
T.C.

DİCLE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ EĞİTİMİ ANABİLİM DALI

EĞİTİM PROGRAMLARI VE ÖĞRETİM BİLİM DALI

YÜKSEK LİSANS TEZİ

NASREDDİN HOCA FIKRALARININ EĞİTİM YÖNÜNDEN

DEĞERLENDİRİLMESİ

HAZIRLAYAN

Hakan DEDEBAĞI

DANIŞMAN

Yrd. Doç. Dr. Bayram AŞILIOĞLU

DİYARBAKIR

2007

I

ÖZET

 Araştırmanın genel amacı; Nasreddin Hoca'nın eğitimci yönünü ortaya koyarak,

onun mizahın kendisi haline gelen varoluşsal benliğinden coşmuş fıkralarından, genç

kuşağın öz benindeki doğal yetileri uyandırma bağlamında nasıl yararlanılabileceği

sorusuna cevap aramaktır. Bu amaçla araştırma; kaynak taramaya dayalı olarak, genel

tarama tekniği ve içerik çözümlemesi ile elde edilen bilgilerin yorumlanmasıyla

yürütülmüştür.1 Birinci derecede kaynak olarak "Nasreddin Hoca Fıkraları" diye bilinen

nükteler esas alınmıştır. Onun fıkraları Türk'ün zekâ inceliğini, nükte gücünü ve hayat

felsefesini en güzel biçimde yansıtmaktadır. Türk halkının mizah dehasının başta gelen

temsilcilerinden biri Nasreddin Hoca’dır. Birçok sanatkâr, yazar ve karikatüristin ilham

kaynağı da o olmuştur.

 Araştırma sonucu ulaşılan kritik bulgular şöyle özetlenebilir:

 *Nasreddin Hoca, kelimenin tam anlamıyla eğitimci bir millî şahsiyettir.

Yediden yetmişe her yaştaki Türk halkı onu tanımakta, sevmekte, onun fıkralarını kendi

mizahına vasıta yapmaktadır. Nasreddin Hoca'nın bu derece gönülden sevilmesinin ana

sebebi, onun nüktelerinde ele alınan konuların hayatla iç içe olması ve hiç

eskimemesidir. Çünkü bu nükteler, Türk'ün bilinçaltı/bilinç/bilinç ötesi sezgisel

yetilerini kendi dönemi itibariyle belli ölçüde yansıtmaktadır.

 *Nasreddin Hoca'nın fıkralarına gülünür, ama asıl amaç güldürme değil,

düşündürerek insan davranışlarında müspet yönde değişiklik meydana getirmek

maksadıyla insanları kılavuzlamaktır. İlk bakışta Nasreddin Hoca fıkralarında bir

mantıksızlık, bir düzensizlik ve bir tutarsızlık göz önüne serilir. Nasreddin Hoca bu

yolla; insan zihnindeki kaotik durumu ve öz benin içerdiği kozmosu deneyimlemekte ve

yansıtmaktadır. Bu bağlamda; Nasreddin Hoca’nın fıkralarının ilk bölümünde doğal

zekâ ve sezgisel yetiler yerine zihinsel karmaşa görünümü hâkimdir. Bunun önemli bir

sebebi, her bilinçlilik düzeyi ile bağlantı halinde olma yani bütünlük vizyonudur.

Fıkraların ikinci bölümü ise, insanın yüksek benliğini yansıtan doğal zekâ ışıması

niteliğindedir.

1 Hasan Akgündüz, “Eğitime Dair Kurumsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları,

Diyarbakır, 2007.(Araştırmanın özet/amaç/varsayımlar/sınırlılıklar kısmı bu yapıttan yararlanılarak ve
öğretim üyesinin doğrudan katkılarıyla raporlaştırılmıştır.)

II

 *Nasreddin Hoca'nın fıkralarında tabiat ve toplum unsurları çoktur. Onun

nüktelerinin ayırt edici özelliği, zamana, mekâna, olaylara ve problemlere uygunluk arz

etmesidir. Bu yönüyle Nasreddin Hoca, büyük bir eğitimcidir. Bu nüktelerin bir özelliği

de, her zaman vukû bulması muhtemel olan sade olayları konu edinmesidir. Bu se-

bepten nüktelerdeki dersler, her zaman tazeliğini koruyacak niteliktedir.

 *Nasreddin Hoca’nın eğitime en yaratıcı katkısı insan bilincini bloke eden

ciddiyet ve lakaytlık ikileminde özdeşleşme zincirini kırması, insan varoluşuna mizah

ve kutsama temelinde oyun bilinci ile yaklaşma farkındalığı getirmesi ve insanın yüksek

benliğini/sezgisel yetilerini öne çıkarmasıdır.

 *Araştırmada Nasreddin Hoca'nın fıkraları, eğitim açısından bir tasnife tabi

tutulmuş, fıkralarla farklı alanlarda verilen eğitsel mesajlar tek tek değerlendirilmiş ve

fıkraların dil duyarlılığı kazanımına katkıları incelenmiştir. Konunun daha iyi

anlaşılması için, yeri geldikçe bazı gözlemlerle, başka fıkra ve nüktelere de yer

verilmiştir. Ancak az da olsa, bir kaç fıkra, birden fazla konuya misal teşkil ettiğinden,

birkaç yerde kullanılmak zorunda kalınmıştır.

 *Nasreddin Hoca, sadece bir eğitim nazariyecisi olarak görülmeye

çalışılmamıştır. Yalnız Nasreddin Hoca'nın temsil ettiği bu kültürün, nasıl bir insan

yetiştirmek istediği hususunda önemli ipuçları elde edilmiştir.

 *Dikkat çekmek istenilen bir konu da, Nasreddin Hoca fıkralarının, genellikle,

çocuklar için olduğu kanaatinin yaygın oluşudur. Aslında bu nüktelerden ders alması

gerekenler, öncelikle büyüklerdir.

Anahtar Sözcükler: Nasreddin Hoca, Nasreddin Hoca Fıkraları, Nasreddin

Hoca’nın Eğiticiliği, Nasreddin Hoca Fıkralarının Eğitsel Değeri, Türkçe Sevgisi.

III

ABSTRACT

 The main objective of the research is, putting forward Nasreddin Hodja's

educator aspect in growing new generations' training, equipping humanist values,

gaining fine senses such as tolerance, love and kindness, growing as a secular and

democratic individuals by mentioning importance of Nasreddin Hodja's jokes, necessity

of utilizing in education environment and to bring up whether Nasreddin Hodja is a

guiding educator who wakens scales of natural values in proactive consciousness or not.

For this reason, the research was executed by interpreting information which gained

from general researching technique and content analysis based on the source

researching. As a first degree source, witty remarks were taken as a basis which was

known as Nasreddin Hodja jokes. His jokes reflect Turk's wittiness, power of witty

remarks and life philosophy in the best way. Nasreddin Hodja is one of the leading

representatives of Turkish people's humor genius. He became an source of inspiration

for many artisans, writers and caricaturists.

 The significant findings reached on basis of the research can be summarized as

follows:

 *Nasreddin Hodja in the strictest sense of the word is an educator national

character. Everybody young and old alike know, love and make his jokes an instrument

for their humor sense. The main reason, why Nasreddin Hodja is so loved by heart is the

subjects which are as large as life with his witty remarks are from the real life and never

gets old. Because, these witty remarks reflect both the Turk's intelligence and

subconscious in an obvious way.

 *Nasreddin Hodja's jokes make people laugh but the main purpose is not to

make laugh, but guide people in order to make changes in people's behaviors in a

positive way. At first sight; an illogical behavior, irregularity and inconsistency is

brought into sunlight by Nasreddin Hodja's jokes. In this way, Nasreddin Hodja wants

to prompt excellence sense and scales of natural values which people have.

 *Nasreddin Hodja doesn't show his intelligence in the first part of his jokes. This

is for coming down the common people's level. In the second part he gives the lesson

gradually. On the other hand, his witty remarks address every level of people.

IV

 *There are many nature and public elements in his jokes. The distinctive

characteristics of his witty remarks are that they are suitable for time, place, events and

problems. In this way he is a great educator. Another feature of these witty remarks, are

including ordinary events which are probable to occur at any time. Therefore the lessons

in the witty remarks are at a quality which protects its freshness.

 *Nasreddin Hodja's power which causes to gain behavior in the contribution to

education progress is thought in cognitive, psychomotor, sensual extents and evaluated

that it is especially foreground in sensual extent.

 *In the research, Nasreddin Hodja's jokes were subjected to classification from

the point of education, the messages which were given by the jokes evaluated one by

one and jokes' contribution to language sensitivity acquisition were surveyed. In order

to be understood the subject better, some other observations, jokes and witty remarks

were mentioned when needed. But, even it is rarely, a few jokes had to be used more

than once because they form as an example for more than one subject.

 *Nasreddin Hodja exactly has never been considered as an education theorist.

But important clues were obtained about what kind of a person this culture raises that

Nasreddin Hodja presents.

 *Another subject that should be concerned is the common idea that Nasreddin

Hodja jokes are generally for children. Actually, the ones who should primarily take a

lesson from these jokes are adults.

Keywords: Nasreddin Hodja, Nasreddin Hodja Jokes, Nasreddin Hodja's Tutorial, The

Educational Values of Nasreddin Hodja Jokes, Turkish Love.

V

Dicle Üniversitesi Sosyal Bilimler Enstitü Müdürlüğüne,

Bu çalışma jürimiz tarafından Eğitim Programları ve Öğretim bilim dalında

YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Başkan: Prof.Dr. Hasan AKGÜNDÜZ

Üye: Yrd.Doç.Dr. Behçet ORAL

Üye: Yrd.Doç.Dr. Bayram AŞILIOĞLU

Onay:

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduğunu onaylarım.

 .. / .. / 2007

Enstitü Müdür Vek.

Prof. Dr. Emrullah GÜNEY

VI

ÖNSÖZ

Ünü yüzyıllardır sınırlarımızı aşmış, bütün dünyada tanınır ve sevilir hale

gelmiş Nasreddin Hoca adı üstünde “hoca”dır, bir gönül ehlidir, bir bilgi, hikmet ve

nükte dehasıdır, Türk-İslâm medeniyetinin "gülen yüzü"dür. Güldürürken düşündüren

bir halk bilgesidir. Bu sıfatları çoğaltmak elbette mümkündür... Çünkü Nasreddin

Hoca, o kadar çok yönlüdür ki! Ama kimi bilgisizlikten kimi de kasıttan doğan

anlayışlara göre, o ısrarla "komik bir adam" bir "komedyen" gibi gösterilmeye

çalışılmaktadır. Hatta mensubu olduğu din, kültür ve medeniyet gerçeğinden

koparılmak istenmektedir. Dolayısıyla; Yunus Emre, Mevlâna gibi büyükler ile ilgili

olarak yapılan kasıtlı yorumlar ne yazık ki, onun için de yapılmaktadır. Fakat "Güneş

balçıkla sıvanamıyor." Zaman, işin en doğrusunu ortaya çıkarıyor. Bir de Nasreddin

Hoca’nın nereli olduğu meselesi vardır. Elbette böylesine büyük bir insana sahip

çıkmak her ülke, il, ilçe ve köy için önemli bir husustur. Ama tarihin bilgisine de

güvenmek gerekir. Ortada belgeler varsa onu ait olduğu yerin büyüğü olarak kabul

etmek, ardından da bütün ülkenin hatta bütün İnsanlığın Nasreddin Hoca’sı olarak

görmek en doğrusudur. Bu tezde, fıkralarından, menkıbelerden ve en önemlisi de

belgelerin tanıklığından yola çıkılarak hakiki bir Nasreddin Hoca portresi sunmak ve

onun eğitime sunduğu katkıyı ortaya koymak amaçlanmıştır. Bu tezde, Nasreddin

Hoca’nın bilgelik ve nükte dolu gönül adamı, bilge ve eğitici kişiliği tanıtılıp, nereli

olduğu, nasıl yaşadığı, insanları nasıl eğittiği ve aydınlattığı gibi sorulara da cevap

bulunmaya çalışılmıştır.

 Tez danışmanlığımı üstlenerek bana yön veren, her zaman bilgi ve tecrübesini

paylaşma nezaketi gösteren danışmanım Yrd. Doç. Dr. Bayram AŞILIOĞLU’ na,

değerli vakitlerini ve bilgi birikimlerini hiçbir zaman esirgemeyen Prof. Dr. Hasan

AKGÜNDÜZ’ e, Yrd. Doç. Dr. Behçet ORAL’ a, Arş. Gör. Yunus AVANOĞLU’ na

ve görüşlerini aldığım tüm öğretmenlere teşekkür etmeyi bir borç bilirim.

Ayrıca, her zaman olduğu gibi, yüksek lisans öğrenimim süresince de her türlü

desteği ve kolaylığı sağlayan babama, sevgili eşime ve kızıma teşekkür etmek isterim.

Mayıs 2007 Hakan DEDEBAĞI

VII

İÇİNDEKİLER
ÖZET I
ABSTRACT III
ONAY V
ÖNSÖZ VI
İÇİNDEKİLER VII
KISALTMALAR LİSTESİ IX
GİRİŞ 1

Konunun Sunumu 1
Amaçlar 10
Araştırmanın Önemi 11
Varsayımlar 12
Sınırlılıklar 13
Tanımlar 13
Yöntem 14

− Araştırma Modeli 14
− Çalışma Evreni 14
− Verilerin Toplanması 14
− Verilerin Çözümlenmesi ve Yorumlanması 14

1. NASREDDİN HOCA’ NIN YAŞADIĞI KÜLTÜREL ORTAM, HAYATI

ve EĞİTİCİ KİŞİLİĞİ 15

1.1.Nasreddin Hoca’nın Yaşadığı Kültürel Ortam: Medrese ve Tekke Çevresi 15

1.2.Nasreddin Hoca ile Fıkraları Hakkındaki Başlıca Belge ve Kaynaklar 21

1.3.Nasreddin Hoca'nın Hayatı 29

1.3.1. Diğer Ülkelerde Nasreddin Hoca ve Başka Nasreddinler 38

1.4.Nasreddin Hoca’nın Kişiliği ve Felsefesi 43

1.4.1. Kişiliğinin Genel Özellikleri 49

1.4.2. Bilge Kişi Nasreddin Hoca 52

1.4.3. Din Adamı Olarak Nasreddin Hoca ve Din Eğitimi 57

1.4.4. Hukukçu Olarak Nasreddin Hoca ve Hukuk Eğitimi 66

2. FIKRA VE NASREDDİN HOCA FIKRALARI 72

2.1.Fıkranın Tanımı ve Eğitsel Açıdan Önemi 72

2.2.Nasreddin Hoca Fıkralarının Yapısı ve Genel Özellikleri 77

2.3.Nasreddin Hoca Fıkralarının Yorumlanmasında Farklı Yaklaşımlar 87

VIII

3. NASREDDİN HOCA VE NASRETTİN HOCA FIKRALARININ EĞİTİM

DEĞERLERİ AÇISINDAN İNCELENMESİ 90

 3.1. Nasreddin Hoca'nın Eğitimciliği 90

 3.2. Nasreddin Hoca Fıkralarının Eğitici Yönü 103

 3.2.1. Nasreddin Hoca Fıkralarının Okul Öncesi Eğitim ile Okul Döneminde

 Kullanılması ve Çocuk Eğitimi 109

 3.2.2. Toplum ve Aile Yaşantısı ile İlgili Mesajlar 114

 3.2.3. Bireyin Kendini Gerçekleştirmesiyle İlgili Mesajlar 124

 3.2.4. Sosyal Adalet ve Ahlak ile İlgili Mesajlar 132

 3.2.5. Proaktif Davranış ve Yaratıcılık ile İlgili Mesajlar 140

 3.3. Nasreddin Hoca Fıkralarının Türkçe Sevgisi ve Dil Duyarlılığı

 Kazanımına Katkısı 142

TARTIŞMA, SONUÇ ve ÖNERİLER 146

KAYNAKLAR 154

IX

KISALTMALAR LİSTESİ

Kısaltmalar

a.g.e.: Adı geçen eser

a.g.k.: Adı geçen kaynak

a.g.m.: Adı geçen makale

a.g.s.: Adı geçen sayı

a.g.y.: Adı geçen yayın

bak.: Bakınız

c.: Cilt

Çev.: Çeviren

diğ.: Diğerleri.

N.Hoca: Nasreddin Hoca

s.: Sayfa

S.: Sayı

vb: Ve benzeri.

vd: Ve diğerleri.

vs.: Ve saire

yay.: Yayınları

yy.: Yüzyıl

GİRİŞ

Konunun Sunumu

 13. yüzyıl Anadolusu'nun; siyasî, ekonomik, sosyal ve dinî yönlerden bir kaos

ortamında bulunduğu bilinen bir gerçektir. Bu dönemde eserleriyle Anadolu'yu

aydınlatmayı amaçlayan, başta Mevlâna Celâleddin Rumî olmak üzere, birçok dinî

şahsiyet, yüzyıllardır çeşitli zorlukların altında ezilen Anadolu insanının ruh yapısının

yeniden inşasında etkili olmuştur. Bu önderlerden biri de, Türk halkının zevk imbiğini

damıtarak gülmece unsuruyla birlikte yoğurduğu fıkralarıyla insan psikolojisinin çeşitli

yönlerini dile getiren ve birey olarak özgün bir kimliğe sahip olan Nasreddin Hoca'dır.

 Nasreddin Hoca, bir ad, bir hikâye, bir espri kahramanı olarak önem kazandığı

için, genellikle onun nerede doğup, ne yaptığı, toplum hayatına etkilerinin neler olduğu,

ne zaman öldüğü konusu üzerinde düşünülmez. Sanki o gerçekte yaşamamış sanal bir

kahraman gibi algılanır. Hâlbuki onu yaşadığı devir ve kültürel ortam içinde

değerlendirdiğimizde gerçek kişiliğini tanıma konusunda önemli bir adım atmış oluruz.

 Yaşadığı devrin kültürel ortamı ile Nasreddin Hoca ve onun kişiliği

incelendiğinde; onun İslami eğitim gelenek ve felsefesiyle yetiştiği görülür. “Genel

olarak İslam’ın eğitsel duruşunda; biri çevreden-merkeze, biri merkezden çevreye

işleyen iki dönüşüm projesi ortaya çıkar. Birincisi İslami öğretinin teorik-algısal-ölü

argümanlarından yani inanma-bilme ve yapmaların oluşturduğu rituel ağırlıklı

koşullayıcı-medrese eğitimi-zahiri ve entelektüel eğitim; ikincisi ritüel ve laf boyutu

nispeten daha az, deneysel boyutu ağırlık kazanan toplumsal dönüşümü bireysel

dönüşüme endeksleyen spritüel batini tekke eğitimidir”.2 Nasreddin Hoca daha çok

ikinci eğitsel duruşun uygulayıcısı ve takipçisi olmuştur. O, yürek temelli, yani sevgi

enerjisinin hareketi olan merkezden çevreye açılım şeklinde doğaya akortlanmayı, doğal

yaratıcılığa ve yapıcılığa kanal olmayı benimsemiştir. Bu konu, İslami eğitim geleneği

paralelinde bir kaynakta şu şekilde ifade edilmektedir:

2 Hasan Akgündüz, “Eğitime Dair Kurumsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007).

2

 İnsan bilincinin dışa ve içe bakan iki fonksiyon yelpazesi vardır. İnsanın
nesnel dünyayla bağlantıya geçiren fonksiyon özgüsü zihinde ifadesini bulur ve
zihne bağlı olarak işleyen 5 duyu materyal dünyanın nedensellik örüntüsünü
anlama, açıklama ve uyumlaşmaya elverişli nitelik arz eder. Zihnin temel varoluş
amacı insanın nesnel olanla iletişimidir. İnsanın gerçek kendisiyle iletişiminde ise
yürek dediğimiz üst bilinç fonksiyonları devreye girer. Zihnin temel duruşu inanma,
bilme ve yapmadır. Daha çok analiz fonksiyonu temelinde çalışır. Yüreğin
fonksiyonu ise varoluşa doğrudan katılmayı ifade eden ‘olma’ da ifadesini bulur.
İnsanın dış dünyanın hipnozundan sıyrılması ayna benlikten ve ego dediğimiz
direniş modundan çıkarak gerçek kendine yani mutlak cevhere ulaşılabilmesinin
yolu yüreğin aktive edilmesidir. Yürek aktivasyonu insanı tepkisellik çarkından
çıkararak doğal yaratıcılığa ve yapıcılığa kanal olma dediğimiz etkisellik moduna
taşır. Sevgi enerjisinin hareketi olan merkezden çevreye açılım şeklinde doğaya
akortlanmayı ve doğayla birlikte akma formatını yaratır. İnsan yaşamının tarihsel
çoğu örnekleri yürek aktivasyonundan ziyade güdüsel ve nevrotik yaşam ifade eden
zihin aktivasyonuna dayanır yani korku egemen bir nitelik arz eder. Bu noktada;
sıradan yaşam örtüsünün varlık alanına çıkan birçok insanı açılmadan iade
konumuna düşürdüğü söylenebilir...3

 Nasreddin Hoca’nın egolarından arınarak gerçek kendine ulaşması ve insanları

bu doğrultuda kılavuzlaması, onun fıkralarıyla beraber yüzyıllardır unutulmadan

gönüllerde yaşamasına ve yaşatılmasına neden olmuştur.

 Bir milletin büyüklüğü, siyasi sınırlarıyla birlikte kültür varlıkları, zenginlikleri,

milli birlik ve bütünlüğü ile ölçülür. Dışa açılan ve çağdaş dünyayı şekillendiren

ekonomik, sosyal, teknolojik ve kültürel şartlara ayak uydurmaya çalışan günümüz

Türkiye'sinde, milli kültürümüzün özünü teşkil eden Mevlana, Yunus Emre, Hacı

Bektaş-ı Veli, Ahmet Yesevi, Nasreddin Hoca gibi değerlere sahip çıkılması; var

olmanın, ayakta kalmanın, millet olarak varlığın korunmasının en önemli

koşullarındandır.

 Bugün, özellikle batı dünyasında bir çığ gibi büyüyen kişisel gelişim endüstrisi,

değişik teknikler ve yöntem sayesinde; bireyin kendini gerçekleştirmesini, çevresiyle

uyumlu ilişkiler kurmasını, egoist düşüncelerden sıyrılarak başarılı, mutlu ve huzurlu

bir hayat yaratmasını amaçlamaktadır. Bu yolda, özünü doğu felsefelerinden alan, ancak

batının gelişmiş tekniğiyle işlenerek küresel dünyanın yalnız insanının hizmetine

sunulan eğitim programlan da büyük rağbet görmektedir. Bu yöntem ve tekniklerin

önemli bir kaynağını ise aralarında Nasreddin Hoca fıkralarının da bulunduğu doğu

dünyasının bilgelik öyküleri oluşturmaktadır.

3 Hasan Akgündüz, a.g.k.

3

 Günümüzde rehberliğin en önemli konularından birisi olan kendini

gerçekleştirme bağlamında, kişisel gelişimle amaçlanan; insanın, kendisi olması,

alçakgönüllü olması, egoist düşüncelerden kurtularak biz bilincine ulaşması, sürekli

kendini yenileyen bir düşünce yapısında olması ve her yönüyle kendisinde var olan

kapasiteyi en verimli biçimde geliştirmesi4, yardımsever bir kişiliğe ulaşması, tedbirli

hareket etmesi, dengeli bir hayat yaşaması, vb. özelliklerin Nasreddin Hoca fıkralarında

mizah ve gülmece unsuruyla birlikte mükemmel bir şekilde verildiği görülmektedir. Bu

çalışmada, bir kişisel gelişimci ve eğitimci olarak görülen Nasreddin Hoca ve onun

fıkraları eğitim açısından değerlendirilmektedir.

 Nasreddin Hoca, duygusal olarak karmaşık bir yapıya sahip olan insanın, bu çok

yönlülüğünü fıkralarında işlemiş ve onun hem bireysel, hem de toplumsal problemlerine

çözüm önerilerinde bulunmuştur. Bu konuda en önemli aracı ise, mizah olmuştur.

Nasreddin Hoca'nın fıkralarının kişisel gelişim alanında yeterli seviyede

kullanılmadığını görülmektedir. Amacımız, bu konuya daha fazla önem verilmesini

sağlamak ve özellikle duyuşsal alanda ön plana çıkan Nasreddin Hoca’nın sadece

insanları güldüren bir gülmece ustası mı, yoksa, bu özelliğinin yanı sıra onda eğitici bir

yönün olup-olmadığını belirlemektir.

Bugün dünyanın birçok ülkesinde Nasreddin Hoca fıkraları bilinmekte ve

anlatılmaktadır. Hoca ile ilgili bilgiler, Türk zekâsının ve dehasının kültür elçiliğini

yapan Hoca’nın kişilik olarak; derin ufuklu olduğunu göstermektedir. Zekidir ama

kurnaz olmadığı söylenebilir. Hoca’nın kurnaz gibi gösterildiği fıkralarda bile

kurnazlığa bir eleştiri söz konusudur. Aynı zamanda fıkralarında bu yönlerini akıllılık

sananlara çoğu zaman haddini bildirdiği görülür. Onun fıkralarında, hünerli olmaya ve

çalışkanlığa övgü vardır. Hoca, gerektiğinde tarlada çalışır, gerektiğinde pazarda ticaret

yapar, sosyal hizmetlere öncülük eder. Böylece ahlaka, yasalara, devlete ve toplumsal

geleneklere bağlı bir model sunar5.

 Nasreddin Hoca’nın fıkralarında, onun din ve mantığı birleştiren bir kişi olduğu

görülür. Birleştirici özelliğinin yanı sıra; sabırlı, hoşgörülü, mert, güler yüzlü, ağırbaşlı

ve mütevazı olduğu; dalkavukluğa ise karşı sabırlı olduğu görülür. Bu nedenle Türk ve

4 Alim Kaya(Editör), Psikolojik Danışma ve Rehberlik, s:8.
5 Bayram Aşılıoğlu, “Edebiyat ve Eğitim” Yüksek Lisans Ders Notları, Diyarbakır, 2007. (Araştırmanın

bazı bölümleri öğretim üyesinin doğrudan katkılarıyla raporlaştırılmıştır.)

4

İslam ahlakının önemli bir temsilcisi olan Nasreddin Hoca’nın, ülkemizde yalnızca

insanları güldüren, çocukları eğlendiren bir gülmece ustası gibi takdim edilmesi doğru

değildir. Çünkü onun amacı; nükteleriyle olayları alaya ve hafife almak, insanları

güldürmek, çocukları eğlendirmek olduğu kadar; insanları kılavuzlamak, aydınlatmak,

insanlara rehberlik etmek ve mesajlarını; insanları sıkmadan, rahatlatarak, onların gam,

keder ve endişelerini azaltarak vermektir. O, insanları mizahi bir dille sonuca doğru

yönlendirmeyi amaçlar. Hoca’nın her sözünden bir ders çıkarmak mümkünüdür.

 Yunus Emre’nin, “Söz ola kese savaşı, Söz ola kestire başı, Söz ola agulu aşı,

Bal ile yağ ede bir söz”6 dediği gibi, fıkra bu ya; Padişahın biri rüyasında ağzındaki

dişlerin biri hariç hepsinin söküldüğünü görür. Bu rüyasını sabah birinci vezirine

anlatır ve yorumlamasını ister. Birinci Veziri: “Sultanım, sizin bu rüyanın yorumu; sizin

ailede herkes ölecek bir tek siz kalacaksınız “ der. Bu ölüm sözcüklerine sinirlenen

padişah; “Bu ne biçim yorumdur,” diyerek derhal vezirinin kafasını kestirir. İkinci

vezirini çağırır. İkinci vezirine de aynı rüyayı anlatır. İkinci vezirinin cevabı: “Sultanım

siz, sizin ailenizin en uzun ömürlüsü olacaksınız” der. Bunun üzerine padişah ikinci

vezirini mükâfatlandırır.

Her iki rüya yorumunun aynı sonucu ifade etmesine karşın, farklı şekilde

söylenmiş olmasından dolayı yorumlayanlardan birisi cezalandırılırken diğeri

ödüllendirilmiştir. İşte Türk halkının düşünce gücünü mizahı kullanarak anlatan

Nasreddin Hoca da herhangi bir işte sonuca giderken ikinci vezir gibi insanlara vereceği

mesajları, onları korkutmadan, onların canını sıkmadan, hatalarının farkına varmalarını

sağlayarak onları kılavuzlamayı ve sonuç almayı başarabilen bir kişidir.

 Eğitimle sıkı bir bağı olan edebiyat ve edebi eserlerde de amaç budur. Bireye iyi,

güzel ve doğru gibi değerleri sezdirerek, seçimi bireye bırakmak edebiyatın genel

özelliğidir. Edebiyat eserleri insana özgü bazı değer ve niteliklerin yerleşip kökleşmesi,

toplumsal yaşamın ve çağın gerektirdiği değerlerin benimsenmesi yolunda önemli roller

oynar. Kısacası edebi eserler hem bireysel hayatla, hem de sosyal hayatla ilgili olarak,

iyiye, güzele ve doğruya yönelme ve yeni değerler kazandırma yolunda telkinlerde

bulunur. İnsanları bu doğrultuda eğitir7.

6 Cemal Dedebağı, “Nasreddin Hoca” Konulu Panel Konuşması.
7 Cahit Kavcar, Edebiyat ve Eğitim(Ankara:Engin Yay., 1999), s:6.

5

 Bugüne kadar eğitim ile ilgili yapılan çalışmalarda eğitimin genel amacı, bireyin

topluma uyum sağlamasını kolaylaştırmak olarak tanımlanmıştır. Toplumda ortak kabul

görmüş değerlere uyum, ahlaki değerlerin özümsenip içselleştirilmesi ve insanın

proaktif doğasındaki kodların açığa çıkartılması eğitimin temel amaçları arasındadır.

İnsanın doğasındaki gizli değerler; bireysel, ulusal ve evrensel düzlemde aynı potada

bulunmalıdır. Toplumsal birlik ve beraberlik ile hakkaniyet için bu değerlerin ortaya

çıkartılması zorunludur. Bu değerleri ortaya çıkartacak olan da eğitimin kendisidir. Bu

nedenle Nasreddin Hoca’nın halkın eğitimine katkısı, konunun önemine binaen ve

akademik dünyaya sunabileceği katkı nedeniyle, çalışmanın bir diğer ayağını

oluşturmaktadır.

Akgündüz’e göre;

 “Serbest form dediğimiz insanlarda yaşam enerjisi korku temelinde
yıkıcı bir dinamik, sevgi temelinde yapıcı bir dinamiğe
dönüşebilmektedir. İşte eğitim yaşam enerjisinin korkudan sevgiye
dönüştürülmesi için devreye giren insanın proaktif bilincinde var olan
bir kalitenin yarattığı bireysel, toplumsal, dinamiktir. Eğitim yoluyla
nitelik yüklenmemekte, sadece var olan niteliği karşıya yansıtarak
deneyimlemiş olmaktadır. Böyle hem öğrenen hem öğreten pozisyonu
karşılaşma ortakların her biri için geçerliliğini korumaktadır. Öğretme,
karşı tarafa ruhunda var olan kaliteleri hatırlatmaktadır.”8

Nasreddin Hoca’nın bu bilinçle hareketle bu konuda gösterdiği performans

araştırmaya değer görülmüştür.

Onun fıkralarında dinleyiciye ya da okuyucuya şu davranış doğrudur denmez,

onun üzerinde düşünmesine yol açacak bir ikilem sergilenir. Böylece özgür bir şekilde

seçimler yapmasının yolu açılmış olur. Bu yolun ahlak eğitiminde de her zaman başarı

ile kullanılabileceği göz önünde bulundurulmalıdır.

 O davranışlarıyla boş inanç ve hurafelere önem vermediğini ve bunlara şiddetle

karşı çıktığını gösterir. Hoca’nın genel olarak yoksul bir hayat sürmesi onun dini

çıkarları için kullanmadığı ve kullananlara da karşı çıktığı şeklinde yorumlanabilir. Bu

konuyla ilgili şu fıkrası bunu destekler mahiyettedir:

“ Bir gün kabristana cenaze götüren ve tabutu omuzlarında taşıyan cemaatin

kendi aralarında tartışmaları sonucu, Hoca’ya; “Hoca’m, bu tabutun sağında mı,

8 Hasan Akgündüz, “Eğitime Dair Kurumsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007).

6

solunda mı, önünde mi, yoksa arkasında mı, neresinde bulunalım, neresinde bulunmak

daha sevaptır?” diye sorduklarında: “Ey cemaat! Allah Aşkına tabutun içinde

bulunmayın da neresinde bulunursanız bulunun” diyen Nasreddin Hoca; dinin kabul

etmediği safsatalara karşı bir duruş gösterir.

 Başka fıkra ve masal kahramanlarıyla aktarılmak istenen değerler Nasreddin

Hoca karakterinin kullanıldığı fıkralarla da anlatılmaya çalışılır. Hatta değer aktarmada

en güçlü karakter örneğinin Nasreddin Hoca olduğu söylenebilir. Masal

karakterlerinden Keloğlan incelendiğinde; en güç durumlarda bile onun umudunu

yitirmediği, sağduyusunu kullanarak, çalışıp çabalayarak zalimlerin, devlerin hakkından

geldiği görülür. Bu masallarda başarı güdüsü ve kendine güven duygusu işlenmekle

beraber, genellikle doğaüstü güçler ve tesadüflerin de masal kahramanına yardımcı

olduğu söylenebilir.9 Buna karşılık Nasreddin Hoca fıkralarında doğaüstü güçler yerine

insanın kendi gücüne önem vermesine vurgu yapılır. Bu bakımdan Hoca daha

gerçekçidir.

 “Fıkralarında ortaya çıkan eğitici mesajlarıyla Nasreddin Hoca;
insan sevgisi, esneklik, zekâ gibi çağdaş özellikler taşıyan bir kişilik
çizerek başlı başına bir eğitim değeri oluşturmaktadır. Nasreddin
Hoca'yı tüm çizgileri ve felsefesi ile insanımıza, çocuklarımıza tanıtmak
‘Çağın çocuğunu yetiştirme yollarından biri olan, en iyi örnekleri
gösterip benimsetmek için gereklidir.’ Kültürel değerlerimizin en
önemlilerinden olan Nasreddin Hoca'yı bir eğitim konusu ve hazinesi
olarak ele almalı, eğitimimizin her kademesinde onu işlemeliyiz,
karikatüre çok uygun çizgileriyle Hoca'mız, millî karikatürümüzün ilham
kaynağı olmalıdır. Türk eğitim ve kültürüne, Türk toplumuna Nasreddin
Hoca kişiliğinin önemli katkıları olabilir”10.

 Geçmişe bakıldığında pek çok bilim insanının, mutasavvıfın öğretilerini,

mesajlarını nüktedan bir üslupla hatta çoğu zaman olayları kurgulayıp yaşatarak mesaj

verdikleri görülür. Günümüzde de mizah anlayışına ve espri yeteneğine sahip olmak

kendini gerçekleştirmiş bir insanın özellikleri arasında sayılmaktadır.

 Nasreddin Hoca fıkralarında mizah ön plandadır. Ancak bu durum fıkraların

düşünsel yönünü ortadan kaldırmaz. Sadî’nin Gülistan’ı, Câmî’nin Bahâristan'ı,

Mevlana'nın Mesnevi'si hep nüktedan, kıssadan hisse çıkarılacak öğreti dolu hikâyelerle

9 Yahya Akyüz, Türk Eğitim Tarihi, s:53-54.
10 Nükhet Tör, “Nasreddin Hoca’nın Hayatı ve Eğiticiliği” Fikri ve Felsefi Yönüyle Nasreddin Hoca

Sempozyumu Bildirileri (Akşehir, 1990).

7

doluyken kimseler bu büyük şahsiyetleri, komik hikâye anlatan kişiler olarak

görmemektedir.11 Ancak söz konusu olan Nasreddin Hoca olunca, onun fıkralarında

verilmek istenen mesajlar görmezden gelinmekte ve genellikle içi boş, sadece insanlara

kahkaha attırmak için yapılmış komikliklermiş gibi bir algı söz konusu olmaktadır.

Komik gelen "Hoca" fıkralarına sadece güldürü boyutuyla değil, bir öğreti, bir eğitim

disiplini, bir bilim-felsefe ve insanının değer yargıları gözüyle bakılabildiği takdirde,

milli kültürün kökleşmesine ve gelecek kuşaklara aktarılmasına hizmet edilmiş olur.

 Bugün pek çok insan tarafından sadece gülünüp geçilen Nasreddin Hoca

fıkralarının, toplum yaşamındaki aksayan yönlere birer çözüm önerisi niteliğinde

olduğu söylenebilir. Dolayısıyla da bunların sadece gülmek için üretildikleri yolundaki

bir açıklama doğru olmaz. Bunlar toplumdaki olgu ve olayları irdeleyen, yanlışlara

işaret eden birer toplumsal öğreti niteliğindedir. Fıkraların toplumsal hayatta her gün

hızlı değişmeler olmasına karşın hâlâ güncelliğini yitirmeden yaşaması, onun

fıkralarının sadece güldürü amaçlı söylemler içermediğinin en büyük göstergesidir.

Hoca’nın fıkralarının her birinde toplumun aksak ve eksik yönlerini mizahi bir

dil ile anlatarak, insanlara olumlu değerler içeren mesajlar vermiş olması ve mizahın

gücünü kullanarak insan bilincinin dönüşümüne katkısı bağlamında uyguladığı taktik ve

teknikler ile ilerlediği yol onun halk bilgeliği ve eğiticiliği’nin önemli bir işaretidir.

Türk mizah gücünün, ince zekâsının efsaneleşmiş kahramanı olan Nasreddin

Hoca, pratik yaşayış için gerekli niteliklere oldukça değer vermektedir. Bazen saf, bazen

çok uyanık ama daima hazır cevaptır. Dinine içtenlikle bağlıdır. O dinin öngördüğü

hoşgörüyü, sabrı, mücadeleyi fıkralarıyla telkin eder12. Karamsar değil, iyimserdir13.

Bilgeliği ve ince zekâsıyla her güçlüğün altından nasıl kalkacağını bilir. Zorda

kalanlara, bilgisizlere yol gösterir. Onları düşündürür, aydınlatmaya çalışır. Fıkralarında

çirkinlik, kabalık yer almaz. Saflığıyla ortaya serdiği şakalar, nükteler kimseyi incitmez.

Öğütleri ve dersleri yapıcıdır. Fıkralarına önce bir olayla başlar, olayın akışına göre bir

11 Ahmet Aytaç, Sarmaşık Kültür, Nasreddin Hoca Dosyası, s:6.
12 Şevket Özdemir, Yunus Emre Nasreddin Hoca Hacı Bektaşi Veli Düşüncesinde Hoşgörü, s:146-149.
13 İlhan Başgöz, Geçmişten Günümüze Nasreddin Hoca, s:23-26; Abdullah Özbek, Bir Eğitimci Olarak

Nasreddin Hoca, s:73.

8

söz söyler, sonuçta ise dinleyenleri beklenmedik, şaşırtıcı bir durumla karşı karşıya

bırakır.14

 Nasreddin Hoca, fıkralarıyla insanı bir bütün olarak ele almış ve onun olaylar ve

koşullar karşısındaki değişkenliğini Türk halkının mizah birikimiyle yoğurarak

anlatmaya çalışmıştır. Batı'da doğu hikayeleriyle terapi geleneğinin varlığı

düşünüldüğünde onun gülmece unsuruyla zenginleştirdiği kısa fıkralarının önemi daha

iyi anlaşılacaktır. O, yüzlerce fıkrasında insanın çok çeşitli yönlerine dikkat çekerek,

farklı durum ve şartlar içerisinde sürekli bir büyüme ve gelişme seyri gösteren ideal

insan formu çizmeye çalışmıştır.

 Nasreddin Hoca üzerine Türkçe ve yabancı dillerde yapılmış pek çok kaynağa

rastlanmaktadır. Hoca’yı ve onun fıkralarını bilimsel olarak inceleyen kaynakların yanı

sıra hiçbir ciddi araştırmaya dayanmayan pek çok kaynak da bulunmaktadır.

 Türk ve dünya insanı için pek çok önemli mesajlar içeren Nasreddin Hoca ve

onun fıkraları üzerine yapılan araştırma ve bu konudaki kaynaklardan başlıcaları

aşağıda sıralanmıştır:

 Evliya Çelebi, Lâmii Çelebi, Ebu'l Hayr Rumî, Bayburtlu Osman, Güvahî,

Yahya Bey, Yusuf Nabi, Şemsettin Sami, Bursalı Mehmet Tahir, Çaylak Çelebi, Veled

Çelebi, İbrahim Hakkı Konyalı, Ahmet Kutsi Tecer, Şükrü Elçin, Saim Sakaoğlu, Fikret

Türkmen, Mustafa Duman, Fuad Köprülü, Hasan Efendi (Sivrihisar Müftüsü), Pertev

Naili Boratav, Kemalettin Şükrü, Tevfik, Şükrü Kurgan, Dr. Nazmi, Y.K.

Kâraosmanoğlu, Oğuz Kazım Atok, Aziz Nesin, Sami Ergun, Refik Gür, Eflatun Cem

Güney, Kaya Erginer, A. Esat Bozyiğit, İsmail Karaahmetoğlu, M. Sabri Koz, Ahmet

Köklügiller, İsmail Hakkı Danişmend, Abdülbaki Gölpınarlı, Sebahattin Kalender,

Erdoğan Tokmakcıoğlu, Samim Kocagöz, Mehmet Önder, A. Esat Beyazıt, Cahit

Öztelli, Sadi Cumbul, Ömer Gürdil, Ali Püsküllüoğlu, Yusuf Ahıskalı, Fehim

Bayraktaviç, H. Erh. Basset, M. Hartman, Albert Vesselski, Kırıski, Saussey,vd.15 eser

vermişler; Nükhet Tör, 1986 yılında “Eğitim Değerleri Açısından Nasreddin Hoca

Fıkraları” konulu ve 1992 yılında “Türkçe ve Rumca Olarak Söylenen Nasreddin Hoca

Fıkraları Üzerine Bir İnceleme” konulu; Gökhan Tarıman Cenikoğlu, 1998 yılında

14 Adem Kandemir, Nasreddin Hoca Fıkraları, s:4.
15 Kemal Uzun, Nasreddin Hoca Araştırması, s:72.

9

“Nasreddin Hoca Fıkralarında İnsan Kadrosu” konulu; Hakan Ülper, 2002 yılında

“Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden incelenmesi” konulu tez

çalışması yapmışlardır. Fakat Nasreddin Hoca’nın yaşamı, kişiliği ile fıkralarını ve

yaşadığı devri yeterince ilişkilendirerek değerlendiren araştırmalar bulunmamaktadır.

Bu çalışmalardan:

 Ülper tarafından yapılan araştırmada; Nasreddin Hoca fıkraları dil, üslup ve daha

çok Türkçe eğitimine katkıları açısından incelenmiştir. Söz konusu araştırmada

Nasreddin Hoca’nın eğitimci yönüne de değinilmiştir.

 Tör tarafından yapılan araştırmada; Nasreddin Hoca ile onun fıkraları yaşadığı

devirle ilişkilendirilerek incelenmiş ve Nasreddin Hoca fıkralarındaki eğitim değerleri;

sadece “Bireylerde gerçekleşmesi istenen davranış özellikleri” ile “Sosyal hayatla ilgili

davranış özellikleri” başlıkları altında incelenmiştir.

 Bu çalışma ise, yukarıda sözü edilen çalışmalardan farklı olarak üç bölüm

üzerine kurgulanmıştır. Birinci bölümde; Nasreddin Hoca’nın yaşadığı devrin tarihi,

sosyal ve kültürel durumu ile eğitim çatısı altında Nasreddin Hoca’nın kimliği, hayatı,

şahsiyeti, felsefesi ve diğer ülkelerdeki tanınan Nasreddin Hoca ile başka bilinen

Nasreddinler, ikinci bölümde; eğitim temelinde Nasreddin Hoca Fıkraları kapsamında

Fıkranın tanımı, eğitimde fıkranın yeri, Nasreddin Hoca fıkralarının yapısı ve özellikleri

ile yorumlanması tartışılmıştır. Nasreddin Hoca ve onun fıkralarının eğitimle beraber

değerlendirildiği üçüncü bölümde; önceden tutulmuş çeşitli kayıtlar, eski kalıntılar ve

alandaki kaynak kişilere başvurularak elde edilen dağınık veriler ışığında

gerçekleştirilen alan araştırmasının sonuçları yorumlanmış, Nasreddin Hoca fıkralarının

içerik analizi yapılarak, verdiği eğitsel mesajlar kapsamlı bir şekilde, “Nasreddin

Hoca’nın Eğitimciliği”, “Nasreddin Hoca Fıkralarının Eğitici Yönü”, “Nasreddin Hoca

Fıkralarının Türkçe Sevgisi ve Dil Duyarlılığı Kazanımına Katkısı” başlıkları altında

değerlendirilmiştir. Nasreddin Hoca fıkralarının eğitici yönü; “Nasreddin Hoca

Fıkralarının Okul Öncesi Eğitim ile Okul Döneminde Kullanılması ve Çocuk Eğitimi”,

“Toplum ve Aile Yaşantısı ile İlgili Mesajlar”, “Bireyin Kendini Gerçekleştirmesi ile

İlgili Mesajlar”, “Sosyal Adalet ve Ahlak ile İlgili Mesajlar” ve “Proaktif Davranış ve

Yaratıcılık ile İlgili Mesajlar” alt başlıklarında incelenmiştir.

10

İnsan bilincinin oluşmasında toplumun önemli bir yeri vardır. Birey yaşamının

büyük bir bölümünü İnformal eğitim süreciyle geçirmektedir. İnformal eğitim itibari ile

“Nasreddin Hoca Fıkralarının” analiz edilerek verdiği eğitsel mesajların ortaya konması

ve Nasreddin Hoca’nın yaşantısına yansıyan bilinçlilik düzeyinin, ait olduğu sosyal

popülâsyondan farklı yönlerini açığa çıkarması bu çalışmayı diğer çalışmalardan özgün

kılan yöndür. Nasreddin Hoca’nın yüzyıllar öncesinden mizahın gücünü kullanarak

insan bilincinin dönüşümüne katkısı bağlamında uyguladığı taktik ve teknikler ile

ilerlediği yol günümüz eğitimcilerine de ışık tutmaktadır. Bu yönüyle de çalışma bir

ihtiyaca cevap verebilecek niteliktedir.

 Araştırma konusuna ilişkin yukarıda kısaca özetlenen önceki araştırma

örnekleri, konunun bu araştırmada öne çıkarılan yönleri ile hiç işlenmediğini

göstermektedir. Böylece araştırma kendi koordinatları ile oldukça özgün ve uygulamaya

katkı sağlayıcı niteliktedir. Bu saptamalar ışığında araştırmada; “Nasreddin Hoca genel

anlamda, sadece insanları eğlendirip güldüren bir güldürü ustası mı, yoksa insanları

güldürürken düşündürüp eğiten ve fıkralarıyla proaktif bilinçteki doğal değerler

skalasını uyandırarak insanları kılavuzlayan bir eğitici mi olduğu?” sorusuna cevap

aranmaktadır.

Amaç

 Araştırmanın genel amacı; Nasreddin Hoca'nın eğitimci yönünü ortaya koyarak,

onun mizahın kendisi haline gelen varoluşsal benliğinden coşmuş fıkralarından, genç

kuşağın öz benindeki doğal yetileri uyandırma bağlamında nasıl yararlanılabileceği

sorusuna cevap aramaktır. Bu genel amaca bağlı olarak cevabı aranan alt

sorular/amaçlar ise şöyle sıralanabilir;

− Nasreddin Hoca’nın yaşadığı devrin, kültürel ortamıyla etkileşimi, medrese ve tekke

çevresinin biçimlendirdiği genel bilinç genetiğinden etkilenme düzeyi ve ait olduğu

insan popülasyonunu aşan bilinç özellikleri nelerdir?

− Nasreddin Hoca’nın kişilik ve felsefesi hangi temel üzerine oturmuştur? Bunun

halka yansımaları nasıl olmuştur? Bu yansımalarda eğitsel değer var mıdır?

− Nasreddin Hoca Fıkralarının eğitsel değeri var mıdır? Yapısı ve genel özellikleri

nelerdir? Yorumlanmasında doğru yaklaşım nasıl olmalıdır?

11

− Nasreddin Hoca’nın eğitimci yönü var mıdır? Varsa, bu eğitimci yönünü

fıkralarında nasıl ortaya koymuştur?

− Nasreddin Hoca fıkralarının okul öncesi eğitim ile okul dönemine, toplum ve aile

yaşantısına, bireyin kendini gerçekleştirmesine, sosyal adalet ve ahlakın

korunmasına, yaratıcılık ruhunun gelişmesine, Türkçe sevgisi ve dil duyarlılığı

kazanımına olumlu yönde katkısı var mıdır?

Önem

 *Eğitim süreci, birbiriyle ilişkili birçok değişkeni barındırmakla birlikte, önemi

üzerinde bileşilen ve hemen her ortamda kuramcıların ve uygulayıcıların tartışma

konusu yaptığı üç temel faktör vardır. Okul, aile ve toplumdan oluşan bu üç temel

faktörün aynı titreşimde senkronize olması eğitimde kalıcılığı, uyumsuz kalması ise

bölünmeyi ve etkisizleşmeyi getirir. Bu üç temel faktör arasında önem farklılığı tartışma

konusu iken, kişinin her zaman ve en kolay etkilenebileceği faktör toplumdur. Bu

kapsamda informal eğitim ön plana çıkmaktadır. İnformal eğitim, gelişigüzel

kültürlemeyle gerçekleşen eğitim olarak da adlandırılabilmektedir. İnformal eğitim

sürecinin başlıca öğrenme yolları gözlem, taklit ve sezgidir. İnformal eğitim yaşam

içinde kendiliğinden oluşan bir süreçtir. Diğer bir deyişle, böyle bir eğitim, belli bir plan

ve program uygulanmadan, yaşam içinde kendiliğinden gerçekleşir. Amaçlı ve planlı

değil; gelişigüzeldir. Kişi karşılaştığı durum ve içinde bulunduğu grubun üyeleriyle

etkileşimde bulundukça farkında olmadan yeni şeyler öğrenir. Bu kapsamda; bireyin her

an öğrenme ve öğretme döngüsü içerisinde bulunmasından hareketle, Nasreddin Hoca

fıkraları; içerdiği eğitsel mesajlardan ve zaman zaman da öğretim sürecinde Nasreddin

Hoca fıkralarından yararlanılmasından dolayı çalışma konusu olarak seçilmiştir.

 *Günümüz Türkiye’sinde eğitimin güncel ve en önemli sorunlarından birisi

bilişsel öğrenmelerin ön plana çıkmış olmasıdır. Buna karşılık eğitim kurumları

bireylerin öz benindeki doğal yetileri uyandırma bağlamında yetersiz kalmaktadır.

Böylece eğitimin, bireyleri sadece sınavlara hazırlayan bir süreç halini aldığı

görülmektedir. Hâlbuki insanların bildikleri, insan bilincinin dönüşümüne katkı

sağlamıyorsa genellikle bir anlam ifade etmezler.

12

 Atatürk’ün 1923 yılında söylediği; “Eğitim ve öğretimde uygulanacak yol,

bilgiyi insan için fazla bir süs, bir zorbalık vasıtası yahut medenî bir zevkten ziyade,

maddî hayatta muvaffak olmayı temin eden pratik ve kullanılması mümkün bir cihaz

haline getirmektir. Milli Eğitim Bakanlığı bu esasa önem vermelidir.” sözü, bu

konunun önemine işaret etmektedir.16 Bu bağlamda; yetişmekte olan yeni kuşaklara

insâni değerler olarak, hoşgörü, sevgi ve iyilik gibi güzel duygular kazandırmak, onları

laik ve demokratik bireyler olarak yetiştirmek ve genç kuşağın öz benindeki doğal

yetileri uyandırmak için Nasreddin Hoca fıkraları önemli bir araç olarak kullanılabilir.

 *Bütün tarihe mâl olmuş kişiler gibi Nasreddin Hoca’nın da çağımızda aslî

kimlik ve kişiliğiyle gündemde olması, günümüzün bilgelikten ve zekâdan yoksun

gülmece anlayışına millî kültürden gelen bu önemli kaynağın katkıda bulunması

etkileyici ve yönlendiricidir.

 *Genel olarak mizahın, özel olarak da Nasreddin Hoca fıkralarının bireylerde

ilgi uyandırdığı, iletişim ve etkileşimi kolaylaştırdığı dolayısıyla eğitsel değerleri

benimsetmede önemli bir işlevi yerine getirdiği yaygın kabul görmektedir.

 *İçinde yaşadığı topluma olduğu kadar farklı kültür ve toplum yapılarına da

kolaylıkla uyum sağlayabilecek biçimde esnek ve donanımlı olmayı, sorgulayabilmeyi,

araştırabilmeyi, toplumsal ve bireysel ilişkilerde saygılı olmayı, ulusal değerlere sahip

çıkarken yaşamı evrensel boyutta algılayabilmeyi, kendisiyle ve çevresiyle barışık

bireyler yetiştirmeyi ve bu konuda bireyde farkındalık yaratabilmeyi17 amaç edinmiş bir

eğitim sisteminin, bu amacı gerçekleştirmeye çalışırken bu konuda ön plana çıkmış

bilge kişileri ve eserlerini kucaklamadan başarıya ulaşması mümkün görünmemektedir.

Bu nedenle, Nasreddin Hoca ve fıkralarının eğitim yönünden incelenmesi ve

değerlendirilmesi, bu çalışmayı sadece akademik yönden değil toplumsal gelişmeye

katkısı açısından da önemli kılmaktadır.

Varsayımlar

− Araştırmaya konu olan Nasreddin Hoca, ait olduğu dönemin genel bilinçlilik

16 Utkan Kocatürk, Atatürk'ün Fikir ve Düşünceleri, s: 130.
17 Hasan Akgündüz, “Eğitime Dair Kuramsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007).

