvlerdir: sadıqliyi pozarsa, o, məhəbbətini itirəcək. 3. Sizi aldatmış rəqib - siz işinizdə çox diqqətsizsiniz, ciddi deyilsiniz və azadlığınızdə sui-istifadə edirsınız. 4. Özünüzü müvəffəqiyyətli rəqib görürsünüz - sizi müvəffəqiyyət gözləyir və iş partnyorunuz sizinlə həmfikir olacaq.

RƏQS ETMƏK - 1. Sevinc, xoşagelməzliklərdən azad olmaq işarəsi. 2. Əbəs zəhmət əlamətidir.

RƏQSLƏR - 1. Rəqs edən şən uşaqlar - xoşbəxt evlilik, sevən, mehriban ailə əlaməti. Gənclərə bu yuxu asan iş və maraqlı asudə vaxt vəd edir. 2. Rəqs edən yaşılı adamlar - işlərdə parlaq perspektivlər. 3. Rəqs edən gənclər - səhhətin bərpa edilməsi.

4. Bir ayaqla oynamaq - müxtəlif itkilər. 5. Kəndir üzərində rəqs etmək - kədər və ailəvi narahatlılıq.

RƏSƏDXANA - Tezliklə yüksək səviyyəyə irəli cəkiləcəksiniz.

RƏSSAM - Yuxuda rəssam görmək – illüziyalardan, boş ümidişlərdən ehtiyatlı olun. Özünüz rəssamsınızsa - sizi əbədi məhəbbət gözləyir.

RİYAKAR - 1. Saxta dostlarınız sizi bədxahınıza satacaqlar. 2. Özünüz kimisə aldatsanız - deməli, real həyatda da siz yalan danışırıınız.

ROM - Rom içmək - tezliklə varlanacağınızı, lakin kobud əyləncələrə meylli olduğunuzdan tərbiyəsiz və bayağı olaraq qala-cağınızı işarədir.

ROZETKA (qadınların paltar və ayaqqabısına tikilən gülşəkilli bəzək) - Rozetka taxmaq, yaxud onu kiminsə paltarına taxılmış görmək - dəmdəməki vaxt keçirmə, halbuki təcrübəniz bunun məyusluq gətirəcəyindən xəbər verir.

ROZMARİN (yarpaq və çiçəyindən atırlı yağı hasil edilən cənub bitkisi) - Kədər və biganəliyin əvvəllər firavanlığın hökm sürdüyü evi bərbad edəcəyinə işarədir.

RUH - 1. Ruhun bədəninizi tərk etdiyini görmək - təhlükədən xəbər verir, başqasının bədəninizlə girdiyini görmək - tanımadığınız adam tərəfindən dəstək deməkdir. 2. Ruhun ölməzliyi haqda fikirləşmək - istədiyinizə çatmaq üçün imkanların olacağıdır. 3. Ruhla danışmaq - ən gözlənilməz yerdə yalan deməkdir. 4. Ölülərə və ya ölümə qarşı olan hissələrin yaxud intuitiv zənnin; şəxsi xətirələrin, yaxud keçmişin onu izlədiyi vaxt qorxusunun göstəricisiidir. 5. Ruhanilik - böyük təntənədən xəbər verir.

RÜŞVƏT - Rüşvət almaq - nəticəsi çox pis olacaq mənəviyyatlısız hərəkət; rüşvət vermək - məyusluq, qüssə və kədər.

S

SAAT - 1. Saz saat - işdə müvəffəqiyyət, sağlamlıq, nasaz - pis həyat, müvəffəqiyyətsizlik, kədər bildirir. 2. Gəlir söz verir. 3. Xəstə üçün yuxuda saat görmək - qısa həyat deməkdir. 4. Divar saatı - azart oyunlarda böyük müvəffəqiyyət. 5. Saata baxmaq - sizin düşmənləriniz səylərinizi heç edəcəklər. 6. Saat sindırmaq -

bədbəxtçilik, itki. Saatin şüşəsini sindirmaq – sizə layiq olmayan cəmiyyətdə yüngüllük edəcəksiniz. 7. Qadın üçün saat itirmək - ailə həyatında narazılıq, könül rahatsızlığı. 8. Kimdənsə saat oğurlamaq - düşmənləriniz sizə böyük pislik edəcəklər. 9. Kiməsə saat satmaq - xidmət etdiyiniz yerdə problemlərə üzləşəcəksiniz. 10. Saat səsi eşitmək - kədərləri xəbərlər eşidəcəksiniz. 11. Təzə, qızıl cib saatı görmək - sağlamlıq, səadət. 12. Sınıq, nasaz saat - təhlükəli xəstəlik. 13. Tələsən saat - ölüm işarəsi, geri qalan - uzun ömür.

SAAT KƏFKİRİ - yalan, qeybət haqqında xəbərdarlıq edir.

SABUN - 1. Yeni tanışlıqlara, gözələnilən maraqlı qonaqlığa işarədir. 2. Gənc qadın üçün sabundan istifadə etmək - onun heç nəyə ehtiyacı olmayacağına yozulur. 3. Duş qəbul etmək - gizlətmədiyiniz çoxlu sevgi macəralarınızla açıq şəkildə fəxr duyduğunuza işarədir. 4. Yeniləşməyə, işlərdə uğurlara, yaxşılığa işarədir. 5. Rahatlıq, yüngüllük gətirən bir sıra həyəcanlardan təmizlənmək simvoludur; günahını yumağa və ya natəmizlik səbəbindən paklanmaq ehtiyacını hiss eməyə işarədir. 6. Cavan oğlanın yuxuda sabun görməsi - işlərində uğur qazanacaq, əlinə pul gələcəkdir. Bir parça sabun - üzüntü və qayğı içinde olan adam üçün təsəlliyyə, təskinliyə yozulur. Sabunla paltarını yumaq - günahlardan təmizlənmək və borcdan qurtarmaqdır.

SAÇ DÜZÜMÜ – Köhnə dəbli saç düzümü - sevgi və səmimiyətə, yaxınlarla barışmağa işarədir.

SAÇLAR - 1. Uzun saç - uzaq yol. 2. Ağ saçlar - əziyyət. 3. Daranmaq - həyatda dəyişiklik və ya aldadılmaq nəticəsində itki; çətinliklə daranmaq - məhkəmə prosesi. 4. Tökülən saçlar - dostu itirmək. 5. Hörmək - qayğılar; kəsdirmək - xəyanət, satqınlıq. 6. Zorla saçın kəsilməsi - yaxınlarınızı itirmək. 7. Qalın - zənginlik və güc; saçların tökülməsi - xəstəlik və yoxsulluq. 8. Ağ saçlar - ehtiram və sevinc; qalın - var-dövlət; uzun - düşmənlə barışq; saçları kəsmək - ziyan; saçları pomadalamaq, yaxud ətirləmək - hörmət və şöhrət. 9. Qısa və qıvrım saçlar - dərd və bədbəxtlik; hamar daranmış saçlar - dostluq və bəlaların bitməsi; pırılaşq saçlar - cansıxıcılıq, dərd, təhqir və dava; səliqəsiz halda ciyinlərə tökülmüş saçlar - doğma bir şəxsin, yaxud dostun ölümü. 10. Qadınlardakı kimi uzun saçlar - qadınlardan cəsarətsizlik, ağciyərlik və yalan görmək. 11. Öz saçlarını olduğunu daha qara

və daha uzun görmək - hörmətinizin və rifahınızın artması; dağınıq saçlar - müflisləşmək və yoxsulluq əlaməti; ağarmış - gücünüzün tamamilə tükənməsi, tənəzzül və müflisləşmə, bəzən isə xəstəlik. 12. Tamamilə saçsız qadın - acliq, kasıbılıq, yaxud xəstəlik. 13. Saçsız kişi - bolluq, zənginlik və sağlamlıq. 14. Saçları qaşımaq - dolasıq işin açılması; hörük hörmək - mümkünür ki, hansısa bir işdə dolaşasınız və borclarınız olduğuna görə həbsxanaya düşəsiniz. 15. Tökülmüş saçları görmək - çox pis yuxudur, dostlarınız və doğmalarınız siz darda qoyaraq taleyin ümidiñə buraxacaqlar. 16. Ayaqlarda, qollarda, sinədə və üzdə tük bitdiyini görmək - gözlənilməyən xoşbəxtlik, var-dövlətin artması və vəziyyətinizin düzəlməsi. 17. Saçlarınızın ağardığını görmək - bədbinlik, itirilmiş vaxta heyfsilənmək və səhvlərə görə peşmançılıq. 18. Saçı qırxdırmaq - düzgün olmayan hesablamalar və ziyanlı iş. 19. Arvadının saçını kəsmək - tezliklə boşanmaq. 20. Saçda bit görmək - yoxsulluq, ağır itkilər.

SAĞDIŞ-SOLDIŞ - Özünüñ sağdış-soldış rolunda görmək - xoşa gəlməyən və əziyyətli işdə iştirak edəcəyinize işarədir.

SAĞMAQ - İnəyi - yaxşılığa doğru dəyişikliklər; qoyunu - yeni mənfəətin təşəbbüsü. Narahat inəyin sağıldığını görmək - sizin imkanlarınızı sıxa biləcək müxtəlif xoşagəlməzliklər və maneələrin olacağını göstərir. Lakin siz yaranmış vəziyyəti ələ ala biləcəksiniz və bundan sonra işləriniz normaya düşəcək.

SAĞSAĞAN - Mümkündür ki, sizə böhtan atsınlar, xoşagəlməz söhbətlər və dava-dalaş haqqında xəbərdarlıq.

SAHİBKAR - 1. Əgər yuxuda görsəniz ki, sizin sahibkarınız var - özünüz sahibkar ola bilməsəniz, iradəli bir adamlı işləyəcəksiniz,. 2. Hansısa sənaye müəssisəsinin sahibkarı olmaq - siz yüksək yer tutacaqsınız və həmişə öz ağılinızla seçiləcəksiniz.

SAHİL - 1. Sakit həyat müjdəsidir. 2. Qoyulmuş məqsədə, müvəffəqiyyət və sevincə çatmaq barədə xəbərdarlıqdır. 3. Kasib adam üçün - vəziyyətinin yaxşılaşacağıının müjdəsidir; xəstə adam üçün - sağalmanın müjdəsidir; məhkəmə prosesinin iştirakçısı üçün - işin xoşbəxt sonluğunun vədididir.

SAHİL BOYU - 1. Sevimli adamlı uğurlu görüş vəd edir. 2. Bədbəxtlik və qarşidakı yol - həyatın yeni mərhələsinin başa çatması və yeni mərhələyə qədəm qoymaşa hazırlıqdır.

SAKİTLİK - 1. Sakit dəniz - şübhəli iş müvəffəqiyyətlə qurta-

racaq. 2. Özünü sakit və xoşbəxt hiss etmək - uzun və xoş yaşanılmış ömrün və yaxşı, enerjili qocalığın nişanəsidir.

SAKİTLƏŞDİRƏMƏ - 1. Səy edib bir əzab çəkən şəxsi sakitləşdirmək – insaniyyətinizə görə siz bir çox adamlar tərəfindən seviləcəksiniz. 2. Gənc bir qadın kimisə sakitləşdirir - səmimi ər və etibarlı dostlar vəd edir. 3. Qəzəblənmiş adamı sakitləşdirmək - başqalarının müvəffəqiyyəti üçün fədakar əməyə yozulur. 4. Sevgililərdən biri sevgilisinin qısqancılığını sakitləşdirməyə çalışırsa, deməli onun seçimi düzgün deyil.

SAKVOYAJ – Xoş səyahətin əlamətidir.

SAQQAL - 1. Hakimiyyət, cəmiyyətdə vəziyyət uğrunda mübarizədən xəbər verir; sizə ruhən yad adamlı qaçılmaz itki və xərcərlə müşayiət olunan qarşılurma. 2. Ağarmış saqqal - uğursuzluğa, dalaşmalara yozulur. 3. Saqqallı qadın - xoşagelməz görüşlər və ya xəstəliyin uzun sürməsinə yozulur. 4. Sizin saqqalınızdan dardıqlarını görmək - yalnız qeyri-qanuni mənimsənilmiş əmlakdan can qurtarmaqla azad ola biləcəyiniz böyük təhlükəyə yozulur. 5. Saqqalı daramaq - rifahınız xasiyyətinizin bəzi xüsusiyyətlərini korlayacaq və şöhrətpərəstliyinizi görə siz dostsuz qala bilərsiniz. 6. Cavan qadın üçün: öz saqqalına qulluq etmək - onun yaxın vaxtda zorla ərə veriləcəyinin və bu nikahın uğursuz olacağının işarəsidir. 7. Saqqalı qırxmaq - itkiyə yozulur; daramaq - gəlirə yozulur. 8. Uzun saqqal - şöhrət və hörmətə yozulur; qısa saqqal - məhkəmə prosesinə yozulur; saçın tökülməsi - hörmətdən düşməyə və rüsvayçılığa yozulur. 9. Qalın saqqal - var-dövlətə yozulur; qırılan saqqal - qohumlarla dalaşmaya yozulur. 10. Saqqalı qırxmaq - itkilərə yozulur; başqasının saqqalını qırxmaq - dalaşmaya yozulur; uzunluğununu eyniləşdirmək - işlərin yaxşılaşmasına yozulur. 11. Qız üçün - tələsik nikah və ya əlaqəyə yozulur; ailəli qadın üçün - dul qalmağa yozulur; dul qadın üçün - növbəti nikaha yozulur; hamilə qadın üçün - oğlanın doğulmasına yozulur; uşaqla üçün - ölümə yozulur. 12. Saqqalınitməsi - əlaqələrin qırılması, əmlak və şərəfin itməsinə yozulur; özünün öz saqqalını qırxmağı - məhəbbətdə qayğıların həll edilməsinədir; kürən saqqal - məkrli dostlardır; (sarı rəng - paxilliq rəngidir). 13. Uzun ağsaqqallı qoca - vəsiyyəti tərtib etmək məsləhətidir. 14. Kürən big və qara bakenbardları olan cavan oğlan - narahatçılıq və xoşagelməzliliklərdir. 15. Uzun qumral saqqallı qadın -

toyda mübahisə və dalaşmadır. 16. Özündə uzun saqqal olduğunu görmək - gəlirə yozulur.

SALAT - 1. Salat yemək - siz xəstəlik və əhatənizdəki adamlarla anlaşılmazlıq gözləyir. 2. Qız üçün: salat hazırlamaq - onun pərəstişkarı boş və intriqalı adam olacaq. 3. Ət salatı yemək - sağlamlığınıza zərər gətirə bilən, xırda dalaşmalarə görə kədər və peşmançılıq. 4. Mübahisələrə gətirib çıxaran şadyanalıq. 5. Salat yemək - uzun müddətli ayrılıqdan sonra barışığıdır.

SALLAQXANA - Sevgiliniz sizi sevməkdən çox, sizdən qorxacaq.

SAMAN - 1. Sağlamlığınız korlanacaq və sizin üçün çox əhəmiyyətli işgüzər görüş müvəffəqiyyətsiz qurtaracaq. 2. Nəticəsi olmayan işlərə başlayacağınızı işaret. Bu işlər sizə çoxlu həyəcan gətirəcək. 3. Qadın üçün: bir qucaq saman görmək - qeybətinizi edəcəklər, mənasız məşguliyət. Belə yuxu həmçinin, sizin təmiz adınıza olan təhlükədən xəbər verir. 4. Bir dərz yanan saman - işlərinizdə müvəffəqiyyət və firavanlıq. 5. Mal-qaraya saman yedirmək - sizdən asılı adamlar heç bir şeyə ehtiyacı olmadan yaşayacaqlar. 6. Damı samanla örtmək - sizə kasıbılıq təhlükəsi var, amma öz ağıllı davranışınızla bunun qabağını ala bilərsiniz. 7. Arabada saman və ya ot - vecsiz əmək, xeyri olmayan işlər. 8. Otda uzanmaq - ona işaretdir ki, siz az şeylərlə də qənaətlənəcəksiniz. 9. Ot yemək - ödənilməmiş borc kağızı, borclunu gizlətmək, müvəffəqiyyətsizliklər haqqında xəbərdarlıq. 10. Saman döşək - öz ailənin müvəqqəti çətinlikləri üzündən narahatçılıq keçirəcəksiniz; gənc qadına bu yuxu göstərir ki, onun çox qısqanc rəqibi vardır.

SAMOVAR - Sakit, həyatın və mənəvi rahatlığın vəd edilməsidir.

SANCAQLAR - 1. Ailə narazılıqları, qalmaqallardır. Qız üçün belə yuxu onunla kobud davrana biləcək sevgilisi ilə ehtiyatlı dolanması haqda xəbərdarlıqdır. 2. Sancaq udmaq - müəyyən şəraitlərin sizi təhlükəli şərtləri qəbul etməyə məcbur edəcəyinin işaretidir. Sancaq itirmək - dalaşma və ya cüzi itkidir. Əyilmiş və ya pas atmış - hörmətin itirilməsidir. Sancağın bədənə batması - xoşagelməz adamin əlindən hirslenməkdir. 3. Dedi-qodu, təhqir və mübahisə haqda xəbərdarlıqdır. 4. Sancağın batması - əhəmiyyətsiz səbəblərdən olan xoşagelməzliliklərdir.

SANDIQ - 1. Dolu - gəlir; boş - qanqaraçılıq. 2. Var-dövlət

xəbəri. 3. Köhnə əski-üskü ilə dolu sandıq - ağılsızlığın nəticələri haqqında xəbərdarlıq; qızilla dolu - yerinə yetməmiş ümidişlərin işarəsidir.

SAP – 1. Xoşagəlməyən və qarışiq hadisələrin tezliklə gözlənilməsidir. 2. Dolaşıq saplar - dedi-qodular. 3. Qırılmış saplar - dostların və rəfiqələrin satqınlığı ucbatından bədbəxtliyə işarədir. 4. Gizli hərəkətlərə işarədir. 5. Sapı açmaq - sirlərin açılmasıdır. 6. Sapın dolaşdırılması - hərəkətləri gizli saxlamaq işarəsidir. 7. Sapı dolamaq - darıxmaq və dilxorçuluqdur.

SAP DOLAMAQ - uğurlu səyahətə işarədir.

SAPFİR (qiymətli daş) - 1. Xoşbəxt udusun əlaməti. 2. Qadın üçün: sapfir görmək - sevdiyi adama qarşı daha tələbkar olması məsləhətdir.

SARAFAN - Sarafanı geymək - imkanlı həyatdan sonra qayğılardır.

SARDİNA (balıq növü) - 1. Sardina yemək - gözlənilməz pis hadisələr. 2. Sardina almaq – təəssüf ki, peşmançılıq; onları yemək - pis xəbər almaq.

SARIMSAQ - 1. Sarımsaq ləkini seyrəltmək - cəmiyyətdə ehtiyacın ifrat dərəcəsi. Belə yuxu gənc qadın üçün sevgi ilə yox, pul naminə evlənməkdir. 2. Sarımsaq yemək – yanlış fikirlərdən əl çəkərək kamilləşmək. 3. Sarımsaq iyi hiss etmək - zəifləmiş sağlamlığın bərpası. 4. Sarımsaq yemək - dost tanışlardan ayrılıq.

SARI RƏNG - Sizə çoxları paxıllıq eləyir. Sizə kimsə xəyanət edəcək və ya işiniz düz gətirməyəcəkdir.

SARMAŞIQ – 1. Sağlamlıq və var-dövlətdir. 2. Sarmaşıqla örtülü divar - saxta dostlar üzündən tamamilə müflisləşəcəyiniz işarədir. 3. Sarmaşıq budağını qopartmaq - nankorluğa və unutqanlığa işarədir.

SATAŞMAQ - 1. Əgər siz kiməsə sataşırsınızsa - simanızdakı gülərzüzlüyü və xoş rəftarınıza görə sizi sevəcəklər və sizinlə ünsiyyətdə olmağa can atacaqlar. 2. Əgər sizə sataşırlarsa, bu şən və imkanlı dostların məhəbbətini qazanacağınızı işarədir. 3. Qız üçün: cavan oğlana sataşmaq - aşiq olmağa və bu sevginin ona ailədə heç də xoşbəxtlik gətirməyəcəyinə işarədir.

SATIN ALMAQ - 1. Mənfəətə işarədir. 2. Nəğd pulla ticarət etmək - kommersiya işlərində xeyli qazanca işarədir.

SATIŞ - nəsə satmaq - həyəcana və əziyyətə işarədir.

SATQIN – 1. Əgər kimsə sizi satqın adlandırırsa, yaxud özünüz satqın olduğunu bilirsinizsə, onda yaxın zamanlarda həyatdan yaxşı heç nə gözləməyin. 2. Sizi qarət edə bilərlər.

SEÇKİLƏR - Sizin sosial və maddi vəziyyətinizə zərəri dəyərək diskussiyada iştirakınız barədə xəbərdarlıq.

SEDRA (qurudulmuş limon və ya portağal qabığı) - Siz düzgün seçim etmədiyinizdən hər şeyi itirəcəksiniz.

SEHRBAZ - Gələcəkdə gözlənilməyən gəliriniz olacaq.

SEHRKAR - Məhəbbətə və var-dövlətə çatmaq cəhdlərinizdə sizə kömək edəcək xoşbəxt hadisənin müjdəcisi. Ailə qurmanız mümkündür. Sizi bağlayan tellerin möhkəmliyi dözümünüzdən asılı olacaq.

SEHRLİ ÇUBUQ - Sizi olduqca qıcıqlandıracaq uğursuzluq barədə xəbərdarlıq.

SEX - 1. Şər atacaqları barədə xəbərdarlıqdır. 2. Sexin içərisində olmaq - fövqəladə tədbir görmənizə işarədir ki, pis niyyətli adamlar sizin təmiz adınıza ləkə gətirməsinlər. Bu yuxu xəbərdarlıqdır.

SEL - sellə aparılmaq - sonu qəmginliklə bitən kobud hərəkətə işarədir. Selin qarşısını almaq - riskli işlərdə uğurlara işarədir.

SELLOFAN- 1. Siz öz işinizdə irəliləyişə tezliklə nail ola bilməyəcəksiniz. 2. Gənc qız öz adaxlısından sellofanda bir dəstə gül alırsa, deməli, onun məhəbbət, sədaqət haqqındakı sözləri yalandır.

SEMENT - divarı sementlə malalamaq - əbədi məhəbbətə yozulur.

SEMİNARİYA - 1. Seminariyaya daxil olmaq – kədər, dərrixmaq. 2. Seminariyada olmaq - ümumi zəifliyə görə ömrünüz uzun olmayacağı.

SENZOR - 1. Sizi təhlükə gözləyir. Sizi kimsə tələyə salmaq istəyir, hər bir addımınıza fikir verin. 2. Özünüüz senzor rolunda görmək - saxta dostlar əhatəsindəsiniz. Onlardan uzaqlaşın, çünki, onlardan sizə xeyir gəlməyəcək.

SEVGİ ƏLAQƏSİ - siz hər şeydən narazısınız.

SEVGİLİ (qadın) - 1. Sevgilinizin iltifatlı və gözəl olduğunu görmək - zəngin qızə elçi düşmək. 2. Sevgilinizin çirkin və qasqa-baqlı olduğunu görmək - hələ nikah keşdirməmiş siz öz seçiminizdə səhv etdiyinizi anlayacaqsınız. 3. Sevgilinizin xəstələndiyini,

Yaxud əzab çekdiyini görmək - sizin ailə həyatınızda sevincin kədərlə əvəz olunacağına işaretdir. 4. Sevgilinizin öldüyünü görmək - tezliklə həyatınızda uzun müddətli uğursuzluqlar və şübhələr dövrü başlayacaq.

SEVİNC - 1. Yuxu görəni real həyatda tezliklə kədər və göz yaşları gözlədiyi barədə xəbərdarlıq. 2. Dostlarınız arasında razılıq və harmoniya əlamətidir.

SEVİN MƏK - acı kədər əlaməti.

SEYF - 1. Xidməti və sevgi işlərində etibarlılıq əlaməti. 2. Seyfi açmaq üçün cəhd göstərmək - sizin planınız həyata keçməmiş qalacaqdır. 3. Boş seyf - sizi pis hadisələr və böyük dərd gözləyir.

SƏDD - İşlərinizdə maneədən, çətinlik və təhlükədən xəber verir; səddin başına dırmanmaq - qələbə; oradan yixilmaq - ziyan və uğursuzluq.

SƏDƏQƏ - 1. Sədəqə paylamaq - qazanca, şadlığa; sədəqə istəmək - alçalmağa, xəstəliyə yozulur. 2. Xeyriyyə təşkilatlarına köməklik göstərmək - sizin müəyyən bir gəlirli mülkiyyət sahibi olacağınızın mübahisə doğuracağına işaretdir. Bundan başqa, bu yuxu sağlamlıq və s. ilə bağlı xoşagelməz problemlərin ola biləcəyinə də yozula bilər. 3. Sədəqə vermək - gənclərə satqın və xain rəqiblərinin ola biləcəyini xəber verir. 4. Dilənmək və ya xeyriyyə təşkilatlarından yardım istəmək - böyük itkilərdən və ağır zəhmətdən sonra uzunmüddətli müvəffəqiyyətin sizi izləyəcəyinə yozulur. 5. Yuxuda sədəqə ürəkdən verilir və ya alınırsa uğurlu sayılır.

SƏDR - xidməti vəzifə artımı və yüksək post əldə etmək əlamətidir.

SƏFEH - 1. Müdrik şəxslə tanışlıqdan, daxili sakitlikdən xəber verir. 2. Darixdirci və xoşagelməz söhbətə işaretdir. 3. Yuxuda özünün səfəhlədiyini görmək dostlardan, yaxud doğmalardan kimi isə itirəcəyiniz barədə xəbərdarlıqlıdır.

SƏFİL (yurdsuz) - Xəlvət yolda səfilin hücumu - tezliklə ciddi sınaqlara yozulur; özünü səfil kimi görmək - tam firavanlıq, mənəvi sakitlikdir.

SƏHƏNG - 1. Dolu - dostlarınızdan kömək gələcəyinə, işlər də gəlirə və uğura işaretdir; sınmış - xəstəliyə, işdə uğursuzluğa işaretdir; boş - kasıbılıq və ehtiyaca yozulur. 2. Boş səhəng - siz hə-

rəkətlərinizə görə dostlarınız tərəfindən ittiham olunacaqsınız. 3. Səhəngdən içki içmək – əla sağlamlıq, optimizmə işaretidir. 4. Səhəngdən hansısa xoşa gəlməyən bir şey içmək - həyatda ümidişlərin boşça çıxmasıdır.

SƏHƏR - 1. Yuxuda səhəri görmək - axşama tərəf darixacaqsınız. 2. Aydın səhər - yaxınlarda varlanacaqsınız və ömrünüzdən məmnun olacaqsınız. 3. Buludlu səhər - təcili işlərinizə bütün güñünüzü sərf edəcəksiniz.

SƏHƏR YEMƏYİ - 1. Zehni əməklə məşğul olanlar üçün, gözəl yuxudur. 2. Səhər yeməyində yumurta, təzə süd və meyvə ilə dolu boşqab görmək - tezliklə xoş dəyişikliyə işaretidir. 3. Səhər yeməyini tək yemək - tezliklə düşmənləriniz tərəfindən qurulmuş tələyə düşəcəyinizi işaretidir. 4. İsti səhər yeməyi - uzun çəkməyən sevincə yozulur. 5. Soyuq səhər yeməyi - andı yaddan çıxartmağa, dostluqda və məhəbbətdə soyuqluğa işaretidir.

SƏHRA – 1. Əzabverici şübhə; özünüzə əmin olduğunuz yerdə uğursuzluq. 2. Səhrada səyyah - tezliklə acliq dövrü olacağına işaretidir. 3. Gənc qız üçün: səhrada tək-tənha olmaq - həqiqətdə eşqinizin təmizliyi. 4. Ailəli qadın üçün - ailədə mübahisə.

SƏLƏMÇİ - Sələmçiyə rast gəlmək - tam müflis olma və kəsibliqdır.

