
X - Letif eler - Fıkralar

Molla Nesreddin

Yeqin Dovşan Azıbdı

Bir gün Molla Nesreddin bazara çıxır. Bazarda
gezende görür ki, bir ovçu iki dovşan satır. Molla
cebinde olan pulunu1 verib dovşanlarm ikisini de
alır. Eve aparır2. Arvadı dovşanları görüb mol-
ladan xeber alır:

- A kişi, bu dovşanları ne üçün almısan?
Molla cavab verir:
- Arvad, ses salma, darğanı3 aldadacağam, pul

qazanacağam.
Arvad soruşur:
- A kişi, deli olmamısan ki? Sen bunlarla nece

pul qazanabilersen?
Molla deyir:

- Arvad, dovşanm birini evde bağlayacağam,
birini de darğaya aparacağam. Sen bir yaxşı aş bi-
şirersen, bostandan da bir qovun derib getirersen.
Sonra ne edeceğem, özüm bilirem.

Arvad aş bişirmekde olsun, molla da dovşanm
birini evde bağlayıb, o birini götürerek darğarun
yanma gedir. Salamdan sonra molla deyir:

- Darğa, adam dili bilen bir dovşanım var. Pul
gereyim olduğu üçün satmaq isteyirem. Her
adama satmaq istemirem. Sene layiq olduğu üçün
getirmişem.

Darğa ondan soruşur:
- Nece adam dili bilir? Heyvan da adam dili

biler mi?
Molla deyir:
- Men ne desem başa düşür.
Darğa deyir:
- Ele şey olmaz, inanmıram.
Molla deyir:
- İsteyirsen bu saat smayaq.
Darğa razı olur. Molla ağzını dovşanm qu-

lağma dayayıb deyir:
- Dovşan, get evde arvada de ki, bir yaxşı aş

bişirsin, bir-iki de qovun alsm, bu saat darğa ile ge-
lirik.

Molla sözünü bitirib dovşanı buraxır. Dovşan
qaçıb gözden itir. Bir geder sonra molla darğaya
deyir:

- Zehmet çek, dur bizim eve gedek.
Molla darğanı götürüb evine aparır. Molla

baxır ki, aş hazırdır, qovun da. Galdı dovşan, o da
evdedir. Molla özünü dovşanı görmeyen kimi gös-
terib deyir:

- Arvad, dovşan gelib çıxdı mı?
Arvad işi o saat başa düşüb deyir:
- Gelib çıxıb. Ona ne demişdin, hamsini et-

mişem.
Darğa bunu gören kimi mollanın sözüne
tamam inanır. Deyir:

- Molla, dovşanm qiymeti neçeyedir?
Molla deyir:

"*- Darğa- ucuz verirem. Min tümen.
.Darğa o saat mollaya min tümen verib dov-

şanı ondan alır, boğazından ipi açıb qulağma
deyir:

- Get bizim eve, arvada de bir yaxşi yemek ha
zırlasın, molla ile gelirik.

Darğa dovşanı buraxır. Dovşan qaçıb gözden
itir. Beli4, gelib görürler ki, darğanm arvadı evde
oturub. Darğa soruşur:

- Arvad, dovşan geldi mi?
Arvad cavab verir:
- Dovşan nedir?
Darğa deyir:

1. pulumv^arasım 2. götürür 3. pazar hakimi, bir tür mahallî idareci 4. hasılı

-Dovşan gelib sene demedi mi molla ile
ge-lirik, hazırlıq gör?

Arvad ele bilir ki, kişisi deli olub:
- A kişi yeqin sen xestelenmisen, get

mollaya dua yazdır.
Darğa bütün olub-biteni arvadma men

size sohbet elediyim kimi söyleyir. Arvad
işi başa düşüb deyir:

- A kişi, dovşanı nahaq1 elden
buraxmışsan.Bize ele bir xeber apanb-getiren
dovşan lâzımdır.O zaman arvadlar menim
haqqımda heç söz de-yebilmezler, görerler
ki, aydan arı, sudan du-ruyam.

Darğa mollaya deyir:
- Molla, dovşan nece oldu?
Molla cavab vermemiş arvadı deyir:
- A kişi, yeqin dovşan bizim evi

tanımayıb başqa yere getmişdir.
Molla tez xeber alır:
- Darğa, sen dovşanı eve gönderende

evinizin yerini demedin?
Darğa deyir:
- Yox, yadımdan çıxıb dememişem.
Avradı darğanıdanlamağa2 başlayır:
- Gör ne axmaqsan ki, ele dovşanı dağa-

daşa salmısan, elimizden qaçırtmısan.

