
1FIKRALARLA NASREDDİN HOCA

FIKRALARLA

Nasreddin Hoca

Akşehir Belediyesi Kültür Hizmetidir.

2 FIKRALARLA NASREDDİN HOCA

AKŞEHİR BELEDİYESİ
Başkanlık Tel : 0332 813 29 06 - Faks : 0332 813 68 15

Başkan Yardımcısı Tel : 0332 813 29 08
Hesap İşleri Müdürlüğü Tel : 0332 813 11 12

YAPIM : AKŞEHİR MATBAASI

3FIKRALARLA NASREDDİN HOCA

FIKRALARLA

Nasreddin Hoca

4 FIKRALARLA NASREDDİN HOCA

5FIKRALARLA NASREDDİN HOCA

ÖNSÖZ

Nasreddin Hoca, 1208-1284 yılları ara-
sında Selçuklular döneminde Akşehir’de ya-
şamıştır. Yerli ve yabancı konukların ziyaret
ettiği türbesi Akşehir’dedir.

Nasreddin Hoca, yüzyıllardan beri tüm
Türk Dünyası’nda güldüren ve düşündüren
fıkralarıyla bilinmektedir.

Türk Milleti’nin zeka inceliğini, nük-
te gücünü, en iyi şekilde yansıtan kişi olarak
Türk Ültür Tarihi’nde layık olduğu seçkin ye-
rini almıştır.

Nasreddin Hoca, çeşitli fıkraların-
dan Timurlenk’in çağdaşı olarak görülmek-
te ise de; bu tarihi açıdan mümkün değildir.
Timurlenk’in çağdaşı olan kişi, Anadolu’da
çeşitli hükümdarlara danışmanlık yapan, Şair

6 FIKRALARLA NASREDDİN HOCA

Ahmedi’dir. Şair Ahmedi’nin Timurlenk’le
olan nükte ve fıkraları sonradan Nasreddin
Hoca’ya insad edilmiştir.

Onun latife ve nükteleri, hikmet ve ib-
ret dolu olup, zamanla atasözü haline gelmiş-
tir. Her biri keskin zeka ve doğru işleyen aklın
ürünüdür.

Hazırladığımız bu kitapta Nasreddin
Hoca fıkralarından çeşitli derlemeler yaptık.
Okuduğunuzda tebessüm ederken, düşünce uf-
kunuzunda genişleyeceğine inanıyorum.

Bu kitabı hazırlanmasında emeği geçen
herkese teşekkürlerimi sunarım.

	 Saygılarımla.

	 Opr. Dr. Mustafa BALOĞLU
	 Akşehir Belediye Başkanı

7FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca

8 FIKRALARLA NASREDDİN HOCA

9FIKRALARLA NASREDDİN HOCA

NASREDDİN HOCA

Türk halk bilgesi. Halk dilinde, duygu
ve inceliği içeren, gülmece türünün öncüsü
olmuştur. Seyyid Mahmud Hayrani ve Seyyid
Hacı İbrahim’in derslerini dinledi, İslam
diniyle ilgili çalışmalarını sürdürdü. Bir
söylentiye göre medresede ders okuttu, kadılık
görevinde bulundu.

Bu görevlerinden dolayı kendisine
Nasuriddin Hâce adı verilmiş, sonradan bu
ad Nasreddin Hoca biçimini almıştır. Onun
yaşamıyla ilgili bilgiler, halkın kendisine olan
aşırı sevgisi yüzünden, söylentilerle karışmış,
yer yer olağanüstü nitelikler kazanmıştır.
Bu söylentiler arasında, onun Selçuklu
sultanlarıyla tanıştığı, Mevlânâ Celâleddin
Rumi ile yakınlık kurduğu, kendisinden en az
yetmiş yıl sonra yaşayan Timur’la konuştuğu,
birkaç yerde birden göründüğü bile vardır.

10 FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca’nın değeri, yaşadığı olaylarla
değil, gerek kendisinin, gerek halkın onun
ağzından söylediği gülmecelerdeki anlam,
yergi ve alay öğelerinin inceliğiyle ölçülür.

Gülmecelerin ve Fıkralarının
incelenmesinden, bunlarda geçen sözcüklerin
açıklanışından anlaşıldığına göre o, belli bir
dönemin değil Anadolu halkının yaşama
biçimini, güldürü öğesini, alay ve eğlenme
türünü, övgü ve yergi becerisini dile
getirmiştir. Onunla ilgili gülmeceleri oluşturan
öğelerin odağı sevgi, yergi, övgü, alaya alma.
O, bunları söylerken bilgin, bilgisiz, açıkgöz,
uysal, vurdumduymaz, utangaç, atak, şaşkın,
kurnaz, korkak, atılgan gibi çelişik niteliklere
bürünür. Özellikle karşısındakinin durumuyla
çelişki içinde bulunma, gülmecelerinin
egemen öğesidir. Bu öğeler Anadolu insanının,
belli olaylar karşısındaki tutumun yansıtan,
düşünce ürünlerini oluşturur. Nasreddin

11FIKRALARLA NASREDDİN HOCA

Hoca, halkın duygularını yansıtan, bir
gülmece odağı olarak ortaya çıkarılır.
Söyletilen kişi, söyletenin ağzını kullanır,
böylece halk Nasreddin Hoca’nın diliyle
kendi sesini duyurur. Nasreddin Hoca, bütün
gülmecelerinde, soyut bir varlık olarak
değil, yaşanmış, yaşanan bir olayla, bir
olguyla bağlantılı bir biçimde ortaya çıkar.
Olay karşısında duyulan tepkiyi ya da onayı
gülmece türlerinden biriyle dile getirir. Tanık
olduğu olaylar, genellikle, halk arasında geçer.

Hoca soyluların, yüksek saray çevresinde
bulunanların aralarına ya çok seyrek girer ya da
hiç girmez. Sözgelişi onun tanıştığı söylenen
Selçuklu sultanlarıyla ilgili gülmecesi yoktur.
Timur’la ilgili “hamam, Timur ve peştamal”
gülmecesi de, Timur’dan çok önce yaşadığı
için, sonradan üretilmiştir. Halk beğenisi
hoca’yı Timur gibi çevresine korku salan
bir imparatorun karşısına hamamda çıkarak,
“kızım sana söylüyorum, gelinim sen

12 FIKRALARLA NASREDDİN HOCA

işit” türünden bir yergi yaratmıştır. Burada
yerilen, dolaylı olarak, kendi toplumun,
halkın üstünde gören saray insanlarıdır.

Nasreddin Hoca gülmecelerinde dile gelen,
onun kişiliğinde, halkın duygularını yansıtan
başka bir özellik de eşeğin yeridir. Hoca
eşeğinden ayrı düşünülemez, onun taşıtı,
bineği olan eşek gerçekte bir yergi ve alay
öğesidir. Anadolu insanının yarattığı gülmece
ürünlerinde atın yeri yoktur denilebilir. Eşek,
acıya, sıkıntıya, dayağa, açlığa katlanışın
en yaygın simgesidir. Soyluların, sarayların
çevresinde üretilmiş gülmecelerde eşek
bulunmaz, oysa at geniş bir yer tutar. Bu
konuda, başka bir çelişki sergilenir, gülmecede
güldürücü öğe ile yerici öğe yan yana getirilir.
Bunun örneği de kendisinden eşeği isteyen
köylüye, “eşek evde yok” deyince ahırda
onun anırmasını duyan köylünün “işte eşek
ahırda” diye diretmesi karşısında, hocanın
“eşeğin sözüne mi inanacaksın benimkine

13FIKRALARLA NASREDDİN HOCA

mi” demesidir. Onun gülmecelerinde, kaba
sofuların “ahiret”le ilgili inançları da önemli bir
yer tutar. “fincancı katırları”, “ben sağlığımda
hep buradan geçerdim” başlıklı gülmeceler katı
bir inanç karşısındaki duyguyu açığa vurur.
Toplumda neye önem verildiğini anlatan “ye
kürküm ye” gülmecesi, hoca’nın dilinde, halkın
tepkisini gösterir. Nasreddin Hoca’nın etkisi
bütün toplum kesimlerine yayılmış, “İncili
Çavuş”, “Bekri Mustafa”, “Bektaşi” gibi çok
değişik yörelerin duygularını yansıtan gülmece
türlerinin doğmasına olanak sağlamıştır.

Nasreddin Hoca; gerek yaşadığı döneme ve
gerekse çağlar sonrasına damgasını vuran,
toplumsal yergi ustası ve bir halk önderidir.
Nasreddin Hoca Akşehir’de yaşamış ve
döneminin Akşehir insanından yola çıkarak
bütün insanlığa mesajlar göndermiştir.
Hoca; Akşehir Gölü’ne çaldığı umut
mayasıyla, dünyanın ortası’nı Akşehir’e
taşıyan eşeğiyle, sert rüzgarlı tekke deresi’ne

14 FIKRALARLA NASREDDİN HOCA

gerdirmek istediği hasırıyla Akşehir’e aittir.	
	
Akşehir ve Akşehirliler ise yüzyıllar
boyunca Nasreddin Hoca’nın bıraktığı
tarihi ve manevi mirasa sahip çıkmış ve
korumuşlardır. Nasreddin Hoca, Akşehir’in
her köşesinde varlığını sürdürmeye devam
ediyor. Akşehir’de karşılaşacağınız insanlar,
gözlerindeki ışıltı, yüzlerindeki gülümseme,
tatlı bir aksanla süslü konuşmalarındaki
esprileriyle size Nasreddin Hoca’nın
torunlarıyla karşılaştığınızı kanıtlayacaktır.	
	
Balkanlar’dan Orta Asya’ya kadar pek çok
ülkede birbirine benzer öyküleriyle anlatılan
Nasreddin Hoca ve ilettiği mesajlar son
derece önemlidir. O, hem toplumu ve kişileri
eleştirir ve çözümler önerir hem de tüm
insanlığa hoşgörü, kardeşlik, barış, iyimserlik
önerileriyle seslenir.

15FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca’nın
Hayatı

16 FIKRALARLA NASREDDİN HOCA

17FIKRALARLA NASREDDİN HOCA

NASREDDİN HOCA’NIN HAYATI

Nasreddin Hoca’nın değeri, yaşadığı
olaylarla değil, gerek kendisinin, gerek halkın
onun ağzından söylediği gülmecelerdeki
anlam, yergi ve alay öğelerinin inceliğiyle
ölçülür. Gülmecelerin ve fıkralarının
incelenmesinden, bunlarda geçen sözcüklerin
açıklanışından anlaşıldığına göre o, belli
bir dönemin değil Anadolu halkının
yaşama biçimini, güldürü öğesini, alay ve
eğlenme türünü, övgü ve yergi becerisini
dile getirmiştir. Onunla ilgili gülmeceleri
oluşturan öğelerin odağı sevgi, yergi, övgü,
alaya alma. Gülünç duruma düşürme, kendi
kendiyle çelişkiye sürükleme, çok ince ve
iğneli bir söyleyişle yumuşaklığı yeğlemedir.
O, bunları söylerken bilgin, bilgisiz, açıkgöz,
uysal, vurdumduymaz, utangaç, atak, şaşkın,
kurnaz, korkak, atılgan gibi çelişik niteliklere
bürünür. Özellikle karşısındakinin durumuyla
çelişki içinde bulunma, gülmecelerinin

18 FIKRALARLA NASREDDİN HOCA

egemen öğesidir. Bu öğeler Anadolu insanının,
belli olaylar karşısındaki tutumun yansıtan,
düşünce ürünlerini oluşturur. Nasreddin Hoca,
halkın duygularını yansıtan, bir gülmece
odağı olarak ortaya çıkarılır. Söyletilen
kişi, söyletenin ağzını kullanır, böylece halk
Nasreddin Hoca’nın diliyle kendi sesini duyurur.

Nasreddin Hoca, bütün gülmecelerinde,
soyut bir varlık olarak değil, yaşanmış,
yaşanan bir olayla, bir olguyla bağlantılı bir
biçimde ortaya çıkar. Olay karşısında duyulan
tepkiyi ya da onayı gülmece türlerinden biriyle
dile getirir. Tanık olduğu olaylar, genellikle,
halk arasında geçer. Hoca soyluların, yüksek
saray çevresinde bulunanların aralarına ya çok
seyrek girer ya da hiç girmez. Sözgelişi onun
tanıştığı söylenen Selçuklu sultanlarıyla ilgili
gülmecesi yoktur. Timur’la ilgili “hamam,
Timur ve peştamal” gülmecesi de, Timur’dan
çok önce yaşadığı için, sonradan üretilmiştir.
Halk beğenisi Hoca’yı Timur gibi çevresine

19FIKRALARLA NASREDDİN HOCA

korku salan bir imparatorun karşısına hamamda
çıkarak, “kızım sana söylüyorum, gelinim sen
işit” türünden bir yergi yaratmıştır. Burada
yerilen, dolaylı olarak, kendi toplumun,
halkın üstünde gören saray insanlarıdır.

Nasreddin Hoca gülmecelerinde dile gelen,
onun kişiliğinde, halkın duygularını yansıtan
başka bir özellik de eşeğin yeridir. Hoca
eşeğinden ayrı düşünülemez, onun taşıtı,
bineği olan eşek gerçekte bir yergi ve
alay öğesidir. Anadolu insanının yarattığı
gülmece ürünlerinde atın yeri yoktur
denilebilir. Eşek, acıya, sıkıntıya, dayağa,
açlığa katlanışın en yaygın simgesidir.
Soyluların, sarayların çevresinde üretilmiş
gülmecelerde eşek bulunmaz, oysa at geniş
bir yer tutar. Bu konuda, başka bir çelişki
sergilenir, gülmecede güldürücü öğe ile
yerici öğe yan yana getirilir. Bunun örneği
de kendisinden eşeği isteyen köylüye, “eşek
evde yok” deyince ahırda onun anırmasını

20 FIKRALARLA NASREDDİN HOCA

duyan köylünün “işte eşek ahırda” diye
diretmesi karşısında, Hocanın “eşeğin sözüne
mi inanacaksın benimkine mi” demesidir.

Onun gülmecelerinde, kaba sofuların
“ahret”le ilgili inançları da önemli bir yer
tutar. “fincancı katırları”, “ben sağlığımda
hep buradan geçerdim” başlıklı gülmeceler
katı bir inanç karşısındaki duyguyu açığa
vurur. Toplumda neye önem verildiğini
anlatan “ye kürküm ye” gülmecesi,
Hoca’nın dilinde, halkın tepkisini gösterir.

Nasreddin Hoca’nın etkisi bütün toplum
kesimlerine yayılmış, “İncili Çavuş”, “Bekri
Mustafa”, “Bektaşi” gibi çok değişik yörelerin
duygularını yansıtan gülmece türlerinin
doğmasına olanak sağlamıştır. Bunlardan ilk
ikisi saray çevresinin oldukça kaba beğenisini,
üçüncüsü de gene halkın şeriat’ın katılığına
karşı duyduğu tepkiyi dile getirir.

21FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca
Fıkraları

22 FIKRALARLA NASREDDİN HOCA

23FIKRALARLA NASREDDİN HOCA

ACEMI BÜLBÜL

Hoca bir gün, yol kenarındaki hayrat
ağaçlardan birine çıkmış, incir yemeye başla-
mış. Yanından geçen biri seslenmiş:

- Hey! Sen kimsin? Ne yapıyorsun ora-
da?

- Ben bülbülüm! demiş Hoca.

Adam:

- Öyleyse öt bakalım deyince, Hoca kar-
ga gibi acayip sesler çıkarmış.

- Bu ne biçim bülbül sesi yahu, demiş
adam. Bülbül hiç böyle mi öter.

- Ne yapalım! demiş Hoca, acemi bülbül
bu kadar öter!

24 FIKRALARLA NASREDDİN HOCA

AFERİN GÖL KUŞLARI!

Bir yaz günü Hoca uzak bir yere gider-
ken, yolda eşeği susar. Yolun aşağısındaki gö-
lün suyunu görünce gemi azıya alıp göle doğru
koşmağa başlar.