SƏMA - 1. Sevinc və layiq olduğunuz ehtirama işaret. 2. Açıq - müvəffəqiyyətə, mavi - əmlaka sahib olmağa; qırmızı - dava-dalaşa; ulduzlu - arzuların yerinə yetməsinə, böyük vərəsəyə sahib olmağa; qaranlıq və ulduzsuz - təhlükəyə, odlu qara buludlarla dolu - böyük sevincə; qırmızı, tünd bulludlar - ağır xəstəliyə; səmada işıqlı işaretlər - xoşbəxtlik və himayədara işaretidir. 3. Təmiz, açıq - sevinc, əmin - amanlıq, zövq almağa; tutqun və buludlarla örtülü - bədbinlik, kədər və müvəffəqiyyətsizliyə işaretidir. 4. Aydın və buludsuz səma - nüfuzlu, nəzakətli cəmiyyətdə hörmətli olmaq və maraqlı səyahətə çıxməq deməkdir. 5. Tutqun səma - cəmiyyətdə narahatlılıq və qiyam deməkdir. 6. Səmada uçmaq və sənin ətrafında möcüzəli şəxsiyyətləri və fantastik heyvanları görmək, həm də buna heyrətlənmək – bədbəxt məhəbbətin nəticəsində çətinliklər və qısqanchılıq barədə xəbərdarlıqdır. 7. Gecə ulduzlu səma - bu onun işaretidir ki, indi və yalnız indi maddi məsələlərdə nizamın qurulmasına başlamaq olar. Bu fürsətdən istifadə olunmasa, sonra həyatda heç nə qazanmaq olmur. 8. Gündüz sə-

mada ayın və ulduzların şəfəqini görmək - əsl müdriklik və sakitlik gətirən təbiətə qayıtməq, böyük mənəvi işin xəbərdarlığıdır. 9. Səmaya qalxmaq işdə müvəffəqiyyət qazanmaq üçün çox gözəl imkanlar əldə etmək işarəsidir. 10. Səmaya pilləkənlə çıxməq cəmiyyətdə yüksəliş deməkdir. 11. Təmiz və aydın səma (yol gedənlərin) uğurlu yol vəd edir.

SƏNƏD - 1. Çaxnaşma və itkilərin əlaməti. 2. Ərli qadın üçün: sənədləri yerbəyer etmək - təbii şadlığının, sevincinin sönməsi əlaməti; nikah haqqında şəhadətnamə görmək - onun azadlığının məhdudlaşdırılmasıdır. 3. Sənəd imzalamamaq - məhkəmə istintaqı olması təhlükəsi; ümumiyyətlə, sənəd imzalamamaq pis əlamətdir.

SƏPİN - toxum səpmək - var-dövlətə, səadətə, sevincə və sağlamlığa işarədir.

SƏRÇƏ - 1. Məhəbbət və rahatlıq dolu həyat vəd edir. 2. İşlərdə uğur müjdəcisiidir. 3. Toydan xəbər verir. 4. Sərçə tutmaq - yeni tanış qazanmaq; sərçəni tuta bilməmək - kiminsə məhəbbətinini qazanmaq üçün əbəs səylər. 5. Sərçəni gülə ilə vurmaq - hansısa məqsədə çatmaq; sərçəni yolmaq - sadəlövhükdür; sərçəni əldən buraxmaq - öz xoşbəxtliyinizdən faydalananlığı bacarmadığınıza işarədir.

SƏRDABƏ - 1. Yüksək himayə sayəsində əldə ediləcək uğur barədə xəbərdarlıqdır. 2. Qapısı bağlı sərdabədə qalmaq - ümidlərin puç olması, işlərdən kənarlaşdırılmaq.

SƏRGİ - Sərgiyə tamaşa etmək - yeni biliklərlə zənginləşməkdir.

SƏRXOŞLUQ - Nəzarəti itirməyə işarədir. Şüurun, ağılin və daxili nəzarətin olmamasına, özünü dərkdən, məsuliyyətdən və qərar qəbul etməkdən azad olmağa işarədir.

SƏRNİŞİN - 1. Şəraitiniz düzələcək. Hazırda həyatınızdan narazı olduğunuzu bildirir. 2. Baqajı, yükü olan sərnişinlər - uğurdur. Əgər onlar yola düşüb gedirlərsə, arzularınız həyata keçməyəcək. Özünü sərnişin görmək - arzularınız çin olacaq. Həyatınızı yaxşılığa doğru dəyişmək üçün hər şey edəcəksiniz.

SƏRSƏM - 1. Sərsəm görmək - ziddiyətlərin, baş verə biləcək itkilərin olması deməkdir. 2. Sərsəm uşaqlar görmək - qəm-qüssə. Həyatda qəm-qüssə və mənfi dəyişikliklər deməkdir. 3. Özünü sərsəm görmək - özünüzün də başa düşməyəcəyiniz sə-

bəb üzündən planlarınızın uçurulmasını bildirən əlamətdir.

SƏRV AĞACI - 1. Qəmli hadisədən xəbər verən məktub alacağınızı bildirir. 2. Ölüm xəbəri.

SƏS - 1. Xoş, sakit - barışq və həmrəylik; kobud, kəskin - xoşagelməz hadisələr; ağlar səs - yaxın adamınızı incidəcəksiniz. 2. Rəvan səs - yaxşı yeniliklərə, uca səs - qazanca işarədir; alçaq səs - sərxoş adamlı rastlaşmaq. 3. Allahın səsini eşitmək - mənəvi yüksəlişə, özünə hörmətə və ətrafdakilar tərəfindən qəbul edilməyə tələbatın yaranması. 4. Ana üçün: yuxuda öz uşağının səsini eşitmək - kədərli xəbərlər alacaqsınız. 5. Sizi ehtiyatlı olmağa çəğiran tanış olmayan səs - uğursuzluqlar mərhələsi başlanacaq; özünüüzü toplayın, çünkü sizi ciddi sinaqlar gözləyir.

SƏS-KÜY - 1. Xoşagelməz xəbərlər. 2. Əgər səs-küy sizi yuxudan oyadıbsa, bu zaman yuxu yaxşılığa doğru dəyişikliklərdən xəbər verir.

SƏS VERMƏK - Seçki bülletenini qutuya salmaq - sizi bürüyən təşviş dostlarınızın əhvalına da öz təsirini göstərəcək. Əgər səs verərkən firıldaqçılıq edirsinzə, deməli, hansısa virdansız əməlinizə görə sizin ləyaqətiniz şübhə altına alınacaq.

SƏYYAHƏT - 1. Xeyirli, həm də böyük, həyatı dəyişikliklər vəd edir. 2. At ilə - gərgin fəaliyyətin nəticəsində, işgüzarlıq sahəsində uğurlar. 3. Piyada - qayğı dolu işlər. 4. Faytonla səyahət - baş tutmayacaq görüşdür.

SƏYYAHƏTİ - itki, ailə və ev ilə ayrılıq haqqında xəbərdarlıq.

SƏYYAH - 1. Yaxınlarınızın xeyrinə olan səhv inamınıza əsasən evinizi və onunla bağlı olan bütün nemətləri qoyub tezliklə uzun səyahətə çıxacaqsınız. 2. Özünü səyyah kimi görmək - məhdudiyyətlərlə və daş qəlbli ortaqlarla mübarizədən xəbər verir. 3. Qız üçün: yuxuda səyyahın ona yaxınlaşdığını görmək - onun yalanın qurbanı olacağına işarədir. Əgər səyyah yanından keçərsə, o öz zəif xasiyyətindən xilas olacaq və mənəvi müstəqilliyini möhkəmlədəcəkdir.

SİGINACAQ - 1. Sığınacaq yaratmaq - sənə dost olmayan adamin hiylələrindən qorunmaq. 2. Sığınacaq axtarmaq - dələduz adamlı əlaqədə olmaq və bəraət qazanlığı arzulamaq.

SİĞIRÇIN - 1. Bahalı hədiyyənin vəd edilməsi. 2. Sığırçın, azadlıqda - şad xəbərlər; qəfəsdə olan sığırçın - qəmginlik işaretisi

dir. 3. Qəfəsdə oxuyan sığırçın - kasıblıqda və ağır əməkdə təskinlik vəd edir.

SİĞORTA AGENTİ - Ailə həyatınızda dəyişikliklər haqqında xəbərdarlıq, işlərinizdə müvəffəqiyət ola bilər.

SINDIRMAQ - 1. Mebeli sindirmaq və yaxud da ki, ayrı əşya - ugursuzluqdur. 2. Əlinizi və yaxud ayağınızı sindirsəniz - evdə dava-dalaş və ruhi narahatlılıq deməkdir. 3. Şüşəni sindirmaq - ağır itki. 4. Qırılmış üzük - qısqanlığa görə evinizdə dava-dalaş olacaq.

SİRĞALAR - 1. Bol hədiyyənin vəd edilməsi və əziyyətli sırrın açıqlanması. 2. Şənlik, toy və ya sevgilinizlə görüşün əlaməti. 3. Gələcəkdə yaxşı xəbərlər və maraqlı iş olacaqdır. Əgər sırgalar sınıqdırsa, bu o deməkdir ki, müdrik və ehtiyatlı olmasanız haqqınızdakı pis şayıələr və söz-söhbətlər sizə ziyan vuracaq.

SIRQLI ADYAL - 1. İşlərin xoş və sakit keçəcəyinin əlaməti. 2. Qız üçün: sıriqlı adyal - qızın xoş xasiyyətinə, həmçinin əməli işgüzarlığına fikir verəcək bir şəxs onunla evlənmək istəyəcək. Əgər adyal təmiz, lakin deşikdirse, onda onun əri qızın əsl qiymətini verəcək, lakin özü qız üçün heç də istənilən, əvəzsiz həyat yoldaşı olmayacaq. Əgər adyal cirkidirse, ola bilər ki, qız öz başısu yuq davranışını ucbatından təmiz və layiqli əri əlindən buraxsın.

SIRQLI ÖRTÜK - Əgər örtük təmiz və ağdırısa, çox yaxşı yuxudur. Örtük cirkidirse, onda həyəcanlı vəziyyəti gözləmək olar.

SIYRINTI - 1. Arvad və ya ər tərəfindən sıyrıntı - sonsuz məhəbbət nişanəsidir. 2. Heyvan tərəfindən sıyrıntı - satqınlığa, yalanə və fırıldaqçılığa yozulur.

SIZANAQ - 1. Öz bədənini sizanaqlarla örtülmüş görmək - boş narahatlılıq. 2. Sizanaqlı insan - yaxınlarınızın sağlamlığından nigarançılığa işaretdir. 3. Gənc qız öz üzünü sizanaqlarla görürsə - dostları və qohumları evdə və cəmiyyət arasında onun hərəkətlərini müzakirə edəcəklər.

SİBİR XORUZU - Dişisini çağıran xoruz - güdülmək əlamətidir; sibir xoruzuna atəş açmaq - sizin atmaq istədiyiniz addimların düşməninizə kömək edəcəyi barədə xəbərdarlıqdır.

SİÇAN - 1. Gizli düşmənin fitnəsindən, yaxın tanışlarınızın ucbatından itkilərinizin olacağından xəbər verir. 2. Ailədə narazılığa, dostlarınızın vəfasızlığını, işgüzar aləmdə isə bir sıra xırda ugursuzluğa yozulur. 3. Qız üçün bu yuxu - gizli paxilliq edənləri

olduguna, öz hərəkət və sözlərində ehtiyatlı olmağın zəruriliyinə işarədir. 4. Paltarında siçan görmək - özünüzün qalmaqala səbəb olacağınızı yozulur. Əgər siçan qaçıb getsə, yuxu qəddar rəqabətə yozulur. 5. Siçanı öldürmək - düşmənlərin üzərində qələbəyə yozulur. 6. Ümumiyyətlə, siçan böyük bir təhlükəyə yozulur.

SİÇAN TƏLƏSİ - Sizə qarşı hazırlanmış planlardan xəbər verir.

SİÇOVUL - 1. Yaxanızı çətinliklə qurtaracağınız düşməniñə işarədir. 2. Dərd, göz yaşı, təhlükə bildirir. 3. Siçovulu öldürmək - xeyirə işarədir. 4. Ağ siçovul - gizli təhlükədir. 5. Pişiklərin siçovulların dalına düşməsi - müttəhimin axmaq bir ittihamdan bəraət almasını bildirir. 6. Siçovulu öldürmək - pozğun, yüngül və daimi olmayan qadınla ayrılığa işarədir.

SİÇOVUL TƏLƏSİ - 1. Siçovul tələsinə düşmək - ola biləcək oğurluğa yozulur. 2. Boş siçovul təlesi - sizi böhtan və rəqiblik təhlükəsi gözləyir; sinmiş - xoşagelməz əlaqələrdən qurtulmağa işarədir. 3. Siçovul təlesi qurmaq - düşmənlərin gizli planlarının açılacağına işarədir.

ŞİDİK - 1. Gərginlikdən qurtulmağa yozulur. 2. İçimizdən keçən həyat axınının simvoludur. 3. Yuxuda ayaqyoluna getməyin mümkünüzlüyü - ehtiyaca işarədir.

ŞİDR (alma şərabı) - 1. Sidr içən adamlar görmək – xain dosaların təsiri altına düşə bilərsiniz. 2. Həyatınızı hədər yera xərcləməsəniz, xoşbəxtliyin üzünüze güləcəyinə işarədir.

ŞİDR - 1. Qüdrətli sidr ağaclarına baxaraq onların gözəlliyindən həzz almaq - bu ona işarədir ki, sizin ideyalarınız həyatda özünə yer tapacaq. 2. Solmuş, xəstə kimi öz təravətini itirmiş sidr ağacları - ümidsizlikdən xəbər verir, yəni uğur sizdən üz döndərəcək. 3. Sidr ağacının qozalarını yiğmaq - mehriban uşaqlardan xəbər verir.

ŞİFƏT - 1. Bədənsiz sıfət - yaxşı dəyişikliklər. 2. Üzünüüz yurşunuzsa - heyfsilənmək; örtüsünüzsə - pis xəbər; suda öz üzünüüz görürsünüzsə - ölüm; şüşədə görürsünüzsə - xəstəlik, işinizdə ugursuzluq deməkdir. 3. Öz sıfətinizə baxırsınızsa - fikir nişanəsidir; böyük sıfət - uzun fikir, şübhə; nə iləsə örtülen sıfət - ölüm deməkdir. 4. Boşanma əlamətidir. 5. Sıfətdə yara - sizin adınıza ləkə gələcək; elə vəziyyətdə güzgüdə görmək - qanunsuz uşaq. 6. Təmiz və sağlam sıfət - xəstəlik və pis hadisə; yorğun və ağ sıfət -

uğur və sağlamlıq deməkdir. 7. Təmiz - irs, gəlir, xoşbəxtlik; qır-mızı - utanmaq deməkdir. 8. Gözəl sifət - siz şənliklərdə iştirak edə bilərsiniz; çirkin, hirsli sifət - xoşagalməz hadisələr olacaq. 9. Öz gözəl sifətinizə baxsanız - uğur, yaxşı hadisələr. Çox incə sifət - peşmançılıq deməkdir. 10. Sizin ətrafinizda çoxlu xoşbəxt sifət - çox yaxşı yuxudur; ətrafinizda hirsli sifətlər - gələcəkdə nigarançılıq olacaq. 11. Öz sifətinizi güzgüdə görsəniz - işinizi qurtara bilməyəcəksiniz. 12. Təmiz, şən sifət - yaxşı adamlardan xoş xəbər alacaqsınız. 13. Ariq və ağ sifət - bahalıq, darixdirci həyat və kəsibçılıq əlamətidir. 14. Üzünüzü yuyursunuzsa - peşmançılıq çəkirsiz. 15. Üzünüzə əl çəksəniz - adamlar sizə güləcək. 16. Üzünüzü əlinizlə örtsəniz - vicdan əzabı.

SİKKƏ (metal pul) - 1. Firavanlıq, artıma işarədir. 2. Təzə pul - qayğıya; köhnə isə təsadüfdən varlanmağa, xəzinə tapmağa yozulur. 3. Yuxuda külçə halında pula sahib olmaq - əlinizə çoxlu pul keçəcəkdir.

SİKLON - Ondan xəbərdar edir ki, indiki sakitlik pozula bilər və yaxın gələcəkdə ola bilər ki, gözlənilməyən hadisələr baş verəsin, ola bilsin ər-arvadın xəyanətinin üstü açıla, boşanma, kompaniyanın iflası və s.

SİQAR - 1. Ağzında siqaret saxlamaq - vaxtından əvvəl azyışının düşməsi. 2. Siqaretlə dodaqları yandırmaq - xəyanətdir. 3. İki məclisi əlamətidir.

SİQARET ÇƏKMƏK - İşlərdə dəyərli uğurlara işarədir.

SİLƏH - 1. Silah almaq - qəm-qüssəyə düşmək, həyatdan küsmək. 2. Silah daşımamaq - ədalətsiz şübhələr peşmançılığa gətirəcək.

SİLLƏ - kişidən sillə almaq - xəstəliyə, qadından - ər-arvad məhəbbətinin möhkəmlənməsinə işarədir.

SİMBAL (üzərinə simlər çəkilmiş qutuşəkilli musiqi aləti) - 1. Simbal eşitmək - ona işarədir ki, tezliklə sizin ən böyük arzunuz yerinə yetəcək və bu sizin yaradıcılığınızın müvəffəqiyyətlə bitməsi olacaq. 2. Qadın üçün - simbal eşitmək - həyat əlaməti, paxilliq-dan azad olmaqdır.

SİMİC - 1. Simiclə görüşmək - əsl xoşbəxtlik axtarışında müvəffəqiyyətsizlik və məhəbbətdə ümidi boşça çıxməq. 2. Gənc qadın üçün: o özünü simic ilə dostluq edən görürsə - bu, gələcək məhəbbətin və dövlətin əlamətidir. 3. Özünü simic görmək - özünüzz-

dən çox razı olduğunuza görə, sizi əhatə edən insanların sizdən zəhləsi gedəcək. Dostlarınızdan birini simic görmək - kiminsə hədsiz üzlülüyündən əziyyət çəkəcəyinizi işaretə.

SİMURĞ - İstənilən şəraitdə, hətta ölümdə də yeni impulslar, yeni güc, yeni imkanlar taparaq artımı təmin etmək qabiliyyətinin göstəricisidir, uğur rəmzidir.

SİNAQOQ - 1. Düşmənlər müvəffəqiyyətə doğru yolda maneələr qururlar. 2. Sinaqoqa divarına dırmaşmaq - bütün maneələrə üstün gələcəksiniz və müvəffəqiyyəti əldə edəcəksiniz. 3. Qədim yəhudü yazılarını oxumaq - çətinliklər olacaqdır, amma siz həyatınızı dəyişə biləcəksiniz və bu çətin vəziyyətdən məharətlə çıxacaqsınız.

SİNCAB - 1. Sincab xəzi - müvəffəqiyyət və maraqlı tanışlıq; aşiq olmuş şəxs üçün - sevdiyinin təmizliyinə və sədaqətinə işaretədir. 2. Uğur, mənsəb və var-dövlət vəd edir.

SINK - 1. Sinki görmək və ya onunla işləmək - sürətlə və xeyli irəli çəkilmək, komersiya və başqa fəaliyyətdə canlanma. 2. Sink layları - çoxdan gözlənilən müvəffəqiyyətin yaxınlaşmasına işaretədir.

SIRK - Sizin planlarınızı pozacaq dolaşıqlığın gözlənildiyini xəbər verir.

SIRKƏ - 1. İçmək - xeyirsiz işə razılıq verməyiniz üçün həyəcan hissəleri keçirmək. Sizə şər atacaq və şəxsiyyətinizi təhqir edəcəklər. 2. Salatı sirkə ilə hazırlamaq - işlərin korlanması.

SIRKƏN - 1. Üzən sirkən - ayrılıq; oxuyan - bədbəxtlik; uçan - sirrin açılması deməkdir. 2. Şöhrət, şərəf, varlılıq, güc deməkdir. 3. Sakit suda üzən ağ sirkən - xoş əlamətdir. Qara sirkən təmiz suda - ailə xoşbəxtliyi. Ölü sirkən - dilxorluq əlamətidir. 4. Qara sirkən - evdəkilərlə inciklik. 5. Oxuyan sirkən - ölüm deməkdir.

SIRR - 1. Sirli hadisələrdən karixmaq - kənar adamların kömək haqqında xahişləri ilə sizi cana gətirməsi. Bundan başqa bu cür yuxu borcunuza yerinə yetirməyə çağırır, yoxsa işlərinizdə xoşagəlməz çətinliklər olacaq. 2. Dünyanın yaranma sırları ilə maraqlanmaq, yaradıcı fəaliyyətinizin yüksəlişi.

SİRROZ - Xəbərdarlıq yuxusu: o saat və həmişəlik bütün pis adətlərdən imtina etmək lazımdır.

SİSƏY (həşərat növü) - 1. Sisəy səsi eşitmək bəd xəbərdir. Sisəyi görmək - ehtiyacula ağır mübarizə, amma buna rəgmən vəziyyə-

yətdən çıxacaqsınız.

SİTAT - Sizin yeni həyata olan ümidiiniz özünü doğrultma-yaçaq; yaradılıqlıda və məhəbbətdə özünü təkrar təhlükəsi barədə xəbərdarlıqdır. Həmişəlik itirilmiş məhəbbəti geri qaytarmaq üçün edilən cəhdlardır.

SİTRUSLAR - 1. Rahat və kasib olmayan həyatdan xəbər verir. 2. Ekzotik görüş, fantastik sərgüzəştidir.

SİYASƏTCİ - siz elə insanların arasında olacaqsınız ki, bütün vaxtınızı boş yere itirəcəksiniz; siyasi mübahisələr - anlaşılmazlığa işarədir.

SİYƏNƏK - Maliyyə problemlərinə rast gələcəksiniz. Onları həll olunması üçün çox enerji sərf etmək lazımdır. Axırdan-axıra siz onların öhbəsindən gələcəksiniz.

SKAMYA – 1. Skamyada oturmaq sizə borclu olan adamlara etibar etməyin. 2. Başqalarını oturan görmək - dostların xoşbəxt şəraitdə qovuşması. 3. Cəmiyyətdə mənfəətli vəziyyətin əlamətidir.

SKARLATİNA (boğazda olan xəstəlik) - 1. Skarlatinadan birdən-birə ölü qohumu görmək - sizə xəyanət edəcəklər. 2. Bədxahalarınız tərəfindən təhlükə və ya xəstəlik.

SKELET (sümük sistemi) - 1. Skelet - xəstəliyə, nifaq və itki-lərə işarədir. 2. Özünü skelet kimi görmək - boş işlərə görə dilxorçuluq; öz xəyallarınızı cilovlamaq məsləhətdir. Tez-tez qarşınıza çıxan skelet sizi dəhşətli bir hadisə gözləyir, onun öhdəsindən gəlməniz vacibdir.

SKIPİDAR - 1. Skipidardan istifadə etmək - sizin iş fəaliyyətinizdə gözənlənilməyən hadisəyə işarədir, hansı ki, sizi məyus edəcək. 2. Gənc qadın üçün: skipidardan istifadə edib kiminsə yarasını müalicə etmək - görülən xeyirxah iş və bununla əlaqədər olaraq yeni dost qazanmaq üçün şərait yaranacaq.

SKRİPKA - 1. Aılədə harmoniya və sakitlik. 2. Gənc qadın üçün: skripkada calmaq onun gələcək şan-şöhrətinə işarədir; əgər skripkada calmaq istəyi müvəffəqiyətsizliklə qurtarsa, onda o, kiminsə dəst münasibətini itirəcəkdir; yuxu həmçinin onun əlamətidir ki, o, elə əşyalar əldə etməyə çalışacaq ki, onda onlar heç vaxt olmayıacaqlar. 3. Sınmış skripka - gələcək itkinizin və ayrılığın əlamətidir. 4. Cəmiyyətdə baş verəcək böyük hadisədə və ya konsertdə iştirakınıza işarə. 5. İnsanlar arasında skripkada cal-

maq - sizi ələ salacaqlar.

SODA - Vaxtindən əvvəl tənhaliq istəyinizin işarəsi.

SOĞAN - 1. Pis cəmiyyətdən xəbər verir. 2. Kimdənsə qalan mirasa görə ailədə dava-dalaş. 3. Ziyanlıq əlamətidir. 4. Çoxlu soğan - sizə paxilliq edəcəklər. 5. Soğanı əzmək - düşmənlər sizə uduzacaq. 6. Soğanı yemək - sırrınız açılacaq. 7. Cüçərən soğan - sizin işinizdə rəqibiniz çoxdur. 8. Soğanı qızartmaq - alverdə gəlir. 9. Soğanı doğrayarkən ağlamaq - rəqibləriniz sizə ziyan vuracaq.

SOLĞUNLUQ - Özünü solğun görmək - gündüz sizin heç nədə müvəffəqiyyətinizin olmadığı haqda xəbərdarlıqdır.

SOLMA - Solmiş çiçək - mənfi istiqamətdə dəyişikliklər.

SOMĞA (balq) - sağlamlıqla əlaqədar problemdən xəbər verir.

SOYĞUNÇULAR - 1. Soyğunçulardan zərər görmək - hansısa bir işdə iştirak etmək dəvəti almaq. 2. Ev oğrusunun müəyyənləşəcəyindən xəbər verir.

SOYUDUCU - 1.O deməkdir ki, siz xudbinliyinizdən, öz zəhməti ilə yaşayan bir adamın xətrinə dəyəcəksiniz.

SOYUNMAQ - İctimai yerdə soyunmuş vəziyyətdə (alt palandarda) olmaq - gözlənilməz ehtirama (çilpaqlıq çox olduqca, daha yüksək) layiq görülmək əlaməti.

SÖHBƏT - Söhbət etmək, yaxud söhbət eşitmək - yorucu, dərixdirci tanışlıq əlamətidir.

SÖYÜŞ - 1. Ciddi söhbətlər haqda xəbərdarlıqdır. 2. Düşmənlə barışığın müjdəsidir.

SÖYÜŞMƏ – 1. Söyüş almaq - işdə səhlənkarlığa görə töhmətdir. 2.Öz ətrafinizda olanlarla söyleşmək - bəd xəbərdir.

SPİRT - Spirt içmək - ruhi xəstəlikdir.

SPİRTLİ İÇKİLƏR – hissələrinizi və həyatı istiqamətlərinizi dəyişəcəyinizi kiminsə təsiri olacağına işarədir. Dini planda şərab dəyişdirici təsir, mənəvi gücün axınıni təmsil edir.

STETOSKOP - Sizin işlərinizin və ümidişlərinizin dağılacağına təhlükəli işarə: sizi bədbəxtliklər gözləyir, məhəbbətdə isə - danlanacaq və günahlandırılacaqsınız.

STƏKAN - 1. Boş stəkan - nəticəsiz çalışmalar. 2. Qonaqlıq, şadlıq barədə xəbərdarlıq.

