

Milli Kitabxana

SEYRAN KAZIMOĞLU

**TÜRKCƏ
ŞƏXS ADLARIMIZ**

Bakı – “Elm” – 2009

**Redaktoru: *filologiya elmləri*
namizədi, dosent
AYDIN MƏDƏTOĞLU**

**Rəyçi: *filologiya elmləri namizədi*
BAYRAM TƏBRİZLİ-MARAĞALI
(Söhrab Bayramov)**

Seyran Kazımoğlu. Türkcə şəxs adlarımız.
Bakı: «Elm», 2009. - 88 səh.

ISBN 5-8066-1759-9

Yazar bu kitabçada tarixi qaynaqlar, bədii əsərlər və mətbuatdan, eləcə də baxdığı filmlərdən topladığı türkcə 1458 oğlan, 441 qız adını istəkli oxuculara təklif edir.

K $\frac{4603000000}{655(07) - 2009}$

© Seyran Kazımoğlu, 2009.

**Kitabın çapını gerçəkləşdirən *Qəhrəman*
İbrahim oğlu Məhərrəmliyə dərin
minnətdarlığımı bildirirəm.**

***1988-1992-ci İLLƏRDƏKİ MİLLİ
AZADLIQ HƏRƏKATININ ÖNDƏRİ,
AZƏRBAYCAN RESPUBLİKASININ
EKS-PREZİDENTİ ƏBÜLFƏZ
ELÇİBƏYİN ÖLMƏZ RUHUNA
BAĞIŞLAYIRAM.***

Ey ölümsüz Türk ulusu, özünə dön!...
Bilgə xaqan (673-732)

**Uğurumuz çağdaşlığa dayanan
türklüyümüzdədir!
Adına-soyuna, sözünə-özünə qayıt,
Türk oğlu!**

ÖN SÖZ

Məndə milli şəxs adlarına münasibət tələbəlik illərindən başlayıb. Belə ki, ərəbcə, farsca, yazıb-yaratmış onlarla alim və şairimiz soyadlarından sonra işlətdikləri «əl-Azərbaycani», «ət-Türki», «əl-Fərabî», «Ərdəbili», «ət-Təbrizi», «əl-Bərdəyi», «Bakuvî», “Gəncəvi”, «ən-Naxçıvani» və başqa sözlər olmasa onların türk olduqlarını bilmək və ya təyin etmək çətinidir. Kim zəmanət verə bilər ki, adlarının sonunda belə əlamətlər olmayanların hamısını biz tanıyıırıq? Bütün dünyada tanınan Nizami Gəncəvi boyda azman bir sənətçi dediklərimizin sübutu deyilmi? Məmməd Əmin bəy Rəsulzadənin «Azərbaycan şairi Nizami» təki özüllü bir əsərindən sonra da Nizaminin türk

olmadığını deyənlər tapılırsa, gör dünyanın işi nə yerdədir.

O zaman “Ərəb ölkələrinin taixi”ndən bizə dərs deyən rəhmətlik Əbülfəz müəllim (Elçibəy) milli adları toplamaq həvəsimi görüb əlindəki yüzə qədər türk tarixində xidmətləri olmuş böyük şəxsiyyətlərin adlarını da mənə verərək bu işlə uğraşmağımı məsləhət gördü. Mən də bir həvəskar kibi türkcə saydığım adları toplamağa başladım. Çap olunmaq imkanı yarananadək ötən çağda oxuduğum qəzet, kitab, baxdığım filmlər və gərəkli bildiyim qaynaqlarda tapdım adları pitiklərə yazıb saxladım.

Bu illər ərzində ölkəmizdə adlar haqqında onlarla məqalə, bir neçə tədqiqat əsəri, bir namizədlik dissertasiyası (Z.Sadıqov. 1975) yazılmış, bir neçə də şəxs adlarını bildirən adi və izahlı lüğət çap edilmişdir. Bu kitabların hər birinin özünəməxsus müsbət cəhətləri vardır və

bunlar inkişafdan, şəxs adlarına müsbət münasibətdən xəbər verir. Bu əsərlər haqqında söz demək fikrimiz olmasa da, filoloji elmləri doktoru, prof. Aydın Abi Aydının 2002-ci ildə çap etdirdiyi böyük elmi-tədqiqat işi olan, on mindən artıq adı açıqlayan 400 səhifəlik ensiklopediya mahiyyətli «Şəxs adları lüğəti»ni və 2007-ci ildə çap etdirdiyi «Türk mənşəli şəxs adları sözlüyü» kitablarını özəlliklə vurğulamaq istərdim.

Aydın bəy mənalı ömrünün bir parçasını sərf edərək gərəksiz bildiyi adları çıxarmaqla, demək olar ki, ölkəmizdə və türk dünyasında qoyulan adları çeşidli variantları ilə verərək minlərlə yeni ad təklif etmişdir. Ona görə də mən neçə vaxtdır ki, topladığım adların çapı üzərində düşünürəm: «Belə bir dəyərlı şəxs adları göstəricisindən sonra şəxs adlarını göstərən başqa bir əsəri çap etdirməyə dəyərmı?» Çox

götür-qoydan sonra «Dəyər!» dedim. Baxmayaraq ki, mənim topladığım adlar içərisində bir tərəfi türkcə olmayanları da vardır, (bilgənlərimizin türk sözü saymadığı «nur», «tac» təki bir neçə sözün qatıldığı mürəkkəb sözlər göz önündə tutulur). Buna baxmayaraq, mən şəxs adları məsələsində beynəlmilçiliyi sevmirəm. Heç öz adımdan da xoşum gəlmir. Niyəsi çoxdur. Əgər fransız şairi, tənqidçisi və nəzəriyyəçisi Bualo (1636-1711) “özgə dildən, alınma sözlərdən” “xəstəlikdən qaçan kimi” qaçmağı məsləhət görürsə (“Poeziya sənəti”, Bakı, “Azərənəşr”, 1969. Səh. 33), bizcə, bu fikir şəxs adlarına da aiddir. Sonra bir neçə gün Azərbaycanın güneyində olmuş, tanınmış ziyalı, jurnalist xanım Mehriban Vəzir danışır ki, güneyli soydaşımız uşağına türk adı qoyduğu üçün 7-8 ildir ki, Təbrizlə Tehran arasında qalıb, amma

uşağa yaş kağızı ala bilmir. Fars şovinistləri açıq deyirlər ki, uşağın adını dəyiş, yəni türk adı olmasın (bax: “Türkün səsi” qəzeti. 12/YI-1999. №10). Bizlər isə oğlanlarımıza Tehran, qızlarımıza isə Tehranə adı qoyur, ekranlarımızda isə «...mən Azərbaycanın birinci Şəbnəmiyəm...» və s. təki bayağı fikirləri dəfələrlə səsləndiririk. Dünyada nə qədər xoşagəlməz söz var ad kimi uşaqlarımıza yapışdırırıq: **Anket, Kolxoz, Sovxoz, Lado, Iliç, Samovar, Sovet, Traktor, Röyal, Naziko, Vaqon, Rüfanə, Kombayn, Kommunist, Fala, Xiyar, Vədud, Ifrat, Konfrans, Əbrə, Fuqimə, Filman, Cantik, Qodovoy, Razqovor, Razbor, Radə, Rayət, Servis, Saat, Nabil, Bihud, Rahid, Fitat, Elfan, Fəsaləddin, Qasib, Nevristan, Maviyəq, Siyanə, Valiz, Zülfiq, Ümumi, Diferensial, Sputnik, Zamiq, Üzlüfət, Ruhid, Müdafiq,**

Təraid, Prikaz və yüzlərlə belə-bələ adlar...