Göle yaklaştığı yer, sarp bir uçurumdur.
Tam göle yuvarlanacağı sırada, kurbağalar öt-
meye başlayınca, eşek ürküp geri döner.

Hayvanın büyük bir tehlikeden son anda
kurtulduğuna sevinen Hoca, eşeği yakaladık-
tan sonra, göle bir avuç para serperek kurbağa-
lara şöyle seslenir:

-Aferin göl kuşları, alın şu paraları, bol
bol helva alıp yiyin!

25FIKRALARLA NASREDDİN HOCA

AĞAÇTAN ÖTEYE YOL GİDER
Mahallenin çocukları Nasreddin

Hoca’ya muzip bir şaka yapmak istemişler.
Plânlarını kurmuşlar. “Hoca’yı ağaca çıkara-
lım. Pabuçlarını alıp uzaklaşarak biraz şaka
yapalım” diye düşünmüşler. Hoca’nın yoldan
geçeceği saatlerde, uçurtmalarını büyükçe bir
ağaca taktırmışlar. Hoca’yı beklemeye başla-
mışlar. Hoca oradan geçerken de hemen etra-
fını sarmışlar:

- Hocam uçurtmamız ağaca takıldı. Biz
çıkıp kurtaramadık. Bize yardımcı olur musu-
nuz? demişler.

- Hay hay demiş Hoca. Ayakkabılarını
çıkarıp sırt çantasına yerleştirmeye başlamış.

Çocuklar:
 - Hoca Efendi onları niye yanına alıyor-

sun? Ağaçta pabuçları ne yapacaksın? demiş-
ler.

- Belli olmaz ki evlâtlarım demiş Hoca;
belki ağaçtan öteye yol gider...

26 FIKRALARLA NASREDDİN HOCA

AKLIMDA DURACAĞINA
KARNIMDA DURSUN

Nasreddin Hoca’nın karısı bir gün tatlı
pişirip sofraya getirmiş... Birlikte oturup gü-
zelce yemişler... Geriye pek az bir tatlı kalmış.

Karısı:

-Kalanı da yarın yeriz, deyip kaldırmış
tatlı tepsisini.

Gece olmuş. Yatmışlar.

Nasreddin Hoca’nın aklı tatlıda kalmış.
Bir türlü gözüne uyku girmemiş.

Karısını da uyandırmış. Mutfağa gidip,
tatlı tepsisini almış, getirmiş. Geri kalan tatlıyı
da birlikte afiyetle yemişler.

-Oh be, demiş Nasreddin Hoca, aklımda
duracağına, karnımda dursun daha iyi...

27FIKRALARLA NASREDDİN HOCA

AKLIN VARSA DEREYE KOŞ
Hoca yazın fırsat buldukça baltasını alır,

eşeğini önüne katar, yakın dağlara giderek kış
için odun keserdi.

Bir gün yine eşeğiyle dağa çıkmıştı.
Dolaşırken, çıra haline gelmiş bir çam köküne
rastladı. Çıra, oduna nispetle çok daha kıymet-
liydi. Hoca kökü parçaladı. Eşeğine güzelce
yükleyerek evin yolunu tuttu.

Yolda bir ara, Hocanın aklına çıranın iyi
cinsten olup olmadığı düştü.. Denemek istedi.
Çakmağını çakıp çıranın birine tuttu. Çıra bir-
den alev alıverdi. Hoca söndürmek istedi, ama
söndüremedi. Alevler, bir anda eşeğin sırtında-
ki bütün yükü kapladı. Ürken eşek de sağa sola
çifteler atıp anırarak koşmağa başladı.

Hoca’yı büyük bir telaş almıştı. Yanına
yaklaşamadığı eşeğinin arkasından koşarken,
bir taraftan da ona bağırmaya devam ediyordu:

-Aklın varsa dereye koş! Aklın varsa de-
reye koş!

28 FIKRALARLA NASREDDİN HOCA

ALDANMAYAN ÇOCUK
Çok inatçı ve kendisine çok güvenen bir

çocuk varmış. Bu çocuk, kendisini kimsenin
aldatamayacağını iddia ediyormuş. Arkadaş-
larının birçoğu, onu aldatmak istemişler. Ama
başaramamışlar.

Nasreddin Hoca, o sıralarda küçük bir
çocukmuş. Bu iddiacı çocuğun gururunu kır-
mak istemiş. Bir gün yolda ona rastlamış.

-Ben seni aldatırım! Demiş.

Mağrur çocuk ise:

-Beni aldatacak, anasının karnından
doğmadı! diye kibirli kibirli cevap vermiş.

Küçük Nasreddin, acele bir işi varmış
gibi davranarak, inatçı çocuğa:

-Sen burada biraz bekle! Ben şimdi gelir
seni aldatırım, diyerek oradan ayrılmış.

Mağrur çocuk da, Nasreddin’in arkasın-

29FIKRALARLA NASREDDİN HOCA

dan bakıyor, kıs kıs gülüyormuş. Bir süre bek-
lemiş olduğu yerde. Aldanmamak için de de-
rin derin düşünmüş. Aklınca, her türlü oyuna
karşı tedbirler almış. Ama Nasreddin, bir türlü
ortalıkta görünmüyormuş. Canı, beklemekten
sıkılmış. Önceden tatlı tatlı gülerken, kızıp
köpürmeye başlamış. O sırada oradan, arka-
daşlarından biri geçiyormuş. İnatçı ve mağrur
çocuğa:

-Burada ne bekliyorsun? Diye sormuş.

O da:

-Nasreddin, aklınca güya beni aldata-
cakmış… Şimdi gelirim diye gitti. Acele işi
varmış. Aradan saatler geçtiği halde gelmedi,
demiş.

Arkadaşı kahkahayla gülmüş:

-Nasreddin seni bal gibi aldatmış işte.
Daha ne biçim aldatmasını bekliyorsun? Seni
burada saatlerce bekletmiş ya!... demiş.

30 FIKRALARLA NASREDDİN HOCA

ALLAH VERSİN
Hocamız bir gün yağmurlar yağmadan

çatıdaki kiremitleri aktarmak için dama çıkar.
Çatı çok yüksektir kapıya bir dilenci gelip ıs-
rarla kapıyı tokmaklar.

Hoca yukarıdan seslenir:

- Kim o ne istiyorsunuz?

Adam yine ısrarla:

- Hoca efendi biraz aşağı gel der.

Hoca yine sorar:

- Ne istiyorsun be adam?

- Yahu aşağı gel dedim Hoca Efendi bu-
radan olmaz söylemek der.

Zaten yukardan adamın kim olduğunu
görmeyen Hoca güç bela aşağı iner kapıyı açar
baksa ki dilenci.

- Buyur efendi der.

31FIKRALARLA NASREDDİN HOCA

- Hocam Allah rızası için bir sadaka lüt-
fet bu fakire deyince.

-Gel der.

Yanına alır ve taaa çatının tepesine çıka-
rır. Oraya vardıklarında da:

- Hadi Allah versin efendi der.

Bu duruma çok kızan dilenci:

- Madem bir şey vermeyeceksin “Allah
versin” diye aşağıda söylesen de ben de işime
gitsem olmaz mı be adam!” deyince… Hoca:

- Sen de ısrarla beni aşağı çağıracağına
“Hoca Allah rızası için bir sadaka ver” desen
de ben buradan gönlümden kopanı sana atsam
olmaz mıydı?

32 FIKRALARLA NASREDDİN HOCA

ALLAH´IN RAHMETİNDEN
KAÇILIR MI?

Bir gün bardaktan boşanırcasına yağ-
mur yağıyormuş.

Nasreddin Hoca pencerenin önüne otur-
muş, sokağı seyrediyormuş. Bir ara, dostların-
dan birinin ıslanmamak için koşa koşa gittiğini
görmüş:

Hemen pencereyi açarak seslenmiş ada-
ma:

- Aman ne kadar ayıp! Senin gibi akıllı
ve olgun bir adam, hiç Allah´ın rahmetinden
kaçar mı? Nasreddin Hoca´nın bu sözlerine
hak vermiş adam. Koşmayı bırakıp ağır ağır
yürümeye başlamış.

Ama gideceği yere varana kadar da sırıl
sıklam olmuş. Nasreddin Hoca´nın kendisine
oyun ettiğini anlamış.

Garip bir rastlantı. Bir başka gün de,

33FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca, yağmura tutulmuş.

Koşar adım evine gidiyormuş.

Tam birkaç gün önce oyun ettiği kom-
şusunun evinin önünden geçerken, ona yaka-
lanmış.

Adam, hemen pencereyi açıp, Nasred-
din Hoca´ya seslenmiş:

- Hoca´m, Hoca´m! Allah´ın rahmetin-
den neden kaçıyorsun? Utanmıyor musun bu
yaptığından?

Nasreddin Hoca, hiç istifini bozmadan,
koşmasını sürdürmüş. Kendisine sitem eden
komşusuna da şu cevabi vermiş:

- Ne kadar anlayışsız biriymişsin be
komşu. Ben Allah´in rahmetinden kaçmıyo-
rum ki, sadece yeri ıslatan rahmeti çiğneme-
mek için koşuyorum.

34 FIKRALARLA NASREDDİN HOCA

ALTIN NE KADAR EKSİK
Adamın bir Akşehir çarşısında akşam

yürüyüşüne çıkan Hoca’ya bir altın uzatarak;
- Hocam, demiş, sende bulunur şunu bo-

zuver!
Hoca ne hikmetse cebinde beş kuruş

olmadığını söyleyememiş. Vaktim yok, ace-
lem var dediyse de, adam inatçı çıkmış, illa
Hoca’ya bozduracak. Sonunda Hoca:

- Ver bakalım sarıkızı deyip, altını ada-
mın elinden almış. Elinde evirip çevirdikten
sonra:

- Kardeşlik, demiş, bu altın eksik altın!
Dedik ya adam inatçı diye, bu sefer:
- Ne kadar eksikse o kadar boz, diye sır-

naşmasın mı, Hoca çileden çıkmış:
- Bak adamım, demiş, bu altın o kadar

eksik ki, bir altın daha verirsen ancak tamam-
lanır!

35FIKRALARLA NASREDDİN HOCA

ANAN ÖLÜP TE SENİN SAĞ
KALDIĞINA AĞLIYORUM!

Bir gün, Hocanın karısı muziplik olsun
diye çorbayı sofraya çok sıcak olarak koyar.
Sonra da yaptığını kendisi unutup dolu kaşığı
ağzına boşaltınca gözlerinden yaş gelir. Hoca,
karısından niçin gözyaşı döktüğünü sorar. Ka-
dın bozuntuya vermeden:

-Zavallı anneciğim bu çorbayı çok se-
verdi de o hatırıma geldi. Onun için ağladım,
der.

Hoca da bir kaşık sıcak çorbayı ağzına
koyunca birden boğazı haşlanır. Gözlerinden
yaş boşanır. Karısı:

-Ya sana ne oldu, sen niye ağlıyorsun?
Diye sorar.

Hoca ağzı yana yana:

-Anan ölüp de senin sağ kaldığına ağlı-
yorum, der.

36 FIKRALARLA NASREDDİN HOCA

ANA SÖZÜ DİNLEMEK
Hoca pazardan bir eşek satın almış.

Eşeği yularından tutmuş, evine götürüyormuş.
Yolda iki hırsız ona sezdirmeden eşeğe yak-
laşmışlar. Biri yuları çözmüş, eşeği alıp gö-
türmüş. Öteki de yuları kendi başına geçirmiş,
Hoca’nın ardınca yürümüş...

Evin kapısına gelip de başını çevirince
eşek yerine tanımadığı biriyle karşılaşan Hoca,
şaşkınlıkla:

- Sen kimsin? Diye sormuş.

Kurnaz adam, başını önüne eğip:

- Sorma Efendi, demiş. Anamın çok ca-
nını sıktım. O da beddua etti, “İnşallah eşek
olursun” dedi. Ben de eşek oldum. Pazara gö-
türüp sattılar. Siz alınca, sayenizde, yeniden
insan kılığına girdim.

Hoca adama acımış:

- Bir daha ananın sözünden çıkayım

37FIKRALARLA NASREDDİN HOCA

deme, diye öğütler verdikten sonra salmış.

Ertesi gün pazara gidip de dün satın al-
dığı eşeği gören Hoca, hayvanın kulağına eğil-
miş:

- Seni köftehor seni! Demiş. Yine söz
dinlemeyip ananı darıltmışsın!

AY’I KUYUDAN KURTARMIŞ
Nasreddin Hoca, öğrencilik yıllarında

bir akşam, abdest almak için kuyudan su çek-
mek ister. Yatsı namazını kılacaktır.

Kovayı alır, kuyunun başına geçer. Tam
sarkıtacağı zaman, ay’ın aksini kuyunun dibin-
de görür. Birden aklı başından gider.

-Eyvah! Ay kuyuya düşmüş.. diye pek

38 FIKRALARLA NASREDDİN HOCA

telaşlanır. Ay’ı kuyudan çıkartmağa karar verir.

Genç Nasreddin kuyuya düşmüş ol-
duğunu sandığı Ay’ı çıkarmak düşüncesiyle,
kuyuya hemen bir çengel sarkıtır… Çengelin
ucu kuyunun içindeki bir taşa takılınca, Ay’a
takıldı sanarak bütün gücüyle asılmaya başlar.
Çeker ha çeker… Sonunda ip, bu kuvvetli çe-
kişe dayanamayarak kopunca, Nasreddin Hoca
arka üstü yere yuvarlanır. Aynı anda gökte par-
makta olan Ay’ı görür.

Kendi kendine:

-Doğrusu çok uğraştım, ama Allah’a şü-
kürler olsun ki Ay’ı da kuyudan kurtardım, der.

39FIKRALARLA NASREDDİN HOCA

BABA SÖZÜ DİNLEMEK
Nasreddin Hoca’nın bir oğlu var…

Ters mi ters… Ne denirse tam tersini yapan
bir çocuk. Bir gün Nasreddin Hoca ile oğlu
Akşehir’e giderler. Oradan iki çuval tuz alır-
lar ve eşeğe yükleyip köylerine dönmek için
yola koyulurlar. Köylerinin yakınındaki dere-
nin yanına gelirler. Nasreddin Hoca derenin en
sığ yerinden karşı tarafa geçer. Oğlu da eşeği
sudan geçirmektedir. Nasreddin Hoca birde
bakar, ne görsün, eşeğin sırtındaki çuvallardan
biri yere değdi değecek…

Ne yapsın?

Oğlunun da huyunu bildiği için seslenir:

-Sevgili oğlum… Çuvallardan biri suya
değecek. Biraz asıl da, iyice suya gömülsün…

Çocuğun o gün uysallığı üzerindey-
miş… Tutup, babasının dediğini yapar. Sarkan
çuvalı bastırır. İşte tam o anda, öteki çuvalda
semerin üzerinden devrilir…

40 FIKRALARLA NASREDDİN HOCA

Ve iki çuval birden, hooop suya…

Nasreddin Hoca bağırır can havliyle,
oğluna:

-Ulan ne halt ettin, salak oğlum? İki çu-
val tuz suya karıştı…

Oğlu yanıtlar:

-Kırk yılda bir baba sözü dinleyelim de-
dik, gene de yaranamadık…

41FIKRALARLA NASREDDİN HOCA

BAĞDAT’A GİDECEK VAKTİM
YOK!

Hocanın dostlarından biri, Bağdat’taki
bir akrabasına mektup yazmak ister. Mektubu
yazması için Hocaya ricada bulunur. Ancak
Nasreddin Hoca:

-Benim şimdi Bağdat’a gitmeğe vaktim
yoktur diyerek bu isteği geri çevirir. Adam
hayretler içinde kalır.

-Kuzum Hoca, bir mektup yazmakla
neden Bağdat’a gitmen lazım gelsin ki? Der.
Hoca cevap verir:

-Benim yazım gayet fenadır. Ancak ben
okuyabilirim. Bu yüzden yazdığım mektubu,
yine ben okumalıyım ki ne yazdığı anlaşılsın.