SU – 1. Elə adamlar var ki, yuxularında, demək olar ki, heç

zaman sudan çıxmırlar; onlar gah özlerini çayın və ya gölün ortasında, gah da çimərlikdə görürler. Bu adət həmin şəxsin öz vaxtını ailə şəraitində, sakitlikdə keçirməyə meylli olduğunu, çox böyük hərəkət tələb etməyən təmrinlərə, oyunlara və istirahətə həvəskarlığını bildirir, nəhayət, yeknəsəq mövcudluğun əlamətidir. 2. Şəffaf dalğalı sakit çay - gələcək səyahətlərin xeyirli olacağını və qarşısındaki çəkişmədə uğur vəd edir. Bulanıq su - hər cür maneələr, məhəbbətlə bağlı qanqaraçılıq, dostların, arvadın və ya ərin xəyanəti deməkdir. 3. Gənc qadının yuxuda durğun və çirkli su görməsi yaxşı əlamət deyil; əgər o öz xoşbəxtliyini incə hissələrlə bağlandığı adamda görürse və bu hissələrin qarşılıqlı olduğunu zənn edirsə yanılır. Çünkü ürəyindəki şəxs əhdinə xilaf çıxaraq ona xəyanət edəcək. 4. Dalğalarını hiddətlə sahildəki qayalara çırpan coşqun çay - sizi təhlükəli xəstəlik və ya böyük xərclərlə əlaqədar məhkəmə işi gözləyir; həkimlər artıq qapınızı döyürlər, iddiaçılar isə sizi müflisləşdirəcək prosesə cəlb etmək üçün ərizələrini hazırlayırlar. 5. Əgər siz yüngülçə yağış yağığını görür və ya eşidirsinizsə, bu, sabah xoşagelməz xəbər eşidəcəyinizi bildirir; əksinə, ildirim və göy gurultusu ilə müşayiət olunan güclü yağış isə dostlarınızdan biri üçün ölüm, yaxud bədbəxtlik vəd edir. 6. Uzun müdət quydadan su çıxararaq tövşümək sıxıntılı vəziyyətin əlamətidir, bu vaxtadək ümid bəslədiyiniz vəsaitin tükəndiyinə işarədir. Əgər su vuran nasos birdən sinarsa, bu, böyük miqdarda pulun itkisindən xəbər verir. Əgər siz quyunun dibinə düşərək oradan başqasının köməyi olmadan tək çıxırsınızsa, bu o deməkdir ki, çətin bir işə düşəcəksiniz, lakin çoxlu əzab-əziyyət və narahatlıqlardan sonra nəhayət çıxış yolu tapacaq, mükafatlandıracaqsınız. 7. Şəffaf sularında balıqların üzdüyü çay - siz çətin bir işdə verdiyiniz məsləhətlərə görə səxavətlə mükafatlandıracaqsınız və həmin şəxs sizin ona göstərdiyiniz xidmət üçün həmişə minnətdar olacaq. 8. Əgər siz çayda və ya nohurda balıq ovlayırsınızsa və tilovunuza yalnız xırda balıqlar düşürsə, bu göstərir ki, hansısa bir işə sərf etdiyiniz bütün uzunmüddətli əziyyətləriniz, səyləriniz hədər gedəcək. Əgər tilovu sudan çıxaranda onun ucündən sizi təecübənləndirəcək ölçüdə balığın sallandığını görsəniz, tezliklə gözlenilmədən xeyli gəliriniz olacaq. 9. Təmiz su içmək - xoşbəxtlik; bulanıq - xəstəlik; bulanıq suda addımlamaq - ümidlərin boşça çıxması; suya baş vurmaq - şəxsi münasibətlərdə çətin vəziyyət;

yuyunmaq - sevinc və azad olmaq; su tökmək - utanmaq, səhv; sulamaq - itki; şəlaləyə tamaşa etmək - qorxulu görüş; su başınıza sıçrasa - gözlənilməyən ehtiras; su çıxartmaq - dərd; iliq su içmək - kədər, xəstəlik. 10. Xəstəlik və uğursuzluq barədə xəbərdarlıq. 11. Təmiz su - ləzzət və ümidverici işlər. Bulanıq su - qəmli ovqat və təhlükə. 12. Evinizi su basdığını və suyun getdikcə qalxdığını görmək - şər qüvvələrlə mübarizə. Əgər su azalırsa, onda siz şəraitin təzyiqi altında təhlükəli təsirə güzəştə gedəcəksiniz. 13. Yaş torpaqda addimlamaq və ayaqlarını islatmaq - xoşagəlməz hadisələr, xəstəlik, yoxsulluq; yalnız sayıqlıq və məqsədə doğru getmək bu çətinliyi aradan qaldıra bilər. 14. Bulanıq suya yixilmaq - tədbirliliyinizi itirərək sonra peşmançılığınızı çəkəcəyiniz çoxlu səhvələr buraxacaqsınız. 15. Bulanıq suyu içmək - gözlənilməz, qısa-müddətli xəstəlik. Təmiz və təzə su içmək - uğur; ən riskli işlər cəsarətlə girişə bilərsiniz. 16. Suda idmanla məşğul olmaq - qəfil məhəbbət və ehtirasın oyanması. 17. Başınıza su sıçradığını hiss etmək - ehtirəslə və xoşbəxt məhəbbət. 18. Təmiz mavi su - ümidi-lərin puça çıxmazı. 19. İliq su - təhlükəyə işaret, qəddar düşmənin təqib etməsi. 20. Müqəddəs su - təmizlik, bakirəlik, sağlamlıq əlaməti. 21. Su elə bir yerdən və ya əşyadan axır ki, heç vaxt ordan çıxa bilməz - hədər zəhmət, qayğılar və kədər. 22. Sınıq qabda, yaxud içində maye aparmaq mümkün olmayan əşyada su daşımaq - gizli rəqiblər tərəfindən zərər və ziyan dəyəcəyinə işaretdir; bu yuxunu evdə yaşayanlar tərəfindən oğurluq ediləcəyi kimi də yozmaq olar; suyun sınmış qabda dayandığını görmək - sizin tədbirliliyiniz bədbəxtlik təhlükəsini aradan qaldıracaq; suyun möhkəm qabdan axıb getməsi - mütləq nəsə itəcək, yaxud doğmalar-dan biri ölücək. 23. Su şırıltısı - boş şayıələr. 24. Buzlu su içmək - pis səhhət, təhlükəli qızdırma. 25. İliq su içmək - həyatı ikrəh hissi ilə duymaq, qəmli əhval-ruhiyyə. 26. Əlləri soyuq suda islatmaq - sağalmaq mümkün olmayacağı. 27. Suya atılmaq - amansız kreditorların təqibi. 28. Suya baş vurmaq - çətin vəziyyətə düşmək, bu vəziyyətdən yalnız ağına-bozuna baxmadan hərəkət edərək çıxməq olar.

SUAL - 1. Mücərrəd suallar vermək - siz həqiqəti inamla mü-dafiə edəcək və uğur qazanacaqsınız. 2. Məktəbə aid suallar ver-mək - sevdiklərinizin etibarına şübhələrdən və onların kələklərin-dən ehtiyat etməkdən xəbər verir. 3. Sizə müraciətlə verilən sual-

ları eşitmək - gerçəkdə sizə qarşı ədalətsizlik ediləcəyi barədə xəbərdarlıqdır.

SUBAY - 1. Kişi üçün yuxuda özünü subay görmək yaxın gələcəkdə qadınların ona vəd verməsidir. 2. Qadın üçün subay kişi görmək - o deməkdir ki həyatda onun məhəbbəti təmizlikdən məhrumdur.

SUÇƏKƏN KAĞIZ - 1. Dostunuzun maraqlarına ciddi şəkildə toxuna biləcək sırları açmağa sizi aldatmaqla məcbur edəcəklər. 2. Cirilmiş suçkən kağız - evdə və ya dostlar arasında fikir ayrılığına işarədir.

SUÇİÇƏYİ - xəstəni çopur görmək - pul, suçiçeyinə tutulmaq - gözlənilməz var-dövlətdir.

SUDAŞIYAN - Mükafatlandırılmayan zəhmətə işarədir.
SÜTİ - 1. Saxlamaq iqtidarında olmadığıınız bir şeyə can atmanıza işarə. 2. Nüfuzunuzun artması uğrunda mübarizə əlamətidir.

SUNAMİ - 1. Şəxsi mülkiyyətini itirmək və ya xəstəlik haqqında xəbərdarlıqdır. 2. Gənc qadın üçün - tezliklə sevgilisini itirməkdir. 3. Həyatda qeyri-sabitlik və taledə dəyişiklik; sizi ciddi sinaqlar gözləyir.

SURƏT - Surəti və ya peygəmbərin şəklini görmək - müvəffəqiyyət, şərəf və şirnikləndirməldən uzaqlaşmağa və xeyirli xatirələrə işarədir.

SUSAMURU - xoşbəxtlik və işlərdə müvəffəqiyyət vəd edir.

SUSUZLUQ - 1. Yuxuda susuzluq hiss etmək - o deməkdir ki, siz əlçatmadız zirvəyə qalxmaq istəyirsiniz - əgər susuzluğunuz keçsə, deməli, ona nail olacaqsınız. 2. Kimisə su içəndə görmək - sizi varlı və hörmətli adamların rəğbəti gözləyir. 3. Təmiz su içmək - sağlamlıq, gəlir və müvəffəqiyyət deməkdir. 4. Çirkli su içmək - yüngül xəstəlik keçirəcəksiniz. 5. Qarşısialımınmaz susuzluq - yorğunluq və əmək deməkdir. 6. Ümumiyyətlə, yuxuda susuzluq hiss etmək - nəyəsə ehtiyacınız var.

SUVARMAQ - gül suvarmaq - təmiz və tezliklə olacaq şadlıqlara işarədir.

SUYA BAŞ VURMAQ - Təmiz suya baş vurmaq - hansısa çətin bir işin qurtarması deməkdir, bulanıq suya baş vurmaq - narahatçılıqdan kədərlənmək; başqalarının təmiz suya tullanmasını müşahidə etmək - maraqlı yol yoldaşları ilə səyahət gözlənilir.

Sevgililər üçün suya baş vurmaq - bütün arzuların həyata keçməsi deməkdir.

SUZANBAĞI - Maddi rifahınızın yüksəlməsinə ağır itki və kədər qarışacaq.

SÜBH - 1. Şən, xoş xəbərlər. 2. Yeni, fərəhli, xoşbəxt həyata daxil olmanın simvolik mənəsi. 3. Səhər şəfəqini görmək - gələcək müvəffəqiyyətlərə; axşam - xəstəliyə işaretidir.

SÜD - 1. Süd içmək - bol məhsul götürməyə, bolluğa, bərəkətə, sağlamlığa, gəlirə yozulur. 2. Süd paylamaq - öz işinizin xatırına birisinə qulluq göstərəcəyinizi işaretidir. 3. Dağılmış süd - müvəqqəti çətinliklərə və xırda narahatlığa yozulur. 4. Turşumüş süd, ayran və ya kefir içmək - dostlarınızın çətinliklərini üzərinizə salacağınızı yozulur. 5. Yuxuda kiminsə süd içmək arzusunun boşça çıxmاسını görmək - ehtiyatlı olmağa çağrış əlamətidir. 6. İsti süd içmək - müəyyən bir rəqabətdən qələbə ilə çıxacağınızı və var-dövlət sahibi olacağınızı işaretidir. 7. Süddə cımmək - ruhən sizə yaxın, uyğun olan adamlarla gözəl vaxt keçirəcəyinizi yozulur. 8. Cavan oğlanın yuxuda süd içdiyini görməsi - maliyyə işlərində təcrübəsizlikdən və cəsarətsizlik üzündən pul itirəcəyinə işaret sayılır. Orta yaşılı adamlar üçün bu yuxu - kiçik bir toplantıya çağırılmaq anlamına gəlir. Daha yaşlılar üçün gözləmədiyiniz və gəlmişinə çox sevinəcəyiniz bir qonağınız təşrif buyuracaqdır. Süd sağmaq - bir gəlir mənbəyi tapacaqsınız.

SÜFRƏ - 1. Sizin eviniz iqtisadi qorunma cəhətdən fərqlənir. 2. Qadın əli ilə hazırlanmış süfrə - keçmişdə etdiyiniz pis əməlləri boynunuza almaq.

SÜKAN - 1. Gəminin sükanı - həyat yolunun düzgün seçilməsinə əminliyə işaret. 2. Maraqlı səyahət; sınmış sükan - mümkün olan məyusluq və xəstəlik barədə xəbərdarlıqdır.

SÜMSÜ (nəfəs aləti) - Lağrı qoyulma və utandırılma ehtimalı.

SÜNBÜLÇİÇƏYİ - Sünbülçiçəyi yiğmaq - tezliklə dostunuzdan ayrılaqsañız, lakin sonradan anlayacaqsınız ki, bu ayrılıq sizin xeyrinizədir.

SÜNGƏR - 1. Adadılacağınız barədə xəbərdarlıq; nəyisə sünngərin köməyi ilə təmizləmək - sizi öz düşüncəsizliyiniz məhv edəcək. 2. Mənfəət, asan qazanc və sevinc. 3. Ədalətsiz olaraq cina-yətdə günahlandırılan namuslu adamın xeyrinə şahidlik edəcəksiniz.

niz.

SÜNGÜ - Sungü görmək - düşmənlərinizin sizi təsirləri altına salmağa çalışdıqları barədə xəbərdarlıqdır. Əgər sungü sizindirsə, vəziyyət sizin üçün əlverişli olacaq.

SÜPÜRGƏ – 1. Həyatda tezliklə olacaq müsbət yeniliklərə, artıma yozulur. 2. Davaya, qeybətə, söz-söhbətə işarədir. 3. Köhnə süpürgə - işlərinizdə çətinliyə yozulur. 4. Qadınlar üçün süpürgə itirmək – onun gələcəkdə pintlə, səliqəsiz ev sahibəsi olacağına işarədir. Bu isə ona çox kədər gətirəcək. 5. Yuxuda qadının süpürgə ilə evi süpürməsi - xeyrə yozulan yuxulardandır. Qadın evin bir otağını süpürürsə, bu yuxu - daha gözəl və şən günlərin yaxınlaşdığını xəbər verir. Yuxuda ocaq başı süpürülmüşə, yaxın günlərdə yuxu sahibinin evində bir şənlik, toy-düyün olacağına işarədir. Küçə süpürmək - zənginliyin, rifaha qovuşmağın müjdəsidir. 6. Yaxşılhığa doğru dəyişikliklərin olacağından və işlərinizin nizama düşəcəyindən xəbər verir. 7. Nökər və qulluqçular üçün - sahibləri tərəfindən danlanmaq; sahibkar üçün - dava. 8. Zibili otaqdan süpürüb çıxarmaq - müəssisədə uğur qazanmaq, bəzən isə var-dövlət əldə etmək. 9. Zibili küçəyə süpürüb atmaq - hansısa sırrın açılması, bəzən də evdəkilərdən birinin ölümü. 10. Anbarı, zirzəmini, tövləni və ya mərəyi süpürmək - işlərdə müvəffəqiyyətsizlik.

SÜPÜRGƏ KOLU - Onun çıçəkləri - müvəffəqiyyətə gətirib çıxaracaq müxtəlis fərəhli hadisələrdən xəbər verir.

SÜRFƏ - 1. Yorğunluq və xəstəlik əlamətidir; ölüm barədə fikritlər. 2. Sizin bədəninizdə sürfələr - əlaqələriniz sağlam deyildir.

SÜRGÜ - 1. Qapının sürgüsünü bağlamaq - kiminsə kömək istəyən xahişini rədd etmək. 2. Sınıq sürgü - yaxın dostunla sözlə tutuşmaq; yuxu həm də xəstəlik ifadə edə bilər.

SÜRÜ - 1. Dövlət vəd olunur. 2. Donuz sürüsünü otarmaq, bir yerdən başqa yerə aparmaq - şəxsi münasibətləriniz ucbatından işlərinizdə təhlükə var. 3. Yedirtmək - aldadıla biləcəyinizin xəbərdarlığı.

SÜRÜCÜ - Xoşbəxtlik və məhəbbət axtarışında qeyri-adi səyahətə çıxməq.

SÜRÜNƏNLƏR – 1. Onurğa beyninin fəaliyyəti və beyinin ən aşağı funksiyaları ilə bağlı olan əsas reaksiyaların - mübarizə və qaçmaq, nəsilartırma, cinsi istəklər, qidaya olan ehtiyac və ağı-

riya reaksiya - təsəvvürü. Bu sıraya dəyişmək kimi fundamental təkamül qabiliyyəti və sağ qalma instincti - çox qüvvəli və qədim proseslər də əlavə edilməlidir. Yuxuda sürünenlərlə temasda olmaq yuxu görənin belə qüvvələrlə öz daxilindəki əlaqəsini və beyninin dərin hissəsindən gələn impulslara reaksiya üsulunu eks etdirir. 2. Öz yatağında görmək – aldadılmış məhəbbət. 3. Tapdamaq – məhkəmədə bəraət qazanmaq.

SÜRÜŞMƏ - 1. Sizin gələcəkdə işlərinizdə ümidsizliyə düşər olacağınızı işarədir. 2. Sevgililər üçün: sürüşkən cığır - gələcək xəyanətə işarədir. 3. Yaşıl otlarla örtülmüş təpənin yamacıyla sürüşmək - gələcəkdə sizi yalançı sözlərin aldadacağına işarədir.

SÜTUN - Dayanmış sütun - güc, hakimiyyət, sağlamlıq; dağlanmış və ya yixilmiş - fiziki və ruhi pozğunluq. Bütün başladığınız işlərdə müvəffəqiyyətsizlikdir.

SÜVARİ - Xoş olmayan görüşün əlamətidir.

SÜVARİ QOŞUN – Seçilmiş fəaliyyət sahəsində şəxsi naiyyətlərin, nəzərə çarpan uğurların müjdəcisidir.

§

ŞABALIDLAR - 1. Şabalıdları əlində saxlamaq və ya onları yiğmaq - siz işlərinizdə zərər çəkməli olacaqsınız, lakin gözəl həyat yoldaşınız olacaqdır. 2. Şabalıdları yemək - qəmginlikdir.

3. Cavan qadın üçün: şabalıdları yemək və ya şabalıdlarla fala baxmaq - varlı aşıqlə qarşılaşmağa işarədir. 4. İşlərdə və məhəbbətdə uğurla qarşılaşacağınızdan xəbər verir. 5. Qovrulmuşu - arzuların təmin edilməsinə; ciyi - mübahisəyə və qarşılıqlı davaya işarədir.

ŞAFTALI - 1. Şaftalı yemək - var-dövlətə işarədir. 2. Övladlarınızın xəstəliyi barədə xəbərdarlıq.

ŞAH - 1. Şahla nəzakətli rəftar – bir şeyin başlanğıcının uğurlu olmasına yozulur. 2. Təklifsziz hərəkət işə uğursuzluğa işarədir. 3. Şah görmək - mükafat və yüksəliş deməkdir. Şahla danışmaq - hörmət, ehtiram və yüksək vəzifə qazanacağınızı işarədir.

ŞAHMAT - 1. Şahmat oynamaq - işlərinizdə durğunluq, ağılsız həmkar və pis səhhətə işarədir. 2. Şahmat oyununu uduzmaq - alçaq və şərəfsiz adamlardan zərər çəkmək. Oyunu udmaq - siz

arzu olunmayan təsirlərdən asanlıqla azad olacaqsınız.

ŞAX – 1. Böyük gəlir, var-dövlət vəd edir. 2. Əldə yaşıl yarıqlı sax tutmaq başqasının işinin xoşbəxt sonluqla bitəcəyinə işarədir. 3. Yarpaqsız sax – başqasının işinə qarışacaqsınız, amma bu, sizə sevinc gətirməyəcək. 4. Yaşıl ağacdən sax qırmaq – böyük meyvə məhsulu götürmək, torpaqdan və ağaclarдан xeyir qazanmaq, qurumuş ağacdən sax qırmaq – ümumiyyətlə, yoxsulluq əlamətidir, meyvə və tərəvəz qitliğindən xəbər verir.

ŞAXTA (mədən) - 1. Düşmənlərin sizin üçün tələ hazırladıqları barədə xəbərdarlıq. 2. Daş kömür saxtasında şaxtaçılar arasında olmaq - şər qüvvələrin sizə zərər vurmaq niyyətində oldularına işarədir. 3. Özünü şaxtanın səhmdarları sırasında görmək - özünü mənfeət gətirəcək işə sərf etmək deməkdir. 4. Gənc qadın üçün dolu kömür saxtası görmək - ərə gedəcəyinə işarədir.

ŞAL - 1. Çatışmazlıq barədə xəbərdarlıq edir. 2. Öz şalını itirmək - narahatçılıq və qəmginlik əlaməti. 3. Qız üçün - şala bürümək - gözəl bir kişi ilə görüşmək. 4. Yalançı danışılardan, hörmətdən xəbərdar etmək.

ŞALĞAM - 1. Güc, qüdrət, sərvət müjdəsi. 2. Böyüyən şalğam - parlaq planlarınızın sizə müvəffəqiyyət və onların reallaşmasından möhtəşəm sevinc bəxş edəcəyinə işaret. 3. Şalğam yemək - səhhətin pisləşməsi. Şalğamı dərtib çıxarmaq - müvəffəqiyyət və arzuların yerinə yetməsi. 4. Yaşıl şalğam yemək - acı məyusluğa məruz qalmaq. 5. Şalğam əkilmiş sahə - gələcəkdəkiçiçəklənməyə işaret. 6. Gənc qadın üçün: şalğam əkmək - gerçəklidə yaxşı mirasa sahib olacağına və gözəl kişi ilə nikahda xoşbəxtliyə işaret. 7. Şalğam yemək - təhqir olunmuş şöhrətpərəstlik və arzuların puça çıxmasına işaret. 8. Şalğam səpmək - aza qane olmağa işaret.

SALLAQ – Yersiz mübahisələr, qalmaqallı macəralar, ailədə söz-söhbət.

ŞALVAR - 1. Ziyana düşmək təhlükəsi və buna görə də dilxor olacağınız barədə xəbərdarlıqdır. 2. Cırıq şalvar - gərəkli bir şeyin itiriləcəyi; yenisi - qazanc və gözlənilməz tapıntı əlamətidir.

ŞAM - 1. Yanan şam - xoş fürsət sizi çoxdan görüşmədiyiniz dostlarla rastlaşdıracaq; bu yuxu açılan imkanları və yeni görüşləri vəd edə bilər. 2. Parlaq, təmiz odla alışan bir neçə şam - xoşbəxtliyin, qarşılıqlı anlaşmanın əlaməti. 3. Yelin söndürdüyü şam -

sizin haqqınızda yeni sayıelərin təzədən başlanması. 4. Yanan şam - ər-arvadlıq, söndürülmüş - ziyan. 5. Şam yandırmaq - gözlənilməz qulluğun əlaməti. 6. Sönən şam - ailədə matəm. 7. Şamdanı təmizləmək - ehtiyatlılığa görə müvəffəqiyyət qazanmaq. 8. Şamı təsadüfən söndürmək - qulluq göstərmək istədiyiniz adam tərəfindən hədsiz ittiham. 9. Bir neçə yandırılmış şam - dəfn mərasimini dəvət. 10. Şam üfləmək - qaydasız hərəkətlərə və ya yaxşı məsləhətlərə etinə edilməməsinə görə bədbəxtlik. 11. Alişan şamlar - dini məsələlərə şiddetli həvəs.

ŞAM AĞACI - 1. Hər bir işdə müvəffəqiyyət vəd olunur. 2. Qadın üçün: qurumuş şam ağacını görmək - başınız qarışacaq və sizi ailənizlə əlaqədar ağır itkilər gözləyəcək. 3. Qəm-qüssə və dərrixmaq haqqında xəbərdarlıq.

ŞAMDAN - 1. Bütöv şamlı şamdan - parlaq gələcək. 2. Boş şamdan - uğursuzluğa işaretdir. 3. Mühüm sırlarə vaqif olmaq.

ŞAMPAN ŞƏRABI - riskli, amma çox sərfəli iş haqda xəbərdarlıqdır.

ŞAMPUN - 1. Kiminsə başını şampunla yumaq - layiqsiz fırıldaqda kiminsə ləzzət alması üçün iştirak edəcəyinizi göstərir. 2. Öz başınızın yuyulmasını görmək - sizə böyük ləzzət verəcək və yeni tanışlar gətirəcək sahərə gedəcəyinizi işaretdir.

ŞAP-ŞAP - 1. Uğursuz roman və ya riskli intriqa. 2. Əgər sizin şap-şaplarınız kimisə valeh edirsə, onda eşqbazlığınız namus-suzluq və rüsvayçılığa çevriləcək.

ŞAR - 1. Hava şarının doldurulmasını müşahidə etmək - ayağın və yaxud əlin sinacığına işaretdir. Havaya qalxan şarı görmək - riskli işə qarışmaqla böyük mənfiət əldə edəcəyinizi işaretdir. 2. Şar görmək - ziyalı adamlı xoş səhbət edəcəyinizi haqda xəbərdarlıqdır.

ŞEH - bolluq, firavanlıq müjdəsidir.

ŞEYPUR - 1. Gözlənilməyən şad xəbərlərin müjdəcisidir. 2. Sınmış, əzilmiş şeypur - bədbəxt hadisədən xəbər verir. 3. Şeypur çalan uşaqlar - evdə həmrəylik və qarsılıqlı anlaşma. 4. Qadın üçün: şeypur çalmaq - məhəbbətdə ümidişərin boşça çıxması. Çünkü o, ailə qurmağı arzuladığı halda, sevdiyi şəxsin onunla evlənmək fikri yoxdur.

SEYTANLAR - 1. Sizi yoldan çıxaran və cinayətə təhrik edən insanla tanışlıq gözləyir. 2. Öz əyləncələrinizdə diqqətli olun,

yoxsa sizi böyük xoşagəlməzliliklər gözləyir. 3. Özünü şeytan cil-dində görmək – uzaqqorən olmadığınızdan və gizli qüsurlarınız ucbatından dilənci vəziyyətinə düşə bilərsiniz. 4. İnsana tövbə etməyi və günah içində ölməməyi məsləhət görən pis əlamətdir. 5. Dırnaqları, caynaqları və quyruğu olan şeytan – əzablar və ümidi-zilik. 6. Şeytan sizi təqib edirsə, sizə nifrat edən güclü rəqibiniz var. 7. Çox sayda şeytan – darıxdırıcılıq, dərdlər, qəzəb və xəstəliklərdir.

ŞƏCƏRƏ AĞACI - Öz şəcərə ağacını görmək - ailə qayğıları ilə yüklenəcəksiniz. Siz öz evinizdə deyil, başqa bir evdə rahatçılıq tapacaqsınız. Əgər şəcərə ağacında hansısa budaqlar yoxdursa, bu, dostluq münasibətlərinə etina etmədiyinizdən və hətta dostunu-nuzu itirəcəyinizdən xəbər verir.

ŞƏFƏQ (qızartı) - üfüqdə kızartı - şərəf, hörmət və bolluq əlamətidir.

ŞƏHƏR - 1. Uzaqda böyük və əhalisi çox olan şəhər görmək - böyük iddialara işarədir. Şəhərə daxil olmaq - firavanlıq və fikrinizdə tutduqlarınızın həyata keçməsi. 2. Çoxlu qalaları olan şəhər - qeyri-adi iş. 3. Yanan şəhər - xəstəlik. 4. Tanımadığınız şəhər - gözənlənilmədən vəzifəyə təyin olunmaq, işdə mürəkkəb vəziyyət; qadın üçün - qəribə təklifdən xəbər verir. 5. Tanış olmayan şəhərə düşmək - həyat tərzinizin, işinizin, yaşayış yerinizin dəyişməsinə səbəb ola biləcək kədərli hadisələrdən xəbər verir. 6. Zəlzələdən zərər çəkmiş şəhər - yoxsulluq, acliq, xarabalıq; yanmış şəhər - acliq, müharibə, azardır.

ŞƏKİL ÇƏKMƏK - 1. Çətin söhbət. 2. Möhtəşəm gəlir. 3. Mənəvi dinclik. 4. Pis çəkilmış bir neçə şəkil - mümkün olan kasıbılıq və bədbəxtlik barədə xəbərdarlıq. 5. Rəssami öz emalat-xanasında görmək - yüngül aludəcilik. 6. Möhkəm və xoş dostluq müjdəsi.

ŞƏLALƏ - Firavanlıq və uğur vəd edir. Bir şərtlə ki, öz hü-dudsuz istəkləriniz üzərində qələbə çalasınız.

ŞƏNLİK - 1. Böyük, şən bir məclis görmək - ümidlərin boşası çıxmazı və kədər. 2. Şən adamla söhbət etmək - sevinc və gəlirdir.