13

düzeyini aşan ve etkisi Türk insanının bireysel/toplumsal varoluşunda günümüze

uzanan bir gerçekliktir

− Araştırma Nasreddin Hoca’nın fıkralarını eğitsel değerler bağlamında irdeleme

ve bu yansımaların kaynağı olan eğitici benliği/bilinç genetiğini bütünsel

değerlendirme özelliğine sahiptir.

− Araştırma Nasreddin Hoca’nın varoluşunu günümüze taşıyan kaynaklar temel

alınarak, fıkralar üzerinde eğitsel değerler açısından içerik çözümlemesi

yapılmak suretiyle biyografik/monografik inceleme için yeterli bir yöntemle

gerçekleştirilmiştir.

Sınırlılıklar

− Araştırma, Nasreddin Hoca’nın fıkralarına yansıyan eğitici kişiliği ve eğitsel

değerleri belirlemekle sınırlıdır.

− Araştırma, Nasreddin Hoca fıkralarına ait kaynaklar temelinde literatür tarama

ve içerik çözümlemesiyle sınırlıdır.

Tanımlar

 Fıkra: Toplumdaki her türlü olayı kaynak alarak, insanların dikkatlerini o

olaylar üzerine çekebilen, güldürücü, güldürürken düşündürücü, ders verici, kısa ve düz

yazı biçiminde Halk Yazını ürünleridir.18

 Eğitim: İnsanın evrimsel dürtüsüyle evrim vizyonu arasındaki yolculuğu

kılavuzlayan doğal bir dinamiktir ve tamamen evrende var olan dönüştürücü yaşam

enerjisine kanal olma şeklinde karşımıza çıkar.19

 Proaktif Bilinç: Ruhsal doğada başlangıçsız ve sonsuz cevherdir.20

18 Hakan Ülper, ”Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi” konulu Tezi

(İzmir,2002), s:10.
19 Hasan Akgündüz, “Eğitime Dair Kuramsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007), s:8.
20 Hasan Akgündüz, a.g.k., s:30.

14

 Doğal Değerler: İnsanın asli doğasında sevginin açılımı, çerçeveleyen ölü değil

yaşayan ruhsal, zihinsel ve fiziksel bedene kodlanmış olan skaladır.21

 Yapay Değerler: Sınırlı aklın sınırsızlık hakkındaki öngörülerini aşılamak ve

onu koşullandırmaktır.22

 Diğer tanımlar metin içinde yeri geldikçe açıklanacaktır.

Yöntem

 Araştırma Modeli: Araştırma; kaynak taramaya dayalı olarak, genel tarama

tekniği ve içerik çözümlemesi ile elde edilen bilgilerin yorumlanmasıyla yürütülmüştür.

Böylece, araştırmanın biyografik/monografik kaynak taraması ve içerik çözümlemesi

niteliğinde olduğu söylenebilir.

 Çalışma Evreni: Araştırmanın evrenini tüm Nasreddin Hoca fıkraları

oluşturmaktadır.

 Verilerin Toplanması: Araştırmada, literatür taraması ile Nasreddin Hoca

hakkında yapılan ulusal-evrensel kitap ve makale türü çalışmalara ulaşılmıştır. Daha

sonra hipotez testine esas teşkil eden Nasreddin Hoca fıkralarının yayınlandığı

kaynaklar toplanmıştır.

 Verilerin Çözümlenmesi ve Yorumu:

 Araştırma problemi belirlenirken, öncelikle alanla ilgili kuram ve uygulamalar

ile daha önce bu konuda yapılan tez çalışmaları eleştirel gözle incelenmiş ve konuyla

ilgili bulgular tartışılarak konunun olgunlaşması sağlanmıştır.

 Araştırma, Nasreddin Hoca ile ilgili kaynakların incelenmesine ve Nasreddin

Hoca fıkralarının içeriklerinin çözümlemesine dayanmaktadır. Bu nedenle öncelikle

konuyla ilgili kaynak taraması yapılmış, belirlenen kaynaklardan elde edilen bilgiler

değerlendirilerek, bu bilgiler doğrultusunda fıkralar eğitsel açıdan yorumlanmaya

çalışılmıştır.

21 Hasan Akgündüz, a.g.k., s:6.
22 Hasan Akgündüz, a.g.k., s:23.

15

1. NASREDDİN HOCA’ NIN YAŞADIĞI KÜLTÜREL ORTAM, HAYATI ve

EĞİTİCİ KİŞİLİĞİ

1.1. Nasreddin Hoca’nın Yaşadığı Kültürel Ortam: Medrese ve Tekke Çevresi

 Nasreddin Hoca'nın yaşam yılları olarak Fransızca Büyük Ansiklopedi'de 1208-

1284 yılları görülmektedir23. Nasreddin Hoca'nın yaşadığı devir üzerine yapılan

tartışmalar ve eldeki bilgi ve belgeler bizi Nasreddin Hoca'nın 13. yüzyılda yaşadığı

noktasına getirmektedir.

 Bu konuda iki yaklaşım vardır. Birincisi Yıldırım Beyazıt zamanında yaşadığı

şeklindedir. Nasreddin Hoca ile ilgili kaynakların bir kısmında, bazı eski letâif

mecmualarında bu tür bir bilgi yer almaktadır.24 Mesela Evliya Çelebi bu görüştedir.

Yine Cumhuriyet devrinde Nasreddin Hoca ile ilgili kitabı bulunan bazı yazarlar bu

görüşü paylaşmaktadır. Bazı batılı yazalar da bunlara dayanarak aynı iddiayı dile

getirmişlerdir. Mesela Kandemir, Diez, Goethe, Hammer bu görüştedir. Ama

dayandıkları kaynak Evliya Çelebi'nin Seyahatnamesi'dir.25 Bu görüşün doğruluğu

bugün tam olarak ispatlanamamıştır. Çünkü ortada Nasreddin Hoca'nın Selçuklu Sultanı

I. Alâeddin’le beraber yaşadığını belirten hikâyeler ile Timur'un 1402'de Ankara'ya

gelişinden 9 yıl önce, yani 1393'te Nasreddin Hoca'nın türbesini ziyaret eden26 Yıldırım

Beyazıt'ın sipahi erlerinden Mehmet'in türbe sütunundaki yazısı27, Nasreddin Hoca'nın

1208 ile 1284 yıllan arasında yaşadığının kanıtıdır.28

 Fakat son araştırmalar da dikkate alındığında ağırlık hatta kesinlik kazanan

görüş, ikinci görüş, yani Selçuklu devrinde yaşadığı görüşüdür. Sivrihisar Müftüsü

Hasan Efendi, Şemsettin Sami, Bursalı Mehmet Tahir, Fuad Köprülü, İsmail Hami

Danişmend, İbrahim Hakkı Konyalı ve bunları referans alan yabancı araştırmacılara

göre Nasreddin Hoca, Selçuklu devrinde yaşamıştır.29

23 La Grande Encylopedie. Nasreddin. Cilt: XVI, s:102.
24 Lamiii Çelebi, Letaif.
25 İbrahim Hakkı Konyalı, Nasreddin Hoca. Yedi İklim Dergisi, a.g.s. s:169.
26 Kemal Uzun. Nasreddin Hoca Araştırması (1996), s:34.
27 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:8.
28 Şükrü Kurgan, Nasreddin Hoca, s: 16.
29 Eflatun Cem Güney, Nasreddin Hoca Fıkraları, s: 209.

16

 Yukarıdaki kaynaklardan çıkan sonuca göre Nasreddin Hoca 13. asırda Anadolu

Selçukluları zamanında yaşamıştır. Bu devir, I. Sultan İzzettin Keykavus (1211–1219),

I. Alâeddin Keykubad (1219–1237), II. Gıyâseddin Keyhusrev, (1237–1246) II. İzzettin

Keykavus (1246–1257), IV Kılıçaslan (1256–1257), II. Sultan Alâeddin Keykubad

(1249–1254), III. Gıyâseddin Keyhusrev (1266–1281) ve III. Alâeddin Keykubad

(1297–1277)'ın yöneticilik yaptığı zamanlardır.30 Bu dönem, Anadolu Selçuklu

Devleti'nin gerileme dönemine denk gelmesi itibariyle bir çöküntü dönemidir.

 13. yy. Anadolu’da siyasi, sosyal, ekonomik, kültürel olayların en fazla

olduğu ve etkilerini daha sonraki yüzyıllarda da sürdürdüğü bir değişim ve oluşum

çağıdır. 13. yy.ın Anadolu Selçuklu Devleti tarihi, önüne geçilmez bir batış ve yıkılış

dönemini yaşamıştır. Bunun başlıca nedenleri şunlardır31:

 —13. yy. Haçlı Savaşlarının yarattığı yoksulluk,

 —Moğol saldırısından kaçan ve Sivas, Erzurum, Erzincan'a

yerleştirilen yüz binlerce Türkmen göçmeninin beslenme zorunluluğu,

 —Selçuklu Devleti'nin 1243 Kösedağ savaşı yenilgisinden sonra

bütün Anadolu'ya yayılan Moğol ordusunu besleme zorunluluğu,

 —Selçuklu sultanlarının iç savaşlar için kiraladığı Suriye ve Mısır askerlerini

besleme zorunluluğu,

 —Halkın omuzlarına yüklenen ağır vergilerin ödenmesi zorunluluğu,

 —Anadolu Beylikleri'nin israf ve sefahat masraflarını ödeme zorunluluğu.

 Bu özetleme, 13. yüzyıl Anadolu halkının üzgün durumunu, Kızıl Hamit, Cemri,

Hatıroğlu ayaklanmalarını, kadınları ile birlikte savaşan Babalılar başkaldırısı ve 1241

de Baba İshak'ın idamı olaylarının nedenlerini belirtmeye yetecektir. Nasreddin

Hoca'nın yaşadığı yıllardaki Selçuklu sultanlarından yalnız Alaettin Keykubat dönemi

(1219—1236), Anadolu Selçuklu Türkleri için 17 yıllık bir mutluluk getirmiş, bunun

dışındaki yıllarda halk, ekonomik bunalımlar içinde yaşamıştır. Özellikle 1243 Kösedağ

yenilgisinden sonra, her bakımdan sıkıntıların yoğunlaştığı karanlık bir dönem

başlamıştır.32

30 Türk Ansiklopedisi, C.l, s: 138
31 Şükrü Kurgan, “Nasreddin Hoca Üzerine” I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri,

Ankara.
32 Ahmet Yaşar Ocak. “Nasreddin Hoca’nın Yaşadığı Sosyal Çevre” I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Ankara; Tuncer Baykara, “Nasreddin Hoca ve Dönemi” I. Milletlerarası

17

 Bu arada Haçlı saldırıları da Anadolu'da aynı menfi neticeleri vermiştir. Son dört

haçlı seferi, Nasreddin Hoca'nın yaşadığı yıllarda meydana gelmiştir. Bu seferlerin de

çok tahrip edici etkileri olmuş, özellikle yoksulluk çok ciddi bir probleme dönüşmüştür.

"O kadar ki, kimi yerlerde halk, 1299 kıtlığı yüzünden ölü hayvan hatta ölü insan eti

yemek zorunda kalmıştır."33 Sosyal ve siyasi huzursuzluklar çok artmıştır.34 Nasreddin

Hoca'nın çoğu fıkralarında bu dönemin sıkıntılarına ilişkin anlatımlar vardır.

 Halkın bu umutsuz yaşamı, ancak ölümden sonraki mutluluğa inanmak

sonucunu doğurmuş, bu inançla Nasreddin'in çağdaşı olarak Mevlana, Yunus Emre gibi

mistik ozanlar yetişmiştir. Her üçünün birlikte yaşadıkları zaman, 1239—1273 arası,

yani 34 senedir.35 Nasreddin Hoca, aynı zamanda Hacı Bektaşi Veli, Şeyh Edebali ve

Şeyyat Hamza ile de çağdaştır.36 İşte böyle bir kargaşalık devrinde bu isimler, ne

yaptıysa, nasıl bir misyon üstlendilerse Nasreddin Hoca da onu yapmış, aynı misyonu

üstlenmiştir.

 Onlar şiirleriyle, manevi telkinleriyle, irşat hizmetleriyle halka ve yöneticilere

iman ve ahlâk aşılayıp bu zor dönemin en az bir zararla kapatılmasına uğraşırken

Nasreddin Hoca da çekilen sıkıntıları nükte ile tebessümle, bilgelik ve ders dolu

fıkralarıyla dindirmeye çalışmış, insanlara ümit ve yaşama sevinci vermiştir. Doğru olan

davranışları göstermiş, yanlış olanlardan kurtarmaya gayret göstermiştir. Konyalı'nın

ifadesiyle "Onun hikmet ve hisse dolu fıkraları yıkılış ve devriliş devrinin tozların,

dumanları arasında bunalanlara ümit ve neşe veren bir şimşek olmuştur."37 Doğudan

bir felaket ve kahır seli gibi gelen Moğol istilasının zehirlediği bir cemiyetin acılarını,

fıkralarıyla dindirmeye çalışmış, onun fıkraları bunalanlara ümit vermiştir. Onları

"İslâmî ahlâk paradigması içinde tefekküre yöneltmiştir."38 Böylece Anadolu'nun Haçlı

ve Moğol saldırılarıyla kanayan yaraları tedavi edilmeye çalışılmıştır.

Nasreddin Hoca Sempozyumu Bildirileri, Ankara; Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca,
s:21-23.

33 Şükrü Kurgan, Nasreddin Hoca, s: 18.
34 Şükrü Kurgan, “Nasreddin Hoca Fıkralarında Türk Halk Yaşayışının İzleri” Türk Dili Dergisi, Sayı:

207, s:844.
35 Şükrü Kurgan, “Nasreddin Hoca Üzerine” I.Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri,

Ankara,1989.
36 Mustafa Özçelik, Nasreddin Hoca, s:19.
37 Nükhet Tör, Doktara Tezi, s:12.
38 Ali Günvar, Yedi İklim Dergisi, s:10.

18

 İşte Nasreddin Hoca'yı ve diğer alp erenleri ortaya çıkaran şartlar, böylesine

mutsuz bir çağın olaylarıdır.

 Nasreddin Hoca ve çağdaşı kahramanların bu misyonlarıyla ilgili şu bilgiler de

bir hayli ilginçtir: Bir yazar, Nasreddin Hoca'nın ve çağdaşı maneviyat büyüklerinin

hizmete davet edilmelerini ve onların da buna talip olmalarını şu şekilde

yorumlamaktadır:39

 "1243'te, Kösedağ Savaşı'nda, Selçuklular, Moğollar'a yenildiler.
Selçuklu, dağıldı. Selçuklu hükümdarı, dönemin alp erenleri olan
Yunus'u, Mevlâna'yı, Şeyh Edebali'yi ve Nasreddin Hoca'yı çağırdı. Ve
dedi ki: ‘Ey alp erenler! Selçuklu Devleti yıkıldı. Ama Türk devletsiz,
Türk bayraksız, Türk yurtsuz yaşayamaz. Bayrağı dalgalandıracak ve
yeni bir yurt kurabilecek akla, bilgiye, beceriye sahip olan Ertuğrul
Bey'i, Bilecik-Söğüt'e gönderiyorum. Sizler, Anadolu'nun sözü geçen alp
erenlerisiniz. İnsanları bilgilendirin. Ertuğrul Bey'e yönlendirin.’
 Söğüt'te aşiretten beylik, beylikten devlet, devletten bir cihan
imparatorluğu kurulmasında emeği geçenlerden biri de Nasreddin
Hoca'dır."40

 Böylece Nasreddin Hoca'nın, diğer önderler gibi Osmanlı Devleti'nin kuruluşun-

da çok önemli bir görev üstlenmiş olabileceği bu ifadelerden anlaşılmaktadır.

 Bu dönemde resim ve çizgiye bir mizah ve eleştiri unsuru olarak rastlanmaması

İslamiyet inancına göre resim yapmanın günah sayılmasındandır.

 Nasreddin Hoca’nın yaşadığı dönemde İslami eğitim gelenek ve felsefesi

kendini göstermektedir. Genel olarak İslam’ın eğitsel duruşunda; biri çevreden-

merkeze, biri merkezden çevreye işleyen iki dönüşüm projesi ortaya çıkar. Birincisi

İslami öğretinin teorik-algısal-ölü argümanlarından yani inanma-bilme ve yapmaların

oluşturduğu rituel ağırlıklı koşullayıcı-medrese eğitimi-zahiri ve entelektüel eğitim;

ikincisi ritüel ve laf boyutu nispeten daha az, deneysel boyutu ağırlık kazanan toplumsal

dönüşümü bireysel dönüşüme endeksleyen spritüel batini tekke eğitimidir.41 Nasreddin

Hoca’nın yaşamında ön plana çıkan medrese ve tekke çevresinin; onun kişiliğine ve

fıkralarına etkisi fazlasıyla hissedilmektedir. Medrese eğitim geleneği bir kaynakta

şöyle ifade edilmektedir:

39 3Nokta.com, 22.09.2004.
40 Yavuz Donat, “Hoca’nın Torunları” Sabah Gazetesi, 05.05.2004, s:21.
41 Hasan Akgündüz, “Eğitime Dair Kurumsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007).

19

Medrese eğitim geleneği dünya eğitim tarihinde bir çok uygarlığa
öncülük eden kitlesel eğitim hizmeti üretmiş olan örgütlü bir eğitim
duruşudur. Müslüman toplumların ilk tarihsel varlık alanında bilhassa
Türklerin örgütlenme becerisiyle ortaya çıkan bu gelenek batılı ülkelerin
zümresellik blokajıyla asırlar sonra gerçekleştirebildiği-toplumun bütün
katmanlarını içine alan tam yapılandırılmış bir yaratıcı eğitim
deneyimini içermektedir. Selçuklu kültür çevresinden örgütlenen bu
geleneğin Osmanlı’da biçimsel olarak zirveye ulaştığı, Avrupa’da
üniversitelerin kuruluşuna ilham olduğu ve İslam dünyasının
modernleşme öncesi dönemlerinde bir örneklik eğitim modeli vizyonunu
temsil ettiği söylenebilir. Bu saptamalar medresenin ve karakterize ettiği
eğitim hizmetinin somut-biçimsel-nicel boyutuyla ilgilidir. Tarihsel ve
sosyal veriler aynı cesaretli saptamaları nitelik açısından yapmaya
imkan tanımamakta, biçimsel olarak Müslüman toplumların yükselişi ve
şansı olarak görülen bu olgunun hayatın kalıcı değerleri bakımından bu
denli kıymet arz etmediği hatta doğal değişimi ve evrimleşmeyi sabote
eden bilinçsizlik formunu pekiştiren bu kurum ve kurumsal çalışma
projesinin bir çok uygarlıktaki yapılaşmış eğitim gibi Müslüman
uygarlıklar açısından tam tersine bir şanssızlık olduğu söylenebilir.
Bunu haklı çıkaran nedenler; medresenin karakterize ettiği eğitim
duruşuna yön veren değerlerde ifadesini bulmaktadır. Yani eğitim
amaçları-ifade içeriği ve ifade üslubu burada karşımıza çıkar. Medrese
eğitiminin dönüştürücü performansını sınırlayan temel karakteristik;
deneysellikten uzak oluşu, tamamen ölü argümanlar niteliğindeki inanç-
bilgi-ritüel yapmalara dayanıyor olmasıdır. Medrese eğitiminde insanı
nesnel dünyayla bağlantıya geçiren ve dış nedensellik açısından
kültürleyen bilinç devreleri dünyevileşme korkusuyla büyük ölçüde
dışlanmıştır. Aynı durum insanın tabiatına güvensizlik konusunda da
karşımıza çıkar. İnsan bilincinin kendi ile iletişimini tez hisseden
devreler formal şeriat ölçütlerine uygun olmadığı, şeytanın hileleri ve
vesvesesi olarak görüldüğü için yine kapsama alanı dışında
bırakılmıştır. Ortada kalan yegane malzeme dıştan belirlenmiş ölçütleri
tartışmasız kabullenen “yüzeysel zihin”dir. İnsan evcilleştirilmesi
gereken bir vaka ve kitle olarak kabul edilmiştir. Kalbe köklenmeyen
dogmatik inanç-bilgi-yapma kalıplarına koşullanma cezalandırıcı
kurgusal tanrıya insanın iletişimini teminat altına alacak sigorta olarak
kabul edilmiştir. Bu tamamen korku egemen bir yaklaşımdır. Bir eğitim
projesi ve yaşam felsefesinde dış kural enflasyonu evrimleşmeyi
hızlandıran değil sekteye uğratan bir argümandır. Doğaya
yabancılaşmanın yani ruhani küçülmesinin göstergesidir. Çünkü eğitim
insan bilincini kurallarla bloke etme değil, bilinç özgürleşmesini
kısıtlayan sosyal zincirleri ortadan kaldırma faaliyetidir. Yazılı-sözlü-
yapay kurallar insanı kendine yabancılaştırma sürecini hızlandırır.
Çünkü gerçekte insanın içsel potansiyelini ifadesi bu potansiyele
kodlanmış doğal değerler skalasını ortaya çıkarır. Dolayısıyla insanın

20

dıştan belirlenmiş kurala ihtiyacı yoktur. Onun tek ihtiyacı doğal
özgürlüğünü ifade serbestliğidir.42

 Selçuklu’nun son dönemindeki istikrarsızlık dönemi, toplumun kültür aktarma

ve geliştirme işlevlerinin hemen bütünüyle tekke geleneği tarafından üstlenildiği zaman

dilimidir. Çünkü Moğol istilası ve haçlı seferleriyle işlevini yitirmeye yüz tutan

medreselerin yeri tekkeler vasıtasıyla telafi edilmeye çalışılmıştır. Genel olarak tekkeler

vakıf destekli sivil bir örgütlenmedir. Tekkeler; peygamberlik, ahiret, varlığın birliği,

bilgide bütünlük, bilgiden hikmet ve marifete geçiş kabilinden stratejik sorunlara

eğilmiş, tasavvuf denilen kaynaktan beslenmiştir. Medreseler sistemin maddi ve zihni

boyutunu, tekkeler ise ideal, kalp ve ufuk boyutunu temsil etmektedir. Bunlar birbiriyle

çatışan değil, birbiriyle etkileşim ve ilişki içerisinde olan kurumlardır.43

 Nasreddin Hoca, İslamiyetle ilgili farklı yorumların ortaya çıktığı, tasavvuf

anlayışının yaygınlaştığı bir dönemde yaşamıştır. Tasavvuf anlayışına göre, korku

temeline dayanan bir tanrı inancı yerine sevgi temeline dayanan bir inanç ön plana

çıkmaktadır. Dolayısıyla insan yaşamında önemli etkisi olan din kurallarındaki bu

hümanistik yaklaşımın izleri Hoca’nın fıkralarında sıkça görülür.

 Onu, kendi yaşadığı şartlar içinde değerlendirerek daha doğru sonuçlara ulaşmak

söz konusu olur. Zira Nasreddin Hoca’nın; bu kültür yapısı içinde, kültürün kendi

esasları çerçevesinde değerlendirilmesi gerekir. Kaldı ki, Wellek'in44 edebiyat-toplum

ilişkisini anlatırken belirttiği "Edebiyat hayatı temsil eder, hayat ise geniş ölçüde sosyal

bir gerçektir... Edebî eserler, sosyal olayların ifadesi ve sosyal vesikalardır..."

ifadesiyle, Eliot'un45; "Sanatta, edebî eserde yaşayan duygu şahsî değildir, o sanatkârın

içinde yaşadığı toplumun ortak duyularıdır." ifadesi bu düşünceyi desteklemektedir.

Buradan hareket ile Nasreddin Hoca'nın kişiliği ve Nasreddin Hoca ismine mal edilerek

anlatılan fıkraların mantığı daha kolay yakalanabilir. Zira sadece Nasreddin Hoca değil,

herhangi bir kişi de kendi içinde yaşadığı çevreyi algılar. Bu algılayış geçmişte

yaşananları o anın değerleriyle yorumlama sonucunu doğurur. Fıkraların yeniden

oluşması dönemin kültürü, yaşam tarzı ve anlayışına paralellik gösterir. Hal böyle

42 Hasan Akgündüz, a.g.k.
43 Hasan Akgündüz, Osmanlı Medrese Sitemi, s: 220-227.
44 İsmet Çetin, Nasreddin Hoca Sempozyumu Bildirileri (Ankara,1997), s:6.
45 İsmet Çetin, a.g.e.

21

olunca Nasreddin Hoca adına bağlı olan fıkralardan hangilerinin Nasreddin Hoca'nın

yaşadığı dönemde, hangilerinin daha sonraki dönemlerde teşekkül ettiğini bulmak için,

fıkralar ile kültürel yapının karşılaştırmalı olarak ele alınması gerekecektir.46

1.2. Nasreddin Hoca ile Fıkraları Hakkındaki Başlıca Belge ve Kaynaklar

“Nasreddin Hoca tarihi bir kişilik midir? Hangi çağda, nerede ve nasıl

yaşamıştır. Yoksa bir hayal ve efsane kahramanı mıdır? Başka Nasreddinlerle

karıştırılmış mıdır? Kişiliği ve dünya görüşü nasıldır? Sadece güldüren bir adam mıdır?

Yoksa aynı zamanda güldürürken düşündüren bir halk bilgesi midir?” Bu ve benzeri

sorulara sağlıklı cevap verebilmek için önce elimizdeki kaynaklara ve belgelere bakmak

gerekmektedir.

Yazılı Belgeler

Nasreddin Hoca ile ilgili önem taşıyan asıl kaynaklar, bu konudaki yazılı

belgelerdir. Bu belgelerin en önemlileri şunlardır:

Letâifnâme:

Lâmiî Çelebi'nin(1472–1527) yazmaya başladığı ve oğlu Abdullah Çelebi

tarafından tamamlanan bu eserde Nasreddin Hoca'dan bahsedilmekte ve fıkralarına yer

verilmektedir.47

Saltuknâme:

Ebu'l Hayr Rumî'nin 1480'de Fatih'in oğlu Cem Sultan'a sunduğu ve Sarı

Saltuk'un Anadolu ve Balkanlardan derlenen menkıbe ve kerametlerinin anlatıldığı, dinî

ve millî rivayetlerin yer aldığı bu eserde de Nasreddin Hoca'nın hayatı, kişiliği, fıkraları

ve Sarı Saltuk'un Nasreddin Hoca'yı Sivrihisar'da ziyaret etmesinden

bahsedilmektedir.48

Kitâb-ı Mir’at-ı :

Bayburtlu Osman tarafından 1581’de yazılan bu eserde Nasreddin Hoca "Evliya-

ı kiram" arasında zikredilmektedir.49

46 İsmet Çetin, a.g.e.
47 M. Fuat Köprülü, Nasreddin Hoca , s: 21; Mustafa Kutlu, “Nasreddin Hoca” Türk Edebiyatı, sayı

255, s: 8; Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca , s:13.
48 Mustafa Duman, “Nasreddin Hoca” Yedi İklim Dergisi, Nasreddin Hoca Özel Sayısı, s: 25; Alpay

Kabacalı, Bütün Yönleriyle Nasreddin Hoca , s:10.
49 G. Tarıman Cenikoğlu, Nazım Diliyle Nasreddin Hoca Fıkraları, Konya'da Kültür ve Sanat, s:126.

22

Pendname:

1527'de mesnevi (her ikiliği birbiriyle uyaklı manzume) biçiminde yazılan

Pendname, atasözleri, öğütler, hikâye ve fıkralar bakımından önemli bir kaynaktır. I.

Selim'in (Yavuz) Mısır seferine katılan Güvahî bunları Anadolu'dan derlemiş, nazımla

kaleme almıştır.50

Gencîne-i Râz:

Yahya Beyin (öl. 1582) Pendnâme' den 13 yıl sonra, 1540'ta yazdığı Gencîne-i

Râz (Giz Hazinesi) adlı mesnevisinde de Nasreddin Hoca fıkralarına rastlanmaktadır.

Bunlardan biri, "Bozukluk kararda değil bal çömleğindedir" esprisinin bulunduğu, 20

ikilikten oluşan fıkradır.51

Seyahatname:

Evliya Çelebi, gezileri esnasında Akşehir'e uğramış ve Hoca'nın kabrini ziyaret

etmiştir. Seyahatname'de bu ziyareti anlatan ve Hoca'nın kişiliği ile ilgili bilgiler veren

bir bölüm vardır.52

Tuhfetü'l Harameyn:

17. yüzyıl divan şairlerinden Yusuf Nabi (1642–1712) 4. Mehmet zamanında

hacca gitmiştir. Hac yolculuğunda gördüklerini, Tuhfetü'l Harameyn adlı kitabını da

Osmanlıca olarak yazmıştır. Nasreddin Hoca’dan da kitabında bahsetmiştir.

 Mecmua-i Maarif:

Sivrihisar Müftüsü Hasan Efendi'nin, şer'iye sicil kayıtlarından hareketle 1861

yılında hazırlamaya başladığı bu eser şu ana kadar Nasreddin Hoca konusunda en

önemli kaynak durumundadır. Nasreddin Hoca'nın nereli olduğu, doğum yeri ve yılı,

nerelerde bulunduğu ve öldüğü, şahsiyeti hakkındaki bilgilerin çoğu bu kaynağa

dayandırılmaktadır.53

Hoca'nın fıkralarını atıfta bulunan şairler:

15. Asır şairlerinden Kaygusuz Abdal'ın Budalanâme isimli eserinde Nasreddin

Hoca'nın bir fıkrasına atıf vardır. Bu atıflara 17. yy.da divan şairi Nabi'de, 19. yy. halk

şairi Refiki ve Seyrânî'de, ayrıca 20. yy. şairi Hüdâyî'de da rastlanmaktadır. 54

50 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca , s:14.
51 Alpay Kabacalı, a.g.e., s:14.
52 Evliya Çelebi Seyahatnamesi, C. 3, s:16.
53 M. Fuad Köprülü, Nasreddin Hoca, s:22.
54 Cenikoğlu, a.g.e., s:126.

23

Aşğıda isimleri belirtilen yazarların Nasreddin Hoca’yı ve onun fıkralarını konu

alan kitapları bulunmaktadır:

Şemsettin Sami, Bursalı Mehmet Tahir, Çaylak Çelebi, Veled Çelebi, Fuad

Köprülü, İsmail Hami Danişmend, İbrahim Hakkı Konyalı, Abdülbaki Gölpınarlı,

Pertev Naili Boratav, Şükrü Kurgan, Ahmet Kutsi Tecer, Şükrü Elçin, Mehmet Önder,

Saim Sakaoğlu, Fikret Türkmen, M. Sabri Koz, Mustafa Duman gibi yerli; Tahmasıp

Ferzeliyev (Azeri), B. Adambayef (Kazak), Mihail Guboğlu (Gagavuz), Nimetullah

Hafız (Yoguslav),Veliçko Valcev (Bulgar), Masao Mori (Japon), Dieter Glade (Alman),

Jean-Paul Garnier (Fransız),Warran Walker (Amerikalı) yabancı bilim adamlarının

konuyla ilgili kitap ve makaleleri, Nasreddin Hoca hakkında bilgi veren yazılı

kaynakların başlıcalarıdır.55

Anadolu’nun Moğol istilası sırasında, büyük yanma ve yıkılmalar olduğu

bilinmektedir. Bu arada Nasreddin Hoca ile ilgili pek çok eserin yok olduğu

düşünülmektedir.

Geriye kalan yazmaların çoğu dış ülkelerde bulunmaktadır. Yurdumuzda bu

eserlerden bulunanlar, bilinenler ve yerleri kısaca şunlardır56:

—Dil Tarih Coğrafya Fakültesi, İsmail Sencer Kitaplığı - Ankara: Hikâyat-ı

Hoca Nasreddin, 1777, 142 yaprak.

—Konya - Akşehir Halk Kütüphanesi: 635 No.da kayıtlı. Nasreddin Hoca

Letaifi, İstanbul Emniyet Matbaası,1839 tarihinde basılmış, 39 sayfa.

—Antalya - Elmalı Halk Kitaplığı, No: 3032, Tarihi:1876, Yaprak sayısı: 78,

Hoca Nasreddin'in Latifeleri.

—Afyon Gedik Ahmet Paşa Kitaplığı, No: 18315, Nasreddin Hoca Hikâyeleri,

Mütercimi: Seyyit Burhanettin Mevlânâ Celâlettin, Tercüme: 1890, 30 yaprak.

—Ankara - Hacettepe Üniversitesi, Türk Dili ve Edebiyatı Arşivi.

—Hazâ Tercüme-i Nasreddin Efendi Rahme,50 yaprak, eserde 134 fıkra vardır.

(Bir kopyası İngiltere Oxford B. kitaplığında)

Aşağıda kısaca sıralanan dış ülkelerdeki yazmaların mikro filmleri Ankara -

Milli Kütüphanede bulunmaktadır:

55 M. Sabri Koz, Yedi İklim Dergisi, a.g.s., s: 43-51; Cenikoğlu, a.g.e. , s: 20; Yeni Türk Ansiklopedisi,

C. 7, s: 2600.
56 Kemal Uzun, Nasreddin Hoca Araştırması, s:46-50.

24

—Özbekistan, Özbekistanlı Prof. Dr. Hadi Zarif Kitaplığı, Letaifi-i Hace

Nasreddin. 1863. (Bu eser Rumca'dan Özbekçeye çevrilmiştir. Bu ülkede, başka

yerlerde de Hoca'nın yazmalarının bulunabileceği sanılıyor.)

—Avusturya: Viyana Milli kitaplık: Nasreddin Chodscha, 45 yaprak, bu eserde

24 fıkra bulunuyor. Kod: 450;Tenşit-el Mecalis,31 yaprak. (Eser üç bölüm: N. Hoca

fıkraları, Şair Lamii'nin öyküleri, kadın konulu fıkralar.), Kod 407.

—Almanya: Berlin Devlet Kitaplığı: Kitab-ı Nasreddin Hace: 25 yaprak. Tarih

yok. No: A–8.121;Hoca Nasreddin Efendi'nin nasihatleri. 275 atasözü ve Nasreddin

Hoca vecizeleri. No: 25.

—Hollanda: Groningen Üniversite Kitaplığı: No: 488 –12. Satın alma tarihi:

1677. Yazılış daha eski olmalı. 79 yaprak, Başlayış: Raviyan-ı ahbar ve Nakliyan-ı asar

rivayet ederler ki Nasreddin Hoca derler. Sivrihisar'da bir aziz vardı. Bu eserde 76 fıkra

bulunmaktadır; Leinden Üniversite Kitaplığı: No: 1132 Hollanda Büyükelçisi Levinus

Marner, 1665'de İstanbul’da satın almış. Eserin yazılma tarihi yok. Eserde 54 fıkra

yazılıdır.

—Fransa’da bulunan Nasreddin Hoca yazmaları:

1-No:326 Letaif-i Nasreddin Hoca, Tarih:16.yüzyıl sonu, 92 yaprak.

Anlatıma başlayış: Raviler şöyle rivayet ederler kim. Mikrofilm: Milli

kütüphane: 4930.

2-No: 423 Kitab-ı Hace Nasreddin. Yazarı: Mehmet, Tarih: 1676, 35

yaprak, 112 fıkra, Mikrofilm: Milli Kütüphane. MFA 4931.

3-No: 395, Letaif-i Nasreddin Hoca, Yazarı: A. Galland, Tarih: 17.

yüzyıl ikinci yarısı, yaprak: 319, kırmızı maroken ciltli 15. Lui armalı.

4-Paris Bibliotheque Nationale Supplement Türk Kitaplığı: No: 1408

Mecmua-i Resail, Tarih: 1772, 230 yaprak, mikro film: Milli Kütüphane MFA

(A) 4925 No.dadır.

5-No: 1395, Kikâyat-ı Nasreddin Hoca, Yazarı: Salih, Tarih: 1793, 48

yaprak, Başlayış: Raviyan-ı ahbar ve Nakilan-i asar rivayet ederler ki...

Mikrofilm. Milli Kütüphane MFA 4928.

6-No: 1396, Mecmua-i Resail, 48 yaprak, Yazarı: Salih, mikro film: Milli

Kütüphane 4922.

7-No: 1397, Mecmua-î Resail, 43 yaprak, mikro film: 4923.

25

8-No: 4925, Mecmua-i Risail, 44 yaprak, mikro film:4924.

—İngiltere'de bulunan Nasreddin Hoca yazmaları:

1-OXFORD Bodleian Kitaplğı: No: 672 Nasreddin Hoca'nın Bazı Letaif-

i menakıplarıdır. 60 yaprak. (Bazı bölümleri; Letâif-i hikâyeler, Manidar

Meseller)

2-No: 185, Hikayat-i Kitab-ı Nasreddin, Yazılış: 1571.Yazan: Hüseyin,

yaprak sayısı 31. 43 fıkra vardır.

3-No: 178 Hikayat-ı Nasreddin Hoca, 50 yaprak, anlatı: "Hoca bir gün

minbere çıkıp vaaz ederken" diye başlar. A. Laud adlı bir şahıs tarafından 1635

tarihinde, bu kitaplığa hediye edilmiştir.

5-No: M.42, Hikayat-ı Nasreddin Hoca, Yazarı:Yusuf Hoca.

6-3 Bölümlük Bir Eser: 53 Yaprak. (1.Türkçe Tekellümat; 2. Durub-ı

Emsal Beyanındadır: 290 atasözü; 3.Kitab-u Hoca Nasreddin, 31 Nasreddin

Hoca Fıkrası yazılıdır. Bu eser 1752 tarihinde G. Wood adlı bir şahıs tarafından

bu kitaplığa hediye edilmiştir.)

7-No: 3483 Hikayat-ı Hace Nasreddin, Tarih 1810, 88 yaprak, 61 fıkra

vardır.

Mezar Taşı Kitabeleri

—Sivrihisar'ın eski mezarlığında Fatma isimli kızına ait olan ve önce Konya

Mevlana Müzesi'ne ardından Akşehir Müzesi'ne götürülen mezar taşıdır. Bu taş, kazı

çalışmalarıyla ortaya çıkarılmıştır.57

 —Nasreddin Hoca'nın türbesinde Nasreddin Hoca’nın ayakucunda bulunan ve

kızı Dürr-i Melek Hatuna ait kitabe.58

—İstanbul'da Nasreddin Hoca soyundan kimselere ait 13 ve 14. asırlara ait

mezar taşları. İstanbul'da Edirnekapı Şehitliği'nde Nasreddin Hoca soyundan Kasım

Efendi (ö.1793) ve kızları Fatma Zehra'nın (ö.1794) ve Hatice'nin (ö. 1803) mezar

taşları bulunmuştur.59

—Nasreddin Hoca'nın eşlerinden Habibe Binti Mehmet Çelebi'ye ait mezar taşı

ortaya çıkarılmıştır.60

57 Anadolu Haber,Anadolu Üniversitesi Haftalık İletişim Gazetesi, 19-25 Temmuz 2004, s:287.
58 Yeni Türk Ansiklopedisi, C. 7, s:2600.
59 Kemal Uzun, a.g.e., s: 14.
60 Yeni Türk Ansiklopedisi, C.7, s:2600.

26

—Sivrihisar yakınlarındaki Sultana Köyü'nde oğullarına ait mezar taşları.61

(Mükrimin Halil Yınanç, bu mezar taşlarını gördüğünü belirtmektedir.62)

—En önemlisi de Akşehir'de bulunan ve Nasreddin Hoca ya ait olduğu belgele-

nen türbe ve mezar taşları.63

Vakıf Kayıtları

—Akşehir'de Seyyid Mahmud Hayrani (1257) ve Hacı İbrahim Sultan (1266—

1267) adlarına düzenlenen vakıf senetlerinde tanık olarak Nasreddin Hoca'nın imzası

yer almaktadır.64

—Hocanın Akşehir'deki vakfı65. "Başbakanlık Eski Eserler Arşivi'nde bulunan

556 numaralı belgede, Fatih'in sadrazamlarından Gedik Ahmet Paşa tarafından, 1476

yılında yaptırılan bir vakıf ve emlak yazımı defterinde, Akşehir'de Nasreddin Hoca’nın

bir vakfının bulunduğu kayıtlıdır."66

—Fatih Dönemi İlyazıcı defterlerinde Nasreddin Hoca türbe ve medresesiyle

ilgili belgelerdeki bilgiler.67

Soy Bilgileri

—İstanbul'un ilk kadısı, valisi ve Fatih'in Hocası Hızır Bey'in Nasreddin Hoca

soyundan gelmiş olması. (ki Hızır Bey Sivrihisarlıdır) Babası Kadı Celaleddin de

Nasreddin Hoca'nın kızı Fatma hanımın oğludur. Hoca, Akşehir kadısı iken ölmüş ve

buraya defnedilmiştir68.

—Tazarruname isimli eserin sahibi Sinan Paşa’nın Hızır Bey'in oğlu olup Sivri-

hisar'da doğması.69

—Hortu (Nasreddin Hoca) köyünde Nasreddin Hoca'nın sülalesinden geldikle-

rini söyleyen kişilerin varlığı70.

—Hortu (Nasreddin Hoca) köyünde Hoca’ya ait olduğu belirtilen ev harabesi.71

61 Mustafa Kutlu, “Nasreddin Hoca” Türk Edebiyatı, Sayı 255, s: 8.
62 Türk Dili ve Edebiyatı Ansiklopedisi, C.6, s: 523.
63 M. Fuad Köprülü, Nasreddin Hoca, s:23.
64 M. Fuad Köprülü, Nasreddin Hoca, s:22.
65 İ. Hakkı Konyalı, Akşehir/ Nasreddin Hoca'nın Şehri, s:460–462; Alpay Kabacalı, a.g.e.,s:9.
66 Mustafa Duman, Yedi İklim, a.g., s:25.
67 İ. Hakkı Konyalı, a.g., s:460-461.
68 Mustafa Özçelik, Nasreddin Hoca, s:14.
69 Mustafa Özçelik, a.g.e., s:14.
70 Mustafa Kutlu, “Nasreddin Hoca” Türk Edebiyatı, S. 255, s:8; Şükrü Kurgan, Nasreddin Hoca,

s:17.

27

Diğer Kaynaklar

Menkıbeler:

Halk arasında Nasreddin Hoca hakkında söylenegelen menkıbeler,

Fıkraları:

Nasreddin Hoca'ya atfedilen fıkralardan da onun kişiliği ve hayatı hakkında kimi

bilgilere ulaşılabilmektedir.

Nasreddin Hoca'yı günümüze kadar getiren, sadece kendi kültürümüzde değil

bütün dünyada yaşatan elbette ki fıkralarıdır. Bunların sayısını bilmemiz elbette

imkânsızdır. Çünkü ortada Nasreddin Hoca'nın bizzat hazırladığı bir kitap yoktur.

Bu fıkralar sözlü edebiyat ürünüyken yazıya geçirilmiştir. Dolayısıyla sayısı,

zamana, zemine göre sürekli değişmiştir. Buna bir de Yunus'ta olduğu gibi halkın

sevdiği kişilere şiir ve fıkralarını mal etmesi tutumu eklenirse bu sayı elbette çoğalır...

Başka Yunuslar başka Nasreddinler de vardır. O Nasreddinlerin fıkraları da Nasreddin

Hoca’ ya mal edilmiştir.72

Bu fıkralar, sözlü kaynaklardan 15. yüzyıldan itibaren yazıya geçirilmiştir.

Bunun ilk olarak kim tarafından ve ne zaman yapıldığı tam olarak bilinmemektedir.

Bugünkü bilgilere göre Nasreddin Hoca’dan ve fıkralarından bahseden ilk

önemli kaynak, önceden de belirtildiği gibi, Ebül Hayr-i Rumi'nin Saltukname’sidir.

Saltukname'de Nasreddin Hoca'nın çok meşhur bir kişi olduğu ve latifelerinin kitap

haline getirildiği kaydedilmektedir. Saltuknâme'deki menkıbelerin arasında yer alan

fıkralar hariç tutulacak olunursa bu konudaki en eski yazma eser Hüseyin isimli bir kişi-

nin 1571 'de yazdığı Hazâ Hikâyet-i Kitâb-ı Nasreddin’dir. Bu yazmada 43 fıkra yer

almaktadır. Yine 1676 tarihli ve Mehmed isimli birinin hazırladığı Letâif'i Nasreddin

Hoca isimli mecmuada 112 fıkrası bulunmaktadır. Mehmed Gazali, Güvahi, Lamii

Çelebi, Taşlıcalı Yahya Bey, Hoca’dan söz etmişler, bazı fıkralarını yazıya

geçirmişlerdir. Bugün Türkiye'de ve dünyada 50 civarında Nasreddin Hoca yazması bu-

lunmaktadır. 16. yüzyıldan itibaren ise Nasreddin Hoca'nın fıkraları kitap haline

71 Türk Dili ve Edebiyatı Ansiklopedisi, c. 6, s:523.
72 Mustafa Duman, “Nasreddin Hoca Fıkralarının Oluşumu Üzerine Bir Araştırma” Tarih ve Toplum

Nasreddin Hoca Özel Sayısı, S.6,1997,s:100.

28

getirilmeye başlanmıştır. Bu kitaplardan en eskisi Hikâyat-ı Kitab-ı Nasreddin adını

taşır ve yazılış tarihi 1571'dir. Nasreddin Hoca’nın fıkraları, ilk kez 1837 yılında Letaif

adıyla İstanbul'da Matba-i Amire'de ve Mısır'da Letaif-i Hoca Nasreddin adıyla Bulak

Matbaası'nda basılmıştır. Bunları diğerler baskılar izlemiştir. İlk resimli Nasreddin

Hoca kitabı ise 1869 yılından itibaren yayımlanmıştır. Bugün taşbaskısı olarak kırk

civarında Nasreddin Hoca kitabı bulunmaktadır.73

Nasreddin Hoca'nın fıkralarını derleme çalışmaları günümüze kadar devam

etmiş ve fıkraların sayısı giderek artmıştır.

Nasreddin Hoca fıkralarının edebi mahiyetteki ilk derlemesi ise Mehmet Tevfik

Bey tarafından yapılmıştır.74 Çaylak namıyla da bilinen bu yazar, Nasreddin Hoca'nın

iki yüz kadar fıkrasını toplayarak bunları edebi bir dille yeniden işlemiştir. Üstelik re-

simli olan bu kitap Türk basınında Hoca’nın biyografisi ile fıkralarını birlikte verilmesi

açısından da bir ilktir.75

Cumhuriyet devrinde ise 1926 yılında Veled Çelebi İzbudak76 tarafından

Nasreddin Hoca'nın fıkraları bir araya getirilip Letaif-i Nasreddin Hoca adı ile

basılmıştır.

Nasreddin Hoca’nın fıkraları belli başlı bütün dünya dillerine çevrilmiştir. Fakat

çevrilmeden önce de Nasreddin Hoca dünyanın pek çok yerinde bilinmektedir. Zira bu

Anadolu dehasının fıkraları, Türkler hangi coğrafyaya gitmişse tıpkı Yunus'un şiirleri

Battal Gazi'nin gazaları gibi oralara gitmiş ve oralarda Türk, Müslüman ve gayrimüslim

olsun herkes tarafından bilinir hale gelmiştir. 1996, UNESCO tarafından "Nasreddin

Hoca yılı" ilan edilmiştir. Böylece o dünyada daha çok tanınmış, hakkındaki inceleme

ve araştırmaların sayısı artmıştır.77

73 Mustafa Duman, En Eski Kaynaklarda Nasreddin Hoca, s:25.
74 Çaylak Tevfik: (1843–1892)Asıl adı Mehmet Tevfik'tir. Çaylak isimli bir mizah gazetesi çıkardığı

için bu isimle meşhur olmuştur.
75 Mustafa Özçelik, Nasreddin Hoca, s:82.
76 Veled Çelebi İzbudak (Çelebi Mehmed Bahaüddin): (1869–1953) Şair, dil ve edebiyat âlimidir.

Babası Mevlana'nın torunlarındandır. Başta Mesnevi tercümesi olmak üzere çok sayıda eseri
vardır. Bunlardan birisi de Nasreddin Hoca'ya aittir

77 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca, s:108–112.

29

1.3. Nasreddin Hoca’nın Hayatı

Nasreddin Hoca, araştırmacıların çoğuna göre, 13. yüzyıl başlarında (H. 605)

M.S 1208 yılında Eskişehir'in Sivrihisar ilçesine bağlı Hortu (bugünkü adıyla Nasreddin

Hoca Kasabası) köyünde doğmuştur. Fakat bu konuda farklı görüşler de vardır. Bu

görüşlere de kısaca değinmekte yarar vardır. En fazla öne çıkan görüş Nasreddin

Hoca'nın Akşehir'de doğduğu yönündedir. Bu iddiaya göre Nasreddin Hoca, Akşehir

gölü civarında Sivricehöyük yakınındaki Ortaköy'de doğmuştur.78 Daha sonraları böyle

bir iddiayı Kayserili Araştırmacı-Yazar Halit Erkiletoğlu da ileri sürmüş ve Nasreddin

Hoca'nın mezar taşının Kayseri'de bulunduğunu söylemiştir.79 Aslında bu iddia yeni de

değildir. Naci Kum'un Kayseri'deki mezar taşlarının tasnif sırasında bir lahitin üzerinde

Nasreddin Hoca ismini okumasıyla gündeme çok önceden de getirilmiş, fakat bu iddia İ.

Hakkı Konyalı tarafından çürütülmüştür.80 Yine Azerbaycan'da da Nasreddin Hoca

adına yapılmış bir türbe vardır.81 Yani Azeriler de bir anlamda böyle bir iddianın

sahibidirler. Fakat, gerek Nasreddin Hoca'nın tarihi kişiliğiyle ilgili bilgi veren eski

kaynaklar (şeriyye sicilleri, Mecmua-ı Maarif, Saltukname vb), arkeolojik buluntular

(kızına ait mezarın Sivrihisar'da bulunması vb.) gerekse bu konudaki yerli ve yabancı

bilim adamlarının çalışmaları (Fuad Köprülü, Pertev Naili Boratav gibi bilim

adamlarının araştırmaları vb.) Nasreddin Hoca'nın Sivrihisar'da yani Hortu köyünde

doğduğu şeklindeki bilgilere kesinlik kazandırmış durumdadır.

Üzerinde yaygın olarak bileşilen görüşe göre Nasreddin Hoca, bugün

Eskişehir'in Sivrihisar ilçesine bağlı olan ve kendi adıyla anılan Nasreddin Hoca

köyünde doğmuş, daha sonra Konya'ya oradan Akşehir'e giderek buraya yerleşmiş82,

vefatına kadar da burada yaşamıştır.

Başka bir yaklaşıma göre de Sivrihisar'dan Akşehir'e gitmiş, buradaki dini

eğitiminin bir bölümünü Konya'da tamamlamış, Hace-i Cihan ile birlikte Hoca

Fakih'ten ders almıştır.83

78 Muharrem Bayar, Nasreddin Hoca Seksiyon Bildirileri, s:45-46.
79 Hürriyetim İnternet,23.07.2003 tarihli “Nasreddin Hoca Paylaşılamıyor” başlıklı haber.
80 İbrahim Hakkı Konyalı, “Nasreddin Hoca” Yedi İklim Dergisi, a.g.s. s:171.
81 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:17.
82 Mehmet Önder, “Nasreddin Hoca Gerçeği ”Minyatürlerle Nasreddin Hoca, s:7; Nükhet Tör, Yüksek

Lisans Tezi, s:20.
83 Kenan Çağan, “Nasreddin Hoca’nın Hayat Hikâyesi” Nasreddin Hoca, s: 7.

30

Nasreddin Hoca’nın babası Hortu köyünün imamlığını da yapan Abdullah

Efendi, annesi ise bu köyün yerlilerinden Sıdıka Hanım'dır84. Bir fıkrasından

kendisinden bir yaş büyük bir kardeşi olduğu sonucu da çıkmaktadır. Akşehir'e

yerleştikten sonra eşleri ve çocuklarını yanına alır. Buna göre Nasreddin Hoca'nın biri

Sivrihisarlı, diğeri Akşehirli olan iki eşi, iki kızı, bir oğlu vardır.85

Nasreddin Hoca, eğitim çağına gelince; ilk dini bilgilerini (okuma-yazma,

ilmihal bilgileri...) babasından almıştır. Babasının, bu köyde ders verdiği bir medresenin

olduğu düşünülmektedir.

Anadolu Selçukluları’nda medreselerin cami ile birlikte olması bu görüşü

destekler niteliktedir.86 Akgündüz, camileri; İslamiyet’in beşeri oluşumla etkileşiminde,

açının merkezindeki çekirdek kurum olarak görmekte ve camilerin; örgün ve halk

eğitimi organlarını yönlendirici kök kurum olma özelliğine dikkat çekmektedir.87

Bu bilgilerin yanı sıra doğu dillerinden Arapça ve Farsçayı öğrenmiştir. Çok

küçük yaşta hafızlık derecesinde Kur'an-ı Kerim bilgisine de sahip olmuş ve İslami

ilimlerden fıkıh ve kalem konusunda da eğitim görmüştür.

Nasreddin Hoca, daha sonra eğitimine Sivrihisar'daki medreselerde devam

etmiş, bir rivayete göre de kıtlık yüzünden Hortu'dan Sivrihisar'a ailece göç etmiştir.