Öz Mindiyimi Saymıram

Bir gün sekkiz nefer tanışı mollaya öz eş-
şeklerini tapşırır3. Molla eşşekleri qabağına qatıb
öz eşşeyini de minerek deyirmana gedir. Yolda bir
meşeden4 keçerken şüphelenib eşşekleri sayır.
Görür ki, sekgizdi. Tez eşşekden düşüb etrafa göz
gezdirir, görsün biri nece olubdu? Bir şey tap-
mayıb5 dönür, yene eşşekleri sayır, görür ki, doq-
quzdu. Rahat olur. Eşşeye minib yoluna davam
edir. Bir qeder gedenden sonra yene eşşekleri
sayır, görür ki, sekgizdi. Yene eşşekden düşüb ora-
buranı 8x13™* heç ne tapmır, bir de sayır ki, doq-
quzdu.

Eşşeyine minib yola düşür. Bir qederden sonra
dayanabilmeyib yene sayır. Görür ki, sekgizdi.
Molla eşşekden düşüb bir ağacın dibinde oturub
fikre gedir7. Yoldan keçen bir adam ondan xeber
alır:

- Molla ne üçün fikirlisen?
Molla olub biteni ona söyleyib deyir:
- Eşşeyi minib sayıram, sekgiz olur, enib sa-

yıram doqquz olur. Gör menim başıma ne iş gelib?
Yolcu berkden gülüp deyir:
- Bes8 mindiyin?
Molla deyir:
- Men mindiğimi saymıram.

Fil iki Oldu

Deyirler Teymurleng ordusunda fil de sax-
larmış. Filleri ayrı ayrı kendlere9 gönderirmiş ki,
orada saxlansmlar. Fillerden birini de Molla Nes-
reddin olan kende gönderir.

Teymurleng'in qorxusundan kimse file to-
xunmur. Fil kefi ne isteyir eleyir, ekini, tarlanı,
bağı, bostanı yeyib terk edir. Kendliler filin elinden
cana gelirler. Onlar yığılıb Molla'nın yanma ge-
lirler:

- A molla, bu fil bizde rahatlıq qoymadı, gel
qabağa düş, Emirin yanma gedek, derdimizi ona
deyek, belke rehm etdi10, fili apardı.

- Molla razı olur. Onlar Teymurleng'in yanına
yola düşürler. Yolda kendliler Teymurleng*in qor-
xusundan ikibir, üçbir qaçıb dağılırlar. Tey
murleng'in qapısına çatanda molla baxır ki, hamsi
qaçıb, tekçe özü qalıb, öz-özüne deyir:-Yaxşı,
görün sizin başmıza ne oyun getireceyem.

Teymurleng ondan soruşur:
- Molla ne üçün gelmisen?
Molla deyir:
- Emir sağ olsun, bizim kende bir fil qonaq

göndermisen. Bundan çox razıyıq. Ancaq, fil tek ol
duğundan sesinden dözebilmirik. Kendliler de me
nimle gelmişdi, amma cesaret eleyib içeri gir
mediler. Rica edirik, bir dişi fil de gönderesen.

Teymurleng'in mollanın sözünden xoşu gelir,
ona çoxlu bexşiş verir. Emr edir ki, o kende bir dişi
fil de göndersinler. Molla da aldıği hediyyeni gö-
türüb sevine sevine evine gedir. Kendliler onu
görüb soruşurlar:

- Molla, ne oldu?
Molla cavab verir:
- Gözünüz aydm, filin dişisi de gelir.

1. sebepsiz, boşu boşuna 2. azarlamak 3. amanet etmek 4. orman 5. bulamayıp 6. arar 7. düşünceye dalar 8. peki, ya...
^köylere JO. j^ıdı^nşafa jjeldi

Vergi Verilib

Molla Nesreddin mektebde ders verirmiş, bir
gün şagirdlerden1 biri ona bir qab paxlava getirir.
Molla başqa yere getmeli olur. Paxlavaru refe
qoyub deyir:

- Uşaqlar, buna toxunmayasız. Bunu mene ge
tiren adamın menimle edaveti2 var, içine zeher qat-
mış olur, yeyib zeherlenersiz.

Molla tapşırığmı3 verib gedir. Mektebin Xe-
lifesi mollanın qardaşı oğlu imiş. O bilir ki, molla
uşaqları aldadıb ki, paxlavanı yemesinler. Molla
geden kimi Xelife refden alır, paxlavanı yemeye
başlayır. Uşaxları yemeye davet edir. Uşaqlar pax-
lavanı yemek istemeyib deyirler:

- Paxlava zeherlidir, biz yemirik, yesek ölerik.
Xelife deyir:
- Molla sizi aldadır, gelin yeyin.