ŞƏRAB - 1. İcmək - sevinc və möhkəm dostluq münasibətləri; tökmək - yüksək maaşlı iş. 2. Şərab şüşəsini sindirmaq - tezlik-lə sizin məhəbbət və ehtiras burulğanına atılacağınızı işarədir. 3. Şərab çəlləyi - zənginlik və dəbdəbə. 4. Şərabı bir qabdan digərinə

tökmək - müxtəlif nəşə və əyləncələr. Bundan başqa, sizi maraqlı yerlərə səyahətlər də gözləyə bilər. 5. Şərabı qədəhlərə tökmək - işdə səy göstərdiyinizə görə maaşınız artacaq. 6. Çoxlu şüşə və çəllək olan şərab anbarına düşmək - olduqca xoş hadisələr. 7. Subay qadın üçün: şərab içdiyini görmək - zəngin və alicənab bir şəxsə ərə gedəcəyinə işaretdir. 8. Qırmızı şərab - sizi nəcibləşdirəcək dostluqdan xəbər verir. Sınmış qırmızı şərab şüşələri - namərd və ri-yakar insanların təsiri altında əxlaqsız hərəkətlər etməyə məcbur olunmaq. 9. Qan tökülcəyinə işaretdir. 10. Su qatılmamış şərab içmək - qüvvənizin artması və dövlətinizin çoxalması; su qarışdırılmış şərab içmək - xəstəlikdən qaça bilməyəcəksiniz. 11. Ağ şərab içmək - nəşəyə, sevincə və şən cəmiyyətdə vaxtinizi xoş keçirəcəyinizə işaretdir. 12. Bulanıq şərab içmək - kədər və acınacaqlı xəbərlər, bəzən isə zənginlik. 13. Sərxoş olanadək şirin şərab içmək - nüfuzlu şəxslə tanışlıq və dostluq; sərxoş olanadək su içmək - yalançı tərslik, saxta şöhrət və gülməli lovğalıq əlamətidir. 14. Qırmızı şərab tökmək - qanlı dava, ağ şərab tökmək - sevinc; içib sərxoş olmaq - kədər və təəssüf. 15. Şərabla yuyunmaq - itki və ziyan əlamətidir.

ŞIRILTI - Su şırıltısı eşitmək - sizi rüsvay edə biləcək məlumatlar toplamağa və ya uydurmağa cəhd göstərən bədxah şəxsə, gizli düşmənə işaretdir.

ŞİBYƏ - siz həyatda hər bir situasiyadan çıxış yolu tapırsınız.

ŞİFR - Gizli yazının şifrini açmaq, yaxud qədim mətnləri oxumağa səy göstərmək - ədəbi yaradıcılığa can atdığınızı və o sahədə uğur qazanacağınızı göstərir.

ŞİKAYƏT - 1. Yuxuda öz dostlarını və yaxud da ki, öz mülkünüüzü itirməkdən şikayətlənmək - uzun müddətli əzab, əziyyət və çətin mübarizə. 2. İtirilmiş qohumlarınız üçün ağlamaq - xəstəlik və ümidsizlik deməkdir. Bundan sonra iş yoldaşlarınız sizi daha yaxşı başa düşəcək və gələcəyə yol açılacaq.

ŞİKƏST - xoşagelməz işə yozulur.

ŞİKƏSTLİK - mükafat almaq, ya da gəlir artımıdır.

ŞİMAL MARALI - 1. Xidməti vəzifələri yerinə yetirməyə işaretdir. 2. Maralları idarə etmək - çətin məqamlarda dostların köməyə gələcəyindən xəbər verir.

ŞİR - 1. Varlılıq, şöhrət, hakimiyyət əlamətidir. 2. Şirdən qor-

xmaq - müdiriyət sizdən narazı olacaq; ölü şiri tapmaq - qələbə, varlılıq əlamətidir, siz nəsə tapacaqsınız; şirin üstündə gəzmək - sizi kimsə himayə edəcək. 3. Rütbəniz böyüyəcək; yüksək vəzifə; vacib iş əlamətidir. 4. Şiri özünüzə tabe eləsəniz, deməli, siz hər bir işdə qalib gələcəksiniz. Əgər şir sizə qalib gəlsə, uduzacaqsınız. 5. Qəfəsdə şir - uğurunuz sizdən asılıdır. Şir qəfəsdə - işinizdə uğur gözləyir. Biliyiniz və yüksək işgüzarlığınıza görə sizə qarşı çox diqqətli olacaqlar. 6. Cavan şir - işiniz uğurlu olacaq. 7. Cavan qadın üçün yuxuda şir görmək - təzə sevgiliniz olacaq. 8. Şir nərliliyi - işinizdə uğur və qadınlar arasında müvəffəqiyyət. 9. Öz üstünüzdə şirin başını görmək - hakimiyyət uğrunda mübarizə uğursuz olacaq. 10. Şirin üstündə oturmaq - siz kişilik göstərəcəksiniz. 11. Zəncirlənmiş şir - sizi həbs edəcəklər və yaxud da ki, vətəndən qovulacaqsınız. 12. Şiri yolda görmək - vacib adamlı görüş. 13. Şir əti yemək - var-dövlət, şan-şöhrət əlamətidir. 14. Şirin üstündə gəzmək - vacib adamın dostluğu. 15. Şirin yeməyini tapmaq - kasib üçün varlanmaq, varlı üçün daha da varlanmaq deməkdir. 16. Şir öz balaları ilə - ailə xoşbəxtliyi deməkdir.

ŞIRNİKLƏNDİRİCİ - 1. Sizi şirnikləndirici şeylərin əhatə etdiyini görürsünüz - bu ona işarədir ki, hansısa bir paxıl sizi elə işlərə qatacaq ki, bu işlərin nəticəsində dostlarınız sizdən üz döndərəcək. 2. Əgər siz şirnikləndirici şeylərdən qaça bilsəniz, çoxlu rəqibi olan işinizdə müvəffəqiyyət əldə edəcəksiniz.

ŞİŞ - 1. Sizi xoşagelməz sərgüzəstlər gözləyir. 2. Qız üçün: əyri və ya sınmış şiş - ona dəlalət edir ki, sevdiyi adam və ya əziz dostu onu tərk edəcək.

ŞKAF - 1. Əşyalarla dolu şkaf - var-dövlət, ticarətdə müvəffəqiyyət deməkdir; boş şkaf kasıbçılıq və uğursuzluqdur. 2. Şkaf görmək - yaxın günlərdə həyatınızı bir neçə müddət zəhərləyəcək qəm-qüssə deməkdir.

ŞLYAPA - 1. Yeni şlyapa - maddi gəlir əlamətidir; köhnə şlyapa - sərmayə qoyuluşu barədə təklifdir. 2. Gənc qadının yeni şlyapanı geyib baxması - həmin qızı maraqlı görüşlər və əsl məhəbbət gözləyir. 3. Kişi üçün: yeni şlyapa - ümumi vəziyyətin yaxşılığına doğru dönəcəyinə işarədir. 4. Pambıq parçadan tikilmiş yay şlyapası geymək - yeni, səmimi dostlar tapacağınızı işarədir. 5. Şlyapanı itirmək - çətinliklərlə üzləşmək ehtimalıdır. 6. Yağışdan islanmış şlyapa - son həddə çatmış ehtiyac işarəsidir. 7. Şlyapanı

yerə salib çırklendirmək - gözlenilməz hadisələr nəticəsində mənzilinizi dəyişəcəyinizə işaret edir. 8. Şlyapanı itirmək - uzun sürən zökəm əlamətidir. 9. Yeni şlyapa - yeni elçilik nişanəsidir. 10. Şlyapa - fikirlərin, təriqətlərin, mental oriyentasiyaların ifadəsidir. Məsələn, molla papağı öz sahibinin dini etiqadına işaret edir.

ŞOKOLAD - 1. Şokolad konfet - işinizdə münasib tərəf müqabillərinin peyda olacağına işaretdir. 2. Köhnə şokolad - xəstəlik və başqa xoşagelməz vəziyyətlərə işaretdir. 3. İsti şokolad içmək - hadisələrin arzu olunmayan gedişinin qısa sürən mərhələsindən sonra çıxəklənmə dövrünün başlayacağına işaretdir. 4. Dava-dalaş, ziyana düşmək, ailədə xoşagelməz söz-söhbət ehtimalı barədə xəbərdarlıqdır. 5. Sevinc, nədənsə həzz almaq ehtimalı. 6. Şokoladı kiminləsə bölmək - sizdən asılı olan şəxsə maddi yardım edəcəyinizi işaretdir. 7. Çubuq şəklində şokolad - möhkəm sağlamlıq, razılıq nişanəsidir. Suda hazırlanmış şokolad - qidanın düzgün həzm olunmamasına, qastritə; süddə hazırlanmışı - antipatiya, xarakterlərin və zövqlərin müxtəlifliyi nəticəsində düşmüş dava-dalaşa işaretdir.

ŞORABA yemək - xəstəliyə işaretdir.

ŞORBA - 1. Sakitliyin və ya dincliyyin, yaxşı xəbərlərin əlaməti. 2. Şorba yeyən adamları görmək - ərə getmək və ya evlənmək üçün gözəl imkan. 3. Qız üçün: şorba bişirmək – o, ev işləri ilə məşğul olmayıacaq, çünki dövlətli adama ərə gedəcək. 4. Tez şorba bişirmək - taleyinizi qorxmadan və müvəffəqiyyətlə idarə edəcəksiniz. 5. Çoxlu şorba yemək - tezliklə sağalacaqsınız.

ŞOSSE - Uzun sürən və ürəyəyatan səfərdən xəbər verir; gəncələr üçün - onları güclü hisslerin çulgalayacağı ehtimalı var.

ŞOTKA - 1. Saç darağıyla başı daramaq - uğursuzluğadır, işlərin öhdəsindən yaxşı gəlməməkdir. 2. Köhnə saç darağı - xəstəliyin əlaməti. 3. Geyim təmizləyən şotka - çətin məsələnin həllini gecikdirmək olmaz. 4. Şotkayla geyim təmizləmək - çətin işi gör-düyünə görə layıqli mükafatı alacaqsan. 5. Çoxlu müxtəlif şotkalar - maraqlı işlərdən pul gəliri olacaq. 6. Evlilikdə xəyanət barədə xəbərdarlıq. 7. Şotkayla paltar təmizləmək - hiyləgər adamla ayrılıq.

ŞÖHRƏT - 1. Sizin ən böyük arzunuz yerinə yetirilməmiş qalacaqdır. 2. Məşhur adamların əhatəsində olmaq - sənətinizdə müvəffəqiyyətlər qazanacağınızın əlamətidir.

SPAQA - 1. Yüksek vəzifə xəbəri. 2. Kiminsə sizin əlinizdən şpaqanı aldığıni görmək - hər hansı rəqabətdən qalib çıxmaqdır. 3. Əli şpaqalı naməlum adamlar - dava-dalaşda iştirak etmək təhlükəsi barədə xəbərdarlıq. 4. Sınıq şpaqa - ümidsizliyə qapılmaq işarəsi. 5. Şpaqanı əldə tutub yoldan keçənləri onunla hədələmək - düşüncəsiz sərəncamlar, tərəf müqabillərinə qarşı əsassız mənfi fikir, onlara inamsız münasibətin nişanəsidir. 6. Üzünü görmədiyiniz adamdan şpaqa ilə zərbə almaq - gözlənilməz ağır xəstəliyə düşçər olmaq. 7. İstəkli qadını şpaqa ilə vurmaq - nankorluq işarəsidir.

SPRİS - 1. Sizin yaxın adamlarınıza qarşı təhlükə barədə həyəcanlarınızın əsassız olduğunu göstərir. 2. Sınmış spris - yol verdiyiniz səhv'lərə görə tezliklə cavab verməli olacağınız barədə xəbərdarlıqdır, xəstələnmək ehtimalı var.

ŞÜA - 1. Yaxşı dəyişikliklər əlamətidir. 2. Göydən düşən şüa - xoşbəxtlik əlamətidir; sizin işinizi kimsə himayə edəcək.

ŞÜŞƏ - 1. Şüşədən baxmaq - qəm-qüssə vəd edilir. 2. Pəncərə şüşəsini sindirməq - çox güc sərf etdiyiniz işin müvəffəqiyyətsiz qurtarması. 3. Şüşə ilə kəsilmək - siz tezliklə hamının heyranlığını qazanacaqsınız. Bundan ötrü öz bacarıqlarınızı göstərmək istəməlisiniz. 4. Təmiz yuyulmuş pəncərə şüşələrinə baxmaq - hörmətli vəzifə alacaqsınız, amma bu, əhatənizdə konfliktlərlə müşayiət olunacaq. 5. Bulanıq şüşələr - müvəffəqiyyətsizliklər. 6. Aldanılmaq haqqında xəbərdarlıq. 7. Şüşəni sindirməq - qulluqçularınızla əlaqələriniz pozulacaq. 8. Şüşənin üstünə ayaqla çıxmaq - təhlükə sovuşacaqdır.

ŞÜŞƏ ÜFÜRƏN - həyatınızda tezliklə ciddi dəyişikliklər olacaq.

T

TABUT - 1. Açıq tabut - işlərdə uğurdan xəbər verir. 2. Dostunuzun tabutda yatması - onun uğurları barədə yeniliklər. 3. Özünüüz tabutda görmək - işlərin sona çatması. 4. Qocalar üçün - ölüm əlaməti, ailəli şəxslər üçün - mənfəət müjdəcisi, gənc-lər üçün toy və uzun ömür. 5. Tabut almaq - ləyaqətin möhkəm-lənməsi; tabut düzəltmək - şərəf və qazanc. 6. Təəccübülu xəbər. 7. Qohumunuzun, yaxud başqa bir yaxınınzın həyatdan erkən köç-

məsi. 8. Kilsədə üzərinə çicəklər səpələnmiş tabut - kənd əhalisi üçün qıtlıq və heyvanlara azar yayılmasından, iş adamlarına uğursuzluqdan, nişanlılara uğursuz ailə həyatından xəbər verir. 9. Katafalk üzərində tabut - xəstəlik. 10. Tabutda yatmaq - ixtilaflar, ciddi xəstəlik, yaxud haqsız əməllərə görə peşmançılıq. 11. Həkim gələcəyindən xəbər verir.

TAG - Çoxlu səy edərək çatacağınız məşhurluq və sərvətin xəbərdarlığıdır. Tağın altından keçmək - ətrafdakıların hörmətinə yozulur. Tağın uçulduğunu görmək - ümidişlərin dağılmasıdır.

TAXIL - 1. Taxıl döymü, dənlə dolu sünbüllər - müxtəlif əyləncələr və bir çox işlərdə uğur. 2. Gənc qadın üçün: taxıl görmək – qisməti olan ləyaqətli insanla qaçılmaz görüş. 3. İşlərdə və təsərrüfatda uğur, böyük məhsul.

TAXIL ANBARI - 1. Taxıl anbarında çörək görmək - siz öz vaxtinizi istifadə etməyi bacarırsınız, ona görə də təsərrüfatda sizi uğur gözləyir; boş taxıl anbarı - kasıbılıq, itki deməkdir. 2. Anbarı subay tikirsə - evlənmək gözlənilir; evli üçün bolluq, var-dövlət deməkdir. Evli üçün: taxıl anbarını sökmək - arvadınızın ölümü gözlənilir; subay üçün - müflis olacaqsınız.

TAXILBİÇƏN MAŞIN - Sindirilmiş maşın - işinizi itirəcəksiniz və öz sənətinizə görə peşmançılıq çəkəcəksiniz.

TAXILBITİ – Məhəbbətdə səmimiyyətsizliyin və ticarətdə itkilərin əlamətidir.

TAXIL DÖYMƏ (xırman vaxtı) – 1. Taxıl döyməyi yuxuda müşahidə etmək - şadlığa, yaxınlarınızın xoşbəxtliyinə yozulur. 2. Taxıl döyülməsi zamanı saman çox, buğda isə xirdadırsa, bu uğur gətirməyən işdə iştirakçı olacağınızı işaretədir. 3. Əgər xırman vaxtı bir bədbəxtlik üz verərsə, bu, həyatınızın ən xoşbəxt zamanında bir bəlanın olacağından xəbər verir.

TAXT - 1. Paxilların fitnələri haqqında xəbərdarlıqdır. 2. Sevgilinizlə özünüüzü gözəl taxtda görmək - rəqiblərinizin sizi nişanlılarınızın gözündə ləkələməyə yol axtarmasına işaret: yuxu qətiyyətə çağırır; siz toyu tələsdirməlisiniz.

TAXTA - 1. Çürümüş taxta üstündə çaydan, seldən keçmək - sizə sevdiyiniz insanların laqeydiliyini bildirir. 2. Möhkəm döşəmə üstə gəzinti-dostların vəfaliyini, etibarlılığını bildirən yaxşı əlamətdir. 3. Möhkəm döşəmə taxtaları - həyatda sabitlik əlamətidir; çürümüş taxta - həyat sabitliyinin itirilə biləcəyinin əlaməti-

dir. 4. Qız üçün: bulanıq seldən çürümüş taxtalar üzərində keçmək - sevgilisi tərəfindən ona qarşı laqeyd münasibət nəticəsində iztirab deməkdir. Bundan başqa, onun tezliklə bakirəliyini itirəcəyi, yaxud başqa bədbəxtliyi haqda xəbər verir. 5. Nəyə isə vurulan taxta - hərəkətlərinizdə sıxıntıının əlamətidir. Şəxsi münasibətlərdə, yaxud işdə buraxılmış imkanları, ölüm qorxusunu simvollaşdırır.

TAXTABƏND - 1. Tikinti taxtabəndi - siz öz sevgilinizi yanınızda saxlaya bilməyəcəksiniz. 2. Taxtabəndə qalxmaq - sizi səhvən dostlarınız qınayacaqlar. 3. Taxtabənddən düşmək - hansısa işdə günahkar olacaqsınız və sizi cəzalandıracaqlar. 4. Taxtabənddən yixilmaq - ölümdür.

TAXT-TAC - 1. Bütün başlanğıclarda uğur əlaməti. 2. Taxtdan düşmək - sizi böyük məyusluq gözlədiyinə işaret. 3. Başqasını taxtda görmək - başqalarının xeyirxahlığı və bəxtinizin gətirməsi nəticəsində uğur əldə edəcəyinizə işaretdir.

TAKSİ - 1. Taksidə getmək - xoş əyləncələrin olacağına işaret, ancaq böyük firavanlıq da əldə etməyəcəksiniz. 2. Axşam başqa adamlarla taksidə getmək - dostlarınızdan gizlətməyə çalışacağınız sırrinizin olacağına işaretdir. 3. Taksidə qadın ilə olmaq - pis əməlləri ilə şöhrətlənmiş adamlarla dava, dedi-qodular. 4. Taxi sürücüsü olmaq - vəzifədə irəliləmək şansı az olan fiziki əmək əlamətidir.

TAQQILTI - qapıdan taqqılıtı səsi gəlməsi - tezliklə xoş xəbər eşidəcəksiniz.

TALVAR - 1. Rahatlıq, istirahət, səadət və sevinc vədididir. 2. Coxdan gözlənilən görüşün müjdəsidir.

TAMAŞA - Qızlar üçün: onun ürəyini çox yaxşı dostlarından biri ələ alacaq və gələcəkdə ona ümidişərinə cavab verən ər qismət olacaq.

TAPINTI - Bütün arzuların və istəklərin yerinə yetməsidir.

TAPMACA - Tapmacanın cavabını tapmağa çalışmaq - inad və böyük səy qoymağı tələb edən işdə iştirak etməyə işaretdir. Bundan əlavə, tapmacalar yaxınlaşan hərc-mərcliyi və narazılığı nəzərə çatdırır.

TAPŞIRIQ - 1. Bir yana tapşırıqla getmək - mənəviyyatca sizə yaxın olan adamlarla görüşəcəyinizə və ailə dincliyyinə işaretdir.

2. Cavan qadın üçün: harasa kimisə göndərmək - ona özünün soyuq münasibətlərini heç cürə bağışlamayan sevgilisini itirmək əlamətidir.

TARAKAN - 1. Varlı müştəri vədi. 2. Şənlik və sevinc əlaməti. 3. Kiçik, lakin xoşagəlməz hadisələrin baş verəcəyinə işarədir.

TARİX - Tarixi ədəbiyyatın oxunması - çox yaxın gələcəkdə sizi gözləyən uzun və xoş istirahətə işarədir.

TAS - 1. Ürəyəyatan yeni qayğılar və çox böyük sevinc nişanı nəsidir. 2. Tasdakı təmiz su ilə yuyunmaq - sizi bürüyən ehtiras - arzularınızın yerinə yetməsidir, həyat isə sizi maraqlandığınız adamlı six bağlayacaq. 3. Çirkli və ya sınıq tas - başqalarına əzab verən, sizi isə əyləndirən, qadağan edilmiş görüşlərdə peşmançılıq rəmzi. 4. Boş tas - boş vaxt keçirmə, perspektivin olmamasıdır.

TATUİROVKA - 1. Sizin bədəninizdə tatuirovka - hansısa kədərli səbəblərdən yaxın gələcəkdə evinizi uzun müddətə tərk edəcəyinizə işarə. 2. Başqasında tatuirovka görmək - sizin tezliklə kiminsə qısqanlıq obyekti olacağınızı işarədir. 3. Kiməsə tatuirovka eləmək - gözlənilməz və qəribə hərəkətlərinizə görə dostlarınızdan ayrılmış işarəsi.

TAUN - 1. Taun epidemiyası – işləriniz alt-üst olacaq. 2. Xəstəliyə özünüz tutulduqda - işlərinizi özünüz qaydasına salacaqsınız. 3. Xəstəlikdən qorunmaq - qəmginlik əlamətidir.

TAVAN - 1. Öz üzərinə həddindən çox yük götürmək təhlükəsi haqqında xəbərdarlıq. 2. Dağılmış tavan - müdürüyyətin qəzəbinə düşər olmaq - töhmət almaqdır. 3. Yeni tavan düzəltmək - bir mühüm şəxsin hörmətini qazanmaqdır.

TAZI - Düşmən tərəfindən incidiləcəyiniz barədə xəbərdarlıqdır.

TEATR - 1. Dost və ya pul itirmənlə bağlı kədər haqqında xəbərdarlıq. 2. Özünü tamaşadakı aktyorlardan biri kimi görmək - sizi gözləyən sevincin uzun olmayacağı əlaməti. 3. Özünü teatrda görmək – yeni dostlar qazanacaqsınız. 4. Özünü varyetədə görmək - ağılsızlıqdan dövlətinizi itirə biləcəyinizə xəbərdarlıq. 5. Operada olmaq - sizin istək və arzularınızın yerinə yetəcəyi əlaməti. 6. Operada olmaq - iflas, yoxsulluq, işlərinizdə pərakəndəlik və qanqaralıq. 7. Komediyaya baxmaq - başladığınız işin xoşbəxt sonluğu, komik opera - yoldan çıxma, pozğunlaşma və lazımsız şeylərə əbəs zəhmət. 8. Dram tamaşasında olmaq - gözlə-

nilməz sevinc və təsadüfi xoş xəbər almaq. 9. Faciə tamaşası - kədər, mal-dövlətin, dost və qohumların itirilməsi kimi anlaşılır. 10. Teatrda gülmək və ya əl çalmaq - boş ərköyünlükleri yerinə yetirmək üçün namussuzluq edəcəyinizə işarədir. 11. Yanan teatrdan qaçmaqla qurtulmaq - riskli işə razılıq və iştirak. 12. Teatrda yanğın - sevinc, bolluq, rifah. 13. Teatr binasının yanması - kreditin itirilməsi, borcluların xaricə qaçması. 14. Yalançı dost və tənışlara işarə. 15. Qalereyada olmaq - özünü pis aparma nəticəsində yoxsulluq, kasıbılıq. Qalereyadan enmək - doğrulmayacaq pis xəbərlər. 16. Teatra bilet almaq - yalan. 17. Teatrda iki qadın arasında oturmaq - öz adınızı ləkələmək ehtimalı haqqında xəbərdarlıq. 18. Yeni pyesin tamaşaya qoyulması zamanı fit səsi eşitmək - iştirakına ümid etdiyiniz dostunuzun sizə qarşı soyuqluğu və diqqətsizliyi. 19. Səhnə arxasında olmaq - gözlənilməz pis hadisələr.

TELEFON - 1. Öz adınız ətrafında qəzəbli dedi-qodular haqqında xəbərdarlıq. 2. Telefon görmək - sizi çasdırmaq istəyən adamlara rast gələcəksiniz. 3. Qadınlar üçün: telefonda söhbət - paxillığını çəkən çox adamların olduğuna işarə, ancaq o, əhatəsindəki şərə qarşı dayana biləcək. Əgər telefonda danışarkən pis eşidirsə, onda sevgilisini itirmək təhlükəsi var. Ola bilər ki, o, qəzəbli dedi-qoduların hədəfinə çevrilisin.

TELEQRAM - 1. Teleqram almaq - xoşagelməz xəbər və dostlarınızdan düzgün olmayan informasiyadır. Yuxu müvəffəqiyyətli olarsa, sizə hörmət və firavanlıq gətirəcək təhlükəli işin başlanğıcını ifadə edir. 2. Teleqram göndərmək - işdə xoşagelməz hadisələr, həmcinin böyük bir yeniliyin gurultulu müzakirəsi. 3. Teleqraf görmək və ya teleqraf binasında olmaq - başladığınız işin uğursuzluqla bitəcəyinə işarədir.

TELESKOP - 1. İşdə ola biləcək xoşagelməz hadisələr haqqında xəbərdarlıqdır. 2. Teleskop vasitəsi ilə ulduzları müşahidə etmək - arxasında maliyyə çətinlikləri olacaq əyləncəli gəzintilər. 3. Sınımış teleskop - vərdiş etdiyiniz həyat tərzinin nə iləsə pozulacağına və sizin xoşagelməz əziyyətə düşəcəyinizə işarə. 4. Uğurlu var-dövlət əldə etmə vədidir.

TERRAS - Məmənunluq, istirahət, rahatlıq vədi.

TƏHQİQAT - 1. Sonsuz uğursuzluqlar silsiləsi və möhtəşəm məyusluq. 2. Bilərəkdən qatlə yetirmək ittihamı ilə təhqiqata mə-

ruz qalmaq - bilərəkdən və bəd niyyətlə atılan böhtandan müdafiə oluna bilməyəcəyinizi işarədir.

TƏHQİR - 1. Göz yaşından xəbər verir. 2. Gənc qadın üçün: camaat qarşısında təhqir edilmək - bədxahınız sizin xəbərsizliyinizdən istifadə edəcək, həm də sizin maraqlarınızı sıxışdıracaq və rüsvay edəcək. 3. Kimisə təhqir etmək - işdə müvəffəqiyyətsizlik, əmlakınızı itirmək, güzəştə getməməyiniz və adamlarla ümumi dil tapmamağınız buna səbəb olacaq. 4. Özünü dərindən təhqir olunmuş hiss etmək - sizə qarşı ədavət yaranacaq. 5. Təhqir edilmək - xoşbəxtlik və müvəffəqiyyət: kimisə təhqir etmək - abırsızlığa və alçaqlığa gətirib çıxarıır.

TƏHLÜKƏ - 1. Təhlükəli mühit düşmək, amma vəziyyətdən çıxa bilmək - ayıqlıqda siz bütün həyatın çətinliklərindən qurtara biləcəksiniz. Təhlükədən qaçmağı bacarmamaq, yaralı və ya ölmüş olmaq - ayıqlıqda sizin işinizdəki itkilər, evdəki kiçik xoşağelməzliliklər ovqatınızı təlx edəcək. 2. Sevənlər üçün: ayrılıq xəbəri, onların gələcəyə olan planları zamanın sınıqlarına dözməyəcək. 3. Öz cinsi hissiyyatlarına azadlıq verməkdən, vurulmaqdan təlaşlanmaq və buna görə ağrı keçirmək. Qohum və ya sevimli adam təhlükədədir. Belə yuxuların çoxu uşaqların və yaxın adamların qayğısı ilə bağlıdır, amma gerçək hadisələrdən xəbər verə bilmir.

TƏKGÖZLÜ ADAM - gizli münaqişələrin sizin rifahınıza təsir edəcəyinə işarədir.

TƏKLİK - 1. Meşədə tənha yer – hər hansı bədbəxtlikdə təmkinlilik. 2. Yalnız adam görmək - yaxın əlaqəyə ehtiyac. 3. Yalnızın paltarını geyinmək - yalan, xəyanət.