Bu sahədə bugünkü uğurumuz odur ki, 1960-cı illərdən başlayan milli oyanışın təsiri ilə uşaqlarımıza Altunay, Aysu, Çilənay, Ərturan, Şəntürk, Oğuz, Turan, Türkel, Türkər və başqa bu kibi gözəl adlar qoyulmuşdur. Amma başqa yöndən də bu uğura zərbə vuraraq dilimizin qaydalarına zidd olan bir üsulla oğlan adlarından qız adları düzəldilmiş (Turanə, Türkanə, Ulduzə, Aynurə və b.), bir çox hallarda da uşaqlara bizə görə yöndəmsiz olan **Güləmə, Sehrayə, Təmə, Sidiqə, Zəri, Cənab, Züleymə, Mərvə, Cəzzar, Müslimət, Samiq, Xətkeş, Kolendar, Idnoy, Fiqura, Raketa, Sülfidin** təki adlar verilmişdir. Biz bu son dediyimizin səbəbini bir yandan əcnəbilərlə qurulan ailələrdə, başqa yandan bəzi adamlarda milli duyğuların zəifləməsində, bir yandan belə adların şəxs adları lüğətlərində təkrar-təkrar

verilməsində, başqa bir yandan da son illərdəki milli şəxs adlarımızın göstəricisi olan bir vəsaitin ortada olmamasından görürük. Biz çatışmazlıq saydığımız özəlliklərə (cəhətlərə) irad tutsaq da kiməsə qadağa qoya bilməz, nəyi isə yasaq edə bilmərik. Ancaq gərəkli bidiyimiz şəxs adlarını çap etdirib, insanların istifadəsinə verə bilərik. Elə bu sonuncu fikir kitabçanın çap edilməsi ideyasını bir az da gücləndirdi.

* * *

Söz dünyamızın bilginlərindən olan professor Kamil Nərimanoğlu yazır ki, adda qəribə sirr var. Ad varlığın alın yazısı kimidir... Ad varlığı səsləyib ardınca aparır, uzaqlara, yaxınlara çəkir... (41, 3)

Bizcə, ad həm də milli kimlik, mənəvi varlıqdır. Belə ki, adlardan soy adı düzəlir. Soyadlarsa soyu, kökü bildirir. Soyadlarımız milli kimliyimizin göstəricisidir. Bu, belə olub,

belədir, belə də olmalıdır. Lakin çox təəssüflər olsun ki, tariximizin bəzi uğursuzluqları bizdə hər şeyi tərsinə edib. Bu da elə ondan başlayıb ki, islamı qəbul edər-etməz başbilənlərimiz gül kimi adlarını – **Almışı Cəfərə**, **Çağrını Davuda**, **Satuk Buğranı Əbdülkərimə**, **Ilik xanı Əbu Nəsrə**, **Aybəyi İzəddinə**, **Arslanı Mənsura**, **İlğ xanı Məhəmmədə** çevirdilər. Bir çoxları övladlarına qeyri-türk adları verməyə başladılar. Örnək üçün deyək ki, Səlcuq bəyin dörd oğlundan üçünün adı türkcə deyil: Mikayıl, Yusif, Musa (63, II c. 46). Səbük Təkin oğlunun adını **Mahmud**, Alptəkin isə **İshaq** qoyub. Başqaları da onlar kibi...

Elə təqribən bu çağdan **qoşuğa** şeir, **qoşuqcuya** şair, **sanduvaca** bülbül, **Tanrıya** Allah, yalavaca peyğəmbər, **elçiyə** rəsul, **uçmağa** cənnət, behişt, **damuya** cəhənnəm və s. deməyə başlanılmış, əsrlər ötdükcə dilimiz

söz baxımından orta ölçüdə korlanmış, **şəxs adlarımız «diri-diri basdırılmış»**, sonucda da qeyri-türk adları çoxalmışdır. Yeri gəlmişkən vurğulayaq ki, Mahmud Kaşğarının “Divani lüğəti-t-türk” əsərində şəxs adları verilsə idi, durumumuz bu dərəcədə acınacaqlı olmazdı. Çox təəssüflər olsun ki, bir neçə işlək addan başqa kişi və qadın adlarını əsərə daxil etməyi Mahmud Kaşğarlı göz önündə tutmayıb (bax: 46,76). Biz də müsəlmanıq deyə adi ərəb sözlərini anlamını bildik-bilmədik uşaqlarımıza yapışdırmışıq. Dindarlarımız övladlarına peyğəmbər, imam adları, hicri təqviminin ay adlarını vermiş, ərəbcə, farsca kitablardan götürdükləri sözləri ad kibi seçmiş və bunu savab saymışlar. Bir yandan da bu adlar nənə, baba adı olduqda nəvə-nəticəyə qoyulmuş sonucda da **Məhəmməd, Əli, Həsən, Hüseyn, Məhərrəm, Fatma, Zeynəb** təki adlar bolluğu

yaranmışdır. Belə olduqda, təbii olaraq, eyniadlı şəxsləri bir-birindən ayırmaq üçün ən adi hərəkətlərdən istifadə edərək onlara cürbəcür ayamalar vermişlər.

Örnək üçün mənim böyüdüyüm balaca bir kənddəki ayamaların bir neçəsinə baxaq: **Əlilər** – It Əlisi (itdən çox danışdığı üçün), Pişik Əli, Baxşı oğlu Əli, Lök Əli, Gülşanın oğlu Əli, Danqrat Əli, Kinqonq Əli, Qozbel Əli, Poiz Əli (uzun olduğu üçün), Qancıq Əli, Göhərin oğlu Əli, Milis Əli, Tarzan Əli, Siçan Əli; **Hüseynlər** – At Hüseyn, Eşşək Hüseyn, Əmirkanov Hüseyn, Bəzmən Hüseyn, Kolxoz sədri Hüseyn, Cin Hüseyn, Çoban Hüseyn, Qız Hüseyn, Qoygəl Hüseyn, Həsənqulu oğlu Hüseyn; **Həsənlər** – Hesabdar Həsən, Şirinin nəvəsi Həsən, Əbo Həsən, Musayev Həsən, Ərusun oğlu Həsən, montiyor Həsən, Dıbbı Həsən, Bəy Həsən; **Məhərrəmlər**: Boynu Mə-

hərrəm, Məşəə Gülməmmədin oğlu Məhərrəm, Ayı Məhərrəm, Fərəcov Məhərrəm, Culu Məhərrəm, Qara Məhərrəm, Uzun Məhərrəm, Üşqulax Məhərrəm, Tülü Məhərrəm, Çayçı Məhərrəm.

Kişilərə baxanda qadınlara çox az ayama verilmiş, onlar ən çox atalarının, yaxud da gətirildikləri kəndlərin adları ilə seçilmişlər. Örnək üçün **Fatma** adını alaı: Əylisli Fatma, Nügedehli* Fatma, Qarabağlı Fatma, Hadı Fatması (nənəm), Cücə Fatma, Mış Fatma, «Gözəl» Fatma, Muradalının gəlini Fatma, Xudaverdinin qızı Fatma, Anaxanımın qızı Fatma, Şəfinin qızı Fatma, Əzimni Fatma, Bəy Fatması, Güdül Fatma və başqaları. Zeynəblər və Səkinələr də belədir.

Bunları göz önündə tutaraq biz ilk sırada qaynaqlara, bədii və elmi-tədqiqat əsərlərinə, mətbuata, sonda isə baxdığımız filmlərə üz

tutduq və türkcə saydığımız adları bir yerə toplamağa çalışdıq. Bəzi hallar istisna olmaqla adların anlamını açıqlamaqdan yan keçdik. Yararlandığımız ədəbiyyatın siyahısını versək də onlardan yararlanma səhifələrini göstərmədik. Belə ki, eyni ad müxtəlif yerlərdə dəfələrlə təkrarlanıb. O ki qaldı bəzi yeni adlara, ola bilsin ki, bunları ilk dəfə eşitdikləri üçün yararsız sayanlar da tapılacaqdır. Belə olduqda həmin şəxslərə təklif edirik ki, o adları bu gün ortada olan **Afizə, Ətiqə, Əvil, Fazihə, Güldisar, İzarə, Kəlamət, Qəyanə, Bafalı, Arim, Bətulə, Nuhu, Aprel, Жeyan, Жulidəmu, Xamis, Papet, Madər, Жiyan, Möhübban, Müsafir, Akifnur, Aftandil, Bəhramdar, Varis, Əbil, Ziyalət, Ibadnur, Ifrat, Səyyaf, Mutu, Müqzər, Pərvan, Ruzqay, Hüsü, Afayət, Yazdanə, Reyza, Hasilə, Şahrüd Aftab, Binamin, Cumayıl, Dərgah,**

Əfsəl, Fırad, Hamət, Harid, Nahat, Rakizə, Röyal, Bətul, Fitat, Fainə, Tosim və başqa bu kibi adlarla müqayisə etsinlər. Onda anlamına, səslənməsinə, diləyatımlı olmasına görə fərqi görürlər.