Nasreddin Hoca, babasının ölümünden sonra köyüne dönerek burada imamlık ve vaizlik

yapmıştır88. Bu görevini daha sonra Sivrihisar'da sürdürmüştür. 89

Fıkralarından ve diğer kaynaklardan çıkan bilgiye göre Hoca, aktif bir kişiliğe

sahiptir. Bu yüzden görevini sadece cami ve medresede sürdürmemiş, devamlı olarak

halkın içinde olmuş ve onların sorunlarıyla ilgilenmiştir. Bu anlamda onun eğitiminde,

hayatın kendi gerçekleri ve şahsi gözlemleri önemli bir yer tutmaktadır. Fakat

Nasreddin Hoca, bütün bunlarla, babasından ve Sivrihisar medresesinden aldığı bilgiyle

yetinmek istememiş, daha derin bilgilere sahip olma ihtiyacı içinde olmuştur. Bu arzusu

yüzünden köyünde fazla kalmamıştır. Fıkralarındaki yer adları dikkate alındığında onun

Akşehir ve Konya'dan önce başka yerlere de gittiği, kendisini yetiştirecek bilginler

84 Kemal Uzun, Nasreddin Hoca Araştırması, s:10-11.;Nurgül Özcan, Nasreddin Hoca Fıkraları, s:7.
85 Mustafa Özçelik, Nasreddin Hoca, s:24.
86 Yahya Akyüz, Türk Eğitim Tarihi, s:45.
87 Hasan Akgündüz, Osmanlı Medrese Sitemi, s: 245-246.
88 Şevket Topal, Nasreddin Hoca Dosyası, s:17.
89 Mustafa Özçelik, Nasreddin Hoca, s:25.

31

aradığı ve bu esnada halkın durumunu yakından gözlemlediği sonucuna varılmaktadır.

Hatta bir yazar, Nasreddin Hoca'nın Karamanoğlu Beyliği'nin Konya'yı almasından

sonra Moğolların açtığı yoldan muhtemelen bir Orta Asya gezisi yaptığını da

belirtmektedir.90 Böyle bir gezi doğruysa, o zaman Türkistanlıların ve Azerilerin ona

sahip çıkmalarının nedeni bu gezi olarak açıklanabilir.

O devirde Konya ve Akşehir medreselerinin çok ünlü olması sebebiyle buralara

dünyanın pek çok yerinden bilginler, mutasavvıflar, dervişler, seyyahlar, tüccarlar gelip

gitmektedir. Bu yüzden Konya ve Akşehir medreseleri öğrencilerle, tekke ve dergâhları

dervişlerle dolup taşmaktadır. Yöneticiler ve şehrin ileri gelenleri de bu oluşumlarla

ilgilenmektedir. Sarayların ve konakların kapıları bu ilim ve tasavvuf ehline her zaman

açık tutulmaktadır. Özellikle Konya, Anadolu Selçuklu Devleti'nin baş şehri olarak bir

ilim ve kültür merkezidir. O devirde tahtta bulunan Sultan I. Alâeddin Keykubad

(1280–1237) adaletli yönetiminin yanı sıra bilginlere verdiği değerle de tanınmaktadır.91

Nasreddin Hoca, şehirlerin bu durumundan haberdardır. Muhtemelen yirmi-

yirmi üç yaşından sonra imamlık görevini Mehmet92 (Cılız Mehmet olarak da

bilinmektedir) adlı halifesine bırakarak köyünden ayrılıp 1233/1234 tarihinde önce

Konya'ya gitmiş93, burada kendisi için gerekli gördüğü eğitimden sonra memleketi

Sivrihisar'a dönmüş, daha sonra Hocası'nın daveti ve Tuğrul Efendi'nin ısrarı üzerine

1237'de Akşehir'e giderek Akşehir medreselerinde ders görmüştür.94

Nasreddin Hoca, Sivrihisar'dan Emirdağ'a oradan Afyon'a geçer, burada

Konya’dan medrese arkadaşı olan Kul Ahmet'le görüşür, Afyon-Gazlıgöl

Kaplıcaları'nda kısa bir mola verdikten sonra Bolvadin'e gider, yol boyunca bazı

köylere uğradıktan sonra Akşehir'e varır. Ardından Maarif Köyü'ndeki Seyyid Hacı

İbrahim Sultan ile görüşür. Nasreddin Hoca, burada Seyyid Mahmud Hayrani'nin Hacca

gittiğini öğrenir, daha sonra Akşehir'e dönerek burada imamlık görevine başlar. Hocası

olan Seyyid Mahmud Hayrani Hacdan döndüğünde, Nasreddin Hoca’nın buradaki

90 Şaban Abak, “Bir Alperen Olarak Nasreddin Hoca” Yedi İklim N. Hoca Özel sayısı, s:13.
91 Mustafa Özçelik, Nasreddin Hoca, s:25.
92 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca, s:15.
93 M. Fuad Köprülü, Nasreddin Hoca, s:22; Kemal Uzun, Nasreddin Hoca Araştırması, s:12; Şükrü

Kurgan, Konya'ya gidişini ve orada görüşünü bir rivayet olarak yorumlamaktadır. O’na göre
Nasreddin Hoca, Akşehir'e gitmiştir. Bkn. Şükrü Kurgan, a.g.e. s:17.

94 Mustafa Özçelik, Nasreddin Hoca, s:27;Nurgül Özcan, Nasreddin Hoca Fıkraları, s:7.

32

eğitimine başlar. Bir yıl sonra da karısı Atike, kızı Fatma ve üç yeğeniyle birlikle

Akşehir'e gelirler.95

Bu olayı destekleyen kimi yazarlar da Hoca'nın Sivrihisar'dan ayrılıp Akşehir'e

gitmesini "Sivrihisar Medresesi'ndeki Hocası Sarı Tuğrul’un ‘Akşehir'de Seyyid

Mahmud Hayrânî seni bekliyor’ uyarısıyla ilgili görerek menkıbe halindeki bu olayı

desteklemektedirler."96

Sivrihisar'dan böyle bir olayla ayrılan Nasreddin Hoca, burada Şeyh Hacı

İbrahim Veli ve mutasavvıf Seyyid Mahmut Hayrânî (ö.1268) gibi devrinin tanınmış

bilgin ve arif kişilerinden ders almıştır. Saltukname'deki bilgilere göre Hayranî'nin

talebesi ve dervişi olmuştur. Kimi yorumculara göre bu iş, dervişlikle de sınırlı

kalmamış, Nasreddin Hoca, Hayranı dergâhının şeyhlik görevini de üstlenmiştir.97

Nasreddin Hoca, bu bölgede bulunan başka bilgin ve arif kişilerden dersler ala-

rak bilgi ve görgüsünü büyük ölçüde artırmıştır. Kimi yorumcular, Seyit Mahmut

Hayrani'nin Mevleviliğe mensup olmasından yola çıkarak Nasreddin Hoca'nın da

Mevlâna'ya bağlı ve hatta onunla görüşmüş olabileceği üzerinde durmuşlardır.98

Nasreddin Hoca’nın ayrıca Konya medreselerinde de okuduğu ve burada Hoca

Fakih, Sadrettin Konevi gibi devrin ünlü aydınlarından ders ve feyiz alması, bu

karşılaşma olasılığını kuvetlendirmektedir. Öte yandan Nasreddin Hoca’nın Konya’daki

eğitimi sırasında Selçuklu Hükümdarı Sultan 2. Alâeddin Keykubat'a danışman olduğu

da söylenmektedir.99

Nasreddin Hoca, Konya'daki eğitiminden sonra icazet alarak müderris olmuş,

Şeyhi ve Hocası Hayrani'nin burada bulunması sebebiyle ve Hacı Bektaş-ı Veli'nin

tavsiyesini dikkate alarak Akşehir'e yerleşmiştir. Hatta iktisadi anlamda zor şartlar

içinde bulunmasından dolayı Akşehir'deki evini de ona hocalarından Seyyid İbrahim

Sultan hediye etmiştir.100

95 Kemal Uzun, a.g.e. s: 33.
96 Kemal Uzun, a.g.e. s: 23.
97 Ali Günvar, Nasreddin Yedi İklim Dergisi, Nasreddin Hoca Özel Sayısı s: 9.
98 Yavuz Donat, “Hoca’nın Torunları”,Sabah Gazetesi,05.05.2004, s:21.
99 Yavuz Donat, a.g.
100 Kemal Uzun, a.g.e. s: 15.

33

Nasreddin Hoca, çalışmalarını bundan sonra burada devam ettirmiş, Akşehir'de

müderrislik görevinde bulunmuş, imamlık, kadılık ve vaizlik yapmış, ömrünün büyük

bir bölümünü burada geçirmiştir.101

Onun fıkralarından anlaşıldığı gibi, birkaç kez evlenmiştir. Kimi araştırmacılara

göre; ilk evliliği Akşehir'de olmuştur. Burada dul ve pek de güzel olmayan bir kadınla

evlendirilmiş, bu hanımın kısa bir süre sonra vefat etmesi üzerine ikinci evliliğini

yapmıştır. Nasreddin Hoca'nın bu evlilikten Fatma adında bir kızı olmuş ve kızı

evlenme çağına gelince onu Sivrihisar'a gelin göndermiştir. Fatma Hatun’a ait Siv-

rihisar'ın eski mezarlığında bulunan hicri 727 tarihli mezar kitabesinin bulunması bu

olayı doğrular niteliktedir.

Fatma Hanım Şubat 1326 tarihinde Sivrihisar'da vefat etmiştir. Mezar taşı ise

daha sonra Akşehir müzesine kaldırılmıştır. Fatma Hanım'ın Mevlâna Celâleddin isimli

bir oğlu olduğu ve Sivrihisar'da kadılık yaptığı bilinmektedir. Diğer oğlu Hızır Bey ise

(ö. 1459) İstanbul'un ilk kadısı olmuştur.102 Hızır Bey'in oğulları Sivrihisar ile civarında

ve Akşehir'de imamlık yapmışlardır.103 Bu da Nasreddin Hoca ve ailesinin Akşehir'e

geldikten sonra Sivrihisar'la bağlarını sürdürdüklerini göstermektedir.

Fatma Hanım hakkında söylenen başka bir görüşe göre, Nasreddin Hoca, Akşe-

hir'e gitmeden önce yani Konya'daki eğitimini tamamladıktan sonra memleketi olan

Sivrihisar'a, Hortu köyüne dönmüş, burada Atike isimli bir hanımla evlenmiştir. Bu

evlilikten de Fatma isimli bir kızı olmuştur.104

Bu bilgilerden hangisinin gerçeği yansıttığını tam olarak söylemek mümkün

değildir. Öte yandan Fatma Hanım'ın varlığı son arkeolojik çalışmalara göre kesin bir

gerçektir. Sivrihisar mezarlığında mezar taşı bulunmuştur. Üzerinde de 1326 da öldüğü

yazılıdır. Bu konuda Uzun’un105 aşağıdaki yorumu da dikkate alınmaya değerdir:

“Nasreddin Hoca’nın Atike'den doğma ilk kızı Fatma, Sivrihisar'da ölmüş, bunun

üzerine daha sonra doğan ikinci kızının adını da Fatma koymuştur. Eşi Atike Hanım ile

birlikte, ikinci kızı Fatma ile Akşehir'e gelmiştir.” Nasreddin Hoca'nın Akşehir'de

evlendiği eşinden de bir kızı doğmuştur. Bu hanım Dürr-i Melek Hatundur. Doğum

101 Mehmet Önder, Nasreddin Hoca, s:53.
102 Yeni Türk Ansiklopedisi, c.7, s:2600.
103 Kemal Uzun, a.g.e. s: 14.
104 Kemal Uzun, a.g.e. s: 12.
105 Kemal Uzun, a.g.e. s: 13.

34

tarihi belli değildir. Onun da mezar taşı Akşehir Nasreddin Hoca mezarlığı'nda bu-

lunmuştur.106

Nasreddin Hoca’nın fıkralarından bir de Ömer yahut Şeyh Ömer isimli oğlu

olduğu anlaşılmaktadır. Onun mezarı da Sivrihisar'dadır.107 Bütün bunlar Nasreddin

Hoca’nın Sivrihisarlı oluşu görüşlerinin kanıtlanması açısından da önem taşımaktadır.

Kurgan da, Nasreddin Hoca’nın iki katlı bir evde karısı, bir kızı, bir oğlu ve

İmad adlı mollasıyla birlikte yaşadığını söylemektedir.108Bir fıkrasında ise iki oğlundan

bahsedilmektedir.

Nasreddin Hoca’nın fıkralarından çıkan bilgilere göre, çok değişik işlerle

uğraştığı, imamlık, hatiplik, vaizlik, müezzinlik, cer hocalığı, kâtiplik, müderrislik,

kadılık, mahkemelerde bilirkişilik yaptığı anlaşılmaktadır. İlk önce, gölge kadısı olan

(kadı adayı) Hoca, sonradan Konya ve Akşehir'de bu görevini sürdürmüştür. Bazı

yorumcular ise Nasreddin Hoca'nın kadı olmak istediğini, ancak rüşvetle iş yapan

kadıları görünce bundan vazgeçtiğini belirtmektedirler. Bu vazgeçmenin Nasreddin

Hoca'nın tasavvufi yola girmesiyle de ilgili olabileceği söylenmektedir.109

Bazı yazarlara göre de kadılık görevini Akşehir'e yerleşene kadar yapmış, daha

sonra ise bırakmıştır. Ama fıkralarında kadı tipleri ve fetvaların yer alması, Nasreddin

Hoca'nın kadılık yaptığını düşündürmektedir.110

Nasreddin Hoca, kendi köyünde, Sivrihisar'da, Akşehir merkezinde ve

köylerinde imamlık ve vaizlik de yapmıştır. Akşehir'deki ilk imamlık görevi Kocakapı

(İkikapı) mahallesi camiindedir. Zaman zaman bilgisini halkla paylaşmak için civar

şehir ve köylere de gitmiştir. Bu olaya o zamanlar "cerre çıkmak" denilmektedir. Kimi

yazarların din adamları aleyhinde bir kanıt olarak kullanmak istedikleri "cerre çıkmak"

olayı hakkında da kısa bir bilgi vermek gerekirse; "Cerr" medreselerde bir eğitim ve

öğretim uygulaması sayılır. Gerek Selçuklu, gerekse Osmanlı döneminde medreseler,

Recep, Şaban ve Ramazan aylarında öğrencilerini Anadolu'nun muhtelif yerlerine

106 Mustafa Özçelik, Nasreddin Hoca, s:29.
107 Hürriyetim internet, 23.7.2003 tarihli "Nasreddin Hoca Paylaşılamıyor" haberiyle ilgili olarak Sivrihi-

sar Belediye Başkam Fikret Aslan'ın açıklaması.
108 Şükrü Kurgan, a.g.e. s:17.
109 Alim Yıldız, Nasreddin Yedi İklim Dergisi, Nasreddin Hoca Özel Sayısı, s:103.
110 Mustafa Özçelik, Nasreddin Hoca, s:30.

35

gönderirler, uygulamalar yaptırırlardı111. Bu faaliyet medreselerdeki bilgilerin halka

iletilmesi maksadıyla yapılırdı. Bu esnada öğrenciler, halkı daha yakından tanırlar,

gözlem yapma fırsatı bulurlardı. Medrese ile halk bu sayede bütünleşmiş olurdu.

Haliyle öğrencilerin bu hizmetlerine mukabil, halk (kendi isteği ile) bir miktar yardım

yapardı. Bunu hiçbir zaman "medrese talebelerinin yardım toplamaya çıkması şeklinde

anlamamak gerekir."112

Müderrislik de Nasreddin Hoca’nın en çok meşgul olduğu diğer bir iştir.

Akşehir'de kendi adını taşıyan bir medresesinin varlığından söz edilmektedir. Böyle bir

medrese olmasa bile Hocasının ders verdiği medreselerde ders verdiği söylenebilir.

Nasreddin Hoca’nın fıkralarından, bu görevlerin dışında terzi çıraklığı, çiftçilik,

bakkallık, iplik satıcılığı, zeytin ve yumurta satıcılığı, hatta halk hekimliği gibi işler de

yaptığı anlaşılmaktadır. Bunda bir halk adamı oluşunun yanı sıra devrin iktisadi

şartlarının da etkili olduğu kuşkusuzdur.

Nasreddin Hoca, ayrıca bir ara Arabistan'a elçi olarak görevlendirilmiştir.

Fıkralarından çıkan bu sonuç için Fuad Köprülü "itimada şayan" değil demekle birlikte

bu bilgi doğru ise, Nasreddin Hoca'nın çok yönlü bir insan olarak siyaset alanında da

bilgi ve yeteneğe sahip olduğunun bir göstergesi olarak kabul edilebilir.113

Yine fıkralarından devrin zor şartları yüzünden zaman zaman da işsiz kaldığı

anlaşılmaktadır. Yani Nasreddin Hoca, varlıklı bir hayat sürmemiş, geçim sıkıntısı

çekmiş, borç içinde kalmış, bu yüzden el içine çıkamadığı günler bile olmuştur.114

Kimi bilgiler ise Nasreddin Hoca'nın zengin sayılabilecek bir kişi olduğu şeklin-

dedir. Buna kanıt olarak, Nasreddin Hoca'nın bir vakıf medresesinin olması

gösterilmektedir. Konyalı bir makalesinde böyle bir vakıftan söz etmektedir. Fakat

Nasreddin Hoca’nın hayatının bir döneminde varlıklı olsa da ömrünün büyük bir

bölümünü yoksulluk içinde geçirdiği görüşü daha çok kabul görmektedir. Ayrıca, o

devrin iktisadi şartları da dikkate alındığında Nasreddin Hoca için zengin demek

güçleşir.115

111 Hasan Akgündüz, Osmanlı Medrese Sitemi, s: 423.
112 Abdullah Özbek, a.g.e., s:23.
113 Mustafa Özçelik, Nasreddin Hoca, s:30-31.
114 M. Sabri Koz, “N.Hoca Bu Yollarda Neler Gördü?” İsfalt/Yol Kültürü Dergisi, Temmuz 1998, s:65.
115 İ. Hakkı Konyalı, Akşehir/Nasreddin Hoca'nın Şehri, s: 462.

36

Nitekim Gölpınarlı116 da Nasreddin Hoca’yı: "Hoca, perdecileri olan, harem

ağalarının dolaştığı haremlerde, beyaz topuklu, yalın yüzlü hizmetçilerin, naz ile

hırâman olduğu saraylarda yaşamış bir tip değildir." diye anlatır.

Hoca'nın dış görünüşü ve kıyafetleri hakkında; yazma, taş basması, basma

kitaplardaki resimlerden ve minyatürlerden yola çıkılarak; olgunluk ve yaşlılık

dönemindeki fiziki durumuyla ilgili olarak şunlar söylenebilir:

Nasreddin Hoca, "Ne ufak tefek, ne iri yarıdır. Nur yüzlü, neşeli bir ihtiyardır.

Devrinin ilmiye sınıfının kıyafetlerini giymektedir. Bunlar, büyükçe bir kavuk, sarık,

cübbe, mintan, şalvar, şakşır, kuşak, terlik, çorap yemeni gibi giysiler, ayakkabı olarak

da kısa topuklu, burnu kalkık pabuçlardır. Ayrıca dinsel bir gelenek olarak da sakal ve

bıyığı vardır. Azerbaycanlılara göre de "Orta boyludur. Şalvar giyer. Kuşak kuşanır.

Kürkü yere kadar uzanmaktadır. Top sakallıdır. Kavuğu vardır. Değneği kendi

boyundadır. Sevimli bir ihtiyardır."117

Minyatürlerden yola çıkılarak yapılan bir tasvir ise şöyledir:" Nasreddin Hoca,

halkının tarzında giyinmiş ve yaşamış bir din adamıdır. Büyükçe Horasanî sarığının

altındaki hafif çekik gözlü, uzunca burunlu, yuvarlak çehresini kesik bıyıkları, ince,

uzun beyaz sakalı tamamlar. Ne uzun ne kısa boylu, ne şişman ne sıska, sağlam ve

güçlü yapısıyla eşeğinin üzerinde zeki nazarlarla gülücükler dağıtmaktadır. Sırtındaki

önü yırtmaçlı biçimindeki feracesinin uzun ve geniş etekleri Sultandağları'nın

rüzgârında uçuşmakta, kadılık günlerinin yadigârı kısa deri çizmeleri ayaklarını

sarmaktadır."118

Kişilik olarak güler yüzlü, tatlı dilli, fiziki gücü değil, Dede Korkut gibi akıl

gücünü kullanan bir bilgedir. Hayatın güç ve karmaşık sorunlarını ustaca çözmede

üstüne yoktur. Her kesim insanla ilişkisi çok iyidir.119 Fakat karısıyla ilişkilerinde

sorunlar yaşamaktadır.

Maddi sıkıntılar içerisindedir; kıt kanaat geçinen bir insandır. Fakat bu duruma

devrinin şartları içinde mantıklı bakmakta ve isyankâr olmamaktadır. Zaten, maddi

116 Abdülbaki Gölpınarlı, Nasreddin Hoca.
117 Kemal Uzun. a.g.e. s: 18.
118 Aktaran: Saim Sakaoğlu, Fıkra Tiplerinin Değişmesi, Folklor ve Etnagrofya Araştırmaları s. 445(Bu

tasvir, Akşehir Belediye Başkan Yardımcılarından Mustafa Yıldırımer tarafından yapılmıştır.)
119 Şükrü Kurgan, a.g.e. s: 19; Kemal Uzun, a.g.e. s: 19.

37

şeylere de değer veren bir insan değildir. Halk arasında Hoca, Nasreddin Hoca, Hoca

Nasreddin, Hoca Efendi gibi isimlerle kendisine hitap edilmektedir.120

Anadolu’nun değişik yerlerinde değişik görevlerinde bulunan Türk ve İslam

düşünürü Nasreddin Hoca, 76 yaşında iken Akşehir’de 1284 yılında121 vefat etmiştir.

Akşehir’in en eski Selçuklu mezarlığına gömülmüş ve daha sonra mezarının üzerine altı

sütuna oturan kubbeli bir türbe yapılmıştır. Kendi adını taşıyan bu mezarlıkta yatan

Nasreddin Hoca’nın ilk inşa edilen türbesinin her yanı açık ve kıble tarafındaki

kapısının üzerinde ilginç bir asma kilidin mevcut olduğu bilinmektedir.

Hoca'nın türbesinin yapıldığı tarih, kesin olarak bilinmemektedir. Türbenin iç

bölümünde, altı sütün üzerindeki saçaklı sivri kubbe, Selçuklu eseridir. Çünkü bu

mimari şekil, Selçuklu yapılarında görülmektedir.O devirde Akşehir, Selçuklu

Beyliklerinden, Hamitoğulları'nın ve Karamanoğullan'nın yönetimindedir. Buna göre,

ilk yapılan türbenin Selçuklu eseri olduğu anlaşılmaktadır.122

Konyalı'nın belirttiğine göre 1476 yılında harap durumda olan ve 1878'e kadar

bu durumda kalan türbe, daha sonraları Akşehir ileri gelenlerince onarılmıştır.

Nasreddin Hoca’nın şimdiki türbesi ise II. Abdülhamit zamanında 1905'de Konya Valisi

olan Faik Bey ile Akşehir kaymakamı Mustafa Şükrü Bey tarafından onarımı yaptırılıp

üstüne dört satırlık Türkçe bir kitabe kondurularak bugünkü haline getirilmiştir.123 Daha

sonraki yıllarda da Akşehir Belediyesi tarafından türbenin bakımı ve çevre düzenlemesi

yapılmıştır. Nasreddin Hoca'nın türbesiyle ilgili pek çok seyahatname yazarı ve

Akşehir'de görev yapan kişi çeşitli bilgiler vermiştir.124

Halkın gözünde Nasreddin Hoca, özellikle yaşadığı çağ bakımdan çok farklı bir

kişi olarak tanınmaktadır. Örneğin bunlardan ilki Nasreddin Hoca'yı Hallac-ı Mansur ve

Seyit Nesimi ile arkadaş yapan menkıbedir. Bu menkıbenin ilginç bir yanı Hoca'nın

esprili kişiliğini açıklamaya yarayan bir bilgiyi içermesidir:

120 Mustafa Özçelik, Nasreddin Hoca, s: 32.
121 Nurgül Özcan, Nasreddin Hoca Fıkraları, s:8.; Mustafa Özçelik, Nasreddin Hoca, s: 32.; Kemal

Uzun, a.g.e. s: 32.
122 Kemal Uzun, a.g.e. s: 32.
123 İ. Hakkı Konyalı, Akşehir/Nasreddin Hoca'nın Şehri, s: 463.
124 Bereketzâde İsmail Hakkı'nın Yâd-ı Mazi eserinden alıntı yapan Alpay Kabacalı, Bütün Yönleriyle

Nasreddin Hoca , s:80-81.

38

Bu menkıbeye göre; "Nasreddin Hoca, Seyyid Nesimi125 ve Hallac-ı Mansur126

arkadaştırlar. Üçü de Akşehir medresesinde Seyit Mahmut Hayrani'nin öğrencisidir.

Mollalar bu üç arkadaşı çok sevmekte, zaman buldukça revak (ev önündeki saçak

kubbe, kenarlı oda)da toplanarak Nasreddin Hoca’nın fıkralarını, Nesimi'nin şiirlerini,

Mansur'un öykülerini dinlemektedirler. Hayrani, bir gün köyüne gitmek zorunda kalır.

Çok sevdiği kuzusunu Nasreddin, Nesimi, Mansur üçlüsüne emanet eder. Bunlar bir

gün yanlarına kuzuyu da alıp kırlara açılırlar. Bir süre sonra karınları acıkır. Kuzuyu ke-

sip yemeye karar verirler. Mansur kesimi, Nesimi deriyi yüzmeyi üstlenir. Nasreddin

Hoca'ya: 'Ya sen ne yapacaksın?' diye sorarlar. Nasreddin Hoca: 'Seyit Efendi Hoca

ermişlerdendir. Ondan korkarım kuzuya dokunamam ama pişmişine de dayanamam.'

der, kuzuyu kesip yerler.

Seyit Hoca köyden döndüğünde durumu öğrenir çok kızar. 'Kim kesti kuzumu

çabuk söyleyin.' diye haykırır. Mansur başı önünde 'Ben Hoca Efendi' der. Nesimi de

sözünü ardına getirir: 'Ben de derisini yüzdüm.' Seyit Hoca bu kez de Hoca'ya döner 'Ya

sen ne yaptın?' Nasreddin Hoca yanıtlar: 'Ben de onların hallerine hem güldüm hem de

etin ucundan biraz yedim.' O zaman Seyit Hayrani şöyle bir bakar ve: 'Mansur günün

birinde seni de böyle kesecekler, Nesimi, senin de derini yüzecekler, Nasreddin sana da

kıyamete dek evet, ta kıyamete dek gülecekler, siz istediniz, bu Allah'ın hükmüdür.'

der."127

1.3.1. Diğer Ülkelerde Nasreddin Hoca ve Başka Nasreddinler

 Nasreddin Hoca'nın gülmeceleri yeryüzünde yayıldıkça, ünü de birlikte gitmiştir.

Başka ulusların halkı, Nasreddin Hoca'yı kendilerinden saymış, kendi halk tipi

özelliklerini Nasreddin Hoca'da bulmuşlardır.

Nasreddin Hoca günümüzde pek çok ülkede tanınmaktadır. Nasreddin Hoca

fıkraları, Osmanlılar döneminde, Anadolu'dan Ortadoğu'ya, İran’a, Kafkasya'ya, Orta

125 Seyyid Nesimi: Azeri Türk edebiyatının ilk büyük şairi ve düşünürüdür. Gençlik yıllarında şiire ve ta-

savvufa ilgi duyarak Hallac-ı Mansur'a bağlandı. Hurufîlik mensubu olması dolayısıyla düşünceleri
yüzünden Halep'te derisi yüzülerek öldürülmüştür. Geniş bilgi için: Bkn. Türk Dili ve Edebiyatı
Ansiklopedisi, C. 7, s: 20–21.

126 Hallac-ı Mansur Büyük sufilerdendir. Cüneydi Bağdadi müntesiplerindendir. Isfahan, Horasan ve
Kum bölgelerinde İslamiyet’in yayılmasında çok etkili olmuştur. Daha sonra meşhur "Enel-Hak"
sözünü söylediği için önce hapse atıldı. Ardından idamına karar verildi. Önce kamçılandı, sonra elleri,
ayakları ve başı kesildi. Gövdesi damgacına asıldı. Daha sonra da yakılarak külleri Dicle nehrine
savruldu. Geniş bilgi için Bkn. Türk Dili ve Edebiyatı Ansiklopedisi, C. 4 , s: 74-75.

127 Yurt Ansiklopedisi, Konya Kültürü, Yöresel Halk Edebiyatı bölümü, s: 5234; Nezihe Araz, Anadolu
Erenleri, s:347-348; Vehbi Cem Aşkun, “Halk Adamı Hoca Nasreddin” Sadi Cumbul, Nasreddin
Hoca Antolojisi içinde, s:80; Mehmet Önder, Nasreddin Hoca Hayatı ve Fıkraları, s:21.

39

Asya'ya, Balkanlar'a, Kuzey Afrika'ya yayılmıştır.128Böylece Türkistan'dan Avrupa'ya,

Kırım'dan Afrika'ya kadar bütün Türk-İslam âleminde ve dünyanın diğer ülkelerinde

Nasreddin Hoca bilinmektedir. Hatta bu bilinme, zamanla sahiplenmeye de

dönüşmüştür. Kimi yerlerde ise Nasreddin Hoca'nın "İkiz kardeşleri" diyebileceğimiz

fıkracı tipleri ortaya çıkmıştır.

Kuzey Afrika ve Arap Yarımadası'nda Nasreddin Hoca, "Çuha" ismi ile

dillerdedir. Çuha ismi, bu yüzden Müslüman Araplar arasında ortak İslam kültürünün

mizah kahramanı haline gelmiştir. Çuha'ya Arapların Nasreddin Hocası gözüyle

bakmak gerekir. Kimi yorumlara göre Çuha, Nasreddin Hoca'nın bizzat kendisidir.

Değilse Çuha diye biri hiç yaşamamıştır.129 Kimilerine göre aynı kişi, kimilerine göre

de ayrı kişilerdir. Gerçek ne olursa olsun Nasreddin Hoca, bu bölgelerin de

Hocasıdır.130

Nasreddin Hoca, Pakistan'da, yine Pakistan etkisiyle; Hindistan, Bangladeş,

Nepal, Sri Lanka ve Burma'da da tanınmıştır. Özellikle Pakistan'da Nasreddin Hoca'nın

çok özel bir yeri vardır. Burada "Mulla Nasuriddin" olarak bilinen Nasreddin Hoca,

aynı zamanda benzer fıkracıların doğmasına da ilham kaynağı olmuştur. Pakistan'daki

Nasreddin Hoca’nın ikizleri "Şeyh Çilli" ve “Molla Dupiyaza”dır.131 Nasreddin Hoca,

Srilanka ve Nepal gibi ülkelerde ayrıca "Lal Bucakkar", "Birbal" gibi isimlerle

anılmaktadır.132 İran'da ise hem "Çuha" hem de "Molla Nasreddin" adıyla bilinmektedir.

Berberi ülkelerinde "Cehâ", Malta'da "Cahan", Sicilya'da "Jinf", Kalabriya'da "Hioha"

veya "Jovani" adıyla bilinmektedir. Almanlar arasında "Till Eulenspiegel" adıyla bi-

linen bir halk kahramanıdır. Bulgaristan'da adı "Kurnaz Peter"dir. Macarlar Hoca'yı

"Ludas Mati", Sırplar "Ero", Makedonlar "İter Peyo", Finliler "Anti Puuhaara",

İtalyanlar da "Bertoldo" ismiyle bilirler.133

Almanya'da 1911'de Vesselski, (Der Honscehs Nasreddin) adlı bir kitap

yayınlamıştır. Bu kitapta Nasreddin Hoca'nın fıkraları, başka uluslarının gülmeceleri,

128 Mustafa Duman, “Bulgaristan'da Nasreddin Hoca ve Kurnaz Peter” Yedi İklim Dergisi, s:53 .
129 Abdul Kayyum Can, “Dış Yurtlarda Nasreddin Hoca” III. Uluslararası Halk Edebiyatı Semineri

Bildirileri, s: 81.
130 Yakup Civelek, “Çuha; Arapların Nasreddin Hocası” Yedi İklim, s:120.
131 Masud Akhtar Shaikh, “Nasreddin Hoca Pakistan'da” Yedi İklim, a.g.s., s:154 .
132 Gönül Yonar Utku, “Doğu ve Batı Ülkelerinde Nasreddin Hoca” Yedi İklim, a.g.s., s:167 .
133 M. Türker Acaroğlu, “Nasreddin Hoca Balkanlarda” III. Uluslararası Halk Edebiyatı Semineri

Bildirileri, s:15-39.

40

Arapların Çuha'sının gülmeceleri yer almıştır. Bu örnekleri daha da çoğaltmak

mümkündür.134

Türklerin yaşadığı coğrafyada Nasreddin Hoca, ya kendi adıyla ve kişiliğiyle ya

da benzer tiplerle ve onların adıyla bilinmektedir. Nasreddin Hoca, Azeriler arasında

"Molla" yahut "Mulla Nasreddin", Türkmenistan'da "Hoca Ependi" yahut "Efendi",

"Nasreddin Ependi", Özbekistan'da "Hoca Nasriddin", "Nasriddin", "Afandi", "Efendi",

Kazaklarda "Hoca Nasır", "Mulla Nasriddin" yahut "Hoca Mulla Nasreddin", "Adlar

Köse", Uygur Türkleri'nde "Nasreddin Efendi" ya da "Efendi-Ependi", "Hoca

Nasreddin", "Hoca", "Molla Nasreddin", "Oca", "Anastratın" (Uygur Türkleri sayesinde

Hoca, bütün Çin bölgesinde, Tayvan'da da bilinmekte), Gagauz Türkleri'nde "Bizim

Nastradın" veya "Nasradın Hoca", Balkan Türkleri arasında "Nastratin Hoca" gibi

isimlerle tanınır.135

Bu bölgelerde Nasreddin Hoca'nın ikizleri de vardır. Mesela Türkmenler'de

"Karnine", Karakalpaklar'da "Ömürbeg Lakki", Tacikler'de "Müşfiki", Kırımlılar'da

"Ahmet Akay", isimli fıkracı tipleri ile Nasreddin Hoca arasında şaşırtıcı benzerlikler

bulunmaktadır.136

Nasreddin Hoca’nın yaşadığı dönemde Anadolu'da "Nasreddin" yahut

"Nasıruddin" ismi çok yaygın olarak kullanılmaktadır. Buna, menkıbelerin asıl

Nasreddin Hoca'nın tarihi kişiliğini örtmesi gibi başka sebepler eklenince Nasreddin

Hoca, zaman zaman başka Nasreddinlerle de karıştırılması neden olmuştur. Gerçekten

de o dönemde çok sayıda bu ve benzer ismi taşıyan kişi bulunmaktadır. Baydar137, bir

makalesinde bu isimlerden bazılarını şöyle sıralamaktadır:

 l-Nâsıruddin Berkiyaruk: İzzettin Kılıçaslan'ın oğludur.

2-Nâsuriddin Nasrullah b. Kuh Arslan: II. Keykavus'un 1261'de Baybars'a
gönderdiği elçidir.

3-Nâsuriddin Oğulmuş: Baybars'ın 1261'de II. Keykavus'a yardım için
gönderdiği silahtardır.

4-Nâsıruddin Abdulcebbar: II. Gıyasettin zamanında takva sahibi olarak
bilinen bir ediptir.

5-Nâsuriddin Ali: Sultan Alaaddin döneminde çâşni-girdir.

134 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:53.
135 Kemal Uzun, a.g.e., s:53.
136 Türker Acaroğlu, “Nasreddin Hoca'nm İkiz Kardeşleri” 1. Milletlerarası Nasreddin Hoca Sempozyum

Bildirileri.
137 Ahmet Baydar, “Bilge Hoca” Yedi İklim dergisi, a.g. s., s: 168.

41

6-Nâsuriddin Osman: Malatya'da Seyfeddin Sungur mahallesinde
imamlık, Larende'de kadılık yapmıştır.

7-Nâsuriddin Nusret İnanç: Konya'da "Divan-ul-Hakem"lik yapmıştır.

8-Nâsuriddin Çelebi: Meşhur bir zengindir.

Yine Sahip Ata'nın vezirlerinden Yavlak Arslan oğlu Nasuriddin, Hindistan'da

Delhi hükümdarı Nasuriddin Mahmud, Hülagu'nun vezirlerinden Hoca Nasuriddin Tûsî

de Nasreddin Hoca'ya isim benzerliği taşıyan kimselerden bazılardır.138

İsmail Hami Danişmend de bu tür iddialardan birinin sahibidir: Bir yazısında

"Son yıllarda Hoca’nın; uç beyi iken Kastamonu'da siyasi hâkimiyet kuran

Çobanoğlularından Yavlak Aslanın oğlu Nasırüddin Mahmut olduğu iddia

edilmiştir."139 demektedir. Yine günümüzde Mikail Bayram'ın da böyle bir tezi vardır.

Ona göre Nasreddin Hoca, Ahi Evran’la aynı kişidir. Ahi Evran’ın lakabı da

Nasiruddin'dir. Yazar, tezini güçlendirmek için de iki Nasreddin'in hayat hikâyeleri ile

bazı latife ve hikâyeleri arasında benzerlik olduğu gerçeğinden yola çıkmaktadır.140

Bu tür iddialar, bugün olduğu gibi gelecekte de devam edebilir. Onca Nasreddin

Hoca fıkrasının asıl yurtlarının Akşehir ve Sivrihisar olması tamamen bir tesadüf

olabilir mi diye düşünmek gerekir. Görüldüğü üzere; farklılıkları olsa bile kaynakların

çoğunluğunda Sivrihisar'da doğan ve Akşehir'de vefat eden bir Nasreddin Hoca'dan söz

edilmektedir. Bu tür iddialar, henüz çok sağlam bir bilimsel zemine oturmamaktadır. Bu

yüzden Konyalı'nın141 İ.Hami Danişmend'in iddiası için söylediği "fantezi" sözünü de

yabana atmamak gerekir. Onun; "Türk'ün iç benliğinde bir varlık olan Hoca'mızın adı

ne Nâsıruddin, ne Nasirüddin, ne de Nüsatüeddin'dir. Halen dilimizde yaşadığı gibi

"Nasreddin"dir.(...) kendisi gibi türbesi ve mezarı da tektir. Adının "Nasreddin"

olduğundan hiç şüphe yoktur." şeklindeki açıklaması bilim çevrelerinde yaygın kabul

görmektedir.

Ayrıca, Nasreddin Hoca’nın Timur’la aynı çağda yaşadığını gösteren birçok

fıkra bulunmaktadır. Timur’la karşılaşan, Nasreddin Hoca değil, Şair Ahmedî (Taceddin

İbrahim) olduğu düşünülmektedir. 1334 – 1413 yılları arasında yaşamıştır. Ahmedî,

138 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:17.
139 İ. Haki Konyalı, Yedi İklim dergisi, a.g.s. , s:170.
140 Mikail Bayram, Tarihin Işığında Nasreddin Hoca ve Ahi Evren, s:8.
141 İ.Hakkı Konyalı, Yedi İklim Dergisi, a.g.s, s:171.

42

Anadolu'daki hükümdarlardan (Germiyon oğlu Süleyman Şah, Yıldırım Beyazıt, Timur,

Süleyman Çelebi) çoğunun hizmetine girmiştir. Adlarına şiirler yazmıştır.142

Evliya Çelebi Seyahatnamesinde ‘Nasreddin Hoca, Timur'la karşılaştı’ diye

yazmaktadır. Timur'la karşılaşan kişinin Hoca değil de Şair Ahmedî olduğu

değerlendirilmektedir. Çünkü Nasreddin Hoca Türbesinin sütunlarından biri üzerinde

Arapça ve siyah mürekkeple yazılmış “1389 yılında, Yıldırım Beyazıd'ın orduları

buradan geçti.” şeklinde bir cümle vardır. Mehmet adlı asker, bu yazıyı hatıra olarak

yazmıştır.143 Yıldırım Beyazıt 1402'de Timurla savaşmış, Nasreddin Hoca da 13.yy. da

yaşamış ve türbesi yapıldıktan sonra mermer sütuna söz konusu yazı yazılmıştır. Bu da;

Nasreddin Hoca’nın Timurla karşılaşmadığı tezini doğrulamaktadır.

 Ayrıca, Akşehir'de Seyyid Mahmud Hayrani (1257) ve Hacı İbrahim Sultan

(1266—1267) adlarına düzenlenen vakıf senetlerinde tanık olarak Nasreddin Hoca'nın

imzasının yer alması bu görüşü desteklemektedir.144

Bu bağlamda; Banarlı'nın145 şu yorumuna bakmakta yarar vardır:

 "Nasreddin Hoca, bir 13. asır büyüğü olduğu halde hak an’anesi
onu Anadolu'ya Hoca'nın ölümünden 116 yıl sonra gelen Timurlenk'le
karşılaştırmış; bu zalim ve kan dökücü Tatar Hanı'ndan Türk'ün en ince
intikamını Nasreddin Hocasına aldırmıştır. Böylelikle Şark'ın Hızır'ına
benzer bir hayatla, Nasreddin Hoca, Türklüğün Türkiye topraklarındaki
bütün asırlarında yaşamış ve hayatın bazen zalim, bazen şaşırtıcı, her
hadisesini önce zekâsıyla mağlup eden bir milletin tükenmez neşesi,
kırılmaz iğnesi, yenilmez silahı olmuştur."

Bir başka araştırmacı da konuya aynı şekilde yaklaşmaktadır146:

" Biz, Timur'u Anadolu'yu yakıp yıkan, zulüm yapan sembolik bir
kişi olarak düşünüyoruz. O dönemde mağduriyete uğramış olan Türk
insanı, kötülerin şahsında daima Timur'u görmüş; söylemeye cesaret
edemediklerini ise Nasreddin Hoca'ya söyletmiştir."

 Yabancı uzmanların yorumları da buna benzer tarzdadır.147

Bu tespitler konuyu açıklar niteliktedir. Çünkü Nasreddin Hoca, nasıl zamanında

zalim beylere, idarecilere karşı kendi üslubunca mücadele etmişse sonraki zamanlarda

142 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:59.
143 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:60.
144 M. Fuad Köprülü, Nasreddin Hoca, s:22.
145 Nihat Sami Banarlı, Resimli Türk Edebiyatı, C. 1, s: 304.
146 Tarıman Cenikoğlu, Akşehir Folklorundan Bir Demet, s:22.
147 Edmond Saussey'den aktaran Pertev Naili Boratav, Folklor ve Edebiyat 2, s:303.

43

da benzer zulümler karşısında halk, bu tür zalimlere Nasreddin Hoca fıkralarıyla tepki-

sini göstermiştir. Öte yandan Nasreddin Hoca zamanındaki Moğol zulmünün yanında

Timurlenk' in zulmü ve baskısı daha şiddetli olmuştur. Böylece "Halk bütün Moğol

zulümlerini Timur'un varlığında toplamış ve bu zulümlere karşı ebedî intikamını

Nasreddin Hoca fıkralarıyla almıştır."148

Demokrasi ve insan haklarının istendik düzeyde gelişmediği, yönetsel -

toplumsal baskıların yoğun olduğu ortamlarda yaşayan ve bireyselleşmelerine izin

verilmeyen insanlar, Yunus'un "Söyler isem olur savaş, Söylemez isem bağrım baş"

dizeleriyle çok yalın bir biçimde dile getirdiği, bu dayanılmaz ikilemin açmazını

yüzyıllardır hep yaşamlarında hissetmişler ve onu aşmaya çalışmışlardır. Düşündükle-

rini ve doğru bildiklerini açıkça söyleyerek, savaş çıkarıp yaşamlarını yitirmeden ve

susup bastırarak da ruhlarını bağırlarını baş (yara) etmeden, dolaylı olarak "örtük"

söylemenin yollarını aramışlar, bu imalı iletişim arayışları sırasında da çoğu kez,

oldukça etkili bir yol olan, masal, fıkra, türkü, ninni gibi sözlü halk anlatılarını aracı

olarak kullanmışlardır. İmalı iletişimde, halkın Nasreddin Hoca'yı "aracı", fıkrayı da

"araç" olarak kullanması, öz savunma ve korunma açısından, çok bilinçle yapılmış bir

seçimdir.149

1.4. Nasreddin Hoca’nın Kişiliği ve Felsefesi

Eskişehir Valiliği tarafından 2005 yılında düzenlenen “Nasreddin Hoca” konulu

panele konuşmacı olarak katılan ve her yıl kutlanan Nasreddin Hoca Şenliklerinin 2005

yılı açılış konuşmasını yapan Nasreddin Hoca Beldesi Belediye Başkanı Cemal

Dedebağı, Nasreddin Hoca’yı şu şekilde tanıtmaktadır150:

“İnsanlar vardır; sabah güneş ışıklarıyla birlikte doğarlar,
akşam karanlığın çökmesiyle ölürler. Neden mi? Çünkü iz
bırakmamışlardır.

 İnsanlar vardır; yaşayıp ölmüşlerdir ama ebediyen yaşamaya
ve ölümsüzlüğe hak kazanmışlardır. Neden mi? Çünkü bunlar insanlık
adına hizmet ederken iz bırakanlar olup, büyük insanlardır.

 Büyük insanlar, ölmüş bile olsalar onların fikir ve gayretleri
zamanla milli idrakte diriliş sırrına ererler ve onların fikir ve

148 Banarlı, a.g.e., s:304.
149 Muhsine Helimoğlu Yavuz, “Nasreddin Hoca Fıkralarında Örtük Transaksiyon-İmalı İletişim”

Toplum Bilim Nasreddin Hoca Özel Sayısı, S.6, Haziran 1997, s:107.
150 Cemal Dedebağı, Nasreddin Hoca Şenlikleri Açılış Konuşma Metni (Haziran 2005); “Nasreddin

Hoca” konulu Panel (Eskişehir, Haziran 2005).

44

gayretleri bir millet hayatını yönlendirir, bereketlendirir ve
feyizlendirir. Bunlar kimlerdir? İşte bunlar:

 Başta; karanlıkların ışığı, Türk Milletinin aşığı, Devletimizin
ve Cumhuriyetimizin kurucusu Yüce Türk Milletinin kurtarıcısı,
insanlık idealinin eşiz ve saygıdeğer siması ve bütün ömrünü Yüce
Türk Milletinin hizmetine adayan; “Ey Türk! Yüksel, yükselmenin
hududu yoktur, işte parola budur!”diyen büyük insan, önderimiz,
rehberimiz, Aziz Atatürk,

 “Gerçek gönülde Namaz kıl ki Allah bilsin.

 Halk içinde kötü görün ki, Alem sana gülsün.

 Toprak gibi hor görül ki, nefsin ölsün.

 Yardım etseniz de, nefsimi yenip ağlasam ben.” diyen Hoca
Ahmet Yesevi,

 “Doğru olsam ok gibi yabana atarlar beni,

 Eğri olsam yay gibi elde tutarlar beni,

 Doğruda aç görmedim eğride tok,

 Eğri yay elde kalır, menzil alır doğru ok” diyen Hazreti
Mevlana,

 “Gelin tanış olalım,

 İşi kolay kılalım,

 Sevelim sevilelim,

 Dünya kimseye kalmaz” diyen Yunus Emre,

 “İlimden gidilmeyen yolun sonu karanlıktır,

 Biz aslan ile ceylanı barındırdık kucağımızda

 Kin ve nefretler yok olur ocağımızda” diyen Hacı Bektaşi
Veli,

 “Ölen insan ise bıraktığı şey eseri,

 Ölen hayvan ise, ondan kalan şey semeri” diyen Mehmet Akif,

 “Usanmaz kendini insan bilenler halka hizmetten,

 Kaçar mı mert olan bir can için halka gayretten,

 Felek her türlü esbabı cefasın toplasın gelsin,

 Dönersem kahpeyim millet yolunda hizmetten.” diyen Namık
Kemal,

 “Ey oğul! Sabretmesini bil,

 Vaktinden önce çiçek açmaz.

 Şunu da unutma!

 İnsanı yaşat ki Devlet yaşasın” diyen Şeyh Edebali,

 “Parayı veren düdüğü çalar,

 Damdan düşen halden anlar,

45

El, elin eşeğini türkü çağıra çağıra arar.” diyerek insanları
yönlendiren, hayatta her şeyin bir bedeli olduğunu belirten, bir
başkasının halinden ancak o hali yaşayanların anlayabileceğini
söyleyen ve insanların kendi kaderlerini başkalarının dudakları
arasında bırakmaması gerektiğini, en doğru olanın herkesin kendi
işini kendisinin yapmasının yerinde olacağını ifade eden Nasreddin
Hoca .”

Bütün Türk dünyasında tanınan ve Türklerin ortak kahraman olan Nasreddin

Hoca, bütün Türklüğün timsalidir. O, Türk fıkra geleneğinin önemli bir kahramanı

olmakla birlikte, Türkün ince ruhunun ulvî düşüncesinin ve felsefî derinliğinin bir

temsilcisidir.151 Nasreddin Hoca; her şeyden önce düşüncesiyle, yaşayışıyla Türk’tür,

Türk insanını temsil etmektedir.152

Nasreddin Hoca denince, akla ilk gelen "fıkraları/latifeleri"dir. Fıkralarında kimi

zaman kadı, kimi zaman imam, kimi zaman sade bir vatandaş, kimi zaman da müderris

olarak karşımıza çıkar. Anadolu'nun tipik bir bilge kişisidir. Güler yüzlü ve şakacıdır.

Babacan kişiliği etrafında; hanımı, oğlu, komşuları, komşu çocukları, esnaf, mollalar ve

köylüler yer alır. Bütün bu kişiler, fıkralarındaki şahıs kadrosunu oluştururlar. Eşeği ise

yanından hiç ayrılmaz. Eşeği ile ilgili fıkraları, güldürücü yanı en ağır basan fıkralardır.

Nasreddin Hoca'nın yokluk ve geçim sıkıntısı içinde olduğunu en iyi yansıtan fıkralar

da bunlardır.

Nasreddin Hoca; birleştirici, kaynaştırıcı ve barışçıdır. Daima zarif, kibar,

merhametlidir. Düşmanlığa, kırıcılığa yol açan söz ve davranışlardan uzak durur. İçten

pazarlıklı, sinsi, kışkırtıcı, üstten-tepeden bakıcı değildir. Yardımsever, devletine,

milletine, dinine bağlı, insan sevgisiyle doludur.

Onun fıkralarında ahlaka aykırı, insanları birbirlerine düşürücü ve kötülüğe sevk

edici hiçbir unsura rastlanmaz. Dostluğunda, aile reisliğinde, babalığında,

komşuluğunda hep yol gösterici, doğruya yöneltici güvenilir bir insandır.

O, içimizden biridir ama hep öndedir. Fikri ve topluma örnek olan davranışları

bakımından öndedir. Kibirli, dediğim dedik bir kişi değildir. Öğütleri bir çocuk için ne

151 İsmet Çetin, “Ziya Gökalp’in Nasreddin Hoca Hakkında Düşünceleri” Fikri ve Felsefi Yönüyle

Nasreddin Hoca Semp. Bildirileri, s:32-42.
152 Saim Sakaoğlu, Türk Fıkraları ve Nasreddin Hoca, s:168.

46

kadar geçerli ise, bir ihtiyar veya bir devlet idarecisi için de aynı derecede geçerli ve

önemlidir.

Nasreddin Hoca; Türk Milletinin "nükte, zekâ ve hoşgörü153" sembolüdür.

Anadolu insanının vasıflarıyla doludur. Nihayet "Akşehirli-Sivrihisarlı"dır. Bu anlamda

o Edirne' dedir, Trabzon'dadır, Elazığ' dadır, İstanbul' dadır. Buralarda olduğu kadar

Türk dünyasındadır ve bütün dünyadadır. Yani o; Müslüman-Türk mizacının tebessüm

örneğidir.154

Yalnız bir şeye çok dikkat etmek gerekir ki, o da Nasreddin Hoca fıkralarındaki

"gülme-güldürme adabı"dır. O'ndaki "gülme-güldürmenin belli bir ölçüsü vardır.

İnsanları alaya alır, onların davranışlarını hicveder ama bu hiçbir zaman yaralayıcı ve

olumsuza yönlendirici değildir. Nasreddin Hoca'daki "mizah" belli bir ahenk üzerine

kurulmuştur.

Nasreddin Hoca; Türk-İslam uygarlığının ortak özelliklerini kendinde toplar,

"gülerek düşünmeyi" en iyi o temsil eder. Zıtları ile düşünüldüğünde aşağıdaki

hususlardan söz edilebilir:

— Daima her ortam, makam ve zamanda aynı değer ve kişilik özelliklerini

gösterir.

—Dürüst ve çalışmaya önem verir155.

— O gerçekçidir. Hiçbir şey karşılıksız değildir. Dolayısıyla ona göre "ancak

parayı veren düdüğü çalar."

—Sadece bindiği dalı keser. Zararı kendisinedir. Faydada ise cemiyetçidir.

Ayrıca; bindiği dalı kesenleri de açık açık uyarır, nankörleri ikaz eder.

—Maddi değil manevi zenginliğe önem verir. Ondaki zenginlik ruhu besleyici,

zekâ ve algılamayı geliştiricidir.

—Eşeğine ters biner ama yolu ve hedefi daima doğrudur.

—İtibarı köşkte, giyim kuşamda aramaz, sadeliği sever, helalden ayrılmaz.

—Gönül adamıdır. Gönüllerde yaşayıp hüküm sürer.

—Her şeyi ile pırıl pırıl bir Anadolu köylüsüdür.

—Bu haliyle ihtişam ve gösterişten uzak sade bir kişidir.

153 Ayşe Yücel, “Nasreddin Hoca ve Hoşgörü Üzerine” Nasreddin Hoca Semp. Bildirileri, s:54-56.
154 M.Halistan.Kukul, Sarmaşık Kültür, Nasreddin Hoca Dosyası, s: 13.
155 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s: 64-66.

47

—Yaşadığı çevre bellidir, Sivrihisar'da doğmuştur, Akşehir'de yaşamıştır.

İmamlık, kadılık ve müderrislik yapmıştır. Çok sevdiği bir eşeği vardır. Ailesine ve

çocuklarına bağlıdır. Aile değerlerine önem verir. Aynı zamanda; "hayali" değildir.