Uşaqlar deyirler:
- Bes mollaya ne cavab vererik?
Xelife deyir:
- Siz gelin yeyin, mollaya cavabı özüm ve-

rerem.
Uşaqlar paxlavanı yeyib bitirirler. Xelife mol-

lanın qelemini qırıp qutusunun üstüne qoyur.
Molla gelir, qelemini qırıq görüb uşaqlardan so-
ruşur:

- Bunu kim qırdı?
Xelife ağlaya ağlaya deyir:
- Yazanda qırıldı. Emmime ne cavab ve-

receyem? deyib özümü öldürmek istedim. Paxlava
qabmı refden alıb gözümü yumdum, yemeye baş
ladım. Hamısmı yedim. Bedbextlikden4 ölmedim.

Molla acıqlanır5, sonra xelifeye deyir:
- Men sene bir söz demirem. Hiyleqerlix bizim

Qonşu Toyu

nesle vergi verilib.
Bir gün mollanın qonşuluğunda toy varmış.

Çalıb oxuyur, yeyib içirmişler. Bu zaman mollanın
arvadınm qışqıra qışqıra6 qaçdığmı görürler:

-Ay aman, kömek eleyin, molla meni öl-
dürdü!

Molla da elinde bir yeke7 ağaç arvadını qovur8:
- Daha besdi.9 Lap boğaza gelmişem, otuz ilin

açığını senden alacağam.
Qonşuda olan toy adamları tökülüb arvadı he-

yetde gizledib, mollanı da eve aparıb mezemmet
eleyirler10.

Ev sahibi gelib deyir:

- Bu lap yaxşı iş oldu. Biz mollam toya ça-
ğırmamışKj, gerek bizi bağışlasın. Öz ayağı ile gel-
diyi üçün ondan razıyıq.

Ortaya yemek içmek gelir, paxlava da qo-
yulur. Molla bir yandan mezeli mezeli11 danışıb
adamları güldürür, bir yandan da paxlavaları içeri
ötürür. Bir qederden12 sonra molla deyir:

- Bizim arvadm baxtı var. Eğer buraya gel
meseydi, qulağmdan tutub divara mıqlamışdım.

Danışa danışa paxlavaları da öz terefine çekir.
Yeyib doyandan sonra sözün düzünü deyir:

- Bizim qonşu toy eleyib bizi çağırmadı. Arvad
ile fikirleşdik, axırda bu oyunu düzelttik. Men ar-
vadımdan çox razıyam. Onu da çağırın.

Qonaqlıq Sertleri

Bir gün qonşuları mollaya bir qonaqlıq ver-
dirmek isteyirler. Bir qış gecesi yığışıb mollanın ya-
nma gelirler. Oradan buradan sohbet acırlar, axır-
da metleb13 üstüne gelib deyirler:

- Molla bir sertimiz var, eğer yerine yetirdin,
biz sene bir qonaqlıq vereceyiq, yox serti yerine ye-
tirmedin, sen bize qonaqlıq vermelisen.

Molla soruşur:
- Deyin görüm, o nece şertdir? Menim elimden

gelmeyen iş olmaz.
Deyirler:
- Bu gece sehere qeder seher meydançasında

dayanarsan. Heç bir dalda yere girmezsen, heç
yerde qızışmazsan14. Bu serti yerine yetirmek her
igidin işi deyil. Biz daldadan tamaşa eleyeceyik. Bu
serti yerine yetirebildin, biz sene qonaqlıq ve-
receyik, yetirebilmedin, sen bize qonaqhk ver-

melisen.
Molla meydançada sehere kimi dayanmalı

olur.
Seher tezden molladan soruşurlar:
- Geceni nece keçirdin?
Molla deyir:
- Her yer qardı, külek esib qarı adamm üz gö

züne çırpırdı. Berk qaranhq idi. Seherin lap qı-
rağmdan15 bir ışıq gelirdi.

Biri mollanın sözünü kesib deyir:
- Bu olmadı. Serti yerine yetirebilmemisen.

Sen kenardan gelen ışıqdan qızmmısan.
Bu sözü başqaları da tesdiq edirler. Molla ne

qeder -eleyir, onun düz sözünü qebul etmirler.
Molla qonaqlıq vermeli olur. Sabah16 axşam yığışıb
mollanın evine gelirler. Gece saat ikiye qeder göz-
leyirler, yemek gelib çıxmır. Her defe mollaya:

1. talebelerden 2. düşmanlığı 3. tembih, öğüt 4. şanssızlıktan 5. öfkelenir 6. bağıra bağıra 7. büyük, iri S.Tcovalâr 9; âfHk~
yeter 10. ayıplarlar 11. tatlı tatlı 12. bir müddet 13. asıl amaç 14. ısırmazsın 15. ta kenarından 16. ertesi gün