Unudulmamalıdır ki, biz – Azərbaycan türkləri milli ad baxımından çox yoxsuluq. Niyəsi də budur ki, yüzillər boyu ad məsələsinə milli baxımdan yanaşılmamış, onun milli məsuliyyəti gərəyincə açıqlanmamış və təbliğ edilməmişdir. Dünyaya gələn körpələrimizə ad vermək üçün əsas qaynaq ərəb, fars kitabları olmuş, çox vaxt «mollaya deyin, kitaba baxsın, bu uşağa bir ad seçin» deyimi aparıcı olub, sonucda da babanın, nənənin və ya mollaanın seçdiyi ad türkcə olmayıb.

Elə buna görə də Aydın bəyin 2007-ci ildə çap etdirdiyi “Türk mənşəli şəxs adları sözlüyü”nədək ölkəmizdə çap olunan kitablarda

təklif edilən şəxs adları haqqında onu deyə bilərik ki, alınma adlar milli adlarımızdan qat-qat çoxdur, əksəriyyəti də, bizcə, yöndəmsiz adlardır. Bizlər xaqanlarımızın, xan və bəylərimizin, sərkərdələrimizin adlarını unudaraq yadların adını və ya adi sözlərini özümüzə ad seçmişik. Onu demək yetər ki, türkcəmiz də «r» ilə başlayan söz olmadığı halda, Aydın bəyin 2002-ci ildə çap etdirdiyi lüğətində «R» ilə başlayan 118 ad verilmişdir. Dilimizdə «F» ilə başlayan ad olmadığı halda həmin kitabda «F» ilə başlayan 147 ad verilmişdir. Biz bunu Aydın bəyə irad tutmaq üçün deyil, adlarımızın real durumunu göstərmək üçün yazırıq. Sizi bilmirəm, mənə görə balalarımıza **Qaraj, Vaqon, Dollar, Salam, Şünasib, Avvazalı, Atifə, Bədinə, Dərdayıl, Elton, Ələm, Naiq, Ədaim, Əsəbə, Felman, Fəzair, Firəddin, Həlilə, Xəyyad,**

Xamis, Ibarət, Jaqsmen, Qəsəd, Qaib, Müstəqil, Möhübbət, Mərkəz, Müzamil, Mülüm, Nevin, Rabil, Ravin, Rabit, Rəbiyyət, Rafət, Ruhin, Sədiqə, Sacidə, Sakif, Səyya, Söhlət, Talehə, Təqdim, Diana, Urizə, Fətdar, Valizə, Zübalə və s. təki adları vermək böyük günahdır.

Bir də görürsən ki, Vilyam Şekspiri sevən birisinin evindən bir ingilis «tayfası» çıxır: Hamlet, Maqbet, Ofeliya, Dezdemonə, Emiliya və b. Belə olmaz. V.Şekspiri sevən kəs onun büstünü düzəltdirsən və gündə istədiyi qədər ona–bu böyük sənətçiyə, bənzərsiz dramaturqa səcdə etsin, amma adlarımızı korlamasın. Kimsənin də buna mənəvi haqqı yoxdur.

Sayğılı yurddaşlarım, bu gün dilimizdəki öncə vəzifə, titullar, hərbi rütbə bildirən sözlər olsalar da sonradan şəxs adlarına çevrilən Vəzir, Vəkil, Mirzə, Sultan, Zabit təki alınma

adların taleyini yaşayan türkcəmizdəki Çor, Cür, Şad, Tutuk, Tutun, Tadun, Tamğan, Tarkan, Bölön, Yarğan, Yabqu, Yavqu təki adları bugün anlaşılmaz deyə, adlar sırasına salmadıq.

Bundan başqa, əski uruqlarımızın (tayfalarımızın) adlarını daşıyan, yəni əsil türk adı olan Çar, Çin, Kiş, Sir, Kür, Kutur, Kutuz, Ertim, Yəmək, Alqam, Alqan, Çakır, Qöqel, Urus, Urum, Tiver, Yula, Qurd, Quqar, Manuk, Sakar, Çinli, Tərtər, Qaraçor, Gərcək, Xərək, Dulu, Soqday, Çıraq, Kimək, Üçok, Bozok, Abdal, Irək, Qaytaq təki adları da adlar sırasına salmadıq. Baxmayaraq ki, bu adları daşıyanlar tarixdə xaqan, xan, bəy kimi vəzifələr tutmuş, qoşun böyükləri olmuş, yurdumuzu yağılardan qorumuşlar.

Onu da deyək ki, babalarımızın adı olan **Qara hasanlı, nəccarlı, süleymanlı, bişanlı,**

əlvan, cərid, mihmadlu, zakirli təki qəbilə və tayfa adlarının adları türkcə olmadıqları üçün, **qavurğalu, mamalu, qara xataylu, boğayrılı** təki adları da uyurlu səslənmədikləri üçün (Bax: 28, 184-185) adlar siyahısına salmamışıq.

Bəzi adlar bir neçə variantda (Avşar, Afşar, Əfşar; Akşin, Aqşin, Afşin) verilsə də, bəzilərinin, məsələn, «Bəydili»nin Beqdeli və Beqdili variantları verilməmişdir. Belə ki, vermədiyimiz variantları təhrif edilmiş sayırıq. Belə adların sayı çoxdur.

Beləliklə, qaynaqlardan topladığımız 7500-ədək addan 2000-ə yaxınını Sizlərə təqdim edirik, sayğılı oxucular.

Ümid edirik ki, ulusal–milli adlar göstəricisi olan bu kitabça öz yerini tutacaq və oxucularımızı sevindirəcəkdir.

Sonda «Türkcə şəxs adlarımız» haqqında söz deyəcək bütün yurddaşlarımıza öncədən

«Sağ ol!» deyirik. Telefon: 472-43-54, 050-414-12-91

AZƏRBAYCAN ƏLİFBASI

Aa a

Bb be

Cc ce

Çç çe

Dd de

Ee e

Əə ə

Ff fe

Gg ge

Ğğ ğe

Hh he

Xx xe

Iı ı

İi i

Jj je

Kk ke

Qq qe

Ll el

Mm em

Nn en

Oo o

Öö ö

Pp pe

Rr er

Ss se

Şş şe

Tt te

Uu u

Üü ü

Vv ve

Yy ye

Zz ze

OĞLAN ADLARI

A

Abakan	Adikutlu
Abaqa	Adıq
Abay	Adıvar
Abulca	Adlıbəy
Acar	Adlıxan
Acarxan	Adsız
Acal	Afşin
Acatay	Ağa
Acay	Ağababa
Acun	Ağabala
Acunər	Ağabaxış
Adaxan	Ağabəy
Aday	Ağacan
Adıbəy	Ağadadaş
Adıböyük	Ağadayı
Adıçin	Ağadədə
Adıgözəl	Ağagül
Adıgün	Ağagün

Ağaxan	Ağbudaq
Ağakişi	Ağbulaq
Ağa qar daş	Ağbulud
Ağa qulu	Ağcaqaya
Ağalar	Ağcasu
Ağalı	Ağçay
Ağamoğlan	Ağçəlik
Ağapaşa	Ağçinər
Ağar	Ağdağ
Ağər	Ağdaş
Ağası	Ağdəmir
Ağasıbəy	Ağdəniz
Ağaslan	Ağdoğan
Ağasoy	Ağduman
Ağata	Ağel
Ağatlı	Ağər
Ağaverdi	Ağgöl
Ağayar	Ağgöy
Ağabala	Ağgöyçə
Ağbaba	Ağgün
Ağbaş	Ağgünəş
Ağbəy	Ağgüngör
Ağbilgə	Ağgündüz
Ağbörü	Ağgüvən
Ağbuğa	Ağhun

Ağır
Ağkan
Ağkuş
Ağqaya
Ağqurd
Ağquş
Ağoğlan
Ağöndər
Ağrı
Ağrıdağ
Ağsabur
Ağsal
Ağsaray
Ağsəs
Ağsonqur
Ağsoy
Ağsu
Ağsunər
Ağsunqur
Ağsuvar
Ağşənər
Ağtac
Ağtaş
Ağtəkin
Ağtolğa

Ağtürk
Ağulduz
Ağvan
Ağyel
Ağyol
Ağyön
Ağyurd
Axar
Axarbəy
Axarçay
Axarsu
Axın
Axınalp
Axınbəy
Axınçı
Axıska
Akabəy
Akaltun
Akanər
Akansu
Akanyıldız
Akar
Akarça
Akarçay
Akarsu