—Kaynaştırıcı, birleştirici, uzlaştırıcı, sevdiricidir. Zengin-fakir, genç-yaşlı,

kadın-erkek... Her yaş cins, makama kucak açıcıdır. Kime nasıl söylenmesi gerekiyorsa

sözünü ona uygun olarak söylemektedir.

—Nasreddin Hoca imgesel düşünmeye kapı açar. Böylece her anlayış

seviyesindeki insanı aynı çerçevede, aynı sorunlar etrafında düşündürmeye yöneltir.

—Daima ümit aşılar, hep ümit kaynağı olur. Olumsuz denilebilecek sözlerinde

bile bu ümidin işaretlerini bulmak mümkündür. Göle maya çalarken “ya tutarsa”

demesi bunun en bariz örneğidir.

—Macera peşinde koşmaz, gerçekçidir.

—İncinse bile incitmekten korkar.

—Söylediği söz karşısındakinin hoşuna gitmese bile, o kişi düşündüğü zaman

aldığı ibret dolayısıyla ona hak verir ve incinmez.

—Paylaşımcıdır, kanaatkârdır, hak geçmesinden korkar.

—Sabırlı, akıllı, adildir.

—Düşünce ve eylemleri arasında tutarlılık vardır. Yani; düşündüğü ile söylediği

ve yaptığı birdir. İçi ne ise dışı da odur.

—Cömerttir, gönül adamıdır.

— Hakk' tan çekinir, hak yemekten korkar.

—İkram sahibidir.

—Akıllı kişilerin görüşlerine baş vurmayı ve onlardan yararlanmayı sever.

İşte bu vasıflarıyla Nasreddin Hoca, güldürerek düşündüren bilge bir kişidir.156

Günümüzü yansıtan fıkralarda bile onun adının geçmesi; onun adına fıkralar

uydurulması Nasreddin Hoca'nın yüzyıllar öncesinden gelen "etki gücünü"

göstermektedir.

Felsefe tarihinde karamsar (pessimist) olan şark felsefesi, 13. yüzyıldan itibaren

Nasreddin Hoca’nın dünya görüşü ile yön değiştirerek iyimserliğe (Optimist) doğru

156 M.Halistan Kukul, Sarmaşık Kültür, Nasreddin Hoca Dosyası, s:12-14.

48

yön değiştirmiştir.157 Nasreddin Hoca Türk ulus ve topluluğunu o kadar etkilemiştir ki,

onun tutumu, tarzı, o yolda düşünme ve hayat felsefesi için ideal bir sembol olmuştur.

Nasreddin Hoca’nın medreseye devam ettiği, hocalık ve kadılık yaptığı,

Arabistan'a kadar gittiği de göz önüne alınarak hayatı tam manasıyla incelendiğinde,

gerçek bir halk filozofu halinde nasıl olgunlaştığı da daha kolay anlaşılır.

Kuvvetli, mizahi, iğneleyici, nükteli, ibret verici, ilerici hayat görüşü ile

kendinden sonrakilere aktarılan yeni bir felsefe ekolünün kurucusu olmuştur.

Ölümünden sonra da, Akşehir'deki düğünlere davet edilmesi ve bu geleneğin

günümüzde de devam ediyor olması onun gücünün ve etkisinin canlı bir örneğidir.

Hoca, bugün düşünce bakımından ölü kişi değildir. Konuşmalarda, anlatımda daima

yaşatılmaktadır. “Hoca'nın ikramı, Hoca çağırıyor, Hoca böyle söylüyor, Hoca'nın

armağanı v.s.” gibi halk deyimlerindeki ifadeler, yaşayan kişiye atfedilen bir anlatım

şeklidir. Örneğin Akşehir'e gidip de Nasreddin Hoca'nın mezarını ziyaret etmeyenlerin

sıkıntıya uğrayacakları görüşü de yaygındır. Nasreddin Hoca'nın mezarının ziyaret

edilmesi, onu dinsel totemist bir içgüdü psikolojisinin tatmini aracı kılmaz. O sadece iyi

dileklerin doğmasında yardımcı bir espri kişisi olarak kabul edilmiştir.

Nasreddin Hoca; fıkralarında halk psikolojisini işlemiş ve halkın nabzını iyi

tutarak, onlara alçak gönüllülük ve hoşgörü158 aşılamaya çalışmış ve bu doğrultuda

toplumu yönlendirmiştir.

Özetle, Türk etnografik hayatında ve folklorunda, güldürü metodu ile Türk

iyimserlik felsefesine öncülük eden Nasreddin Hoca için büyük bir halk filozofu olduğu

söylenebilir.

Bu felsefe ve düşüncede, Bektaşilik ile Mevlevilikteki gibi halka ve halk için

alçakgönüllülük, birlik, beraberlik, iyilik görülür. Bu sebeple Nasreddin Hoca'ya

yakıştırılarak aktarılmış nükte ve hikâyeler çoktur. Nitekim Bektaşilik, İslâm âleminin

geniş hoşgörülülük (tolerance) görüşü ile dokunulmaz denen varlık ve fikirlere olumsuz

durumları ile karşıt olarak güldürü ve alayla karşılık vermiştir.159

157 Süleyman Arısoy, “Nasreddin Hoca’nın Kişiliği ve Felsefesi” Sadi Cumbul, Nasreddin Hoca

Antolojisi içinde, s:60.
158 Şevket Özdemir, Yunus Emre Nasreddin Hoca Hacı Bektaşi Düşüncesinde Hoşgörü, s:145-148.
159 Süleyman Arısoy, “Nasreddin Hoca’nın Kişiliği ve Felsefesi” Sadi Cumbul, Nasreddin Hoca

Antolojisi içinde, s:60.

49

Çağımız tıbbında, fizyopatoloji ve psikopatoloji’nin türlü görüntülü

hastalıklarında, bunları ortaya çıkaran etkenler içinde özellikle üzüntü, endişe, sıkıntı,

korku gibi çeşitli karamsar (pessimist) psikolojik yaşantının çeşitli yön ve etkileri, insan

vücut ve ruh sağlığında; tehlikeli, şifasız hastalıklar meydana getirdiği bugün iddia ve

ispat edilmiş, dolayısıyla tıpda, temeli tamamen iyimserlik, hoşgörürlülük, neş'e,

güldürü yaşantısına dayanan yeni bir bilim ve tedavi kolu olan “Psikosomatik tıbbı”

doğmuştur.160 Şark felsefe tarihinde ise karamsarlık 13. yüzyıldan beri Nasreddin

Hoca'nın görüşü ile yıkılmaya yüz tutmuş ve Türk tıbbında, felsefesinde yeni bir temel

atılmıştır denilebilir. Nasreddin Hoca'ya dayanan gülme ve mizah; 13. yüzyıla

dayanmasıyla; daha eski halk'a, kitleye, dünyaya mal olması bakımından büyük ve daha

eski değer taşımaktadır.161

Sonuç olarak Nasreddin Hoca için; “müderris, bilge, nüktedan, sosyolog,

hukukçu, tasavvufçu, Türk ve İslam düşünürü, halk filozofu ve eğiticisidir.”162

denilebilir.

1.4.1. Kişiliğinin Genel Özellikleri

Fıkralarından ve hakkındaki kaynakların verdikleri bilgilerden hareketle

Nasreddin Hoca'nın kişilik özelliklerini şöyle değerlendirmek mümkündür163:

—Nasreddin Hoca, bilgin ve bilge kişiliğe sahiptir. Zamanın bütün dini ve

müspet ilimlerinden haberdardır. Ünlü bilginlerden ders alarak kendini yetiştirmiştir.

—Nasreddin Hoca, aynı zamanda sosyal zekâsı güçlü bir insandır. Gardner’ın

geliştirdiği çoklu zeka kuramına göre sosyal zekası güçlü kişiler, çevredeki bireylerle

iletişim kurma, onları anlama, bu kişilerin ruh durumlarını ve yeteneklerini tanıma

bakımından diğer insanlardan ayrılırlar. Politikacılar, dini liderler, öğretmenler,

psikologlar bu yetileri ustalıkla kullanırlar.164

Hoca’nın ömrü medrese veya dergâhta ders alıp vermekle sınırlı kalmamış, her

zaman hayatın ve olayların içinde olmuş, hocalık ve bilgelik görevini her kesim insan

arasında sürdürmüştür. Hoca'yı bu yüzden camide, dergâhta, kahvede, misafirlikte,

160 N. Polvan, “Psikosomatik Hastalıkların Nöroeadokriniolojik Makanizması” Tıpta Yenilikler,

Eczacıbaşı ilâç Fabrikası, Sayı: 4, Aralık 1958, İstanbul.
161 Süleyman Arısoy, a.g.k., s:63.
162 Mustafa Özçelik, Nasreddin Hoca, s:19; M.Sabri Koz, Nasreddin Hoca Kitabı, s:170.
163 Mustafa Özçelik, a.g.e., s:53-56.
164 Nilay T. Bümen, Okulda Çoklu Zeka Kuramı, s: 15.

50

devlet adamlarının yanında, tarlada, bahçede diğer insanlarla sürekli sosyal ilişkiler

içinde görmek mümkündür.

—Nasreddin Hoca, olayların kahramanı olmadığı zamanlarda bile toplumsal

yapıyı çok iyi tanıyan, gözlemleyen bir tutum içerisindedir. Çünkü gözlem, tarafsız

olma, sorunları doğru tespit edebilme, haklıyı haksızı ayırabilme konusunda gerekli bir

yöntemdir.

—Halk ve yöneticilerin üzerinde çok önemli bir saygınlığı vardır. Çok sevilip

sayılmakta ve her zaman her konuda kendisine danışılmaktadır. Bu anlamda o, halkı

eğiten, kendisine danışılan ve görüşlerine değer verilen bir kişi konumundadır.

—Onun yaşadığı toplumda ve sonraki asırlarda bu kadar kabul görmesi; bu

bilgeliği, eğiticiliğini tatlı dil ve güler yüzle, üstelik zekice yapmasından kaynaklanır.

Bu tavrı da kişilik özelliği kadar yine inançlarıyla ilgilidir. Öncelikle bu, bir İslâmi

davranıştır. Asık suratlılık dinden onay alamaz. Öte yandan Nasreddin Hoca, pek çok

ekonomik ve sosyal sıkıntının yaşandığı bir toplumun insanıdır. Böyle bir insani yapıyı

ancak, düşünmeyi gülmeyle birlikte ele alarak aydınlatmak, sıkıntılarını gidermek;

olanlar üzerinde düşünmeye sevk etmekle mümkün olabilir.

—Nüktecilik, hazır cevaplılık onun en önemli özelliğidir. Fakat onu komik bir

adam olarak görmenin eksik değil yanlış bir tutum olacağı düşünülmektedir. Çünkü

güldürebilmek önce düşünmeyi ve düşündürebilmeyi gerektirir. Onun bir fıkrasını

okurken yahut dinlerken her ne kadar ilk tepkimiz tebessüm olsa bile bunu mutlaka bir

düşünme takip eder.

—Nasreddin Hoca'da “düşünmenin” çok önemli bir özellik olduğu

bilinmektedir. Öyle ki bu düşünceyi; hayat, ölüm, kader, kaza gibi metafizik konular

üzerinde de gerçekleştirir. Mesela "kabak" fıkrası bunun çarpıcı bir örneğidir:

 Bilindiği gibi Hoca, bir gün bostana gider. Burada büyük bir ceviz ağacı vardır.

Dinlenmek üzere altına oturur. Kocaman ağaçta küçücük cevizler...Hoca, buna anlam

veremez. Öte yandan gözleri bostandadır. Burada bal kabakları vardır. Onlar ise

yerdedir. Küçük bir bitkinin ürünü olarak yetişmektedirler. Der ki: "Bu işte bir terslik

var, kocaman bir ağacın üzerinde küçücük bir ceviz; küçücük bir nebatın üzerinde

kocaman kabak. Bu olacak şey değil!..." Bu esnada kafasına ağaçtan bir ceviz düşer.

Canını acıtır. Hoca bu can acısıyla ellerini açıp Allah'a şöyle seslenir: "Allahım! Sen

ne kadar büyüksün!...Sen yine bildiğin gibi yap. Eğer sen, benim düşündüğüm gibi

51

yapsaydın, şimdi benim halim ne olurdu."der. Bu fıkra, Nasreddin Hoca’nın düşünme

sınırlarının ve olaylardan nasıl bilgelik dersleri çıkardığının küçük bir örneğidir.

—Nasreddin Hoca'nın halkı güldürmesi asla bir dalkavukluk biçimini almaz. Bu

yüzden onu, amacı sadece güldürmek olan bir kişi olarak düşünmek mümkün değildir.

—Onun zekiliğini kurnazlıkla karıştırmamak gerekir. Çünkü kurnazlık, örneğin

zor bir durumdan kurtulmanın meşru olmayan yolunu bulabilme becerisi iken, zekilik,

meşru ama kimsenin düşünemediği bir yolla bu zorluğu aşmak marifetidir.

—Kimi fıkralarındaki saflık yahut aptallık derecesindeki ifadeler bizi

yanıltmamalıdır. Böyle durumlarda Nasreddin Hoca, daha çok bir öz eleştiri yapar.

Kendi kendisiyle dalga geçerek, nefsini aşağılar. Yahut saflığa sığınarak

söylenemeyecek, cesaret gerektiren bir gerçeği açıklar ama fıkranın sonunda yine zekâ

parıltısı nüktesi görülür.

—Nasreddin Hoca, bulunduğu mevkiye rağmen halktan birisi gibi yaşar. Bir

taraftan imamlık, müderrislik, kadılık gibi asli görevlerini yaparken halktan kopmaz.

Onlar gibi dağa gider, odun keser. Pazarda alış veriş yapar. Ticaret yapar. Çalışkandır.

Kendi damını kendi onarır. Kendi tarlasını kendi sürer.

—Nasreddin Hoca, bağlı olduğu dini düşüncenin de bir gereği olarak "iyiliği

emretmek, kötülükten sakındırmak" ölçüsüne sıkı sıkıya bağlıdır. Toplumsal

çarpıklıkları eleştirerek doğru olanın adresini gösterir. Fakat bu görevini yaparken çok

hoşgörülü davranır. Asla yıkıcı olmaz. Muhataplarını aşağılamaz. Suç işleyenlere karşı

bağışlayıcıdır.

—Nasreddin Hoca, bir kargaşa döneminin insanıdır. Bu dönemin şartları

içerisinde üzülen, kederlenen, umutsuzlaşan insanlara bu olumsuzlukları neşe ve

mizahla aşmalarını sağlayan bir kişidir. O, insanlara yaşadıkları dönemin zorluklarını,

olumsuzluklarını fazla ciddiye almayarak, aşmaya çalışmayı öğretir. Bütün

olumsuzluklarına, sıkıntılarına rağmen yine de dünyayı yaşanmaya değer, hayatı ise,

kıymetinin bilinmesi, tadının çıkarılması gereken bir süreç olarak görmüştür.

—Nasreddin Hoca, inançlara, ahlâk kurallarına, devlete, yasalara, toplum ku-

rallarına bağlı ve saygılıdır ama bu tutumu onu devlet adamlarını, bürokratları, din

adamlarını eleştirmekten vazgeçirmez. Onlarda gördüğü yanlışlıkları, rüşvet yiyen

kadıları, din adına halkı sömüren hocaları, zulmeden idareciyi alay yoluyla eleştirir.

52

Fakat bunu çok zarif biçimde yaptığı için hem kendisine bir zarar gelmez hem de sözü

muhatabı nezdinde ciddiye alınır.

—Nasreddin Hoca, başkalarını eleştirirken aynı eleştiriyi kendisine de yap-

maktan çekinmemiştir. Hoca’nın bu özelliğini ünlü Alman düşünürü Goethe’nin “Kendi

kendisiyle eğlenmeyen insan, olgun insan değildir.” sözü güzel bir şekilde açıklar.

Onun yaptığı aslında bir tür öz eleştiridir ki, bunun yapılması olgunluk ister. Nasreddin

Hoca, böylesine olgun bir karakterdedir.

— Nasreddin Hoca, hayalci değil gerçekçidir. Hiçbir zaman abartıya yer vermez.

—Onda sadece içinde yaşadığı toplumun değil insanlığın ortak fotoğrafı

bulunur. Yani o, hem ulusal hem de evrensel olmayı başarmıştır.

—Nasreddin Hoca’ya atfedilen kimi fıkralarda Nasreddin Hoca bir Bektaşi

babası gibi gösterilir. Durum böyle olunca, Nasreddin Hoca oruç tutmaz, abdestsiz

namaz kılar bir adam tipiyle ortaya çıkar ki, bunun mümkün olmadığı düşünülmektedir.

Nasreddin Hoca, samimi anlamda bir Müslüman’dır. İbadetlerini yerine getirir. Zaten

din adamıdır. Sadece, mutaassıplık onda yoktur. Katı kuralcılığı sevmez.

—Nasreddin Hoca, gerek insan olarak gerekse Müslüman bir gönül adamı olarak

yahut yaptığı hocalık, kadılık, esnaflık, çiftçilik gibi işlerde, insan ilişkilerinde aile

ilişkilerinde tam anlamıyla Müslüman-Türk insanın genel karakterini yansıtır.

1.4.2. Bilge Kişi Nasreddin Hoca

Nasreddin Hoca, eski kaynaklar ile fıkralarının ışığında ele alındığında öncelikle

bilgili bir kişi olduğu görülmektedir. Küçük yaşlarından itibaren önce babasının yanında

daha sonra Sivrihisar ve Konya medreselerinde ciddi bir eğitim görmüştür. Müderris

yani medrese hocasıdır. Devrinin önemli bilgin ve arifleriyle irtibatı söz konusudur.

Yaşadığı ve eğitim gördüğü devir de ilim bakımından dikkat çekici özelliklere sahiptir.

Nasreddin Hoca, böyle bir çağın ve dönemin insanıdır.

Nasreddin Hoca, bilgilidir ama bilgiçlik taslamaz165. Hayatı sadece kitabi

bilgilerle yorumlamaz. Sorunlar karşısında sırf kitabî bilgilerin kurallarıyla hareket

etmez. Aklını da kullanarak çözümler bulur. Öte yandan devrinin bilim anlayışına

ilişkin eleştirel bir bakışı vardır. Medreselerdeki yabancı dil öğretiminin ezberciliğe

165 M. Sabri Koz, Nasreddin Hoca Kitabı, s:170.

53

önem vermesini kabullenmemektedir166. Akgündüz de Medreselerdeki yabancı dille

öğretim yaklaşımının olumsuzluklarına bu paralelde dikkat çekmiş ve bu yaklaşımın

yaratıcılığı aşındırıcı bir etken olduğunu belirtmiştir167. Nitekim burada değinilen şu

fıkraları onun bu tutumunu göstermesi bakımından ilgi çekicidir.

Bu fıkralardan ilki "ezberci" eğitime bir eleştiri niteliğindedir. Aşağıdaki fıkrada

da görüleceği gibi öğrendiklerini yorumlar.

Nasreddin Hoca’nın annesi bir gün çamaşır yıkayacak olur. Hocadan kül

getirmesini ister. Hoca külhaneye varır ama kül bulamaz. Eve dönerken yolda o

zamanlar "ekser" denilen paslanmış çiviler görür. Bunları annesine getirir. Annesi

çivileri görünce şaşırır. Ekser değil kül istediğini söyler. Hoca hemen cevabı

yapıştırır:" Sen de benim gibi medreseye gidip Arapça okusaydın "ekser için kül hükmü

vardır" kuralını bilir, böyle konuşmazdın" der.

Yine gereksiz bilgilerin medreselerde öğretimine yahut öğretim yöntemine

eleştiri anlamında şu fıkrası da ilginçtir:

"Hoca, talebelerine Kuduri adlı din kitabını okutuyormuş. Bir gün komşusu bir

türlü uyuyamayan çocuğu için muska yazmasını isteyince, “bir Kuduri bulup yastığın

altına koy” der. Komşunun "Kuduri muska mıdır?" sorusuna da "Muska olup

olmadığını bilmem ama şunu bilirim ki bu kitabı ne zaman okutmaya kalksam bizim

talebeler horul horul uyuyorlar." der.

Bir başka fıkrasındaki tutumu ise özellikle günlük hayatta çokça kullanılan dini

terimlerin halka ezberci bir anlayışla verilmesine yönelik bir eleştiridir. Bu fıkra da

şöyledir:

"Hoca’ya bir gün bir kimse ölünce ya da ölüm haberi duyulunca okunan "inna

lillahi ve inna ileyhi raciun"(Allah'tan geldik ve yine ona döneceğiz) ayetinin ne anlama

geldiğini sorarlar. Hoca bir süre düşündükten sonra şöyle der:" Anlamını çıkaramadım

ama bildiğim kadarıyla bu ayet düğünlerde derneklerde pek okunmaz."

Yine, silah taşımanın yasak olduğu bir devirde Hoca, bir kılıçla yakalanır.

Subaşı, silah taşımanın yasak olduğunu buna rağmen neden taşıdığını sorar. Hoca da

166 Mustafa Özçelik, Nasreddin Hoca, s: 56.
167 Hasan Akgündüz, Osmanlı Medrese Sitemi, s: 420.

54

der ki: "Bu kılıçla öğrencilerin yanlışlarını kazıyorum." Subaşı bunun imkânsızlığını

söyleyince, Nasreddin Hoca" Öyle koca yanlışlar var ki kazıyıp düzeltmek için bu bile

ufak geliyor." cevabını verir. Bu fıkra, görünüşte durumu kurtarmak adına söylenmiş gi-

bi görünmekle beraber bilim hayatındaki yanlışlıklara ve tutarsızlıklara da bir eleştiri

olarak anlaşılmalıdır.

Nasreddin Hoca'nın önemsediği bir husus da bilginin gerçeklere dayanması ve

bilim adına ortaya konan bilgilerin bir işe yaramasıdır. Bir fıkrasında anlatılan şu olay

onun bu tutumunu gösterir:

Bir gün Akşehir'e üç bilgin gelir. Bunlar gereksiz bilgilerle kafalarını doldurmuş

ve bunun verdiği gururla ortada dolaşan tiplerdir. Hoca'ya dünyanın merkezsinin

neresi olduğunu sorarlar. Hoca da "Eşeğimin sağ arka ayağının bastığı yerdir" der.

Onlar Nasreddin Hocadan ispat isteyince de Nasreddin Hoca "İnanmazsanız ölçün de

görün." der. İkinci sorulan gökteki yıldızların sayısının kaç olduğudur. Nasreddin Hoca

"Eşeğimin kılları kadar" cevabını verir. Yine ispat istediklerin ise cevap aynıdır.

"İnanmazsanız sayın." Üçüncü soru ise "Sakalında kaç kıl olduğu" şeklindedir.

Nasreddin Hoca "Eşeğimin kuyruğundaki kıllar kadar." der. Yine ispat istenince de

Nasreddin Hoca, taşı gediğine koyar ve muhatabını kesin bir dille susturur.

"İnanmazsan" der "Bir kıl senin sakalından bir kıl eşeğimin kuyruğundan koparalım.

Bakalım denk çıkacak mı görürüz." der.

Başka bir fıkrası da şöyledir: Akşehir'e gereksiz sorularla insanların kafasını

karıştıran bir softa gelir. "Şehrinizin en büyük bilginiyle görüşmek istiyorum" der.

Adamı Nasreddin Hoca'nın yanına götürürler. Softa, Nasreddin Hoca’ya "Efendi, size

kırk soru soracağım ama bunların hepsine birden, tek cevap vereceksiniz." şeklinde bir

şart ileri sürer. Hoca, hiç oralı olmaz. Adam kırk soruyu peş peşe sorar. Sorular bitince

Hoca'nın verdiği cevap ilginçtir: "Bilmem!" Burada ilk bakışta hemen görebildiğimiz

gerçek; bilim adına gereksiz, hiçbir işe yaramayan bilgi(!)lerle meşguliyetin

anlamsızlığı vurgusudur. Çünkü bu tür soruların cevapları yoktur. Olsa da bir yara-

rından söz edilemez. Ne yazık ki din adına, bilim adına bu tür boş şeyler her devrin

meselesi olmuştur. Günümüzde bile Hz. Nuh'un gemisinin kaç direği olduğundan,

meleklerin erkek mi dişi mi olduklarına kadar uzanan soruların anlamsızlığı asırlar

öncesinden Nasreddin Hoca’nın bilgin ve bilge kişiliğiyle cevaplarını böylece bulmuş

55

olur. Bilimin en önemli yöntemlerinden biri de şüpheciliktir. Nasreddin Hoca’da bu

özellik de görülür:

Nasreddin Hoca bir gün eşeğine binmiş giderken adamın biri "Hoca efendi!"

der. "Eşeğinin kaç ayağı var." Hoca, eşekten iner. Hayvanın ayaklarını sayar ve dört

tane olduğunu söyler. Adamın bu durum tuhafına gider ve “Hoca!” der. "Sen eşeğin

kaç ayaklı olduğunu bilmiyor musun da tekrar saydın?" Hoca "Biliyordum da" der

"Fakat akşamdan beri kontrol etmemiştim. Belki bir değişiklik olmuştur diye tekrar

saydım." der.

Yine bir fıkrasında; Subaşının eşeği kaybolur, adamları aramağa çıkarlar, bu

arada bu görevi Hoca'ya da yüklerler. Sen de şu tepenin ardına bir bakıver derler.

Nasreddin Hoca türkü söyleyerek, meyve bahçelerinin içine dalar; keyifli keyifli meyve

toplayarak türkü söyleyerek, dolaşırken, kendisine rastlayanlara ve burada ne

arıyorsun diye soranlara, hakikati olduğu gibi anlatır; “canım kaybolan eşek, bahçe

içinde, meyve toplayarak, türkü söyleyerek, aranır mı?” sualine de, “el elin eşeğini

türkü söyleyerek arar.” der.

Nasreddin Hoca burada bize yetki sahibi birinin, hakkı olmadığı halde, verdiği

bir emrin, daha doğrusu bir angaryanın nasıl suistimale yol açtığını, üstelik hiç de

ciddiye alınmadığını göstermektedir.

Nasreddin Hoca, bilim ve din dili konusunda mevcut anlayışı kabullenir gözük-

memektedir. Türkçeden yana bir tavır gösterir. Kimi fıkralarındaki Arapça ve Farsça

konusundaki yetersizliğini ima eden özellikler, yetersizlikten çok Nasreddin Hoca'nın

Türkçeye verdiği önemin bir göstergesi olsa gerektir. Hoca, tıpkı Yunus Emre, Âşık

Paşa gibi, tercihini Türkçeden yana kullanmış bir kişidir.

Nasreddin Hoca'nın Türkçe duyarlılığına bir örnek olarak şu fıkrasına

bakılabilir: "Adamın biri Farsça yazılmış bir mektubu Hoca'ya okuması için getirir.

Hoca, mektubu evirir çevirir fakat okuyamaz. Adam buna sinirlenerek : "Bir de Hoca

olacaksın. Bari başındaki şu kavuktan utan" deyince Hoca, kavuğunu başından çıkarıp

adamın başına koyar ve " Marifet kavuktaysa al sen oku!.." der.

Bu fıkrada bir yandan mektup gibi çok özel yazışmanın Farsça olmasına eleştiri

getirilirken, bir yandan da şeklin özü her zaman temsil etmeyeceği şeklinde bir anlayışı

da ortaya koymuş olur. Zira bilgininin, bilge kişilerin çok önemsendiği bir devirde bu

56

mesleğin saygınlığından yararlanmak isteyenler de muhtemelen olur. Nasreddin Hoca,

gerçek bilginin sahtesinden ayrılması şeklinde de bir mesaj vermek ister.

Bir fıkrasında: Mahalleli cenazenin taşınması esnasında neresinde bulunulması

gerektiği hususunda aralarında tartışmasına rağmen, üzerinde uzlaşabilecekleri bir

fikir ortaya koyamayınca, konu hakkında bilge bir insan olarak kabul ettikleri

Nasreddin Hoca'ya danışmaya karar verirler ve doğruca Hoca'nın yanına giderler;

O'na ihtilaf ettikleri konu hakkında soru sorarlar. Ancak kim ne anlatmaya kalkarsa

hep kendisinin haklı olduğuna inanmaktadır. Hoca durumu etraflıca bir gözlemler ve

bunlara ne söylese memnun edemeyeceğini anlar. Bu durum üzerine Hoca herkesi ikna

edecek pratik bir çözüm önerisinde bulunur: “A dostlar! Size tavsiyem, tabutun

içerisinde bulunmayın da neresinde bulunursanız bulunun.” der.

Bu fıkra halkın cehaletini ve boş işleri tartışarak vakit geçirmelerini göstermesi

bakımından önemli olmakla birlikte, halk arasında Nasreddin Hoca'nın hukuk (fıkıh)

bilgisiyle otorite sahibi bilge bir şahsiyet olduğunu göstermesi bakımından da oldukça

önemlidir.168

İngiliz yönetim danışmanı Peter Hawkins, 20'li yaşlarında kitaplardan tanıdığı

Nasreddin Hoca fıkralarını hikâyeleştirip "Nasreddin Hoca'nın Liderlik Rehberi" adlı

bir kitap yazmıştır. Hawkins, "Hoca yaşasaydı bugün iyi bir yönetim danışmanı ve

psikoterapist olurdu" demiştir. Hawkins, psikoterapist ve Bath Consultancy Group adlı

danışmanlık şirketinin de başkanı olup, Aralarında Nokia ile BBC'nin de bulunduğu

birçok şirkete radikal değişimler ve örgütsel konularda danışmanlık yapmaktadır.

20'den fazla ülkede Nasreddin Hoca'yı, fıkralarını ve onun olaylara bakışını eğlenceli

bir şekilde şirketlerin dünyasına uyarlayan Hawkins'in Nasreddin Hoca fıkralarını bir

araya getirdiği kitabı ise Mayıs 2005'te İngilizce ve 2006 yılında da Türkçe

yayımlanmıştır.

 Türk kültürüyle yakından ilgilenen ve Türkiye’ye gelerek “3. Koçluk ve

Mentorluk Konferansı”na katılan Hawkins, "Liderlik Koçluğunu Türk Mirasından

Öğrenmek" adlı toplantıda bir konuşma yapmıştır. Bu konuşmada; Nasreddin Hoca

168 Şevket Topal, Sarmaşık Kültür, Nasreddin Hoca Dosyası, s:19.

57

fıkralarının konferanslarda sıkılmış izleyicilerin dikkatini çektiğini anlatan Hawkins,

"Hoca bir lider, akıl hocası ve bilge" diye vurgulamada bulunmuştur.169

1.4.3. Din Adamı Olarak Nasreddin Hoca ve Din Eğitimi

Günümüz şairlerinden Günvar170, Nasreddin Hoca ile ilgili bir makalesinde;

"Nasreddin Hoca, devletin üniter, monolitik ve baskıcı ideolojik
yapısının dağıldığı fakat bununla birlikte de pek çok ekonomik ve sosyal
sıkıntının yaşandığı bir toplumsal kriz durumunda, insanları mizah yolu
ile vuzuha kavuşturduğu İslâmî Ahlâk paradigması içinde tefekküre
yöneltmiş olan ve onlara, zaman zaman demir leblebi denilen konuları
mizahen anlatabilmiş, evliyadan bir zat-ı muhteremdir, dersek pek de
yanlış olmayacaktır." demektedir.

Günvar'ın Nasreddin Hoca için söylediği "Evliyadan bir zat-ı muhterem" ifadesi

önceki zamanlarda da söylenmiş ve Nasreddin Hoca tasavvuf ehli, derviş, halife, şeyh

isimleriyle de anılmıştır. Bunun bir örneği Nasreddin Hoca ile ilgili bilgi veren

kaynaklar bölümünde yer alan Bayburtlu Osman'ın eserinde Nasreddin Hoca’nın büyük

evliyalar arasında sayıldığı bilgisidir. Halkın bakış açısı da zaten böyledir. Bu

yaklaşıma bağlı olarak da Nasreddin Hoca’nın fıkraları tasavvufi bakış açısıyla

yorumlanmıştır. Mesela Mevlana’nın torunlarından Burhaneddin Çelebi (1814–1897)

Nasreddin Hoca'nın 121 fıkrasını tasavvufi bakış açısıyla izah etmiştir.171

Bu konuda Sabri Tandoğan’ın söyledikleri de çok önemlidir172:

"Nasreddin Hoca fıkraları yalnızca bir gülme ve mizah malzemesi
olarak görülmemelidir. Tasavvufi görüşle değerlendirildikleri takdirde
insanlığın öğreneceği çok şey bulunduğu anlaşılacaktır."

Nasreddin Hoca'nın fıkralarına günümüzde böyle bir açıdan yaklaşan bir isim de

İsmail Emre'dir. Emre'ye173 göre Nasreddin Hoca, büyük bir mutasavvıftır. Fıkralarında

da tasavvufi hakikat ile tasavvufi ahlakı telkin etmek istemektedir. Ayrıca, Nasreddin

Hoca’nın bu yönü onun fıkralarının taklitlerinden ayrılmasında da bir ölçüdür.

169 Pınar Aktaş, “Hoca’dan Şirketlere Rehberlik”, Milliyet(24 Mart 2006), s:3.
170 Ali Günvar, “Bana Damdan Düşmüş Olan Bir Doktor Getirin” Yedi İklim N.Hoca Özel sayısı, s:10.
171 Burhaneddin Çelebi, Letâif-i Nasreddin Hoca, yayına hazırlayan Fikret Türkmen, Ankara, 1989.
172 Aktaran Bekir Şahin, Nasreddin Hoca'nın Felsefesi, Nasreddin Hoca, s:11.
173 İsmail Güleç, “İsmail Emre ve Nasreddin Hoca’nın Fıkralarına Farklı Bir Yaklaşım” Yedi İklim

Dergisi, a.g.s., s:99. Bu tür yorumlara ilişkin malumatı Sabri Tandoğan'ın "Yunus Emre ve
Tasavvuf" isimli bildirisinde de görmek mümkündür. Bkz. V. Milletlerarası Türk Halk Kültürü
Kongresi Nasreddin Hoca Bildirileri (Ankara, 1996), s:100.

58

Nasreddin Hoca, önceden de belirtildiği üzere bilge bir kişidir. Küçük

yaşlarından itibaren hemen her türlü dini bilgiyi almış, Kur'an hafızı olmuş ve

Sivrihisar'da müderrislik yapacak bir seviyeye ulaşmıştır. Onu Konya ve Akşehir'e

götüren sebep muhtemelen tasavvufi arayışları olabilir. Zira kendilerinden faydalanmak

üzere bulundukları yere gittiği Seyyid Mahmud Hayranı ve Seyyid Hacı İbrahim Sultan

mutasavvıf kişilerdir. Nitekim Mecmua-i Maarif adlı esere dayalı olarak Nasreddin

Hoca’nın bu durumunu ele alan Fuad Köprülü de Nasreddin Hoca'nın köyünden

ayrılmasının bu iki mutasavvıfa intisap maksadıyla olduğunu belirtmektedir.174

Günvar175, bahsedilen yazısında yine Nasreddin Hoca için Saltuknâme'deki

bilgileri referans alarak;

"Seyyid Mahmud Hayranı Hazretleri'nin dervişlerindendir.
Muhtemelen bu zatın halifesi ve Mahmud Hayrânî Hakk'a yürüdükten
sonra da dergâhın şeyhi olarak görev yapmıştır." demektedir.

Bilindiği üzere 13. asır yani Nasreddin Hoca’nın da yaşadığı yüzyıl bir bunalım

çağı olmakla birlikte aynı zamanda bir tasavvuf asrıdır. Moğol istilası neticesinde

Anadolu'ya göç eden Türkistanlı dervişler ve onların öğretisi olan tasavvuf düşüncesi,

Anadolu halkı için bir kurtuluş reçetesi olarak görülmüştür. Mevlana, Hacı Bektaş-ı

Veli, Yunus Emre bu yüzyılın öne çıkan mutasavvıflarıdır. Nasreddin Hoca da bu çağın

insanıdır. Nasreddin Hoca, Konya'da bulunduğuna göre muhtemelen özellikle Mevlana

ile görüşmüş olabilir.

Asıl önemli olan ise Nasreddin Hoca'nın Mevlana tarafından da büyüklüğü

kabul edilen ve saygı gösterilen Seyyid Mahmud Hayrani ve Seyyid İbrahim Sultan’ın

öğrencisi olmasıdır. Çünkü bu kişiler sadece âlim değil aynı zamanda arif kişilerdir.

Yani tasavvuf ehlidirler. Bu büyük kişilerin, Konya'dan Akşehir'e göç etmesi üzerine,

Nasreddin Hoca'nın da arkalarından gitmesi, bu anlamda ilgi çekici bir durumdur. Bu

durum Nasreddin Hoca'da bir tasavvufi yön olduğunun açık belirtisidir.

Yine Nasreddin Hoca’nın, dini daha çok içyapısıyla ve ahlaki ilkeleriyle ele

alışı, kalenderliği, hoşgörü176 sahibi olması, tatlı dili, güler yüzü ve insanları eğitmesi

174 M. Fuad Köprülü ,a.g., s:22.
175 Ali Günvar, a.g.y.,s: 9.
176 Ayşe Yücel,“Nasreddin Hoca ve Hoşgörü Üzerine” Nasreddin Hoca Sempozyumu Bildirileri,s:54-56.

59

gibi durumlar da göz önüne alındığında ondaki tasavvufi yönü görmek daha da

kolaylaşır.

Bu özelliklerinden dolayı "Nasreddin Hoca, halk nezdinde veli ve mübarek bir

kişi" olarak kabul edilmiştir. Nasreddin Hoca’nın fıkralarının ilk derlemecileri de onu

bu gözle görmüş, eserlerinde ondan bahsederken "Evliyadan Nasreddin Hoca" diye bir

not düşme ihtiyacı duymuşlardır.177 Yine bilimsel ve entelektüel anlamda onu ilk ele

alanlardan Şemsettin Sami, Nasreddin Hoca'nın ermişliğinden söz etmiştir. Son

zamanlardaki araştırmacılar da Nasreddin Hoca'nın bu yönü üzerinde de durmaya

başlamışlardır.178

Fakat Nasreddin Hoca'nın hakkındaki tarihi bilgilere ve fıkralarına bağlı olarak

olaya baktığımızda onu Günvar'ın "şeyh" olarak görme yorumunu kabul etmek

zorlaşmaktadır. Nasreddin Hoca’nın bu yönü hakkında bir bilim adamının da belirttiği

gibi olsa olsa şöyle söylenebilir: Nasreddin Hoca tasavvufi yönü bulunan bir şahsiyettir.

Onu şeyh olarak görmek eldeki mevcut bilgilere göre zordur.179

Miyasoğlu180 da bir makalesinde Nasreddin Hoca’yı "Güldüren Evliya" olarak

vasıflandırdıktan sonra bu görüşü benimser gözükmekledir:

"İslam kültürünün tasavvuf geleneğinden beslenen yanını Dede
Korkut gibi Nasreddin Hoca'da da görmekteyiz. Mevlana ve Yunus
Emre'de açıkça görülen bu özellik, Nasreddin Hoca'da biraz gerilerde,
alttan alta süren bir geleneğin yansıması gibidir."

Mehmet Önder181 de benzer bir yorum yapmaktadır:

"Nasreddin Hoca, 13. yüzyılda Anadolu'nun bir kasabasında yarı
aç, yarı tok yaşamını sürdüren, hazırcevap, zeki, medrese görmüş,
tasavvufa meraklı bir halk adamıydı. Hoşgörüyü bir inanç felsefesi
olarak gören tasavvufa meyli, onun Akşehir'de türbesi olan Seyyid
Mahmud Hayrani'ye bağlılığından dolayıdır."

Bu yorumlar da Nasreddin Hoca'nın tasavvufla ilgi olduğunu, ondan

beslendiğini fakat bir dergâhta şeyhlik görevinin olmadığını göstermektedir.

177 Mustafa Özçelik, Nasreddin Hoca, s: 61.
178 Mustafa Özçelik, a.g.
179 Alim Yıldız, “Nasreddin Hoca’nın Tasavvufi Yönü” Yedi İklim a.g.s., s:103-105.
180 Mustafa Miyasoğlu, “Güldüren Evliya Aramızda” Yedi İklim, a.g.s., s:152.
181 Mehmet Önder, “Nasreddin Hoca Gerçeği” Minyatürlerle Nasreddin Hoca, s:8.

60

Gerçek ne olursa olsun, Bereketzâde Abdullah Bey’e göre; Nasreddin Hoca'nın

fıkralarının hikmet kaynağı ancak tasavvuf olabilir182. O yüzden onu bir Mevlana, bir

Hacı Bektaş gibi düşünmek hatalı bir tutum sayılmamalıdır.

Nasreddin Hoca, bir mutasavvıf olarak kendine özgü bir tutumun sahibidir.

Öncelikle pek çok tasavvuf insanında görüldüğü gibi gönül adamlığı onu taassuptan

uzak tutmuştur. Bu yüzden Nasreddin Hoca, asla katı kuralcılık yapmamıştır.

 Geniş bir hoşgörünün ve derin bir insan sevgisinin adamı olarak hayatını

sürdürmüş, çevresine de bunu telkin etmiştir183. Yine onun mutasavvıflığı şayet bir

dergâhın içinde bulunduysa bile dergâh sınırları içinde kalmamış, hayatın ve olayların

içinde ve insanların arasında olmuştur. Başka bir deyişle tasavvufi tutum ve anlayışı,

günlük hayatın gerçeklerinden kopuk olmamıştır. Bir başka önemli husus da Nasreddin

Hoca’nın tasavvufi bir terim olan "keramet"in ulu orta gösterilmesinden son derece

rahatsız olmasıdır. Zira din ve tasavvufun gerçek manasında uzak topluluklarca

tasavvuf, daha çok bu yönüyle algılanmaktadır. Tasavvufu böyle anlayanlara karşı

Nasreddin Hoca’nın kılıcı son derece keskin olmuştur. Aşağıdaki fıkrası bu tutumun gü-

zel bir örneğidir.

Bir gün Şeyyad Hamza bir toplulukta "Ben öylesine kâmil biriyim ki her gece bu

âlemden geçer, göklere uçar, oradan da dünyayı seyrederim" der. Hoca bunun üzerine

“Sen göklerde uçarken hiç yüzüne samur gibi yumuşak bir şey dokunuyor mu?” diye

sorması üzerine Şeyyad Hamza "evet" deyince Hoca “İşte o yüzüne dokunan şey benim

eşeğimin kuyruğudur.”cevabını verir.

Bir başka fıkrasında da yine istismara çok açık olan "keramet" konusunda

benzer bir tepkinin içindedir: Halk bir gün Hoca'dan keramet göstermesini ister. Hoca

"tamam" der. "Şu karşıdaki dağı kendime doğru yürüteceğim." Ve dağa "yürü" diye

seslenir. Tabi ki dağ yürümez. Hoca, bunun üzerine dağa doğru kendisi yürümeye

başlar. Ne yaptığını soranlara da "Bizde gurur kibir yoktur. Dağ bize gelmezse biz

dağa gideriz." cevabını verir.184

Bu tutum ilk bakışta bir kurnazlık gibi algılanabilirse de burada asıl verilmek

istenen mesaj kerametin bir "gösteri" olmadığını açıklamaktır. Yine burada dikkat

182 Abdurrahman Güzel, I. Milletlerarası Nasreddin Hoca Bildirileri, s:106.
183 Şevket Özdemir, Yunus Emre Nasreddin Hoca Hacı Bektaşi Veli Düşüncesinde Hoşgörü, s:146-149.
184 Şevket Özdemir, Yunus Emre Nasreddin Hoca Hacı Bektaşi Veli Düşüncesinde Hoşgörü, s:151.

61

çeken bir husus büyüklenmenin değil alçak gönüllülüğün tasavvufun ana ilkesi olduğu

vurgusudur. Kimi anlatımlarda bu fıkradaki dağın yerine ağacın konulduğunu da ayrıca

belirtmek gerekir.

Tasavvufi konularda yanlış bir kanaat de, Allah ile kul arasında aracılar

koymaktır. Nasreddin Hoca, bu tutuma da şiddetle karşıdır. Bu anlamda şu fıkraya

bakılmalıdır:

"Hoca, komşularıyla dağa odun kesmeye gider. Odunlar kesilip eşeğe yüklenir.

Yolları bir yanı uçurum olan bir keçi yoludur. Tam uçurumun kıyısından geçerken

eşeğin ayağına bir taş takılır ve eşek uçuruma doğru yuvarlanmaya başlar. Hoca

hayvanın kuyruğuna yapışır bir yandan da: "Yetiş ya enbiya ya evliya yetiş!" diye

bağırır. Komşuları yavaş yavaş uçuruma yaklaşan eşeğin Hoca'yı da birlikte

sürüklediğini görünce beline sarılarak, "Bırak şu eşeğin kuyruğunu sen de uçuruma

gideceksin" derler. Hoca da öfke içinde " Ey enbiya ey evliya!.. Geldinizse kaçın.

Eşeğin kuyruğunu bırakıyorum" der.

Bu fıkrada da Tanrı ile kul arasındaki aracılar konusu tenkit edilirken başka bir

yaklaşımla da tedbir ve takdir kavramlarının özüne dikkat çekilmektedir.

O bir din adamı olarak da farklı özellikler taşır. Öncelikle, din anlayışı,

hurafelerden tamamıyla uzak bir anlayıştır. Sorulan sorulara İslâm'ın ruhuna uygun

akılcı cevaplar verir ve muhataplarının anlayacağı bir dil kullanır. Fıkralarında onun bu

özelliği de çok açık olarak görülür. Bunlardan birisi şöyledir:

Köylünün keçisi uyuz olur. Ona keçisini katran ile tedavi etmesini söylerler.

Adam, bu söze inanmayarak Hoca’ya gelir ve ondan keçisi için okumasını ister.

Hoca’nın cevabı ilginçtir: "Nefesim keskindir. Ben nefes edeyim, zararı yok. Sen de

biraz katran sürmeyi ihmal etme!" der.

Köylüye verilen bu cevapla ona hem işin doğrusu anlatılmış olur hem de bu

öğreticilik ve din adına aydınlatma yapılırken muhatabını kırmamış olur.

Bir gün yine Hoca’ya bir kadın gelerek kızını şikâyet eder ve sürekli

tartıştıklarını söyler ve ondan bir muska yazmasını ister. Hoca da "Hanım biliyorsun ki

ben artık çok yaşlandım. Nefesimin gücü kalmadı. En iyisi kızına sen koca bul. O ona

62

muska da yazar nefes de eder. Bir de çocukları oldu mu işi başından aşar. Kızın böylece

mum gibi yumuşak, melek gibi sakin olur."der.

Başka bir fıkra da şöyledir: Bir gün Hocaya iki kadın gelir. Yaşlısı genç olanı

göstererek Nasreddin Hoca’ya der ki: "Hoca efendi, bu benim gelinim üç yıldır çocuğu

olmuyor. Bir muska mı yazarsınız, dua mı okursunuz? Ne olur bir çare..."der.

Nasreddin Hoca, geline dönerek der ki: "Kızım, soyuna çekmiş olmayasın. Acaba anan

da mı çocuksuzdu?"

Bu fıkrada da Nasreddin Hoca’nın bir din adamı olarak tutumu yine aynıdır. Kı-

zın probleminin asıl kaynağını belirtir ama muhatabını da yine incitmez, aşağılamaz.

 Nasreddin Hoca, dine bağlı olarak gelişen kaderciliğe de karşıdır: Konakladığı

bir handa tavan ağaçlarının iyice çürüdüğünü görünce hancıya tavanı tamir ettirmesini

söyler. Hancı da "Sen ne biçim Hocasın. Bilmiyor musun ki her varlık kendi dilince

Allah'ı zikreder. Bu ağaçlar da gıcırdayarak zikir ediyorlar" deyince Hoca "Biliyorum

da" der. "Ya zikrederken coşup secdeye kapanırlarsa... Ondan korkuyorum."der.

Tedbirsiz tevekkül anlayışının bundan daha güzel bir eleştirisi olamaz. Burada

da yine dikkat çeken özellik aynıdır; muhatabını kırmamak ve onun kurnazlığına nükte

içinde karşılık vermektir.

Bir başka fıkrada da:

Adamın biri Hoca’ya sorar: “Hoca’m tuvalette sakız çiğnenir mi?”, Hoca:

“Dinen bir sakıncası yok ama görenler başka bir şey(!) yediğini zanneder!”, diye cevap

verir.

Nasreddin Hoca’nın bu duyarlılığı ile yaşadığı devrin din anlamında da karışık

olan yapısında nasıl bir uyarıcılık görevi yaptığı hemen anlaşılır.

Yine bir gün şiddetli bir yağmur başlar. Hoca, pencereden dışarıyı seyrederken

yağmurdan koşarak kaçmak isteyen bir komşusuna neden koştuğunu sorar. O da

"Rahmet yağıyor. Islanmamak için kaçıyorum." der. Hoca "Hiç Allah'ın rahmetinden

kaçılır mı?" diye sorar. Komşusu dinen bir hata yaptığını düşünerek ağır ağır yürümeye

başlar ve tabi ki sırılsıklam olur. Birkaç gün sonra ise yağmurdan kaçan bu defa

Nasreddin Hoca’nın kendisidir. Tesadüf bu ya, komşusu duruma tanık olur ve Hoca'ya

63

"Hiç Allah'ın rahmetinden kaçılır mı?" diye sorar. Hoca da "Allah’ın rahmetin üzerine

basmamak için kaçıyorum" diye cevap verir.

Bu fıkrada da yine kurnazlık gibi görünen olayın arkasında farklı bir yön

bulunmaktadır:

Nasreddin Hoca hurafelerle mücadele etmektedir. Fakat bunun uygun zamanını

kollar. Böyle bir zaman yakalayınca da muhatabına dersini verir. Burada "Allah'ın

rahmeti" kelimesi dikkat çekicidir. Bu durum insanların dini anlamda istismarında,

kutsal kavramların nasıl kullanıldığını ele alınmaktadır. Nitekim komşusu “Allah'ın

rahmetinden kaçılır mı?” deyince tutumunu değiştirmiştir.

Nasreddin Hoca, böylece hem hurafelerle mücadele etmekte hem de bunlara

inanlara doğruyu göstererek onları eğitmektedir.

Nasreddin Hoca'nın insanlara İslami kuralları, emir ve yasakları öğretme

tekniğindeki bu ilginç tutumuna bir örnek de şu fıkrasıdır: "Hoca, komşusundan bir gün

ödünç bir kazan alır. Verirken de içine bir tencere yerleştirir, “komşu, kazanın

doğurdu, bu da kazanın yavrusu” der. Üç beş gün sonra tekrar bir kazan alır fakat iade

etmez. Durumu merak eden komşu Hoca'ya gelip kazanını sorar, Hoca da: "Kazan

öldü" cevabını verir. Komşusu "Kazan bu nasıl ölür?" deyince, Hoca da "Doğurduğuna

inanıyorsun da öldüğüne neden inanmıyorsun" der.

Bir insana yaptığı işin dinen yanlışlığını ve eşyanın tabiatına aykırı olduğunu

başka nasıl böyle etkili anlatabiliriz ki? Bu tutum; kendine yapılmasını istemediğini

başkasına yapma ilkesinin bir başka şeklidir.

Din adamlarının cemaati gereğinden fazla camide bekletmeleri, bu yüzden

namazı ve vaazı uzatmaları da Nasreddin Hoca'yı rahatsız eden bir tutumdur. Bu olay,

özellikle teravih ve Cuma namazlarında önem taşır:

Aylardan Ramazandır. Hoca, iftara çağrılır. Önce vakti geçmesin diye akşam

namazı kılınacak ardından iftar edilecektir. İmam, namazı oldukça yavaş

kıldırmaktadır. Bu yüzden Fatihayı yavaş, yavaş okur. Ardından "Yasin" diyerek bu

uzun sureye başlayacak olur. Hoca bu duruma kızar ve namazını bozarak hemen saftan

ayrılır ve yalnız kılmaya başlar. Bu arada imam, Yasin'in ikinci ayetini okuyup hemen

rükûa varınca "Bak şimdi oldu" diyerek tekrar cemaate katılır.

64

Nasreddin Hoca, din meselesinde değeri olmayan meselelerin din adına bilin-

mesini, anlatılmasını da asla uygun karşılamaz. Bu konuda da yüzü hep hayata ve

gerçeğe dönüktür. Aşağıdaki fıkrasını da bu açıdan inceleyelim:

Hoca merhum, köyleri dolaşıp halka vaaz etmektedir. Bir kasabaya varınca

orada birkaç gün kalmaya karar verir. Üç - dört gün kalır; halka vaaz eder. Fakat

kimse Hoca'ya "aç mısın, susuz musun?", demez. Cemaat gereksiz bilgilerin peşindedir.

Nasreddin Hoca bir gün konuşmasında İsa Aleyhisselâm'ın dördüncü kat semada

olduğunu ve Allah'ın izni ile orada durduğunu anlatır. Camiden çıkarken cemaatten biri

"Hocam çok merak ettim, acaba İsa Aleyhisselâm dördüncü kat semada ne yiyip, ne

içiyor?" diye sorar. Hoca'nın tepesi atar ve yakınlarındaki cemaatin de duyabileceği bir

şekilde, " Yahu siz ne biçim adamlarsınız? Ben günlerden beri kasabanızda duruyorum,

bana nasılsın, aç mısın, susuz musun diye sormuyorsunuz da ta dördüncü kattaki İsa

Aleyhisselâm'ı soruyorsunuz!" diye cevap verir.

Öte yandan Nasreddin Hoca, dinde estetik tutum ve davranışı da çok önemli

bulmaktadır. Ona göre dinde güzellik esastır. Ezan, Kur'an-ı Kerim, güzel sesli insanlar

tarafından okunmalıdır. Bu hem metnin şanına yakışır bir durumdur hem de muhatabın

üzerindeki tesiri açısından önemlidir. Bu anlamdaki bir fıkrası şöyledir:

Mahallenin çirkin sesli müezzini ezan okurken, Hoca, minarenin altına durup

yukarıya şöyle seslenir: "Evlâdım ne bağırıp duyursun. Öylesine dalsız budaksız bir

ağaca tırmanmışsın ki!...Seni kolay kolay kurtaramayız oradan."der.