42 FIKRALARLA NASREDDİN HOCA

BEN YAPACAĞIMI BİLİRİM
Hoca, Timur’un halka ettiklerinden bı-

kıp usanır. Bir gün, her şeyi göze alıp saraya
gider. Hoca sinirli sinirli:

- Devletlim, halka çektirdiğin bu zulme
bir son vermez veya en kısa zamanda buralar-
dan çekip gitmezsen ben yapacağımı bilirim
der.

Hoca’nın bu şekilde tehdit edercesine
çıkışması, Timur’u çileden çıkarır.

Timur:
- Yaa, öyle mi? Demek ki, sen ne yapa-

cağını bilirsin... Söyle bakalım ne yaparsın?
diye haykırır.

Hoca Timur’un çileden çıktığını görün-
ce gayet yavaş ve yumuşak bir sesle sözünü
şöyle bitirir:

- Aman sultanım, hiç öfkelenmeyin, siz
gitmezseniz, Akşehir halkını ardıma takıp ben
gideceğim de!

43FIKRALARLA NASREDDİN HOCA

BİLENLER BİLMEYENLERE
ÖĞRETSİN!

Nasreddin Hoca, bir gün va’zetmek için
kürsüye çıkar:

-Ey mü’minler, ben size ne söyleyece-
ğim, bilir misiniz? der.

Cemaat:

-Hayır, bilmeyiz! cevabını verince,
Hoca:

-Siz bilmeyince ben size ne söyleye-
yim? diyerek kürsüden iner, gider.

Başka bir gün kürsüye çıkıp aynı suali
sorunca, cemaat bu sefer:

-Biliriz! derler.

Hoca:

-Mademki biliyorsunuz, o halde benim
söylememe ne gerek var ? deyip yine kürsüden
iner.

44 FIKRALARLA NASREDDİN HOCA

Cemaat şaşırırlar. Bir daha Hoca kürsü-
ye çıkar aynı suali sorarsa “kimimiz biliyor,
kimimiz bilmiyor!” demeyi kararlaştırırlar.

Hoca Bir gün yine kürsüye çakıp aynı
suali sorunca, cemaat daha önce anlaştıkları
şekilde:

-Kimimiz biliyor, kimimiz bilmiyor!
karşılığını verirler.

Ama Nasreddin Hocanın buna da cevabı
hazırdır:

-Pek güzel... O halde bilenler bilmeyen-
lere öğretsin!

45FIKRALARLA NASREDDİN HOCA

BİRAZ DA KATRAN İLAVE ET!

Bir köylünün keçisi uyuz olur. Kendisi-
ne katran sürmesini tavsiye ederler. Ama köy-
lü, keçiyi alıp Hoca’ya getirir.

-Hoca, senin nefesin uyuz illetine bire-
birmiş. Su keçiye bir nefes et, der.

Hoca, ona su tavsiyeyi yapar:

-Nefes ederim amma, hastalığın bir an
evvel hayvandan kaybolmasını istersen, benim
nefesime sende biraz katran ilave et!

46 FIKRALARLA NASREDDİN HOCA

BİR DAHA ALLAH İLE KULU
ARASINA GİRME

Nasreddin Hoca, yaptığı her duadan
sonra:

-Allah’ım! Bana yüz altın ver. Doksan
dokuz altın versen, kabul etmem! der…

Nasreddin Hoca’nın, her an tekrarladığı
bu dileğini duyan bitişikteki komşusu:

-Hoca’yı bir deneyeyim, bakalım ne ya-
pacak? Demiş.

Ve bir gün, Nasreddin Hoca gene dua
ederken, bir kesenin içine tam doksan dokuz
altın koyup,penceresinden içeri atıvermiş.

Nasreddin Hoca, duyduğu tıkırtı üzeri-
ne, sesin geldiği yöne bakmış. İçi altın dolu
keseyi görmüş.

Hemen saymış: Tam doksan dokuz tane
altın.

47FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca, ellerini açıp, Allah’a
şükretmeye başlamış:

-Şükür Rabbime. Doksan dokuzu veren
Allah, yüzüncüyü de verir… diyormuş.

Nasreddin Hoca’nın altınları kabullen-
diğini gören komşusu, gizlendiği yerden çık-
mış. Yaptığı oyunu anlatmış. Altınlarını geri
istemiş.

Nasreddin Hoca:

-Hadi git işine, diye terslemiş komşusu-
nu. Onu bana Allah gönderdi.

Komşu yalvarmış, yakarmış. Ama Nas-
reddin Hoca’yı, hiçbir şekilde ikna edememiş.

-Öyleyse bu işi kadı halleder, demiş…
Hadi gidelim mahkemeye…

Nasreddin Hoca, nazlanmış:

-Mahkemeye gitmesine giderim, ama
oraya gidene kadar binmek için güzel ve süslü

48 FIKRALARLA NASREDDİN HOCA

at isterim. Cübbem de biraz eskicedir. Kadı’nın
huzuruna bu kılıkta çıkmayı istemem. Çok gü-
zel, samur bir kürk getirmelisin bana, demiş.

Altınlarını kurtarmaktan başka bir şey
düşünmeyen komşu, Nasreddin Hoca’nın tek-
lifine:

-Kabul! Diye cevap vermiş.

Sonunda Nasreddin Hoca, çok güzel sa-
mur kürkü giymiş ve süslü bir ata binip mah-
kemeye gitmiş.

Kadı’nın huzuruna çıkmışlar.

Önce komşu anlatmış olayı. Sıra Nas-
reddin Hocaya gelince, Hoca:

-Kadı hazretleri, diye başlamış söze.
Bu adam da hiç kimseye on para kaptıracak
bir göz var mı? Şunca yıllık komşumdur. Ne
görse “benimdir” der. Neredeyse, dışarıda, ka-
pının önünde duran atıma, üstümde giydiğim
kürküme bile sahip çıkacak…

49FIKRALARLA NASREDDİN HOCA

İşlerin gitgide sarpa sardığını gören
komşu ağlamaklı:

-Tabii benim, bunların hepsi benim diye
bağırmış.

Nasreddin Hoca, kadıya dönmüş:

-İşte gördünüz… demiş.

Kadı, bir Nasreddin Hoca’ya bakmış,
bir de komşusuna. Onun yalancı olduğuna ke-
sin inanmış.

-Haydi, yıkıl karşımdan! Diye onu mah-
kemeden kovmuş.

Nasreddin Hoca, eve döndükten sonra,
büyük bir üzüntü içinde bulunan komşusunu
çağırmış. Altınlarını, atını ve kürkünü ona geri
verirken:

-Bu sana bir ders komşum, demiş. Sakın
bir daha Allah ile kulu arasına girmeye kalkış-
ma!

50 FIKRALARLA NASREDDİN HOCA

BİZİM EVE GİDİYOR
Hoca’yla oğlu birlikte giderlerken bir

cenazeye rastladılar. Cenaze sahipleri, ölünün
ardından:

-Ah, gittiğin yerde odun yok, kömür
yok, et yok, ekmek yok, ateş yok, ocak yok,
diye bağıra bağıra ağlıyorlardı...

Hoca’nın oğlu, birden babasını durdur-
du:

-Baba dedi, yandık.

Nasreddin Hoca şaşkınlıkla sordu:

-Neden yandık oğlum?

-Duymadın mı baba, cenaze sahipleri-
nin söylediklerini?

-Duydum. Ne olmuş?

-Cenaze sahiplerinin söylediklerine ba-
kılırsa, bu ölü bizim eve gidiyor...

51FIKRALARLA NASREDDİN HOCA

BU KADAR TAVUĞA BİR HOROZ
LAZIM

Akşehir çocukları Nasreddin’den bık-
mışlardı aralarında karar verdiler. Nasreddin’e
bir oyun oynayacaklardı.

Nasreddin’i hamama çağırdılar ve ha-
mamda hep beraber anlaştılar. Herkes soyundu
yıkanıyor biri çıktı:

Arkadaşlar hadi yumurtlayalım, yu-
murtlamayan hamam parasını ödesin. Oluru-
mu olur herkes yanında getirdikleri yumurtala-
rı bıraktılar. Nasreddin ne yapsın başladı horoz
gibi ötmeye arkadaşları:

- Nasreddin ne yapıyorsun dediler.

Nasreddin Hoca lafı yapıştırır :

- Eeeee bu kadar tavuğa bir horoz lazım
yoksa nasıl yumurtlardınız.

52 FIKRALARLA NASREDDİN HOCA

BU KEDİYSE ET NEREDE?

Nasreddin Hoca’nın canı bir gün yahni
ister. Kasaba gidip iki kilo et alır, eve gönderir.
Hoca’nın karısı, yahniyi pişirirken komşuları
çıkagelir. Misafire ikram edecek başka şeyi
olmadığından yahniyi pişirip, komşularına ik-
ram eder.

Akşam olup da evine yorgun argın dö-
nen Hoca, yahninin özlemiyle sofraya kurulur.
Biraz sonra karısı Hoca’nın önüne bir tabak
bulgur aşı koyar. Hoca kızar:

- Hatun, hani bizim yahni? Karısı misa-
fire ikram ettiğini söylemeye cesaret edemez.

- Hiç sorma efendi! Senin gönderdiğin
eti kedi yedi, der. Hoca sofradan kalkar. Kediyi
tartar. Kedinin zayıflıktan bir deri bir kemik ve
açlıktan bitkin halde olduğunu görür.

53FIKRALARLA NASREDDİN HOCA

Bir karısına bir kediye bakar.

- Hatun, gerçekten eti bu bizim kedi mi
yedi? Diye sorar. Karısı:

- Evet Efendi! Bu utanmaz kedi yedi,
der.

Hoca, koşarak el terazisini getirir. Terazi-
nin bir gözüne kediye, öbür gözüne kiloları koyar.
Kedi tam iki kilo gelir. Hoca karısına bakarak:

- Bak hatun! Şu gördüğün bizim kedi
tam iki kilo geldi. Aldığım et de iki kiloydu.
Bu tarttığım kedi ise, et nerede? Yok, bu tarttı-
ğım et ise, kedi nerede? Diye sorar.

54 FIKRALARLA NASREDDİN HOCA

BUZAĞI İKEN ÇOK ÇEVİKMİŞ
Timurlenk boş vakitlerinde ordusunu ta-

lim için cirit oynatırdı.
Bir gün cirit oyununa Hoca’yı da davet

eder. Bir hayvana binerek öyle gelmesini söy-
ler.

Nasreddin Hoca, ciritin ne olduğunu,
nasıl oynandığını bilmediğinden, ertesi günü,
çift sürdüğü öküzünün sırtına atlayarak ciridin
oynanacağı meydana gelir.

Herkes rüzgar gibi koşan yağız atlara
binmiş iken, Hocanın böyle hantal bir öküzün
sırtında gelişi, Timurlenk’i şaşırtır.

-Hoca! der. Cirit oyunu için çok hızlı
koşan, gayet çevik hayvanlara binmek gerekir-
ken, sen ne diye bu hantal öküzle geldin?

Nasreddin Hoca boynunu bükerek:
-Vallahi devletlim! der. Son yıllardaki

halini bilmiyorum ama ben onun buzağı iken
ne kadar çevik olduğunu gördüm. Öyle koşar-
dı ki ona at değil, kuş bile yetişemezdi.

55FIKRALARLA NASREDDİN HOCA

CÜBBENİN İÇİNDE BEN DE
VARDIM

Bir gün Hoca’nın evinde bir gürültü
kopmuş. Hoca hiddet içinde evden çıkınca,
onu gören komşusu:

 - Hayrola Hoca Efendi, demiş. Sizin
evde bu sabah epeyce gürültü vardı.

Nasreddin Hoca içini çekerek cevap
vermiş:

- Evlilik hali. Hanımla biraz atıştık da.

- Kavganızı duyduk. Ama arkasından
çıkan gürültü neydi?

56 FIKRALARLA NASREDDİN HOCA

- Bizim karı bana kızdı. Cübbeme bir
tekme attı. Cübbem de paldır küldür merdi-
venlerden aşağıya yuvarlanmaya başladı. Duy-
duğunuz, herhalde onun gürültüsüdür.

- Aman Hoca Efendi. Hiç cübbe merdi-
venden düşerken bu kadar gürültü çıkarır mı?

Nasreddin Hoca anlayışsızlığının bu ka-
darına artık dayanamamış.

- Sen de amma uzun ettin be komşu,
demiş. Yuvarlanırken cübbenin içinde ben de
vardım işte...

57FIKRALARLA NASREDDİN HOCA

ÇOK GEZSEYDİ BİZİM EVE DE
UĞRARDI

Bir gün Nasreddin Hoca’nın evine,
komşu kadınlardan birisi gelerek:

- Hoca’m, demiş. Senin karın çok gezi-
yor...

Nasreddin Hoca:

- Yanlışın var, demiş.

Kadın iddiasında diretmiş:

- Ben, senin karının çok gezdiğini, kendi
gözlerimle görüyorum, demiş.

Nasreddin Hoca da fikrinde diretmiş:

- Ben de, yanlış olduğunu söylüyorum.
Eğer senin dediğin gibi, bizim hanım çok gez-
seydi, arada sırada bizim eve de uğrardı...

58 FIKRALARLA NASREDDİN HOCA

DELİ Mİ, ZIR DELİ Mİ?
Nasreddin Hoca, gençken, bir gün kö-

yün değirmenine gitmiş. İçerdeki çuvalların
buğdayla dolu olduğunu görünce, her birinden
birer avuç kendi çuvalına doldurmaya başla-
mış.

Olayı gören değirmenci:
-Hey, sen ne yapıyorsun orada? Diye

sormuş.
Nasreddin Hoca:
-Kusura bakma, ben biraz deliyimdir,

demiş… Aklıma eseni yaparım…
Değirmenci uyanık biriymiş. Yeniden

sormuş:
-Deliysen, öyleyse neden kendi çuvalın-

daki buğdayı, başkalarının çuvalına boşaltmı-
yorsun?

Nasreddin Hoca gülümsemiş:
-Ben sana biraz deliyim, dedim. Yoksa

zır deliyim demedim ki… cevabını vermiş.

59FIKRALARLA NASREDDİN HOCA

DEVEYE KANAT VERSEYDİ

Hoca bir gün camideki halka şöyle ses-
lenmiş:

-Allah’a bin kere şükredin ki, develere
kanat vermemiş.

İçlerinden biri Hocaya, bu şükrün sebe-
bini sormuş.

O da şöyle demiş:

-Deveye kanat verseydi, damlarınız
çoktan başınıza yıkılırdı!...

60 FIKRALARLA NASREDDİN HOCA

DOKUZ EŞEK Mİ, ON EŞEK Mİ?
Bir gün Hocaya buğday yüklü on eşek

vererek değirmenden şehre yollarlar. Hoca,
bunlardan birine biner, dokuzunu da önüne ka-
tarak yürümeğe başlar.

Yolda kafasına bir şüphe girer. Şu eşek-
leri bir sayayım, der. Sayar, birde bakar ki do-
kuz eşek var . Eyvah bir tanesi kayboldu! Diye
eşekten iner. Etrafı dolaşır, arar, nihayet geri
gelir, yine sayar; bakar ki on tane. Gönlü rahat
ederek tekrar eşeğe biner, yürür.

Fakat kafasındaki şüphe onun rahat bı-
rakmaz. Bir daha sayar, dokuz eşek. Tekrar
iner, arar, dönüşte bakar ki on tane. Yine gönlü
rahat edip eşeğine biner.

Fakat yolda 3. kere sayıp yine dokuz
eşek çıkınca, hemen eşekten iner. Yaya olarak
yola koyulur. Kendi kendine de:

-Hayvana binip bir eşek kaybetmekten-
se, yayan yürüyüp bir eşek kazanayım, der.

61FIKRALARLA NASREDDİN HOCA

DOSTLAR ALIŞVERİŞTE GÖR-
SÜN

Hoca, 9 yumurtayı bir akçeye alır, 10
yumurtayı da yine bir akçeye satarmış.