:

-Yemek nece oldu? deyende molla cavab
verir:

- Bu saat olacaq, darucmaym1.
Gece saat üç olur, yene yemek gelmir. Axırda

dibcor olurlar2:
- Molla, az qala seher açılsın.
Molla deyir:
- Oturun, bu saat xörek3 getirim.
Molla gedir. Ha gözleyirler, molla gelib çıx-

mır. Qonaqlar her yeri axtarırlar, mollanı tap-
mırlar. Axırda mollanı bağçanm içinde tapırlar.
Görürler ki, molla hündür4 çinar ağacırun başında
bir qazan asıb, çinarın dibinde de bir şam5 yandırıb
gözleyir.

Onlar deyirler:
- Molla, bu ne işdi?
Molla deyir:
- Xörek bişirirem, görmürsüz?
Deyirler:
- Çinarın başında qazan asmısan, dibinde de

şam yandırmısan, şam da qazanı qaynadar mı?
Molla gülüb deyir:
- Ne tez yadınızdan çıxardız6? Bes gece qar-

boranda üç ağaclıq yoldan işıqla qızınma olar, çi
narın başındaki qazan dibindeki şamdan ısınmaz?

Doqquz Yüz Doxsan Doqquz Da Olsa Almaram

Molla Nesreddin her seher yuxudan duranda
dua eleyib Allah'dan min qızıl7 isteyir? Qonşu onu
eşidib soruşur:

- Belke Allah min qızıl yox, az qızıl yetirdi8.
Az qızıl olsa götürmeyeceksen?

Molla cavab verir:
- Eğer doqquz yüz doxsan doqquz qızıl da

olsa, gene götürmeyeceyem.
Qonşusu bu mesele ile maraqlanır9. Mollanı sı-

namaq isteyir. O, bir kiseye doqquz yüz doxsan
doqquz qızıl yığır. Gözleyir, molla dua eleyib min
qızıl isteyende bacadan onun qucağma salır. Molla
kisede olan qızılları sayır, görür doqquz yüz dox-
san doqquzdur. Molla halını deyişmeyib deyir:

- Doqquz yüz doxsan doqquzu veren, birini de
verer.

Molla qızılları yığışdırır. Qonşu da gözleyir
molladan bir ses çıxmır, gelib deyir:

- Molla, o qızılları bacadan men salmışam, tez
özüme qaytar10.

Molla deyir:
- Ne qızıl, deli-zad olmamısan?
Qonşu deyir:
- Sen deyirdin, Allah doqquz yüz doxsan doq-

quz qızıl da verse götürmerem, gerek min olsun.
Seni smamaq üçün qızılları men bacadan saldım.

Molla deyir:
- Xeyir, ele iş yoxdu, qızılları mene Allah ye-

tirib, birini de yetirecek.
Mesele cox uzanır, molla Qızılları vermir.

Ahırda qonşu deyir:
- Onda gedek divana11.

Molla deyir:
-Men divandan qaçmıram. Ancaq piyada

gede bilmerem. Bir qatır getir, minim gedek.
Qonşu yaxşı bir qatır getirer. Molla deyir:
- Bu yaxşı oldu gederem. Ancaq cübbem köh-

nedi12. Bu cübbe ile divana gedebilmerem.
Qonşu gedib teze bir cübbe de getirir. Molla

cübbeni geyib qatırı minir, yola düşürler. Qazının
yanma çatırlar. Qonşu ehvalatı qazıya danışır. Qazı
mollaya deyir:

- Ne deyirsen, bu doğru deyir mi?
Molla deyir:
- Ondan soruşun, görün eliynen mene qızıl

verib?
Qonşu meseleni qazıya bir de danışıb deyir:
- Men onu smamaq üçün qızılı bacadan sal

dım.
Molla deyir:
- Qazı ağa, men pullarımı sayanda bu qonşu

görüb. İsteyir pulları menden alsın. Men bunu
yaxşı tanıyıram, utanmasa deyir ki, mindiyin qatır
da menimdi.

Qonşu esebileşib deyir:
- Elbette, qatır da menimdi.
Molla deyir:
-Qazı ağa, görürsüz? Bir de dindirseniz"

deyer ki, eynindeki14 cübbe de menimdi.
Qonşu deyir:
- Elbette menimdi.
Qazı mollanı haqlı bilib, qonşunu oğru hesab

I. canınızı sıkmayın 2. usanırlar 3. yemek 4. yüksek 5. mum 6. unuttunuz 7. altın 8. gönderdi 9. ilgilenir 10.
geri ver 11. mahkemeye 12. eskidir 13. konuştursamz 14. sırtındaki 15. hırsız kabul eder

272

B