Bu örnekler çoğaltılabilir. Ama özellikle vurgulanması gereken husus,

Nasreddin Hoca'nın gerçek anlamda bir din adamı oluşu ve halkı bu şekilde aydınlatıcı

tavrıdır.

Kurgan185, Nasreddin Hoca'nın gerçek kişiliğini meydana çıkarmak üzere

yapılması gereken çalışmaları sıralarken, Hoca sıfatının Nasreddin Hoca’da sadece isim

olarak kalmadığını, batı dillerindeki özel unvanlar gibi anlamsız bir kelime olmadığını

belirtir. Onun hocalığı lafta kalmış bir unvan değildir. Kısacası, Hoca sıfatı,

Nasreddin’de özel bir unvan olarak bulunmamaktadır. Onun kişiliğinin, mesleğinin bir

sıfatıdır.

185 Şükrü Kurgan, Nasreddin Hoca (Ankara,1986), s:21.

65

Nasreddin Hoca'nın din adamı olma özelliğinin ve bu sıfatı mesleğinden dolayı

almış olmasının ispatlanması, onun kişiliğinin de Arap Çuha’sıyla ilgisi olmadığını

göstermektedir. Gökalp’e186 göre de; Hoca, son derece zeki olduğu halde, Arabın

Çuha’sı gayet budaladır.

Kurgan aynı eserde Hoca Nasreddin'in iyi bir eğitimden sonra imamlık ve

kadılık ile müderrislik yaptığından bahsetmektedir. Bu konuda. Kurgan, Gölpınarlı187 ve

Güzel188 hemfikirdir.

Nasreddin Hoca fıkralarında din, form olarak kullanılmıştır. Bu fıkralardaki

espriler dine dayalı değildir. Nasreddin Hoca mesleği ile nüktedan kişiliğini

birleştirerek bu türün belki de en güzel örneklerini vermiştir. O, insanları güldürürken

aynı zamanda dünya ve ahiret dersi verebilmiştir.

Sadece bu özelliği bile onun din adamlığı vasfını destekler mahiyettedir.

Bu konunun tespiti için hareket noktası Nasreddin Hoca’nın fıkraları olacaktır.

Türkmen, Letâif-i Nasreddin Hoca adlı (Burhaniye Tercümesi)189 çalışmasında,

Nasreddin Hoca'nın mesleği icabı, dinî konuların fıkralarında önemli bir yer tuttuğunu

belirtir.

Nasreddin Hoca’nın dini değer ve normları gösteren, bunlar açısından toplumu

eğiten fıkralarından, din adamlığı yönünü dile getiren motif ve unsurlara göz atılacak

olursa:

Bir gün Hoca vaaz etmek için kürsüye çıkmıştı:“Ey Müminler! Size ne

anlatacağım bilir misiniz?” Cemaat:”Bilmeyiz.” Diye cevap verince “Öyleyse, ben size

ne söyleyeyim” deyip kürsüden indi. Cemaat ertesi gün, aynı suale: “Biliyoruz”

dediler.”Öyleyse”, bildiğinizi ben size ne diye anlatayım diyerek yine kürsüden indi.

Ertesi gün cemaat:”Yarımız biliyoruz, yarımız bilmiyoruz,” deyince. Hoca:“Bilenler,

bilmeyenlere anlatsınlar” dedi ve kürsüden indi.

Nasreddin Hoca bu fıkrasında, bilenlerin her bildiğini, bilmeyenlere öğretmesi

gerektiğini öğütler.

186 Ziya Gökalp, Halk Klasikleri I “Nasreddin Hoca’nın Latifeleri”, s: 21-22.
187 Abdulbaki Gölpınarlı, Nasreddin Hoca (İstanbul,1961).
188 Abdurrahman Güzel, “Tasvvufi Halk Edebiyatı ve Nasreddin Hoca” I.Milletlerarası Nasreddin Hoca

Semp. Bildirileri (Ankara,1990), s:105-122.
189 Fikret Türkmen, Letaif-i Nasreddin Hoca(Burhaniye Tercümesi) (Ankara,1989).

66

Mevlevî Burhaneddin bu latifenin açıklamasını şu şekilde verir190:

"Faziletli, olgun bir yol gösterici bulup, bilmediğinizi öğrenip, bilmeyenleri de
uyandırın."

Nasreddin Hoca'nın bütün fıkraları incelendiğinde, karşımıza sayıları kabarık bir

grup çıkar. Bunlar, halkın İslâmiyet’le ilgili sorunlarını Nasreddin Hoca’ya danıştıkları

anlaşılmaktadır. Bu grup fıkralar bize, Nasreddin Hoca’nın din adamlığı hakkında bilgi

vermekte ve din eğitimini nasıl ele aldığını göstermektedir.

Sonuç olarak, Nasreddin Hoca fıkralarını dinî norm ve değerler açısından

değerlendirince şöyle bir gruplandırma yapılabilir191:

-Anlatımında dinî motifler bulunduran, sonuçta dinî nasihatler
veren fıkralar,

-Anlatımında dinî motifler bulundurmayan, sonuçta dinî
nasihatler çıkarılan fıkralar,

-Anlatımında dinî motifler bulunan, sonuçta toplum ahlakıyla
ilgili nasihatler çıkarılan fıkralar.

1.4.4. Hukukçu Olarak Nasreddin Hoca ve Hukuk Eğitimi

 Nasreddin Hoca, medrese öğretimi gördükten sonra mahkemelerde gölge

kadılık(stajyer) ve kadılık(hâkimlik) görevi de yapmıştır. Dolayısıyla onun bilge kişi,

din adamı, mizah adamı gibi yönlerinin yanı sıra hukukçu bir kimliği de vardır. Bundan

dolayı fıkralarında mahkeme, kadı, davalı-davacı, şahit kavramları bu yüzden sıkça

geçmektedir.

Nasreddin Hoca, bir hukukçu sıfatıyla yeni içtihatlar peşinde koşan biri değildir.

Daha çok mevcut hükümleri uygulayan biridir. Bunu yaparken de yine diğer konularda

olduğu gibi basit bir dili ve anlatımı tercih etmiştir. Ayrıca, Nasreddin Hoca'nın hukuki

uygulamalarında onun müthiş zekâsı, kişilik özellikleri, mizahi ve hakem yönü ağır bas-

maktadır.

Bazı fıkralarını ele alarak Nasreddin Hoca'nın bu yönünü görmeye çalışalım:

Örneğin; Nasreddin Hoca’nın, mahkemelerde kadılık yaparken, kurallara göre hüküm

190 Nazan Kırımhan, “Din Adamı Olarak Nasreddin Hoca” Fikri ve Felsefi Yönüyle Nasreddin Hoca
Sempozyumu Bildirileri (Akşehir , 1990).

191 Nazan Kırımhan, a.g.y.

67

vermeden önce, hükmün adil olması için önce kendini davalı ve davacının yerine

koyduğu görülür. Aşağıdaki fıkra onun bu yönünü gösteren bir örnektir:

Nasreddin Hoca kadılık yaparken yanına iki adam getirirler. Davacı, diğer

adamın kulağını ısırdığını ve cezalandırılmasını ister. Diğeri inkâr eder, adamın kendi

kulağını kendisinin ısırdığını söyler. Nasreddin Hoca, onlara "Biraz bekleyin" diyerek

içeri girer ve kendi kulağını ısırmaya çalışır. Bu esnada arka üstü düşer, başı yarılır ve

kanar. Hoca, başını bir bezle sararak adamların yanına gelir. Davacı "Hoca Efendi,

insaf ediniz" der. "Hiç insan kendi kulağını ısırabilir mi?" Hoca, başındaki sargıyı

göstererek "Hayır ısıramaz, ısırayım derken arka üstü düşer ve başı yarılır." der ve

kararı bu kişisel deneye göre verir. Böylece bir kadının kararı verirken gözlemci ve

araştırmacı olması gerektiğini vurgular.

Nasreddin Hoca'nın hukuki meselelere kişisel çıkarlarını karıştıranlara da bir

eleştirisi vardır. Şimdi bu konuyu ele alan bir fıkrayı inceleyelim:

Hoca'nın kadılığı sırasında birisi yanına gelip "Efendi, kırda sığır yayılırken bir

alaca inek-sanırım sizinki- bizim ineği karnından boynuzlayıp öldürdü. Buna ne

gerekir?" diye sorar. Hoca, "Bunda sahibinin kabahati yok, hayvandan kan davası

alınmaz" der. Adam, "Yok yanlış söyledim bizim inek sizinkini öldürdü" deyince Hoca, "

O zaman iş çatallaştı" der ve elini kitaba uzatarak "Bakalım! Bizim kara kaplı bu

konuda ne diyor?" diyerek kararını hemen değiştirir.

Hukuk adamlarının rüşvet alması Nasreddin Hoca’nın en çok üzerinde durduğu

konulardandır. O, bu konuda çok acımasızca eleştirir. Rüşvetçi kadılara onları sonunda

rezil edecek mizansenler hazırlar:

Nasreddin Hoca’nın zamanında rüşvetçi bir kadı vardır. Hoca'nın bir ilam işi

olur. Ne yaptıysa kadıya bunu yaptıramaz. Nihayet ona içi bal dolu bir çömlek hediye

ederek ilamı tasdik ettirir. Kadı, birkaç gün sonra, kepçeyi bal çömleğine daldırır.

Fakat altından bal yerine balçık çıkar. Öfkelenir ve Hoca'ya adam göndererek "İlamın

tasdikinde bir yanlışlık olmuş. Versin de düzeltelim" der. Hoca da "Bozukluk ilamda

değil, olsa olsa bal çömleğindedir. Bizim ilamı maiyetindeki memurlar doğru

hazırlamışlar. Allah kadıyı ıslah etsin." der.

Yalancı şahitlik hukukta çok ciddi bir sorundur. Nasreddin Hoca'nın bu mese-

leye de değindiği görülür:

68

Bir gün Nasreddin Hoca'yı gafil avlayıp yalancı şahitlikte bulunsun diye

mahkemeye götürürler. Nasreddin Hoca'yı götüren adam hasmından buğday dava

etmektedir. Mahkemede Nasreddin Hoca, "Bu adamın buğday alacağı vardır" diyeceği

yerde "arpa alacağı vardır" der. Davacı "Hoca, ne yaptın sen, buğday diyecektin"

deyince "Be hey cahiller! Yalan olduktan sonra ne fark eder, ha arpa olmuş ha buğday"

şeklinde cevap verir.

Mahkemelerin önemli bir sorunu da gereksiz davalardır. Nasreddin Hoca bu ko-

nuda da duyarlıdır:

 Nasreddin Hoca’nın kadılık yaptığı günlerde mahkemeye iki adam gelir. Biri

ötekini göstererek "Bu adam sırtına odun yüklenmiş geliyordu. Ayağı takıldı, düştü,

odunlar döküldü. Onları sırtına yüklememi istedi. Bunun için bana ne vereceksin,

dedim, "hiç" dedi. Şimdi hakkımı istiyorum. Hoca "Haklısın" diyerek oturduğu minderin

üzerindeki seccadeyi gösterir. "Şu seccadenin köşesini kaldır... Bak bakalım ne var

orada?” Adam bakar ve "hiç" diye cevap verir. "Onu al git” der Nasreddin Hoca,

“Böylece hakkını almış oldun.” diye adama bir ders verir.

Yargıda en önemli sorunlardan biri asıl suçluyu bulabilmek ve hak ettiği cezayı

yasalara göre verebilmektir. Nasreddin Hoca, hukukun bu çok önemli ilkesini daha o

yüzyılda bilip uygular:

 Nasreddin Hoca, tarlada çift sürerken buzağıya bir at sineği musallat olur.

Hayvan sinekten kurtulmak için öteye beriye koşmaya, önüne geleni yıkıp devirmeye

başlar. Tarlayı harap bir hale getirir. Nasreddin Hoca, bu durum karşısında eline bir

sopa alır ve buzağıyı değil öküzü dövmeye başlar. Bu olaya tanık olanlar "Hoca,

öküzün bunda ne suçu var?" dediklerinde ise "Suç öküzde, o öğretmemiş olsaydı daha

dünkü buzağı bu kadar marifeti ne bilecekti?" der. Böylece sadece görünüşte suçlu

olana takılıp kalmaz. Suçun asıl sahibini, insanı suça teşvik edenleri, azmettiricileri

dikkate almak gerektiğini vurgular.

Nasreddin Hoca kadı (hâkim/yargıç) iken, karşısına Akşehir'de cimriliği ile

şöhret yapmış bulunan bir aşçı ile zavallı bir adam çıkar. Aşçı adamı yaka paça

sürükleyerek Hoca'nın karşısına getirmiştir. Nasreddin Hoca ne olduğunu sorunca,

davacı olan paragöz aşçı olayı şöyle anlatır:“Efendim bu adam dükkânımın önüne

geldi. Elinde bir somun vardı. Ben de dükkânın önünde lezzetli bir fasulye yemeği

69

pişiriyordum. Tencere buğusu da kenarından çıkıyordu. Bu adam elindeki somundan

lokmalar kopararak buğuya tutup tutup yedi. Bütün somunu bitince buğunun parasını

istedim ama vermedi.”

Nasreddin Hoca kendisini ciddi bir şekilde dinledikten sonra adama

döner:“Söyledikleri doğru mu?” der. Adamcağız boynunu büker:“Evet, Kadı Efendi,

öyle oldu.” Hoca:“Ver bana hele şu para keseni!” der. Adamcağız ürker. Fakat ne

yapsın? Karşısında koskoca bir kadı vardır. İçinde birkaç akçe bulunan para kesesini

istemeyerek de olsa kendisine uzatır. Nasreddin Hoca para kesesini aldıktan sonra,

aşçıya yanına yaklaşmasını emreder. O da para alacağım sevinciyle Kadı Efendi'ye

yaklaşır. Nasreddin Hoca para kesesini aşçının kulağının dibinde sallar. Paralarda

birbirine çarptıkları için şıkırtısı duyulur. Hoca:“Ne duydun?” diye sorar. Aşçı:“Para

şıkırtısı!” cevabını verir. Hoca:“Tamam, hakkını aldın. Haydi, git işine!” diyerek

keseyi sahibine verir. Aşçı hemen itiraz eder.“İyi ama kadı efendi bana para vermedin

ki...” Nasreddin Hoca o zaman kaşlarını çatarak meşhur vecizesini söyler:“Daha ne

istiyorsun be adam? Yemeğin buğusunu satan, ancak paranın şıngırtısını alır. Hakkını

aldın. Savul git karşımdan!”

Bu olayda açıkça görüldüğü üzere Nasreddin Hoca, mahkemeyi gereksiz yere

işgal eden kimsenin davasını dahi ciddiye almış; bu davayı sonuna kadar dinleyerek

taraflara anlayacağı dilden bir cevap vermiştir. Göğe doğru yükselmekte olan yemek

buharı bu anlamda satışa konu olabilecek bir mal olmadığı için, böyle bir şeyi satmaya

kalkan kimse pek tabii olarak Nasreddin Hoca'nın yaptığı gibi, sattığı mal karşılığında

ancak para şıngırtısına hak kazanır. Burada takip ettiği metot açısından Nasreddin Hoca,

bir yandan hukuki bir süreci sonuna kadar sürdürmüş, diğer taraftan taraflara kendi

anlayacakları dilden bir hukuk dersi vermiştir.

Yine başka bir fıkrada:

Nasreddin Hoca bir gün çarşıda dalgın dalgın dolaşmakta iken, yanına birisi

sokulur ve ensesine bir tokat indirir. Hoca hemen döner, bakar ki, karşısında

tanımadığı bir adam vardır. Adam da bozulur:“Affedersin Hoca! Seni bir tanıdığıma

benzettim de... Kusura bakma!” der. Ama Nasreddin Hocanın canı fena halde yanmış

olduğu için adamı bırakmaz:“Öyle şey olur mu? Senden davacıyım yürü kadıya!”der.

Böylece birlikte kadının huzuruna çıkarlar. Meğerse kadı adamın ahbabıdır. Hemen

70

başlar kendisini kayırmaya.“Yanlışlık olmuş Hoca! Herkesin başına böyle şeyler

gelebilir. Onu bağışlaman gerekir. Ama istemezsen sende onun ensesine bir tokat vur.

Böylece ödeşmiş olursunuz.”Nasreddin Hoca bu teklifi kabul etmez.“Ben neden

vurayım! Affedecek olsam onu buraya zaten getirmezdim. Cezası neyse ona

vermelisin!” Kadı bakar ki, Hoca diretiyor;“Pekâlâ dediğin gibi olsun!” der. “Bir

tokadın bedeli bir akçedir. Sen burada bekle! Gidip sana bir akçe getirsin!”Böyle

derken de diğerine göz kırpar. Tokadı atan adam bunun manasını anladığından hemen

çıkar, savuşur gider...

Nasreddin Hoca uzun müddet bekler ama adam bir türlü gelmez. Hoca

meselenin farkına varır. Yavaşça yerinden kalkarak başka bir davayla meşgul olan

kadıya sezdirmeden arkadan yaklaşır ve sertçe ensesine bir tokat indirir. Kadı yerinden

fırlar:“Be adam ne yaptın öyle?” diye gürler. Hoca sakin bir tavırla karşılık

verir:“Kaç saattir gelecek diye bir akçeyi bekliyorum. Ama artık bekleyecek vaktim

kalmadı. Tokadın diyeti bir akçe olduğuna göre, demin salıverdiğin adam akçeyi

getirince bunu sen alırsın. Böylece kimsenin hakkı kimsede kalmamış olur.” Kadı bu

sözler karşısında verecek bir cevap bulamaz. Hoca da elini kolunu sallayarak oradan

ayrılır.

Fıkra, ibret doludur. Zira hukuk karşısında adam kayırma ve suç ile karşılığında

takdir edilen ceza arasındaki ilgisizlik, bir yandan insanları mağdur etmekte öte yandan

suçlu kimseleri koruyarak adalete olan güveni ortadan kaldırmaktadır. Aslında anlayan

kimse için Nasreddin Hoca tokadı kadıya değil, adaletsiz uygulamalara indirmiştir.

Başka bir fıkrasında da:

Nasreddin Hoca'ya kadılığı esnasında bir davacı gelir, Nasreddin Hoca

şikâyetini ciddiyetle dinler ve davacıyı haklı bulur, hemen arkasından şikâyet edilen

gelir, o da meseleyi kendi tarafından anlatır; Nasreddin Hoca ona da hak verir. Bu

konuşmayı tesadüfen dinlemiş bulunan Hoca'nın karısı dayanamayarak: “Hoca bu

nasıl iş, davacı haklı, dava edilen haklı, hiç böyle şey olur mu?” deyince, Hoca ona da:

“Sen de haklısın karıcığım!” der.

Nasreddin Hoca, burada bize belirli bir konuda algıların farklı olabileceğini, bir

hâkimin, bir yöneticinin karar verirken son derece dikkatli olması gerektiğini vurgular.

71

Görüldüğü gibi Nasreddin Hoca, hukuk kurallarının uygulanmasında son derece

titizdir. Haklının hakkını mutlaka almasını, hâkimlerin doğru ve adil karar vermelerini,

yalancı şahitliğin doğuracağı sonuçları, rüşvet olayını ve benzer hukuk sorunlarını

kendine özgü mizahi anlayışla kıyasıya eleştirir ve bu konuda insanlara anlayacağı

şekilde dersler verir.

72

2. FIKRA VE NASRETTİN HOCA FIKRALARI

2.1. Fıkranın Tanımı ve Eğitsel Açıdan Önemi

Fıkra, gülmece, lâtife, nükte, hikâye, masal, kıssa, temsil vb. sözlerle belirtilen

anlatılar, halk edebiyatının bir dalıdır. Bunlarda “kısa, yoğun” bir anlatı tekniği

uygulanmıştır. Ayrıca bunlar sırasıyla; düşünce, herhangi bir düşünceyi örnek vererek

güçlendirmek, karşısındakini ona inandırmak ya da direnişinde yanıldığına tanık

göstermek, herhangi bir durumu açıklamak gibi vesilelerle anlatılır.192

Türkiye’de insanların birçoğu en az birkaç fıkra bilir ve bir nedene dayanarak,

birbirlerine fıkra anlatır. İnsanlar türlü nedenlerden ötürü fıkra anlatma gereksinimi

duyarlar. Zaman zaman gülmek için, zaman zamansa bir konuya dikkat çekmek ve ders

vermek için pek çok kez fıkranın anlatıldığı görülür. Yani fıkra her insanın günlük

hayatının bir parçası ve bir iletişim aracı olarak kullanılır.

Yaşlısı, genci, köylüsü, şehirlisi, erkeği, kadını tarafından en çok bilinen ve

anlatılan fıkralar arasında Nasreddin Hoca fıkraları önemli bir yer tutmaktadır.

Halk arasında bu denli yaygın olan fıkra, sözcük olarak aşağıdaki anlamlara

kullanılmaktadır.

Fıkra kelimesi yerine ilk Türkçe yazılı kaynaklardan Kaşgarlı Mahmud'un

"Divan-ı Lügati’t-Türk" adlı eserinde "Kûg" ve "Külüt" kelimeleri kullanıldığı tespit

edilmiştir.193

Türklerin İslâmiyeti kabulünden sonra masal, nükte, mizah, lâtife, letâif, kıssa

terimlerinin "kûg", "külüt" kelimeleri ile eşanlamlı olarak kullanıldığı

anlaşılmaktadır.194

Karadağ'a195 göre:

“Arapça kökenli bir sözcük olan fıkra. Halk Edebiyatımızda, anlatı
çekirdeğini hayattan alan bir olay veya düşünceye dayanır. Bu kasa yoğun
anlatımlı tür, insan kusurlarıyla günlük hayatta ortaya çıkan kötü ve
gülünç olayları, çarpıklıkları, karşıtlıkları sağduyuya dayalı ince bir

192 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca, s:29.
193 Dursun Yıldırım, “Türk Edebiyatında Bektaşi Tipine Bağlı Fıkralar” Kültür Bakanlığı M.i.F.A.D. yay.,

(Ankara, 1976), s:3.
194 Nükhet Tör, Yüksek Lisans Tezi, s:11.
195 Metin Karadağ, Türk Halk Edebiyatı Anlatı Türleri (1996), s: 319.

73

mizah, keskin bir alayla anlatan, çoğunlukla düz yazı biçiminde bir yapıya
sahiptir. Fıkra bir mizah yükünü en kolay taşıyabilen, en çabuk yayabilen
bir mizah türü olarak bütün çağlarda kullanılmıştır.”

Türkçe Sözlükte ise196, fıkra: "Kısa ve özlü anlatımı olan, nükteli, güldürücü

küçük hikâye; anekdot, kıssa." biçiminde tanımlanmıştır. Bu tanım Halk Yazını türü

olan; güldüren, güldürürken düşündüren, ders veren fıkranın tanımıdır. Bu tür fıkrayı

Yardımcı ve Tuncer197 de şu şekilde tanımlamaktadırlar:

"Genellikle gerçek olaylardan hareketle ders almayı amaç edinen,
temelinde az çok nükte, mizah, yerme, eleştiri öğesi bulunan ve sözlü
gelenekte yaşayan kısa anlatılardır."

Bunun dışında "gazete ve dergilerde günlük konuları ele alıp yorumlayan kısa

yazı türüne de fıkra denir."198 Bu türde, günlük konular yanında ülke sorunlarını ya da

herhangi güncel bir konu ele alınabilir. Türk edebiyatında fıkra 13. asrın başlarında ilk

gazeteyle birlikte görülmeye başlar. Başlangıçta siyasal içerikli fıkralar yazılırken,

sonraları günlük sorunlar da ele alınmaya başlanmıştır. Günümüzde bütün gazetelerin

köşelerinde konuşma diliyle günlük sorunları işleyen fıkralar yer almaktadır.

Halk edebiyatı ürünleri olan fıkralar, halkın içinden çıkarak, yine halk arasında

sözlü geleneğe dayalı olarak ağızdan ağza aktarılarak yayılır. Halkın içinden çıkması

nedeniyle, halk arasında yaşanmış olan olayları kaynak alır. Her fıkra türü bir yönüyle

toplumdaki gerçek olayları anlatır. Ancak olayları ele alış tarzı diğer edebi türlere göre

çok farklıdır. Diğer edebi türlere göre hem kısadır, hem de olayları komik yönleriyle ele

alır.

Elçin'e199 göre fıkra:

"Umumiyetle gerçek hayat hadiselerinden hareketle 'hisse'
kapmayı hedef tutan ve temelinde az çok nükte, mizah, tenkit ve hiciv öğesi
bulunan sözlü, kısa, mensur hikâyelerdir".

Yıldırım’ın200 tanımıysa daha geniş kapsamlıdır. Ona göre fıkra:

“Hikâye çekirdeğini hayattan almış bir vaka veya tam bir fikrin
teşkil ettiği kısa ve yoğun anlatımlı, beşeri kusurlarla, içtimai ve günlük
hayatları, zıddiyeleri, eski ve yeni arasındaki çatışmaları sağduyuya dayalı

196 Türkçe Sözlük (1995), s: 916.
197 Mehmet Yardımcı; Hüseyin Tuncer, Çocuk Edebiyatı (2000), s:114.
198 Türkçe Sözlük (1995), s: 916.
199 Şükrü Elçin, Halk Edebiyatına Giriş (1993), s: 566.
200 Dursun Yıldırım, Türk Edebiyatında Bektaşi Tipine Bağlı Fıkralar (1999), s: 3.

74

ince bir mizah, hikmetli bir söz, keskin bir ihtihzâ yoluyla yansıtan,
umumiyetle bir fıkra tipine bağlı olarak nesir diliyle yaratılmış, sözlü
edebiyatın müstakil şekillerinden ibaret, yaygın epik-dram türündeki
realist hikâyelerden her birine verilen isimdir.”

Bu anlatı türündeki ürünler, çeşitli açılardan sınıflandırılmıştır. Bunlardan en

yalının ve işlevselinin Boratav'ın201 şu bölümlemesi olduğu düşünülmektedir:

"I. Kişileri belli halk tipleri olan fıkralar. Bu tipler ya ünlü adlar
taşıyan ve gerçekten tarihe mal olmuş sayılan kişilerdir: Bekri Mustafa,
İncili Çavuş gibi; ya da özel adlarla anılmayıp bir toplum zümresini temsil
eden kişilerdir: Bektaşi, Tahtacı, Yörük gibi.

II. Belli bir toplumluk tip, ünlü bir kişi söz konusu olmaksızın,
ortadan insanların güldürücü maceralarını konu edinen fıkralar: Karı-
koca, çocuklarla ana-baba, uşak efendi, asker subay, vb. hikâyeleri gibi.
Şaşırtıcılığı ve eğlendiriciliği sadece açık saçık olmaktan gelen fıkralar da
bu bölüme girer."

Türk Ansiklopedisi fıkranın tanımını tanınmış bir şahsiyete yükleyerek

yapmıştır. Bu şahsiyetler Nasreddin Hoca, İncili Çavuş ya da Bekri Mustafa olabileceği

gibi, Temel ya da diğer yerel bir fıkra tipi de olabilir. Buna göre fıkra: Tanınmış bir

şahsiyetin özlü bir sözünü, nükteli bir cevabını, hoş bir tepkisini, ilgili tarih olgusu

içerisinde toplayan gerçek veya gerçeğe yakın bir hikâyeciktir.

Bunların dışında fıkra, Tanzimat'tan sonra tiyatro yapıtlarında perdenin ayrıldığı

bölümlerden her biri; Edebiyat-ı Cedide'de küçük öykü, kronik anlamlarına da gelir.202

Fıkra ile ilgili pek çok tanım yapılmıştır. Yapılan bu tanımlamaların hemen

hepsi, yukarda verilen tanımlardan da anlaşılabileceği gibi birbiriyle benzer niteliktedir.

Onun için verilen tanımlama ve açıklamaların yeterli olacağı düşünülmektedir.

Son olarak fıkra; toplumdaki her türlü olayı kaynak alarak, insanların

dikkatlerini o olaylar üzerine çekebilen, güldürücü, güldürürken düşündürücü, ders

verici, kısa ve düz yazı biçiminde Halk Yazını ürünleri olarak tanımlanabilir.203

 Bütün edebiyat ürünleri, toplumun ve kişinin yaşantısını birçok yönden etkiler.

İnsan psikolojisine ve düşüncesine en kolay giriş yolu mizahtır. Eğitim mesajları da

mizah yolu ile kişilere daha kolay benimsetilebilir. Bu yönü ile mizah eğitim alanında

201 Pertev Naili Boratav, 100 Soruda Türk Halk Edebiyatı (İstanbul,1969), s:93.
202 Dursun Yıldırım, Türk Edebiyatında Bektaşi Tipine Bağlı Fıkralar (1999), s: 1.
203 Hakan Ülper, ”Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi” konulu

Tezi (İzmir,2002), s:10.

75

başarı ile kullanılabilir. Mizah(gülmece) sözlük anlamıyla " gerçeğin güldürücü

yanlarını ortaya koyan sanat türü " olarak tanımlanabilir. 204

İnsan ruhunda keder ve mutluluk, beğenme ve kınama, küçümseme ve övme,

alay etme gibi karmaşık duygular, güldürücü (mizahî) bir anlatımla yansıtılabilir.

Fransız filozofu Bergson'un205 Le Rire (Gülme) adlı eserinde verdiği mizahî

esasların incelenmesinden şu sonuçlar çıkarılabilmektedir:

“Anlatımın alışılmamış, şaşırtıcı, garip oluşu bizi
güldürmektedir. Çelişme ve çatışma; mizahın şartları arasındadır, biz
bir şeye gülerken onu başka bir şeyle karşılaştırıyoruz demektir. Mizahlı
bir ifadenin bir zekâ eseri olması yetmemekte, tam tersine zamanında
söylenmesi kişiyi şaşırtmakla kalmayıp, mantığa da uygun olması
gerekmektedir.”

Yine Bergson'un (Le Rire) “Gülme” adlı eserinde gülmenin şartlarını sıralarken:

“insan olma özelliğinden yola çıktığını;bir sözün komik etki
yapması için çok sakin ve dümdüz bir ruhî satıh üzerine düşmesi
gerektiğini, kayıtsızlık, olaya dışardan bakabilme, kendini kaptırmama,
eleştirisel bir bakışın mizah ortamı yarattığını;gülmenin yaratılması için
zekâ ile birlikte zekânın diğer zekalarla temasta olması şartını, gülmenin
yankıya muhtaç olduğunu” söylemektedir206.

Dilimizde kullanılan “kendi kendine gülene deli derler” atasözü bunun basit

fakat gerçekçi bir ifadesidir.

Bir milletin güldüğü şeyler, o milletin toplumsal özelliklerine, değer ölçülerine

ve ruhî yapısına bağlıdır. Kişinin toplum içindeki yerini ve durumunu bu ölçüler içinde

ayarlaması gerekmektedir. Bu yönden toplumu güldüren noktalar kişinin toplum

içindeki dengesini etkileyici öğelerdir.

Bergson'un söz konusu eserinde de gülmenin eğitici yönüne bu açıdan

bakılmakta ve şöyle denmektedir207:

“Gülme her şeyden önce bir düzeltme, bir ıslahtır. Utandırmak için
vücut bulmuş olması itibariyle de, kendine gülünen kimse üzerinde acı bir
tesir bırakır. Cemiyet kendisine karşı gösterilen lâubaliliklerin öcünü
gülmekle alır.

204 Nükhet Tör, Yüksek Lisans Tezi, s:9.
205 Bergson. Gülme (Le Rire), Çev. Mustafa S.Tunç, (İstanbul: Milli Eğitim Basımevi, 1945), s:142-145.
206 Bergson. Gülme (Le Rire), a.g.e., s:142-145.
207 Bergson, a.g.e., s:142-145.

76

Görülüyor ki tabiat başka yerlerde olduğu gibi burada da iyilik
için kötülüğü kullanıyor. Bize öyle geliyor ki cemiyet tekemmül ettikçe
üyelerinden gittikçe büyüyen bir uyarlık yumuşaklığı elde ediyor.

Bu suretle de son derecede büyük olan cemiyet yığınından ayrılmaz
bir halde bulunan satıhtaki potları gitgide daha iyi temizliyor. Bazen
enginden kopup gelen bir dalga çakıllık kıyıların kumları üzerinde, bir
parça köpük bırakır. Kumsalın yakınlarında oynayan çocuk bu
köpüklerden bir avuç alır, bir an sonra da avucunun içinde dalgaların
getirdiğinden çok daha tuzlu, çok daha acı, birkaç damla suyun kaldığını
görerek hayret eder. Gülme de iste bu köpük gibi içtimaî hayatın
isyanlarını gösterir. Bu sarsıntıların oynak şeklini enstantane olarak
resmeder, o da tuzlu bir köpüktür. Onun gibi çıtırdar, bu çıtırtı neşedir.
Tadına bakmak için bu köpükten bir parça alan feylezof da bazan bu azıcık
köpükte bir lokma acılık bulacaktır."

Düşünürün çizdiği tabloda gülmenin ardından gelen acılığın eleştiri olduğu

açıktır.208

Toplum içinde yaşamını sürdürmek zorunda olan insanın çok dikkat ettiği

noktalardan biri de “gülünç olmamak, komik duruma düşmemektir.” Toplum bireye en

etkili uyarısını ona gülerek yapmakta, bir gülüşün tatlılığı altında eleştiri iğnesini

batırmaktadır. O halde gülmenin, insanı düzelten, hata yapmaktan alıkoyan, hep

aklımda dedirten yönü inkâr edilmemesi gereken bir husustur. Mizah, sözlü ve yazılı

edebiyat ürünlerinde görülebilir. Sözlü mizah, halk arasında kulaktan kulağa geçen

tekerlemeler, nükteler, latifeler, gülmeceler, bilmeceler, meddah hikâyeleri, eğlenceli

maniler ve güldürücü fıkralar vb. olarak kullanılmaktadır.

Gülmek insanda doğal bir davranıştır. Gülebilecek halde olmak için bir sebep

gereklidir. Güldürebilecek sebepler, bir insanın kültür düzeyine göre değişir. Bir espriyi

herkes gülünç bulmayabilir. Gülme sebebine katılabilmek, toplumda, güldürücü

nedenlerin farkına varabilmek, yaradılış, kültür ve alışkanlık işidir.

İğneleme, eleştirme, taşlama, alaya alma, hafife alma eylemleri, gülmece

türünün temel özellikleri arasındadır. İnsanların kişiliğini hafife alıcı nitelikteki

davranışlar sanat çalışması değildir, bu ve benzeri durumlara dikkat edilmesi gerekir.209

208 Bergson, a.g.e., s:143-145.
209 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:62.

77

Dilleri ve renkleri ayrı insanların ortak davranışlarından biri de belli olaylar ve

durumlar karşısında gülmektir. Gülmenin zıddı, bilindiği gibi, üzülmek, kederlenmek,

ağlamaktır. Gülmek, ruhsal yapımızın en hoş davranışıdır. Gülmek için sebep

gereklidir. Söylenen, okunan gülmeceler, gülme için hazır neden sayılır.

Üzüntülerimiz, ruhsal sıkıntılarımız, yaşantımızı olumsuz yönde etkiler.

Neşelerimiz, sevinçlerimiz, gülüşlerimiz, esperilerimiz, yaşantımızı canlandırır, bizleri

hayata bağlar. Dolayısıyla algılamayı kolaylaştırarak eğitime kanal olur. Toplum

hayatında mizaha yer verilmesi gülen bir toplum, gülen bir ülke yaratır. Gülen bir

toplumun bireyleri daha verimlidir.210

2.2. Nasreddin Hoca Fıkralarının Yapısı ve Genel Özellikleri

Nasreddin Hoca gülmecelerine çok değişik adlar verilmektedir. Bunlardan en

yaygın olan ikisi “Nasreddin Hoca Fıkraları” ve “Nasreddin Hoca Hikâyeleri” dir.

Öncelikle bunun tespitinin yapılarak incelemeye devam edilmesinin doğru olacağı

değerlendirilmektedir.

Yapılan incelemelerde; Fıkra, hikâye, lâtife, nükte, şaka, mizah, gülmece,

güldüşün kelimelerinin anlamlarının birbirine karıştığı ve aralarındaki ince ayrımla ilgili

tartışmaların sonucunda fıkra konusunda şu sonuca varılmıştır211:

-Fıkra sözlü edebiyat ürünüdür.

-Beşeri kusurları, günlük kötü ve gülünç olayları eski ile yeni

arasındaki çatışmayı konu edinir.

-Bu olaylar gerçek ve gerçeğe yakındır.

-Tanınmış bir kişi, ülkenin her tarafında tanınan ünlü tipler (Nasreddin Hoca,

İncili Çavuş, Bekri Mustafa vb.), kendi bölgelerinde tanınan tipler (Tayyip ağa, Niyazi

Dede, Düldül Mevlüt), bir topluluğu temsil eden tipler (Bektaşi, yörük,

tahtacı, kadı, derviş, Kayserili, Karadenizli, Temel v.b.) bir karakter veya meslek grubu

ile ilgili olan tipler (ahmak, cahil, deli, sarhoş, cimri, hırsız vb.), eş kahramanlı

tipler(hoca-öğrenci, karı-koca, usta-çırak, efendi-uşak vb.) fıkranın kahramanlarını

meydana getirir.

210 Hakan Ülper, ”Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi” konulu

Tezi (İzmir,2002), s:11.
211 Hayrettin İvgin, “Nasreddin Hoca Fıkraları mı Hikayeleri mi?”I.Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri (Ankara,1989), s:167-170.

78

-Fıkralar küçük hikâyeciklerdir.

-Fıkralarda özlü söz, nükteli bir cevap veya hoş bir tepki bulunur.

-Düşündürücüdür.

-Güldürücüdür.

-Eğlendiricidir.

-Kısa, özlü ve yoğun bir ifade taşır.

-Her fıkranın amacı ve iletmek istediği bir mesajı vardır.

-Sonuçta bir ders verir.

-Halk zekâsı ürünü olup, zekâ ve incelik taşır.

-Zaman ve mekân çoğu zaman belirsiz olmakla birlikte ilgili

bir tarih olgusu içinde olaylar cereyan eder.

-İnce bir mizahla ve hikmetli bir sözle sona erer.

İvgin’e göre; Nasreddin Hoca gülmeceleri birer fıkradır, hikaye değildir. Ancak

hikâye "bir sürü haberi nakil ve rivayet eylemek, bir nesneye benzemek, bir kimseyi

filen yahut dolaylı taklit eylemek, bir kimseden bir söz nakleylemek" olarak ve

"anlatma" ile eşdeğer olarak bilindiğinden fıkralar "hikâye" kelimesi ile eşdeğer

görülmüştür. Oysaki doğru olan tanımlama "Nasreddin Hoca Hikâyeleri" değil

“Nasreddin Hoca Fıkraları”dır.212

 Nasreddin Hoca’nın fıkralarına dış ve içyapı olmak üzere iki açıdan yaklaşmak

gerekmektedir. Dış yapı olarak fıkralarda konu, önce küçük bir olay öykü biçiminde

anlatılır. Bu olay içerisinde kişiler ve çevre hakkında da bilgi verilir. Sonunda da

Nasreddin Hoca'nın o konu ve olayla ilgili nüktesi bulunur. İçyapı olarak ise; bunların

nüktedanca ve anlaşılır bir dille söylendiği görülür. Asıl konu insandır. Onun gülünç

tarafları, yanlışları, nefsanî tutumları, zaafları, hataları, sakarlıkları ve çaresizliği ele

alınır. Yoksulluğundan söz edilir. İnsan ilişkilerindeki kimi sorunlar üzerinde durulur.213

Bütün bunlar yapılırken, insana, topluma, çevreye ve diğer varlıklara karşı saygı

ve sevgi esastır. Asla kırıcı, küçük düşürücü bir tutum izlenmez. Eleştiri varsa bu

kişilerin yanlış davranışlarıdır ki, buradaki temel amaç da yol göstermek, yanlışı kişinin

kendisinin bulmasını sağlamaktır.

212 Hayrettin İvgin, a.g., s:171.
213 Mustafa Özçelik, Nasreddin Hoca, s:83.

79

Fıkraların büyük çoğunluğunun insanlığın ortak değerleriyle ve özellikleriyle

ilgili olduğu görülür. Zaten, Hoca’nın bir çok ülkede benimsenmesinin önemli bir

nedeninin de fıkraların bu özelliğinden kaynaklandığı düşünülmektedir. Toplumun,

sorunlarıyla ilgili çözüm yollarını da fıkralarda bulduğu görülmektedir. Neredeyse ele

alınmayan bir tip, üzerinde durulmayan sosyal bir mesele yok gibidir. Cahillik,

bencillik, hırsızlık, menfaatçilik, dünyaya aşırı bağlılık gibi zaafların yanı sıra,

yöneticilerin baskıcı ve adaletsiz yönetim anlayışları, görevlilerin rüşvet almaları,

yolsuzluk yapmaları gibi tutumları, aydınların halktan kopukluğu, bazı din adamlarının

bağnazlığı ve gerçek bir din adamında bulunması gereken özellikler, insanın Tanrı ile

olan ilişkileri, iman ve ibadet esasları, ahlaki kurallar fıkraların asıl konularıdır.

Fıkraların bu anlamda başka bir özelliği ise, sadece güldürme amaçlı ol-

mamasıdır. Gülerken düşündürmek temel özelliktir. Çünkü Nasreddin Hoca, bir yol

göstericidir. Yanlışlarla mücadele etmektedir. Kendi yöntemi olan nükte ile bunların

anlaşılmasını istemektedir. Bu bakımdan eleştirilerde bir zümreyi veya bir kimseyi

karalamak, kötülemek, aşağılamak söz konusu değildir.

Nasreddin Hoca'nın fıkralarını doğru anlamak ve benzerlerinden ayırmak için

uzmanların ortaya koydukları kimi ölçüler vardır. Bu doğrultuda Kurgan’ın214

ölçülerine göre, bir fıkranın Nasreddin Hoca'ya ait olduğunun göstergeleri şunlardır:

 -Bir fıkrada sarhoşluk ya da içki varsa, o fıkra Nasreddin Hoca'ya
ait olamaz. Çünkü Nasreddin Hoca, içkiyi günah sayan Müslüman
Türklerin gülmece tipidir.

-Bir fıkrada ahmaklık, budalalık varsa ve bir sıkıntıdan kurtulmak
için aptallık taslamak, zekâyı gizlemek değilse, bu fıkra Nasreddin
Hoca’nın değildir.

-Nasreddin Hoca’yı mal-mülk, köle-cariye sahibi gösteren, onun
misafirlerine altın tabaklarla yemek ikram ettiğini anlatan fıkralar O'na ait
değildir. Çünkü Hoca, ömür boyu yoksulluk çekmiştir.

-Bir fıkrada çapkınlık, iffetsizlik, kadın ihaneti varsa, bu anlatılan
Nasreddin Hoca'nın değildir.

-Bir fıkrada Nasreddin Hoca, hasis gösteriliyorsa, o anlatılan ger-
çek değildir; zira Nasreddin Hoca, fıkralarında hasisliği yerer.

-Bir fıkrada Nasreddin Hoca, maddi kuvvetle güçlü bir insan, çevik
bir delikanlı canlılığında gösteriliyorsa, bu fıkra Hoca'nın olamaz.
Nasreddin Hoca, güçlükleri Dede Korkut gibi akılla çözer.

214 Şükrü Kurgan, Nasreddin Hoca Fıkralarında Türk Halk Yaşayışının İzleri, s:494–496.

80

-Bir fıkrada, dalkavukluk, iki yüzlülük, çıkarcılık varsa; Nasreddin
Hoca, bir paşa veya büyük bir adamın emrinde gösteriliyorsa bu anlatılan
O'na ait olamaz.

-Bir fıkrada Nasreddin Hoca, dik başlı, dilediğini zorla
yaptırabilen bir kişilik gösteriliyorsa bu anlatılan O'na ait değildir.

-Bir fıkrada Nasreddin Hoca, nesnel kuvvetle güçlü bir insan, genç,
çevik bir delikanlı gibi gösteriliyorsa Hoca'nın olamaz. Çünkü o sorunları
kaba kuvvetle değil akılla çözümler.

-Bir fıkrada, tasavvuf, ezel, ebed meseleleri anlatılıyorsa bu anlat-
ma Nasreddin Hoca'nın olamaz. (Çünkü bunlar, ulu orta konuşulacak
konular değildir.)

-Son olarak, bir anlatma uzunsa, anlatılması dakikalar
sürüyorsa, bu fıkra da Nasreddin Hoca'ya ait olamaz.

Uzun’un bu konudaki yorum ve tespitlerinin de Kurgan ile benzerlik gösterdiği

söylenebilir.215

Fıkralarda ahlaki kurallara da sıkı sıkıya bağlılık görülür. Bayağılık,

müstehcenlik, ayıp ve küfür söz konusu değildir. Fıkralarda kısa anlatım tercih

edilmiştir. Süslü söze ve fazla tasvire yer verilmez. Halkın anlayacağı bir dil kullanılır.

Zaman zaman konu gereği Arapça, Farsça kelimelere de yer verildiği görülür. Fıkralar o

yılların Anadolu gerçekliğini tam olarak yansıtır. Fıkralardaki olayın özü, kişileri ve

diğer kahramanları ile verilmek istenen mesajın o çağ Anadolu'sunun gerçekleriyle

örtüştüğü görülmektedir.

Aydın’a göre ise, Nasreddin Hoca fıkralarında bulunması gereken özellikler

şunlardır216:

“İncelik, vurgulayıcılık, edebe uygunluk, çıkarcılıktan uzaklık,
dobralık, aşağısamazlık, hoşgörülük, insanlara karşı sevecen ve
yumuşaklık, iyimserlik, kendine güven duygusu taşıma, ilkellik ve
bencilliği yerme, kötü niyet ve düşünceleri gülünçleştirerek sergileme,
barışçıl ilişkiler kurma, teklerin ve toplumun aksaklıklarına ışık tutma,
gösteriş ve sahteliği eleştirme, yaşarlılık, öğreticilik yanında boş
inançları hırpalama, tembellik ve hazır yiyiciliği kötüleyip çalışmayı
kutsama, bürokratik davranışlarla alay, kendi nefsini eğitme, iffete
saygı, biçime değil öze dönük değerlere yönelme, sağlam bir sağduyu ve
mantık.”

215 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:67.
216 Mehmet Aydın, Nasreddin Hoca, s:56.

81

Bu özelliklerden Nasreddin Hoca'nın özellikleri de çıkarılabilir. Dolayısıyla söz

konusu özelliklerin dışında çizilen Nasreddin Hoca tipi onun gerçek özelliklerini

yansıtmaz. Sözgelimi Nasreddin Hoca'yı ahmak, sersem gösteren fıkralar da vardır. Bu,

"bir sıkıntıdan kurtulmak için aptallık taslamak, kendini aptal yerine koymak"

bağlamında değil, yabancılaştırma öğesinin ya da özelliğinin bir sonucu olarak değer-

lendirilebilir. Ya da ikinci bir nedene dayandırılabilir. Bu fıkralar Nasreddin Hoca'nın

kişiliğinden ayrışmış halkın uydurduğu fıkralardır. Halk tarafından yaratılan bu

fıkraların önemli özelliklerinden biri de sınıfsal olmalarıdır. Bu özellik, bir başka tür

halk yaratısı olan atasözlerinde daha açık görebilmektedir.217

Tokmakçıoğlu’na218 göre Nasreddin Hoca mizahının genel nitelikleri şöyle

sıralanabilir: Güldürücü, düşündürücü, öğretici, eğlendirici, şaşırtıcıdır. Yazar

Nasreddin Hoca mizahının dayandığı esasları şu şekilde sıralamaktadır:

“Hazırcevaplık; mantık dışı durum ve sözlere başvurma;
güldürücü "durum" ve "sözler"; zıtlık; kelime oyunları; şaşırtıcı zekâ
oyunları; ölümle alay; beklenmedik, akla gelmedik nedenler, ihtimaller
ortaya atma, umulmadık, şaşırtıcı davranış ve sözler; şiir-mani
(bunlardan yararlanmıştır, diyor); abartma; ima-taşlama; çağrışım.”

Nasreddin Hoca fıkralarında genellikle bir fikre ve o fikrin zıddına da yer

verilmektedir. Vurdumduymazlık - açıkgözlülük, alçakgönüllülük - kibirlilik, sadelik -

gösterişlilik, mertlik - iki yüzlülük, toplayıcılık - dağıtıcılık buna birkaç örnektir.

Nasreddin Hoca; fikir ve düşünceler ile bunların zıddı olanları bulup,

yakalamakta; akıl terazisinde tarttıktan sonra, üstün zekâsıyla, alaycı-şakacı güçleriyle

işlemektedir. Sonuçta da topluma, ders alınması için sunmaktadır.

Nasreddin Hoca gerçekçi bir kişiliğe sahip olduğundan yeri geldikçe kendi

kendini eleştirir. Konularını halktan seçerken de eleştirmekten geri kalmayıp, bütün

çabalarını halka ders verme yönünde yoğunlaştırmaktadır.

Başkaları tarafından yüzlerce cümle ile anlatabilen düşünce ve dersler Nasreddin

Hoca’nın fıkralarında en fazla on-yirmi cümleyle anlatılır. Anlatım ne kadar kısa olursa

algılama süreci açısından o kadar etkili olur. Fıkralar sözlü gelenekte de kısa, açık,

217 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:33.
218 Erdoğan Tokmakcıoğlu, Bütün Yönleriyle Nasreddin Hoca, s:75.

82

yalın, özlü anlatılmaktadır. Bunu, Nasreddin Hoca fıkralarının en önemli anlatım

özelliği olarak değerlendirmek mümkündür.

Diyaloglarda da söz uzatılmadan, amaç en kısa biçimde ortaya konulmaktadır.

Bu öylesine bir sözcük tutumluluğu sağlamıştır ki, fıkranın sonunda Nasreddin

Hoca’nın ağzından söylenen en vurucu söz adeta kalıplaşmıştır. Bu kalıplardan çoğu

aynı zamanda özlü söz (vecize) ya da deyim olarak kullanılır olmuştur. Başka bir

deyişle, alabildiğine yaygınlaşan fıkralardan kaynaklanan telmihler (imalı anlatım),

giderek birer telmih olmaktan çıkıp söz kalıplarına dönüşmektedir. Birkaç örnek

vermek gerekirse219:

-İpe un sermek,-Bindiği dalı kesmek,-Tavşanın suyunun suyu,-Kabak tadı

verdi,-Yok devenin başı,-Kazın ayağı,-Kuşa benzetmek,-Yorgan gitti kavga bitti,-

Buyurun cenaze namazına,-Aklımızda bulunacağına karnımızda bulunsun,-Fukaranın

malı gözü önünde gerek,-Buldunuz sahibi ölmüş eşeği,-Ye kürküm ye,-Gözü açılmadık

sığırcık yavrusu,-Mavi boncuk kimdeyse gönlüm onda,-El elin eşeğini türkü çağıra

çağıra arar,-Geç yiğidim geç,-Biraz da ben öteyim, -Ayağını sıcak tut, başını serin,

kendine bir iş bul, düşünme derin,-Acemi bülbül bu kadar öter, -Dostlar alış-verişte

görsün,-İlk tökezleyen atın başı kesilmez,-Kör doğuşu,-Ölme eşeğim ölme, yonca

bitince,-Ne sen sor, ne ben söyleyeyim,-Sermayeyi kediye yüklemek,-Parayı veren

düdüğü çalar, vb.

Nasreddin Hoca öğütlerinde kişileri ve toplumu gücendirmemekte, ders verici

gücünü sürdürmekte, konusunu işlerken, insanların aşırıya kaçan davranışlarını

yakalamakta, bunları suçlamalardan kaçınarak işlemektedir.

Nasreddin Hoca'nın fıkraları özleştirilmiş bir öykü, küçük bir roman, bir tiyatro

eseri sayılabilir. Bu yazı türlerinde; örneklerden, toplum olaylarından yararlanılarak

anlatılmakta, sonuca varılmakta, bir fikir ve düşünceyle eser sonuçlandırılmaktadır.220

Kurgan da, Nasreddin Hoca fıkralarını ikiye ayırmaktadır221:

Ona göre Nasreddin Hoca'nın kişisel yaşamıyla ilgili fıkraların özellikleri şun-

lardır:

219 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:67.
220 Kemal Uzun, a.g.e., s:65.
221 Şükrü Kurgan, “Nasreddin Hoca Fıkralarında Türk Halk Yaşayışının İzleri” Türk Dili, s:207.

83

“-Bencillik, -filozofluk taslama, bilgiçlikle alay, -Büyük yitikler
karşısında küçük avunmalara sığınmak çaresizliği, -Yoksulluk insana
ölüm-dirim kumarı oynatabilir, -Gençliğe, güzelliğe düşkünlük, -Yoksul-
luk yüzünden piyangoya bel bağlayışla alay, -Kendi kendisiyle
eğlenme.”

Hoca'nın toplumsal yaşamıyla ilgili diye nitelediği fıkralarda ise şu özellikleri

bulmaktadır:

“-Toplumun gerçek değer yerine kılığa, şekle önem verişi ile
alay, -Kendi işi ile alay, -Hukuk, adalet ilke ve kavramlarının kaypaklığı
ile alay, -Toplumun değer anlayışı, lüks düşkünlüğü ile alay, -Ticaret,
alışveriş kurallarıyla alay, -Din kuralları dünya ile ilgili gerçekleri
unutturmamalıdır, -Bir iyiliğin bir yardımın karşılığını isterken insaflı
olmalı, çıkarımızı başkalarına zarar vererek bağlamamalıyız, -Güç
durumlardan kurtulmak için mantık kuralları çiğneme, -Deneysel bi-
limlerin önemi, -Medrese'nin gerçeği akla en uzak yolda arayan
"kıstasçı" anlayışıyla alay, -Sofizm (sop- hisme), safsata ve mugalâta ile
alay, -Aile geçimsizliğini belirten fıkralar,-Kaynana geçimsizliği, -
Medeni cesaret, haksızlığa isyan, -İltimasla alay, -Türk dili ile ilgili
fıkralar, -Toplumdaki zulüm, rüşvet ve halkı ezen "bey" korkusu, -Türk
halkının özelliği kimsenin işine karışmamak, kendi işine de kimseyi
karıştırmamaktır.”