Bunu fark edenlerden biri sormuş:

- Hoca Efendi, 9 yumurtayı bir akçeye
alıyor sonra bir fazlasıyla, 10 yumurtayı pazar-
da bir akçeye satıyorsun. Bu nasıl iş?

- Eeeee, ne yapalım dostlar alışverişte
görsün!

62 FIKRALARLA NASREDDİN HOCA

DÜNYANIN DENGESİ

Dünyada meraklılar çok… Biri Hoca’ya:

- Şu dünya ne kadar tuhaf demiş.

Hoca aksakalını sıvazladıktan sonra:

- Neresi tuhaf diye sormuş.

- Sabah olduğu zaman in-
sanların her biri bir tarafa gidiyor.
Bazıları bu yana bazıları bu yana…

- Neden ki? Deyince

Hoca çok fazla düşünmeden şu cevabı vermiş:

- Neden olacak hepsi bir tarafa gitse
dünyanın dengesi bozulur da ondan...

63FIKRALARLA NASREDDİN HOCA

DÜNYANIN ORTASI

Bir gün komşuları Hoca’ya şöyle bir
soru sorarlar:

- Hocam! Sen bilgili bir adamsın. Söyle
bakalım, bu dünyanın tam orta yeri neresidir?

Hoca önce biraz düşünür, sonra kurnaz
kurnaz gülümser:

- Benim durduğum yerdir, diye cevap
verir.

 Adamlar şaşırarak:

- Aman Hoca, bu ne bicim söz? Derler.

Hoca, hiç istifini bozmadan söyle karşı-
lık verir:

- İnanmayan ölçer.

64 FIKRALARLA NASREDDİN HOCA

DÜŞMESEM DE ZATEN İNECEK-
TİM!

Nasreddin Hoca bir gün eşeğini koştu-
rurken düşer. Onu düşerken gören çocuklar:

- Aaaa Nasreddin Hoca eşekten düştü.
Nasreddin Hoca eşekten düştü! Diye alaya
alırlar.

Nasreddin Hoca, hiçbir şey olmamış
gibi:

 -Önemi yok, çocuklar, der. Düşmesem
de zaten inecektim...

65FIKRALARLA NASREDDİN HOCA

DÜŞÜNEN HİNDİ

Küçük bir papağanın onbeş altına satıl-
dığını gören Nasreddin Hoca, bir koşuda evine
gidip kümesteki hindisini tutmuş. Apar topar
pazara götürüp başlamış bağırmaya:

- Satılık hindii. Satılık hindii. Yirmi altı-
na satılık hindi!

Şaşırmış pazardakiler.

- Yahu Hocam demişler. Bir hindinin
yirmi altın ettiği nerde görülmüş.

- Ne olmuş diye çıkışmış Hoca. Demin
bir kuşu onbeş altına sattılar.

- Ama o papağandı demişler. Tıpkı insan
gibi konuşuyor o.

- Olsun demiş Nasreddin Hoca. O konu-
şuyorsa bu da düşünür!

66 FIKRALARLA NASREDDİN HOCA

EL ELİN EŞEĞİNİ BÖYLE ARAR
Bir gün Akşehir’de sözü geçer, ama

kimseye hayrı dokunmaz, zengin bir adamın
eşeği kaybolur. Hemen çarşıya, pazara, mahal-
le aralarına duyuru yapılır. Tüm şehir halkı bu
önemli kişinin eşeğinin aramaya başlarlar. Bu
arada Hoca’ya da aramasını söylerler.

Hoca başının alıp bahçelere, bostan ara-
larına gider. Türkü söyler, gezinir. Eşek arama-
ya boş verir:

Hoca’yı bu halde görenler, dayanama-
yıp sorarlar:

-Hoca, bu ne hal, ne yapıyorsun böyle
tek başına? Hoca:

-Eşek arıyorum, der.
-Hiç böyle gezip dolaşarak, türkü söyle-

yerek eşek aranır mı?
Bu soruya Hoca anlamlı anlamlı güler,

sonra:
-El, elin eşeğini böyle arar! der.

67FIKRALARLA NASREDDİN HOCA

ERKEK Mİ DİŞİ Mİ?
Nasreddin Hoca’ya biri sormuş:

-Hazreti Nuh’un gemisine zeytin getiren
güvercin dişi mi, erkek miydi?

-Mutlak erkek. Çünkü dişi olsaydı,
mümkün değil çenesini uzun zaman kapalı tu-
tamazdı.

ESKİSİNİ ŞİMŞEK YAPARLAR
Hoca kırda dolaşırken bir deli çobana

rastlar.

Çoban:

 - Sen Hoca mısın? diye sorar.

68 FIKRALARLA NASREDDİN HOCA

Hoca:

- Evet der.

- Sana bir şey sorsam bilir misin?

- Bilirim sor! der.

- Bilmezsen sormayayım. Zira kime sor-
duysam cevap veremedi.

- Sor dedik ya der.

- Her ay yeni ay çıkıyor, sonra incelip
kayboluyor. Sonra yine yenisi çıkıyor. O eski-
lerini ne yapıyorlar?

- Bu kadarcık şeyi bilemedin mi? Bir
kısmını kırpıp kırpıp yıldız yaparlar, gökyüzü
onlarla dolu. Bir kısmını da uzatırlar şimşek
yaparlar, yağmurlu ve fırtınalı günlerde kılıç
gibi uzar, sen bunları hiç görmedin mi? der.

69FIKRALARLA NASREDDİN HOCA

EŞEĞE TERS BİNMEK
Nasreddin Hoca, camide vaazını bitirip

evine dönerken, cemaatin bir kısmı arkası sıra
gelmeye başlarlar.

Bunu gören Hoca, eşeğe ters biner.

Sebebini soranlara da şu açıklamayı ya-
par:

-Siz önden gitseniz bana arkanızı dön-
müş olacaksınız ki, bu durum yakışıksız olur.

Ben önden gitsem, bu sefer ben size ar-
kamı dönmüş olacağım; bu da uygun olmaz.

Halbuki eşeğe ters binice, hem ben ön-
den gitmiş ve siz arkadan gelmiş olursunuz,
hem de yüz yüze oluruz.

70 FIKRALARLA NASREDDİN HOCA

EŞEĞE YAZIK OLUR
Nasreddin Hoca hayvanlarına ağır yük-

ler yükleyip onlara eziyet eden köylülerine iyi
bir ders vermek istemiş. Bir gün eşeğine bine-
rek köy meydanında dolaşmaya başlamış. İşin
garibi dolu bir çuvalı da sırtına vurmuş, öyle
geziyor. Şaşırıp sormuşlar :

- Yahu Hoca Efendi, hem eşeğin üzerin-
desin, hem çuvalı sırtında taşıyorsun. Nasıl bir
iş bu?

Hoca cevabı yetiştirmiş hemen:

 - Zavallı hayvan, demiş. Zaten gece
gündüz demeden hizmet ediyor bana. Sırtına
bindiriyor, yüklerimi taşıyor, değirmeni çeviri-
yor. Bu kadar hizmetlerinden sonra dolu çuvalı
da ona yüklemek istemedim. Bu yüzden ben
vurdum sırtıma.

71FIKRALARLA NASREDDİN HOCA

EŞEĞİN İŞİ ÇIKMIŞ

Nasreddin Hoca, bir gün eşeğine binmiş,
biner binmez de hayvan huysuzlanıp olanca
hızıyla koşmaya başlamış… Hoca, dur demiş,
çüş demiş ama eşeği bir türlü durduramamış.

Derken Hoca’yı bu halde gören bir
komşusu:

-Hocam, ne bu telaş? Nereye böyle?
Diye seslenmiş.

Hoca, çaresizlik içinde cevap vermiş:

-Efendim, eşeğin çok acele işi çıktı…
Oraya gidiyoruz…

72 FIKRALARLA NASREDDİN HOCA

EŞEĞİN YEMİNİ KİM VERECEK
Nasreddin Hoca, bir gün eşeğiyle odun

getirir. Hava da çok sıcak olduğundan hem
kendisi hem eşeği kan ter içinde kalırlar. Hoca
odunları indirir, yerleştirir.

Karısına:

- Hatun, eşek çok yoruldu, onu bir yem-
leyiver, diye seslenir.

Karısı da o gün yorgun olduğundan:

 - Efendi, benim işim var, sen yemleyi-
ver, der.

Hoca sıcaktan iyice bunalmış vaziyette
kendini minderin üzerine atar.

- Olmaz! Hiç halim yok, veremem, sen
ver der.

Eşeğin yemini sen vereceksin ben vere-
ceğim derken iş kızışır. Epeyce tartışırlar.

En sonunda Hoca:

73FIKRALARLA NASREDDİN HOCA

- Pekala! Öyleyse aramızda bahse tutu-
şalım. Kim önce konuşursa eşeğe o yem ver-
sin. Anlaştık mı? der.

Karısı teklifi kabul eder. İkisi de bi-
rer köşeye çekilirler. Az sonra kadın, el işini
alarak komşuya gider. Hoca bir şey diyemez.
Aradan biraz zaman geçer. Eve bir hırsız girer.
Hoca’yı görünce kaçacak olur. Ama Hoca’dan
hiç ses ve tepki gelmediğini anlayınca kaçmak-
tan vazgeçer. Ortalıkta ne var ne yoksa koca
bir çuvala doldurur. Hoca’nın gözleri önünde
çuvalı yüklenerek evden çıkar.

Karısı epey zaman sonra eve girip evin
halini görür. Eşyaların yerinde yeller esmekte-
dir. Telaşla:

- Bu ne hal? Efendi! Diye çığlık atar.

Hoca yattığı yerden doğrularak:

- Haydi, bakalım Hatun, bahsi kaybet-
tin. Eşeğin yemini ver bakalım!

74 FIKRALARLA NASREDDİN HOCA

EŞEK EVDE YOK
Bir komşusu, Nasreddin Hoca’nın kapı-

sını çalar.
-Hoca’m, der. Bana bugünlük eşeğini

verir misin? Pazara kadar gitmem gerek.
Nasreddin Hocaya o gün eşeği lazımdır.
Bu yüzden eşeği vermemek için:
-Eşek evde yok... sözü ağzından çıkıve-

rir.
Tam o sırada eşek, ahırda uzun uzun

anırmaya başlamaz mı?
Komşusu:
-Hoca’m, bu nasıl iş? Eşek evdeymiş.

Ama sen bana “Eşek evde yok” diyorsun, der.
Nasreddin Hoca, işi artık pişkinliğe vu-

rur.
Komşusuna sitemli bir dille:
-Benin sözüme inanmıyorsun da tutup

bir eşeğin sözüne inanıyorsun ha! Yazıklar ol-
sun sana... der.

75FIKRALARLA NASREDDİN HOCA

FERYADIN VAKTİ VAR!

Nasreddin Hoca, bir gün odun getirmek
için ormana gider.

Odun toplarken, bir de bakar ki, eşeği
ortalarda yok. Seslenir, bağırır, çağırır, ama
eşek bir türlü meydana çıkmaz.

Odunları bir kenara koyup, türkü söyle-
yerek ağır ağır aramaya başlar. Hoca’yı türkü
söyler halde gören köylüler Hoca’ya:

- Hayrola Hoca Efendi, ne yapıyorsun
böyle? Derler.

Nasreddin Hoca:

- Bizim eşek kayboldu da, onu arıyor-
dum, diye cevap verir.

76 FIKRALARLA NASREDDİN HOCA

Köylüler:

- Eşeği kaybolan adam böyle türkü mü
söyler? Diye sorarlar.

Nasreddin Hoca, sorar:

- Ya ne yapar?

Köylüler:

- Telaşlanıp, feryat ederler.

Nasreddin Hoca, gülümseyerek şu ceva-
bı verir:

- Bir umudum kaldı, o da şu dağın ardın-
da. Eğer eşeğimi orada da bulamazsam, siz asıl
o zaman bendeki feryadı seyredin.

77FIKRALARLA NASREDDİN HOCA

FİLİN DİŞİSİ

Timurlenk, ordusundaki fillerden birini,
Nasreddin Hoca’nın memleketine göndermiş-
ti.

Fil o kadar büyük, o kadar oburdu ki,
köyde ne kara ot, saman varsa, hepsini silip
süpürüyordu.

Bu duruma köylüler daha fazla dayana-
madılar. Nasreddin Hoca’yı da önlerine kata-
rak, Timurlenk’e şikayet için yola çıktılar.

Yolda köylüler, birer-ikişer sıvıştılar.

Tek başına kalan Nasreddin Hoca,
Timurlenk’in huzuruna alındı.

Timurlenk’in o gün çok sinirli olduğunu
gören Hoca, şikayeti bir tarafa bırakıp:

78 FIKRALARLA NASREDDİN HOCA

-Köyümüze gönderdiğin filden bütün
köylüler çok memnun kaldılar. Yalnız, zavallı
hayvan tek başına yaşıyor. Hayvancağız için
bir de dişi fil gönderilmesini istiyoruz . İşte
bunu arz etmek için huzurunuza geldim…
dedi.

Bu sözlere çok sevindi Timurlenk. He-
men yanındakilere,Nasreddin Hoca’nın köyü-
ne bir de fil işi gönderilmesi için emir verdi.
Nasreddin Hoca, tek başına köye döndü. Tüm
köylüler sevinçli bir haber bekliyordu.

Nasreddin Hoca’ya, Timurlenk’in fili ne
zaman geri alacağını sordular.

Nasreddin Hoca gülümsedi:

-Ne geri alması… dedi. Hizmetinizden
öyle memnun olmuş ki, yakında bu filin dişisi-
ni de göndermeye karar vermiş sizlere.

79FIKRALARLA NASREDDİN HOCA

GENÇLİK

Nasreddin Hoca’nın da içinde bulundu-
ğu bir toplulukta, herkes, şimdiki halini, geç-
miş yıllarıyla kıyaslıyordu.

Biri:

-Gençken tuttuğumu koparırdım, şimdi
biraz yürüsem yoruluyorum, diyordu.

Bir başkası ise:

-Eskiden, gençken neler yapardım, ne-
ler.

Ama şimdi tık nefes oluyorum, diye sız-
lanıyordu.

Nasreddin Hoca, bu konuşmalara daha
fazla dayanamadı:

80 FIKRALARLA NASREDDİN HOCA

-Ben, hiç değişmedim, dostlar! Dedi.
Gençliğimde neysem, şimdi de öyleyim…

Topluluktakiler güldüler:

-Aman Hoca’m, hiç olur mu böyle şey?
Bu yargıya sen nasıl vardın? Dediler.

Nasreddin Hoca’da dostları gibi güldü:

-Yargım şu: Bizim evde bir dibek var.
Onu gençliğimde de kaldıramazdım, şimdi de
kaldıramıyorum. Demek değişmemişim.

81FIKRALARLA NASREDDİN HOCA

GÖLE MAYA ÇALMAK...
Bir gün dostları, Nasreddin Hoca’yı göl

başında bir işle meşgul bularak yanına yakla-
şırlar.

Ne yaptığını sorarlar. Nasreddin Hoca,
büyük bir ciddiyetle:

-Göle yoğurt mayası çalıyorum, cevabı-
nı verir.

 Bu cevabi duyanlar, kahkaha ile gülme-
ye başlarlar.

İçlerinden biri:

-Sen deli misin Hoca? Diye sorar. Hiç
göle çalınan maya tutar mı?

Nasreddin Hoca, gözlerinde ümit parıl-
tıları parlayan, su unutulmaz cevabi verir:

-Ya tutarsa?

82 FIKRALARLA NASREDDİN HOCA

GÖREV AYRIMI

Hoca’nın evinde, bir gün kaza ile yan-
gın çıkar. Komşuları koşup Hoca’yı bulurlar.

-Efendi, evin yanıyor, derler.

Hoca umursamaz bir tavır takınarak:

-Vallahi komşular der. O benim sorum-
luluğumda değil. Biz hatunla işleri aramızda
taksim ettik. Ben evin dışında olup bitenlerle
meşgul olurum. Hatun da evin içişlerine bakar.
Varın, siz yangın haberini, bizim hatuna yetiş-
tirin.