Akartürk
Akaslan
Akasoy
Akata
Akay
Akaydın
Akbaba
Akbaş
Akbatı
Akbatır
Akbay
Akbək
Akbəy
Akbilgə
Akbörü
Akbudak
Akbuğa
Akbulak
Akbulut
Akçabay
Akçadoğan
Akçakaya
Akçasu
Akçay
Akçınar

Akçura
Akdağ
Akdəmir
Akdəniz
Akdoğan
Akdoğdu
Akər
Akgöl
Akgün
Akgündüz
Akgünəş
Akgüngör
Akhan
Akkaya
Akkılıç
Akkurt
Akkuş
Akman
Aksoy
Aksu
Aksunər
Aksunqur
Akşənər
Akşin
Aktaç

Aktaş
Aktemir
Aktəkin
Aktimur
Aktoğan
Aktunç
Aktürk
Akyıldız
Aqşin
Alaatlı
Alabəy
Alabörü
Alaca
Aladağ
Alagöz
Alagün
Alakurt
Alakuş
Alanər
Alaş
Alatay
Alatlı
Alay
Alaybəy
Albaba

Alban
Albanər
Albantürk
Albay
Albayrak
Albayraq
Albuğa
Albulud
Aldədə
Aldəmir
Aldəniz
Aldıbəy
Aldoğan
Alxan
Alı
Alınca
Alıncaxan
Alış
Alışan
Alışar
Alışqan
Alqaç
Alqan
Alqaş
Alqaya

Alqayıt
Alqın
Alqış
Alqovaq
Almaz
Aloğuz
Alov
Alp*
Alpamış
Alpan
Alpər
Alparslan
Alparuz
Alpaşa
Alpay
Alpaydın
Alpayxan
Alpbamsı
Alpbars
Alpbilgə
Alpçətin
Alpdəmir
Alpdoğan
Alpergin
Alpər

Alpərən
Alpərtonqa
Alpgəray
Alphun
Alpxan
Alpkartal
Alpkutlu
Alpqara
Alpqaya
Alpquş
Alpqutlu
Alpqutluq
Alpoğlan
Alpoğuz
Alpsoy
Alpşalçı
Alptarxan
Alptəkin
Alptoğan
Alptoğrul
Alptonqa
Alpturan
Alpuluğ
Alpyörük
Alpyürək

Alsev	Altunər
Alsevən	Altunxan
Alsevər	Altunkağan
Alsu	Altunqaya
Alışan	Altunoğuz
Altan	Altuntaş
Altay	Altuntürk
Altın	Alturan
Altınbay	Altürk
Altınel	Alvan
Altınər	Alyar
Altınxan	Amur
Altınkağan	Amuray
Altınkaya	Anadolu
Altınqan	Anar
Altınok	Anarbəy
Altınöz	Anday
Altınsoy	Anıl
Altıntac	Anım
Altıntaş	Anlar
Altıntay	Apakan
Altıok	Apakhan
Altun	Apatarkan
Altunbay	Apaydın
Altunc	Arabuğa

Arabul	Arqu
Aral	Arqun
Aralbəy	Arqunxan
Aran	Arpa
Aranbəy	Arpaxan
Aranxan	Arslan
Aras	Arslantaş
Arat	Arslantürk
Araz	Artuk
Arazbəy	Aruz
Arazxan	Arzu*
Arcun	Aslan
Ardıc	Aşardağ
Arğun	Aşkın
Arğunxan	Aşkındağ
Arıhan	Aşkınel
Arıxan	Aşqın
Arık	Atababa
Arıkuğa	Atabala
Arıker	Atabay
Arıxan	Atabəy
Arınc	Atabörü
Arkut	Ataxan
Arqan	Atakişi
Arqın	Atalay

Atamoğlan
Atasoy
Atasu
Atay
Atdıxan
Atilla
Atlıbəy
Atlıxan
Atlıkağan
Atsız
Avar
Avdı
Avşar
Ayaba
Ayalp
Ayaltın
Ayas
Ayaş
Ayata
Ayaz
Aybaba
Aybak
Aybar
Aybars
Aybay

Aybək
Aybən
Aybəy
Ayçinər
Aydağ
Aydar
Aydaş
Aydədə
Aydəmir
Aydəniz
Aydərən
Aydın
Aydınalp
Aydınbay
Aydınər
Aydinc
Aydoğan
Aydoğdu
Aydoğmuş
Aygəzər
Aygünər
Aygüvən
Ayhan
Ayhun
Ayxan

Ayxaqan
Aykağan
Aykan
Aykut
Aykutlu
Aykutluğ
Ayqan
Ayqutluq
Ayqın
Ayoğuz
Aypınar
Aysev
Aysevdi
Aysevən
Aysevər
Aysun
Aysunqur

Aysüz
Aysüzər
Ayşad
Aytap
Aytmat
Aytunc
Ayturan
Ayyıldız
Azatürk
Azay
Azər
Azərbəy
Azərpaşa
Azərtürk
Aztəkin
Aztürk

B

Baba	Baladadaş
Bababəy	Balağa
Babaxan	Balaxan
Babakişi	Balakişi
Babaş	Balaqardaş
Babayar	Balaş
Babək	Balatəkin
Babur	Balatürk
Baburxan	Balaverdi
Bağaalp	Balxaş
Bağatarkan	Balkan
Bağır	Balkanər
Bahadur	Balkar
Baxış	Ballıca
Baxışbəy	Baloğlan
Baxışxan	Bamsı
Baxşı	Bamsıbeyrək
Baxşixan	Barış
Bakı	Barışbəy
Bakıxan	Barışxan
Balabay	Barışmaz
Balabəy	Barlas
Balaca	Barman
Balacabəy	Bars*

Barsbəy	Baycan
Basat	Baydəmir
Başar	Bayxan
Başay	Bayındır
Batı	Bayındırxan
Batıbəy	Baykal
Batıxan	Baykan
Batır	Baykara
Batıralp	Baykurt
Batıray	Bayqara
Batırxan	Bayqurd
Batmaz	Bayram
Batu	Bayramalı
Batur	Baysunqur
Baturay	Baytemir
Bayandır	Baytəmir
Bayandırxan	Bayülgə
Bayandur	Becan
Bayar	Beyrək
Bayat	Bəbir
Baybars	Bəkil
Baybuğa	Bəktaş
Baybörü	Bənoğuz
Baybura	Bəntürk
Bayburd	Bəyalı

Bəyalp	Bilgə
Bəyarıslan	Bilgəbəy
Bəyaslan	Bilgəər
Bəybala	Bilgəxan
Bəybars	Bilgəkağan
Bəybecan	Bilgin
Bəybörə	Biltan
Bəybura	Birhan
Bəydadaş	Birxan
Bəydəmir	Biröl
Bəydili	Bitkin
Bəydilli	Boğra
Bəydoğan	Boğraxan
Bəydoğdu	Bolqar
Bəydoğmuş	Bolu
Bəyxan	Bonçuk
Bəyinal	Boran
Bəykişi	Boranalp
Bəylər	Boranbay
Bəyoğlan	Boranbəy
Bəyoğuz	Borçalı
Bəysevər	Boratav
Bəytəkin	Boyar
Bəyturan	Boysal
Bəytürk	Bozaslan

Bozay	Buğrabəy
Bozbay	Buğraxan
Bozbörü	Bulak
Bozkan	Bulaq
Bozkurt	Bulcabəy
Bozyel	Bulcaxan
Börküyarıq	Bulğar
Börü	Bulqan
Börübars	Bulqar
Börübay	Bulud
Börübəy	Buludxan
Börühan	Bulut
Börüxan	Buluthan
Börüsoy	Bumın
Böyükağa	Bumınhan
Böyükbəy	Bumınxan
Böyükxan	Bumınkağan
Böyükkişi	Buntürk
Budaq	Burak
Budaqbəy	Buzxan
Buğac	Bürünc
Buğacxan	Bürüncbəy
Buğday	

C

Cağatay	Cığatay
Canı	Coşkun
Canıbəy	Coşqun
Canoğuz	Coşqunel
Cansu	Coşqunər
Cantürk	Cüci
	Cücixan