Kabacalı Nasreddin Hoca fıkralarını çözümleme çalışmalarının en ilginçlerinden

birin Cıbıroglu tarafından yapıldığını belirtmektedir. Cıbıroğlu'nun yalnızca kısa bir

bölümü yayımlanan "Nasreddin Hoca Fıkralarının Ortak Örgenleri" başlıklı

araştırmasını buna örnek göstermektedir. Onun Cıbıroğlu’dan aktardığına göre,

"Örgenler (motifler) fıkraların adeta organik bütünlüğünü ve bağlantısını, diyalektik

gelişimini sağlar ve sürdürürler. Ayrıca öz ve biçim arasındaki ilişkileri oluştururlar.

Yer değiştirerek bir araya geldikçe yeni anlamlar kazanır ve zenginleşirler." Nasreddin

Hoca fıkralarındaki ortak motifleri şunlardır222:

“-Olumsuzluk, -Çelişki, -Yabancılaştırma (yadırgatma),
Başkaldırma, -Simgesellik, -Tarihsel örgen, -Mekân, -İşlevsellik,-
Kurnazlık, -Hazırcevaplık, -Buluş ve yaratıcılık, -Saflık, -Cansız
varlıklarla ve hayvanlarla konuşma, -Uzlaşma, -Davranış ve devinim
örgeni.”

Bunlardan yabancılaştırma ve çelişki motiflerini incelerken şöyle

denilmektedir223:

222 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:36
223 Yıldız Cıbıroğlu, “Nasreddin Hoca Fıkralarında Yabancılaştırma Motifi” Sanat Emeği, s:25.

84

“Fıkralara göre Nasreddin içinde yaşadığı toplumsal
kokuşmanın, sınıfsal karşıtlıkların, halkın yoksulluğundaki nedenlerin
ayırdındadır. Halkı soyanlara karşı çıkar, bir yandan da yaşamını
sürdürebilmek ve karnını doyurabilmek için aynı hileye, yalana
başvurur. Çünkü ekmek arslanın ağzındadır. Bilinçli Nasreddin'le
düzene uymak zorunda olan Nasreddin arasındaki çelişki onun kendi
bünyesindeki çelişkilerin ana nedenlerinden biridir. Hoca fıkralarının
pek çoğunda, gerçeği anlatmanın yöntemi; "işte gerçek şudur, şudur..."
diye öğüt vermek yerine onun çelişkisi ele alınarak gösterilmesi ve
çeşitli konularda insanın düşünmesinin sağlanmasıdır. Fıkralarda yer
alan, eleştirilmesi gerekli olandır. Çelişki örgeni, Hoca fıkralarının
özünü oluştururken büyük ölçüde biçimini ve kurgusunu da oluşturur.”

Brecht'in epik tiyatro adıyla başlattığı anlatım biçiminin öğeleri Nasreddin Hoca

fıkralarında da görülmektedir. Bunu Kabacalı şu şekilde belirtir224:

“Nasreddin Hoca fıkralarında heyecan ve dramatik gerilim yok-
tur. Bu, fıkraların biçim ve içerik özelliğindendir. Ayrıca hepimiz
Nasreddin Hoca fıkralarının nasıl bittiğini zaten biliriz. Olumsuzluk
örgeninde sıralanan olaylar ne denli kötü olursa olsun dramatize
edilmez, dinleyicide acımaya, duygusallığa, gözyaşına yol açmaz. Aksine
güldürür ve bu güldürmenin sonucu halkın kendisini eleştirdiğini,
yargıladığını, düşünmeye ve denemeye itildiğini görürüz. Hoca hiçbir
zaman bir kahraman değildir. Ne kadın dinleyicinin, gençliği,
yakışıklılığı, fizik gücü, erkekliği, parlak sözleri karşısında hayran
kalacağı, dalıp gerçeklerden uzaklaşacağı birisidir Hoca; ne de erkek
dinleyicinin kendisiyle özdeşleştireceği, çeşitli serüvenler yaşayan, uzak
ülkelere yaptığı yolculukları ağzından bal damlayarak anlatan, bir güzel
kadının yatağından bir başka kadının yatağına giden, kötüleri,
kötülükleri bileğinin gücüyle yenen olağanüstü bir yaratıktır. O,
Brecht'in oyuncusunu anımsatır. Hoca sanki halkın karşısında, halkın
rollerini oynar, kanıtlamayla (demonstrasyonla) var olan yaşam
biçimlerini ve var olanın dışındaki yeni yaşam biçimlerini deneyerek
gösterir. Hoca'nın başkalarının dükkânına, bağına, bahçesine girmesi,
yakalandığı zaman kaçmaya bile yeltenmemesi onun halka göstermek
istediği ortaklaşımcı yaşam deneylerinden biridir. Brecht epik olguyu
açıklarken yabancılaştırmanın bir nedenini şöyle açıklar: ‘însan olduğu
gibi kalmak zorunda değildir. Onu yalnız olduğu gibi değil, ama
olabileceği gibi de görmek zorunludur. Bize düşen, onu hareket noktası
olarak değil, amaç olarak almaktır. Bunun anlamı şudur yalnızca: Ben
kendimi salt onun yerine koymak yerine, hepimizin temsilcisi olarak
onun karşısına geçip oturmalıyım, işte tiyatro bu nedenle gösterdiğini
yabancılaştırmak zorundadır.'”

Nasreddin Hoca'nın çevresindeki kişilerin karakterleri söz konusu olduğunda,

fıkraların kendi aralarında bir tutarlılık olduğu görülür. Şöyle ki, bir fıkrada kadı tipi

224 Alpay Kabacalı, a.g.e., s:37.

85

işini ciddiye almayan, rüşvet yiyen bir devlet memuru olarak karşımıza çıkarsa, öteki

fıkralardaki kadılar da aynı kişilik yapısıyla karşımıza çıkar. Fıkraların birinde

Nasreddin Hoca'nın karısı tembel ve aksiyse, ötekilerde de aynı özellikleri gösterir. Ki-

şilerin belirtilen özellikleri, karakterleri tüm fıkralarda birbirini doğrular, tamamlar.

Nasreddin Hoca fıkralarının tek olumlu kişisi Nasreddin Hoca'nın kendisidir. Çocuklar

yan tutmadan verilir. Nasreddin ve çocuklar dışında karakterleri belirtilen kişilerin tümü

olumsuzdur. Nasreddin Hoca'nın çevresindeki kişilerin hepsinin karakterleri açık-

lanmaz. Karakterleri açıklananlar şunlardır: Karısı, komşusu, mahalle çocukları,

köylüler, mollalar, berberler, iplikçiler, köy ağaları, zengin beyler, subaşılar, kadılar,

Sivrihisarlılar ve Timur adı altında gaddar hükümdar225.

Son olarak, Nasreddin Hoca fıkraları üzerinde değişik bir yöntemle

gerçekleştirilen bir incelemede; Türkmen226, fıkralardan 250'sini "Fowler Çizelgesi”ne

yerleştirmeye, başka bir deyişle Fowler'in mizah tasnifine (1926) uyarlamaya çalışmış;

bunlardan 87'sinde "hareket komiği" bulmuştur.

Ancak bu fıkraların tamamında çok yönlü bir espri bulunmaktadır. Söz, durum

ve hareket komiği çoğu zaman değişik oranlarda birlikte kullanılmıştır. Zekâ ve kelime

oyunları ile çeşitli edebi sanatlarla yapılan mizah fıkralarının sayısı 150'den fazladır.

Fowler çizelgesinde bu fıkralara nükte denmektedir. Nüktede motif ve amaç;

aydınlatma yani ders çıkarmadır. Alan ise, yani esprinin hangi alanda baskın (dominant)

olduğu sorusunun cevabı da ‘Kelimeler ve Fikirler’dir. Kullandığı metod ve araç da

şaşkınlık ve sürprizdir. Yabancılaşma ve çelişki özelliği ise sadece zeki tiplere hitap

etmektedir. Ancak Nasreddin Hoca'nın fıkraları bu bakımdan da karmaşıktır. Bazı

fıkralarda nasıl durum ve hareket komiği, söz komiği ile birlikte kullanılarak etki

kuvvetlendirilmişse (meselâ, eşekten düşünce "zaten inecektim" demesinde olduğu

gibi...), ahlâk alanlı bir nükte veya düzeltme amaçlı bir hiciv, şaşırtma metodunu

kullanabilmektedir. Yani fıkralarda, dereceleri daha zayıf olmakla beraber, başka

faktörler de rol oynamaktadır. Hoca, söz sanatlarına dayalı fıkralarda muhatabını, kendi

düşüncesinin zıddını ifade edecek noktaya kadar götürmekte ve burada kendi sözünün

mecazi anlamıyla gülmeyi sağlamaktadır. Karınız çok geziyor diyenlere 'inanmam, öyle

225 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:61; Yıldız Cıbıroğlu’nun yayınlanmamış

çalışmasından.
226 Fikret Türkmen, “Nasreddin Hoca Fıkralarında Söz ve Hareket Komiği, Hoca’ya Ait Fıkraların ayırt

edilebilmesi İçin Bir Metod Denemesi” Semp. I, s:361-369.

86

olsa bize de uğrardı' cevabında red ve kabul fikrinin birlikte ne kadar başarılı

kullanıldığı ve kendi şahsiyetini olayın dışına nasıl çektiği açık bir şekilde görülmekte-

dir.227

Nasreddin Hoca konusunda önemli araştırmaları olan Kurgan, fıkralardaki

estetik yönü ön plana çıkarmaktadır. O, Nasreddin Hoca’yı yorumlarken aşağıdaki

değerlendirmeyi yapmaktadır 228:

“Nasreddin Hoca, sanatının felsefesini hikâyeleri ile açıklayan
değerli bir halk sanatçısıdır, ancak O, sanatının ürününü sunarken,
müzikçiler gibi armoniyi, ressamlar gibi rengi, heykel yontanlar gibi
mermer ya da tuncu değil, kendi yoksul hayatın olaylarını işlemiştir.
Böyle olunca onun kişiliğinde canlanan Anadolu Türk Halk Mizahı,
yorgun bir zihnin düşüncelerini boşaltan, dilimizin güçlü bir deyimi ile
"lala-paşa eğlendiren" başıboş bir mizah değildir. Nasreddin Hoca
mizahı, bunun tam aksine, Türk halkının sorunları ile beraber yürüyen,
toplum eğitimine yönelmiş, yapıcı bir mizahtır. Türk halkı, yüzyıllar
boyunca dertlerini bu mizahla avutmuş, sevinebildiği mutlu günlerde de,
bu mizahın sevinci ile yaşamıştır. Bu "Nasreddin Hoca sevinci ile
yaşamak", hafif olmak, işleri şakaya almak demek değildir, sadece güler
yüzü ciddiliğe engel saymamak, yani Türk halkı gibi ‘güler yüzle ciddi
olmak’ demektir.”

Nasreddin Hoca’nın fıkralarıyla olaylara, sorunlara yaklaşımında ve insanları

kılavuzlamasında eğiticilik ruhu ile hareket ettiği, yukarıdaki değerlendirmeler ile de

desteklenmektedir.

Sonuç olarak; Türk milletinin mizah dehasını temsil eden Nasreddin Hoca

fıkraları, sözlü anlatım ürünü oldukları için ağızdan ağza nakledilerek günümüze kadar

gelebilmiştir. Bu bakımdan zaman içerisinde Nasreddin Hoca fıkraları değiştirilmiş,

zenginleştirilmiş ve yarı efsanevî bir hale getirilmiştir. Fıkralarda ders ve ibret verme,

güldürürken düşündürme esastır. Olayların merkezi kişisi bütün fıkralarda Nasreddin

Hoca'dır. Fıkralar olay ve nükte olmak üzere iki bölümden meydana gelmektedir.

Olaylar basit; nükte zarif, alaycı ve düşündürücüdür.229 Nasreddin Hoca fıkralarına

dikkat edilirse bencillik; bilgiçlik, mantıksızlık, gözü açıklık, gösteriş, adam kayırma,

menfaatçilik yoluna gidenlerin alay konusu edildiği görülür.

227 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:62.
228 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:100.
229 M. Fuad Köprülü, Nasreddin Hoca (Ankara, 2004).

87

2.3. Nasreddin Hoca Fıkralarının Yorumlanmasında Farklı Yaklaşımlar

Nasreddin Hoca'nın fıkralarının doğru anlaşılıp yorumlanması için Nasreddin

Hoca'nın kişiliği, bilgi seviyesi, inanç durumu, yaşadığı ve fıkralarda anlatılan olayların

geçtiği yer ve kişilerin özellikleri, o çevrenin geçerli hayat düzeni, kullanılan sembolik

motifler iyi bilinmelidir. Bunlara dikkat edilmezse doğru sonuçlara ulaşılmayıp,

Nasreddin Hoca’nın maksadına aykırı anlamlara ulaşılır. Bu da o fıkradan beklenen

sonucun alınmasına engel olur.

Örneğin, Nasreddin Hoca'ya atfedilen aşağıdaki fıkra incelenirse:

 "Hoca bir gün, Akşehir'de bir akşam vakti bir grup insanın toplanıp ufukta bir

noktaya baktıklarını görür. Yanlarına yaklaşıp neye baktıklarını sorunca “Hilâli

gözlüyoruz”, cevabını alır. Hoca, bunun üzerine, "Şu Akşehirliler, ne kadar da tuhaf

insanlar. İncecik bir hilâl için bu kadar adam toplanmışsınız buraya. Bizim

Sivrihisar'da ise insanlar araba tekerleği kadar ayı görüp de yine bakmazlar," der.

Şimdi, bu fıkraya bakılıp Sivrihisarlıların Ramazan, oruç gibi konulara ilgisiz

oldukları sonucu çıkarılabilir. Ama durum böyle değildir. Zira o devirde Sivrihisar'da

Hıristiyanlar da bulunmaktadır. Dolayısıyla Nasreddin Hoca, burada Sivrihisar'ın Hı-

ristiyan nüfusunun Ramazan ile bir ilgilerinin olmadığını belirtmek ister. Bu bilgiye

sahip olunmazsa fıkra doğru yorumlanamaz.230

Bir başka örnek ise Nasreddin Hoca’nın ‘eşek'le ilgili fıkralarıdır. Nasreddin

Hoca'da eşek motifi çok fazladır. Fıkraları bu anlamda tasnif edilse ortaya epey bir

toplam çıkabilmektedir. Bilinmektedir ki, eşek, o dönemde halkın hayatında önemli yeri

olan bir hayvandır. Ama bütün eşekli fıkralarda bu eşeği gerçek bir varlık olarak ele

almak ve bunu bu şekilde açıklamak mümkün değildir. Çünkü eşeğin sembolik bir

anlamı vardır. Eşek, mecazi olarak her zaman kabalığı, bilgisizliği; aynı zamanda

"şehvete düşkünlüğü, inatçılığı ve her türlü kötü huyu temsil etmektedir."231

Bu sembolün kullanılmasının o devrin şartlarıyla da bir ilgisi olduğu

bilinmelidir. Bunu anlayabilmek için önce o dönemin şartları tekrar hatırlanırsa:

 Ortaya çıkan umutsuz psikolojik ortamın içinde pek çok batıl inanç insanları

sarıp sarmalamakta, bilgisizlik, eğitim boşluğundan hurafeler oluşmaktadır. Böyle bir

230 Şaban Abak, “Bir Alperen Olarak Nasreddin Hoca” Yedi İklim Dergisi, s:138–139.
231 Şaban Abak, a.g.y., s:13.

88

insan yapısını eşekten daha iyi hangi sembol anlatabilir? Tabiî ki, halkın günlük hayatı

içinde yer alan böyle bir sembolle bu olumsuzluklar daha iyi eleştirilebilmektedir.

Nasreddin Hoca da böyle yapmıştır. Nitekim aşağıdaki fıkra bu düşünceyi

desteklemektedir:

"Hoca, bir toplulukta eşeğine okuma öğretebileceğini iddia eder. Koltuğundan

kalın bir kitap çıkarıp eşeğinin önüne koyar. Hoca daha önceden bu kitabın sayfaları

arasına arpa koymuş, eşek de arpaları yiyebilmek için sayfaları ıslak burnuyla

çevirmeyi öğrenmiştir. Bu nedenle topluluğun önünde de arpa var umuduyla sayfaları

bir bir çevirir ve kitabın sonuna gelir. Hoca, bunun üzerine "Gördünüz mü?" der.

"Bitirdi işte." Toplulukta bulunanlar, " İyi, tamam okuyor da ne okuduğu anlaşılmıyor."

Hoca bu! Altta kalır mı? " O eşekçe okudu. Ne okuduğunu anlamak için eşekçeyi bilmek

gerekir." der.

Bir başka fıkrasında ise:

" Hoca, bir gün bir bakkala uğrar. Gözü raflardaki malzemelere takılır.

Bunların ne olduğunu sorar. Bakkal, "Bu un, şu yağ, öteki de şeker" der. Hoca, bunun

üzerine, "Öyleyse neden helva yapıp yemiyorsun?" der. Burada; Nasreddin Hoca’nın

tembellik içinde yaşayan bir toplumun bir bireyi olduğu hatırlanarak; girişimcilik,

üretme, eldeki malzemeleri işe yarar hale getirme eğitimi verildiği görülmektedir.

Bu yaklaşımla aşağıdaki fıkra incelendiğinde kadınlarla ilgili önemli

değerlendirmelerin yapıldığı görülür:

Bir gün Nasreddin Hoca, komşularını yemeğe çağırır. Hanımı hazırlık yapmaya

başlar. Ancak, Hoca yapılan işlere karışarak karısına rahat vermemektedir. Kadın bu

durum karşısında Nasreddin Hoca'ya hamama gitmesini ve yemek vaktine kadar

gelmemesini söyler. Hoca, karısını dinleyip hamama gider. Eve dönerken yağmura

yakalanır. Islanmış elbiselerini çıkarak o vaziyette eve gelir. Kapıda misafirleriyle

karşılaşır. Hoca'ya bu durumun sebebini sorarlar. Hoca da "Karı sözüne uyulursa

hamamda haşlanılır, yağmurda yaşlanılır, geriye bir tek taşlanması kalır" der.

Bu fıkra, geleneksel kültürde kadına nasıl bakıldığını bilinmeden, doğru biçimde

yorumlanamaz. Bilindiği gibi geleneksel kültür erkek egemen bir kültürdür. Bu yüzden

kadın sözüne uymak söz konusu olamaz, uyulursa da başa olmadık işler gelir. Bu

89

fıkrayı Nasreddin Hoca’nın kadına bakışı açısından değil, o çağdaki kültürün kadına

bakışı konusunda bir örnek olarak anlamak önemlidir.232

Nasreddin Hoca, fıkralarında çoğu zaman olumsuz bir tip olarak (kurnaz,

hilekâr, yalancı...) karşımıza çıkar. Bu tip Nasreddin Hoca değildir. Nasreddin Hoca,

kendi nefsinde böylesi tipleri canlandırmaktadır. Bu durum, fıkraların eğiticilik yönü

açısından dikkat çeken bir husustur.

Mesela; Nasreddin Hoca bir gün Konya'ya gider. Bir helvacı dükkânına girer.

Helva kazanının başına geçerek helva yemeye başlar. Dükkân sahibi, bu haddini

bilmeze çok kızar ve "Sen nasıl bir müşterisin? Böyle sormadan istemeden helva yenir

mi?" der ve onu dövmeye başlar. Nasreddin Hoca aldırmaz ve yemeye devam eder.

Sonra da şöyle der: "Bu Konyalılar ne iyi adamlar! İnsana döve döve helva

yediriyorlar."

Toplumda böyle tiplerin her zaman olduğu unutulmamalıdır. İşte Nasreddin

Hoca, böylesi fırsat düşkünü, pişkin, aklınca kurnaz bir adamı canlandırmaktadır. Aksi

takdirde ilim irfan sahibi bir insan olarak Nasreddin Hoca'nın böyle bir davranışta

bulunması söz konusu olmamalıdır.

Aynı şekilde ele alınabilecek bir fıkrası da şöyledir:

Nasreddin Hoca, bir gün tarlaya ot toplamaya gider. Bu esnada tarlada

bostanları görünce dayanamaz, çuvalına doldurmaya başlar. O sırada bostan sahibi

gelir ve Hoca'ya burada ne aradığını sorar. Hoca da durumu kurtarmak için "Beni

buraya rüzgâr attı, uçmamak için tutunduğum bostanlar da elimde kaldı." Bostan sahibi

sorar: "Hadi bunu anladık, peki bostanları çuvala kim koydu?" Hoca, şöyle der: "İşte

benim de ona aklım ermedi."

Fıkranın konusu, görüldüğü gibi hırsızlıktır. Şüphesiz, bu olayı Nasreddin Ho-

ca'nın kendisinin yapmış olabileceği asla düşünülmemelidir. Ama o, bu tür kötü

davranışlarla mücadele eden bir önderdir. Dolayısıyla Nasreddin Hoca, bu fıkrada

hırsızın yerine kendini koyarak olayı ele almakta, böylece hırsızlığa dikkat çekerek

insanları bu konuda düşündürmektedir.

232 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s:329.

90

3. NASRETTİN HOCA VE NASRETTİN HOCA FIKRALARININ

EĞİTİM DEĞERLERİ AÇISINDAN İNCELENMESİ

3.1. Nasreddin Hoca'nın Eğitimciliği

Eğitim, dünyada olduğu gibi Türkiye’de de üzerinde önemle durulan

konuların başında gelmektedir. En geniş anlamı ile eğitim, toplumdaki kültürleme

sürecinin bir parçasıdır. Kültürlemenin amaçlı olarak yapılan kısmına eğitim

denmektedir. Eğitim kavramının kapsamının ve niteliğinin daha kolay anlaşılmasını

sağlayabilecek temel kavramlar vardır. Bu kavramlardan başlıcaları; kültür, insan,

yaşantı, süreç, davranış, informal eğitim, formal eğitim, örgün eğitim, yaygın eğitim

ve halk eğitimidir233.

Eğitim, yetişkinlerin, yetişmekte olan kuşakları toplumsal hayata hazırlama

sürecidir. Genç kuşaklar yaşadıkları toplumun tarihini ve kültürünü eğitim yoluyla

öğrenirler. Bu yönüyle eğitim bir kültür aktarma sürecidir. Yeni bilgi ve beceriler de

eğitimle kazanılır. Eğitim, genç kuşakları geleceğe hazırlar. Çocukların geleceğin

yetişkinleri olmaları, onların yaşayacakları şartlara göre yetiştirilmelerini zorunlu kılar.

Eğitim hayat boyu sürer. Okul, aile veya çevre içinde öğrenme, öğretme veya bilgi

aktarma çalışmalarının tümü eğitimdir. Kısaca eğitim, öğretimi de içine alan çok geniş

bir kavramdır.234

Ahlâksal yaşamla eğitim arasında karşılıklı bir ilişki vardır. Bu husus onları

birbirine yaklaştırır. Eğitim özünde ahlâksal bir etkinliktir; yani eğitim, değerli olduğu

kabul edilen birtakım değerleri bireye kazandırarak onu olgunlaştırmayı, mükemmelliğe

yaklaştırmayı amaçlayan bir etkinlik olarak kabul edilebilir.235

 Kültürel değerlerin aktarımı bir toplumda eğitim sisteminin temel işlevidir. Bir

toplumun değerleri, inançları ve normları yalnızca onları öğretme yoluyla değil, eğitim

sisteminin işleyişinde onların açıklamasıyla da diğer kuşaklara aktarılır. Toplumsal

değişim ile okullaşma, çoğu kez eğitim kavramının eş anlamlısı olarak kullanılmaktadır.

233 Özcan Demirel, Öğretme Sanatı, s: 6-9; Özcan Demirel, Zeki Kaya. “Eğitim ile İlgili Temel

Kavramlar” Ders Notu, s:9.
234 İsmail Doğan, Toplum ve Eğitim, s:83.
235 http://efdergi.yyu.edu.tr/makaleler/cilt_II/A_yayla.doc

91

Bir program, toplumdan ve toplumsal yapıdan uzak kalamaz. Çünkü yetiştireceği kişiler

toplumun birer üyesi olacak ve bu kişiler toplumun ihtiyaçlarına cevap verecektir.236

 Eğitim, insanın evrimsel dürtüsüyle evrim vizyonu arasındaki yolculuğu

kılavuzlayan doğal bir dinamiktir ve tamamen evrende var olan dönüştürücü yaşam

enerjisine kanal olma şeklinde karşımıza çıkar.237

 Edebiyat ve eğitim, insanla ve insan topluluklarıyla ilgilenip uğraşma

bakımından birbirini tamamlayan, birbiriyle yakından ilişkili olan iki alandır. Çünkü

edebiyatın da, eğitimin de konusu insandır, insanoğlunun yeryüzündeki serüvenleri,

doğal ve toplumsal çevresiyle ilişkileri, sağlıklı bir yaşayış özlemi, bu iki alanın ortak

konusunu oluşturur. Birbirinden ayrı yollarda, ayrı amaçlarda olan, birbirlerinden

habersiz ve kendi dünyasında yaşayan insanları ruh ve zevkçe birleştiren köprüyü ise

edebiyat kurar238.

 Edebi eserlerin büyük bir bölümü de, insanları çeşitli bakımlardan eğitmek

amacıyla yazılmıştır. Türk edebiyatında Yunus Emre birçok şiirini ve Risaletü'n-

Nushiyye (Öğüt Kitabı) adlı eserini, Mevlâna Mesnevi'sini, Nabi Hayriyye'sini, Namık

Kemal tiyatro eserlerinin çoğunu, Ahmet Mithat romanlarını, Tevfik Fikret Halûk'un

Defteri ve Şermin adlı eserlerini, Mehmet Akif Safahat'ını, Hüseyin Rahmi

romanlarını ve daha pek çok şair ve yazar, eserlerini hep insanlara nasıl yaşanılması,

nelere değer verilmesi gerektiğini öğretmek amacıyla yazmışlardır239. Nasreddin

Hoca’nın fıkraları da bu anlamda ön plana çıkmaktadır.

 Nasreddin Hoca ile aynı yüzyılda yaşamış olan Şirazlı Şeyh Sadi "Gülistan" adlı

yapıtında birçok öyküler (kıssa) anlatır. Bu öykülerde söylemek istediği gerçekleri

(kıssadan hisse) dile getirir. Beydaba'nın "Kelile ve Dimne" adlı kitabındaki öyküler de,

La-Fonten'in öyküleri de böyledir. Fakat bu eserler halka yeterince ulaşmamıştır. Oysa

Nasreddin Hoca; her düzeyden, her ulustan insana, halka, aydına, bilgine, cahile,

öğretmene, politikacıya, devlet adamına, erkeğe, kadına, gence, ihtiyara, çocuğa kısaca

her türlü insana ulaşmıştır ve çoğu insan onun fıkralarını az veya çok bilmektedir.240

236 http://www.egitim.aku.edu.tr/programgel.ppt#47
237 Hasan Akgündüz, a.g.k., s:30.
238 Cahit Kavcar, a.g.e., s:2,3.
239 Cahit Kavcar, a.g.e., s:2,3.
240 M. Rauf İnan, “Nasreddin Hoca ve Eğitim”, Ilgaz Dergisi (1968), c.11, Sayı: 22, s: 19.

92

Socrates’e göre eğitim bir öğrenim sürecidir. Eğitiminin amacı, bireyin içinde
yaşadığı toplumun norm ve kurallarının ötesinde, akıl yürüterek ideal bir toplumun
hangi tür ilkeler üstüne kurulabileceği konularıdır. Platon’un da belirttiği gibi;
eğitilmek varmak değil, farklı bir görüşle yola devam etmektir. Farkı anlayacak
sınırlayıcı gözlüklerin çıkartılması sürecidir. Öğrenmenin asıl sonucu, öğrenilecek
ne kadar çok şeyin kaldığını fark etmektir. Dürüstlük, doğruluk, hukukilik,
sorumluluk, güvenilirlik ve başkalarına saygılı olma gibi önemli etik değerler
hakkında düşünme pratiğinin gelişimidir. Düşünmeyi öğrenimdir. 241

 Eğitim, kavram olarak bireyde entelektüel, ahlâki ve fiziki mükemmelliği

meydana getirme gibi önemli bir anlam içerir.242 Kavcar'a göre243, eğitim gibi

yazın(yazılı eserler) da iki yöne hizmet eder: Bireylere ve topluma. Bireysel amaçlar;

bireyin zihinsel ve ruhsal bakımdan sağlıklı olarak yetişmesini ve sorumluluk

anlayışıyla toplumsal yaşama hazırlanarak, çevresini olumlu etkilemesini hedef alır.

Toplumsal amaçlarsa; iyi yetişmiş bireylerden oluşan toplumun güzele ve doğruya

yönelmesini, çağdaş dünyaya ayak uydurabilmesini sağlamaktır.

 Eğitimciler, öğrenilen davranışları; bilişsel, duyuşsal ve beceri (psiko-motor)

alanı olmak üzere üç gruba ayırarak sınıflandırmışlar ve her alanın alt basamaklarını da

aşamalı olarak belirlemişlerdir.244

 Bilişsel alan zihinsel etkinliklerin baskın olduğu davranışların kodlandığı;

duyuşsal alan öğrenilmiş duyguların kodlandığı, devinişsel alan ise becerilerin

kodlandığı alan olarak ele alınabilir. Böyle olmakla birlikte bu alanlar birbirinden kopuk

değildirler, tersine aralarında yatay ve dikey sıkı bir ilişki vardır.245 Yani öğrenilmiş bir

davranış aynı anda üç alana birden girebilir. Davranışta baskın olan niteliğe göre

(zihinsel bilgi kazandırma özelliği ağır basıyorsa bilişsel alan; duygu, ilgi ve değer

yargıları gibi davranışlar ağır basıyorsa duyuşsal alan; jest, mimik, ses, vücut hareketleri

gibi becerilerin baskın olduğu öğrenmeler ise beceri alanı içerisinde değerlendirilir), o

davranış için bilişsel, duyuşsal veya beceri (psiko-motor, devinsel, devinişsel) bir

davranıştır denilir.246 Bu üç alandaki öğrenmeler kendi içerisinde, sade olandan

241 Annemarie Pieper, Etiğe Giriş (İstanbul :Ayrıntı Yay.,1999), s:108.
242 Necmettin Tozlu, Eğitim Felsefesi (İstanbul: MEB Yayınları, 1997), s:93.
243 Cahit Kavcar, İkinci Meşrutiyet Devrinde Edebiyat ve Eğitim (1974), s:13.
244 Halil Tekin, Eğitimde Ölçme Değerlendirme (Ankara, 1993), s:179.
245 Selahattin Ertürk, Eğitimde Program Geliştirme (Ankara, 1994), s:28.
246 Veysel Sönmez, Sosyal Bilgiler Öğretmenliği ve Öğretmen Kılavuzu (Ankara: Milli Eğitim Bakanlığı

Yayınları, 1993), s:14.

93

karmaşığa doğru aşamalı olarak sıralanmıştır. Bu husus bir kaynakta247 şöyle

değerlendirilmektedir;

 Bilinç evriminin bireysel ve kollektif doğası; araştırma ve öğretme-
öğrenme deneyimlerinin ontolojik bağları olan, birbirini tamamlayıcı toplam
bütünlük teşkil edecek şekilde işleyen alt süreçler olmasıdır. Doğası gereği
öğretme; insanın en kalifiye verme ve genişleme davranışıdır. Öğretme, bir diğer
açıdan öğrenmenin gerçekleşebilmesi için ontolojik zorunluluktur. Bu bakımdan
insanın varlık alanına çıkışıyla beraber araştırma-öğrenme-öğretme dediğimiz
evrimsel oyunlar ortaya çıkmıştır. Zaman uzayında her bireyin ve her toplumun
bilinç programlamasında evrimsel dürtüye bağlı bir yaratım olarak ruhsal-zihinsel
ve eylemsel düzeyde her üç alt sürecin tohumları yer almıştır...

Öğrenmeleri üç alan olarak sınıflandırmayı ilk olarak 1960’lı yıllarda ABD’de

Bloom ve arkadaşları yapmışlardır. Bu sınıflamalara çeşitli ilaveler yapılmış olmasına

rağmen, temelinde bu üçlü sınıflama bulunmaktadır.248

Buraya kadar Nasreddin Hoca fıkralarıyla ilgili yapılan incelemelerden;

Hoca’nın eğitimciliğinin daha çok duyuşsal alanda yer bulduğu ilk anda dikkati

çekmektedir.

 Duyuşsal alan insanın duygularını içeren davranışları ifade eder. Duyuşsal

kuramlar öğrenmenin doğasından çok sonuçlarıyla ilgilidirler. Duyuş genellikle duygu

ve coşkularla ilgili, akıl ve mantığın zıddı olarak kabul edilmiştir. Duyuş, duygu

kavramından daha geniştir. Duyuşsal alan öğrenmelerinden bahsedildiğinde genellikle

insana kazandırılmak istenen duygular, tercihler, inançlar, tutumlar, değerler, ahlaki

kurallar, istek ve arzular, güdüler, yönelimler gibi duygu boyutunu gösteren kavramlar

anlaşılır.249

 Duyuşsal eğitim; öğrencinin duygu ve ihtiyaçlarını rahatça anlatmasını,

kendisine ve başkalarına saygılı davranmasını ve kendini denetleme hedeflerini

gerçekleştirmesini sağlamaya çalışır. Okulun ilk yılları çocukların tutum ve inançlarının

geliştiği en önemli dönemdir. Araştırmalar on üç yaşına kadar insanda oluşan tutum ve

değerlerin bu yaştan sonra değişmesinin oldukça güç olduğunu göstermektedir.250 Bu

nedenle ilköğretim çağı, çocukların kendi değer inanışlarının geliştirilmesi için en kritik

247 Hasan Akgündüz, “Eğitime Dair Kuramsal ve Tarihsel Çözümlemeler” Yüksek Lisans Ders Notları

(Diyarbakır, 2007), s:4.
248 Ahmet Doğanay, “Eğitimde Yeni Bir Alan: Çabasal Alan” 1. Eğitim Bilimleri Kongresi (İstanbul,

1994), s:163.
249 Hasan Bacanlı, Gelişim ve Öğrenme (Ankara: Nobel Yayınları, 2001), s:107.
250 Münire Erden, Sosyal Bilgiler Öğretimi (Ankara: Alkım Yayınevi, 1991), s:86

94

dönemdir. Duyuşsal alanla ilgili hedef davranışların öğrencilere kazandırılması,

sevginin eğitim ortamında işe koşulmasını gerektiren ve insanın insan olmasını sağlayan

değişkenlerden biridir. 251

 Duyuşsal alan da bilişsel alan gibi kendi arasında aşamalı olarak sınıflanmıştır.

Ancak bilişsel alanın bilgi basamağında sayılabilecek bazı öğeler olmadan duyuşsal

alandaki davranışlar gerçekleşmeyebilir. Çünkü bilinmeyen bir olguya karşı herhangi

bir sevgi, nefret, korku gibi duyuşsal bir tepki geliştirilemez.

 Öğrenme; bilişsel, duyuşsal ve psikomotor öğelerden oluşur. Bu öğeler, yoğun

bir etkileşim ilişkisi içinde davranışları birlikte belirler ve birbiriyle sıkı bir ilişki içinde

bulunurlar. 252

Nasreddin Hoca, bilge kişiliği ile bilişsel alanda, fıkralarında anlatılan diğer

kişilik özellikleriyle de duyuşsal alanda eğitimciliğini sergilemiş, öğrenme ve öğretme

sürecinde ise bu iki alanda davranışlar kazandırmaya çalışmıştır.

Yediden yetmişe, okumuş yada okumamış her Türk’ün bir çok fıkrasını bildiği

Hoca, 13. yüzyılda Haçlı ve Moğol istilaları nedeniyle yoksulluğa ve sıkıntılara düşmüş

Orta Anadolu halkının içinde yaşamış bir halk eğitimcisidir(1208-1284). O, güldürü

yoluyla eğitim yapmaktadır. Onun fıkraları, zamanındaki toplumun dayanma gücünü

artırmış, evrensel yönleriyle, verdiği ahlak ve davranma bilgisi ile her zaman kitlelere

yararlı olmuştur. Bu dönemde; Mevlana düşündürerek, Yunus Emre duygulandırarak ve

Nasreddin Hoca da güldürerek aynı fikirleri telkin etmişlerdir.253

Nasreddin Hoca’nın verdiği temel derslerin başlıcaları şunlardır254:

 İyimser olma:

 Nasreddin Hoca’nın fıkralarında olaylara iyi tarafından bakma ve umudunu

yitirmeme önemli bir özelliktir(göle yoğurt çalma vs.).

 Sağduyu ile düşünme:

 Nasreddin Hoca, birçok fıkrasında insanlara sağduyuyu ile düşünmelerinin

önemini anlatmak ister. Örneğin; pazarda bir papağanın pahalı satıldığını görünce

251 Hasan Yılmaz, Ölçme ve Değerlendirme (Konya: Mikro Yayınları, 1999), s.323.
252 http://www.egitim.aku.edu.tr/taxonomi.htm
253 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s: 91.
254 Yahya Akyüz, Türk Eğitim Tarihi, s: 54.

95

gidip evden hindisini getirir ve yüksek fiyat ister. Hocaya gülerler, “o kuş konuşur da

ondan pahalıdır .” derler. Hoca , “o konuşursa bu da düşünür.” cevabını verir. Burada

lüks düşkünlüğünün alaya alındığı, halka elindeki işe yarar malın değerinin anlatıldığı,

gevezeliğin iğnelendiği görülmektedir.

 Eleştirerek içini boşaltma:

Nasreddin Hoca, medreselerin kitabiliğini, yöneticilerin, kadıların ikiyüzlülüğü-

nü, rüşvet almalarını, her zaman su yüzüne çıkan açık gözlerin oyunlarını açığa vurur,

alaya alır. Bu fıkralarında Hoca, sanki zamanındaki tüm Anadolu halkını zulme karşı

çaresizliğini ve isyanını haykırmaktadır.

Nasreddin Hoca’nın eğitimciliği sadece medrese ve oradaki talebelerle sınırlı

kalmaz. Onun eğitimciliği toplumla da ilgilidir. Toplum içerisinde de yanlış bulduğu her

şeyi eleştirmekten, işin doğrusunu göstermekten geri kalmaz. Bunu yaparken yine

hukuk konusunda olduğu gibi eğitim konusunda da yeni görüşler peşinde değildir.

Devrinde geçerli olan eğitimin temel amaçlarının fert ve toplumda yansıma biçimleri

üzerinde durur. Eğitimde psikolojiyi, insan ve toplum gerçeğini çok önemser ve

eğitimle insan hayatı arasında sürekli ilişkiler kurar. Soyut bir alanda kalmaz.

Nasreddin Hoca, bir eğitimci olarak birey ve toplum eğitiminde belli ilkelerin

sahibi bir insandır. Bu ilkelere göre insanları eğitirken kendine özgü yöntemleri de

vardır. Nasreddin Hoca’nın, özellikle bu yönüyle, bu günün eğitimcilerine ışık

tutabileceği düşünülmektedir.

Nasreddin Hoca’nın eğitimdeki ustalığına ışık tutması bakımından Dökmen’

in255 şu sözlerini aktarmakta fayda vardır:

“Eğitimde; öğretmen üç rolü dengede tutmalı, bu üç rolü iyi kontrol
etmeli, üç rolü karıştırmalı, gerektiğinde espri yapmalı, gerektiğinde şaka
yapmalı, gerektiğinde koruyucu ana baba olmalı, gerektiğinde iletişimci tavır
sergilemeli, gerektiğinde kurallara uyulmazsa uyarmalıdır. Öğretmen disiplini
sağlayacak, otorite olacak., ana baba tavrı gösterecek. Maddî ve manevî ihtiyacı
inceleyecek... Yetişkin tavrı gösterecek. Üçünü iyi kontrol edecek. Ama öğrenci
yetişkin yerine konacak. Bunu, kültürümüzde en iyi yapan Nasreddin Hoca’dır.
Anadolu insanı da ana baba çocuk rollerini dengeli kullanıyor. Bakın hoca
akılcıdır. Baba ördeği öne koymaz. Ana baba tavrı vardır. Gerektiğinde kulak
büker ama fazla da ezmez. Altta da kalmaz. Bunda ana baba tavrı var mıdır?
Vardır. Çocuk tarafı da vardır. Hoca gülünç değildir. Felsefî bir yön taşır
fıkraları. Günümüzde, Amerikan dizisi Bill Cosby, Nasreddin Hoca’nın çağdaş

255 Ethem Baran; Hakkı Uslu, Üstün DÖKMEN ile Söyleşi,http://yayim.meb.gov.tr/dergiler/sayi36/baran-

uslu.htm.

96

versiyonudur. Cosby ailesinin kuralları vardır: Eve belli saatten sonra girmek
yoktur. Cosby diyor ki; “Sen, ben varken de öldükten sonra da uyuşturucu
kullanamazsın.” Despot bir baba. Akılcı mı? Çok. Pozitif düşünüyor. Çocuksu
mu? Evet. İşte, üçünü bir araya getireni beğeniyorsunuz. Nasreddin Hoca da
fıkralarında bunu yapıyor ve bu yüzden unutulmuyor. Öğretmen de ana baba
çocuk rolünü bu yüzden kontrol etmeli. Bu üç renkten birini taşırırsa kötü
gözükebilir. Öğrenciyi de yetişkin yerine koymalıyız. Saygı göstermeliyiz. Evde
de baba olarak eşimizi ve çocuğumuzu yetişkin yerine koymalıyız. Onun onuruna
saygı duymalıyız.”

Fıkralarında ortaya çıkan eğitici mesajlarıyla Nasreddin Hoca insan sevgisi,

esneklik, zekâ gibi çağdaş özellikler taşıyan bir kişiliğiyle başlı başına bir eğitim değeri

olduğunu göstermektedir. Nasreddin Hoca’yı tüm çizgileri ve felsefesi ile insanlara

tanıtmak, çağın bireyini yetiştirme yollarından biri olan, en iyi örnekleri gösterip

benimsetmek için gereklidir.256

Nasreddin Hoca’nın eğitimdeki amaçlarını Özbek257 şu başlıklar altında

toplamıştır:

“İnsanı Tanıtmak, Teşebbüs Ruhu Kazandırmak, Ahlaki Bozukluklara
Karşı Tavır Almak, Yoksulluğun Acısını Hissettirmek, Cimriliğin Çirkinliğini
Kavratmak, Aşırılıklardan Sakındırmak, Sorumluluk Bilinci Yerleştirmek,
Egoistlikle Mücadele Etmek, Şüpheli Şeylerden Sakındırmak, Bilene Sormak,
Zorlukları Nükte İle Aşmak, Düşünmeyi Öğretmek, Dış Görünüşe Aldanmama,
Aldatmayan İnsan Yetiştirmek, Parayı Veren Düdüğü Çalar, Binilen Dalı
Kesmemek, Yanlış Kıyaslardan Kaçınmak, Tecrübe ve Araştırmaya Değer
Vermek, Nasihatin Değerini Kavratmak, Kurnazlıkları Açığa Çıkarmak,
Tembellik ve Dilencilikle Mücadele Etmek, Halkı Aydınlatmak, Kadılar,
Davacılar ve Davalılar Hakkında Halkı Uyarmak, Amaca Ulaştıracak Vasıtayı
İyi Taramak, Doğruları Gizlememek, Çözüm Üretmek, Bahânecilerle Mücadele
Etmek, Büyük Laf Etmemek, İtidalli (Dengeli) Olmak, Kara Gün Dostu
Olmamak, Minnetsiz Yaşamak, Hurafe ve Batıl İnançlarla Mücadele Etmek,
Kuşa Çevirmemek, Yanlış Hesaplarla Kafa Karıştırmamak, Fırsat Düşkünü
Olmamak, Değişiklikleri Görmek, İşi Deliliğe Vurmamak, Dolduruşa Gelmemek,
Fincancı Katırlarını Ürkütmemek, Gerçek Suçluyu Bulmak, Hüner ve Yeteneği
Takdir Etmek, Gururlu ve Münasebetsize Haddini Bildirmek, Kabağı Kimlik
Yapmamak, Çocukların Düşüncelerini Hoş Karşılamak, Bilmeyenlere Öğretmek,
Eşeğin Eşekliğine Kızmamak, İşin Sonunu Düşünmek, Adam Olmak, Fazla
Meraklı Olmamak, Kusur Gidermek İçin Daha Çok Kusur İşlememek, Hırsla
Kalkanın Zararla Oturacağını Bilmek, Yorgan Kavgası Çıkaranları Tanımak,
Gölgeler ve Yansımalara Aldanmamak, Suçlayarak Suç Kapatmamak,
Meselelere Eleştirel Bakmak, Sidik Yarışı Yapmamak, Halkı Hesaba Katmak,
Hak Bellenilen Yolda Yalnız da Olsa Gitmek, Yarım Bilgi İle Yola Çıkmamak,
Meselelere Çok Yönlü Olarak Bakmak, Biz Duygusu’nu Geliştirmek, Haddini

256 Nükhet Tör, “Nasreddin Hoca’nın Hayatı ve Eğiticiliği” Fikri ve Felsefi Yönüyle Nasreddin Hoca
Sempozyumu Bildirileri (Akşehir , 1990).

257 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s:5-7.

97

Bildirmek, Kör Taklitten Uzaklaşmak, Kadir Kıymet Bilmek, Aile Hayatının
Önemini ve Problemlerini Kavratmak, İş Bölümünün Önemim Kavratmak,
Değerler Hiyerarşisini Bilmek, Öncelikleri Görebilmek, İsraftan Kaçınmak, Katı
ve Anlamsız Kurallar Koymamak, Avlanılmayan Avla Hava Atmamak”.

 Nasreddin Hoca, eğitimde herkesi aynı düzlemde düşünmez. Ferdi farklılıkları

dikkate alır. Batılı eğitimcilerin ancak 17. yy. da fark edebildikleri bu meseleyi

Nasreddin Hoca, onlardan çok önce fark etmiş ve uygulamıştır.258 Buna bağlı olarak da

insanlara akılları, kabiliyetleri ölçüsünde hitap etmekte, onların psikolojik özelliklerini

mutlaka dikkate almaktadır. Örneğin, cimri bir komşusuyla ilgili şu fıkraya bakılırsa:

Cimri komşusu bir gün göle düşer. Arkadaşları ona yardım etmek isterler. “Elini

ver de seni çıkaralım” derler. Fakat, adam boğulup ölme tehlikesine karşı elini vermez.

Cimrilik bu denli ruhuna işlemiştir. Onun bu durumunu bilen Hoca bu duruma uygun

bir yöntemle adama “Al elimi, sizi çıkarayım” deyince adam Hoca’nın elini tutar ve

boğulmaktan kurtulur.

 Yeni durumlara alışma, insan tabiatının bir özelliğidir. Nasreddin Hoca, bu

gerçeği bilen bir eğitimci olarak eğitim de bunu da dikkate alır. Şu fıkrada Nasreddin

Hoca’nın söyledikleri bu tutuma örnek olarak verilebilir:

Adamın birine babasından büyük bir miras kalır. Adam, kısa zamanda bu serveti

tüketir. Hoca’ya gelerek, “Elimde avucumda hiç bir şey kalmadı. Hoca’m buna bir

çare” diye yalvarır. Hoca, gayet sakin “Merak etme yakında bu dertten kurtulursun”

der. Adam, sevinçle “Yoksa tekrar zengin mi olacağım” deyince de “Hayır, parasızlığa

alışacaksın.” der.

 Nasreddin Hoca, yine söylenmesi gereken doğruları, ulu orta her yerde

söylemez. Uygun zamanı kollar. Fırsatını bulur bulmaz da kendine özgü tatlı bir üslupla

söyler. Çünkü sözün etkisi için zamanlama çok önemlidir. Yine, muhataplarının

seviyelerini dikkate almak Nasreddin Hoca’nın bir başka eğitim yöntemidir. Zira

Nasreddin Hoca’nın öğrencileri bütün bir halktır. Hatta bunlar arasında Türk ve

Müslüman olmayan bile vardır. Fıkralarından da anlaşılacağı üzere kadın erkek genç

ihtiyar yerli yabancı, yönetici, vs. Nasreddin Hoca’nın devamlı ilişkiler içerisinde

olduğu insanlardır. Nasreddin Hoca, bu anlamda kime hangi dil ve üslupla

söyleyeceğini iyi bilir. Sözlerinin tesirli olmasının bir sebebi de budur.

258 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s: 341-348.

98

 Nasreddin Hoca, boş şeylere, insanlara bir yararı olmayacak şeyleri asla

tartışmaz. Onun tartışacağı konular mutlaka akla ve sağduyuya dayalı olmalıdır. Aksi

halde Nasreddin Hoca’yı bu tür tartışmaların içinde göremeyiz. Onu böyle tartışmaların

içine çekmek isteyenlere de unutamayacakları bir ders verir.

 Eğitimde somutlaştırma, örneklendirme çok önemlidir. Nasreddin Hoca, bu

konuda da çok hassastır. En karmaşık meselelerin onun dilinde beş duyu ile

algılanabilecek bir hale geldiği görülmektedir. Üstelik verdiği örnekler çok canlıdır.

 Soru-cevap yöntemi, Sokrates’in kullandığı gibi Nasreddin Hoca’nın da sıkça

kullandığı tekniklerden biridir259. İnsanı düşünmeye, tasavvura ve araştırmaya yönelten

bu teknik konuları hem ilgi çekici hale getirir hem de soruyu soranın cevabını bizzat

kendisinin bulabilmesinin yolunu açar. Üstelik soruyu sadece kendisi de sormaz,

karşısındakinin de soru sormasına imkân verir.

 Eski çağlarda; Sümerlerde disiplinden sorumlu “kamçı görevlisi”nin bulunması,

Mısır’da korku ve dayak eğitiminin ön plana çıkması, İsrail’de öğretmenin çocuğu hem

dövüp hem de sevmesinin temel ilke olarak kabul edilmesi, Çin’de kâhinlerin çocuk

hakkında eğitimle ilgili iyi şeyler söylememesi sonucu çocuğun anne ve baba tarafından

öldürülebilir olması cezanın ne derece eğitimde rol aldığının sadece birkaç örneğidir260.

Eğitimde ceza bugünün de önemli bir sorunudur. Ancak, ödüllendirmeyle kontrol edilen

öğrenmelerin cezalandırma ile kontrol edilen öğrenmelerden daha etkili olduğu da bir

gerçektir. Hatta çağdaş eğitimde ceza onaylanmayacak bir tutum olarak kabul

edilmektedir. Cezanın bir eğitim aracı olarak kullanılmasının doğru bir yaklaşım

olmadığını bir fıkrasında Nasreddin Hoca çağlar öncesinde şöyle anlatır:

Hoca, öğrencilik günlerinde sınıfa girer girmez duvardaki falakayı görür.

Hocasına ne olduğun sorar o da “O falakadır. Cennetten çıkmadır. Yaramaz çocukları

terbiye etmeye yarar” der. Hocasından bu cevabı alınca “Peki cennetten çıkanı ne

yaparlar?” diye sorar. Hocası da “Cehenneme atarlar” der. Hoca, bir fırsatını bulup

falakayı ocağa atıp yakar. Hocası durumu fark edince de “Ne yaptın falakayı?”

sorusuna “Siz cennetten çıkanı cehenneme atarlar demediniz mi? ben de falakayı bu

yüzden cehenneme attım.” der. Bu tutum, Hoca’nın hem muhatabını kendi ifadeleriyle

259 Veysel Sönmez, Eğitim Felsefesi (Ankara: Anı Yay., 2005), s:181.
260 Veysel Sönmez, Öğretmenlik Mesleğine Giriş (Ankara: Anı Yay., 2004), s:29-34.

99

bağlama, hem de soru cevap yoluyla muhatabını cevap vermez hale getirmesinin de bir

örneğidir.

 Ayrıca anlatılan konuya dikkat çekmek, yeri geldiğinde dolaylı, duruma ve

konuya göre öğretme teknikleri kullanmak, deneye başvurmak, tanımlarla uğraşmayarak

uygulamaya önem vermek, tek bir kitaba bağlı kalmamak, yararlılık ilkesini gözetmek,

yanlıştan dönebilmek, yetenekleri keşfetmek gibi daha pek çok özellik Nasreddin

Hoca’nın eğitim notları arasındadır.

 Nasreddin Hoca, birey ve toplumu çürüten, tembelleştiren boş inançlara iten,

ahlaki bozukluklara sürükleyen konuları ele alır ve bunlarla kendi yöntemleri ile

mücadele eder. Örneğin emeksiz kazanç peşinde olanlara şu fıkrasında kendine özgü

yorumu ile cevap verir:

Hoca pazara giderken mahallesindeki çocuklar ona düdük ısmarlar. Hoca,

“Peki getiririm” der. Ama içlerinden birisi para verir. Hoca akşamüzeri pazardan

dönerken etrafını çeviren çocuklar “Hani bizim düdükler?” derler. Hoca’da cebinden

sadece bir düdük çıkarıp para veren çocuğa verir. Diğerlerine de “Parayı veren

düdüğü çalar” diyerek iyi bir ders verir.