83FIKRALARLA NASREDDİN HOCA

GÜLMEZ SULTAN

Nasreddin Hoca yine bir akşam yorgun
argın evine döner. Kapıyı çalar. Karısı, yüzün-
den düşen bir parça, kapıyı açar.

Hoca:

- N’oldu hatun, bir derdin mi var yine?
Seni de bir tülü güldüremedim diye sorar.

Karısı:

- Komşumuz filanca kadın öldü. Cenaze
evindeydim. Nasıl gülebilirim ki? Der.

Hoca dayanamaz ve karısına:

- Aman Hatun, dediğine bak! Ben senin
düğün evinden gelişini de bilirim der.

84 FIKRALARLA NASREDDİN HOCA

HALEP ORDAYSA ARŞIN
BURADA

Palavracının biri başına topladığı üç beş
cahile karşı övünüp duruyormuş:

- İşte ben böyle güçlü ve maharetli bir
adamım. Evet, ben Halep’te bulunduğum sıra-
larda altmış arşın uzağa atlamış bir kimseyim!

Hoca da bu sırada oradan geçiyormuş.
Palavracının yanına yaklaşıp:

- Yaa demiş, demek sen altmış arşın at-
larsın. Haydi, atla da görelim.

Adam hık mık etmiş.

- Ama demiş ben Halep’te atladım

Hoca kızmış:

- Canım demiş, Halep oradaysa arşın
burada!

85FIKRALARLA NASREDDİN HOCA

HAMAM ÜCRETİ

Nasreddin Hoca, bir gün hamama gider.
Hamamcılar kendisine eski bir peştamal ile
kirli bir havlu vererek hiç iltifat etmezler. Hoca
çıkarken ücret olarak on akçe bırakır. Hamam-
cılar hem sevinir, hem yaptıkları muameleden
utanırlar.

Ertesi hafta yine hamama gelince, hoca-
yı sırmalı havlular, ipekli peştamallarla karşı-
larlar. Hamamdan çıkarken bu sefer ücret ola-
rak bir akçe bırakır. Hamamcılar, hocanın işine
şaşırarak bahşişin azlığından şikayet ederler.

Hoca onlara şu açıklamayı yapar:

-Bunda şaşacak bir şey yok. Bugün ver-
diğim bir akçe geçen ki hamam hizmetinin
hakkıdır. Geçen ki de, bugünün ücretidir.

86 FIKRALARLA NASREDDİN HOCA

HANGİ KIYAMET?...

Hoca’ya “Kıyamet ne zaman kopacak?”
diye sormuşlar.

Hoca da: “Hangi kıyamet?” demiş.
Adamlar şaşırmışlar:

-Kaç türlü kıyamet var ki, hangi kıya-
met diyorsun Hoca? demişler.

Hoca şu karşılığı vermiş.

-İki kıyamet var; karım ölürse küçük kı-
yamet, ben ölürsem büyük kıyamet!... Siz han-
gisini soruyorsunuz?

87FIKRALARLA NASREDDİN HOCA

HAYALİN KOKUSU

Nasreddin Hoca’nın canı bir gün çorba
çekmiş. Kendi kendine:

- Şöyle dumanı üstünde, bol naneli, yağı
salçası yerinde bir çorba olsa da içsem, diye
aklından geçirmiş.

Tam o anda kapı çalınmış. Hoca kapıyı
açmış. İçeriye, elinde kocaman bir tasla komşu
çocuğu girerek:

- Hoca Efendi, demiş, anam evde hasta
yatıyor. Varsa bir tas çorba ver bize, demiş.

Bu sözü duyan Hoca:

- Hay Allah, diye söylenmiş kendi ken-
dine… Bizim komşular hayalin bile kokusunu
alıyorlar.

88 FIKRALARLA NASREDDİN HOCA

HERKESİ MEMNUN
EDEMEZSİN

Nasreddin Hoca, oğlu ile pazara gi-
diyordu. Oğlunu eşeğe bindirmiş, kendiside
yaya yürüyordu. Görenlerde biri:

-Hey gidi zamane gençleri, ihtiyar ba-
basını yayan yürütüyor da, kendisi rahat rahat
eşeğe binip gidiyor, dedi.

Bu söz üzerine çocuk eşekten hemen
indi. Babasını bindirdi. Kendisi yaya yürüme-
ye başladı.

Bu şekilde biraz yol aldılar. Onları bu
halde görenlerden biri:

-Ayol, koca adam eşeğe kurulmuş, gidi-
yorsun, genç çocuğa yazık değil mi? diye laf
attı.

Hoca bunun üzerine çocuğunu arkasına
bindirdi. Biraz gidince birkaç gevezeye rast
geldiler. Bunlar da:

89FIKRALARLA NASREDDİN HOCA

-Amma insafsız insanmış bunlar. Bir
eşeğe iki kişi birde biner mi? Hele şu herif, bir
de Hoca olacak, diye söylendiler.

Hoca artık kızmıştı. Birlikte aşağıya in-
diler. Eşeği önlerine katarak yürüdüler. Çok
geçmedi, bir kaç kişiye daha rastladılar. Bun-
lar da:

-Allah Allah... Bu ne budalalık, eşek ön-
lerinde bomboş gitsin de, kendileri bu sıcakta
kan ter içinde yaya yürüsünler! Dünyada ne
şaşkın adamlar var, dediler.

Hoca herkesi memnun etmenin imkânsız
olduğuna artık iyice kanaat getirmişti. Oğluna:

-Gördün ya oğlum, dedi. Bu halkın di-
linden kurtulabilen varsa aşk olsun. O halde
sen doğru bildiğini yap, alem ne derse desin.
Halkın ağzı torba değil ki dikesin.

90 FIKRALARLA NASREDDİN HOCA

HIRSIZDAN UTANMIŞ
Nasreddin Hoca, bir gün, evin içinde

bazı sesler duyup korkar. Eve hırsız girdiğin-
den kuşkulanıp yüklüğe saklanır.

Gerçekten de eve hırsız girmiştir.

Adam, evi yukarıdan aşağı araştırır.
Tüm eşyaları elden geçirir. Ama çalacak de-
ğerde bir şey bile bulamaz.

“Bir de şu yüklüğe bakayım” diye ak-
lından geçirir. Yüklüğün kapısının açar açmaz,
karşısında Nasreddin Hoca’yı bulur.

-Sen burada mıydın Hoca? Ne işin var
senin bu yüklükte? diye sorar.

Nasreddin Hoca hırsız karşısında boy-
nunun büker.

-Kusura bakma dostum, der. Evde çala-
cak bir şey bulamayacağın için, senden utan-
dım ve buraya saklandım...

91FIKRALARLA NASREDDİN HOCA

HIRSIZIN HİÇ Mİ SUÇU YOK?
Bir gün Nasreddin Hoca’nın eşeği çalın-

mış. Can sıkıntısı içinde durumu komşularına
anlatınca her kafadan bir ses çıkmaya başla-
mış. Birisi :

- Hocam demiş niye ahırın kapısına iyi
bir kilit takmadın sanki?

Bir başkası :

- Evine hırsız giriyor da senin nasıl ha-
berin olmuyor? Diye konuşmuş.

Bir diğeri de :

- Hocam demiş, kusura bakma ama eşe-
ğin çalınmasına en büyük sebep yine sensin.
Çünkü doğru dürüst bir ahırın bile yok. Nerden
baksan dökülüyor.

Hoca kızmış:

- Yahu demiş, iyi, güzel de kabahatin
hepsi benim mi? Hırsızın hiç mi suçu yok?

92 FIKRALARLA NASREDDİN HOCA

HIRSIZLIK DUASI
Hoca Merhum bir gece evin damında bir

ayak sesi duyup hırsız olduğunu anlar ve:

- Hatun geçen gece eve geldim, kapıyı o
kadar çaldığım halde açmadın ben de şu duayı
okudum ve ayın ışığına yapışarak yavaş yavaş
bacadan girdim, der ve bir dua okur.

Hırsız Hoca’nın okuduğu duayı ezberler
ve o da biraz sonra evdekilerin uyuduklarına
kalbi kanaat getirince duayı okuyarak kendi-
sini bacadan aşağı koyuverir. Bir de bakar ki
kımıldar hali kalmamış, hurdahaş olmuş.

Hoca Merhum hemen seğirtip:

- Hanım hırsızı yakaladım, çabuk ip ge-
tir diye bağırınca hırsız:

- Efendi kendini boşuna yorma, o dua
sende, bu akıl bende olduğu müddetçe ben se-
nin elinden nasıl olsa kurtulamam, der.

93FIKRALARLA NASREDDİN HOCA

İÇERDE DÜŞÜRDÜĞÜNÜ NİÇİN
DIŞARDA ARIYORMUŞ?
Nasreddin Hoca’yı dostları, bir gün, ka-

pısının önünde bir şeyler ararken görmüşler.
Sormuşlar :
-Hayrola Hoca’m, bir şey mi kaybettin?
Nasreddin Hoca:
-Evet, cevabını vermiş. Yüzüğümü dü-

şürdüm de, onu arıyorum.
-Nerede düşürdüğünü söyle de, biz de

arayalım...
Nasreddin Hoca:
-İçerde, avluda düşürdüm,demiş.
-Peki, Hoca’m, içerde düşürdüğün şeyi,

niçin dışarıda arıyorsun? diye sormuş dostları.
Nasreddin Hoca şu açıklamayı yapmış:
-Burası avludan daha aydınlık da, onun

için burada arıyorum...

94 FIKRALARLA NASREDDİN HOCA

İÇİNDE GİTMEYİN DE...
Nasreddin Hoca, bir gün evden çıkıp

camiye doğru yürümeye başlamış. Arkasından
yetişen komşularından birisi:

- Hoca´m demiş. Size bir şey sormak is-
tiyorum.

Hoca duraklamış.

-Sor bakalım, demiş.

Komşusu ona:

- Cenazeyi götürürken, tabutun önünden
mi gidilmesi gerekir, yoksa arkasından mı?
Diye sormuş.

Nasreddin Hoca bu soruya gülerek ce-
vap vermiş:

- İlahi komşum! İçinde gitme de, nere-
sinden gidersen git...

95FIKRALARLA NASREDDİN HOCA

İNSAN NİÇİN ESNER?
Hoca bir gün bir köye konuk olur. Köy-

deki herkes hocanın başına toplanır. Hoş soh-
betini dinlemeye başlarlar. Aç mısın, tok mu-
sun? demeden soru yağmuruna tutarlar onu.

Bir ara köylülerden biri, şöyle bir soru
ortaya atar:

-Hocam söyle bakalım,insan neden es-
ner?

Hoca, taşı gediğine koyacak fırsatı ya-
kalamıştır artık.

-Vallahi, der. İnsan ya açlıktan, ya da
uykusuzluktan esner.

Ardından çenelerini çatırdata çatırdata
güzelce bir esner. Kendinin bu esneme sebebi-
ni de şöyle açıklar:

-Ama benimkisi,uykusuzluktan falan
değil!...

96 FIKRALARLA NASREDDİN HOCA

İNŞALLAH BEN GELDİM!

Geceleyin Hoca, karısıyla konuşurken:

-Yarın sabah hava yağmurlu olursa odu-
na, olmazsa çifte gideceğim, demiş.

Karısı:

-Hoca, inşallah de, diye hatırlatmış.

Hoca itiraz etmiş:

-Bu iki ihtimalden başka yapacak iş
yoktur. Birinden birini mutlaka yapacağım de-
miş, demiş.

Sabahleyin şehirden dışarı çıkınca, bir
grup sipahi askerine rast gelmiş.

97FIKRALARLA NASREDDİN HOCA

-Beri gel dayı, filan kasabanın yolu ne-
rededir. demişler.

Hoca, umursamaz şekilde “bilmem”
derse de, sipahiler, Hocanın itiraz etmesine
bile meydan vermeden sille tokat önlerine kat-
mışlar ve yayan yürüterek, kasabaya kadar sü-
rüklemişler.

Gece yarısı perişan ve bitkin bir halde
evine dönen Hoca, kapıyı çalmış. Karısı “kim-
dir o?” deyince dersini almış olarak şöyle de-
miş:

-Aç karıcığım, inşallah ben geldim!...

98 FIKRALARLA NASREDDİN HOCA

İPE UN SERMEK
Komşulardan birisi Nasreddin Hoca´ya

gelerek çamaşır ipini ister. Nasreddin Hoca,
vermeye niyetli olmadığı için:

-Sen biraz bekle, karıma bir sorayım,
der.

İçeri girer. Az sonra dönüp ipi vermeye-
ceğini

-Bizim hanım, ipe un sermiş, diyerek
açıklar.

Hoca’nın komşusu şaşırır.

-Hoca´m, der, hiç ipe un serilir mi?

Nasreddin Hoca gülümseyerek cevap
verir:

-İnsanın vermeye gönlü olmayınca el-
bette ipe un da serilir.

99FIKRALARLA NASREDDİN HOCA

İŞTE AYAKLARINIZI
BULDUNUZ

Nasreddin Hoca, bir gün derenin kena-
rından geçiyordu. Bir grup çocuk da çıplak
ayaklarının suya sokmuş eğlenmekteydi. Ço-
cuklar Hocayı görünce, kendisine takılmak
istediler. Seslenip yanlarına çağırdılar. Ayak-
larının da suyun içinde mahsustan birbirlerine
dolayıp karıştırdılar.

-Hoca Efendi, biz ayaklarımızı kaybet-
tik. Hangi ayağın hangimize ait olduğunu bir
türlü bulamıyoruz. Ne olur, bize yardım et de
ayaklarımızı bulalım, diye Hocaya yalvardılar.

Hoca çocukların bu muzipliği altında
kalmadı. Hemen oradan kaptığı bir değneği
suya sokulmuş ayaklara indirince herkes aya-
ğını sudan çekiverdi.

O zaman Hoca gülerek:
-İşte hepiniz ayaklarınızı buldunuz ço-

cuklar! Dedi.

100 FIKRALARLA NASREDDİN HOCA

KABAHAT ÖKÜZDE
Hoca’nın ahırdan kaçan buzağısı, bah-

çenin altını üstüne getirmiş. Hoca’nın diktiği
sebzeleri ezmiş. Hoca kızmış, ahırdaki öküzü
dövmeye başlamış.

Görenler:

- Hoca! Öküzün ne suçu var ki dövüyor-
sun? demişler.

Hoca:

- Siz karışmayın! demiş, Bütün kabahat
öküzde… Doğru dürüst terbiye verseydi, bu-
zağı bu işleri yapar mıydı hiç?

KAPIYA SAHİP OL
Hoca, çocukken bir sabah annesi, onu

yanına çağırmış :

- Oğlum, biz komşularla göl kıyısında

101FIKRALARLA NASREDDİN HOCA

çamaşır yıkayacağız. Bugünlerde hırsızlar ço-
ğaldı. Sen burada kal da eve kapıya sahip ol,
aman evladım, göreyim seni! Demiş.

Annesi gittikten bir süre sonra komşu-
lardan biri gelerek :

- Annene söyle, akşama size geleceğiz.
Demiş.

Küçük Nasreddin, ne etsin de bu haberi
annesine ulaştırsın? Düşünmüş, taşınmış, son-
ra kapıyı yerinden söktüğü gibi sırtlanmış ve
göl kenarına varmış. Annesi bu hali görünce
şaşıra kalmış...

- Ne oluyoruz, yaptığın nedir senin?
Diye bağırmış.

O da şu cevabı vermiş.

- Sen bana “Kapıya sahip ol!” Demedin
mi? Ben de oldum işte! Hem senin isteğini ye-
rine getirdim, hem de komşunun!

102 FIKRALARLA NASREDDİN HOCA

KAVUĞUN NEREDE?