Ç

Çağatay	Çapay
Çağlan	Çatay
Çağlar	Çelik
Çağlayan	Çengiz
Çağlayantürk	Çələbi
Çağrı	Çərkəz
Çağrıbəy	Çingiz
Çağrıtigin	Çingizxan
Çağrıtəkin	Çingizkan
Çakır	Çoban

D

Dadaş	Dalğınər
Dadaşbala	Danər
Dadaşxan	Daşdəmir
Dağbəy	Daşqın
Dağbəyi	Daşqınər
Dağxan	Davdağ
Dağlarca	Dayandur
Dağtəkin	Dəmir

Dəmiray
Dəmirəl
Dəmirxan
Dəmirkaya
Dəmirqaya
Dəmirqol
Dəngtaş
Dəniz
Dənizbəy
Dənizxan
Dilək
Dirixan
Dirsə
Dirsəxan
Doğru
Doğruc
Doğrubəy
Doğubəy
Doğuxan

Doluxan
Dolğun
Domrul
Dondar
Dönməz
Dönməzər
Dönüş
Dönüşbəy
Dözənər
Duman
Dumanbəy
Dumanxan
Dundar
Dursun
Duyğun
Duyğunalp
Duyğunay
Duyğunbəy
Duyğunər

E

Edil
Elarслан
Elaslan
Elaydın

Elbaba
Elbaxış
Elbars
Elbəyi

Elbilgə	Eloğlu
Elbir	Eloğuz
Elcay	Elsay
Elcaytu	Elsev
Elçi	Elsevən
Elçibəy	Elsevər
Elçin	Elşad
Elçinər	Elşən
Eldayaq	Eltac
Eldəgəz	Eltan
Eldəniz	Eltay
Eldəmir	Eltəkin
Elgin	Eltural
Elgiz	Elturan
Elgüc	Eltürk
Elgün	Eluca
Elgünər	Elyar
Elgünəş	Elyaz
Elgüvən	Erbil
Elxan	Erdinc
Elkin	Ergən
Elman	Ergənər
Elnar	Ergin
Elnur	Erkin
Eloğlan	Evrən

Eymur

Ə

Əfşar

Əlincə

Əlincəxan

Əngin

Ənginər

Əmən

Əmrə

Əralp

Ərarıslan

Əraslan

Əray

Ərbaxış

Ərbakan

Ərbəy

Ərcan

Ərçəlik

Ərdal

Ərdoğan

Ərən

Ərənalp

Ərənbəy

Ərənel

Ərəntürk

Ərgüc

Ərgün

Ərhan

Ərhun

Ərxan

Ərsən

Ərsəs

Ərsoy

Ərsönməz

Ərsu

Ərsumər

Ərşad

Ərtac

Ərtaylan

Ərtəkin

Ərtəğrul

Ərtuqay

Ərtunc

Ərtuncay

Ərtunqa

Ərturan

Ərturqut
Ərtürk
Əruyğur
Ərünal
Ərüstün
Əryalçın
Əryıldız
Əryılmaz

Əryigit
Əsən
Əsənbəy
Əsənbuğa
Əsənqaya
Əsəntəgin
Əsəntürk
Əvrən

G

Gerçək
Gəray
Gəraybəy
Gərayxan
Girey
Gireyxan
Gizir
Gizirbəy
Gizirxan
Gökbörü
Gökdəniz
Gökhan
Gökgöl
Göksal
Göksu

Göktürk
Gökyay
Göyalp
Göybəy
Göybörü
Göybudak
Göybudaq
Göydağ
Göydaş
Göydəmir
Göydəniz
Göyel
Göyər
Göygöl
Göyxan

Göyqurd
Göyoğuz
Göysu
Göytəkin
Göyturan
Göytürk
Göyüş
Göyüşbəy
Göyüşxan
Gözəl
Gural
Guralbəy
Guralxan
Guralp
Gurata
Gurbay
Gurbulak
Gurbulaq
Gurçağ
Gurçay
Gurdağ
Gurdəniz
Gurxan
Gurqaya
Gurpınar

Gursel
Gursəl
Gursəs
Gursoy
Gursu
Gurşad
Gurtəkin
Gülağa*
Gülalı
Gülbaba
Gülbala
Gülbilgə
Gülçilər
Güldağ
Güldaş
Gülənbəy
Gülənər
Gülxan
Güloğlan
Güloğuz
Gülşad
Gültəkin
Gültigin
Gümüş
Gümüşxan

Gün
Günal
Günalp
Günaltay
Günaltın
Günaydın
Gündoğdu
Gündüz
Gündüzalp
Gündüzbəy
Gündüzxan
Günərgin
Günər
Günəralp
Günərən
Günəş

Güngör
Günxan
Günkaya
Günoğuz
Günsel
Günsu
Güntac
Güntay
Günturan
Güntürk
Gürxan
Gürsel
Gürşad
Güvəntürk
Güzxan

H

Hulaku
Hun
Hunaltay
Hunbay
Hunbəy

Hunər
Hunqar
Hunoğuz
Huntürk

X

Xakas	Xanoğlan
Xaqan	Xanoğuz
Xalac	Xanpaşa
Xalaç	Xantural
Xallıq	Xanturan
Xan	Xantürk
Xanağa	Xasay
Xanalp	Xatay
Xançoban	Xataybəy
Xandadaş	Xəzər
Xankişi	Xəzərbəy
Xankumuk	Xıdır
Xanlar	Xızır

I

Iğdır	Irkılxan
Iğdırhan	Irkılxoca
Iğdırxan	Isık
Ildırım	Isıq
Ildız	Isıqخان
Inalçuk	Işbara
Inalxan	Işık
Inaltarkan	Işıq
Inaltəkin	Işıqapa
Inanc	Işıl
Inanç	Işınbay
Inançbəy	Iştar
Irkıl	

İlay	İlkin
İlbars	İltutmuş
İlbilgə	İlyaz
İlbuğa	İncəbəy
İldəniz	İstəmi
İlhan	İstəmixan
İlxan	İşbara
İlkər	İtil

K'

Kantemir	Koşkar
Kapağan	Korutürk
Kaplan	Kunanbay
Karabudaq	Kunay
Karabuğa	Kutalmış
Karabuluk	Kutay
Karaxan	Kutbəy
Kaşkar	Kutlamış
Kaşğar	Kutlığ
Kayahan	Kutlukşad
Kayıhan	Kutluğ
Kayıxan	Kutluğbəy
Kazanxan	Kutluğbuğa
Kılıç	Kutluğtigin
Kılıçxan	Kutluhan
Kımıxan	Kutluxan
Korkut	

K

Külbilgə	Küralp
Külxaqan	Kürşad
Kültəkin	Kürşat
Küntay	Küzxan
Kür	Kürxan

Q

Qacar	Qarabörü
Qaçay	Qarabudaq
Qambay	Qarabudun
Qambecan	Qarabuğa
Qambörə	Qarabulud
Qandəmir	Qarabulut
Qansu	Qaraca
Qantemir	Qaracabəy
Qantəmir	Qaracaoğlan
Qantura	Qaragöz
Qantural	Qaragünə
Qanturalı	Qaraxan
Qanturan	Qaraxıtay
Qantürk	Qaraxoca
Qapağan	Qaraisık
Qaplan	Qarakağan
Qara	Qarakişi
Qarababa	Qaraquş
Qarabatır	Qarasunqur
Qarabatur	Qaraş
Qarabay	Qaratay
Qarabəy	Qaratəkin

Qarayaıçın	Qılıcarslan
Qardaşağa	Qılıcbay
Qardaşxan	Qılıcbəy
Qarqar	Qılıcxan
Qarqarxan	Qılincxan
Qartal	Qırılmaz
Qaryağdı	Qızılaslan
Qaşqar	Qızılarslan
Qaşqay	Qorxmaz
Qaya	Qorqud
Qayaxan	Qorqut
Qayatəkin	Qorubəy
Qayatürk	Qoruxan
Qayıxan	Qorutəkin
Qazanalp	Qorutürk
Qazanbəy	Ququş
Qazanxan	Qurdoğlu
Qazanqap	Qutluğ
Qədir	Qutluxan
Qədirxan	Qutluq
Qəmbər	Qutluqخان
Qənbər	Qutlutürk
Qılıc	

L

Laçın

M

Mamay	Məntürk
Mamayxan	Mətə
Manas	Mətəxan
Manasxan	Muğan
Mənoğuz	Muncuk
Mənturan	Muncuq