TƏK-TƏNHƏ - Evlənməyə qədəm qoymadır. Birgə həyatda harmoniyasızlıq, ümidsizlik həmişə sizinlə olacaqdır.

TƏQAÜD - 1. Təqaüd almaq - dostlarınız işinizdə sizə kömək edəcəklər. 2. Təqaüd almaq barədə uğursuz xahiş – siz işinizi və ya dostunuzu itirəcəksiniz.

TƏQVİM - 1. Əldə təqvim tutmaq - siz il boyu vərdişlərinizdə səliqəli və müntəzəm olacaqsınız. 2. Təqvimini görmək - ümidişərin boşça çıxmasına işarədir. 3. Təqvimini diqqətlə oxumaq - əhəmiyyətsiz şeyə görə narahatlılığa, peşmanlığa yozulur. Borcları ödəməli olduğunuzu yada salmaq. Vəsiyyətnaməyə əsasən öz var-dövlətiniz barədə sərəncam verməli və bölüsdürməlisiniz. 4. Di-

var təqvim - nəyisə almağa boş yerə ümid bəsləyirsiniz.

TƏLƏ - 1. Məhkəmə prosesində təhlükəli, ağır və biabırçı it-tihama işarədir. 2. Canavar tələsinə düşmək - yanlış olan məhkəmədə ədalətsiz ittiham işarədir. 3. Tələ tapmaq - sakit həyata və inama yozular. 4. Qaniçən vəhşi heyvanı tələyə düşən görmək - ədalətsiz ittiham olunanın bərəst qazanması və əsl günahkarın ittiham olunması. 5. Tələyə düşmək - başqalarının işinə qarışmaq, atalar sözündə olduğu kimi, başqasının məclisində sərxoş olmaqdır.

TƏMİR - 1. Çirkənləmiş paltarı təmir etmək - ədalət uğrunda mübarizəniz uğursuz olacaq; paltar təmiz olarsa - sizi müvəffəqiyyət və gəlirlərinizin artması gözləyir. 2. Gənc qadın üçün: təmirlə məşğul olmaq - ərinin bütün işlərində qarşılıqlı anlaşma.

TƏMZİLƏMƏK – Uzunboğaz çəkməni təmizləmək - sabah-kı günə inam; arvadının paltarını təmizləmək - minnətdarlıq və hörmət rəmziidir.

TƏMZİLİK - 1. Qadın üçün - ərin münasibəti yaxşılaşacaq, uşaqlar şən və sözə qulaqasan olacaqlar. 2. Evdə çirk görmək - bədbəxtlikdir.

TƏMSİL - 1. Yuxuda təmsil oxuyur və ya danişırsınızsa, deməli, sizi ədəbiyyatla xoş məşgülüyyətlər gözləyir. Cavanlara bu yuxu romantik bağlılıqlar vəd edir. 2. Özünün təmsil oxumağın - kef və sevincə doğrudur; başqa kiminsə təmsil oxuduğunu eşitmək - ürək sixintisi, bədbəxtlik və yüngül xəstəlikdir.

TƏNBƏKİ - Düşmənlərinizin sizi dostlarınızın etibarından salmağa cəhd etməsinə işarədir.

TƏNBƏLLİK - 1. Tənbəllik etmək - işinizdə ciddi səhv buraxacaqsınız. 2. Cavan qadın üçün: yuxuda görsəniz ki, sizin sevdiyiniz tənbəldir, deməli ona ərə getməyəcəksiniz. Çünkü davranışınız pərəstişkarlarınızı sızdırmaqlaşdırır.

TƏNTƏNƏ - 1. Xoş təsadüflərdən xəbərdarlıq. 2. Bayramda səliqəsizlik, diqqətsizlik - mübahisələrə və bədbəxtliklərə işarədir. 3. Bayrama gecikmək - narahat günlər barədə xəbərdarlıqdır. 4. Səs-küülü bayramda iştirak etmək - həyat reallıqlarına yozulur.

TƏR - özünü tərli görmək - siz əvvəller çoxlu mühakimələrə səbəb olmuş çətinliklərin öhdəsindən şərəflə gələcəksiniz.

TƏRCÜMƏÇİ – Başladığınız işdə gəliriniz gözlədiyinizdən az olacaqdır.

TƏRƏVƏZ – 1. Tərəvəz yemək - gözlənilməz uğur vəd edir. Məhəbbətdə müvəffəqiyyət. Amma ehtiyatlı olun: müvəffəqiyyət çox qısa ola bilər və özündə yalanı, aldatmanı da gizləyə bilər. 2. Qadın üçün: tərəvəzdən xörək hazırlamaq - çox sevimli dostun-dan ayrılıq barədə xəbərdarlıq, ancaq tale onun üzünə güləcək, o, ləyaqətli və sadıq bir adama ərə gedəcək. 3. Bostanda çoxlu tərəvəz - uğursuzluğa, sixıntılı vəziyyətə gətirir. 4. Bəzi tərəvəzlər - boşuna çalışmalar, boş yerə vaxtını və pulunu itirmək. 5. Əzik və ya çürük tərəvəzlər - qəm-qüssə gətirəcəkdir.

TƏRƏZİ - 1. Haqqı, ədalətə can atmaq əlamətidir; həqiqəti müdafiəyə hazır olmaq. 2. Qız üçün: öz sevgilisini tərəzidə çəkmək - qız oğlunda gözəl məziyyətlər aşkar edəcək. Oğlanın səda-qəti qızın məhəbbətini daha da artıracaqdır.

TƏRK ETMƏK - 1. Tərk olunmaq - öz planlarınızın həyata keçməsində çətinlikdir. 2. Kimissə tərk etmək - həddən artıq bəd-bəxt hadisələrlə qarşılaşmaq. 3. Öz evini tərk etmək - fasıləsiz ola-raq öz həyatına oynamasıdır. 4. Sevgilini tərk etmək - qəflətən yaxşı miras almaq xəbərdarlığıdır. 5. Uşaqları tərk etmək - ağılsızlığınıza və təlaşınız nəticəsində uğur sizdən üz döndərəcək. 6. Gəmini tərk etmək - kommersiyada uğursuzluqlara işarədir.

TƏZƏLİK - Təzənin köhnə ilə kontrast təşkil etdiyi və seçim qarşısında qaldığınız yuxu məlum olan və yenicə peydə olanla ziddiyəti eks etdirir.

TIRTİL - 1. Paxilliq əlamətidir. 2. Tırtılı öldürmək - sizə ziyan vura biləcək düşünləməmiş hərəkətiniz barədə xəbərdarlıqdır. 3. Bir topa tırtıl - düşmənlərinizin hücumlarından qorunacağınızı vəd edir. 4. Alçaq, ikiyüzlü varlıqlarla görüşəcəyinizdən xəbər verir; bu şəxslərlə, ünsiyyətdən qaça bilsəniz yaxşı hərəkət etmiş olarsınız; çətin vəziyyətə düşə bilərsiniz, lakin ruhunuzun sar-sılmazlığı sayəsində bu vəziyyətdən çıxmanız mümkündür. 5. Mübahisə və pis hadisələrdən xəbər verir. 6. Xoşagəlməz xarici görünüşə malik bir şəxsə nikaha girəcəyinizi işaretədir. 7. Tırtılı tapdalamaq - müvəffəqiyyət, uğur. 8. Tırtıllarla örtülmüş ağaç - əmlakınız əlinizdən alınacaq, mülkünüz müsadirə olunacaq, özünüz həbs ediləcəksiniz.

TISBAĞA – 1. Sizi tezliklə xoş hadisə gözləyir. 2. Tisbağa şorbası yemək – şübhəli əyləncələr. 3. Uzun, varlı həyat vəd edir. 4. Namussuzluqdan xəbərdar edir. 5. Sürünən tisbağa - işlərdən

əmin olmaq: arxası üstə çevrilən tısbaga - sizi bədbəxtlik təhdid edir, ancaq onu aradan götürmək çətin deyil. 6. Məqsədlərinizin həyata keçirilməsində çox ləngsiniz.

TİBB BACISI - 1. İşlərinizdə itki və ugursuzluqlar haqqında xəbərdarlığa yozulur. 2. İnyeksiya və ya başqa bir əməliyyatı yerinə yetirən şəfqət bacısı - bir sırə çətinliklərdən sonra işlərinizin düzələcəyinə; xəstə üçün isə tezliklə şəfa tapacağına işarədir. 3. Bəyaz önlüklü bir tibb bacısını yuxuda görmək - arzuolunmaz bir qonaq tərəfindən narahat ediləcəksiniz.

TİKANLAR - 1. İynəciklər və tikanlar görmək - sizin həyatda irəli getmək üçün etdiyiniz səylər bir çox çətinliklərlə müşayiət olunacaq. 2. İynəciklərin altında yaşıl yarpaqların gizləndiyini görmək xoşbəxtliyinizi təhlükə altındadır.

TİKİNTİ - Yaşayış yerini dəyişəcəyinizi, dövlətə, işlərinizdə inkişafa, müvəffəqiyyətə və kommersiya nailiyyətlərinə işarədir.

TİKMƏ - 1. Yalan, səmimiyyətsizlik əlamətidir. 2. Qadın üçün: özünün naxış tikdiyini görmək - onun alicənab xasiyyəti və əl atlığı hər bir işi ən yaxşı şəkildə yerinə yetirmək bacarığı yaxın vaxtlarda ətrafdakıların xeyirxah və diqqətli nəzərlərini cəlb edəcəkdir. 3. Evli kişi üçün: ailəyə yeni üzvün əlavə olunacağına işarədir; aşiq olmuş kişi üçün - ağıllı və ləyaqətli qızla evlənmək. 4. Mürəkkəb, lakin çox gözəl bir naxış tikmək - çox dolaşlı bir işdə iştirak edəcəksiniz. Əgər ehtiyatlı olmasanız bu işin axırı acıncıqlı olacaqdır.

TİKMƏK - ev tikmək - sağlamlığınızın xarab olacağından və ölümdən xəbər verir.

TİKİŞÇİ QADIN - Xoş hadisə sizin evdə qalmağınızı və ev vəldən təyin olunmuş vacib görüşün baş tutmamasına səbəb olacaqdır.

TİLOVLA BALIQ TUTMAQ - 1. Qorxulu xəstəlik barədə xəbərdarlıq. 2. Ciddi çətinliklərə məruz qalmaq. 3. Yaxın vaxtda sizdə müvəffəqiyyət ola bilər. 4. Tilovla balıq tutulmasına baxmaq - yaxşı işdən xəbər verir. 5. Heç nə tutmamaq - lazımsız əzab-əziyyət barədə xəbərdarlıq. 6. Bir dəstə adamlı birlikdə tilovla balıq tutmaq - yalançılar məclisində iştirak edəcəksiniz. 7. Tilovu əlinə götürmək - öz həyatınızın yiyesisiniz.

TİLSİM - 1. Zəngin tapıntı vədi. 2. Tilsim gəzdirmək - sadıq dostla görüş və bu dünyada güclülərin rəğbətini qazanmağa işarə-

dir. 3. Qız üçün: əgər sevgilisi ona tilsim bağışlayırsa, onda evliliklə bağlı arzuları yerinə yetəcəkdir.

TİR - 1. Uğur, gəlir və əmlak sahibi olmaq barədə xəbərdarlıqdır. 2. Yolunuzun kandarında olan tir – müəssisədə maneənin işarəsidir.

TİTƏ (gözün qarasında aq ləkə) - 1. Göz üzərində titə - yalan və dalaşmalar haqda xəbərdarlıqdır. 2. Sağ gözdə olan titə - kişi tərəfindən; sol gözdə - qadın tərəfindən yalan haqda xəbərdarlıqdır.

TİTUL - titul almaq - bədxahların istehzalarıdır.

TOXUCU DƏZGAHI - 1. Toxucu dəzgahında sizə yad adamın işlədiyini görmək - böyük xoşagelməz hadisələr və faydasız əsəbiləşmə, həmçinin ağılsız dedi-qodu. 2. Toxucu dəzgahının işinə nəzarət edən gözəl qadın görmək - məhəbbətdə tam uğur, ruhən sizə yaxın olan qızla evlənəcəksiniz. 3. Qadın üçün: özünü toxucu dəzgahında işləyən görmək - varlı əri və qəşəng uşaqları olağına işarə. 4. İsləməyən dəzgah - tərs və qaraqabaq bir adam sizin tükənməz qayğılarınıza səbəb olacaq.

TOXUM – Hələlik öyünməli bir şeyiniz olmasa da, sizə gələcəkdə müvəffəqiyyətin vədididir.

TOXUMA - 1. Qadın üçün - o, rahat, sakit bir evdə həyat sürəcək, ev adamları və sözəbaxan uşaqları onu sevindirəcək. 2. Kişi üçün: toxuculuq sexində olduğunu görmək - işiniz gətirəcək və qətiyyətlə müvəffəqiyyətə doğru gedəcəksiniz. 3. Gənc qadın üçün: əllə və ya maşınla toxumaq - tələsik, lakin uğurlu nikahdan, yaxud ləyaqətli və etibarlı sevgilisi olacağından xəbər verir. Əgər toxuyan maşın sınarsa, bu, işlərində və məhəbbətdə ugursuzluğa işarədir.

TOP - 1. Uşaqlıq dostunuzla tezliklə görüşəcəyinizə işarədir. 2. Yuxuda gözəl qol görmək - işlərinizdə uğura və bütün maneələri dəf edəcəyinizə yozulur. 3. Cırılmış top - arzularınızın boş çıxacağına və bütün işlərdə ugursuzluğa işarədir.

TOPAZ (müxtəlif rəngli qiymətli daş) - 1. Talenin sizi etibarlı adamlarla əhatə etməsinə işarədir. 2. Qadın üçün: topaz itirmək - paxıl dostlarının haqsızlığı; hədiyyə topaz almaq - məhəbbət sərgüzəştləri.

TOP QUNDAĞI - xoşbəxt hadisə əlamətidir.

TOPPUZ - Zirzəminin qapısında toppuz gəzdirən qapıcı gör-

mək - pis şayıə, təhqir. Özünün toppuz gəzdirməsi - gələcəkdə müdiriyyətin etibarıdır.

TOR - 1. Torla tutulmaq - işləriniz əla olanda düşmənlər sizə tələ quracaq. 2. Gənc qadın üçün: tora düşmək - dərdlərdən xəbər verir. 3. Quraşdırılmış tor - işlərdə xırdaçılığa məhəl qoymayacaq və insanlara qarşı qərəzli olacaqsınız. 4. Köhnə və yırtılmış torlar - sizi narahat edən maliyyə problemləri. 5. Suya balıq toru atmaq - aldanmış ümidiłər, qürurun tapdalanmasıdır. Toru əldən buraxmaq – iş yerini və pullarını itirməkdir.

TORAĞAY (quş) - 1. Torağay quşunu uçan görmək - öz qarşınıza yüksək məqsədlər qoyacaqsınız və onlara nail olacaqsınız. Sonra siz öz pis xüsusiyyətlərinizdən əl çəkəcəksiniz və yaxşı xüsusiyyətlər əldə edəcəksiniz. 2. Torağayın oxumağına qulaq asmaq - xoşbəxt olacaqsınız, öz evinizi dəyişəcəksiniz, sizin yaxınlarınız xoşbəxt olacaq. 3. Yuxuda torağayın oxuyan zaman yerə düşməsi - xoşbəxt olmaq üçün yol axtarısınız, ancaq tapa bilməsiniz. 4. Yaralı və ya ölü torağay - qəm-qüssə. 5. Torağayı öldürmək - günahsızı təhqir etmək deməkdir. 6. Əgər torağay sizin yanınızda yerə düşürse - uğurlu günlər olacaq. 7. Torağayı tutub qəfəsə salmaq - asanlıqla məhəbbət, hörmət əldə etmək deməkdir. 8. Dimdikləyən torağayı yuxuda görmək - məhsul deməkdir. 9. Müvəffəqiyətli günlər. 10. Diri torağayı görmək - var-dövlət, uğur və yaxşı günlər deməkdir. 11. Qizardılmış torağay - pis hadisə. 12. Bir neçə torağay görmək - tezliklə sizi yüksək vəzifə gözləyir.

TORT - 1. Tort - demək olar ki, həmişə cəmiyyət və ya uğurlu işdən alınan böyük həzz əlamətidir. 2. Sevdiyiniz xəmir məməlatları - sevgilinizin sizə tamamilə layiq olması əlaməti. 3. Təzə tort - yaxşı əziyyət çəkmiş adama gəlir, cəsur və zirək adama əlverişli şans, sevgililərə isə xoşbəxtlik əlaməti. 4. Cavan qadın üçün: toy tortu görmək - uğursuzluq əlaməti, tort bisirmək də yaxşı yuxu deyil.

TORTA (Torta hazırlamaq) – 1. Ölümə hazırlanmaq işarəsidir. 2. Paltar yuyan qadın torta hazırlayırsa - utanılası nikahıdır.

TOSQUNLUQ - 1. Özünü tosqun görmək - gəlirinizin çıxalacağını və sevimli yerlərə gedəcəyinizi göstərir. 2. Əgər yuxunuzda başqalarını tosqun halda görmüşsünzsə, qeyri-adi aktivliyin və şən həyat keçirmək vaxtının gəldiyi deməkdir.

TOST - tost demək və ya qulaq asmaq - yaxşı və faydalı baş-

langıca səbəb olmaqdır.

TOY – 1. Həyəcan vəziyyətindən çıxış yolunu tez tapmalısınız. 2. Gənc qadın üçün ərə gəlmək təklifini qəbul etmək – xəyalılar və gümanlar yalan olmayacaq. 3. Subay kişilər üçün - özünü evli görmək - pis əlamətdir. 4. Öz toyunda - kimisə matəmdə görmək - bədbəxt ailə həyatının gələcəyini xəbər verir. 5. Toyda olmaq - evlənən adamın ölümü, xəstəlik vəd edir. 6. Dost ya da tanış adamın toyunda olmaq - müvəffəqiyyət gəlinin görünüşündən asılıdır. 7. Pis hadisələr, ədavət haqqında xəbərdarlıq. 8. Şad olmaq vədi. 9. Qoca və biçimsiz qadınla evlənmək - xoşagəlməz və gözlənilməz hadisə. 10. Toyda dalaşmanın şahidi olmaq - hər hansı bir insanın ölümünün gələcəyini xəbər verir. 11. Ərlə-arvadın kəbin kəsdirməsi - ikisindən birinin tezliklə oləcəyinə işaretdir. 12. Öz bacısı ilə evlənmək - ölümündən qorunmağa işaretdir. 13. Kasıb adamın toyunda olmaq - yaxşı əhval-ruhiyyənin və kefi köklüyün olacağına işaretdir.

TOY PALTARI - 1. Yeni adamlarla tanış olmanın əlaməti. 2. Qadın üçün: toy paltarını çirkli və ya səliqəsiz halda görmək - ən çox pərəstiş etdiyi adam ilə yaxın əlaqələrini itirməkdir.

TOYUQ - 1. Gözlənilməyən qonağa işaretdir; çoxlu toyuq - qonaqlara işaretdir. 2. Dən yeyən toyuqlar - pula; cüçəli toyuq - ziyana işaretdir. 3. Oyunda gəlir və uğurdan xəbər verir. 4. Ailə üzvləri ilə şən görüşə, o cümlədən ailənin bir üzvünün artmasına işaretdir. 5. Böyük narazılığın əlamətidir. 6. Oxuyan toyuq - kədər və darixmağın əlamətidir. 7. Yumurtlayan toyuq - gəlirə, qazanca yozulur. 8. Cüçəli qırt toyuq - itkiyə, ziyana işaretdir.

TOZ - 1. Baş verəcək yalan haqqında xəbərdarlıq. 2. Kiminsə toza yixildığını görmək - ölümə işaretdir; xoşagəlməz insanlarla görüş. 3. Tozla örtülü olmaq - mənasız itki. 4. Paltarı tozdan temizləmək - özünüzə inamınız qayıdacaq. 5. Özünüzü vicdansızlardan qoruyun, onlarla ünsiyyətdə diqqətli olun.

TÖHMƏT - Dostun töhməti - onunla aranız dəyəcək; düşmənin töhməti - onunla barışacaqsınız.

TÖKMƏK - nəyisə tökmək - ailə üzvlərindən kiminləsə mübahisədir.

TRAMVAY - 1. Dayanacaqda dayanaraq yaxınlaşan tramvayı gözləmək - tezliklə həddindən artıq təhlükəli bir işə başlayacağınızı işaret. 2. Əgər tramvayda gəzinti sakit keçərsə, onda baş-

ladığınızı uğurla sona çatdıracaqsınız. Yolda qəza - ciddi maneələrdir. 3. Əgər sizə elə gəlirsə ki, tramvay hündürdür, onda sizi ciddi təhlükə gözləyir; hündür olmayan, sürətlə gedən tramvayda dayanmaq - məqsədə nail olmaq. 4. Dolu tramvay – kimsə qanınızın qaralmağını çox istəyir.

TRANSPORANT - daxırdıcı, şablon iş əlamətidir.

TRUBA (boru) - 1. Truba musiqi aləti kimi - sizi çox tezliklə yeni, qeyri-adi maraqlar bürüyəcək; trubanı üfürmək - sevinc, işdə uğur, arzuların yerinə yetməsi. 2. Ümumiyyətlə, truba - uzun mübarizədən sonra sülh və asayış simvolu. Kanalizasiya, qaz və bu kimi başqa borular ətrafdıkların sizə qeyri-adi saygı və diqqətini bildirir. Əgər köhnə və sıniq boru görmüsünüzsə, onda bu, səhhətin zəifləməsini və işdə ətaləti ifadə edir. 3. Tüstü borusu - mümkün iflas haqqında xəbərdarlıqdır.

TRUBKA (tənbəki çubuğu) - 1. Tənbəki çubuğunu görmək - təhlükəli əyləncə. 2. Qəlyan çəkmək - köhnə dostla görüş əlaməti, bundan başqa bu yuxu davadan sonra barışq vəd edir.

TUALET - 1. Özünü bəzəmək - sevgi görüşü. 2. Xoşagelməzliliklər haqqında xəbərdarlıq; tualetə düşmək - pul almaqdır.

TUFLİ - 1. Qadın tuflisi - məhəbbət münasibətləri. 2. Tuflı itirmək - ayrılıq. 3. Qırmızı tuflı - vaxtsız qocalmaq. 4. Tuflini soyunmaq - münasibətlərin kəsilməsi; qorxudan azad olmaq. 5. Ciriq və ya çirkli tuflı - əsəssiz və ağılsız tənqid ilə düşmən qazanmaq riski. 6. Qara tuflı - işlərinizin yolunda gedəcəyinə işarə, hansısa vacib hadisə sizi qane edəcək. 7. Yeni tuflı - xeyrinizə olacaq dəyişikliklər. 8. Əgər tuflı sixırsa, məşuqənizə gülmək istəyənləri susdura bilməyəcəksiniz. 9. Bağları açılmış tuflı - dava, itki və xəstəliklərin sizi gözlədiyinə işarə. 10. Tuflini çıxarıb corabla qaldığını görmək - nəsə itirib, nəsə udacağınızı işaretdir. 11. Qız üçün: ayağında yaxşı görünən tuflilərə tamaşa etmək - yeni tanışlara həddən ziyanə inam və sadəlovhlük əlaməti. 12. Tuflini itirmək - pis əlamətdən özünü gözləyin; fəaliyyətsizlik, tənbəllik. 13. Tuflilərinizi aramaq - işdə pərakəndəlik. 14. Küçədə tuflı ilə gəzişmək - əqli fəaliyyətin zəifləməsi, vaxtsız qocalıq. 15. Mühüm mövqe və ya vəziyyətin simvolu - xarakter və seçilmiş həyat yolu, həyat tərzi. Tuflini çıxarmaq - keçmişin arxada qaldığına işarə. Tuflisiz getmək - (əgər çətin gedirsə) - həyatın çətin dövrünə işarə, (getmək asandırsa və xoşdursa) - gündəlik vəzifə və məsuliyyət-

dən azad olmaq, təbiətlə kontaktda olmaq.

TULLANMAQ - 1. Gənc qadınlar üçün: nəyin üstündənsə tullanmaq - tez olmasa da öz arzularına çatacaq. Belə yuxular adətən uğurlara işarədir, tullanıqdan sonra yixilmaq - çətinliklərə işarədir. 2. Haradansa tullanmaq - ehtiyatsızlıq nəticəsində yaranan məyusluğa işarədir. 3. Kiminsə uğurlu tullanışlarını müşahidə etmək – enerjiniz artacaq, işləriniz məhsuldar olacaq. 4. İtkilər.

TULLANTI - sövdələşmədə çətinliklər və ugursuzluq olacağı haqqında xəbərdarlıq.

TULUQ ZURNASI - Əgər musiqi kəskin və kobud deyilsə, zurnacı isə cir-cindir geyinməyib, bu, yaxşı əlamət sayila bilər.

TUMAN - 1. Qadın tumanı almaq - işlərin qənaətbəxş döñüşünə ümid; kişi tumanı almaq - yeni iş təklifi almaq. 2. Qadın üçün: tuman yumaq - yeni, qeyri-adi fikirlərin meydana çıxmasıdır.

TUNC - Qadın üçün: tunc heykəl görmək - öz əri kimi görmək istədiyi kişinin qəlbini yol tapmaq cəhdləri ugursuzluğa məhkum olunubdur. Əgər heykəl həyat əlamətləri bürüzə verirsə, deməli, bu qadını qısa məhəbbət macərası gözləyir.

TUNEL - 1. Maneə və çətinliklər barədə xəbərdarlıq. 2. Tunellə getmək işdə də, şəxsi həyatınızda da yaxşı bir şey vəd etmir. 3. Əgər tuneldə sizi qarşı qatar gəlirsə, bu, xəstəlik, həm də məşğuliyyətin dəyişəcəyini bildirir. 4. Tuneldə avtomobilə getmək - iş həyatınız sizi qənaətləndirməyəcək, mümkün gəzintinin sizi iflas və məyus edəcəyinə işarə. 5. Əgər gözünüz qarşısında tunelin tağı yatırsa, düşmənlərinizin məkri üzündən ugursuzluq olacağını xəbər verir. 6. Tunelə boylanması - demək olar ki, tam ümidsiz məqamda qərar çıxarmalı olacağınızı işarədir.

TURİST - 1. Özünü turist görmək – sizi evdən çox uzaqlara aparacaq cəlbedici bir işdə iştirak. 2. Bir neçə turist - etibarlı olacağına çətin inanılan yeni iş haqqında xəbərdarlıqdır.

TURŞƏNG - 1. Gələcək işlərinizdə ugursuzluğa işarə edir. 2. Turşəng, quzuqulağı toplamaq - borclarınızı verə biləcəyinizə işarədir.

TURŞU - 1. Hər hansı bir turşunu içmək - arzu edilməyən işarədir, çoxlu əziyyətlər gözlənilir. 2. Qadın üçün: turş mayələr içmək – o, lazımsız hərəkətləri ilə özünü tələyə sala bilər, səhhətini

poza bilər. 3. Zəhərli turşular - satqınlığı ifşa etmədir.

TUT - xəstəlik (əsəb pozğunluğu) haqqında xəbərdarlıqdır.

TUTQUN - Özünü tutqun görmək - istəmədiyin işlə məşğul olmaq, şəriklərdən narazı qalmaq.

TUTMAQ (balıq tutmaq) - boş və əlverişsiz məşguliyyət.

TUTUQUŞU - 1. Uçan – xaricdən xəbərlər; qəfəsdə oturmuş – yalan şayiələr, fırıldaq. 2. Tutuquşunun səsi – xoş olmayan görüş. 3. Ölü tutuquşu – uğur və qazanc. 4. Tutuquşunu azadlığa buraxmaq – qədirbilməz adama kömək göstərəcəksiniz. 5. Hansısa sirrin üstünün açılıcagından xəbər verir.

TUZ - ölüm təhlükəsi haqqında xəbərdarlıqdır.

TÜFEYLİLƏR - 1. Başqaları ilə tüfeyli kimi əlaqə. 2. Gələcəkdə sizin həyatınızda dağdırıcı başlangıcların olacağı barədə xəbərdarlıq.