Bir gün Hoca kırda gezmeye çıkar. Ço-
cukların bir halka olup oynadıklarını görür.
Yanlarından geçtiği sırada yaramazlardan biri,
Hocanın kavuğunu başından kapıp arkadaşları-
na atar. Çocuklar kavuğu elden ele ele atmaya,
top gibi oynamaya başlarlar. Hoca çocuklara
yalvarıp yakarırsa da yaramazlar kavuğu geri
vermezler. Hoca kavuktan ümidini kesince,
eşeğine biner, başındaki takkesiyle eve döner.
Yolda rastladığı bir tanıdığı:

-Hocam, kavuğun nerede? Diye sorunca
şu cevabı verir:

-Küçüklüğü hatırına gelmiş de, kırda
çocukların içine karıştı, oyun oynuyor!

103FIKRALARLA NASREDDİN HOCA

KAYIP HEYBE

Nasreddin Hoca bir köyde misafirken
heybesini yitirmiş.

Köylülere:

- Ya heybemi bulun, ya da ben yapacağı-
mı bilirim” demiş.

Köylüler telaşlanmışlar. Arayıp taramış-
lar, heybeyi bulup Hoca’ya getirmişler.

Köyden ayrılırken de:

- Hocam, demişler, heybeyi bulmasa
idik ne yapacaktın?

Hoca şöyle bir elini sallayıp:

- Hiç demiş, evde eski bir kilim vardı,
gidince onu bozup heybe yapacaktım!

104 FIKRALARLA NASREDDİN HOCA

KAZAN DOĞURDU

Bir gün, Hoca komşusundan büyükçe
bir kazan alır. Kazanın işi bittikten sonra, içine
bir tencere koyarak komşusuna geri verir...

Kazanın içindeki tencereyi gören kom-
şusu merakla sorar:

- Hocam, bu da ne böyle?

Hoca, gayet ciddi cevap verir:

- Komşu senin kazan doğurdu, bu küçük
tencere de senin kazanın yavrusu, der...

Bu durumdan memnun olan komşusu,
kazanı ve içindeki tencereyi sevinerek alır...
Aradan biraz zaman geçtikten sonra Hoca yine
komşusundan kazanı ister ve alır... Ancak bu
sefer aldığı kazanı bir türlü vermek istemez.
Günler haftaları, haftalar da ayları kovalar,
ama Hoca bir türlü komşusunun kazanını geri
vermez...

105FIKRALARLA NASREDDİN HOCA

Günlerden bir gün komşusu dayanama-
yarak Hoca’dan kazanını geri ister.

- Hocam bizim kazan ne oldu?

Hoca, üzgün bir şekilde;

- Kazan sizlere ömür komşu, sizin kazan
öldü, der...

Bu duruma iyice şaşıran komşusu,

- Aman Hocam şaka yapıyorsun herhal-
de... Hiç kazan ölür mü?

Hoca yine aynı ciddiyetle,

- Komşu, sen kazanın doğurduğuna ina-
nıyorsun da, öldüğüne niçin inanmıyorsun,
der.

106 FIKRALARLA NASREDDİN HOCA

KERAMET KAVUKTA İSE…
Bir adam, elinde bir mektupla köy kah-

vesine girer. Okutacak birini aramaktadır. Ba-
şında kavuğu ile Nasreddin Hoca hemen gözü-
ne çarpar.

-Hoca, şu mektubu okur musun? Diye
rica eder.

Hoca, eline mektubu alır. Bakar ki, yazı
hiç okunaklı değil… Ayrıca mektup “Farsça”
dır.

_Okuyamadım, deyip köylüye iade
eder. Köylü bu cevaba sinirlenir:

-Ben de, seni kelle-kavuk yerinde okur-
yazar bir adam sanmıştım, diye sitem eder.
Hoca lafın altında kalır mı? Hemen kavuğunu
çıkarıp, köylüye uzatır.

-Keramet kavukta ise, al kavuğu sen
giy… Mektubu da sen oku, der.

107FIKRALARLA NASREDDİN HOCA

KIRK AKÇELİK BALTA
Nasreddin Hoca evine sık sık ciğer ge-

tirdiği halde bir türlü onları yemek kendisine
nasip olmaz. Her seferinde hanımı:

- Kahrolası kedi ciğeri yedi.
- Hınzır hayvan ciğeri yemiş.
- Canı çıkasıca sarman kedi ciğeri aşır-

mış, diye bahaneler uyduruyormuş.
Bir gün dayanamamış Hoca. Hemen bir

kenarda duran baltayı kapıp, mutfak dolabına
yerleştirmiş.

Hanımı:
- Ne yapıyorsun Hoca demiş, baltanın

dolapta işi ne?
Hoca cevap vermiş:
- Hanım hanım, sen bizim kediyi hâlâ

tanıyamamışsın. Üç akçelik ciğere tenezzül
eden hayvan kırk akçelik baltayı bırakır mı sa-
nıyorsun?

108 FIKRALARLA NASREDDİN HOCA

KIRK YILLIK SİRKE

Bir gün, kapı komşusu Nasreddin
Hoca´ya:

-Hocam, sizde kırk yıllık sirke var mı?
Hastamıza ilaç için lazım oldu da, der.

Hoca:

-Var, ama veremem, diye cevap verir.

Komşu:

- Canım Hoca, bir parça versen ne olur!
Diye rica eder.

Hoca yine ´´veremem!´´ deyince bu se-
fer sebebini sorar:

Hoca su açıklamayı yapar:

- Eğer şuna buna dağıtsaydım, evde hiç
kırk yıllık sirke kalır mıydı?

109FIKRALARLA NASREDDİN HOCA

KİME GÖRÜNEYİM
Eski zamanlarda bir kadın ancak kocası-

na, kendi akrabalarına birde kocasının sakınca
görmediği yakınlarına görünebilirdi. Yine es-
kiden gelin, erkeğin kadın akrabaları tarafın-
dan görülür, beğenilirse evlilik kararı verilirdi.
Koca, çoğu kez hanımının yüzünü ancak ev-
lendiği gün görebilirdi.

İşte Nasreddin Hoca’yı bu görücü usu-
lüne göre evlendirirler. Hoca ilk gece karısının
yüzünü görünce, felaket derecede çirkin oldu-
ğunu anlar. Fakat olan olmuştur artık.

Ertesi gün kadın nazlanarak Hoca’ya
sorar:

- Kocacığım, kime görüneyim kime gö-
rünmeyeyim? Bu konuda bana bir şey söyle-
medin.

Bu soru Hoca’nın bütün sabrını tüketir.
Karısına çıkışırcasına cevap verir.

- Bana görünme de kime görünürsen gö-
rün

110 FIKRALARLA NASREDDİN HOCA

KİME NE?
Nasreddin Hoca akşamüstü, yorgun ar-

gın evine gidiyordu. Yolda zevzeğin biri kar-
şısına çıkıp:

- Hoca Efendi, dedi. Demin biri bir tepsi
baklava ile buradan geçti. Gözlerimle gördüm.

Hoca, bu zevzekliğe kızdı. Yürümeye
devam ederken adamı da tersledi:

- Bundan bana ne?

Ama zevzek adam Hocadan ayrılmaya
niyetli değildi.

- Sözümü tamamlamaya fırsat vermedin
Hoca Efendi, dedi. Baklava tepsisini taşıyan
kişi, sizin eve girdi.

Hoca bu haddini bilmeze son sözünü
söyledi:

- İyi ama bundan sana ne?

111FIKRALARLA NASREDDİN HOCA

KİTAPTAKİ YANLIŞLAR
Akşehir’e tayin edilen bir kadı halkın si-

lah taşımasını yasak etmiş. Küçük bir çakı taşı-
mak bile suç sayılır olmuş. Görevli memurlar
sıkı bir takibe ve kontrole başlamışlar. Bir gün
Nasreddin Hoca’nın üstünü başını aramışlar.
Kuşağın arasından kocaman bir bıçak çıkınca
şaşırmışlar:

- Bu da nedir Hoca? Sen silah taşımanın
yasak olduğunu bilmiyor musun? Demişler.

- Evet demiş, biliyorum. Fakat bu silah
değildir. Kitaplarda bir takım yanlışlar görün-
ce bunun ucuyla kazıyorum.

- Olur mu Hocam demişler, kocaman bir
bıçakla kitaptaki yanlışlar kazınır mı?

- Olur, olur demiş Hoca. Siz bilmiyorsu-
nuz ama bazı kitaplarda o kadar büyük yanlış-
lar var ki bu bıçak bile küçük kalıyor...

112 FIKRALARLA NASREDDİN HOCA

KÖR DÖVÜŞÜ
Nasreddin Hoca, gençliğinde dilenen

bazı insanlar görür. Epey bir zaman adamları
inceler. Dilenciler kör oldukları için çevredeki
insanlar onlara pek çok yardım verirler. Fakat
dilenciler bir türlü doymak bilmezler.

Nasreddin Hoca, dilencilerin yanlarına
yaklaşır. Cebinden para kesesini çıkartıp şakır-
datır. Daha sonra dilencilere:

- Alın bu paraları da aranızda bölüşün,
diyerek yanlarından biraz uzaklaşır ve adamla-
rı izlemeye koyulur.

Kör dilenciler, para kesesinin içlerin-
den birine verildiğini sanarak parayı kapmak
için birbirlerine girerler: “kese sende! Ben de
yok sende!” “Çabuk benim payımı verin, yok-
sa ben size yapacağımı bilirim!” gibi sözlerle
açgözlü dilenciler, birbirlerine vurmaya, küf-
retmeye başlarlar ama keseyi de bir türlü ele
geçiremezler.

Nasreddin Hoca bunları gözlerken:

113FIKRALARLA NASREDDİN HOCA

- Hey gidi açgözlü iki dünya körleri
hey! diye söylenirken biri:

- Ne oluyor Nasreddin Hoca? diye soru
sorar.

Nasreddin Hoca:
- Ne olacak, kör dövüşü nedir bilmiyor-

san öğren.

KUYRUK KOLAY YERDE
Nasreddin Hoca, sıpasını Akşehir paza-

rına satmaya götürür. Pazara yaklaştıklarında
bakar ki, sıpanın kuyruğu çamur içinde. Alı-
cılar beğenmez diye, kuyruğu kesip heybesine
koyar. Alıcının biri, sıpanın yanına gelir. Şu-
rasını, burasını dikkatle inceler. Ama bakar ki,
sıpanın kuyruğu yok. Sorar:

-Hoca’m, bu sıpanın kuyruğu yok...
Nasreddin Hoca gülümseyerek:
-Hele bir pazarlıkta anlaşalım, der. Kuy-

ruğu merak etme, kolay bir yerde...

114 FIKRALARLA NASREDDİN HOCA

KÜRSÜDEN İNMEK DE Mİ
AKLINA GELMİYOR?

Nasreddin Hoca, bir gün mahalle mes-
cidinde halka nasihat etmek üzere kürsüye
çıkmıştı. Bir müddet oturdu. Aklına h,ç bir şey
gelmedi. Halk dikkatle kendisini dinlemeye
hazırdı. Ancak o kürsüden söyleyecek bir söz
bulamıyordu. Nihayet halka hitaben:

-Ey ahali, dedi. Siz benim söz söyle-
mekten aciz olmadığımı bilirsiniz. Ama bugün
kürsüden size söyleyecek hiçbir şey aklıma
gelmiyor.

Hocanın oğlu o sırada kürsünün dibinde
oturuyordu. Bu sözü duyunca, hemen ayağa
kalkarak:

-Baba, hatırına hiçbir şey gelmiyorsa,
kürsüden inmek de mi gelmiyor? dedi.

115FIKRALARLA NASREDDİN HOCA

MAKSADI BAŞKAYMIŞ!..
Nasreddin Hoca’nın eşeği huysuz mu

huysuzdur. Bu yüzden, onu satmağa karar
vererek pazara götürür… Hayvanı cambaza
teslim eder. Bir müşteri gelir, hayvanın dişine
bakmaya kalkar; eşek hart diye ısırır. Bir baş-
kası, kuyruğuna bakmak isterken çifteyi yer.

Hayvan, kimseyi yanına yaklaştırmaz.
Kimsenin kendisinin incelemesine izin ver-
mez. Cambaz da hayvanı getirir, Hoca’ya geri
verir:

-Senin hayvanın çok huysuz, der. Kimse
bu hayvanı satın almaz.

Nasreddin Hoca, gülerek şu açıklamayı
yapar:

-Aslında ben de onu satmak için getir-
medim. Maksadım Ümmet-i Muhammed’in
benim ondan neler çektiğimi görüp anlaması-
dır.

116 FIKRALARLA NASREDDİN HOCA

MESELE İYİCE KARIŞTI
Nasreddin Hoca’nın kadılık yaptığı

günlerden birinde, kapı çalınır. Bir adam selam
vererek içeri girer.

Nasreddin Hoca’ya:
-Kadı Efendi, der. Bir inek benim ine-

ğimi karnından boynuzlayarak öldürmüş. Her-
halde sizin ineğinizmiş. Bunun cezası nedir?
diye sorar.

Nasreddin Hoca düşünmeden cevaplar:
-Her ikisi de neticede birer hayvandır.

Kan davası güdecek değilsin ya?
Meğer adam cin fikirliymiş. Bu cevap

üzerine adam, bir düzeltme yapar:
-Yanlış söyledim Kadı Efendi, hayvan-

ları birbirine karıştırdım. Aslında benim inek,
sizin ineği öldürmüş, der.

Nasreddin Hoca, hemen yanındaki kati-
bine döner:

117FIKRALARLA NASREDDİN HOCA

-Şimdi mesele iyice karıştı, der. Sen
bana raftaki şu kara kaplı hukuk kitabını ver
de oraya bir bakayım, ondan sonra kararımı
vereyim…

MİNARE NASIL YAPILIR?
Nasreddin Hoca, Konya´ya giderken

yolda bir köylüsüyle karşılaşır. Selamlaşırlar,
birlikte yol almaya başlarlar.

Köylü o güne kadar hiç minare görme-
miştir. Konya´ya yaklaşırlarken, minareleri
görür ve nasıl yapıldıklarına bir türlü akıl er-
diremez.

Hoca´ya sorar:
-Hoca efendi, şu sivri sivri yüksek şey-

leri nasıl yaparlar?
Hoca gülerek cevap verir:
-Bunu bilmeyecek ne var? Kuyuların

içini dışına çevirirler, olur biter!

118 FIKRALARLA NASREDDİN HOCA

MUM ATEŞİYLE PİŞEN YEMEK
Bir gün Nasreddin Hoca ve arkadaşları

iddiaya tutuşmuşlar. Eğer Hoca karanlık ve so-
ğuk bir gecede, sabaha kadar köy meydanında
bekleyebilirse arkadaşları ona güzel bir ziyafet
çekecekmiş. Şayet bunu beceremezse o, arka-
daşlarına ziyafet çekecek. Kararlaştırılan gün
Hoca meydanın ortasında, sabaha kadar tir, tir
titreyerek beklemiş. Sonra yanına gelenlere :

- Tamam demiş. İddiayı kazandım.

- Ne oldu ne yaptın demişler.

- Bekledim sabaha kadar demiş.

- Hayır demişler. Sen uzaktaki bir mum
ışığı ile ısınmışsın. İddiayı kaybettin! Ziyafeti-
mizi hazırla.

Hoca çaresiz kabul etmiş. Ziyafet vakti
kocaman bir kazanın altına minicik bir mum
koymuş. Güya yemek pişirecek.

- Ne yapıyorsun? Demişler.

119FIKRALARLA NASREDDİN HOCA

Kıs, kıs gülerek cevap vermiş:

- Bu mum sıcağıyla size yemek pişirece-
ğim arkadaşlar. Uzaktaki bir mum ışığıyla ben
nasıl ısındıysam, bu kazandaki yemek de öyle
pişecek!

NASREDDİN HOCA’NIN RÜYASI
Bir gece, rüyasında, Nasreddin Hoca’ya

dokuz altın vermişler.

-On altın olmazsa kabul etmem, demiş.

Uyandığında bakmış ki, elinde hiçbir
şey yok.

Hemen gözlerinin yumup tekrar yatağa
yatmış:

-Tamam, tamam, dokuz altın olsun, ka-
bulleniyorum, demiş.