N

Nəsin	Noqay
Noğay	

O

Odər	Oktay
Odxan	Oqtay
Odoğlu	Olca
Oğur	Olcabay
Oğuz	Olçay
Oğuzalp	Olçaytu
Oğuzata	Olçaytürk
Oğuzbay	Oljas
Oğuzbəy	Onur
Oğuzbilgə	Onurxan
Oğuzər	Orduxan
Oğuzxan	Orhan
Oğuzkağan	Orhun
Oğuztürk	Orxan
Okan	Orxon

Orxun
Ozal

Ozan
Ozanbəy

Ögə*
Ögəbilgə
Ögədəy
Ögəl
Ögətürk
Ögüdülmüş
Örgün
Özal
Özalp
Özbək

Ö

Özbəkxan
Özbəy
Özbilgə
Özbilgin
Özdəmir
Özləm
Öznur
Öztuna
Özturan
Öztürk

Pınar
Pirbudaq
Piri

P

Piribəy
Piritəkin

Sabutay
Saday
Sadayxan

S

Saqqar
Saltuk
Samur

Samuray	Səlcük
Sanatürk	Səlçuq
Sancar	Səncər
Sarxan	Sibirxan
Savalan	Sonqur
Savaş	Soyalp
Sayxan	Soyxan
Sayqın	Soytürk
Sayqun	Sönməz
Sevgi	Sönməzər
Sevindik	Suldus
Seyhun	Sulduz
Sezən	Sumər
Sezər	Sunal
Sezgin	Sunay
Sezginər	Sunqar
Səbük	Sunqur
Səbüktəkin	Sunqurbay
Səlcuq	Sunqurtəkin

Ş

Şənalp

Şənel

Şənər

Şənsoy

Şənturan

Şəntürk

ŞIXI

T

Tamər

Tanrıverdi

Tantəkin

Tantürk

Tapdıq

Tapdıq

Tarxan

Tarkan

Taşdəmir

Tayxan

Temir

Temirxan

Temirtaş

Temuçin

Temürtaş

Tengiz

Tengizxan

Teymur

Teymurxan

Teymurtaş

Təbriz

Təkəş

Təkin

Təkinər

Timuçin

Timurçin

Toğrul	Tuqay
Toxtamiş	Tulun
Tokay	Tuman
Tokaybay	Tumanbəy
Toktamiş	Tuna
Toqan	Tunay
Tolqa	Tunc
Tolun	Tuncalp
Tolay	Tuncay
Toman	Tuncbay
Tomanbay	Tuncbörü
Tomqa	Tuncel
Tomqaxan	Tuncər
Tonqaxaqan	Tural
Tonqatigin	Turalxan
Tonyukuk	Turalp
Torağay	Turan
Toraman	Turanbəy
Tuğrul	Turanər
Tukay	Turhan

Turğay

Turxan

Turqay

Turqut

Tursun

Tursunbay

Tursunbəy

Tutayuk

Tutuş

Tümər

Tümtürk

Türkalp

Türkarıslan

Türkazər

Türkbəy

Türkbilgə

Türkel

Türkeş

Türkər

Türkhan

Türkxan

U

Ucabəy

Ucaər

Ucaxan

Uğur

Uğurbəy

Ulcaytu

Ulıxan

Uldus

Ulduz

Ulduzxan

Ulubəy

Uluğ

Uluğbəy

Uluğtürk

Uluxan

Ulutürk

Umay

Ural

Uraz

Urazbəy

Uruz

Uruzətəkin

Ü

Ügədəy

Ünalp

Ünal

Ünaydın

V

Vural

Vurğun

Vuralxan

Vurğunər

Y

Yağmur

Yazqan

Yalçın

Yenisey

Yalçındağ

Yılmaz

Yalçınər

Yılmazər

Yalçınkaya

Yınal

Yalçınqaya

Yolıqtigin

Yalçıntaş

Yulduz

Yalman

Yurdaqul

Yanardağ

Yurdoğlu

Yaşar

Yurdsevər

Yaşılxan

Yurtsevər

Yavuz

Yüksəl

Yazgün

Z

Zeybək

Zirək

Zəngin

QIZ ADLARI

A

Açıqgül	Ağcasu
Açqıngül	Ağcaüz
Adıgül	Ağçiçək
Ağabacı	Ağgilə
Ağabəyim	Ağgül
Ağabibi	Ağgün
Ağabikə	Ağgünay
Ağaxanım	Ağgünel
Ağaxatın	Ağgünəş
Ağaxatun	Ağqar
Ağaltun	Ağsu
Ağaltunay	Ağsunay
Ağanənə	Ağtac
Ağay	Ağtəkin
Ağayca	Ağulduz
Ağbal	Ağüz
Ağbel	Axanay
Ağbikə	Axaray
Ağbuta	Akbəyim
Ağca	Akbikə
Ağcagül	Akça
Ağcagümüş	Akçasu
Ağcagün	Akçiçək
Ağcaxanım	Akgünəş
Ağcaxatun	Aksu
Ağcaqar	Akyıldız
Ağcaqız	Aktac
Ağcan	Akyüz
Ağcanay	Alagöz

Alanay
Alçıçək
Algül
Algülay
Algümüş
Algün
Algünay
Algünəş
Almas
Almaz
Alsaç
Alsu
Altac
Altınay
Altun
Altunay
Altunsaç
Altuntac
Altuntel
Alüz
Alyanak
Alyanaq
Anabacı
Anabəyim
Anaxanım

Anaxatun
Anagül
Anaqız
Apağ
Arzu*
Aşkınay
Aşqınay
Ayaltun
Ayan
Aybikə
Ayca
Ayçıçək
Ayçilə
Ayçin
Ayda
Aydan
Aydanay
Aydınay
Aydilək
Aygül
Aygün
Aygünəş
Ayxanım
Ayxatun
Ayla

Aynur
Aynuray
Aypara
Aypəri
Aysaç
Aysel
Aysu
Aysun
Aysuna
Ayşən
Aytac
Aytay

Aytel
Aytək
Aytəkin
Aytən
Aytürk
Ayulduz
Ayüz
Ayyıldız
Azəray
Azərin
Azərtac

B

Bacıgül
Bacıxanım
Bacıqız
Bağdagül
Baxanay
Balabacı
Balabəyim
Balaxanım
Balçiçək
Balxatun
Balım

Ballı
Banu
Banuçiçək
Bayla
Bənəfşə
Bəngül
Bənövşə
Bəsti
Bəyim
Bəyimağa
Bəyimxanım

Bəyqız
Bibixanım
Bibixatın
Bibixatun
Bibiqız
Bikə
Bikəbəyim
Bikəxanım
Bilgəxatun
Bilginay
Bingül
Böyükbəyim

Böyükxanım
Budunay
Bulak
Burcu
Burçin
Burla
Burlaxatun
Buta
Butabikə
Butaxanım
Butalı
Butanay

C

Coşanay

Coşqunay

Ç

Çalıquşu
Çətınay
Çiçək
Çiçəkxanım
Çiçəkxatın
Çiçəkxatun
Çiçəkqız
Çiçəktəkin
Çiçəküz

Çiləqar
Çilənay
Çilərəy
Çilərəsu
Çillər
Çimən
Çimənay
Çiyələk

D

Dalğınay
Damla
Darçın
Dilara
Dilək
Dilər
Dilərəy
Dilşad
Doğanay
Dolanay

Dolğunay
Donmuşay
Dözənay
Duranay
Durğunay
Durmuşay
Durna
Duyğu
Düzürək

E

Elana
Elay
Elbəyim
Elbəzər
Elçiçək
Eldəgül
Elgül

Elgümüş
Elgünəş
Elxanım
Elxatun
Elsu
Elsunay
Erkənay

Ə

Ənginay
Ərənay
Ərəngül
Ərəngün
Ərəntac
Əsənay

G

Gilə
Gilənay
Gövərçin
Göyçə
Göyçək
Göyçəgül
Göyərçin
Göysunay
Göyüzlü
Gözəl
Gözəlay
Guray
Gursaç
Gülaçar
Gülağ
Gülara
Gülay
Gülazər
Gülbacı
Gülbəs
Gülbədi
Gülbəyim
Gülbikə
Gülçiçək