TÜLKÜ - 1. Gizli düşməniniz var. 2. Tulkünü öldürmək - uduş; sigallamaq - təhlükə deməkdir. 3. Evdə tulkü - hirsli qadın deməkdir, yalan. 4. Tulkü ovu - şübhəli işlə məşğul olacaqsınız. 5. Həyətə gizlin girmiş tulkü - paxıl dostlarınızdan özünüyü qoruyun; sizin adınız şübhə altındadır. 6. Düşmənləriniz sizə qəfil hücum edəcəklər. 7. Tulkü ilə mübarizə etmək - siz hiyləgər adamlı rastlaşacaqsınız. 8. Əhliləşdirilmiş tulkü - işçilərinizin yalan məhəbbəti, hörməti deməkdir.

TÜSTÜ - 1. Yalançı söhrətin əlamətidir. 2. Otaqda tüstü - tezliklə qalmaqla. 3. Tüstü - mühüm işlərdə razılıq. 4. Həyətdə tüstü - məyusluq (tüstü nə qədər çox olsa, məyusluq da o qədər çox olacaq). 5. Uzaqda tüstü - bir müddətdən sonra çox vacib xəbər alacaqsınız. 6. Yüngül xəstəlik, yaxud təhlükənin ifadəsidir. 7. Tüstü iyi hiss etmək - fəlakət təhlükəsi. 8. Tüstü ilə örtülmüş göyü görmək - işlərdə qarşıqliqdır. 9. Tüstündən boğulmaq - düzəlməyəcək işlərdən, bədbəxtlikdən və tamamilə müflisləşmədən xəbər verir. 10. İntuitiv təhlükə hissinin, yaxud təhlükə törədə biləcək situasiyanın göstəricisi, sönən ehtirasların ifadəsidir.

TÜTƏK - 1. Tütəkdə calmaq - onu bildirir ki, bütün böhtanlara baxmayaraq, sizin adınız təmiz qalacaq. 2. Yuxuda tütək səsi eşitmək - tale sizi öz namusunuzu və ya sizə yaxın olan insanların ləyaqətini qorumağa çağıracaq. 3. Ərə getməyən qadın üçün: şeypur səsini eşitmək - hərbçi ilə nikahı bildirir.

TÜTÜN - 1. Tütün çəkmək və ya qoxulamaq - pis və ya zərər-

li, cinayətkar əməllərə meyl; tamamilə dəyərsiz işlərə əbəs zəhmət çəkmək. 2. Tezliklə baş verəcək kədərli hadisə haqqında xəbərdarlıq. 3. İşdə müvəffəqiyət, məhəbbətdə uğursuzluq əlaməti. 4. Böyük tütün - işgüzərlilikdə bəxtinizin gətirəcəyinə işarə. 5. Quru tütün yarpaqları - fermerə yaxşı məhsul və alverçiyə böyük gəlir. 6. Tütün çəkmək - kişilər arasında möhkəm dostluq. 7. Tütün almaq - təəssüf, qoxulamaq - həyatdan bezmək, kiməsə təklif etmək - qərəzli yalan. 8. Tütünü dağıtmak - pərtlik, bəzən də qohumlardan kiminləsə dava. 9. Tütün qutusunu itirmək - xatircəmlik, işlərdə davamlı uğur. Tütün qutusunu tapmaq - aldadıcı sakitlik, yalan ümidi. Bir neçə tütün qutusunun olması - nəzərdə tutulmuş gəlir, gözlənilməz uğur.

U

UCUZLUQ - 1. Bir şeyi ucuz almaq - məhəbbətdə qalibiyət. 2. Vurulmuş quşu ucuz almaq - məhəbbətə xəyanət və məyusluqdur.

UÇMAQ - Özünüüzə uçan görsəniz - sevgidə uğurdur.

UÇURUM - 1. Uçurumun kənarında dayanmaq - fəlakət və bədbəxtlik barədə xəbərdarlıq: uçuruma yixilmaq ona işarədir ki, bədbəxtlik sizi yaxalayacaq. 2. Yüksəklikdən görünüş - qorxuya və uğursuzluğa işarə, öz gücünə inamı itirməyə yaxınlıq, böyük dəyişikliklərə hazırlıq. Uçurum: xəbərsiz ölüm simvoludur. Uçurumun dibində olmaq - həyatda aşılmaz maneələrin hiss edilməsidir.

ULDUZ FALI - Münəccim tərəfindən tərtib olunmuş ulduz falını əldə tutmaq - işdə gözlənilməyən dəyişikliklərdən və maraqlı görüşlərlə zəngin olacaq uzun müddətli səfərdən xəbər verir.

UN - 1. Arzunuza, muradınıza çatacağınızdan xəbər verir. 2. Vicdanlı əməyə, sakit və sadə həyata yozulur. 3. Qarğıdalı unu - ehtirasdan ləzzət alacağınızı işarədir. Qarğıdalı lavaşı, ya da qarğıdalı çörəyi yemək - düşünülməmiş, ağılsız hərəkətiniz və ya davranışınızla uğura doğru gedən yolda çoxlu mürəkkəb maneələr qazanacağımıza yozulur. 4. Qız üçün üstünə un ələndiyini görmək - taleyinə evdar qadın olmaq yazılıb və ərinin onun bütün məsləhətlərinə qulaq asacağına yozulur. 5. Un alveri etmək - bir sıra işlərdə riskə yol verəcəyinizə işarədir.

URNA (yandırılmış meyitin külünü saxlamaq üçün vazaşəkil-li qab) - 1. Uğursuzluq və müvəffəqiyyət həyatınızda qonşuluq edəcək, sizə nə ümidiñizi kəsməyə, nə də sakitləşməyə imkan verməyəcək. 2. Bölünmüş urna - böyük fəlakət, bədbəxtlikdir və bir adam vəfat edə bilər.

UŞAQ - 1. Ağlayan uşaq - səhhətin pisləşməsi və məyusluq; gülən uşaq - sevgi. 2. Şən, təmiz uşaq - sevginin mükafatlanması və möhkəm dostluq müjdəsi. 3. Tək gəzən uşaq - müstəqillik və ləyaqətsiz rəylər etinəsizliq əlaməti. 4. Qadın üçün: uşağa dayəlik etmək - reallıqda ən çox etibar etdiyi adamın onu aldatması. 5. Öz xəstə uşağını qucağa almaq - mənəvi iztirab və kədər əlaməti. 6. Dayəsi yanında olan uşaq - uzun sürən təhlükəyə işarə. Hamilə qadın üçün - az yaşayacaq qızı olacağına, yaxud ərinin itirəcəyinə işarə. 7. Mumdan uşaq - ali dostluq müjdəsi. 8. Sonsuzlar üçün: evdə qaçısan çoxlu uşaq-işgüzər qayğılara işarə; uşağı olanlar üçün - onların tərbiyəsi barədə daha çox qayğılanmaq lazımlı gəldiyinə dair xatırlama, həmçinin sevinc, fərəh və rifah müjdəsidir.

UŞAQ ARABASI - Vəfali dostunuz tərəfindən xoş sürprizin nişanəsidir.

UŞAQLAR - 1. İşlərdə müvəffəqiyyətdən xəbər verir. 2. Uşaqları öpmək - sağlamlıq və mənəvi sakitlikdir. 3. Gözəl uşaqlar - xoşbəxtlik, xeyir və şən həyat keçirmədir. 4. Ana üçün uşağının xəstələndiyini görmək o deməkdir ki, ona (uşağı) ciddi xəstəliklər təhlükəsi yoxdur, lakin onunla həmişə xırda xoşagelməzliklər olacaqdır. 5. İş və ya oxumaqla məşğul olan uşaqlar - sülhə və firavunlığa işarədir. 6. Öz uşağını ümidsiz xəstə və ya ölü görmək - onun əlamətidir ki, həyəcanlanmaq üçün səbəb var, çünkü bu yuxudan sonra həmişə bir hadisə baş verir. 7. Ölü uşaq - sizin üçün, tezliklə baş verəcək məyusluqdan xəbər verir. 8. Ağlayan, ya kədərlənən uşaqlar - sizin saxtakar dostlarınızın məkrılıyi, bədxahlığı səbəbindən baş verə biləcək xoşagelməzliklərin əlamətidir. 9. Uşaqlarla oynamamaq o deməkdir ki, məhəbbətdə və kommersiya işlərində siz istədiyinizə nail olacaqsınız. 10. Balaca uşaqlarla oynamamaq - sizə böyük zərər verə biləcək düşüncəsizliyin, ehtiyatsızlığının əlamətidir.

UŞAQLIQ YOLU - Qadın yuxularında - nəslin davam etdirilməsi aspekti də daxil olmaqla öz seksual tələbatlarını hiss et-

mək. Uşaqlıq yolundan qan axması - yuxu görənin seksuallığı, yaxud qadınlığı ilə bağlı qorxular. Kişi yuxularında uşaqlıq yolu - aktiv qadın seksuallığı ilə bağlı hissləri, yaxud qorxuları, seksual sahədə özünü ifadə etmək arzusunu göstərir. Uşaqlıq yolundan qan axması - qadılardan və seksdən qorxmaq, emosional sarsıntı əlamətidir.

UŞAQ SALMAQ - 1. Həyat təcrübənizi təshih etməyə cəhd göstərməlisiniz. 2. Uşaq salmaq qorxusu. 3. Şəxsiyyətin yeni ideyalarının, yaxud inkişaf edən aspektlərinin olmamasıdır.

UZAĞI GÖRMƏMƏK - 1. Özünü uzağı görməyən hiss etmək - işlərdə dolaşıqlıq və ya xoşagəlməz qonağın gözlənilməz gəlişidir. Cavan qadına belə yuxu gözlənilməz rəqibinin peyda olacağını vəd edir. 2. Sevgili qızın uzağı görməməsi – o, sizi məyus edəcək.

UZANMAQ - 1. Yataqda uzanmaq - uzaq yol əlamətidir. 2. Çirkin adamın yanında yatmaq - dilxorluq əlamətidir. 3. Xəstəliyiniz uzun çəkəcək, amma sağalacaqsınız.

Ü

ÜÇBUCAQ - məhəbbət münasibətlərində sizi məyusluq gözləyir.

ÜÇƏM (üç əkiz uşaq) - 1. Müvəffəqiyyətli olacağı əndişə yaradan bir işin əlverişli sonu. 2. Kişilər üçün: arvadinin üçəm doğduğunu görmək - hansısa problemin həlli üçün etdiyi təkliflərin qəbul olunacağına işarə. 3. Yeni doğulmuş üçəmin ağlaşması - şərifiklərinizlə ittifaqınız sülh ilə bitəcək. 4. Qız üçün: üçəm doğduğunu görmək - onun varlı, lakin məhəbbətdə bədbəxt olacağına işarədir.

ÜFÜRMƏK - Peçdə odu üfürmək - qayğılı iş; sönmək üzrə olan ocağı üfürmək - tamamilə müflisləşmədən, imkanların tükəndiyindən xəbər verir.

ÜLGÜC - 1. Pis nəticələri olan dalaşmalar, çəkişmələrdir. 2. Ülgüclə kəsilmək - ugursuzluqdur. Əldə ülgüç olaraq vuruşmaq - işdə narazılığa görə pis əhval - ruhiyyədir. Bundan başqa, bu yuxu sizin kiminsə tərəfindən qorxu içində saxlandığınızı ifadə edə bilər. 3. Sınımış və ya pas atmış ülgüç - dərd və kədərdir. 4. Təhlükəli təşəbbüs haqda xəbərdarlıqdır. 5. Kədər, ugursuzluq, təhlükə

kədir. 6. Bir cüt ülgüt almaq - həyata nifrət işarəsidir. Onlardan birini dostuna vermək - aldadılmış etibardır.

ÜNVAN - Öz ünvanını itirmək və yaxud yaddan çıxarmaq - həyatın qayə və məqsədləri haqda anlayışın itirilməsidir. Öz köhnə ünvanını yada salmaq - o deməkdir ki, siz öz əvvəlki xüsusiyyətlərinizi və həyat şəraitlərinizi bərpa etməyə can atırsınız.

ÜRƏK - 1. Ürəkdə ağrı hiss etmək - təhlükəli xəstəliyin yaxınlaşdığını göstərir. 2. Ürəyin olmaması - məglubiyətə işaretdir, qeyri-adi böyük ürəyin olması - qələbəni göstərir (kişilər üçün), yaxın adamın atasının yaxud ərinin xəstələnəcəyini bildirir (qadın üçün). 3. Ürəkdə ağrı - işlərinizdə xoşagelməz hadisələrin olacağını bildirir. 4. Öz ürəyini görmək - xəstəliyə işaretdir. 5. Heyvanın ürəyi - düşmən üzərində qələbə calmaqdır.

ÜRƏK BULANMASI - kədər və ümidsizlik əlamətidir.

ÜTÜ - ayrılıq nişanəsidir.

ÜTÜLƏMƏ - 1. Ev rahatlığı və işlərin sakit axarından xəbər verir. 2. Əgər qadın ütüdən yandığını görərsə, bu, onun ruhi səkitliyini pozacaq xəstəlik, yaxud qısqanlıqdan xəbər verir; əgər o, ütülədiyi paltarı yandırarsa, bu, xoşagelməz hadisələrə səbəb olacaq rəqibinin meydana çıxacağına işaretdir. 3. Əgər iş zamanı ütü həddindən artıq soyuq olarsa, bu, evinizdə səmimiyyətsizlik və saxtakarlığın hökm sürdürüyü barədə xəbərdarlıqdır.

ÜZƏNGİ - mənasız məsləhətlər haqqında xəbərdarlıqdır.

ÜZGÜNLÜK - 1. Kiminsə yorğun sıfətini görmək - sevgidə uğursuzluq. 2. Özünün dərdli və yorğun üzünü görmək - qorxu və həyəcan keçirəcəksiniz. Həmçinin, sizə sərfəli təklifi qəbul etməyə mane olacaq adamlı görüşə yozulur.

ÜZ QIRXMAQ - Üz qırxmaq - kədər, ürək sıxıntısı, itki, faydasız əməkdir. Kiminsə üzünü qırxmaq - uzaqda qohumun ölmədürü. Arvadı tərəfindən kişinin üzünün qırılması - yersiz etibar işarəsidir; tanış qız tərəfindən - ağılsız xərcəlmələrdir.

ÜZMƏK - 1. Sakit suda üzmək - kasıbılıqdan qorunma. 2. Üzən zaman suda bədbəxt hadisənin şahidi olmaq - sədaqətsiz, yalançı insanla tanışlıq. 3. Suda yatmaq - böyük çətinlik. 4. Gənc qız suda üzürə, tezliklə ona aşiq olacaqlar. 5. Su altında üzmək - böyük təhlükəyə işaretdir. 6. Qayıqla sakit suda üzmək - firtinaya işaretdir.

ÜZÜM - 1. Üzüm yemək - tale sizi imtahana çəkərək bərkidə-

cək. 2. Turş, ləzzətsiz üzüm - işlərinizlə bağlı şübhə və qorxu; ürəyinizin rahatlıq tapması heç də bir saatın işi deyil. 3. Yarpaqlar arasında üzüm salxımları - cəmiyyətdə nüfuzlu yer tutacaqsınız, bu isə sizə öz yaxınlınızı xoşbəxt etməyə imkan verəcəkdir. 4. Üzüm salxımlarını dərərək at üstündə getmək - arzunuzun həyata keçməsi və pullu iş. Üzümlə bağlı yuxular gənclərə daha xoş vədlər verir - onlar ən böyük arzuların həyata keçəcəyindən xəbər verir. 5. Üzüm yemək - böyük həyat qayğıları və bədbəxtliklər sizi möhkəmləndirəcək. 6. Gəlir, uğur, sevinc və sağlamlıqdan xəbər verir. 7. Uduş və sevdiyiniz adama qovuşmağı vəd edir. 8. Ədalətsiz ittiham barədə xəbərdarlıqdır. 9. Yetişmiş üzüm yemək - böyük qonaqlıqdan xəbər verir; yaşıl üzüm yemək - kiçik narazılıqdan sonra böyük xeyir. Quru üzüm yemək - itki, qayğılar və məyusluq; qırmızı və ya qara üzüm yemək - tənə: ağ üzüm yemək - günahsızlıq və böyük şöhrət əlamətidir. 10. Üzümü tapdalamaq - düşmənlər üzərində qələbə; üzüm yiğmaq - böyük kədər və göz yaşalarıdır.

ÜZÜMLÜK – 1. İşlərin yaxşı getməsinin və yüngül sevgi məcəralarının əlaməti. 2. Pis qulluq edilən və xoşagelməz qoxularla dolu üzümlüyə düşmək - çoxdan bəri sevinclə gözlədiyiniz hadisələr baş verməyəcək.

ÜZÜM MEYNƏSİ – 1. Uğur və xoşbəxtlikdən xəbər verir. 2. Çiçəklənəm meynələr - yaxşı səhhət; qurumuş meynələr - mühüm bir işdə uğursuzluqdur.

ÜZÜNÜ AĞARTMAQ - Qadın üçün: üzünü ağartmaq və ya ağırdıcı maddə görmək - yalan haqda xəbərdarlıqdır.

V

VADI - İntellektualizm boşluğununda (biyabanlığında) emosiyaların ruhlandırıcı (həyatverici) təsiri.

VAFLİ - 1.Vafli görmək - bədxahlar; onları yemək - müflisləşmək. 2.Gənc qadın üçün: vafli bişirdiyini görmək, - qız qarıyağına görə nahaq narahatlıq və əzablara işarədir.

VAĞ - Tanınmış şəxs tərəfindən vəd edilmiş xidmətə və köməyə yozulur.

VAĞZAL - 1.Vağzala gəlib çıxməq - yol, yeni işlərdir. 2.Vağzal binasını görmək - gözlənilməz görüş. 3.Kimisə vağzalda qar-

şılamaq - ümid, yeni iş; dostu yola salmaq - təklif. 4. Yatmaq - qəm, əziyyətlər, çətinliklər və uğursuzluqlar barədə xəbərdarlıq.

VAİZ – 1. Sizin həyatınızın nöqsanlı, başlı-başına olmasına işarədir. 2. Məsciddə moizə oxumaq - sizin işlərinizin dağılmışından xəbər verir. 3. Moizəyə qulaq asmaq - bədbəxtliyə işaretdir. 4. Vaizlə mübahisə - mübahisələrdən xəbər verir. 5. Vaizi sizdən uzaqlaşan görmək - işlərinizin ikiqat irəliləyişindən xəbər verir. 6. Qəmlı moizə - yeni sərfəli iş başlayacağını xəbər verir. 7. Uzunsaçlı vaiz - sizin bədxah adamlarla sərt rəftarınıza işaretdir.

VAQON - 1. Təhlükə, kədər və həsrət barədə xəbərdarlıq. 2. Səhətin zəifləməsinə işaret. 3. Nikahınızın uğursuz olacağının və vaxtından əvvəl qocalacağınızın əlamətidir. 4. Vaqonda dağın ətəyi ilə yol getmək - itkilərlə nəticələnəcək narahat həyata işaretdir. Dağa qalxmaq - rifahın yaxşılaşması. 5. Dolu vaqonda yol getmək - çoxlarının sizi sarsıtmağa çalışmasına baxmayaraq, yüksək əxlaqi səviyyədə qalacağınızı işaretdir. 6. Vaqonun pəncərəsindən bulanıq su görmək - böyük kədərdən xəbər verir. 7. Gənc qadın üçün: dik qumsallıqla vaqonda yol getmək - onun başqalarının nifrət və qəzəbinə səbəb olacaq düşünləməmiş hərəkətləri barədə xəbərdarlıq; beynəlxalq kateqoriyalı vaqonda yol getmək - ehtiyatlı olmağa və tələsik qərarlar qəbul etməməyə işaretdir.

VALİDEYNLƏR - 1. Size müraciət edən ölmüş valideynləri görmək - fəvqəladə xəbərlər müjdəsidir. 2. Özünü valideyn rolunda görmək - itirilmiş əmlak və ya işin qaytarılmasıdır. 3. Qız üçün: valideynləri bir yerdə görmək – ərə getmək. 4. Şən və sağlam valideynlər - münasibətlərdə razılıq, xoş təmas, işlərin və sevginin çıxəklənməsi. 5. Ölmüş valideynlər - yaxınlaşmaqdə olan pisliklər, bütün işlərdə xüsusilə diqqətli olmanın zəruriliyi barədə xəbərdarlıqdır. 6. Əgər valideynləriniz sağdırsa və onları öz evlərində dinc vəzifəyətə görürsünüzə - xoş yeniliklər. Adətən, belə yuxu gənc qadına ərə getməkdən, yaxud rifahdan xəbər verir. 7. Əgər valideynlər bənizləri qaçmış halda və qara geyimdə olarsa - sizi ciddi məyusluq gözləyir. 8. Xəstə və kədərli valideynlər - yaxın gələcəkdə uğur olmayacağı bildirir.

VALS - 1. Vals oynayan cütlər, - gözəl, lakin firildaqcı şəxslə tanışlıq. 2. Əgər cütlər vals sədaları altında nizamsız, xao-tik şəkildə dövr edirlərsə, bu o deməkdir ki, sizin şəhvani arzularınız fikirlərinizə hakim kəsiləcək və siz yaxınlarınızı, dostlarınızı

kədərləndirməmək üçün var-güçünüüz sərf etməli olacaqsınız. 3. Gənc qadın üçün: sevgilisi ilə vals oynamamaq - onun pərəstişkarı çox olsa da onların heç biri evlənmə təklifi etməyəcək. Əgər onun pərəstişkarı başqasıyla rəqs edirsə, o yalnız ağıllı hərəkətləri və təmkini ilə meydana çıxan maneələri dəf edəcək, mehribanlığına görə onu həmişə sevəcəklər.

VANİL - Gücünüzün artacağından və işlərinizdə irəliləyişdən xəbər verir.

VANNA - 1.Təmiz suda çimmək - işlərinizdə və məhəbbətdə uğur. 2.Boş vanna - ugursuzluq, xəstəlik və itki. 3.Vanna qəbul etmək - həyəcanlardan və sevdiyiniz şəxsin hörmətini itirmək təhlükəsindən xəbər verir. 4.Hamilə qadın üçün: vanna qəbul etmək - xüsusilə ehtiyatlı olmaq zərurəti barədə xəbərdarlıqdır: bədbəxt hadisə baş verə bilər. 5.Kişi üçün: arvadının vanna qəbul etməyə hazırlandığını görmək, - qadının xəyanət etdiyinə işarədir. 6.Kimləsə birlikdə yuyunmağa hazırlaşmaq - bədxah yol yoldaşlarından ehtiyatlı olun. Əgər səfərə getmək fikriniz yoxdur, səhbət edərkən ehtiyatlı olun, çünki sizə böhtan ata bilərlər. 7.Vanada çirkli su - yaxında sizə pislik ediləcəyi barədə xəbərdarlıqdır. 8.Sərin və təmiz su ilə dolu vanna - sevinc və cansağlığı.

VAR-DÖVLƏT - 1. Şərəf və hörmət müjdəsidir. 2.Öz işlərinizi qarşı olan diqqət və səylərə görə işdəki yüksəlmə barədə xəbərdarlıqdır; cavan qadınlar üçün - valideynlərinə qarşı daha diqqətli münasibətə dəvətdir.

VARENİK (şirniyyat növü) - Hazırlamaq - yeni, sərfəli işin başlanması, yemək - müvəffəqiyyət və böyük xeyir.

VARİŞ - Malik olduğunuz şeyi itirəcəyiniz barədə xəbərdarlıqdır.

VARLIQ – 1.Əcaib varlığın yuxuda sizi izləməsi qüssə və bədbəxtlik əlamətidir. 2. Onu öldürmək - sizin düşmənə qalib gələcəyinizi, mübahisəli konfliktləri həll edərək cəmiyyətdə görkəmli yer tutacağını göstərir. 3.Gözənləilməz xoşagelməzliliklər haqqında xəbərdarlıqdır.

VAŞAQ - 1. Düşmənlərin sizin ailənizi dağıtmaya istədiklərinə işarədir. 2. Qadınlar üçün: vaşaq - rəqibinizin olmasına işarədir. 3. Vaşağı öldürmək – taleyin müsbət istiqamətdə dəyişməsi.

VATİKAN - Vatikana gəlib çıxmamaq - ətrafinizdakılardan gözləmədiyiniz mərhəməti görməniz, yeni tanışlıqlardır.

VEDRƏ – 1. Boş vedrə - uğursuzluq, aldadılmaq, xəyalların boşça çıxmazı və itki: dolu - uğur və böyük gəlir. 2. Südlə dolu vedrələr - gəlir və ya xoş cəmiyyət. Boş vedrə - acliq, qıtlıq. Gənc qadın üçün: vedrə daşıməq - ailədə sevinc vəd edir. 3. Kömürlə dolu vedrə - dəlisov hərkətlər barədə xəbərdarlıq. Qonşunun evə vedrədə kömür gətirdiyini görmək, - sizin tanışlarınız arasında pis zövq və bayağılığın hökm sürəcəyinin əlamətidir.

VELOSİPED - Bir çox insanlar üçün velosiped həyatlarında ilk dəfə fiziki əvvəlciliyi və böyük azadlığı hiss etməyə imkan verir. Bu yuxu gəncin məsuliyyətlə məhdudlaşmayan azadlığa can atması kimi yozula bilər.

VENA - Sağlam vena - böhtançiların sizi ləkələyə bilməyəcəklərinə işarədir: qan axan - ciddi xoşagelməz hadisələrin ola biləcəyinin əlamətidir: şişmiş vena - ictimai həyatda sürətli yüksəlişdir.

VERGİ - İnsanın cəmiyyətə öz yaşayışı üçün borclu olmalıdır.

VERMƏK - 1. Borc vermək - yanılmaya, səhvə və peşmanlığa işaretdir; kasıblara sədəqə vermək – gözlənilməz gəlirdir. 2. Başqaları ilə, öz-özümüzlə və ya ətraf mühitlə olan münasibətdə (əlaqədə) özünü bürüzə verən səmimi bağlılığın sübutudur.

VƏHŞİ - 1. Vəhşilər tərəfindən hücuma məruz qalmaq düşmənləriniz sizə işlərinizdə açıq müqavimət göstərəcəklər. 2. Özünü vəhşi görmək - planlarınızın həyata keçməsində bəxtiniz gətirməyəcəkdir.

VƏKİL - 1. Vəkilə rast gəlmək - qalmaqla yozulur; vəkil tutmaq - öz günahını boynuna almaqdır; vəkil olmaq - gözlənilməz xəbərlərdir. 2. Qeybət, yalan və bəd xəbərlərə işaretdir. 3. Cavan qadın üçün: yuxuda vəkil görmək - onun bəlalarının və məzəmmət edilməsinin səbəbi olan ağılsız hərkətdir. 4. Məhkəmədə vəkili görmək - yaxın adamlarla əmlakın bölünməsinə görə ciddi fikir ayrıılıqlarıdır. 5. Sizin müdafiənizi aparan vəkili görmək - sizin çətin vaxtinizda arxa ilə təmin olunmanızı işaretdir.

VƏRƏM - Sizi gözləyən böyük təhlükə haqqında xəbərdarlıq və öz dostlarınızla əl-ələ vermək əmridir.

VƏSİYYƏTNAMƏ - 1. Vəsiyyətnamə tərtib etmək - gələcək həyat çətinliklərinə və tərəddüdlərə yozulur. 2. Vəsiyyətnamədə mirasdan məhrum edilmək - ticarət işləri üçün arzu edilməyən

əlamətdir; vəsiyyətnaməni məhv etmək - xəyanət və yalana işarədir. 3. Vəsiyyətnamə düzəltmək - uğura və xoşbəxtliyə yozulur. 4. Miras alacağınızda ümid etdiyiniz dayınız və ya başqa qohumunuzun vəsiyyətnaməsini bilmək - saxtakarlığa yozulur. 5. Zənn etmək ki, sizin qohumunuzun vəsiyyətnaməsi xeyrinizə tərtib edilmişdir - mübahisəyə və məhkəmə proseslərinə, yaxınlaşmaqda olan hansıa hədilsədən mübarizəyə və həyəcanlara yozulur. 6. Vəsiyyətnaməni təsdiq etmək vəziyyətində olmamaq - böhtana işarədir.