120 FIKRALARLA NASREDDİN HOCA

NASREDDİN HOCA BÖYLE
ATAR...

Nasreddin Hoca’yı, Timurlenk’in as-
kerleri ok atmaya götürmüşler. Hoca’nın eline
yay ile oku vermişler. Hoca birinci oku atmış,
ancak ok hedefine varmamış. Hoca:

-Amcaoğlum böyle atar, demiş...

İkinci oku da aynı hedefe atmış, ok yine
hedefi bulamamış. Bu kez de:

-Teyze oğlu da böyle atar, diye gürle-
miş...

Hoca, kendine güvenerek son kez hazır-
lanmış, gözlerini dört açarak oku atmış... Ok
bu sefer hedefi vurmuş... Hoca, hemen göğsü-
nü kabartarak:

-İşte, demiş. Hoca Nasreddin de böyle
atar!...

121FIKRALARLA NASREDDİN HOCA

NEDEN ŞÜKREDERSİN?

Nasreddin Hoca, her istediği zaman
Timurlenk’in huzuruna çıkabiliyordu.

Bir sabah kendisini ziyarete kara verdi.
Bir sepet dolusu ayva alarak yola çıktı yolda
bir arkadaşına rastladı.

Timurlenk’e ayva götürmekte olduğu-
nun öğrenen arkadaşı Hocaya:

-Bana kalırsa sen ona ayva değil de incir
götür. Timurlenk inciri çok severmiş, dedi.

Nasreddin Hoca, bu tavsiyeye uydu.
Ayvaların yerine sepetini incirle doldurup
Timurlenk’e götürdü.

Timurlenk o sabah biraz keyifsizdi.
Nasreddin Hoca’ya yüz vermedi. Sepetten al-
dığı incirleri de, birer birer Hoca’nın suratına
atmaya başladı.

122 FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca suratına olgun incirle-
ri birer birer yerken, yüksek sesle durmadan
Allah’a şükrediyordu.

Timurlenk merakla:

-Suratına incirleri yerken, ne diye şükre-
dip durursun? diye sordu.

Nasreddin Hoca gülerek cevap verdi:

-Ben devletlime ayva getiriyordum. Yol-
da bir arkadaşımın tavsiyesiyle, ayva yerine şu
incirleri getirdim. Ya onu dinlemeyerek dev-
letlime ayvaları getirseydim, yüzüm gözüm ne
hale gelirdi? İşte bunu düşünerek Allah’ıma
şükrediyorum.

123FIKRALARLA NASREDDİN HOCA

NERDEYSE AĞZIM YIRTILA-
CAKTI!

Bir gün Hoca’yı bir toplantıya çağırmış-
lar. Hoca gidip bir köşeye oturmuş dinlemeye
başlamış.

Adamlar öyle gereksiz konuşmalar ya-
pıyorlarmış ki, Hoca da can sıkıntısından es-
neyip duruyormuş.

Toplantının sonunda herkes dağılırken
Hoca’ya sormuşlar:

-Hocam sen hiç konuşmadın, ağzını bile
açmadın, neden?

Hoca, bu soruya gülerek karşılık vermiş:

-Nasıl açmadım ağzımı? Esneyip dur-
maktan neredeyse ağzım yırtılacaktı...

124 FIKRALARLA NASREDDİN HOCA

O ÖLÇMÜŞ BİÇMİŞ GİDİYOR

Bir tanıdığı yolda karşılaştığı Nasreddin

Hoca’ya:

-Yahu Hoca Efendi, acaba bizim dünya-
mız kaç arşındır? Diye sormuş.

Tam o sırada, bir cenaze geçmeye başla-
mış önlerinden.

Nasreddin Hoca, cenazeyi göstermiş:

-Ona sor! Demiş. Bak o ölçüp, biçmiş
de gidiyor bu dünyadan…

125FIKRALARLA NASREDDİN HOCA

ODUN KIRICININ HINK DEYİCİ-
Sİ

Hoca’nın kadılık yaptığı sıralarda kar-
şısına birbirinden şikâyetçi iki adam çıkagelir.
Davacı olan adam, Nasreddin Hoca’ya dert
yanmaya başlar.

- Hocam, bu adam beş ton odun kırdı. O
her baltayı vurduğunda, ben de “hınk” diyerek
ona destek verdim. Kendisi paraları aldı ama
bana hakkımı vermedi.

Hoca davayı dinledikten sonra, davacı-
ya dönerek:

- Evet haklısın. Sen karşısında dur, ona
o kadar destek ol, bütün parayı odunu kıran al-
sın, olmaz öyle şey, der.

126 FIKRALARLA NASREDDİN HOCA

Odunu kıran davalı karşı çıkar:

-Ama Hocam, bütün odunu ben kırdım,
karşımda seyretmekle nasıl benim kazancıma
ortak olur?

Nasreddin Hoca:

-Sen karışma orasına, sana verilen para
kesesini getir bakalım.

Tüm odunu kıran davalı adam, isteme-
yerek de olsa para kesesini getirir ve Hoca’ya
uzatır.

Hoca para kesesini eline alıp sallar. Şın-
gır şıngır mıngır para sesi duyulur. Bunun üze-
rine Hoca davacıya döner ve:

- Haydi şimdi paraların sesini al git;
hınk deyicinin ücreti ancak bu kadar olur...

127FIKRALARLA NASREDDİN HOCA

ÖKÜZ AĞA
Nasreddin Hoca, 10 yıldır ayrı kaldığı

köyüne geri dönüyormuş. Yolda eski tanıdık-
larından biriyle karşılaşmış. Adam gülümseye-
rek selam vermiş:

-Merhaba Hoca, köye hoş geldin...

-Merhaba öküz ağa, hoş bulduk!

-Aman Hoca, nasıl söz bu... Öküz ağayı
nereden çıkardın?

-Ayol, ben buralardan ayrıldığım sıra-
larda sen 12 yaşında bir çocuktun. Adın da To-
sun değil miydi?

-Evet...

-Ben ayrılalı ne kadar oluyor?

-Şöyle böyle on yıl...

-Eh, insaf et artık, bu on yılda tosunluk-
tan çıkıp öküz olmadın mı hala!...

128 FIKRALARLA NASREDDİN HOCA

ÖKÜZÜN SUÇU
Bir gün Nasreddin Hoca´nın tarlasına

bir öküz girmiş. Ortalığı dağıtmış. Bunu gören
Hoca´da, eline bir değnek alıp hayvani kovala-
maya başlamış. Hayvan, kaçıp kurtulmuş Nas-
reddin Hoca´nın elinden.

Aradan günler geçmiş. Nasreddin Hoca,
Akşehir pazarına giderken yolda, aynı öküzü
bir kağnıyı çekerken görmüş. Hemen eline al-
mış sopasını ve hayvanin karsısına geçip baş-
lamış azarlamaya.

Öküzün sahibi olan köylü şaşmış kalmış
bu duruma. Nasreddin Hoca´ya:

-Hoca, Hoca, ne yapıyorsun? Suçu ne
bu hayvanın? Diye sormuş.

Nasreddin Hoca:

-Sen karışma! Diye cevap vermiş ada-
ma. Sucunun ne olduğunu o çok iyi bilir!

129FIKRALARLA NASREDDİN HOCA

ÖLDÜĞÜNÜ KENDİSİ HABER
VERMİŞ

Nasreddin Hoca, bir gün kırlarda dola-
şırken, kendisinde bir fenalık hisseder… Ken-
di kendine:

-Ben ölüyorum galiba… der.

Arkasından da yere serilir, gözlerini ka-
payarak ölü gibi yatar.

Aradan epeyce bir süre geçer.

Kimsenin gelip gitmediğini gören Nas-
reddin Hoca:

-Bari ben gidip öldüğümü haber vere-
yim de, ortalarda kalmayayım, diye düşünür.

Evine gelip olup biteni karısına anlatır.
Sonra da, öldüğünü sandığı yere geri dönüp
ölü gibi uzanır…

130 FIKRALARLA NASREDDİN HOCA

Karısı, hocanın arkasından:

-Kocamın cenazesi ortalarda kaldı, yeti-
şin a dostlar! Diye feryat etmeye başlar.

Komşular toplanır kadının çevresine:

-Allah Allah, derler. Nerde öldü Hoca
Efendi* Gelip kim haber verdi?

Kadın hüngür hüngür ağlayarak cevap
verir:

-Garip, yoksul Hocanın kimi var ki!...
Kırda kendi başına ölmüş. Sonra gelip öldü-
ğünü kendisi haber verdi. Arkasından da, alıp
başını, öldüğü yere kendi gitti…

131FIKRALARLA NASREDDİN HOCA

PARAYI VEREN DÜDÜĞÜ
ÇALAR.

Bir gün Nasreddin Hoca pazara gider-
ken çocuklar etrafını almışlar. Hepsi birer
düdük ısmarlamış, ama para veren olmamış.
Hoca çocukların tümüne olumlu cevap vermiş:

- Peki, olur...

Çocuklardan yalnız biri, elinde para ol-
duğu halde, Hoca’ya şunları söylemiş:

- Şu parayla bana bir düdük getirir mi-
sin?

Hoca akşama doğru pazardan dönmüş.
Yolunu bekleyen çocuklar hemen Hoca’nın
etrafını sararak düdüklerini istemişler.

Nasreddin Hoca, cebinden bir düdük çı-
karıp kendisine para veren çocuğa uzatmış.

132 FIKRALARLA NASREDDİN HOCA

Ötekiler bağırmaya başlamışlar:

- Ya bizim düdükler nerede?

Hoca’nın cevabı kısa ve anlamlı olmuş:

- Parayı veren düdüğü çalar.

PENCEREDE UNUTMASIN!
Nasreddin Hoca’nın komşusu, her kar-

şılaştıklarında adeta yalvarıyormuş:

- Hocam! Ne olur bir defa da bizim fa-
kirhaneyi şereflendirseniz, bir acı kahvemizi
içseniz! Diyormuş.

Hoca’nın yolu bir gün o taraftan geçer-

133FIKRALARLA NASREDDİN HOCA

ken, komşusunun yalvarmalarını hatırlamış.
Gelmişken bir uğrayayım, deyip adamın kapı-
sını çalmış. Tokmağın sesi üzerine komşunun
kafası evin penceresinden bir görünmüş, bir
kaybolmuş...

Hoca, “kapıya koştu her halde’’ diye
beklerken kapıya evin hanımı çıkmış:

- Hoş geldiniz Hocam! Şeref verdiniz!
Teşrifinize çok memnun oldum. Fakat efendi
evde yok, dışarıya çıktı. Ne zaman geleceğini
söylemedi.

Komşusunun riyakârlığını anlayan
Hoca, Tebessüm ederek:

- Sağlık olsun hanımefendi, dedi. Bir
beis yok. Yalnız, efendine söyle, bir daha dışa-
rı çıkarken başını pencerede unutmasın!

134 FIKRALARLA NASREDDİN HOCA

SECDEYE KAPANIRSA
Bir gün Hoca, yol üstü bir hana inmiş.

Tavanın gıcırtısını dile getirmek için hancıya:

- Yahu, bu senin tavan da ne kadar gıcır-
dıyor be, beşik mi mübarek! demiş.

Hancı hiç oralı olmamış; sözü şakaya
boğarak:

- Ağzını hayra aç Hoca, bu gıcırtı beşik
gıcırtısı değil; tavan tahtaları Hakk’a tespih çe-
kiyor! demiş.

Hoca dayanamamış ve:

- Ya bu tavan böyle tespih çeke çeke
aşka gelip de secdeye kapanırsa, bizim halimiz
nice olacak! deyivermiş.

135FIKRALARLA NASREDDİN HOCA

SEN DE HAKLISIN
Nasreddin Hoca’nın kadılık ettiği

günlerde adamın biri yanına gelir. Adam,
komşusundan şikâyetçidir. Derdini anlatır.
Hoca, adamı güzelce dinledikten sonra:

- Haklısın! Diyerek gönderir.

Biraz sonra adamın şikâyetçi olduğu kom-
şusu çıkagelir. O da az önce gelen komşusundan
şikâyetçidir. Derdini anla-
tır, hakkının verilmesini ister.
Hoca onu da güzelce dinler. Sonra:

- Haklısın! Diyerek onu da yollar.

O sırada Hoca’nın yanı-
na gelmiş bulunan ve konuşulanla-
ra kulak misafiri olan karısı, bu işe şaşar.
Hoca’ya:

- İlahi Hoca Efendi! Sen ne bi-
çim kadısın? Birbirinden şikâyetçi
olan iki adamın ikisi birden hiç

136 FIKRALARLA NASREDDİN HOCA

haklı olur mu? Diye sorar.

Karısının bu sözleri üzerine Hoca, bir
süre düşündükten sonra ona şöyle der:

- Hatun, sen de haklısın...

SEN KOKLADIN, BEN
TOPLADIM

Hoca, bir gün eşeğiyle eve dönerken,
eşeğin yoldaki tezekleri kokladığını görmüş.
Yemek istiyor sanarak tezekleri eşeğin torba-
sına toplayıp eve getirmiş.

Eve geldiğinde torbayı hayvanın başına
takmış. Ancak, yemediğini görünce:

-Niçin surat ediyorsun? demiş. Sen kok-
ladın, ben topladım...

137FIKRALARLA NASREDDİN HOCA

SİZİN EVE TAŞINMIYOR
MUYUZ?

Bir gün, Nasreddin Hoca´nın evine hır-
sız girmiş...

Gürültüden uyanmış Nasreddin Hoca.
Bakmış ki, adamın biri, evin içinde, eline her
geceni çuvalına dolduruyor…

Kapının arkasına geçip, hırsızın işini bi-
tirmesini beklemiş.

Aradan bir süre geçmiş. Hırsız, alaca-
ğını aldıktan sonra dışarı çıkmış. Nasreddin
Hoca´da onun peşine takılmış.

Hırsız çok geçmeden Nasreddin
Hoca´nın ardı sıra geldiğini görmüş.

Hayretle sormuş:
- Ne o Hoca Efendi? Gecenin bu saatin-

de, niçin peşimden geliyorsun?
Nasreddin Hoca gülümseyerek cevapla-

mış hırsızı:
- Niçin olacak? Bizim evdeki bütün eş-

138 FIKRALARLA NASREDDİN HOCA

yaları yüklenip buraya getirdiğine göre, sizin
eve taşınmıyor muyuz?

SUSUZ MU, UYKUSUZ MU?
Bir gün, Nasreddin Hoca’nın yolu bir

köye düşer. Akşamüzeri olduğu için, köyün
imamına konuk olur.

İmam, Nasreddin Hoca’yı güler yüzle
karşılar. Nereden geldiğini, halini, hatırını gü-
zelce sorar.

Sonra da:
-Hoca’m, der. Uykusuz musun, yoksa

susuz musun?
Karnı çok aç olan Nasreddin Hoca, ye-

mekten hiç söz etmeyen ev sahibine:
-Yolda gelirken, açlıktan, pınarın başın-

da epeyce uyumuştum, deyiverir.

139FIKRALARLA NASREDDİN HOCA

TANRI MİSAFİRİ

Onun bunun sırtından geçinmeye çalışan
bir adam bir akşam, gelir, Nasreddin Hoca’nın
evinin kapısını çalar. Nasreddin Hoca, pence-
reden bakarak seslenir:

-Ne istiyorsun?

Adam:

-Benim Hoca Efendi, Tanrı misafiri, der.

Nasreddin Hoca çok yakından tanıdığı
bu yüzsüz adamı başından savmak için, aşağı-
ya, kapıya iner.

Adama:

-Gel arkamdan, der.

140 FIKRALARLA NASREDDİN HOCA

Bir süre yürürler. En sonunda mahalle-
nin camisinin önüne gelirler.

Nasreddin Hoca:

-Hazret, der adama. Sen yanlış kapı
çaldın. Adam şaşkın şaşkın bakar Nasreddin
Hoca’ya:

-Niçin yanlış kapı çalmışım, diye sorar.

Hoca güler:

-Mademki Tanrı misafirisin… Al işte,
Tanrının evi burası. Burada istediğin kadar ka-
labilirsin… Ne işin var yoksul Hoca’nın evin-
de?