Gülənay
Gülər
Güləray
Gülgəz
Gülxanım
Güllər
Güllü
Güllüçə
Güllüqız
Gülnur
Gülöyşə
Gülsevər
Gültəkin
Gültən
Gülü
Gülüş
Gülüz
Gülyanaq
Gülyay
Gülyaz
Gülyetər
Gümüş
Gümüştəl
Gümüştəkin

Günal
Günay
Günel
Günəş
Günəşbəyim

Günəşxanım
Günəşxatun
Günsaç
Güntel
Güntəkin

H

Humay

Hunay

X

Xallı
Xanbacı
Xanbəyim
Xanbibı
Xanbikə

Xanım
Xanpəri
Xatın
Xatun
Xınalı

İ

İşık

İşiq

İ

İlkay
İncə
İncəbəyim
İncəxanım
İncəqız

İncənay
İncəsu
İncətel
İnci
İncibəyim

İncixanım
İnciqız

İpək

Kınalı
Konukay

K'

Kızılay
Kutluay

Kəklik

K

Könül

Qaragilə
Qaragöz
Qaraqaş
Qaratel
Qarqız
Qarsu
Qartəkin
Qırçınay
Qızbacı
Qızbəs
Qızbəyim

Q

Qızbikə
Qızxanım
Qızılgül
Qızılgün
Qızılıtac
Qızıltel
Qızqayıt
Qızıyetər
Qumru
Qutluay

Laçın

L

M

Maral	Məngül
Məltəm	Minay
Mənəkşə	

N

Narçiçək	Nənəqız
Nargilə	Nilay
Narın	Nilgün
Narıngül	Nuray
Nənəxanım	

Ö

Önay	Özgülay
Özay	Özgünay
Özçiçək	Öznur
Özənay	Özügül
Özgül	

S

Saçlı	Selcan
Sanay	Sevənay
Sarıçiçək	Sevər
Sarıgül	Sevəray
Sarışım	Sevgi
Sarıtel	Sevil
Sayalı	Sevinc
Selay	Sezay

Sezən
Sezənay
Sezəray
Sezgi
Sezginay
Səhər
Səngül
Sızanay
Sibəl
Solmaz

Sona
Sonabəyim
Sonaxanım
Sonası
Sonay
Sunay
Sürmə
Sürməli
Süslü

Ş

Şənel
Şəngül
Şəngünay

Şənsəs
Şəntürk
Şəntürkay

T

Taclı
Taclıxanım
Tansu
Tanulduz
Telay
Telli
Tezay
Təkay

Tənay
Tərçiçək
Tərgül
Tomris
Tovus
Tovuz
Tubu
Tulay

Tulunay
Tumurcuq
Turac
Turanay
Turay
Tutu
Tutubəyim
Tutubikə

Tutuxanım
Tutuxatın
Tutuxatun
Tülay
Türkan
Türkanxatun
Türkay

U

Ulduz
Umay

Urazbikə

Ü

Ülkər
Üzənay

Üzüay

Y

Yaxşı
Yaqut
Yalçınay
Yaşıl
Yazbikə
Yazçiçək
Yazgül

Yazgülər
Yetər
Yıldız
Yıldızay
Yumuk
Yurday
Yüksəlay

AÇIQLAMALAR

Alp = igid, bahadır, qorxmaz

Arzu – Ütaridin türkcə adı. Latınca Merkuridir (73, 25).

Bars = qaplan, bəbir, pələng

Çünük – çinar

Gül – bu söz türkcədir.

Nügedeh – kənd adıdır. 1918-ci ildə ermənilər dağıtmışlar.
İndi yaşayış yeri deyil.

Ögə - müdrik, düşüncəli

AD GÖTÜRDÜYÜMÜZ VƏ YARARLANDIĞIMIZ ƏDƏBİYYATIN SIRASI

1. Abdulla Fazili. Azərbaycanın qədim və ilk orta əsərlər tarixi İran tarixşünaslığında (III-VII əsrlər). Bakı, “Elm”, 1984. 192 səh.

2. Abdulla Şaiq, Əsərləri. Üç cildə. II-III cildlər. Bakı, “Avrasiya press”, 2005. 568 və 534 səh.

3. Afat Qurbanov. Azərbaycan adları (Uşağa necə ad seçməli). Bakı, “Gənclik”, 1993. 112 səh.

4. Altay Məmmədov. Oğuz səltənəti. Bakı, “Azərnəşr”, 1992, 300 səh.

5. Aydın Abi Aydın. Şəxs adları lüğəti. Bakı, “Çıraq”, 2002. 400 səh.

6. Aydın Abi Aydın. Türk mənşəli şəxs

adları sözlüyü. (Türk şəxs adları). Bakı, “Nurlan”, 2007. 464 səh.

7. Aydın Paşa. Azərbaycan şəxs adları (Müəllim üçün vəsait). Bakı, “Maarif”, 1996. 208 səh.

8. Azərbaycan şəxs adları. (Tərtibçilər: M.Şirəliyev, B.Abdullayev, Ş.Sədiyev. Ön söz AMEA-nın müxbir üzvü Z.Budaqovanındır). Bakı, “Işıq”, 1987. 88 səh.

9. Bahəddin Ögəl. Böyük Hun İmperiyası. Bakı, “Gənclik”, 1992. I kitab 408 səh., II kitab 336 səh.

10. Bahəddin Ögəl. Türk mifologiyası. I cild. (Çevirən, ön söz, qeyd və izahların müəllifi Ramiz Əskərdir). Bakı, «MBM», 2006, 626 səh.

11. Bahriç Uçok. İslam dövlətlərində qadın hökmdarları (Rusca, çevirəni Z.M.Bünyadov).

Moskva, "Nauka", 1982. 175 səh.

12. Bayram Təbrizli-Marağalı. Elçi Bəy (Ürək sözləri). Bakı, "Nurlan", 2005. 64 səh.

13. Bəhruz Abdullayev. Azərbaycan şəxs adlarının izahlı lüğəti. Bakı, "Azərnəşr", 1985. 68 səh.

14. Cavad Heyət. Türklərin tarix və mədəniyyətinə bir baxış (Başlanğıcdan XVI əsrə qədər). Bakı, "Azərnəşr", 1993. 176 səh.

15. Cəfər Cabbarlı. Əsərləri. Dörd cilddə. II, III, IV cildlər. Bakı, "Şərq-Qərb", 2005, II c. 360 səh., III c. 368 səh., IV c. 288 səh.

16. Cəfər Cəfərov. M.Kaşğarının «Divani lüğət-it-türk» əsərində alınma sözlər (Çin və hind sözləri). «Türk dillərinin yazılı abidələrinə dair tədqiqlər» (Elmi əsərlərin tematik məcmuəsi). Bakı, ADU-nun nəşri, 1985. Səh. 32-38

17. Dədə Qorqud kitabı, Ensiklopedik

lüğət. Bakı, “Öndər”, 2004, 368 səh.

18. Dünya xalqlarında şəxs adları sistemi. (Rusca). Moskva, “Nauka”, 1989. 383 səh.

19. Əbu Həyyan Əndəlusli. Türklərin dilini dərkətmə kitabı (Kitab əl-idrak li-lisən əl-ətrak). Ərəbcədən çevirəni Z. Bünyadov. Bakı, “Azərnəşr”, 1992, 115 səh.

20. Əbül-fəz Rəcəbov, Yunis Məmmədov. Bakı, “Yazıçı”, 1993. səh. 345-390.

21. Əbül-fəz Rəcəbli. Qədim türkcə-azərbaycanca lüğət. Bakı, Azərbaycan Milli Ensiklopediyası Nəşriyyatı, 2001. səh. 58-63, 65-68, 177-187.

22. Əfqan. Bəy Inal. Bakı, “Yazıçı”, 1989, 336 səh.

23. Əjdər Fərzəli. Dədə Qorqud yolu. Bakı, “Azərnəşr”, 1995. 360 səh.

24. Əjdər Fərzəli. Dədə Qorqud yurdu.

Bakı, “Azərnəşr”, 1989. 181 səh.

25. Əkbər Qoşalı. Altun bitiğ (Qızıl kitab).
Bakı, “Vektor”, 2007. 122 səh.

26. Əlisa Şükürlü. Qədim türk yazılı
abidələrinin dili. Bakı, “Maarif”, 1996. Səh.
303-328

27. Əmir Teymurun vəsiyyətləri. Bakı,
“Azərnəşr”, 1991. 112 səh.