VƏZİFƏLİ ŞƏXS - Yuxuda məmər görmək ad - sanınıza dəyə biləcək zərərdən, işlərdə böyük ziyan çəkəcəyinizdən xəbər verir.

VİCDAN - 1. Vicdanınız sizi söylədiyiniz yalana görə incidir-sə, - bu xəbərdarlıq edir ki, siz nəsə pis hərəkət etməyə şirnikləncəksiniz. Həmişə özünüüzü idarə edin. 2. Siz vicdanınızın təmizliyi ni hiss edirsinizsə - hamı sizin haqqınızda yüksək fikirdədir.

VİCDAN ƏZABI, İŞGƏNCƏ, ƏZİYYƏT – 1. Saxta, yalançı dostlarla mübahisədə yanılmaq. 2. Kimisə vicdan əzabı çəkməyə məcbur etmək - sizin planlarınızın baş tutmayacağına işarədir. 3. Əziyyət çəkənin əziyyətini yüngülləşdirmək - əgər siz çalışsanız, tale sizə məhəbbətdə xoşbəxtlik, işlərinizdə uğur qismət edəcək. 4. İşgəncə, əzab vasitəsi - nalayıq ünsiyyətdən doğacaq kədərdir.

VİDALAŞMA – 1. İnsanlarla xoş vidalaşmaq - xoş görüşdür. 2. Kədərlə vidalaşma - itki. 3. Ölkə və evlə vidalaşma - uğursuz səfər. 4. Gənc oğlan qız dostu ilə sağollasırsa - onların münasibətləri soyuyacaqdır. Əgər qız bu zaman şəndirsə, deməli o, tezliklə başqasında təskinlik tapacaq.

VİNT - 1. Darixdırıcı və üzücü işdən, əsəbi partnyorlardan xəbər verir. 2. İşlərdə çətinliklərin olacağı barədə xəbərdarlıqdır.

VİRANƏLİK - Həyatın bütün sahələrində yaxşılığa doğru çevrilmişdir.

VİSKİ - 1. Öz maraqlarınız barədə düşünməniz vacibdir. 2. Təklikdə viski içmək - xudbinliyiniz və evoizminiz dostlarınızı qurban verməyə sizi vadar edəcəkdir. 3. Viski şüşəsinə sindirmaq - nanəcib davranışınıza görə dostlarınızı itirəcəksiniz. 4. Viski görmək, yaxud içmək - bir çox ümidiñin boşça çıxmışından sonra arzu olunana çatmağa ehtiraslı cəhd; əgər viskinin ancaq görürsünüzsə, içmirsinizsə bu o deməkdir ki, siz ümid etdiyiniz nəticəyə heç

bir zaman nail olmayacaqsınız.

VİZİT - 1.Kiməsə baş çəkmək - xoş qayğılar və xəbərlər. 2.Vizit zamanı özünü narahat hiss etmək - pis adamlar sizin şəxsi həyatınıza qarışacaqlar. 3.Dostlara baş çəkmək - yaxşı xəbərlər almaq. Əgər dostların görünüşü üzgündürsə, yaxud başdan ayağadək qara və ya ağ geyiniblərsə bu halda həmin yuxu xoşagelməz hadisələrdən xəbər verir.

VODYANKA (bədən boşluqlarına su yiğilması xəstəliyi) - Uzun sürən əzablardan sonra olümdür.

VULKAN - Qızığın mübahisələr və nüfuzunuza zərər dəyəcəyi barədə xəbərdarlıq; gənc qadın üçün - onun evoizmi olduqca anlaşılmaz vəziyyət yaradacaqdır.

VURMAQ – 1.Sizi kiminsə vurduğunu görmək - dostlarla anlaşılmazlıqlara yozulur. 2.Döyülmüş uşaq - sizin xidmətlərinizə uyğun olmayaraq kimisə üstələdiyinizə işarədir. 3.İnsan və ya heyvanı vurmaq - itkilər, xəstəlik və kədərə yozulur. 4.Uşaqları vurmaq - ailədə xoşagelməzliklərə yozulur. 5.Öz uşaqlarını vurmaq - onlardan birinin ölümünün xəbərdarlığıdır. Arvadını vurmaq - itirilmiş hesab edilənin qaytarılmasına yozulur. Ərini vurmaq - xoş hədiyyəyə yozulur. 6.Arvadını vurmaq - ər-arvad xəyanətinə yozulur. 7.Tabeliyində olan işçiləri vurmaq - onların itaetinə yozulur; itki və xoşagelməzliklərə yozulur. 8.Başqası tərəfindən vurulmaq - vacib mənfəətlərin əldə edilməsinə işarədir.

VURUŞMA - Yeni sərfəli iş vəd edir.

Y

YABA - 1. Arzuladığınıza çatmaq üçün çoxlu fiziki və mənəvi güc sərf etməli olacaqsınız. 2. Yabani sindırmaq - düşmənlər üzərində qələbədən xəbər verir. 3. Qovulmaq, sürgün edilmək, qəriblikdə ağır vəziyyətdə olmaqdır.

YAĞ - 1. Yağ yemək - sağlamlığa, satmaq isə kiçik gəlirə işarədir. 2. Yaxınlarınızın yalayı, yaltaqlığı və ikiüzlülüyündən xəbər verir. 3. Ehtiram və hörmətə işarədir. 4. Təzə, sarı yağ yemək - sağlamlığa və planlarınızın həyata keçəcəyinə yozulur. 5. Qaxsimış yağ yemək - firavan həyata çatın, fiziki əmək vasitəsilə çatacağınızı işarədir. 6. Qadın üçün bədənini yağlamaq - tezliklə yün-gül əyləncələrə qoşulacağına işarədir. 7. Yuxuda bədənlərini ya-

layan adamları görmek - bəzi hadisələrdə aparıcı rol oynayacağınızda yozulur. 8. Yağ çalmaq - ailədə asayış (əmin-amanlığa) yozulur. 9. Büyük bir xoşbəxtliyə doğru addımlamaqdə olduğunuzu göstərir.

YAĞIŞ - 1. Vaxtın hədər keçəcəyinin əlamətidir. 2. Sakit yağış - bəraət, güclü yağış - böyük uğursuzluqdur. 3. Yağışın altında islanmaq - işlərdə durğunluq; xəstəlik. Yağışın altında başı islatmaq - gözlənilməz ehtirasdır. 4. İşlərdə müvəffəqiyyətin, uğurlu və böyük gəlinin olmasını bildirir. 5. Güclü yağış - gəlir; külək ilə yağış - böyük narazılıq bildirir. 6. Narın yağış - aradan qaldırılmış təhlükənin əlamətidir; güclü yağış - acıqli olmaqdır. 7. Ruh yüksəkliyini öldürən və işlərinizdə maneə ola biləcək, sarsılmış hissələrin və emosiyaların əlamətidir. 8. Yuxu görənin öz qəlbinin və ya başqaları tərəfindən ona emosiyaların izhari - göz yaşları əlamətidir. 9. Quru intellektual və ya duyğusuz dövrdən sonra hissələrin oyanışıdır.

YAĞ ZAVODU - 1. Arzularınızın həyata keçəcəyindən xəbər verir. 2. İşlərinizin öz axarına düşəcəyinə, qazancın artacağına işarədir.

YAXIN QOHUMLAR ARASINDA CİNSİ ƏLAQƏ - Yuxuda yaxın qohumunuzla cinsi əlaqəyə girdiyinizi görmək - cəmiyyətdə yüksək məqamınızı itirmək və maddi məsələlərdə uğursuzluğa işarədir.

YAQUT - 1. İşdə və sevgidə uğur qazanacaqsınız. 2. Qadın üçün: yaqt itirmək – tezliklə sevgilisi ondan soyuyacaq.

YALAN - 1. Cəzadan qaçmaq üçün yalan danışmaq - günahsız adamlı düzgün rəftar etməyəcəksiniz. 2. Dostunuzu müdafiə etmək üçün yalan danışmaq - sizi çox danlayacaqlar.

YALANÇI - 1. Sizin hansısa inandığınız iş alınmayacaq. 2. Qadın üçün: öz sevgilinizi yalançı görsəniz - dostunuzu itirə bilərsiniz. 3. Əgər kimsə sizi yalandı ittiham edirsə - pis işlər olacaqdır.

YALANÇI BÜLBÜL (ÇİY) - 1. Qəfəsdə olan yalançı bülbül - məhəbbətə xəyanətdir. 2. Bir neçəsinin qəfəsdə olması - ailədə qarşılıqlı hörmət. 3. Yalançı bülbülün oxumağını eşitmək - qadın dedi-qodusu və küsüşmək. 4. Qəfəsdən uçmuş bülbülü görmək - sevgilisinin sədaqətlə olmasıdır.

YALTAQLIQ - Özünə pərəstiş axtarmaq - ona işarədir ki,

yaxınlarda layiq olmadığınız şərəfli vəzifə tutacaqsınız; özünüzün riyakarlıq etmeyiniz - qəsdən size əziz olan bir şeydən ayrılaqsınız və boş yerə ondan artığını əldə etmək istəyəcəksiniz.

YAMAQ - 1. Öz paltarında yamaq görmək - iftira və yalandan azad olacağınızı nümayiş etdirəcəksiniz. 2. Başqasını yamaqlı paltarında görmək - bədbəxtlik və yoxsulluğa yozulur. 3. Gənc qadın üçün: öz paltarında yamağı aşkar etmək - özünü xoşbəxt sandığı günlərdə xoşagəlməzliliklər qarşılaşmaq. Yamağı gizlətməyə çalışmaq - öz xarakterindəki pis xüsusiyyətləri sevdiyi adamdan gizlətməyə çalışmaq. 4. Yamaq tikmək - sizin üzərinizə ürəyinizcə olmayan öhdəcilik qoyulacaq. 5. Evdə cirilmiş nəyəsə yamaq qoymaq - ailədə zərif birliyin olması, hətta pulsuzluqda belə əhval-ruhiyənin pozulmamasına işarədir.

YANAŞMA - 1. Sizin gələcəkdə barışmağınızı və uzaq səyahətə çıxmığınızı işaretdir. 2. Sahilə yaxınlaşan gəmilər - arzu və fikirlərin həyata keçməsidir.

YANĞIN - 1. Sevinc əlamətidir. 2. Soyuqdəymə təhlükəsi. 3. Böyük itkilər barədə xəbərdarlıq. 4. İnsan tərəfindən söndürülən böyük yanım - dəyişikliyə və gələcəkdə xoşbəxtliyə və xeyirə yozulur. 5. Yanan kənd evi - var-dövlət itkisi, ümidsiz şəraitdə özünü öldürmə təhlükəsi. 6. Yanan gözəl ev - uğurlu işə, var-dövlətin artmasına işaretdir. 7. Bütün şəhərin yanması - sakitliyə, şəraitin yaxşılaşmasına işaretdir. 8. Yanğınsöndürənlər tərəfindən söndürülən yanım - ümidi, inama və sevgiyə işaretdir.

YANIQ – 1.Bədənin yanığı – mənfi mənada məşhurluq. Əl yanığı – zənginliyə, ayağın yanığı - şöhrətə yanğını hiss etmək yəni dostlarla rastlaşmağa işaretdir. 2.Xoş xəbərlərin müjdəsi.

YANMAQ - 1. Mənəviyyatın yaxşılığa doğru dəyişilməsi. 2. Öz saçlarını yandırmaq - vaxtından qabaq qocalmaq. 3. Öz paltarını yandırmaq - yoxsulluq. 4. Köynəyi yandırmaq - dəri xəstəliyi. 5. Öz uzunboğaz çəkmələrini, yaxud başmaqlarını yandırmaq - bədbəxt hadisə nəticəsində nəzərdə tutulmuş səyahətin təxirə salınmasıdır.

YANMAQ (qaralmaq) - Qadın üçün - xoş olmayan əlamətdir. Yaxınlaşan xəstəlik və çoxlu uşağa qulluq etməkdir. Bundan əlavə, o, köməyinə arxalandığı insanların çirkin və pis əməllərini görəcəkdir.

YANVAR - Yuxuda həyatda yanvar ayını duymaq – xoşla-

madiğiniz uşaq, yaxud partnyorunuz sizi narahat edəcəkdir.

YAPALAQ - 1. Mümkün yanğın və ya başqa uğursuzluq barədə xəbərdarlıq. 2. Yapalaq öldürmək - şər və böhtandır.

YARA - 1. Bədbəxtlik və kommersiya işlərində əlverişsiz döñüş barədə xəbərdarlıq. 2. Qanlı yara - ərin, sevgilinin itirilməsi (qadın üçün), şərə düşmək (kişi). 3. Başqasını yaralı görmək - dostlardan haqsızlıq görmək. 4. Ağrını sakitləşdirmək, yaranı sarımaq - böyük uğur. 5. Kiməsə yara vurmaq - matəm, kədər. 6. Yaralanmaq - pul itkisi, yaxud xəstəlik. 7. Sağlamlıq və rifah rəhni. 8. Yaranı sarımaq - əvəzində naşükürlük ediləcək yaxşılıq. 9. Canavar və ya başqa vəhi heyvan tərəfindən yaralanmaq - yalançı dostların gətirəcəkləri bədbəxtlik. 10. Sağaldılmış yara - şərəf və ehtiram əlaməti.

YARALI - 1. Pisliklər barədə xəbərdarlıq. 2. Yaralı olmaq - varlanmaq əlaməti. 3. Yaralı görmək - şərəf müjdəsi; özü yaralı olmaq - zərər barədə xəbərdarlıqdır.

YARASA - 1. Ağ yarasa - ölüm əlamətidir. 2. Evdə uçan yarasa - gözlənilmədən işdən çıxacaqsınız. 3. Yarasa tutmaq - qəm, qüssə əlamətidir. 4. Öldürmək - narahatlıq, yuxusuzluq əlaməti dir.

YARIŞ - Xəbərdarlıq edilir ki, kimsə sizin yaratığınızı öz adına çıxmak istəyəcək. Amma yarışa qalib gəlsəniz, həyatda da rəqiblərinizə qalib gələcəksiniz.

YARLIQ - Özünüüz təsəvvür etmək - başqalarına nisbətən öz hissələrinizi müəyyən etmək əlamətidir.

YARMARKA - 1. İctimai fəallıq; varlı və yoxsul, böyük və kiçik insan taleyi diapazonlarını, həyatda təbəddülüti bildirir. 2. Mənəvi və sosial azadlıq əlamətidir. 3. Yuxuda səsli - küylü, izdihamlı yarmarka görmək - sizi yoldaşlarınızla xoş görüş gözləyir, işləriniz yaxşı olacaq və gəlir gətirəcək. Belə yuxunu qızlar görərsə onların şən və inamlı həyat yoldaşı tapmasına işarədir. 4. Yaxın günlərdə sizi gözləyən təlaşdan xəbərdar edir. 5. İzdihamlı yarmarka - rahatlıq, ailədə xoşbəxtlik əlamətidir.

YARPAQLAR - 1. Təzə yarpaq - xoşbəxtlik, şənlik və uğur nişanəsidir: solmuş - itki və xəstəlik deməkdir. 2. Rəngi solmuş yarpaqlar - yalançı ümid və qara fikirlər; tökülmüş yarpaqlar - təhlükəli xəstəlik nişanəsidir. 3. Cavan qadın üçün: solmuş yarpaqlar - toydan qabaq sizi sevgiliniz atacaq. Hərdən belə yuxu

ölüm deməkdir. Əgər yarpaqlar təzə və yaşıldırsa - sizə qohumunuz irs qoyub və siz varlı bir adama ərə gedəcəksiniz. 4. Qızılı yarpaqlar - sizin yaxşı gələcəyiniz var. 5. Xışıldayan yarpaqlar - itki əlamətidir.

YAŞ - Yaşla bağlı yuxu xeyrə deyil. Özünüyü olduğunuz yaşda görmək - yaxınlarınızla dava-dalaş olacaq. Əgər yeniyetmə özünün böyüdüyüünü görərsə, gerçəkdə pis təsir altına düşə bilər və bu üzdən onun xasiyyəti mənfi istiqamətdə dəyişər. Özünü olduğunu yaşı görmək - xəstəlik, hədər risk. Sevdiyiniz şəxsin qoçaldığını görmək - itkidir.

YATAQ - 1. Xəstəliyə işaretdir. 2. Xəstə üçün özünü yataqda görmək - səhhətində yeni çətinliklər. 3. Ana üçün: övladını yataqda görmək - sağala biləcəyinə işaretdir. 4. Qadın üçün: yataq salmaq – yeni dostuya xoş münasibətlər. 5. Tanış olmayan otaqda yatmaq – dostlarınız gözlənilmədən sizə baş çəkəcəklər. 6. Açıq havada yataqda olmaq – vəziyyətinizi düzəltməyə real imkanınız var. 7. Rəngi solmuş dostunuz yataqda - qəribə şərait dostlarınıza təsir edəcək və narazılıq doğuracaq. 8. Səliqəsiz yataq – aldadılmış məhəbbət. 9. Səliqəli – təhlükəli xəstəlik.

YATAQ OTAĞI - Mebeli yeniləşdirilmiş yataq otağı - yaxın gələcəkdə xoşbəxt dəyişikliklər, xoşunuza gələn yoldaşlarınızın əhatəsində uzaq ölkələrə səyahət haqqında xəbərdarlıq.

YATMAQ - Mümkün olacaq müvəffəqiyyətsizlik iş partnerlarınız tərəfindən aldadılacaqsınız.

YAY - 1. Yay havası - yaxşı xəbərlər. 2. Uğur, sevgi, məhəbbət, yaxşı günlər əlamətidir.

YAYLIQ – Burun dəsmalını itirmək - kiminsə tərəfindən kötəklərə dözmək və ya rüsvayçılıq və şərəfsizlik barədə xəbərdarlıq.

YAYLIM ATƏŞİ - Böyük tarixi hadisənin əlamətidir.

YAZI - Xoşagelməz xəbərdir.

YAZICI – 1. Yaziçi görmək - məhkəmə prosesi nəticəsində narahatlıq olacaqdır. 2. Özünü yazıçı kimi görmək – ölümə gətirib çıxara bilən səhv.

YEGER (nişançı əsgər) - Uzaqda yaşayan qohumlarınız haqqında həyəcanlı xəber eşidəcəksiniz.

YEXİDNA (Avstraliyada yaşayan kirpiyə oxşar heyvan) - Siz özünüyü ən çox inandığınız adamdan qorunmalısınız - onun tərəfdən pis işlər gözlənilir.

YELQOVAN - 1. Damda yelqovan - ər-arvadın dincliklə ayırılması. 2. Güclü küləyin sindirdiği yelqovan - işdə gözlənilməz dəyişikliklərdir.

YELPİK - 1. Ətrafdakıların, yaxınlarınızın, yaxud tabeliyinizdə olanların saxtakarlığına, ikiüzlülüyüňə və xəyanətkarlığına işaretdir. 2. Xoş hadisələrdən, gözlənilməz fərəhli görüşlərdən xəbər verir. 3. Qadın üçün: yelpik yelləmək - gözəl bir gənclə görüş; yelpik itirmək - pərəstişkarı itirmək. 4. Qadın fitnəsi nəticəsində ixtilaf düşəcəyindən xəbər verir.

YEMƏK, XÖRƏK - 1. Nəyəsə ehtiyacınız var - emosional, intellektual və s. 2. Yeməkdən imtina etmək - bütün dünyadan, adamlardan uzaqlaşmaq deməkdir. 3. Dadsız yemək - xoşagəlməz məsələləri həll etmək deməkdir. 4. Kimisə yemək vaxtı görmək - siz öz mənliyinizi itirmək istəmirsiniz. 5. Sizi it və yaxud da ki, qara qurd yesə - ölüm gözlənilir; ölüm qorxusu. 6. Sənədlərinizə qarşı diqqətsizlik. 7. Təklikdə yemək - nəyisə itirəcəksiniz; xoşagələn adamlarla yemək - işinizdə uğurlar. 8. Sizin qızınız (və yaxud da ki, ofisiant) qabağınızdan axıra kimi yeyilməmiş ət xörəyini götürüb aparırsa - siz hörmət elədiyiniz adamdan inciyeceksiniz. 9. Aparılan araşdırımlar nəticəsində müəyyən edilib ki, çox az adam yuxuda yemək yeyir. Bəzi adamlar öz əsəblərini sakit etmək üçün yemək yeyirlər.

YEMİŞ - 1. Gəlir və firavanlığın əlamətidir. 2. Xəstəliyin və kommersiyada riskin, uğursuz işlərin ifadəsidir. 3. Yemiş yemək - düşünülməmiş və tələsik işlər, hərəkətlər nəticəsində həyəcan və narahatlıq. 4. Bostanda çıxan yemiş görmək - indi çəkdiyiniz pisliklər gələcəkdə uğura səbəb olacaqdır. 5. Qışda yemiş yemək - xoş hədiyyə və xoşbəxt hadisədən xəbər verir. Dəyməmiş (yetişməmiş) yemişi yazda yemək - kasibliq və çatışmazlıqdır.

YENGƏC - 1. Çoxlu çətin problemlərdən xəbər verir. 2. Sevgililər üçün: şam yeməyində yengəc - uzun çəkməyən ayrılığa işaretdir.

YENOT - Boş yerə vaxtınızı itirəcəksiniz.

YEPİSKOP (baş keşiş) - Müəllimlər və yazılıclar üçün - əzab deməkdir; tacir üçün - mənasız hərəkətdir.

YER - 1. Özünə (teatr, konservatoriya və s.) yer tapmaq - sizi köməyə çağırılan insanların ucbatından əzab çəkəcəyinizi xəbər verir. 2. Qadına oturduğu yerin pulunu ödəmək - birisinin incə mə-

harəti qarşısında sizin müdafiəsiz qalacağınızı yozulur. 3. Yer qazmaq: torpaq qazan bir adamı yuxuda görmək - işdə uğur qazanılacağına işaret sayılır. Cavan oğlan yuxuda torpaq qazdığını görərsə, bu - haradasa başqa yerdə onu böyük var-dövlətin gözlediyinə yozulur. Yaşılı adam üçün belə yuxu gözlənilməz dəyişiklik; qadın üçün - bundan sonra hər işdə bəxtinin gətirəcəyi kimi mənalandırılır.

YERİMƏK - 1. Ayaqyalın yerimək - zərər çəkməkdir. 2. Körpüdə yerimək – təhlükə deməkdir. 3. Əsa ilə yerimək – işlərində qısa müddətli fasılə. 4. İsti kömür üstə yerimək - qohumlarla pul üstündə mübahisə. 5. Suda yerimək - ticarət işlərində müvəffəqiyyət, gəlirin artması deməkdir. 6. Ayaqyalın qar üstündə yerimək - işlərində müvəffəqiyyət, var-dövlətin artması. 7. Ayaqyalın, cir-cindirdə veyillənmək, yəni avara-avara gəzmək – ümidişlərin puç olmasına, qara qüvvələrin müdaxiləsi nəticəsində bütün səylərə baxmayaraq, istədiyinizi əldə etməyəcəyinizi işaretədir.

YEŞİK - 1. Döş qəfəsinə aid ola bilər; ümid və ideal simvoludur, yaxşı intuitiv bacarıq bildirir və s. 2. Qutunu açmaq varlılıq və uzaq ölkələrə çıxmaq əlamətidir. 3. Boş qutu - işlərdə müvəffəqiyyətsizlik, həyatda narazılıq baş verəcəyinin əlamətidir. 4. Pulla dolu qutular işlərdən azad olmağa və vaxtin xoş keçirilməsinə işaretdir.

YETİM - 1. Yetimə şəfqət göstərmək - real həyatda siz bədbəxt insanlara yardım etməlisiniz. 2. Əgər gördüyüünüz yetimin sıfıtı yaxın adamdırsa (dost, qohum) onda həmin adamla münasibətləriniz korlana bilər.

YƏHƏR - Yaxşı xəbərlər; sizə gözlənilməz qonaq gələcək. Siz səfərə çıxa bilərsiniz, hansı ki, faydalı olacaqdır.

YƏHUDİ - 1. Hər addımda sizi yalan gözləyir. 2. Cuhudla salamlaşmaq – gizli xəyanətin açılması deməkdir.

YIĞINCAQ - Kommersiya işlərinizdə qeyri-adi canlanma və məhəbbətinizin nəticəsi olan nişan haqqında xəbərdarlıqdır.

YIRTICI - 1. Yırtıcı quş görmək – sizə qarşı təhlükəli yalan haqqında xəbərdarlıq, maneçiliyə qalib gəlməkdir. 2. Ölü quş – həqiqətə yaxınılıq və qəlibədir. Onu güllələmək - düşmənlə vuruşda çəsarətl olmaq deməkdir. 3. Cavan qadın üçün: uşaqlarından yırtıcı quşları qovub uzaqlaşdırmaq - o deməkdir ki, öz əməksevərliyindən istədiyinə çatacaq. 4. Yırtıcı quşun səsini eşitmək - pis

adamlar tərəfindən gülünc vəziyyət. 5. Sizə hücüm çəkən quşları qorxutmaq o deməkdir ki, düşmən tərəfindən sizə təhlükə gözlənilir, buna baxmayaraq, axırı yaxşı olacaq. 6. Kişi üçün: yırtıcı heyvan görmək - zərbəyə hazır olmaq lazımdır.

7. Qadın üçün: yırtıcı heyvan - o deməkdir ki, onun ətrafında böhtan və dedi-qodu dolaşır, özündən asılı olmayıaraq bu şəraitü özü yaradır. Tələb olunur ki, özünü daha inamlı aparsın. 8. Ölən, ya yaralanan yırtıcı heyvan o deməkdir ki, pislik sızdən uzaqlaşa-caq.

YOL - 1. Yoldan qayıtmaq - xəbərdarlıq; keçmiş uğurlarınızla qane olmayın, indiki işlərinizdə ciddi cəhdə çalışın, yoxsa sizi uğursuzluq gözləyir. 2. Yoldan çıxməq - işləməyə çağırışdır. 3. Yol ilə getmək - kədər, çətin işdir. 4. Düz yol - uğursuzluq; əyri yol - itki; təzə yol - işlərdə dəyişiklik, böhtan. 5. Dəmir yolu - işlərdə müvəffəqiyyət; qatar qarşılamaq - işgüzər təklif; kiminsə qatardan düşdüyüünü görmək - dostun vasitəsi ilə verilən təklif; qatarda olmaq - mühüm dəvət. 6. Ensiz yol - cazibə; enli yol - tezlik-lə olmayan, lakin zəmanətli müvəffəqiyyət, otla haşiyələnmiş gözəl qumlu yol görmək - şəxsi həyatda xoşbəxtlik. 7. Enli, düz və gözəl yol - şöhrət və müvəffəqiyyət, ensiz və çirkli yol - çətin həyat və kasıbılıq. 8. Yol görmək - böyük zəhməti, şan - şöhrəti bildirir. 9. Ensiz yol - həyəcan bildirir. Xəstə üçün belə yuxu gec sağlacağınızı bildirir. 10. Tanış olmayan yol ilə getmək - müvəffəqiyyət əlamətidir. 11. Yoldan çıxməq - işgüzər məsələdə buraxılan səhv nəticəsində maliyyə itkiləri çəkəcəyinizdən xəber verir. Dostlarla yol getmək - ailə qurmaqdə uğur. Ər-arvad bir-birinə qarşı vəfali, uşaqlar isə xoşbəxt və sağlam olacaqlar. 12. Özünüzün seçdiyiniz, yaxud başqları tərəfindən sizə sıyrılmış həyata yanaşma tərzinin, yaxud üstünlük təşkil edən istiqamətin simvolu; açıq fəaliyyəti göstərir. Bizdən geridə qalan yol - keçmişin simvolu; qabaqda olan yol - gələcəyin simvoludur. Yol ayrıca - həll yolunun tapılması zərurəti, adı, adət edilmiş yoldan çəkilmək əlaməti, yolda çuxur - ölüm qorxusu, həyatda çətin yol tapmaq – təhlükə əlamətidir. Cığır - individual istiqamətin simvolu.