141FIKRALARLA NASREDDİN HOCA

TAVŞANIN SUYUNUN SUYU
Köylünün biri Hocaya bir tavşan getirir.

Hoca, köylüyü elinden geldiği kadar yedirir,
içirir. Bir hafta sonra aynı adam yine gelir.
Hoca tanıyamaz.

-Geçen hafta size tavşan getiren köylü-
yüm! Der.

Hoca yine güler yüz gösterip çorba çı-
karır:

-Tavşan suyundan çorbaya buyurun!
Diye de ufak bir laf dokundurur.

Aradan birkaç gün geçer, üç köylü gelip
hocaya misafir olmak isterler. Hoca:

-Siz kimlersiniz? diye sorar.

-Tavşan getiren köylünün komşusuyuz!
Derler.

Hoca la havle çeke çeke bunlara da çor-
ba çıkarır, misafir eder.

142 FIKRALARLA NASREDDİN HOCA

Ne var ki, bir hafta sonra yine birkaç kişi
gelir. Hoca, bunlara kim olduklarının sorar.

-Tavşanı getirenin komşusunun komşu-
suyuz! derler. Hoca bozulur. Ama belli etmez.

Misafirlere:

-Hoş geldiniz! der.

Ancak, ortalık kararmadan yemek ola-
rak önlerine bir tas su getirir. Köylüler tasa
şaşkın şaşkın baktıktan sonra, bunun ne oldu-
ğunu sorarlar.

Hoca, yapılan bir iyiliği istismar eden
bu insanlara, gereken dersi şu sözlerle verir.

-Ne olacak? Tavşanın suyunun suyudur.

143FIKRALARLA NASREDDİN HOCA

TESTİYİ KIRMADAN ÖNCE

Nasreddin Hoca oğlunun eline bir testi
tutuşturup çeşmeden su getirmesini istemiş.
Çocuk dışarı çıkarken de ensesine bir tokat
atıp:

- Testiyi kırma ha! Diye öğüt vermiş.

Bunu gören komşulardan biri:

- Yahu Hocam demiş, henüz testiyi kır-
madan niye dövüyorsun yavrucağızı?

Hoca cevap vermiş:

- Testiyi kırdıktan sonra neye yarar be
birader!

144 FIKRALARLA NASREDDİN HOCA

TİMUR’UN DEĞERİ
Timur ile Hoca bir gün hamama gider-

ler. Hoşbeş ederken Timur, Hoca’ya sorar:

- Hoca, ben köle olsam bana kaç para
değer biçerdin?

-Hoca:

- Ben bu işin tellalı değilim ama bir 15
akçe ederdin!

Bu laf üstüne Timur çok sinirlenir:

- Hoca, der. Senin dediğini kulağın du-
yuyor mu? Sadece bu peştamal 15 akçe eder
be!

- Hoca hiç istifini bozmadan:

- Ben zaten peştamala biçtim bu fiyatı!
der...

145FIKRALARLA NASREDDİN HOCA

UÇMASINI ÖĞRENMİŞ AMA...
Hoca bir gün eşeğini alıp dağa odun

kesmeye gitmiş. Dönüşte bir uçurumun ke-
narından geçerken aksilik bu ya, eşeğin ayağı
kaymış tepetaklak yuvarlanıvermiş.

Hoca uçurumdan aşağı üzgün üzgün ba-
karken :

-Bak hele, diye söylenmiş.

-Bizim eşek uçmasını öğrenmiş ama
konmasını öğrenememiş.

UN HELVASI
Nasreddin Hoca, bir sohbet sırasında,

un helvasını çok sevdiğini, ama bir türlü ye-
mek kısmet olmadığından yakınır.

146 FIKRALARLA NASREDDİN HOCA

Orada bulunanlardan birisi:

Helva öyle zor pişirilecek bir şey değil,
der

Nasreddin Hoca adama:

- Çok haklısın, ama bir türlü pişirip yi-
yemedik işte! Ama un bulundu, yağ bulunma-
dı… Sonra yağ bulundu, ama şeker bulunama-
dı…

Adam, Nasreddin Hoca’nın sözünü ke-
serek:

- Peki, Hoca’m! Bu üç şeyi bir araya ge-
tirmek mümkün olmadı mı hiç? Diye sorar

Nasreddin Hoca, bir süre acı acı gülüm-
sedikten sonra şu cevabı verir:

- Bazen belki üçünün bir araya geldiği
oldu ama o zaman da ben, helvanın yapıldığı
yerde bulunamadım!

147FIKRALARLA NASREDDİN HOCA

ÜZÜM MANİSİ

Nasreddin Hoca Akşehir’de yaşarken
bir arkadaşı onlara konuk olmuş. Bu konuğa
Nasreddin Hoca çeşitli şeyler hazırlatmış. Tam
yatma vakti gelince obur konuk bir mani söy-
lemeye başlamış.

Bizim iller bizim iller

Yatar iken üzüm yerler.

Nasreddin Hoca konuğunun ne demek
istediğini anlamış. Gece vakti ona üzüm ikram
etmeyi uygun bulmadığı için karşı bir mani
söylemiş.

Bizde böyle adet yoktur

Saklarlarda güzün yerler.

148 FIKRALARLA NASREDDİN HOCA

YA DEVE ÖLÜR, YA DEVECİ!..
Bir gün Hoca merhum, Timurlenk’le

görüşürken kendisinin bir devesi olduğunu ve
okumağa çok yetenekli bulunduğunu söyle-
miş. Timurlenk, bu deveyi görmek isteyince:

-Müsaade buyur, ihlâs süresini öğretiyo-
rum, iyice öğrensin, getireyim, demiş.

Birkaç gün sonra tekrar buluştukları za-
man Timurlenk, Hoca’ya sözünü hatırlatmış.
Hoca:

-Sormayın devletlim, demiş. Deve bir
aşka geldi, şimdi ille de hafız olacağım diye
tutturdu. İnşallah bir aya kadar hafızını ta-
mamlayınca huzurunuza getiririm.

Timurlenk’in yanından ayrıldıktan son-
ra, bu sözü işiten hemşehrileri Hocaya:

-Aman Hoca ne yaptın, bir ay sonra ne
cevap vereceksin, derler.

Hoca onlara şu cevabı verir:
-Ne korkuyorsunuz yahu, bir aya kadar

ya deve ölür, ya deveci!..

149FIKRALARLA NASREDDİN HOCA

YA İÇİNDE BEN OLSAYDIM!

Bir gün, Hoca’nın gömleğini yıkamış
karısı. Kuruması için de bir ağacın dalına as-
mış. Daha sonra kuvvetli bir yel esmiş, gömle-
ği yere düşmüş.

Bunu gören Hoca:

-Bize bir kurban kesmek borç oldu, de-
miş. Karısı şaşırarak:

-Neden? Diye sormuş.

Hoca düşünceli düşünceli:

-Ya gömleğin içinde ben olsaydım ceva-
bını vermiş.

150 FIKRALARLA NASREDDİN HOCA

YAĞ, PİRİNÇ OLSAYDI BU TASLA
ÇORBA ÇIKARACAKTIM!
Bir gün Hoca evine dönerken yolda bir-

kaç dostuna rastlar.

-Gelin eve gidelim, çorbayı bizde içelim
! der.

Dostları Hocanın arkasına düşüp birlik-
te eve gelirler. Hoca onları misafir odasına çı-
kardıktan sonra içeriye girer:

-Karıcığım, birkaç misafir getirdim, bir
tas çorba ver de içelim, der.

-İlahi Hoca, der kadın. Evde yağ mı var,
pirinç mi var ki çorba istersin.

Hoca, üzüntü içinde, boş çorba tasını
eline alıp misafirlerinin huzuruna çıkar.

-Dostlar, ayıplamayın. Eğer evde yağ,
pirinç olsaydı, size şu tas ile çorba çıkaracak-
tım, der.

151FIKRALARLA NASREDDİN HOCA

YANINDA EŞEK BULUNDUR
Nasreddin Hoca, eşeğini mahkeme ka-

pısına yakın bir yere bağlayıp pazara alışverişe
gitmiş.

O sırada kadı, hilekâr bir satıcıyı yargı-
lamış, Eşeğe ters bindirerek şehirde dolaştırıl-
ma cezası vermiş.

Suçluyu, kapının yakınındaki Hoca’nın
eşeğine bindirip gezdirmeye başlamışlar. Hoca
çarşı içinde mübaşirin gezdirdiği suçlu adamı
görmüş, ses çıkarmamış. Mübaşir eşeği aldığı
yere götürüp, aynı şekilde bağlamış.

Birkaç saat sonra Hoca ellerinde paket-
leri ile eşeğinin yanına doğru giderken, birde
bakmış ki aynı suçluyu bir daha eşeğine ters
bindirmek üzereler. Bu sefer müdahale etmiş.
Suçluya dönüp yüksekçe sesle:

- Ya hilekâr esnaflıktan vazgeç, ya da
yanında bir eşek getir! demiş.

152 FIKRALARLA NASREDDİN HOCA

YARIN KIYAMET KOPACAK
OLDUKTAN SONRA

Nasreddin Hoca’nın güzel bir kuzusu
varmış. Komşuları bu kuzuya göz koyarlar.
Hocayı kandırıp kuzuyu yemeğe niyetlenirler.
Birisi gelir:

-Hocam, yarın kıyamet kopacakmış. Bu
kuzuyu kıyamet koptuktan sonra ne yapacak-
sın? Getir şunu ölmeden yiyelim, der.

Hoca bu teklife güler geçer. Ardından
komşuların ikincisi, üçüncüsü gelir. Nihayet
Hoca bıkar, usanır. Kuzunun kesilmesine razı
olur.

Birlikte kıra giderler. Ateş yakarlar.Ku-
zuyu kesip şişe geçirerek Hocaya çevirttirirler.

Bu arada komşular soyunup elbiselerini
Hocaya teslim ederek az ilerdeki dereye yüz-
meğe giderler. Hoca yüreği yana yana kuzuyu
çevirirken, bir yandan da elbiselerin hepsini

153FIKRALARLA NASREDDİN HOCA

ateşe atıp yakar. Biraz sonra koşup oynamak-
tan yorularak geri dönen komşuları, giysileri-
nin kül olduğunu görünce:

-Aman Hoca ne yaptın? Diye dövünme-
ye başlarlar.

Hoca gülerek şöyle der:

-Dostlar! Mademki yarın kıyamet kopa-
cak, elbiseyi ne yapacaksınız?

YE KÜRKÜM YE
Hoca davet edildiği düğün zi-

yafetine gündelik elbiseleri ile gidin-
ce kimse kendine aldırış etmemiş.
Ne buyur diyen var, ne otur diyen. Canı sıkılmış
Hoca’nın.

154 FIKRALARLA NASREDDİN HOCA

Bir koşu evine dönüp bayramlık kürkünü
geçirmiş sırtına. Düğün yerine gelmiş. Onu
Kürküyle görünce büyük bir saygı göstermiş-
ler. Başköşeye oturtmuşlar. Önüne tabak tabak
yemekler sıralamışlar.

Hoca kürkünün ucundan tutup çorba ta-
sına daldırmış birden.

- Ye kürküm ye... Diye bağırmaya baş-
lamış.

Şaşırıp sormuşlar:
- Ne yapıyorsun Hoca efendi, kürk ye-

mek yer mi hiç?
Hoca cevabını vermiş sorunun:
- Mademki bütün saygı ve ikram kürkü-

me yapılmıştır. Öyleyse yemeği de o yesin!

155FIKRALARLA NASREDDİN HOCA

YEMEĞİN BUĞUSU PARANIN
SESİ

Nasreddin Hoca Akşehir’de kadılık va-
zifesini yürütürken karşısına iki adam çıkmış.
Birisi öteden beri cimriliği ile tanınmış bir
aşçı, diğeri de boynu bükük bir fakir. Aşçı sözü
almış:

- Hocam demiş, ben bu adamdan da-
vacıyım. Dükkânın önünde fasulye pişiriyor-
dum. Tencerenin kenarından buğusu çıkıyor-
du yemeğin. Bu adam elinde somunla geldi.
Kopardığı lokmaları yemeğin buğusuna tutup
başladı atıştırmaya. Nihayet koca bir ekmeği
bitirdi. Ondan fasulye buğusunun parasını is-
tedim, vermedi.

Nasreddin Hoca anlatılanları dikkatlice
dinledikten sonra fakire dönüp:

- Doğru mu bunlar? Diye sormuş.

- Evet, demiş fakir adam.

156 FIKRALARLA NASREDDİN HOCA

- Öyleyse para kesesini çıkar bakalım.

Zavallı fakir kadı efendiye karşı gele-
memiş. İçinde üç beş akçe bulunan para kese-
sini Hoca’ya uzatmış. Bu sefer aşçıyı çağırmış
yanına. Keseyi kulağına yaklaştırarak şıngır-
datmaya başlamış. Sonra da:

- Haydi demiş aldın işte alacağını. Aşçı:

- Nasıl olur? Diye şaşkınlığını belli et-
miş. Paramı vermediniz henüz. Hoca cevap
vermiş:

- Fazla uzatma, yemeğin buğusunu sa-
tan paranın da sesini alır elbet!

157FIKRALARLA NASREDDİN HOCA

YEMEK BENİM DEĞİL!

Hoca, bir gün tavuk kızartması yiyordu.
Adamın biri gelip:

-Efendi, çok canım çekti, bana da bir
parça verir misin? Dedi.

Hoca:

-Rican başım üstüne, amma ne yazık ki
veremem! Çünkü bu yemek benim değil, ka-
rımındır..

Adam arsız biriydi.

-İyi amma, işte sen yiyorsun ya! diye iti-
raz etti. Hocanın cevabı hazırdı:

-Ne yapalım? Hanım, bana “ye!” diye
verdi. Başkalarını çağır da “yedir” demedi...

158 FIKRALARLA NASREDDİN HOCA

YORGAN GİTTİ KAVGA BİTTİ
Nasreddin Hoca, bir kış günü, gece yarı-

sı, kapısının önünde bir gürültü duymuş.

Soğuktan dolayı yorganını sırtına alarak
dışarı cıkmış.

Birkaç kişinin kavga ettiğini görmüş.
Hemen yorganını bir kenara bırakarak onları
ayırmaya girişmiş.

Bu arada açıkgözün birisi, Nasreddin
Hoca´nın yorganını çalıp kaçmış.

Az sonra Hoca’nın da gayretleriyle kav-
ga bitmiş, taraflar barışmış.

Ama Nasreddin Hoca, evine yorgansız
dönmüş.

Karısı:

- Kavga neden cıkmış, öğrendin mi?
diye sormuş Hoca’ya.

159FIKRALARLA NASREDDİN HOCA

Nasreddin Hoca, gülerek cevaplamış:

- Hatun, ne sorup duruyorsun... Kavga
bizim yorgan üzerineymiş. Yorgan gitti, kavga
bitti işte...

ZALİM OLAN BİZİZ!
Timurlenk, bir gün Akşehir’in ileri ge-

lenlerinin huzuruna çağırtır.

Onlara:

-Ben, zalim miyim, yoksa adil bir kişi
miyim? diye sorar.

Orada bulunanların bazıları “Zalimsi-
niz” derler; bazıları da “Hayır, adilsiniz” der-
ler. Timurlenk, zalimsin diyenlerin hakaret
ettiklerini, adilsin diyenlerin de dalkavukluk

160 FIKRALARLA NASREDDİN HOCA

yaptıklarını söyleyerek onları cezalandırır.

Sonunda sıra Nasreddin Hoca’ya gelir.

Ona da sorar:

-Hoca Efendi, sen bir cevap veremedin.
Söyle bakalım, ben adil miyim, yoksa zalim
miyim?

Nasreddin Hoca, bir an düşünür.

Sonunda Timurlenk’e şu cevabı verir:

-Asıl zalim olan biziz. Eğer biz zalim
olmasaydık, Allah seni üzerimize musallat et-
mezdi!