28. Əski türk yazılı abidələri müntəxəbatı.
(Tərtib edəni, ön söz, qeyd və lüğətin müəllifi
Ə.A.Quliyevdir). Bakı, BDU-nun nəşri, 1992.
280 səh.

29. Faruk Sumər. Oğuzlar. Bakı, “Yazıçı”,
1992. 442 səh.

30. Fərhad Zeynalov. Qədim türk yazılı
abidələri. (Orta türk dövrü). Bakı, ADU-nun
nəşri, 1980. 96 səh.

31. Fəzlullah Rəşidəddin. Oğuznamə

(Farscadan tərcümə, ön söz və şərhlər R.M.Şükürovanındır). Bakı, “Azərneşr”, 1992. 72 səh.

32. Fəzlullah Rəşidəddin. Oğuznamə (Rusca. Farscadan çevirmə, ön söz açıqlamalar və göstəricilər R.M.Şükürovanındır). Bakı, “Elm”, 1987. 128 səh.

33. Firidun Ağasıoğlu. Azər xalqı. (Seçmə yazılar). Bakı, “Ağrıdağ”, 2000. 436 səh.

34. Füzuli Bayat. Oğuz epik ənənəsi və «Oğuz kağan» dastanı. Bakı, “Sabah”, 1993. 194 səh.

35. Həmdullah Mustovfi Qəzvini. Zeyl-e tarix-e qəzide. Bakı, “Elm”, 1986. Səh. 67-71

36. Həsərət Həsənov. Söz və ad. Bakı, “Maarif”, 1984. 98 səh.

37. Hüseyn Cavid. Əsərləri. Dörd cilddə. I-IV cildlər. Bakı, “Yazıçı” 1982. 321 səh., II c.

1982. 394 səh., III c. 1984. 377 səh., IV c.
1985. 319 səh.

38. Hüseyn Nihal Adsız. Bozqurdlar. Bakı, “Yazıçı”, 1993. 464 səh.

39. İlhami Cəfərsöylü. Sibirdə Təbriz şəhəri. Bakı, ADPU-nun nəşri, 2005. 216 səh.

40. İsmayıl Behzadi. Ravəndinin «Rahətü-s-südur və ayətü-s-sürur» əsəri tarixi bir mənbə kimi. Bakı, “Akademnəşr”, 1963. 147 səh.

41. Kamil Vəliyev. Elin yaddaşı, dilin yaddaşı. Bakı, “Gənclik”, 1988. 278 səh.

42. Kitabı-Dədə Qorqud. Bakı, “Yazıçı”, 1988. 265 səh.

43. «Koroğlu». Bakı, “Lider nəşriyyatı”, 2005. 550 səh.

44. Qiyasəddin Qeybullayev. Azərbaycan türklərinin təşəkkülü tarixindən. Bakı, “Azərnəşr”, 1994. 248 səh.

45. Qiyasəddin Qeybullayev. Qədim türklər və Ermənistan. Bakı, “Azərnəşr”, 1992. 140 səh.

46. Lev Qumilyov. Qədim türklər. Bakı, “Gənclik”, 1993. 536 səh.

47. Mahmud Kaşğarlı. Divani-lüğəti-t-türk. (Tərcümə edən və nəşrə hazırlayan: Ramiz Əskər). Dörd cilddə. IV cild. Bakı, “Ozan”, 2006, Səh. 719-746

48. Mahmud İsmayılov. Sənin ulu baban. Bakı, “Azərnəşr”, 1989. 302 səh.

49. Mədət Çobanov Azərbaycan şəxs adları. Bakı. “Maarif”, 1981. 30 səh.

50. Məşədi Azər Buzovnalı. Seçilmiş əsərləri. Bakı, “BozOğuzNicat”, 1996. 280 səh.

51. Mirəli Seyidov. Azərbaycan xalqının soykökünü düşünərkən. Bakı, “Yazıçı”, 1989, 496 səh.

52. Mirəli Seyidov. Azərbaycan mifik təfəkkürünün qaynaqları. Bakı, “Yazıçı”, 1983, 326 səh.

53. Mirəli Seyidov. Qam-şaman və onun qaynaqlarına ümumi baxış. Bakı, “Gənclik”, 1994, 232 səh.

54. Mirəli Seyidov. «Qızıl döyüşçü»nün taleyi. Bakı, “Gənclik”, 1984, 108 səh.

55. Mirəli Seyidov. Yaz bayramı. Bakı, “Gənclik”, 1990, 96 səh.

56. Mir Möhsüm Nəvvab. 1905-1906-cı illərdə erməni-müsəlman davası. Bakı, “Azərnəşr”, 1993. 128 səh.

57. Nikolay Baskakov. «İqor polku haqqında dastan»da türk sözləri. (rusca). Moskva, “Nauka”, 1985. Səh. 192-205

58. Nikolay Baskakov. Türk mənşəli rus familiyaları. (rusca). Bakı, “Yazıçı”, 1992. 280

səh.

59. Nizamülmülk. Siyasətnamə. Bakı, “Elm”. 1987. 208 səh.

60. Oğuznamələr (Tərtibçilər və önsözün müəllifləri: K.Vəliyev və F.Uğurludur). Bakı, BDU-nun nəşri, 1993. 92 səh.

61. Oqtay Əfəndiyev. Azərbaycan Səfəvilər dövləti. Bakı, “Azərnəşr”, 1993. 301 səh.

62. Oljas Sülemenov. Az-Ya. Bakı, “Azərnəşr”, 1993. 304 səh.

63. Osman Mirzəyev. Adlarımız. Bakı, “Azərnəşr”, 1986. 296 səh.

64. Rəfiq Özdək. Türkün Qızıl kitabı. Dörd kitab. I-III kitablar. Bakı, “Yazıçı”, 1992. 184 səh., II k. 1993. 232 səh., III k. 1996. 244 səh.

65. Rzaəddin bin Fəxrəddin. Məşhur xatunlar. Bakı, “Azərnəşr”, 1993. 78 səh.

66. Səməd Vurğun. Əsərləri. Üç cildə. III

cild. Bakı, “Azərnəşr”, 1955. 402 səh.

67. Səməd Vurğun. Əsərləri. Yeddi cildə. III-IV cildlər. Bakı, “Elm”, 1985. 678 səh., IV c. 1988. 766 səh.

68. Şahin Fərzəliyev. Azərbaycan XV-XVI əsrlərdə (Həsən bəy Rumlunun «Əhsənü-t-təvarix» əsəri üzrə). Bakı, “Elm”, 1983. 151 səh.

69. Şəmsəddin Sədiyev. Adlar necə yaranmışdır? Bakı, “Gənclik”, 1969. 70 səh.

70. Türkün 101 şairi (Türk şairlərinin şeirləri. Tərtib edəni İslam Türkay). Bakı, “Yazıçı”, 1993. 235 səh.

71. Vaqif Piriyyev. Azərbaycan Hülakular dövlətinin tənəzzülü dövründə. Bakı, “Elm”, 1978. 161 səh.

72. Vəli Həbiboglu. Türk dünyasının qüdrətli hökmdarları, xaqanları, sərkərdələri.

Bakı, “Örnək”, 1995. 492 səh.

73. Yusif Balasaqunlu, Xas Hacib. Qudatqu bilik – Xoşbəxtliyə aparan elm. Bakı, “Azərənəşr”, 1992. 492 səh.

74. Yüz böyük türk. (Tərtib edəni Sədi Boraq). Bakı, “Dalğa”, 1991. 128 səh.

75. Ziya Bünyadov. Azərbaycan Atabəyləri dövləti (1136-1225-ci illər). Bakı, “Elm”, 1985, 268 səh.

76. Ziya Göyalp. Türkçülüyn əsasları. Bakı, “Maarif”, 1991. 175 səh.

Seyran Kazımođlu

Türkçə şəxs adlarımız

Bakı - “Elm” - 2009

«Elm» Redaksiya-Nəşriyyat və Poliqrafiya Mərkəzi

Direktor: Ş.Alışanlı
Mətbəənin müdiri: Ə.Məmmədov

Formatı 60x84 ¹/₃₂.
Həcmi 5,5 ç.v. Tirajı 500.
Sifariş №
Qiyməti müqavilə ilə.

«Elm» RNPM-nin mətbəəsində çap olunmuşdur.

(Bakı, İstiqlaliyyət, 8).