 Tembellik Hoca’nın en çok mücadele ettiği konulardan biridir. “Allah versin”

fıkrasına bakıldığında; Hoca, bir gün evinin kiremitlerini aktarmakla meşguldür. Gücü

kuvveti yerinde bir adam ısrarla kapıyı çalar. Hoca damdan bakar ve adamı görünce ne

istediğin sorar. Adam, “azıcık aşağıya gelin de size bir şey söyleyeceğim” der. Hoca

işini gücünü bırakıp aşağıya iner. Kapıdaki “Allah rızası için bir sadaka” der. Bunun

üzerine Hoca, hiç istifini bozmadan “Peki öyleyse gel yukarı” der. Adamı dama kadar

çıkarır. Sonra da “ Allah versin” diye başından savar. Adam “A Hoca, sende hiç insaf

yok mu? Bunu söylemek için mi beni buraya çıkardın?” deyince; Hoca, “İnsafsızlık

sende. Sen beni sadaka istemek için aşağıya indirirken iyi de ben seni yukarıya

çıkarırken fena mı oldu?” diyerek muhatabını susturur.

 Nasreddin Hoca bir gün fıkraların da kimilerince kurnaz bir tip olarak

gösterilse bile onun en çok tenkit ettiği ve hadlerini bildirdiklerinin başında böyle

insanlar gelir. Çünkü kurnazlık, bencilliği ve peşinden muhatabını kandırmayı, onun

saflığından yararlanmayı getirir:

100

Nasreddin Hoca’yı Akşehir’in zenginlerinden birisi evine davet eder. Üstelik

bunda çok ısrarcı davranır. Ama samimi değildir. Nasreddin Hoca bu durumu fark

eder. Bu yüzden gitmek istemez. Ama ısrarlara da dayanamaz ve daveti kabul eder. Bir

akşamüstü bu adamın evine gider. Eve yaklaşınca da adamın pencerenin önünde

oturduğunu görür. Kapıyı çalar. İçeriden gelen “Kim o” sorusuna kendini tanıtarak

cevap verir ve ev sahibine haber verilmesini ister. Bir süre sonra kapının ardından

birisi “Ev sahibi evde yok, dışarı çıktı” diye cevap verir. Hoca, muhatabını incitmek,

ona kızmak bağırmak yerine çelebice şu keskin cevabı verir; “Efendine söyle bir daha

dışarı çıkarken başını pencerenin önünde unutmasın.”

Nasreddin Hoca sadece olumsuzluklarla mücadele etmekle kalmaz aynı

zamanda doğruları da öğreten örnek ve önderdir. Mesela toplum arasında bir konuda

hemen herkes bir olumsuzluğu tenkit eder ama çözüm önerisine gelince kimseden ses

çıkmaz. Nasreddin Hoca, böyle bir yanlış karşısında doğru olanı öğreten bir örnektir:

 Adamın birinin evi güneş görmediğinden, Hoca’ya bu durumdan yakınır. Hoca

adamı dinledikten sonra “Güneş gören tarlan var mı?” diye sorar. Adam “Var”

cevabını verince “O halde evini tarlaya götür.” diyerek adamın sorununa çözüm yolu

gösterir.261

Basılan dalın kesilmesi bir atasözü haline gelmiştir. Kendi faydasını gözetmeyen

aptalca, budalaca hareket edenlere söylenecek tek söz budur. Yine batıdan dilimize

çevrilen altın tavuk masalı da bunu anlatmaktadır. Her gün bir altın yumurtlayan

tavuğunu kesen adamın durumu ile bastığı dalı kesen adamın durumu birdir. Her ikisi

de yaptıkları işin kötülüğünü iş işten geçtikten sonra anlarlar.

“Yorgan gitti kavga bitti.”atasözünün de aslı Nasreddin Hoca'dan gelmedir:

Kapısı ününde kavgaya tutuşanları ayırt etmek için dışarı çıkan Hoca'nın sırtından

yorganını aşırırlar. Bu gürültünün ne olduğunu yorgan gittikten sonra anlayan Hoca,

«yorgan gitti, kavga bitti» der. Bunda da büyük bir gerçek gizlidir. Hayat savaşında

herkes bir şey kapma peşindedir. Kimi servet, kimi şöhret, kimi de mevkii sahibi olmak

için her çareye başvurur. Sonuçta emeline ulaşınca ortadan silinip giderler. Her insan bir

fayda uğruna savaşır. Bazen tek, bazen çok sayıda insanla yapılan bu savaşların sonucu

kuşkusuz bir faydanın sağlanması yolundadır. Bu arada yapılan kavganın amacını

261 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca.

101

bilmeyenler, ellerindeki en gerekli eşyalarını kaybederler. Nasreddin Hoca burada hem

kavgaların sonucunu, hem de anlamadan, dinlemeden bir kavganın aracılığına

girişmesinin zararını dile getirilmiştir.

Ye kürküm ye, fıkrası da zamanın insanlarının içe değil, dışa itibar ettiğini

göstermesi bakımından önemlidir. Bunla ilgili olarak, şair Cenap Şebabettin, “iyi bir

elbise, güzel bir tavsiyedir.” demektedir.262

Hindi fıkrasında da, bir malın değerinin niceliğinden çok, niteliğinde olduğunu

göstermesi bakımından önem taşır. Papağanın konuşması karşısında, hindinin susup

düşünmesini de bir ayrı meziyet olarak göstermesi dikkati çeken bir yaklaşımdır.

Papağan gibi kendine öğretileni söyleyenlere göre susmasını bilen, düşünen insanların

daha faydalı olduğu bilinmektedir. Bununla beraber Hoca; kalıba, kılığa bakıp ta

insanlara değer vermenin yanlışlığını da ortaya koyar.

Her yıl Nasreddin Hoca şenliklerinde temsili göle yoğurt çalma töreni yapıldığı

bilinmektedir. Buna bir mizah olayı saymak yanlış bir düşüncedir. Bu olay, Hoca’nın

olmazı olur yapma düşüncesini göstermektedir. Bilimin de temelinde aslında bu

düşünce yatar. Yani, kalıp düşüncenin olduğu yerde bilimsel düşünce ve yaratıcılığın

olması söz konusu değildir.

İnsanın yaşamı boyunca olmazlarla savaşması, biraz da başarıya ulaşmak sırrına

erme çabasıdır. Daima girişilen işlerde olmazı değil, olması bekleneni ön plana

çıkarmak gerekir. Olmaz gibi görünenler gerçekleşince büyük kazançlar sağlanır. Örnek

olarak, Atatürk’ün Cumhuriyetin ilk yıllarında kıraç Anakarada yemyeşil bir Gazi

çiftliği yaratması, Hoca’nın göle yoğurt çalmasına benzetilebilir. Yine onun büyük

taarruz konusunda verdiği karar, bütün savaş tarihinde olmazı olur yapma başarısının

parlak bir örneğidir. Ayrıca, bilim adamlarının araştırma, deneneme ve buluşları bir

anlamda “göle yoğurt çalınması” olarak değerlendirilebilir. Örneğin, Edison, ampulün

dayanıklı ve ekonomik olabilmesi için yaptığı altı bin deneyinde de, başarısız olur.

Çevresindekiler; bu kadar uğraştan sonra artık bu işi bırakmasını öğütler. Edison'un ise

öğütlere karşılık cevabı şu olur: Ben, bu kadar çok sayıda başarısız deneyim ile bir şey

262 Vehbi Cem Aşkun, “Halk Adamı Nasreddin Hoca” Sadi Cumbul. Nasreddin Hoca Ant. içinde, s:83.

102

öğrendim. Ampul, altı bin şekilde, istediğimiz gibi üretilemiyor. Bu önemli bir bilgi ve

kazanç. Bu nedenle yaptığım hiçbir çalışma boş olarak görülmemelidir263.

Nasreddin Hoca’nın her davranışında insanlığa örnek dersler vardır. Bu yüzden

Hoca bir mizah kahramanı olduğu kadar, tam düşünce adamıdır da. Onun farkı insanları

güldürürken düşündürmesidir. Onun için her sözünde evrensel bir değer ve bir düşünce

olduğu söylenebilir.264 Bu çerçevede Uyguner265:

"Hoca yaşamın içinde sorunları çözümlerken olayları
yorumlamayı, insancıl değerlere ve tersliklere birlikte katlanmayı,
düşünmeyi de öğretir, insanlara her zaman ayaklarının yere basması
gerektiğini anlatır." demektedir.

Nasreddin Hoca’nın tiyatroda bir kahraman olarak kullanılması ile öne çıkan

eğitimciliği konusunda Arısoy şunları belirtmektedir266:

“Ünlü Türk Eğitimcisi, Sosyolog ve Dilcisi İsmail Hakkı
Baltacıoğlunun Karagöz, Tiyatro ve Türk Tiyatro sanatı etrafında
meydana getirmiş olduğu çeşitli eserlerindeki malzeme ve tahliller içinde
Nasreddin Hoca’nın dünya görüşü, güldürme düşüncesi ve çapraz olayları
ile yaşantılarını bulmak mümkündür.

Görülmektedir ki; Türk tiyatrosunun öncelikle güldürme sanatının
temel unsurunda bir Nasreddin Hoca malzemesi ve köşe taşları vardır. Bu
malzeme ve düşünce dışı bir Türk güldürü sanatı düşünülemez. Türk
sanatlarının çeşitli güldürülerini meydana getiren birçok sanatçı çoğu
zaman Nasreddin Hoca’yı akıl ve düşüncesine getirmeksizin, sanat
içgüdüsü ve küçükten beri aldığı güldürü sanat eğitiminin içinde
kendiliğinden ona uymakta hatta farkına varmadan onu taklit etmektedir.
Böylece Nasreddin Hoca, Türk güldürü sanatı içinde klasik bir ekol, hatta
mektep niteliğini kazanmaktadır.”

Türk karikatür sanatının son yıllarda kazandığı üstün başarı sonuçlarının

malzemesi içinde ve karikatürcülerin dünya görüşleri, düşünüş ve tutumlarında

Nasreddin Hoca'ya uygun bir içgüdünün olduğu düşünülmektedir.

263 www.muhendisevi.com/Forum/MsgDetay.asp?Konu=93 - 34k -
264 Sadi Cumbul, “Düşündüren Adam” Ilgaz dergisi, Nasreddin Hoca Antolojisi içinde, s:86.
265 Muzaffer Uyguner, “Anma Yılında Nasreddin Hoca” Folklor/Edebiyat (1996), Sayı:7, s: 61.
266 Süleyman Arısoy, “Nasreddin Hoca ve Türk Tiyatrosu” Sadi Cumbul, Nasreddin Hoca Antolojisi

içinde, s:68.

103

3.2. Nasreddin Hoca Fıkralarının Eğitici Yönü

Eskiden beri halkın birçok gerçekleri; hikâyeler, masallar ve nüktelerden

öğrendiği görülmektedir. En başarılı eğitimciler de, fıkraları yerinde söyleyerek

onlardan derslerinde yararlanmışlardır ve yararlanmaktadırlar.

Nasreddin Hoca fıkralarının böylesine benimsenmesinde ve ince nükte örtüsü

altındaki ciddiliği, anlamlılığıyla beraber insanlığı ilgilendiren tüm problemlerin

getirdiği acılara gülümsenerek katlanılmasında Hoca’nın güç kaynağı olabilecek bir

hayat felsefesinin etkisi görülmektedir. Gerilim ve baskılara karşı en etkin güç,

gülmenin ruhlara verdiği direnme gücüdür. Nasreddin Hoca güçsüzlüğünü nükteyle ve

gülmece ile yenmeye çalışmış, ’maddi güce’ başvurmamıştır. Bu güce sahip de değildir.

Hoca yenemediği gerçeği başka bir mantıkla görüp geçmektedir. Çaresiz ayak

diremelerinin yıpratmalarına Hoca’nın yöntemi ile karşı koyabilmek, bir başka deyişle

çağdaş olabilmektedir.267

Nasreddin Hoca’nın fıkraları incelenirken268:

-Gülünç olan dış kısım, Fıkranın gerçek amacına ait ders verici,
düşündürücü içerik olmak üzere iki bölüm göze çarpmaktadır.
-Fıkraların hemen hepsinde nükte, edebiyatın terdit (beklenmedik bir
sonuçla karşılaşma) denen sanatı vardır.
-Fıkraların hepsi, insan ruhuna, insanın gönlüne özellikle
mizah duygusuna seslenir. Her fıkrada, hem herkesin kendisine, kendi
idrakine göre bir şey anlaması, hem de herkesin birden aynı şey anlaması
vardır.
-Fıkraların özelliklerinden biri de ölçülülüktür. Güleç, yumuşak, kırıcı
olmaktan kaçınan şaka ölçüsü çok iyi ayarlanan eleştirici ifade, onların
benzerlerinden ayrı, üstün ve örnek alınma değeri taşıyan fıkralar olarak
kabul edilmesini sağlamıştır.

Nasreddin Hoca mizahı aynı zamanda, Türk halkının meselelerini yansıtan,

topluma yararlı ve yapıcı bir mizahtır. Bu olumlu özelliklerin, aynı ölçüler içinde

gerçekçi, yararlı, yapıcı insanlar yetiştirmekte büyük ve önemli etkileri olabilmektedir.

İnsanları etkilemek, özellikle toplumun istediği davranışlar yönünde etkilemek,

onları anlamayı gerektirir. İnsanı anlamanın yollarından biri de onun yarattığı folklor

ürünlerini incelemek ve değerlendirmektir.

267 Nükhet Tör, “Eğitim Değerleri Açısından Nasreddin Hoca” Yüksek Lisans Tezi (Ankara,1986).
268 Nükhet Tör, a.g.e.

104

Tör’ün, Dökmen’den aktardığına göre; Nasreddin Hoca fıkraların ahlaki gelişim

ve ahlak eğitimiyle de ilgisi bulunmaktadır. Ahlaki gelişimle ilgili olarak; Kohlberg,

yaptığı araştırmalar sonucunda altı ahlakî gelişim devresi saptamıştır. Bu devreler,

basitten karmaşığa doğru sıralanmaktadır ve her biri kendinden öncekilerin, sentezi

niteliğindedir. Kişi, belli bir zamanda bu altı basamaktan birine uygun ahlakî yargıda

bulunur, zamanla daha üst düzeydeki devrelere ulaşabilir. Kohlberg'e göre, burada

sıralanan devrelerden ilk ikisi, Gelenek Öncesi Düzeyi; 3 ve 4. devreler, Geleneksel

Düzeyi; 5. ve 6. devreler ise Gelenek Üstü ya da Özerk Düzeyi oluşturmaktadır.

Kohlberg, deneylerinin hangi masal gelişim devresinde bulunduklarını saptamak için

onlara ahlaki ikilem taşıyan hikâyeler okumakta, bu hikâyelere ilişkin sorulara deneğin

verdiği cevapları değerlendirerek, onun hangi ahlaki gelişim düzeyinde bulunduğunu

saptamaktadır. Bu araştırmayla, folklorik ürünlerin ahlaki motif taşıyanları tespit

edilmiş ve her birinin Kohlberg kuramının öngördüğü 6 ahlaki gelişim devresinden

hangisine uygun bir ahlâkî mesaj verdiği belirlenmiştir. Bu incelemelerin sonunda,

Nasreddin Hoca fıkralarının daha çok gelenek üstü düzeyde yani 5. ve 6. ahlâki gelişim

devrelerine uygun mesajlar taşıdığı saptanmıştır269.

Nasreddin Hoca geleneksel düzeyde ahlâki mesaj veren fıkralarında toplumsal

kuralları savunmakta, gelenek öncesi düzeyde mesaj veren fıkralarında ise, bu kuralları

çiğneyenleri, güzel bir nükteye başvurarak sözle cezalandırmaktadır. Nasreddin Hoca

toplumdaki kuralların yere ve zamana göre değişebileceğinin farkındadır, incelenen

fıkraların yaklaşık yarısı, gelenek üstü düzeyde ahlâkî mesaj vermektedir. Bu fıkraların

bir kısmında Nasreddin Hoca, kişilere kendi akıl ve vicdanlarına göre davranmalarını,

çevreden gelecek övgü ve yergilere aldırmamalarını öğütlemektedir270.

 “Halkın ağzı torba değil ki büzesin” fıkrasında bu anlayış görülmektedir. Buna

benzer başka fıkraları da vardır. Bunlardan birisi:

Hocanın pek sevdiği besili bir kuzusu vardır. Akşehir'in gençleri bu kuzuya göz

koyarlar. Hoca'ya giderek: “Hocam, yarın kıyamet kopacakmış. O zaman bu kuzuyu ne

yapacaksın? Bari kes de afiyetle yiyelim ve son günün tadını çıkaralım!” derler. Hoca,

hiç oralı olmaz. Fakat gençlerin ısrarı da bitmez. Hoca, bakar kurtuluş yok. Kuzusunu

269 Nükhet Tör, a.g.e.
270 Nükhet Tör, a.g.e.

105

kesmeye karar verir. Birlikte yaylaya giderler. Hoca, kuzuyu keser, ateşi yakıp kendi

eliyle kebap yapmaya başlar. Gençlerin keyfine diyecek yoktur. Dört dörtlük bir ziyafet

olur. Ardından da hırkalarını ve ceketlerini çıkarıp oyuna dalarlar. Hoca, bunların

bıraktıkları elbiseleri toplar ve ateşte yakar. Biraz sonra dönen gençler, elbiselerini

göremezler. Ne olduğunu sorarlar, Hoca da: “Hepsini ateşe attım ve yaktım”, der.

Gençler telaşla: “Aman Hocam, Sen ne yaptın? Biz şimdi ne giyeceğiz?” Hoca, hiç

oralı olmaz: “Yarın kıyamet kopacak olduktan sonra elbiseyi ne yapacaksınız?” der.

Bir başka fıkrasında da:

Hoca, üzüm çubuklarını sıra sıra bahçesine dikmeye başlar. Bunu gören

dostlarından biri:“Onlar, ne zaman yetişir, ne zaman ürün verir? Senin bu yakınlarda

bu üzümlerden tadabileceğin bile şüpheli”, der. Hoca da: “Doğru söylüyorsun.

Diktiklerinden yedik, diktiklerimizden yesinler.” der.

Diğer bir fıkrası da:

Nasreddin Hoca evini tamir eder. İş bittikten sonra biraz toprak yığını kalır.

Komşuları: “Bu toprağı ne yapacaksın?” diye sorarlar. Hoca, evin önünde kuyu açıp

bu toprakla dolduracağını, söyler. Komşuları daha da meraklanırlar: “Kazacağın

kuyunun toprakları ne olacak?” derler. Bakar laf anlatamayacak. Şöyle der Hoca:

“Ben öyle sonradan olacakları şimdiden düşünmem.”

Nasreddin Hoca, fıkralarında insanı merkez kabul etmiş ve insana değer

verilmesinin gereğini vurgulamıştır. Masallarda genellikle kanunlar ön plândadır, adeta

insanlar kanunlar için yaşar. Nasreddin Hoca’ya göre ise; insanlar toplumsal ve kültürel

dokunun bir parçası olarak değerlidir ve ahlaki değer yargıları bu anlayışla geliştirilir;

yasa, norm ve kurallar önemlidir ama insanın üstünde değildir. Araştırmanın birinci

bölümünde sunulan “Hukukçu Olarak Nasreddin Hoca ve Hukuk Eğitimi” ve üçüncü

bölümde sunulan “Sosyal Adalet ve Ahlakla İlgili Mesajlar” başlıklı incelemelerde

“Gelenek sonrası düzeye” yönelik örnek fıkralar verilmiştir. Bu fıkralarında Nasreddin

Hoca, toplumsal değerler ışığında insanları eğiten bir ahlâkçı olarak karşımıza

çıkmaktadır. Masallarda genellikle kıssadan hisse çıkarılarak "şu davranış doğrudur" de-

nilmektedir. Kohlberg' e göre bu yol moral eğitiminde etkili değildir. Bu noktada Tör;

Nasreddin Hoca Fıkralarının masallara üstün olduğunu söylemektedir. Çünkü Tör’e

göre, fıkralarda dinleyene belli bir sonuç empoze edilmemekte ve onun üzerinde

106

düşünmesine yol açacak bir ikilem sergilenmektedir.271

Ünver'e272 göre de sadece öneri ve öğütlere dayalı olarak halkı eğitmek olanaklı

değildir. Eskiden beri halk birçok gerçekleri içine alan latifeler ve masallardan daha çok

ders alır. Derslerinde başarılı olmak isteyen eğitimciler de yerinde fıkralar anlatarak

daha kolay ilgi çekebilirler. Bu yönüyle Nasreddin Hoca fıkraları halk eğitiminde

bitmez bir kaynaktır.

Türk kültür öğelerini 13.yy.dan bugüne değin taşıyan Nasreddin Hoca fıkraları

ulusal kültürün gelecek kuşaklara aktarılması için de bulunmaz bir hazinedir. Hem yeni

kuşaklara hem de dünya uluslarına Nasreddin Hoca'nın fıkralarıyla ulusal kültür

tanıtılabilir.

Nasreddin Hoca fıkraları aracılığıyla gönderilen iletiler, eğitimsel işlevlerle

yüklenmiştir. Onun eğitsel misyonu genelde halkı eğitmek üzerine kurulmuştur. O

nedenle halkı oluşturan bireylere eğilerek, onların olumsuz tutum ve davranışlarının

düzeltilmesiyle işe başlayan Nasreddin Hoca, böylelikle bireylerde görülen

düzelmelerin topluma da yansıyacağını düşünmektedir. Bu çerçevede:

-Göle yoğurt çalarken, “olmaz olmaz deme, araştır ve dene” mesajını vererek,

insanların devamlı deneyerek araştırması gerektiğini ve umutla yaşayabileceğini,

 -“Ciğeri kedi yedi” diyen eşinin kurnazlığına cevap olarak kediyi tartması,

 -İpe un sererken, haddini bilmeyen komşusuna karşı işi yokuşa sürmesi,

 -“Sende haklısın” derken, hoşgörü dersi vermesi,

 -Suya giderken testiyi kırmasın diye çocuğa peşin dayak atması, Ağaca çıkarken

pabuçlarını yanına alarak, “belki ağaçtan öte yol gider” esprisi ile gelişecek olaylara

karşı tedbir alması,

 -“Baklava sizin eve gidiyor Hocam!” diyenlere, “gitsin size ne?” derken,

gevezelik ve hafiflik yapanları terslemesi,

 -Fil hikayesinde; kendisini, kral karşısında kaçarak yalnız bırakan köylülerini

ikinci fil ile cezalandırması,

 -“Hiç kimseyi memnun edemezsin, milletin ağzı çuval değil ki büzesin” derken,

insanları memnun etmenin çok zor olduğunu, mutlaka her işte bir kusur bulacaklarını

ifade etmesi,

271 Nükhet Tör, a.g.e.
272 Süheyl Ünver, “Halk Eğitiminde Nasreddin Hoca” Ilgaz Dergisi (1996), s: 11.

107

 -“Damdan düşen halden anlar” derken, bir başkasının halinden ancak, o hali

yaşayanların anlayabileceğini söylemesi,

 -“El elin eşeğini türkü çağıra çağıra arar” derken, en doğru olanın herkesin

kendi işini kendisinin yapması ve takip etmesi gerektiğini, aksi takdirde insanların

yaradılış gereği kendisini ilgilendirmeyen, kendisine ait olmayan, menfaatlerinin

olmadığı işlere gereken önemi vermediğini ifade etmesi,

 -“Mahkeme kadıyı mülk değil” derken, bütün makamların gelip geçici olduğunu

hatırlatarak insanları uyarması,

 -“Hırsızın hiç mi suçu yok?” derken, suçu tek taraflı aramanın yanlış olduğunu

belirtmesi,

 -“Ye kürküm ye” derken, toplumun gerçek değerleri görmezden gelip, şekilciliğe

ve dış görünüme önem verdiğini anlatması,

-“Kazan öldü”, “Yorgan gitti, kavga bitti”, “Dostlar alış verişte görsün”,

“Acemi bülbül bu kadar öter”, “Geçinmeye gönlüm yok ki adını öğreneyim”, “Şimdi

kuşa benzedin”, “Papağan konuşursa hindi de düşünür…”, vs. derken her birinde ayrı

dersler vermesi, Nasreddin Hoca Fıkralarında eğitsel mesajların ön plana çıktığının

gösterir.

Edebi eserler, insanların iç dünyalarını yumuşatarak nice sevgilerle doldurur,

iyilik, dostluk, hoşgörü, bağışlama, dayanışma, çalışkanlık, dürüstlük vs. insana özgü

temel duyguları geliştirip pekiştirir. Hem bireysel, hem de toplumsal yaşamla ilgili

olarak iyiye, doğruya ve güzele yönelme yolunda bireyleri etkileyerek insanları bu

doğrultuda eğitir273.

Nasreddin Hoca da fıkralarıyla gördüğü aksaklıkları eleştirir, zaman zaman

karşısındakini ve kendisini alaya alır, toplum için örnek tutum ve davranışlarda bulunur,

iç dünyasındaki güzellikleri topluma yansıtır. Böylelikle bireyleri ve toplumu etkiler.

Bu yönüyle Nasreddin Hoca fıkraları eğitimsel açıdan önemli işlevlere sahiptir.

Öğretme yöntemlerinden Örnek Olay Yöntemi; gerçek hayatta karşılaşılan

problemlerin sınıf ortamında çözülmesi yoluyla öğrenmenin sağlanmasıdır274. Nasrettin

Hoca fıkralarında tıpkı örnek olay yönteminde olduğu gibi, insanlara bir örnek durum

273 Cahit Kavcar, Edebiyat ve Eğitim, s: 6.
274 Özcan Demirel, Öğretme Sanatı, s: 75.

108

sunulur ve geçmiş deneyimlerini kullanarak bu olayı değerlendirmeleri istenir. Böylece,

bu olaydan yararlanarak öğrenme gerçekleşir.

Öğretim stratejilerinden Buluş Yoluyla Öğretimde; öğrenme bireyin zihninde

oluşan bir süreçtir. Birey dış uyaranların edilgen bir alıcısı olmayıp, onların

özümleyicisi ve davranışların aktif oluşturucusudur. Bu öğretim stratejisinin

uygulandığı derslerde, öğrenci belli bir problem veya konuya ilişkin gerçekliği görmek,

anlamak, algılamak, veriler elde etmek, analiz etmek, aralarındaki ilişkileri keşfetmek,

sonucu sentezlemek ve bir bütüne ulaşma çabası içindedir. Öğrenci öğretimin

merkezinde yer aldığı için öğrenme önem kazanır. Öğretmenin görevi, öğrenciyi

yönlendirmek, alternatifleri sunmak, belli noktalara dikkatini çekmek, öğrencinin doğru

ve mantıklı düşünmesini sağlayarak doğruya ulaşmasına yardımcı olmaktır.

Öğrencilerin öğrenmede başarılı olmaları bir problemi kendi başlarına çözmeleri, yeni

bir bilgiyi bulmaları pekiştireç rolü oynar. Öğrencilerin öğrenmeye hazır bulunuşluğunu

sağlayacak yaşantıları belirlenmesi; öğretim muhtevasını yapılandırılması, öğrenme

yaşantılarının sıralanması, öğretmenin somut örnekler sunması, öğrencilerin örneklerle

tanımlaması, öğretmenin konuyu açıklayıcı ek örnekler sunması bu yöntemin başarıya

ulaşmasını sağlar.275

Bu yönüyle, Nasreddin Hoca Fıkralarındaki öğretimin Buluş Yoluyla Öğretim

stratejisiyle örtüştüğü de görülmektedir.

Halk eğitiminde faydalanılan Nasreddin Hoca fıkralarında, kendilerine özgü, iki

yöntem görülmektedir276:

-Halk Eğitimi İlkelerini Doğrudan Doğruya Veren Fıkralar:

Örnek: Nasreddin Hoca vazetmek üzere kürsüye çıkar. Cemaat’e : “bugün için

vaizde söylenecek bir konu hatırıma gelmiyor!” diye yakınır. O zaman oğlu : “Baba,

kürsüden inmek de hatırına gelmiyor mu?” diye sorar. Bu fıkranın eğitim değeri,

toplumda önemli görev ya da sorumluluk yüklenen insanların başarısız duruma düşünce

kendiliklerinden çekilmeleri gerektiğini belirtmesindedir.

-Halk Eğitimi İlkelerini Dolaylı Olarak Veren, Yani; Çirkini ve Kötüyü

Anlatarak Doğruya ve İyiye Yönelten Fıkralar:

275 Özcan Demirel, Öğretme Sanatı, s: 71.
276 Şükrü Kurgan, Nasreddin Hoca, s: 69.

109

Örnek: Bir köylü Nasreddin Hoca'ya bir tavşan armağan etmiş, bundan sonra,

haftalarca, başka köylüler gelerek Nasreddin Hoca'ya : “Biz tavşanı getirenin

komşusuyuz!” Ya da: “Biz tavşanı getirenin komşusunun komşusuyuz” demişler,

yemeğe kalıp Nasreddin Hoca'yı rahatsız etmişlerdir. Nihayet Nasreddin Hoca, son

gelenlere büyük bir tasla su getirir ve bu komşularına şöyle der : “Bu tastaki su, o tav-

şanın suyunun suyudur!” Bu fıkradaki eğitim ilkesi de şöyle özetlenebilir: Bir iyiliğe

karşılık beklerken insaflı olmalı, bize gösterilen iyi niyeti, çıkarımız için kötüye

kullanmamalıyız.

3.2.1. Nasreddin Hoca Fıkralarının Okul Öncesi Eğitim ile Okul Döneminde

Kullanılması ve Çocuk Eğitimi

En üzüntülü bir çehreyi bile bir anda değiştiriveren bir güce sahip olan Nasreddin

Hoca, çocuğu eğitirken nasıl davranılması gerektiği konusunda da fıkraları aracılığı ile

insanlara mesaj göndermektedir:

Bir gün Nasreddin Hoca oğlunun eline testiyi vermiş. Suratına da bir tokat atıp:”

Git çeşmeden doldur, fakat sakın kırma ha!” demiş. “Hoca”, demişler, “kırmadan niye

dövüyorsun masumu?” Hoca yanıt vermiş:” Kırıldıktan sonra dövsem de fayda etmez

ki!”

Olumsuz davranışı daha ortaya çıkmadan önlemenin önemini anlatan bu fıkrayı,

Tör277, Hoca’nın çocuğunu döverek, ona dersini önceden vermesi ve tedbiri elden

bırakmaması olarak yorumlamaktadır.

Her ne kadar bu fıkrada dayağı bir sorun çözme yöntemi olarak kullanma söz

konusu gibi görünse de, fıkra dikkatli bir şekilde incelendiğinde, aslında “sorunlar

ortaya çıkmadan önce tedbir almanın önemi”nin vurgulanmak istendiği anlaşılır.

Birçok aile, çocuklarının iyi yetişmesi için gerekenleri zamanında yapmamakta, sonra

da bunun üzüntüsünü yaşamaktadır. Oysa çocuk eğitiminde esas olan, çocukların zararlı

davranış modellerini öğrenmelerini önlemek için zamanında onlara yararlı olan davranış

modellerini kazandırmaktır. "Ağaç yaş iken eğilir." atasözüyle bu durum en açık şekilde

anlatılmaktadır.

277 Nükhet Tör, “Eğitim Değerleri Açısından Nasreddin Hoca” Yüksek Lisans Tezi (Ankara,1986).

110

Nasreddin Hoca çocuğuna sürekli öğütler vererek ona doğru yolu göstermeye

çalışır. Ancak Nasreddin Hoca'nın çocuğu ile ilgili fıkralarında, Hoca ne derse çocuğu

tersini yapmaktadır:

Bîr gün Molla Nasreddin ile babası değirmenden dönerken bir çaydan geçecek

olurlar. Çayın üstünde bir köprü vardır, ama hayvanın geçebileceği gibi değildir. Molla

Nasreddin çocukluğunda babası ne söylerse tersini yaptığı için babası ona yapılması

gerekenin hep tersini söyler. Babası:”Oğlum Molla”, der, “ben köprüden geçeceğim.

Sen hayvanı çayın geçit veren yerinden geçirme.”

Bunun üzerine Molla Nasreddin, hayvanı doğru çayın geçit yerine sürer . Tam o

sırada babası, semerin üstündeki un çuvalının yana doğru kaydığı görerek

seslenir:”Molla çuval yana doğru kaymamış, çaya düşmeyecek, sakın doğrultma, şöyle

itiver de çabuk düşsün”,der. Babası böyle seslenirken Molla Nasreddin de kendi

kendine, ben niye yıllardır acaba bu adamın her dediğinin tersini yaptım, diye düşünüp

üzülür: “Vallahi baba”, diye bağırır. “Şu yaşa geldim, ne dedinse tersini yaptım.

Bundan böyle sen ne dersen onu yapacağım..” Çuvalı itip çaya yuvarlar...

İnsanlar, salt öğüt vererek çocuk eğitmenin doğru bir yaklaşım olmadığını

Nasreddin Hoca'nın çocuğunun aksiliğine bakarak görebilir. Çağdaş eğitim anlayışı da

salt öğüt vermeye dayanmaz, örnek davranışlarda bulunarak ve model olarak eğitim

verilmesi anlayışına dayanır. Tıpkı Nasreddin Hoca'nın ülke ve dünya insanlığına,

adaleti, iyimserliği, umutluluğu, uyumlu oluşu, neşeli oluşu vb, özellikleriyle, örnek

olması gibi:

Hoca, kızı büyüyüp yetiştikten sonra, onu Sivrihisar'a gelin eder. Gelin kafilesi

ağır, aheste yolda ilerlerken, bir de bakarlar ki, babası Nasreddin, eteklerini toplamış,

kan ter içinde hem koşar, hem de bağırır:” Durun, kızıma söyleyecek bir çift sözüm

var!” Kafile durur. Hoca koşarak kızının yanına gelir, nefes nefese:”Ah kızım,

söylemeyi unuttum.. El evinde, dikiş diktiğin zaman, ipliğine düğüm vurmayı unutma.

Yoksa, bizim bozoğlanın çomağı gibi apışıp kalırsın.” der.

Bununla Nasreddin Hoca, kızına son söz olarak, daima ihtiyatlı ve tedbirli

olmasını öğütlemektedir. Her işte olduğu gibi, aile hayatında da dikkatli ve tedbirli

olmak şarttır. Eskilerin “Eşeğini sağlam kazığa bağla da, ondan sonra Tanrıya

yalvar.” dedikleri bundandır. Aksi halde, pişmanlığın fayda vermeyeceği bilinmelidir.

111

 “Toplumumuzun bir bölümü, vatanı ve milleti Namık Kemal'in
gözü ile görmüştür bir zaman. Çoğumuz sokaktaki küçük adama Orhan
Veli gibi bakımsızdır. Köyün toplumsal yapısını ince Memed'den
nakledenlerimizin sayısı epeyce kabarık olmalıdır. Bu yandan bakılınca
hepimiz Nasreddin Hoca'nın kuşağıyız. En az 500 yıldan beri onun
fıkralarını dinleyerek, beslenip büyümüşüz. Bu etki çoluk çocuk, genç
ihtiyar hepimize işlemiş. Beşikten mezara hepimiz onlarla eğitilmişiz.
Böylece Nasreddin Hoca'yı Türk halkı yarattığı kadar, Türk halkını da
Nasreddin Hoca yaratmış. Nedense, gene de fıkralardan gelen eğitimi
pek ciddiye almayız. Hâlbuki açıkça belirtilsin belirtilmesin,
fıkralarımızın bir de eğitim fonksiyonu var. Eski kaynaklar bunu "Nef-i
kelam oldur ki", yahut "kıssadan hisse oldur ki" diye açıklarlar. Bugün
de kullandığımız kıssadan hisse deyimi bunu belirler. Nicemiz, nice kere-
ler, kıssadan aldığımız hisseye göre davranır, bu gelenekten aldığımız
çizgide yürürüz.” 278

Kabacalı’nın Başgöz’den aktardığı bu değerlendirme de, Hoca’nın

insanların eğitiminde model oluşturduğu yönündeki bu araştırmanın ulaştığı

sonuçlarla benzerlik göstermektedir.

Bir başka fıkrasında; Hoca medresede okuttuğu mollaları ile kıra çıkar. Eşeği de

yanlarındadır. Hoca yaşlı olduğu için eşeğe biner. Hoca önde giderken mollalar,

gençlik gereği yaramazlık (el hareketleri, konuşmalar) yaparlar. Hoca önde

olduğundan bunları göremez. Eşekle arkada kalsa da yakışmayacak. Hoca eşekten iner,

Eşeğe ters biner. Hem önde yürümüş, hem de mollaları gözaltında bulundurmuş

olmaktadır. Mollalara da: “Ne olur ne olmaz, hepiniz gözümün önünde bulunmanız

gereklidir”, der.279

Burada Nasreddin Hoca günümüzdeki eğitimci ve öğretmenleri ile yöneticileri

uyarmaktadır. Çocukların ve gençlerin devamlı göz önünde bulundurulmasının

gerekliliğine işaret edip, her yönlerinin iyi izlenerek, onların hayata iyi hazırlanması

gerekliliğine işaret etmektedir.

Nasreddin Hoca, kişiliği halk tarafından benimsenmiş, fıkraları önce sözlü

gelenekte oluşmuş ve gelişmiş, sonradan kitaplara geçmiş, fakat yine sözlü gelenekte

yayılmasını sürdüren, eğitici öğretici karakteri ağır basan, güldürürken düşündüren bir

kimlik taşımaktadır. Fıkralarda odak noktası Nasreddin Hoca'nın kendisidir. Nasreddin

278 Alpay Kabacalı, Bütün Yönleriyle Nasreddin Hoca (2000), s:95.
279 Kemal Uzun, Nasreddin Hoca Araştırması (1996), s:104.

112

Hoca'nın mesleğine, yetişmesine ve hayatına bakıldığında, onun tam bir halk eğitimcisi

olduğu görülür.

Bilindiği gibi dramatizasyon, öğretimin en önemli yöntemlerinden biridir.

Taklide dayanan bu doğal öğrenme yolu ile çocuklar bilgilerinin önemli bir kısmını

daha okula gelmeden elde ederler. Okul öncesi çocuk oyunlarının temeli

dramatizasyona dayanır. Sandalyeyi araba, kendin de şoför sayan bir çocuk veya

bebeğiyle evcilik oynayan bir kız çocuğu, tamamen günlük hayat taklit eden birer

oyuncudur. 280

Fıkralar da dramatizasyona son derece uygun araçlardır. Özellikle Nasreddin

Hoca fıkralarındaki söz ustalığı, öğrencileri dilini, daha etkili kullanmaya yöneltir. Bu

fıkralar ya tek başlarına ya da ardı ardına dizilmeleriyle oluşacak bir bütünlük içinde

piyes tarzında kullanılabilir. Şahıs kadrosu kalabalık değildir. Nasreddin Hoca, karısı,

komşusu, eşeği vs. ile fıkraların tek tek canlandırılması, bağımsız dramatizasyon için

daha uygundur. Konuşmalar ezberlenmez, öğretmenin anlattığı fıkra anında

canlandırılır. Nasreddin Hoca fıkralarını malzeme olarak kullanacak öğretmenin

amacını tespit etmesi çok önemlidir. Söz gelişi öğretmen, "ipe un sermek" deyimini

öğretmek istediğinde, halk diline güç katan, dilimizi kelime ve anlam açısından

güçlendiren bir dil eğitimcisi olan Nasreddin Hoca'nın komşusuna vermek istemediği

için üstüne un serdiğini iddia ettiği ip fıkrası, bu amaca ulaşmak için temel dayanak

noktasıdır. Öğretmenin anlattığı, öğrencilerin dramatize ettiği bu fıkralı çalışmanın

sonunda açılan tartışma ortamı, dersi bütünler. Bu dersin dil öğretimi açısından

kazandırdıklarına bakılacak olunursa; ders, işitme, görme ve bizzat olayın içinde

yaşama şeklinde işlenmiştir. Öğrenci ise dinleme-anlama, konuşma-anlatma, hatta

yazma-anlatma faaliyetlerini gerçekleştirmiştir. Bu arada konuyu bulma, ana fikre

ulaşma, plânlı anlatım yapma, kelime kadrosunu zenginleştirme çalışmaları da yapılmış

olur.

Konuşma öğretimi açısından, kelime veya deyimi yerinde kullanma, toplum

içinde konuşabilme, grupça konuşmaya katılma, konuşurken dinleyenlere zevk verme,

sesini güzel, doğru ve etkili kullanma için tonlamayı öğrenme gibi faydalar sağlar.

280 Ayşe Duvarcı, “Eğitimde ve Türkçe Eğitiminde Nasreddin Hoca Fıkralarının Yeri” Nasreddin Hoca

Sempozyumu Bildirileri (Ankara,1997).

113

"Ayrıca çekingen olan, söz almaktan korkan öğrencilere cesaret kazanmaları için fırsat

da yaratılmış olur".281

Öğretimde Nasreddin Hoca fıkraları çizgi romanlar haline getirilerek de kul-

lanılabilir. Bunlar çocuklar tarafından sevilerek ve çabucak okunur. Nasreddin Hoca

fıkralarını çizgi roman halinde dil öğretiminde kullanmak şu yararları sağlar282:

-İyi okuyamayanların okumalarını ilerletir,

-Okuyan fakat yazmaktan hoşlanmayanları yazmaya teşvik eder,

-Sınıfta öğrencilerin tartışmaları için ortam yaratır,

-Nasreddin Hoca karakteri kullanılarak toplumsal değerler aktarılır.

Bu çalışmalar ya konuşma baloncukları doldurulmuş fıkraları okutarak veya boş

bırakılmış baloncuklara yazarak doldurulmasını istemek suretiyle yapılabilir.

Amerika'da 1948 yılından bu yana çizgi romanlar eğitimde kullanılmaktadır.283 Yine

Amerika'da bir ilkokul öğretmeni noktalama işaretlerini ve paragraf açmayı öğretmek

için çizgi romanlardan yararlanmış ve diğer ortamlara göre daha başarılı olmuştur.284

Türkiye’de de bu tip çalışmalar için Nasreddin Hoca karakteri kolaylıkla kullanılabilir.

Sıcak, sevimli, güler yüzlü Nasreddin Hoca, çizgi roman halinde okullara girerse, bu

kitaplar öğrencinin kolayca ulaşabileceği bir yerde bol miktarda bulundurulursa ve

öğretmen tarafından ders aracı olarak sık sık kullanılırsa, öğrenci öğretim sürecine daha

içten ve etkili bir şekilde katılacağından, öğrenmesi olumlu yönde etkilenir.

Nasreddin Hoca'yı çocuk tiyatrosu kahramanı yapmak veya onu kahraman

olarak kullanmak şartıyla çocuklara kendi hikâyelerini yazdırmak veya yarım bırakılmış

bir hoca fıkrasını tamamlatmak, Nasreddin Hoca’yla ilgili eğitim, öğretim

faaliyetlerinden ilk akla gelendir. Bu yolla eğitim hem eğlendirici, hem de öğreticidir.

Ayrıca Nasreddin Hoca’nın Matematik, Hayat bilgisi veya Tarih kitaplarında

boy göstermesi de bu derslerin asık yüzünü gülümsemeyle donatması açısından

denenmesi gereken bir yöntem olarak düşünülmelidir.

Türkçe gibi derslerde metinden hareket esastır. Seçilecek metinler; dil sevgisini,

dil kullanma zevkini kazandıracak güzellikte olmak, güzel okumak, okuduğunu

281 Ayşe Duvarcı, “Türkçenin Öğretilmesinde Halk Edebiyatının Önemi” Umay Günay Armağanı, s:117.
282 Nilüfer Tuncer, Çizgi Roman ve Çocuk, s:66.
283 Nilüfer Tuncer, a.g.e., s:65.
284 Nilüfer Tuncer, a.g.e., s:65.

114

anlamak, anladığını anlatma yeteneğini geliştirmek, hayatı sevdirmek, iyimserlik aşı-

lamak, hayat tecrübesi kazandırmak, gelecek için yol göstermek, öğrencinin ilgisini

çekmek, okuma isteği uyandırmak, düşünmeye sevk etmek gibi nitelikler taşımalıdır.

Nasreddin Hoca fıkralarının seçkin örneklerinin yer aldığı bir Türkçe kitabı, yardımcı

okuma kitapları ve bunları sözlü anlatım malzemesi olarak kullanan bir öğretmen,

Türkçe öğretiminde başarıya yaklaşmış olur.

Nasreddin Hoca fıkralarını öğrenen, bilen öğrenci; yetişkin olunca, sırası geldiği

vakit herhangi bir düşünceyi örnek vererek güçlendirmek, karşısındakini inandırmak

veya sözlerinde yanıldığına tanık göstermek, herhangi bir durumu rahatlıkla açıklamak

istediği zaman zorluk çekmez. Hemen hafızasındaki Hoca fıkralarından birini

kullanıverir. Sonlarındaki nükteyle az kelimeyle çok şey ifade eder.

Bu fıkraların dünü bugüne, bugünü yarına taşıyan birer kültür köprüsü olduğu,

Türk eğitiminin vazgeçilmez araçları olarak değerlendirilmesi gerektiği

unutulmamalıdır.

3.2.2. Toplum ve Aile Yaşantısı ile İlgili Mesajlar

Nasreddin Hoca, halk dilinde duygu ve inceliği içeren gülmece türünün öncüsü

olmuştur. Nasreddin Hoca’nın değeri; yaşadığı olaylarla değil, gerek kendisinin, gerek

halkın onun ağzından söylediği gülmecelerdeki anlam, yergi ve alay öğelerinin

inceliğiyle ölçülür. Onun olduğu ileri sürülen gülmeceler incelendiğinde, 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 odağı285:

-Sevgi, yergi, övgü, alaya alma,

-Gülünç duruma düşürme, kendi kendiyle çelişkiye sürükleme,

-Şeriatın katılıkları karşısında çok ince ve iğneli bir söyleyişle yumuşaklığı

yeğlemedir.

Nasreddin Hoca, bunları söylerken bilgin, bilgisiz, açıkgöz, uysal,

vurdumduymaz, utangaç, atak, şaşkın, kurnaz, korkak, atılgan gibi çelişik niteliklere

bürünür. Özellikle karşısındakinin durumuyla çelişki içinde bulunma, gülmecelerinin

285 www.ÖdevSitesi.com/Nasreddin Hoca Fıkraları ve Toplum Hayatındaki Önemi.htm

115

egemen öğesidir. Bu öğeler Anadolu insanının, belli olaylar karşısındaki tutumunu

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. 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. Nasreddin

Hoca soyluların, yüksek saray çevresinde bulunanların aralarına ya çok seyrek girer ya

da hiç girmez. Sözgelişi onun tanıştığı söylenen Selçuklu sultanlarıyla ilgili gülmecesi

yoktur. Timurla 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

anla" türünden bir yergi yaratmıştır. Burada yerilen, dolaylı olarak; kendini 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, Nasreddin Hoca’nın “eşeğin sözüne mi inanacaksın benimkine mi?”

demesidir. Onun gülmecelerinde, kaba sofuların ahiretle ilgili inançları da önemli bir

yer tutar. “Fincancı Katırları”, “Ben Sağlığımda Hep Burdan Geçerdim” başlıklı

fıkraları katı bir inanç karşısındaki duyguyu açığa vurur. Toplumda neye önem

verildiğini anlatan “Ye Kürküm Ye” fıkrası; Hoca’nın dilinde, halkın tepkisini gösterir.

Nasreddin Hoca’nın etkisi bütün toplum kesimlerine yayılmış, İncili Çavuş,

Bekri Mustafa, Bektaşi gibi çok toplumun farklı kesimlerinin duygularını yansıtan

gülmece türlerinin doğmasına olanak sağlamıştır. Bunlardan ilk ikisi saray çevresinin

oldukça kaba beğenisini, üçüncüsü de gene halkın şeriatın katılığına karşı duyduğu

tepkiyi dile getirir.

116

Nasreddin Hoca laik bir insandır. Boş inançlar ile sürekli alay eder. Aşağıdaki

fıkrasıyla laik bir dünya görüşünü dile getirir.

Nasreddin Hoca’ya bir komşusu gelip kızından şikâyet eder: “Muska mı

yazarsın, nefes mi edersin, yoksa nefesi keskin başka bir hoca mı salık verirsin, ne

yaparsan yap. Bıktım usandım densizliğinden”, der. Hoca: “Komşu” der, “beni

dinlersen sen ona hoca bulmaya çalışma, bir koca bul bütün densizliği kökünden biter”

der.

Nasreddin Hoca bu fıkrasıyla sosyolojik bir gerçeğe parmak basmaktadır.

Gerçekleri fark edemeyerek çareyi hocalarda, muskalarda arayan komşusuna güzel bir

yanıt vererek her olumsuz davranışın ardındaki nedenlerin ortadan kaldırılmadan

çözülemeyeceğini belirtir.

Aile toplumun en temel öğesidir. Aile yaşamının düzenli olduğu ölçüde toplum

yaşamı da o denli düzenli olur. Bir toplumda huzursuzluk, ahlâksızlık varsa o toplumu

düzeltmeye, toplumdaki en küçük birim olan aileden başlamak gerekir. Nasıl huzurlu,

ahlâklı ve düzenli ailelerden çıkan bireyler topluma bu güzellikleri sunuyorsa; aynı

biçimde huzursuz, ahlâksız ve düzensiz bir yaşantısı olan ailelerden çıkan bireyler de

topluma o çirkinlikleri sunacaktır. Nasreddin Hoca, bu gerçekten hareketle aile

yaşamının nasıl olması gerektiği konusuna fıkralarında yer verir.

Evlilik yaşamında eşlerin zaman zaman tartışmaları olağandır. Ancak

tartışmanın şiddeti arttıkça ve kavgaya dönüştükçe eşlerin birbirleriyle olan iletişimi

kopar. Bu iletişimsizlik içinde doğabilecek zararları karşılamak zor olmaktadır. Şimdi

bu konuyu ele alan bir örneği inceleyelim:

Hoca'nın evi tutuşmuş. Dostlarından biri koşup Hoca’yı bulmuş: “Efendi koş!”

demiş, “Evin yanıyor. Kapıyı çaldım evde kimse yoktu!” Hoca hiç telaşlanmadan: “Biz

ev işlerini karıyla bölüştük, şimdi çok rahatım. Dış işlerine ben bakıyorum, iç işlerine o.

Sana zahmet olacak ama kusura bakma, git bizim karıyı bul ona haber ver”, der.

Nasreddin Hoca'nın karısıyla arası o denli bozuktur ki, onun için evin

yanmasının bile önemi yoktur.

Evlilik yaşamındaki çatışmaların, kavgaların en büyük nedeni, eşlerin birbirini

tanımadan, görücü usulü ile evlenmeleridir. Oysa, evlilik eşler arasında uyum ve özveri

117

gerektirir. Birbirlerini yeterince tanımadan evlenen çiftler genellikle belli bir süre sonra

birbirleri için uygun olmadıklarını anlamakta, kavgalar da baş göstermeye

başlamaktadır. Evlilik öncesi eşlerin birbirini tanımasının önemi Nasreddin Hoca

fıkralarının da konusu olmuştur:

Nasreddin Hoca’yı kandırmışlar, çirkin bir kadınla evlendirmişler. Sabahleyin

Hoca sokağa çıkarken kadıncağız: “Efendi” demiş, “akrabalarından kimlere

görüneyim, kimlere görünmeyeyim?” Hoca: “Kadınım” demiş, “bana görünme de,

kime görünürsen görün!”

Aşağıdaki fıkra da eşlerin birbirlerini tanımadan evlenmeleri sonucu ortaya

çıkabilecek olumsuz bir tabloya dikkat çeker.

Hoca’ya “karın ev ev geziyor, söyle de bu kadar sürtüklük etmesin, evinde

otursun” demişler. Hoca:”Rastlarsam söylerim”, demiş.

Aile yaşamını olumsuz yönde etkileyen konulardan birisi de kıskançlıktır:

Hoca şaşı bir kadın almış. Akşama eve bir tabak kaymak getirmiş. Hoca'yı gören

kadın: “Efendi”, demiş, “ne diye iki tabak getirdin?” Hoca memnun olmuş, “bu iyi”

demiş. Yemekten sonra kadın, üzüle sıkıla: “Efendi”, demiş, “daha ilk geceden misafir

çağırmak doğru mu? Hem de benim yanımda. Kim o yanındaki efendi?” Bu sözü duyan

Hoca: “Yok hanım”, demiş, “bizim evde her şeyi iki görebilirsin ama kocanı bir gör”

demiş.

Doğum kontrolünün uygulanmaması sonucu nüfustaki artış, hem aileleri ve

toplumu hem de çocukları birçok yönden olumsuz olarak etkilemektedir. İnsanlar bu

durumun bir sonucu olarak, sağlık, eğitim, güvenlik vb. konularda tatmin edici hizmet

alamamaktadır. Devlet de olanakları sınırlı olduğu için bunları karşılamakta

zorlanmaktadır. Son yıllarda aile planlaması konusunda “yapabileceğin kadar değil,

bakabileceğin kadar çocuk yap!” sloganı önemli bir toplumsal sorun olan bu konuya

dikkatleri çekmektedir. Nüfus planlaması, Nasreddin Hoca fıkralarının da konuları

arasındadır:

Karısı doğururken Hoca, ebeye yardım etmek için mumu tutar. İlk çocuğun

ardından ikincisi dünyaya gelir. Daha sonra üçüncüsünün doğmakta olduğunu gören

118

Hoca, hemen mumu söndürür. Ebe kadın: “Aman Hoca! Ne yaptın?” der. Hoca: “Ne

yapalım, ışığı gören geliyor!” diye cevap verir.

Evlilik yaşamında birden fazla kadınla evlenmenin sakıncalı yönlerini ortaya

koyan Nasreddin Hoca fıkraları da bulunmaktadır. Hoca bu fıkralarında genellikle “tek

eşliliğin” önemini belirtir:

Hoca'nın iki karısı varmış. Bir gün ikisi de:”Hangimizi çok seviyorsun?” diye,

Hoca'yı sıkıştırmaya başlamışlar. Hoca: “İkinizi de aynı derecede”, demiş. İkinci

karısı: “Hayır, mesela Akşehir gölünde kayıkla gezerken kayık devrilse, ikimizde göle

düşsek, önce hangimizi kurtarırsın?” Bunun üzerine Hoca eşlerinden yaşlı olana

dönerek: “Sen biraz yüzme bilirdin değil mi?”, demiş.