YOL DİRƏYİ – Yaxşılığa doğru qlobal dəyişiklik əlaməti-dir.

YOLUXUCU XƏSTƏLİK - 1. Ciddi zehni yorğunluqdan xəber verir; yaxın adamlardan kiminsə xəstəliyi gözlənilir. 2. Bir

çox problemlerin təcili həllini tələb edən xəbərdarlıqdır.

YONMAQ - Biliklərinizi kamilləşdirməyə cəhddir.

YONUCU - 1. Saymazcasına həyatınıza daxil olma və əmlakınıza iddia əlaməti. 2. Qadın üçün: yonucuya biçaq vermək - bədbəxt ittifaq və uzun yeknəsəq iş əlaməti. 3. Sizin xoşbəxtliyinizin işgüzarlıqdan ibarət olduğuna işarədir.

YORĞAN - 1. Təzə və təmiz yorğan - işlərin uğurlu həlli, ola bilər ki, bəzi xoşagelməz dəqiqlər yaransın; çirkli yorğan - ümidişlik və ya xəyanət ola biləcəyi haqqında xəbərdarlıq. 2. Xəstəlik və ya ayrılıqdır.

YORĞUNLUQ - 1. Özünü röyada yorğun hiss etmək - pis səhhət və ya işdə zərər deməkdir. 2. Gənc qadın özünü yorğun görürsə - pis əhvala yozulur.

YUBİLEY - Şən qonaqlıq haqqında xəbərdir.

YUBKA (ətək) - 1. Qadın görəndə: yubka geyinmək - sevdiyin adamla görüş. 2. Kişi görəndə: yubka görmək - sevdiyin adam ilə görüş, ya da yeni sevgi. 3. Çirkənləmiş yubka - bədbəxt və uyğun olmayan nikaha işarə. 4. Yeni yubka - keçmiş unutmamaq. 5. Cırıq və ya çirk alt yubkası - ad-sanın böyük təhlükədədir. 6. Cavan qız görəndə ki, onun əynində ipək və ya gözqamaşdırıcı təmiz alt yubkası var - sadıq həyat yoldaşı olacaq, itirmək - böyük bədbəxtliyə rast gəlməkdir: əgər yubka - camaat arasında, hansısa yiğinçaqda və ya gəzinti vaxtı əyindən düşərsə - bu, sevimli adamin itirilməsinə işarədir. 7. Yeni yubka - dostların səni ələ salırm. 8. Köhnə yubka - kasıblıq. 9. Rəngli və uzun yubka - seksin sosial planında nəsə baş verir.

YULAF - Xeyirli işarədir. İşdə müvəffəqiyyət və ailədə razılıq xəbərdarlığı; kəndlilikə bol məhsul vəd edir. Çürümüş yulaf - hansısa arzu həyatə keçməyəcək, sizə qüssə gətirəcək. 3. Yulaf yiğmaq - cinsi güc və ya, cinsi ünsiyyətdə olmaqdan həzz almaqdır.

YULAF YARMASI - Taleyin göndərdiyi var-dövlətdən həzz almaqdır.

YUMAQ (paltar) - Xəstəliklər və xoşagelməz hadisələr haqqında xəbərdarlıqdır.

YUMURTA - 1. Həyat möcüzəsinin hiss olunması, doğulmazdan qabaqkı həyat haqqında düşüncələr. Həyatdan ayrılmış arzusunun əlamətidir. 2. Yuxuda yumurta fəallığı tapmaq; varlı

və ya xoşbəxt evlilik. Qadınlara tezliklə yeni əyləncə haqqında xəbərdarlıq. 3. Meşədə quş yumurtası tapmaq - uzaq qohumlardan miras qalması ehtimalı. 4. Qırılmış təzə yumurta - sənin əqlin və qabiliyyətin başqaları tərəfindən ədalətlə qiymətləndiriləcək. 5. Yumurta yemək – evdə itkilərə, qeyri-adı həyəcana dəlalət edir. Yumurta almaq - harayasa çağırılmaqdır. 6. Yumurta ilə dolu səbət görmək - bolluq, var-dövlət əlamətidir. 7. Yumurta sindirmaq - doğuş zamanı qadının ölməsidir. 8. İliq yumurta yemək – özündən tam razı qalmaqdır. 9. Kürt toyuq - ticarət işlərində müvəffəqiyyət qazanmaqdır.

YUN - 1. Xoş əlamət, sizin maraq dairənizin genişlənməsi üçün gözəl imkanlar haqda xoş xəbərdarlıq. 2. Batmış, çirkli yun - əqidənizlə razılışmayan adamlardan iş istəmək məcburiyyətində qalacaqsınız. 3. İşlərinizdə müvəffəqiyyət və möhkəm cansağlığı vəd edir. 4. Yunu açmaq - əziyyətli işə düşəcəyinizə xəbərdarlıqdır. Yun almaq - soyuqdəymə, öskürək deməkdir. Yunu əyirmək - zərərə düşmək, bəzən də xəstəlik deməkdir.

YUVA - 1. Evlənməkdən xəbər verir; içində quş balaları olan yuva - böyük mənfəət; yumurta olan yuva - ailə səadəti. 2. Yuvani ağacdan götürmək - müvəqqəti sevinc; viran qoymaq; talan etmək - bəla. 3. Mülk almaq, fərəhli və sakit həyat. 4. İçində ölü quşlar olan yuva - əmlakı itirmək, var-yoxdan çıxmaq, yoxsulluq. 5. Sevinc və rifah vəd edir. 6. Quş yuvasına baxmaq - komersiya məsələlərini həll etmək üçün maraqlı ideyalarınız olacaq. Gənc qadına bu yuxu yaşayış yerini dəyişəcəyini xəbər verir. 7. Ağ yumurtalarla dolu olan yuva - işlərdə müvəffəqiyyət, səfərlərdə uğur. 8. İçində sıniq yumurtalar olan yuva - uğursuzluqlar. 9. Boş yuva - işlərdə müvəffəqiyyətsizlik, yaxud dostla ayrılmağın kədəri. 10. Yuvada atılmış quş balaları - sizin düşünülməmiş hərəkətləriniz böyük qanqaraçılığa səbəb olacaq. 11. Quş yuvasını talan etmək - sağlamlığını və ya firavanlığını üçün təhlükə gözlənilir. 12. Ağacda yuva tapmaq - xoşbəxt təsadüf, uğur, gəlir; boş yuva - ümidi lərə aldanmaq, narazılıq; yuvada yumurtalar tapmaq - məhkəmə davasında udmaq, gəlir, mənfəət. 13. İlan, timsah, yaxud zərərli həşərat yuvası - böyük narahatlıqdan xəbər verir.

YUYUNMA - 1. Yeniliklərdən, vəziyyətin yaxşı tərəfə dəyişəcəyindən xəbər verir. 2. Azadlıq, sağlamlıq və var-dövlətə işaretdir. 3. Qəmlənmə və özünə inamsızlıq kimi neqativ hisslərdən

qurtulmağa yozulur. Baş yumaq - baxışların dəyişəcəyinə işaretədir. Cinsi orqanların yuyulması - neqativ seksual hisslerin aydınlaşmasına yozulur. Əl yumaq - etdiyiniz və ya iştirakçısı olduğunuz əməllərdən qurtulmağa yozulur. Qulağını yumaq - xoş xəbərlər; başını yumaq həm də düşmənidən üstün olmağa yozulur.

YUYUNMAQ - 1. Naqis hərəkətləri ört-basdır etmək. 2. Sağlam - şərəfə və var-dövlətə yozulur. Naxoş - sağalacaq. 3. Yuyunmaq - yaxınlarda siz qonaqlığa gedəcəksiniz.

YÜK - 1. Qayğılar, məhəbbət və şəfqətlə dolu uzun ömürdən xəbər verir. 2. Yükün ağırlığı altında yixilmaq - sizin köməyinizə bel bağlayanlar üçün vəsait tapmağa qadir olmadığını işarədir; başqlarını bu vəziyyətdə görmək - sizi maraqlandıran şəxslər üçün sinaqlar gözlənilir.

YÜKDAŞIYAN - Yüklə - əmlaka sahib olacağınızı işaretədir.

YÜKSƏKLİK - Yüksəklik (estrada) görmək - iclasda iştirak etmək; yüksəklikdə dayanmaq - fəxri vəzifəyə seçilməkdir.

YÜYƏN - 1. Çətin və uğurlu iş. 2. Köhnə yüyen - gözlənilməz görüşlə bağlı çətinlikdir. Bu yuxunu nəzərə almasanız, sizi uğursuzluq gözləyir.

Z

ZABİT - Tabeçiliyə boyun əyməyə hazır olmağa işaretədir.

ZAĞCA - 1.Zağca dəstəsi - zövqləriniz, həyatı tələbləriniz, düşüncə tərziniz, hissleriniz üst-üstə düşməsə də sizə sevinc bəxş edən və sizi anlayan sadıq dostlarınız var. 2.Ölü zağca - ən yaxın zamanda kiminsə xəstələnməsi, yaxud ölüməsi barədə xəbər alacaqsınız. 3.Qışqırışaraq uçan zağcalar - bədbəxtlik, zərbə, itki, yaxud ölüm xəbəridir.

ZAL - Əziyyətli gözləmələrə baxmayaraq, çox az gəlir gətirən böyük və zəhmətli işə yozulur.

ZANBAQ – 1. Hansısa əməlinizə görə xəstəliklə cəzalanacaqsınız. 2.Səadət, xoşbəxtlik və sevinc deməkdir. 3.Zanbağın yarıqlarını görmək - tez evlənmək və tez də ayrılməq deməkdir. 4.Cavan qadın üçün: zanbağı yiğmaq - sevincdir, sevdiyiniz adam sizin üçün darixacaq. Solmuş zanbaq görmək - qəm, qüssə əlamətidir. 5.Günahsızlıq nişanəsidir; yayda çiçəkləyən zanbaq - xoş-

bəxtlik əlamətidir. 6.Zanbağın iyini hiss etmək - ümid deməkdir.

ZAPONKA (kişi köynəyinin qollarına, yaxalığına taxilan düymələr) - 1.Zaponkaya zövqlə baxmaq - siz bütün gücünuzlə öz qürurunuza qoruyub saxlamağa cəhd edəcəksiniz və buna nail olacaqsınız. 2.Brilliant qasılı zaponkanın mərkəzindəki daş qalanlarından iridirsə, siz çox gözəl kef çəkəcək və yaxın dostlarınızla xoş vaxt keçirəcəksiniz.

ZEYTUN - Görünməmiş uğur vəd edir.

ZƏFƏRAN - Ümid bəslədiyiniz arzuların yerinə yetməyəcəyi haqda xəbərdarlıqdır.

ZƏHƏR - 1.Zəhərlənmək - ona işaretdir ki, sizə əzab verəcək təsir altına düşməmək üçün ehtiyatlı olmaq lazımdır. 2.Zəhərin başqalarına təsirini görmək - başqa insanların alçaq davranışına pis təsir etməyinizə işaretdir. 3.Gənc qadın üçün: rəqibindən zəhərin köməyi ilə azad olmaq - əslində sevgilisini necə saxlamağı bilmədiyinə işaretdir. 4.Zəhəri qıraqa atmaq - sizə güc tətbiq etmək lazımlaşacaq, əks halda siz istədiyinizə nail ola bilməyəcəksiniz. 5.Öz əlində və başqalarının əlində zəhər görmək - xoşagelməz həllərə işaretdir. 6.Öz uşaqlarını və yaxın qohumlarını zəhərlənmiş görmək - kiminsə sizə pislik edəcəyinə və onun kim olduğunu bilməyəcəyinə işaretdir. 7.Öz düşməninizin və ya rəqibinizin zəhərlənməsini görmək - bütün maneələri keçə biləcəyinizə işaretdir. 8.Həkim resepti ilə çox kiçik həcmədə zəhər qəbul etmək - riskli işə girişəcəyinizə işaretdir. 9.Aldadılmağa işaretdir. 10.Səhvən zəhər qəbul etmək - kədərə və uzun sürən dərdə işaretdir. 11.Sevgilinizi zəhər vermək - məhəbbətdən sərxoş olmaqdır.

ZƏHMƏTSEVƏRLİK - 1.Özünüzi zəhmətsevər və çalışqan görmək - çox səmərəli və müəssisənizə uğur gətirəcək ideyaların həyata keçməsi və hazırlanmasında həddən artıq fəal olmanıza işaretdir.

ZƏİFLİK – Bədbəxt sevgi, işlərdə mürəkkəblik, həyatda peşmanlıqlıga işaretdir.

ZƏMANƏT - 1.Hər hansı bir zəmanəti axtarmaq - qəfləti ciddi narahatlıqlardan xəbər verir. 2.Kimin əvəzinəsə zəmanət vermək - itkisi çox olmayan ciddi işlərin gələcəyinə işaretdir.

ZƏNCİ - 1.İşlərdə müvəffəqiyyət və vəzifədə yüksələcəyinizə işaretdir. 2.Gözü götürməyən dost barədə xəbərdarlıqdır.

ZƏNCİR - 1.Qibtə edənlərin sizi satmağa və şərləməyə çalış-

malarına qarşı hazır olmağa çağırır. 2.Özünü zəncirdə və ya qolları bağlı görmək - gözlənilməz qayğı və cavabdehlikdir. 3.Zəncirdən azad olmaq - azadlığa çıxmışdır. 4.Zəncirə vurulmuş adamlar - bu adamlar üçün uğursuzluğun xəbərdarlığı. 5.Sizə xəbər verilir ki, xoşagelməz hallar baş verə bilər. 6.Sağlamlıq haqda - xəstəlik baş verəcəyi barədə xəbərdarlıqdır; xəstə üçün - çətin sağlamadır.

ZƏNCİR (zinət əşyası) – 1.Müvəffəqiyyət, xoşbəxt, sərbəst həyat vəd edir. 2.Dəmir zəncir görmək – qəmginlik, darixmaqdır, gümüş və ya qızıl zəncir – vacib şəxslər xahişinizi yerinə yetirəcəkdir. 3.Zənciri boynunda gəzdirmək – təhlükəli və uzun sürən xəstəlikdir.

ZƏNCİROTU - Six yaşlı otluqlar arasında sarı zəncirotu - xoşbəxtlik və müvəffəqiyyətdir.

ZƏRGƏR - Qayğı və işlərin xəbərdarlığı, ola bilsin ki, böyük itkidir.

ZƏRGƏRLİK ƏŞYALARI - Əzilmiş və sınmış zərgər əşyası kəskin məyusluğa gətirib çıxarır, arzu olunan məqsədə çatmaq belə ondan qurtulmağa kömək etmir.

ZİĞ-ZİG (quş) - 1.Əziz və maraqlı söhbətcil dostların gəlişi. 2.Quşu tutmaq - cəlbedicilik, mənasız məşğələ; ölü quş - ailədə xoşagelməzliyin baş verəcəyinə işarədir.

ZİBİL - 1.Zibillə dolu vedrə - sizin öz işlərinizin öhdəsindən pis gəldiyinizə işarədir. 2.Böyük zibil topaları - ictimai həyatla əlaqədar problem və qaygilardan xəbər verir. Bu yuxu həm də insanlarla əlaqəli olan təhqirli vəziyyətlərə və ya işlərdə uğursuzluğa məruz qalacağınızı yozulur. 3.Yuxuda görülən zibiltəxana - çoxlu mala, var-dövlətə yozulur. Özünü zibilli bir yerdə görmək - məras olaraq əlinizə sərvət keçəcək. 4.Yuxuda özünü çirkab içində görən adam əgər xəstədirsə və ölücəyindən qorxursa, bu qorxudan qurtulacaq. 5.Bu yuxu, eyni zamanda, dünya mülkünü toplamağa da işarə sayılır. Yoxsul adəmin belə yuxu görməsi - fəqirlikdən, kasıbılıqdan qurtulmağa və ya mirasa qovuşmağa; subay adəm üçün - evlənməyə yozulur. Yuxu sahibinin rəhbər işdə işləmək qabiliyyəti varsa, belə bir məqama nail olacaqdır. 6.Yuxuda zibillik, bəzən də, dövlət malına, yetimxanaya işarə sayılır. Zibillikdə çılpaq olduğunu görən adəm vəzifədə işləyirsə, vəzifəsini itirəcək; yoxsul isə - varlanacaqdır.

ZİNDAN (dəmirçi zindanı) - 1.İşiniz haqqında xoş xəbər eşitmək. 2.Sağlamlığınıza və varlanmağınızı işaretdir. 3.Mübahisəyə işaretdir.

ZİNDANBAN - 1.Özünü zindanban görmək - başqalarının namərdiliyi sizin maraqlarınıza əngəl olacaq; bundan başqa bu yuxu ləyaqətsiz qadınlara aludə olacağınızı bildirir. 2.Həbsxana qapısını açmaq istəyən kütləyə qarşı durmaq - böyük yamanlıq əlamətidir. Ola bilər ki, bu yuxu sizdən pul qoparılmacaq cəhdləri ni ifadə etsin. 3.Ən yaxşı dostunuz barəsində şad xəbər alacağınızı vəd edir.

ZİRZƏMİ - Keçmiş həyatın simvolu, əvvəlki qəmginliklə bağlıdır.

ZİR-ZİBİL - 1.Həll olunmayan işlərin və cüzi mükafatın xəbərdarlığıdır. 2.Yanan zir-zibil - qərib yerdən mükafat. 3.Qırılan mebel - o deməkdir ki, fikirləşmədiyiniz bir hərəkət sizə qarşı dənə bilər.

ZİYAFƏT - 1.Yuxuda gözəl, yaxşı geyinmiş adamların incə melodiya sədaları altında rəqs etdiklərini görmək - xeyrədir. 2.Əgər ziyafətdə sizin əhval-ruhiyyəniz tutqundursa və siz tənhalığınıza görə peşmansınızsa, xoşagelməz əhvalatlar gözləyin. 3.Yuxuda ziyaflət görmək - xəstəlik, işlərin bərbad vəziyyətidir; ziyaflət olmaq - xəstə ilə görüş, söhbət və qeybətlərdir. 4.Ziyaflət olmaq və onda iştirak etmək - xoş xəbərlərə, sevincə, xoşbəxtliyə, vəziyyətin yaxşılaşmasına işaretdir.

ZİYİL - 1. Yuxuda ziyil görmək - gözlənilməz hadisədən xəbərdir. 2.Xoşbəxt xəbərə işaretdir. 3.Şərəfinizə qarşı olan hücumları müvəffəqiyyətlə dəf etməyə qabiliyyətinizin olmamasını göstərir. 4.Ziyillər yox olurlar - müvəffəqiyyətə qarşı yolda olan mənələrin aradan qalxması.

ZORLAMA - 1.Tanışlarınızdan kiminsə zorlandığını görmək - dostlarınızla bağlı sizə bədbəxtlik üz verəcək. 2.Qız üçün: zorlanmaya məruz qalmaq - onun şərəfinə toxunacaq bədbəxtliyə işaretdir. Ola bilsin, sevdiyi adam onu həmişəlik tərk etsin.

ZÖHRƏVİ XƏSTƏLİK - Seksual həyatda nətəmizliyin və ya qeyri-sağlam cinsi münasibətlərin olduğunu hiss etmək; sizin cinsi həyatınızı zəhərləyən qorxu və əzabların dərk edilməsidir.

ZÖVCƏ (həyat yoldaşı) - 1. Arvadla vuruşmaq – barışmaq deməkdir; söyüsmək – ərin və ya arvadın xəstələnəcəyinə işaretdir.

2. Ər üçün: zövcəsinin gözlənilmədən xəstələndiyini görmək – ailədə pis hadisələrin baş verməsi. 3. Tamamlanmamış işlərdən və ailədə ixtilaflardan xəbər verir. 4. Əgər zövcəniz görünməmiş dərəcədə nəvazişkar və iltifatlıdırsa, deməli siz hansısa mühüm və riskli sövdələşmədən gəlir əldə edəcəksiniz.

ZÜLMƏT – 1. Əgər zülmət sizi gəzinti zamanı haqlayarsa, bu, girişiyiniz hər bir işdə uğursuzluq bildirir. Ancaq əgər gəzininiz qurtarmamış Ay buludları yararsa, siz bütün çətinliklərin öhdəsindən gələcəksiniz. 2.Qaranlıqda uşağı və ya dostu itirmək - ədalətsiz qəzəbdir. Bu cür yuxudan sonra özünüyü idarə etməyə çalışın; sizi biznes və məhəbbətdə sınaqlar gözləyir. 3.Özünü qaranlıqda görmək - gözlənilməz uğurdur.

ZÜMRÜD - 1.Qaygısız şənlənməyə işaretdir. 2.Yaxın qohumun uğur və şöhrətinə işaretdir. 3.Xoşbəxt görüş, coxdankı arzularınızın həyata keçməsinin əlamətidir. 4.Sizə irsən qalacaq və başarısı gətirəcək var-dövlətə işaretdir. 5.Sevgililər üçün: sevdiyin adamda zümrüd görmək – o, varlı rəqibə görə rədd edilmişdir. 6.Zümrüd almaq - uğursuz sazişə yozulur.

SON

ӘДӘВІYYАТ

1. V.M.Dementyev. Qloballaşma və biz. M., 1999, s.247
2. Всемирная энциклопедия сновидений. Нальчик, 1997, 496 с.
3. Психология. М., 1993, 327 с.
4. ЯропольскийМ., Алферова Л.И. Развитие и современное состояние зарубежной психологии. М., 1974
5. Yusif Yusifov. Qədim Şərq. Bakı, 1992, 351 s.
6. Мишель де Монте. Опыты. Эссе. I книга. Русский перевод. М.-Л., 1958, 361 с.
7. Azad Nəbiyev. Oxşar dəyərlərin gen qaynağı – Genealoji nəzəriyyə. Bakı, 2009, 97 s.
8. Fərman İsmayılov. Dilin metafizikası. Bakı, 2002, 343 s.
9. Э.Тайлор. Первобытная культура (русский перевод). М., 1989
10. Дж.Фрейзер. Золотая ветвь (русский перевод). М., 1987
11. Fərman İsmayılov. İnstinkt və Zəka. Dilin metafizikası. Bakı, 2002, s.470-506
12. Ferris P. Ziigmund Freyd. Minsk, 2001, 107 s.
13. Коккяра Дж. История фольклористики в Европе (русский перевод). М., 1960
14. Fərman İsmayılov. Klassik psixoanalizin əsasları. Bakı, 2003, 248 s.
15. Юнг К.О. Сознательное и бессознательное. Санкт-Петербург, 1997, 287 с.
16. Fərman İsmayılov. Şür və bışuur. Bəşəri problemlər. Bakı, 2010, 307 s.
17. З.Фрейд. Психология бессознательного. М., 1984
18. Azad Nəbiyev. Azərbaycan xalq ədəbiyyatı. I kitab. Bakı, 2009, 466 s.
19. Лютфи-заде. Понятие лингвистической переменной и его применение к принятию приближенных решений. Пер. с английского Н.И.Ринго, изд. «Мир», Москва, 1976. Под ред. Н.Н.Моисеева и С.А.Орловского.
20. Алан Дандес. Фольклор: семиотика и/или психоанализ. Перев. с английского. Сост. А.С.Архипова. М., «Восточная литература», 2003, 279 с.

MƏTNLƏRİN ƏLİFBA SIRASI

səh.

A.....	10
B.....	34
C.....	56
Ç.....	62
D.....	73
E.....	100
Ə.....	105
F.....	144
G.....	120
H.....	135
X.....	144
İ.....	152
J.....	161
K.....	162
Q.....	179
L.....	206
M.....	211
N.....	238
O.....	245
Ö.....	251
P.....	254
R.....	267
S.....	271
Ş.....	299
T.....	308
U.....	326
Ü.....	329
V.....	332
Y.....	339
Z.....	352

KİTABIN İÇİNDƏKİLƏR:

Fərman İsmayılov, fəlsəfə elmləri doktoru.

I. Ön söz.....	4
II. Müəllifdən.....	15
III. Yuxugörmənin öyrənilmə tarixindən.....	17
IV. Psixoloji gerçeklik, folklor yaradıcılığında fasiləsiz transfer.....	26
V. Ruh və yuxunun öyrənilmə istiqamətləri.....	35
VI. Psixoloji gerçekliyin sözə çevrilmiş paradiqmaları.....	47
VII. Yuxu paradiqmalarının məzmunun çevrəsi və tərtib prinsipləri.....	54
VIII. Əlavələr.....	58
IX. Yuxu və yuxuyozma nümunələri (işlənmiş və təkmilləşdirilmiş mətn).....	60
Xülasələr (rus, ingilis dilində).....	62
X. İstifadə edilmiş ədəbiyyat.....	337
XI. Mətnlərin əlifba sırası.....	338
XI. Kitabın içindəkilər.....	339

Д.ф.н., проф., член-корр. НАН

Азербайджана А.М.Набиев

**НЕПРЕРЫВНЫЙ ТРАНСФЕР В ФОЛЬК-
ЛОРЕ И ПАРАДИГМЫ СНОВИДЕНИЙ
(на азербайджанском языке)**

AZAD NƏBİYEV
FOLKLORDA FASİLƏSİZ TRANSFER
VƏ YUXU PARADİQMALARı
(Azərbaycan dilində)

**Doctor of Philological Sciences, professor,
Corresponding member of Azerbaijan
National Academy of Sciences (ANAS)
A.M.Nabiyev**

**CONTINUOUS TRANSFER
IN FOLKLORE AND
PARADIGMS OF DREAM**

**AZAD NƏBİYEV
FOLKLORDA FASİLƏSİZ TRANSFER VƏ
YUXU PARADIQMALARı.
(Azərbaycan dilində)**

Filologiya elmləri doktoru, Azərbaycan Milli Elmlər Akademiyasının müxbir üzvü, professor Azad Mövlud oğlu Nəbiyevin oxuculara təqdim etdiyi «Folklorda fasiləsiz transfer və yuxu paradiqmaları» əsəri müəllifin son illərdə folklorun genezisi barədə «Oxşar dəyərlərin gen qaynağı – Genealoji nəzəriyyə» (Bakı, 2009) tədqiqatının davamıdır.

Təqdim edilən yeni əsərdə müəllif dünya xalqlarının folklor yaradıcılığının başlanğıc mərhələsi üçün ənənəvi olan fasiləsiz transfer universal nəzəriyyəsini irəli sürür. Nəzəriyyəyə görə xalqların ilkin folklor yaradıcılığı insanın instinct düşüncədən şüurlu fəaliyyətə keçid mərhələsində psixoloji dərkətmənin yüksəlşəmə tempi ilə bağlı yaranmış və şüurlu fəaliyyətə qədəm qoyan insanın gen yaddaşına fasiləsiz transfer yolu ilə ötürülrək folklor yaradıcılığına səpələnmişdir. Nəzəri baxışlarında Zigmund Freydin psixoanaliz təlimindən çıxış edən müəllif fasiləsiz transfer prosesinin yaranma və fəaliyyət funksiyalarını, onun riyazi modelini və törəniş mərhələsində yaranmış ilkin folklor paradiqmalarını açıqlayır. Professor həmin başlanğıc mərhələdə meydana çıxan bədii dəyərləri dünya ictimai və fəlsəfi fikrinin ilkin qaynağı hesab edərək onların yeni dəyərləndirmə meyarlarının müəyyənləşdirilmə zərurətini gündəmə gətirir. Müəllif həmçinin bu mərhələdə formalanmış paradiqmaları kollektiv icraya qatılmayan fərdi yaradıcılıq nümunələri kimi səciyyələndirir.

Kitab seçmə yuxuyozma mətnləri ilə tamamlanır.

Folklor yaradıcılığının başlanğıc mərhələyə məxsus xüsusiyyətlərindən biri bədii düşüncədə formalanmış dəyərlərin insanın gen yaddaşına və hafızəsinə fasiləsiz transferi ilə bağlıdır.

İmza:

Azad Nəbiyev