Evlilik yaşamının düzenli olması ve kavgaların ortadan kalkması için eşlerin

birbirlerine karşı anlayışlı olmaları ve birbirlerine yardımcı olmaları gerekir. Eşlerin

yardımlaşmasının önemi Nasrettin Hoca fıkralarına da konu olmuştur. Onun için Hoca

toplumda kadınların yapması gereken bir iş olarak düşünülen çamaşır yıkama işinde bile

karısına yardımcı olmaktan çekinmez.

Nasreddin Hoca bir gün karısıyla göl kıyısına çamaşır yıkamaya gitmiş.

Çamaşırları yığıp işe başlayacakları sırada bir kara kuzgun gelip sabunu kaparak

havalanmış. Karısı: “Yetiş Efendi, sabunu kuzgun kaptı”, demiş. Hoca bir şey yapmaya

imkân olmadığını anlayıp: “Telaşlanma karıcığım, baksana o bizden daha kirli”, demiş.

Bir başka fıkrada ise:

Nasreddin Hoca’nın karısı ölmüş. Komşuları bir dul kadın almışlar. Her gün

yatağa girince, yeni kadın, ölen kocasını över dururmuş. Hoca günlerce sabretmiş. Bir

gün bu huyundan vazgeçer diye sabredermiş. Fakat nafile; bu sefer Hoca'da başlamış

ölen karısını övmeye. Bu da kâr etmemiş. Yeni karısı bir akşam, eski kocasını tekrar

övmeye başlayınca Hoca öfkelenmiş ve gerinip karısına öyle bir tokat atmış ki, kadın

yataktan yere yuvarlanmış. “Ne yaptın efendi” deyip toparlanınca Hoca: “Bir sen, bir

senin eski kocan, bir ben, bir de benim eski karı, dört kişi bu yatağa nasıl sığalım?”

diye cevap vermiş.

Bir insan eski eşini kolay kolay unutmaz. Fakat sonradan bir evlilik bağı

oluşmuşsa, bu yeni yuvanın şenlenmesi, yaşaması için gayret edilmelidir. Yerli yersiz

119

sözlerle, yeni yuvanın havası bozulmamalıdır. Hoca’nın yukarda ki fıkrasında da bu

konuya dikkat çekilir.

Nasreddin Hoca fıkralarında aile bireyleri arasında iyi bir hayatın karşılıklı

güven ve saygıya bağlı olduğu belirtilir. Anlamsız düşünce ve sözler ailenin

dağılmasına neden olur. Hoca bu konuda aile bireylerini uyararak, evlilik hayatında

güler yüzün önemine değinir:

Bir gün Hoca evine gider, karısını pek somurtkan görür.“Gene ne var hanım?”

der. “Yüzün hiç gülmüyor.” Karısı;“Şimdi başsağlığından geliyorum, komşumuz filan

hanım loğusaydı da, sizler baki gidivermiş.” Hoca ; “Hadi, hadi! Ben senin düğün

evinden de nasıl geldiğini bilirim” diye cevap vererek bir yandan karısını eleştirirken,

diğer yandan aile bireylerinin asık suratlı olmasının olumsuz bir davranış olduğunu

vurgular.

Bir başka fıkrada ise:

Nasreddin Hoca eşeğini, satmak için pazara çeker. Eşeğe beş yüz kuruş verirler.

Hoca bakar ki eşek kıymetli ve para ediyor, hemen beş yüz kuruşu çıkarır eşeğini

satmaya çalışan tellalın eline sayar, “eşeğimi ben aldım” der ve evin yolunu tutar.

Durumu karısına anlatır. Karısı: “Oh çok iyi, eşek yabana gidecek cinsten değil” der ve

ilave eder: “Hoca Efendi, evin önüne üzümcü geldi, çok çeksin diye gümüş bileziğimi

dirhemlerin arasına koydum. Böylece ödediğim paranın karşılığından çok üzüm

aldım.”, der. Hoca: “Bilezik ne oldu?” diye sorar. Karısı: “Dirhemlerin arasına karıştı

gitti.” Hoca: “Aferin Hanım, ben dışardan sen içeriden adam olmanın yolunu bulduk”,

diye cevap verir.

Bu fıkrada, Nasreddin Hoca ve karısı, savurgan, saf ve işini bilmeyen bir aile

bireylerini temsil eder. İşlerini bu ve benzeri özelliklerde yöneten aile bireylerini

Nasreddin Hoca uyararak savurgan karı-kocaları eleştirir. Onların gülünç durumlarını

ortaya koyup, dinleyen ve okuyanları, tebessümle düşündürür.

İnsanların giyim kuşamlarına bakarak onlar hakkında yargıda bulunmak yanıltıcı

olabilir. Ancak pek çok insan karşısındakinin dış görünüşüne bakarak o kişiye bir değer

atfeder. Özellikle bireyin varlıklı mı, yoksul mu olduğuna çoğu kez onun dış

görünüşüne bakılarak karar verilir. İnsanları bu şekildeki değerlendirmek bazen

olumsuz sonuçlar da doğurabilir. Hoca dış görünüşün aslında o kadar da önemli

120

olmadığını çok bilinen " Ye kürküm ye" fıkrası ile güzel bir şekilde anlatır. Bu konuyu

ele alan başka bir fıkrasında da:

Hoca bir gün hamama gider. Üstü başı eski püskü olduğu için hamamcılar pek

ilgi göstermezler ve eski bir peştamal verirler. Hoca hamamdan çıkarken o zaman için

çok sayılacak miktarda bir para verir. Bir hafta sonra tekrar gelir. Hamamcıların daha

çok ilgisiyle karşılaşır. Ancak, bu kez çıkarken normal hamam parasını öder.

Hamamcılar şaşırınca, Hoca: “Bu, geçen haftanın parası, bu haftanın parasını ise

geçen hafta vermiştim”, der. Bu fıkrası da dış görünüşe bakarak yapılan

değerlendirmelerin ne kadar yanıltıcı olduğunu göstermektedir. İnsanların dış

görünüşlerine bakarak onları bilgili ya da bilgisiz olarak değerlendirmek de yanlıştır.

Hoca, pek çok fıkrasında bu konuya dikkat çekerek dış görünüşe aldanılmaması

gerektiğini vurgular.

Nasreddin Hoca fıkralarında lükse olan düşkünlük ile alay ederken; aynı

zamanda düşünme olgusundan yoksun insanları ve toplumu eleştirir:

Hoca, pazarda bir papağanın çok yüksek bir fiyatla satıldığını görür. Hemen eve

koşup hindisini kucağına alıp pazara getirir ve ederinden yüksek bir fiyat ister.

Pazardakiler “Hocam sen ne yapıyorsun? Bir hindi bu kadar para etmez!” derler.

Hoca, biraz önce hindiden çok daha küçük bir kuşun yüksek bir fiyata satıldığını söyler.

Adamlar papağan için, “ama Hoca’m o kuş konuşur da ondan pahalıdır.” derler.

Yoksulluğu nedeniyle eşyanın lüks değerini tanımayan Nasreddin Hoca biraz da

gevezeliği taşlayan şu yanıtı verir: “O konuşursa bu da düşünür.”, diye cevap verir.

Nasreddin Hoca’nın alaya aldığı ve eleştirdiği konulardan birisi de başkalarının

işine karışılmamasıdır. O kendisini ilgilendirmediği halde başkalarının işine karışanları

şiddetle eleştirir:

 Bir gün adamın birisi : “Hocam, bir tepsi baklava gidiyor.” der. Hoca: “Bana

ne”, diye cevap verir, Adam: “Ama sizin eve doğru gidiyor”, der. Hoca bu sefer de

”Sana ne!”, diye cevap verir.

Bu fıkradan da anlaşılacağı gibi Nasreddin Hoca başkalarının işine karışmamak

gerektiğini ve kendi işimize de karışılmasına izin vermememiz gerektiğini belirtir.

121

Hoca’nın üzerinde durduğu konulardan birisi de “Her şeyin aşırısının zarar

olmasıdır.” Aşağıdaki fıkrada içkiye aşırı derece düşkün olan Sivrihisar Kadısını gülünç

duruma düşürerek onun ve onun gibi insanların bu özelliğini eleştiri konusu yapar:

Sivrihisar Kadısı içkiye çok düşkünmüş. Bir gün bağında içmiş, kavuğunu,

binişini de bir yana atıp sızmış. Hoca öğrencisi İmbad ile gezerken kadıyı görmüş.

Binişini alıp giymiş. Kadı ayılınca adamlarına: “Aman, demiş, göz kulak olun da

binişimi kimde görürseniz yakalayıp getirin!” O gün binişi Hoca'nın sırtında görmüşler.

Hoca'yı tutup kadıya götürmüşler. Kadı:”Bu biniş senin mi?” demiş. Hoca:”Hayır”,

demiş, “dün gezerken bağda sızmış bir sarhoş gördüm. Kavuğu bir yanda, binişi bir

yanda. Hırsızlar çalmasın diye binişini sırtıma aldım. Şimdi arıyorum o sarhoşu ama

bulamıyorum. Siz bulun, ben vereyim.” Bu sözü duyan kadı: “Kim bilir”, demiş, “hangi

edepsizindir. Sen güle güle giymene bak Hoca'm.”

Nasreddin Hoca fıkralarında bencil olmanın doğuracağı olumsuz sonuçlar

üzerinde de durulur:

Hoca 'ya kadılık ettiği sırada bir komşusu gelip şöyle bir soru sorar: “Hoca,

senin öküz boynuzu ile benim ineği öldürürse şeriatça ne yapmak gerekir?” Hoca:

“Hayvan kısmı suçlu sayılmaz, bir şey yapmak gerekmez”, der. Komşusu sözünü

değiştirir: “Yanlış anlattım acele ile!.. Benim öküz senin ineği öldürmüştü.” Hoca

hemen toparlanır: “Ha! .. O zaman iş değişir, getir şu büyük kitabı da bakalım” diye

cevap verir.

Toplum içinde yaşayan herkes, bulunduğu topluma, onun gereklerine, örf ve

adetlerine uymak, insanlarıyla iyi geçinmek zorundadır. Aksi halde, çevresine uyum

sağlayamayan bir kişi olarak kendi de mutsuz olur, toplumu da rahatsız eder:

Nasreddin Hoca yaz günü bir yolculuğunda çok susar, ilerde yeşillik, ağaçlı bir

yer görür. Vardığında çeşmenin su borusunun bir ağaç tapa ile tıkalı olduğunu görür.

Tıpayı zorlukla açar. Gürleyerek fışkıran su Hoca’yı korkutur ve ıslatır. Hoca suyunu

içer, kenara çekilir ve “çeşme sen saygılı olsaydın, ağzına ağaç tıpa tıkamazlardı.” der.

Türkçede "Kılıç yarası geçer, dil yarası geçmez" diye bir atasözü vardır. Bazı

insanlar durmadan, düşünmeden, sözlerini zihinlerde hesaplamadan ve ölçüp tartmadan

konuşur. Çoğu kez söylediklerinin ne gibi sonuçlar doğuracağını hesaplamazlar.

Gerektiğinde düşünerek ve tasarlayarak konuşmanın; gerekmediğinde ise susmanın

122

önemini anlatan Türkçede çok güzel bir atasözü bulunmaktadır: “Söz gümüşse sükût

(susmak) altındır.” Hoca çeşme örneği ile sözünü bilmeyenleri, düşünmeden

konuşanları uyarır. Eğer söyleyeceklerini tartmadan, düşünmeden ifade edecek olurlarsa

tıpkı kurnasına tapa vurulmuş çeşme gibi ağızlarının kapanacağını belirtir.

Herkesin kendi işine bakması, dedikodu ve yorumdan kaçınması, her toplumda

aranan bir davranış şekli olmasına rağmen, merak ve dedikodu da insanlar arasında çok

yaygın bir özelliktir. Nasreddin Hoca fıkraları incelendiğinde komşularının bu özelliği

çokça taşıdıkları görülür. Hoca, komşularını konu ederek aslında gereksiz merak ve

başkaları hakkında dedikodu yapmayı hicveder:

Nasreddin Hoca’nın evinde bir gün bir gürültü kopar. Komşusu merak edip

dinler, arkası gelmez. Büsbütün meraklanır, Hoca'nın kapısını çalar. Hoca kapıyı açar,

adamcağız “girmeyeceğim” der, “demin bir gürültü duydum da merak ettim, ne oldu

Allah aşkına ?” Hoca “bir şey değil” der, “bizim karı cübbemi merdivenden attı da”

Adam: “A Hoca!” der, “cübbe düşerken bu kadar gürültü çıkarır mı hiç ?” Hoca,”uzun

etme işte, içinde ben de vardım!” der.

Türkçede, “kötü komşu insanı mal sahibi yapar”, diye bir atasözü vardır.

Nasreddin Hoca çok iyi bir komşu olup, komşularının her istediğini yerine

getirmektedir. Fakat ödünç eşek isteme işinden de bıkmıştır:

Komşuları, Hoca'dan sık sık eşeğini isterlermiş. Hoca bu işten bıkmış. Bir gün

komşusu eşeği istemiş. Hoca: “Eşek evde yok” demiş. Eşek de o esnada ahırdan

anırmaya başlamış. Komşusu: “Hocam hani eşek yoktu?” deyince, Hoca: “Tövbeler

tövbesi, aksakalımla bana mı inanıyorsun, yoksa eşeğe mi?”, diye cevap vermiş.

Nasreddin Hoca, zorunlu durumlarda karşısındakileri, zaman zaman böylesine

zor durumda bırakmasına karşın, iğneyi kendisine batırmasını bilir. Hoca komşusuna

hak ettiği cevabı verir. Böylece, açgözlü komşunun bu davranışıyla alay edip bir ders

verir.

Hoca bir konuda tecrübe sahibi olmanın, o konuyla ilgili yaşanmışlıkların

önemini vurgular. Şimdi deneyimin ve empati kurmanın önemini anlatan bir fıkrasını

inceleyelim:

123

Anadolu'nun birçok bölge ve kasabalarında olduğu gibi eskiden Akşehir'de de

halk, yaz geceleri serin olsun diye damda yatarlardı. Hoca da böyle bir yaz gecesi

damda yatarken, karısını çenesi işlemeye başladı. Hoca: “Hatun, sus da uyuyalım!”

dedi. Kadın susmadı, devam etti. Hoca: “Tanrı aşkına kes!”dedi. Çare yok. Ne yapsın

Hoca? Uyku gözlerinden akıyor. Daha sonra Hoca: “Senden yatakta da rahat yok.”

diyerek fırladı; kendini odasında sanıyordu. Hiddetle bir kaç adım attı, fakat damın

kıyısına geldiğini fark edememişti, damdan aşağı düşüverdi. Konu komşu yetiştiler:

“Aman Hoca, ne oldu? Bir yerin ağrıyor mu? Kırık var mı?” diye sormaya başladılar.

Hoca bu şekilde soran komşulardan birine: “Sen hiç damdan düştün mü?” diye sordu.

O: “Neden soruyorsun?” deyince: “Benim halimden en iyi damdan düşen anlar!”

diyerek sonradan Türkçede “Damdan düşenin halinden damdan düşen anlar” deyimine

de kaynaklık etmiştir.

Bu fıkrada başkalarının yaşadıklarını, hangi duygular içinde olduklarını

anlamanın en iyi yollarından birisinin kendimizi onun yerine koyarak, yani onu

anlamaya çalışmak olduğuna dikkat çekilir. Türkçede “Başına gelmeyenin hoşuna gelir”

diye çok güzel bir söz bulunmaktadır. Yani kişinin yaşadığı bir durumu ancak benzer

durumlar yaşayan kişiler anlayabilir. Bir olay veya olumsuzluk olduğunda herkesin

kendine göre yorum yapması, eksik bilgiyle karşısındaki kişiyi yönlendirmeye

çalışması, dolayısıyla bu çabaların olumlu sonuçlar vermemesi söz konusu olmaktadır.

Toplumda bir olay yaşandığında insanlar yeterince bilgi sahibi olmadan o olayı

yaşayan kişiyi suçlama yolunu seçer. Bu yaklaşımın bir sonucu olarak çoğu kez asıl

suçlu ya da konu gözden kaçırılır. Nasreddin Hoca fıkralarında bu konuya da yer

verildiği görülür:

Nasreddin Hoca, eşeğinin ahırdan çalındığını konu komşuya duyurur.

Komşular Hoca’nın evi önünde toplanırlar. Hocaya sorarlar: “Eşek sıkıca bağlı

mıydı?” Hoca “hayır” der.“Ahır kapısına kilit var mıydı?” Hoca “hayır” der.

“Evdekilere, eşeğe bakmalarını söylemiş miydin?” Hoca yine “hayır” der. Komşular

“Hoca kabahat sende” derler. Hoca, komşularına dönerek: “Şu eşeği çalan uğursuz

hırsızın hiç mi kabahati yok?...” diye çıkışır.

 “Bir zarar ziyan meydana geldikten sonra akıl öğreten, yol gösteren çok olur.”

diye bir söz vardır. Komşular kayıp eşeğin bulunması için girişime yönelmeyip, işi lafla

124

savuşturmaya çalışmakta ve bütün suçu da Nasreddin Hoca’ya yüklemeye

çalışmaktadırlar. Nasreddin Hoca “mademki suç bende hırsızın hiç mi suçu yok?”

diyerek komşuları iğneler. Hoca bu tip insanları yererek, onları uyarmakta, gerçek

dostluğun kötü zamanlarda zora düşeni maddi manevi desteklemeyi gerektirdiğine işaret

ederek, onların durumlarının gülünçlüğünü ortaya koymaktadır.

3.2.3. Ferdin Kendini Gerçekleştirmesiyle İlgili Mesajlar

Eğitimin amacı, bireyin gelişimine ve uyumuna yardım ederek, kendini

gerçekleştirmesine katkıda bulunmaktır. Kendini gerçekleştirme, bireyin her yönüyle

kendisinde var olan kapasiteyi en verimli biçimde kullanabilir duruma gelmesidir.

Kendini gerçekleştirmekte olan birey; kim olduğunu gerçekçi bir gözle algıladığı gibi,

kim olabileceği hakkında da daha tutarlı bir kişiliğe sahiptir. Hem kendisi, hem de

başkaları hakkında iyi düşüncelere sahiptir. Kendine saygı duyar ve kendini olduğu gibi

kabul eder. Duygu ve düşüncelerini uygun bir şekilde dile getirir. Değişmeye ve yeni

yaşantılara açıktır. Kendini değişmekte olan dünyanın değişmekte olan bir parçası

olarak görür. Dolayısıyla yaşamın belli bir döneminde kendini gerçekleştirme

tamamlanmaz. Kendini gerçekleştirme yaşam boyu devam eden bir süreçtir. Hayatın

değişik dönemlerinde farklı gerçekleşim düzeyleri söz konusudur. Bu nedenle hayatın

her döneminde, ilgi ve yetenek yönünden en üst seviyeye ulaşmak için çaba

gösterilmelidir.286

Bu çerçevede; eğitimin, bireylerin davranışlarını toplumca istenen özelliklere

dönüştürmedeki rolü ve bunun topluma sağlayacağı yararlar açıktır.

Hayatın her türlü güçlük, mutsuzluk ve yoksunluklarına karşı, yaşama sevgisi ve

gelecekten umutlu olmak; insanı ayakta tutan başarı ve mutluluğa götüren, hayata

bağlayan, mücadeleye hazırlayan en önemli manevi güçtür. Nasreddin Hoca fıkralarında

bu konunun da ele alındığı görülür. Şimdi aşağıdaki örneğe bir bakalım:

Bir ilkbahar günü Nasreddin Hoca, Akşehir gölü kenarında, elinde yoğurt

bakracı ve kocaman bir kepçe olduğu halde, göle yoğurt çalıyor(mayalıyor)du ki, olayı

görenler: “Aman Hocam, göl maya tutar mı?” dediler. Hoca da: “Ya tutarsa!”, diye

cevap verdi.

286 Alim Kaya(Editör). Psikolojik Danışma ve Rehberlik, s: 8.

125

Bu fıkrada verilen mesaj; insanların, şu olmaz, bu olmaz diyerek yapılacak

birçok faydalı işlere başlamaktan vazgeçmemelerinin gerekliliği belirtilmektedir. Her

çalışmada bir ümit vardır. Bilimsel gerçeklere de hayal ile ulaşıldığı, geçmişte hayal

edilen pek çok şeyin bugün gerçekleştiği ve uygarlığın bugünkü duruma gelmesinde

umutların ve hayallerin payının büyük olduğu konusunda yaygın bir fikir birliği

bulunmaktadır.

Eğitim değerleri içinde insanımıza türlü yollarla aşılanması gereken bu ateşin,

Nasreddin Hoca fıkralarında hiç sönmediğini, hayata küskünlüğün söz konusu

olmadığını, küçük şeylerden mutlu olan, yaşamayı seven, akılcı, dirençli insan örneği

verildiği görülmektedir.287 Aşağıdaki fıkrayı bu açıdan inceleyelim:

Hoca bir gün eşeğini kaybetmiş. Üzüntü ve telaş içinde ararken bir arkadaşına

rastlamış ve ona “eşeği bulmak için son ümidim şu dağın ardında, orda da yoksa sen

bendeki bendeki feryadı gör” diyerek olumsuz bir durumdan hemen etkilenmenin doğru

olmayacağını belirtir.

İnsanlar, hayatlarında, en küçük bir olayda bir başarısızlıkta hemen ümitsizliğe

düşerler, kendilerini kaybederler. Ümitli olmak insanı yaşama bağlar ve sorunlarla

mücadele etmesini sağlar. Aksi durum ise, insanlarda tükenmişlik duygusu yaşanmasına

neden olur. İnsanlar ümitleriyle yaşarlar. “Gün doğmadan neler doğar. Sabreden derviş

muradına ermiş” atasözleri de bu görüşü desteklemektedir. En kötü günlerde bile bir

ümit her zaman olmalıdır.

Tecer Nasreddin Hoca’yı anlatırken, onun birey olarak yapıcı yönlerini

şu cümleler ile ifade eder 288;

 "Nasreddin Hoca fıkralarında daima ferdî mizaca dayanan bir
şahsiyetçilik göze çarpar. Gözümüzün önünde yaşayan, belirli bir insan
canlanır. Fıkraların bütünü içinde bir dünya görüşü sezilir. Hoca, aykırı
konuşmayı seven, akl-ı selimi kuvvetli, neşeli, babacan bir tiptir; mizahı
hiciv kadar yıkıcı değil, yapıcıdır. Hoca, iyi niyetlerin timsalidir."

Tecer’in yukarıdaki değerlendirmeleri, ümit kaynakları içinde oldukları halde

ümitsizliğe düşünlerlerin hafifliğini ortaya koyan ve bunlarla alay eden Nasreddin Hoca

287 Nükhet Tör, “Eğitim Değerleri Açısından Nasreddin Hoca” Yüksek Lisans Tezi (Ankara,1986).
288 İslâm Ansiklopedisi, c. IX, s:109.

126

ile ilgili araştırmamızdaki çözümlemeleri destekler niteliktedir. Aşağıdaki fıkra böyle

bir anlayışı yansıtmaktadır:

Bir gün Hoca, yuları, urganı ve semeri üzerindeyken, eşeğini kaybeder. Çarşıda,

pazarda, mahallede herkese duyurur: “Eşeğimi kim bulursa, müjdesi için ona

semeriyle, yularıyla birlikte vereceğim” der. Komşular: “Hoca kaybolan eşek bulundu

diyelim, onu olduğu gibi bulana müjde olarak vereceksin, sende bir şeyler kalmıyor ki.

Bundan ne anlayacaksın. Eşek kaybolmuşken arkasını bırak” derler. Hoca öfkeyle

çıkışır: “Eşeği bulma zevkini az mı sanıyorsunuz?”

Nasreddin Hoca burada, her şeyi maddi değerlerle ölçenlere, mana değerlerine

önem vermeyenlere ders vermekte, onları uyarmakta, alay edip, dinleyen ve okuyanları

da anlamlı anlamlı güldürmektedir.

Nasreddin Hoca’nın sıkıntılı bir durumdan kurtulmak için olmayacak duaya

âmin diyecek kadar iyimserlik, ümitlilik örneği verdiği aşağıdaki fıkrasında da

görülmektedir:

Hoca’nın bir gün bir alacaklısı gelir. Hoca da karısına bu durumla ilgilenmesini

söyler. Karısı adama: “Merak etme efendi, biz borcumuzu ödeyeceğiz. Kapının önüne

çalı dikeceğiz. Kasabanın davarı bizim kapının önünden geçer, çalılara sürtünürler, bu

arada yünleri çalılara takılır. Onları toplayıp eğireceğiz, bükeceğiz, iplik yapıp

satacağız. Kârından da senin borcunu ödeyeceğiz,” deyince adam dayanamayıp,

kahkahayı basar. Hoca bunu duyunca:“Seni gidi köftehor seni, işini sağlam kazığa

bağladığını anladın da gevrek gevrek gülersin.” der.

Bu örneğe benzer “ölme eşeğim ölme, yaz gelince, yonca biçeceğim” deyimi

Nasreddin Hoca’nın bir fıkrasından türemiş ve çok uzakta kalan umutlar bu sözle

anlatılır olmuştur.289 Necatigil’in de görüşleri aynı doğrultudadır290:

"Fıkralarında arif, nüktedan Türk halk adamının iyimser
dünyasını, çeşitli hayat olayları karşısındaki davranışını özlü, kısa
yorum ve cevaplarla yansıtan Nasreddin Hoca, kalender bir halk
filozofudur. Gündelik kaygılara, sıkıntılı durumlarla tatlı bir çözüm yolu
bularak, hayatı sert yergilerden uzak bir hoşgörü açısından
değerlendirir."

289 Nükhet Tör, “Eğitim Değerleri Açısından Nasreddin Hoca” Yüksek Lisans Tezi (Ankara,1986).
290 Behçet Necatigil, Edebiyatımızda İsimler Sözlüğü, s:199.

127

Kişinin öz eleştiri yapması, kişiliğinin gelişmesini sağladığı gibi, kendini

gerçekleştirmenin de önemli bir göstergesidir. Nasreddin Hoca fıkralarında kendi

kendisini eleştirerek, hatta kendi kendisiyle alay ederek bu yönünü ortaya koyar. Goethe

"Kendi kendisiyle eğlenmeyen insan olgun insan değildir." der.291Aşağıdaki fıkrasında

Hoca kendi kendisiyle eğlenerek bir bakıma insanlara olgun olmayı tavsiye eder:

Nasreddin Hoca bir gün ata binmek ister. Hayvanın boyu yüksek olduğu için, bir

türlü binmeyi başaramaz. Son bir deneme yapayım derken yere yuvarlanıverir.

Yanındakilere işittirmek için sesini yükselterek şöyle söyler: “Ah gençlik ah!

Gençliğimizde böyle miydik?” Sonra da etrafındakilerin duyamayacağı kadar sesini

alçaltarak mırıldanır: “Hoca ben senin gençliğini de bilirim!”der.

Bilgisizlik insanlık için en büyük tehlikelerden biridir. Bilgisiz insanı

kandırmak, her kötülüğe, her yalana inandırmak kolaydır. 13.yy.da Nasreddin Hoca,

bilgisizliğin sakıncalarını görerek, bilgisizleri iyiye ve doğruya yönlendirmek için

eğitimin önemine dikkat çekmiştir:

Bir gün Hoca'ya sorarlar:”Hocam dünyanın ortası neresidir?” Hoca yanıt

verir: “Eşeğimin arka ayağının bastığı yerdir.”

Bu yanıt karşısında bilgisiz insanların inanmaktan başka yapabileceği ne vardır?

Hoca bilgisiz insanları gülünç duruma düşürerek onlarla zaman zaman alay eder. Şimdi

bir örneğe bakalım:

Nasreddin Hoca okumak için bir arkadaşıyla Konya'ya gitmiş. Arkadaşı şehirde

minareyi görünce: “Allah Allah, nasıl yapılıyor bunları acaba?” demiş. Hoca: “Bunu

bilmeyecek ne var”, demiş, “kuyuları ters çevirip yapıyorlar.”

Gülünç duruma düşmenin birey açısından büyük bir acı olduğu yukarda

belirtilmişti. Nasreddin Hoca bilgisizler ile özellikle alay ederek onları bir an önce

bilgisizlikten kurtulmaları için harekete geçmeye zorlar.

Bir eğitimcinin bilmediğini bilmiyorum demesi onu hiçbir zaman küçültmez,

tersine yüceltir, onu güvenilir kılar. Nasreddin Hoca da her zaman bilmediğini ve

291 Hakan Ülper,”Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi” Yüksek

Lisans Tezi (İzmir,2002), s:111.

128

bilmiyorum deme erdemini göstermiştir. Akşehir'de bulunan Azerbaycanlı bir tacire

gelen Farsça bir mektubu okuması istendiğinde, rahatça bilmiyorum diyebilmiştir292.

Bu davranışıyla gerçekçi davranılması gerektiğini belirten Nasreddin Hoca, bu

yönünü aşağıdaki fıkrasıyla da ortaya koymuştur:

Subaşı'nın eşeği kaybolmuş. Adamları kol kol ayrılıp aramaya başlamışlar.

Yolda Hoca'ya rastlamışlar. Hoca’nın bağa gittiğini anlayınca: “Sen de o tarafta

arayıver”, demişler. Hoca hem türkü söyler hem gidermiş. Birisi: “Hoca ne

yapıyorsun?” demiş. Hoca: “Subaşı’nın eşeği kayboldu onu arıyorum”, diye cevap

vermiş. Adam: “Bu nasıl eşek arayış?” diye sormuş. Bunun üzerine Hoca:”El elin

eşeğini türkü söyleyerek arar”, diye cevap vermiş.

Nasreddin Hoca’nın insanlara hoşgörü telkin eden fıkraları da vardır293:

Birbirinde davacı olan iki kişi Hoca'ya gelirler. Hoca önce birincisini dinler,

“haklısın” der. Sonra ikincisini dinler, ona da “haklısın” der. Olayı dinleyen karısı

Hoca’ya: “Efendi Efendi, ikisine de haklısın dedin. Bunlardan birisi haksız değil mi?”

deyince Hoca: “Sen de haklısın” diyerek davayı bitirir.

Hoşgörünün en önemli niteliği, karşısındakinin kırılmasına neden olmadan,

eleştiriyi sezdirmeden yapmaktır. Hoşgörülü olmak, karşımızdakini her yaptığını kabul

etmek anlamına gelmez. Ancak yıkıcı da değildir; yapıcıdır. Daha önce de değinildiği

gibi, Nasreddin Hoca, geçim sıkıntısı çeker. Ailesinin geçimini sağlamak için, cer

hocalığı, köy imamlığı, öğretmenlik, naiplik, kadılık gibi türlü görevlere girip çıkar.

Özellikle, köylerde çalışırken, köylünün yaşam biçimine ilişkin eleştirileri görülür:

Hoca, bir ramazan ayında bir köye cer hocalığına gider. Bir ay boyunca,

köylüye Kuran okuyacak, onlara imamlık yapacak, vaazda bulunacak, köylünün her

türlü dinsel hizmetini görecek, ramazan sonunda anlaşılan ücreti alacaktır. Böyle

zamanlarda, hocaların barınma ve yeme içme sorunlarını, köylü üstlenir. Genellikle,

hocaların yemeğini her gün bir ev verir. Hoca, köyden beklediği ilgiyi görmez.

Nerdeyse, kuru ekmeğe talim ettirirler. Bir ikindi vakti, camide vaaz ederken, “İsa

peygamberin göğün dördüncü katında bulunduğunu” söyler. Vaazdan sonra, bir kadın,

Hoca'ya yaklaşır, bir sorusu olduğunu söyler. Hoca : “Buyur sor bakalım!” der. Kadın:

292 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca, s:31.
293 Şevket Özdemir, Yunus Emre Nasreddin Hoca Hacı Bektaşi Veli Düşüncesinde Hoşgörü, s:145-146.

129

“ Hoca Efendi”, der, “acaba, İsa Efendimiz, göğün dördüncü katında ne yer, ne içer?”

Günlerdir midesine sıcak yemek girmeyen Hoca'nın tepesi atar, “Bre kadın, sen

köyündeki Hoca'nın ne yiyip-içtiğini bilmezsin, kalkmış İsa efendimizin yiyip içtiğini

merak edersin.”diye cevap verir.

Hoşgörülü insan, kendisiyle eğlenebilir, kendisine özgü olumsuz durumları,

olumlu karşılayabilir. Nasreddin Hoca, bu özellikleriyle de, Anadolu insanını temsil

eder:

Bir gün Hoca, yumurtanın dokuzunu bir akçeye alıp başka bir yere varıp onunu

bir akçeye satmış. Hoca'ya “Niçin dokuzunu bir akçeye alıp onunu bir akçeye

satarsın?” dediklerinde, Hoca: “dostlar, bizi alışverişte görsün!” diye cevap vermiş.

İyimser olmak, olayları iyi sebeplere bağlayarak yorumlamak, zorlukları olumlu

düşüncelerle güçlenerek yenmeye çalışmaktadır. Bu da mutlu ve kendisiyle barışık

olmayı sağlar.

Nasreddin Hoca’ya bir gün “acaba dünya kaç arşın” demişler. O sırada bir

cenaze gidiyormuş, Hoca da tabutu göstererek “bu soruyu şuna sorun o bilir, bak

ölçmüş, biçmiş gidiyor”, diyerek bilinmeyen kavramlarla ilgili, lüzumsuz sorularla kafa

yormanın anlamsızlığını belirtir.

Hoca’nım insan psikolojisinden anlayan, insanın yaradılışındaki zaafları hoşgörü

ile karşılayarak, onu zorlamaktan kaçınan tavrı dini konularda da, ısrarla vurgulanmıştır.

Nasreddin Hoca’nın fıkralarının belirgin özelliklerinden olan iyimserlik294,

okuyup anlatana, duyana neşe aşılamaktadır.

Nasreddin Hoca’nın, mutluluk, iyimserlik mesajı veren fıkralarından örnekler

şöyle sıralanabilir:

-Nasreddin Hoca’nın, yıkanıp kuruması için ağaca asılı gömleğini yel yere

düşürmüş. Hoca “bize bir kurban kesmek gerekti”, demiş. Karısı “neden ?” diye

sorunca “neden olacak”, demiş. “Tanrı korusun, ya içinde ben olaydım.”

-Nasreddin Hoca hastalanmış, hastalığı da günden güne artmış. Istıraplı

günlerinden birinde karısına “karıcığım”, demiş, “git yüzünü, gözünü beze, tak takıştır,

sür sürüştür, en yeni, en güzel elbiseni giy de gel yanıma otur!” Karısı “ a efendim, sen

294 İlhan Başgöz, Geçmişten Günümüze Nasreddin Hoca, s:23-26.

130

bu haldeyken elim varıp süslenebilir miyim ben, o kadar vicdansız mı sandın beni ?”

Hoca “maksadım o değil hanım” demiş, “galiba ecelim yaklaştı, Azrail gelirse belki

sana gönül verir, beni bırakır, seni alır.”demiş.

Nasreddin Hoca’nın haline şükretmek için hiç bir fırsatı kaçırmadığı, bunu

insanlara da aşılamaya çalıştığı fıkralarından anlaşılmaktadır.

Hoca bir gün vaaz ederken “ey cemaat” demiş, “Tanrıya şükredin ki deveye

kanat vermedi, yoksa damlarınız çoktan başınıza çökmüştü” der.

Bir başka fıkrasında ise:

 Hoca bir gün, bahçedeki ceviz ağacı gölgesinde dinleniyormuş. Bu sırada bir

yandan da çevreyi inceliyormuş. Ağacın dallarına gözü takılmış. İçinden “çok ulu bir

ağaç. Fakat meyveleri çok küçük” diye geçirmiş. O sırada gözüne ip incecik yerde

uzanmış kabak bitkisi ilişmiş. Bu küçük bitkinin üzerinde kocaman kocaman kabaklar

varmış. Bunları düşünüp, kendi kendine,”hey Allah’ım hikmetinden sual olunmaz ama,

ufacık kabak dalında kocaman kabak, kocaman ağaçta küçücük cevizler, bu ne

hikmettir?” diye söylenirken, tam o sırada başına bir ceviz düşerek canını yakmış.

Bunun üzerine Hoca: “Hey Ulu Tanrım, senin işine karışılmaz, ceviz yerine başıma ya

bu kabaklardan biri düşseydi, halim nice olurdu?” demiş.

Doğadaki canlı varlığının ve doğal dengenin korunması günümüzün en önemli

konuları arasında yer almaktadır. Bu konuda çok sayıda bilimsel araştırma yapılmakta,

ülkeler bu iş için bütçelerinden önemli kaynaklar ayırmaktadır.

Nasreddin Hoca, doğadan en iyi şekilde faydalanılması için insanları uyarıp,

ceviz şöyle, kabak böyle diye vakitlerini boşuna harcamamaları gerektiği, doğanın in-

sanlar için yaratıldığı ve ondan en iyi şekilde faydalanmak için bu dengenin korunması

gerektiğini vurgulamaktadır.

Nasreddin Hoca’nın bazen şansının yaver gitmesi de söz konusu olmaktadır.

Hoca, o zaman sevincin insana neler yaptıracağını sergilemektedir.

Nasreddin Hocanın eşeği susamış, gölü karşıda görünce dayanamamış, koşmuş.

Fakat vardığı yer sarp, uçurum bir yermiş. Nerdeyse eşek o sarp yerden göle

düşecekmiş. O sırada bir kurbağa birden sıçrayınca eşek ürküp geri çekilmiş. Hoca

buna pek sevinmiş;“Aferin su kuşu, nasıl ettin bu işi, ürküttün eşeği, sevindirdin

131

dervişi,”demiş, bir kaç akçe çıkarıp göle atmış.“Hadi su kuşları! Alın şu paraları da

helva alın!”demiş.

Bireyin gereksiz, anlamsız iş ve düşüncelerle boğuşup zaman öldürmesi yerine,

gerçeklerle birlikte yoluna devam etmesi çerçevesinde şu iki fıkra incelenebilir:

-Nasreddin Hoca’ya sormuşlar; “cenaze götürürken, tabutun önünde mi

yürümeli, ardında mı? Sağında mı gitmek daha sevap, solunda mı?” Hoca cevap

vermiş; ”içine girmeyin de neresinde giderseniz gidin.”demiş.

-Nasreddin Hocaya kıyamet ne vakit kopacak diye sormuşlar. “Hangi kıyamet?”

demiş. “Hangi kıyamet mi? Kaç kıyamet var ki Hoca’m” demişler. Hoca, “iki kıyamet

var” demiş, “karım ölürse küçük kıyamet kopar, ben ölürsem büyük kıyamet!” diye

cevap vermiş.

Nasreddin Hoca her iki fıkrasında da ahiret hayatı hakkında anlamsız ayrıntılarla

uğraşmak yerine, yaşamın önemini anlatmak yolunu seçer.

Öngören de Hoca’nın bu yaklaşımını şu şekilde değerlendirmektedir295:

“Nasreddin Hoca Akşehirlilere hiçbir tarikatın öğretisini
öğütlememiş, tersine yeri geldikçe, eşeğine binerek, öte dünya ile alay
ederek, ölümle dalga geçerek, onları ırgalamasını da bilmiştir. Hoca'nın
bu tavrına, bütün demokrat bir yurttaş tavrı diyebiliyoruz. Hemşerilerine
aklın yolunu göstermek, onları bu yolda eğitmek bu büyük aydınlatıcının
teklif ettiği çözüm yolu olmuştur. Hoca, halkının arasında bir mantık
hocası olarak dolaşmış gibidir. Değişik önermelerin çatıştığı ortamda,
sonunda eşeğini kendisi sırtlayarak somut karşılıklar göstermiştir.
Herkesin kendi düşüncesini benimsetmeye zorladığı bir ortamda, "-Sen
de haklısın" fıkrası ile karşılamıştır. Bir bakıma geleneksel bürokrat
kuruluşlar satılabilecek tarikatlara, halkın işin içine karıştırılmadığı
ortamda, temelli bir çözümün getirilemeyeceğini halktın yana duruşu ile
ifade etmek istemiştir. Sahte yol göstericilere karşı, "-Ağaçtan düşe-
ceğimi bildin, ne zaman öleceğimi de bilirsin" fıkrası ile takılmakta,
sonra, kalkıp "-Ben öldüm" diyerek kendisini yere atmaktadır.”

Kanaatkâr olmak önemli bir kişilik özelliğidir. Aç gözlü insanlar genellikle

çevrelerine rahatsızlık verir. Aşırı hırs bazen insanların yanlış davranışlar yapmalarına

neden olur. Böylece hem o insan hem de çevresindekiler bu işten zarar görür. Kanaatkar

olmak Nasreddin Hoca fıkralarının konuları arasında yer almaktadır:

295 Alpay Kabacalı, a.g.e., s:104.

132

Nasreddin Hoca'ya rüyasında dokuz akça verirler. Hoca da, yine rüyasında,

dokuz yerine on akça olsun diye diretir. Bu arada uyanır. Bakar ki eli bomboş. Hemen

uyumak için güzlerini kapar, elini uzatır, “getirin, on değil dokuz akça da olur!” diye

kendi kendine söylenir.

Nasreddin Hoca rüyasındaki dokuz akçe ile kanaatkâr olmayı, on akçe istemekle

de kanaatsiz olduğunu, hiç birinde ele geçmemesiyle de fırsatı kaçırıldığını an-

latmaktadır. İnsanlar ömürlerinde bazı konularda nadiren fırsatlarla karşılaşırlar. Önemli

olan karşılaşılan bu fırsatı doğru ve zamanında değerlendirmektir. Hoca yukarıdaki

fıkrasında azı beğenmeyip çoğu bulamayanları eleştirmekte ve olanların bu yönleriyle

alay etmektedir.

Nasreddin Hoca fıkralarında hayata olumlu açıdan bakan bir insan tipi çizilir.

Olumsuz olandan olumlu bir sonuç çıkarma Hoca’nın en önemli özelliğidir. Şimdi onun

bu yönünü gösteren bir fıkrasını inceleyelim:

Nasreddin Hoca'nın eşeği kaybolmuş, aramaya koyulmuş, hem eşeği arıyormuş,

hem de “Allaha şükür, Allaha şükür” diyormuş. Hocayı bu durumda görenler: “Hocam

eşeği aradığını biliyoruz. Fakat niçin şükrediyorsun?” demişler. Hoca da; “eşeğin

üstünde olup ben de kaybolsaydım halim nice olurdu?” demiş.

Kendini gerçekleştiren insanların en önemli özelliklerinden birisi de mizah

anlayışına sahip olmalarıdır. En sıkıntılı durumlardan gülünebilecek bir şeyler

bulabilmek çok az insanın başarabildiği bir iştir. Kendini gerçekleştirmiş insanlar bir

başka özelliği de başkalarını küçültmeden espriler yapabilmesidir296. Espri yeteneği

insanlar arası iletişimi kolaylaştırır. Bu bakımdan eğitimde bireylere bu nitelikleri

kazandırmanın önemi büyüktür. Nasreddin Hoca fıkraları öğrencilere bu nitelikleri

kazandırmada kullanılabilir.

3.2.4. Sosyal Adalet ve Ahlak ile İlgili Mesajlar

Nasreddin Hoca fıkraları, onun hayatını yansıttığı kadar içinde yaşadığı

toplumsal dokuyu ve bu doku içindeki insan ilişkilerini de yansıtır. Dolayısıyla

toplumsal yaşamda ve insan ilişkilerinde önemli bir faktör olan ahlaki değerler

Nasreddin Hoca fıkralarının önemli bir yönünü oluşturur. Bu bakımdan onun fıkraları

bir değer aktarma aracı olarak da görülebilir. Hoca bazen toplumca kabul edilen

296 Minüre Erden; Yasemin Akman, Eğitim Psikolojisi, s: 97.

133

değerlere de karşı çıkar ve bunların değişmesi gerektiğini vurgular. Şimdi bu konuyu ele

alan bir örneği inceleyelim:

Nasreddin Hoca’nın komşularından ileri gelenler, düşünüp taşınıp, Hoca'ya çok

zor bir soru sormaya karar verirler ve Hoca'ya: “Hoca efendi sabah olduğu zaman

insanların yarısı bir tarafa diğer yarısı da öbür tarafa gitmektedir. Bunun hikmeti

nedir?” diye sorarlar. Hoca: “İnsanların hepsi bir tarafa gitseydi, maazallah, dünyanın

dengesi bozulurdu”, diye cevap verir.

Bu fıkrada Nasreddin Hoca, aslında toplumda bir iş bölümü olduğunu, herkesin

ayrı ayrı yerlerde çeşitli işlerde çalıştığını ve bunun toplumun ihtiyacından

kaynaklandığını, insanların ayrı yönlere ve ayrı işlere gitmediğinde, toplumun

ihtiyaçları karşılanamayacağından, sosyal dengenin bozulacağını anlatmak istemekte ve

her yönüyle dengeli bir toplum yaşamına vurgu yapmaktadır.

Her toplumda cimri diye nitelenebilecek insanlar vardır. Cimri insanlar toplum

tarafından sevilmezler. Çünkü cimriler bireylerle olan ilişkilerinde dostluk, sevgi,

paylaşma, arkadaşlık gibi güzel duygulara önem vermezler. İlişkileri maddi temeller ve

çıkar üzerine kuruludur. Paylaşmayı sevmedikleri için bunların fazla dostları da yoktur.

Sevmezler ve sevilmezler. Oysa bir insan ve toplum için en önemli şeylerden biri de

karşılıklı sevgidir. Bu gerçeği iyi bilen Nasreddin Hoca, fıkralarında cimri insanları

eleştirmiştir:

Bir gün Subaşı Nasreddin Hoca'dan tavşankulaklı, karınca belli bir tazı

getirmesini ister. Hoca bir süre sonra bir çoban köpeğini Subaşı’ya getirir. Nasreddin

Hoca Subaşı'nın ne denli cimri olduğunu, hayvanı yarı aç yarı tok bırakacağını

bilmektedir. Subaşı'nın istediği gibi bir hayvan getirse hayvanın kısa sürede açlıktan

öleceğini düşünen Hoca, Subaşı'ya köpek getirmiştir. Subaşı: “Hoca!, bu ne?” der.

Hoca: “Merak etmeyin, sizin dairede bir aya kalmaz bu koca hayvan da dediğin hale

gelir”, der.

Nasreddin Hoca bu yanıtı ile Subaşı'ya ne denli cimri olduğunu söylemektedir.

İnsanlar sevdiklerine karşı, hatalarını kinci olmadan söylemeye çalışırlar. Nasreddin

Hoca, Subaşı'ya onun cimri olduğunu bir bakıma nüktedan bir eda ile sezdirmiştir.

134

Aşağıdaki fıkrada da yine cimriliğe bir eleştiri ve yergi söz konusudur.

Nasreddin Hoca, parayı çok seven ve cimri olan bir adama onun anlayacağı bir dilden

yanıtı vererek cimrilikle alay etmiştir:

Bîr gün adamın birisi Hoca 'ya:”Parayı sen de çok seviyorsun ama niye?” diye

sorar. Hoca yanıt verir: “Adamı senin gibilere muhtaç etmez de ondan.” diye cevap

verir.

Görüldüğü gibi Nasreddin Hoca, fıkralarında cimriliğin kötü yönlerine dikkat

çekerek cimri olmamanın önemini vurgulamaktadır. Bir başka fıkrasında da:

Nasreddin Hoca komşusundan bir kazan ister. Komşusu kazanı verir. Bir süre

sonra Hoca kazanın içine bir tencere koyarak geri verir. Adam kazanın içinde tencereyi

görünce şaşırır ve “bu ne?” diye sorar. Hoca, “müjde komşum senin kazan doğurdu”

diye cevap verir. Adam mutlu bir şekilde kazanı alıp oradan ayrılır. Bir süre sonra

Hoca komşusundan kazanı tekrar ister. Adam da sevinerek kazanı Hoca’ya verir.

Uzunca bir süre geçtikten sonra kazanı merak eden komşu Hoca’nın kapısını çalar ve

kazanı geri ister. Hoca, komşusuna “kazan sizlere ömür” der. Bunun üzerine adam:

“Hoca’m hiç kazan ölür mü?” deyince, Hoca da: “Benim akıllı komşum, kazanın

doğurduğuna inanıyorsun da niçin öldüğüne inanmıyorsun?” diyerek açıkgöz

komşusuna bir ders verir.

Toplumda olmayacak şeyleri bile kendi çıkarlarına uygun olduğu zaman kabul

etmekte sakınca görmeyen insanlar bulunmaktadır. Hoca’nın bu fıkrasında kendisini

uyanık kabul eden insanların bu yönüne bir eleştiri söz konusudur. Komşusunun

kazanın doğurmasını kabul edip, ölmesine itiraz etmesi menfaatleri konusunda

insanların nasıl bencil ve nalıncı keseri gibi kendine yontan bir davranış içinde ol-

duklarını, oysa bu davranışın yanlışlığını gösterir.

“Tavşanın Suyunun Suyu “ fıkrasında kişilerin çıkarları için en ufak bağlantıdan

bile yararlanacak şekilde davrandığını belirtirken, dolaylı yoldan kendi çıkarı için

başkalarını rahatsız etmenin yanlışlığını vurgulanmaktadır.

135

Nasreddin Hoca yalan söylenmesine karşı olan bir kişidir. Fıkralarında yalan

söyleyenlerin suçlarını yüzlerine vurmaktan çekinmez.297 Onları güç durumda bırakır ve

onların bu davranışlarıyla alay eder. Aşağıdaki fıkrası buna bir örnektir:

Bir gün adamın biri Hoca'nın kapısını çalmış. Hoca içeriden “kim o?” diye

seslenmiş. Adam: “Tanrı misafiriyim”, diye cevap vermiş. Bu söz üzerine Hoca eliyle

karşısındaki camiyi işaret ederek: “Yanlış geldin oğlum, Tanrı'nın evi karşıdadır”, diye

cevap vermiş.

Hoca, bu fıkrasında aynı zamanda dini duyguları ve kavramları kullanarak çıkar

elde etmeyi de eleştirmektedir.

Doğruluk en büyük hazinedir. Oysa yalancılık insanı zor durumlarda bırakır.

Onun için Nasreddin Hoca bireyleri yalan söylemekten uzak durmaları yönünde

aşağıdaki fıkrasında olduğu gibi uyarmaktadır:

Nasreddin Hoca eve iki okka et getirir. Karısına: “Akşama misafir gelecek.

Yahni yaparsın” der. Evdeki komşu kadınları, Hoca'nın karısını kandırırlar, iki okka eti

pişirip yerler. Akşam yemeğinde misafire, çorba, arkadan pilav ve hoşaf gelir. Fakat

Hoca'da şafak atar. Karısına: “Et ne oldu?” diye sorar. Karısı “kedi yedi” deyince

Hoca, başını kaşır, kediyi ve kantarı getirmesini söyler. Kediyi tartar, bakar ki kedi iki

okka gelir. “Hatun, bu et ise, kedi nerede, iki okka kedi ise, et nerede?”, der.

Eti kedinin yemesi olayının yalan olduğu aşikârdır. Nasreddin Hoca yalan

söyleyenlerin ayıplarını yüzlerine vurmakta, onlarla alay etmekte ve onları yalancılıktan

vazgeçirmeye çalışmaktadır.

Yalan söylemenin yanında başkalarını aldatmak da Hoca’nın eleştirdiği konular

arasındadır:

Hamamda yıkanan çocuklar, aralarında tavuk yumurta oyunu oynuyorlarmış.

Bu sırada hamama Hoca da gelmiş. Oyuna Hoca'yı da davet etmişler. Oyun başkanı:

“Kim bir yumurta yumurtlayamazsa, oyundakilerin hamam parasını o ödeyecek” demiş.

Çocuklar her köşeden gıdak gıdak diyerek ellerinde birer yumurta ile Hoca'nın etrafını

sarmışlar. Hoca, durumu düşünmüş, çocukların maksadını hemen kavramış,

yumurtlayamadığı için hamam paralarını ödemesi gerektiğini anlamış. Hamamın göbek

297 Muzaffer Uyguner, “Anma Yılında Nasreddin Hoca” Folklor/Edebiyat (1996), Sayı:7, s: 72.

136

taşına çıkarak, “Üürüüü, üürüüüüü” diye bağırmaya başlamış, şaşkın şaşkın bakan

çocuklara: “Bu kadar tavuğa bir de horoz gerekli”, diyerek onların yapmak istedikleri

bir oyunu bozmuş.

İnsanlar, başkalarını aldatmak isterken kendilerinin aldanacağını pek hesaba

katmazlar. Bu bakımdan insanlar başkalarını kandırmaya çalışmamalı, ömür boyu

hesaplı, planlı, tertipli olmalıdır. Haklarına razı olmalıdır. Başkalarını kandırmaya

çalışan birisini bir gün bir başkası da kandırabilir. Dolayısıyla insanlar bunu

unutmamalıdır.

Hoca’nın eleştirdiği konular arasında boş boğazlık, kibir, kendini beğenme ve

kendi çıkarı için kendini olduğundan daha üstün göstereme de vardır:

Palavracının biri başına topladığı üç beş cahile karşı övünüp duruyormuş:

 “İşte ben güçlü ve maharetli bir adamım. Halep’te bulunduğum sıralarda altmış arşın

uzağa atlamış bir kimseyim!” Nasreddin Hoca da bu sırada oradan geçiyormuş.

Palavracının yanına yaklaşıp :“Yaa demek sen altmış arşın atlarsın. Haydi atla da

görelim.” Adam hık mık etmiş.“Ama ben Halep’te atladım.” demiş. Hoca kızmış:

“Canım Halep oradaysa arşın burada.” demiş.298

Bu fıkrada, yalan söyleyerek kendinde bulunmayan özellikleri insanlara varmış

gibi anlatılmasının yanlışlığı ve gerçek ortaya çıkınca ne kadar mahcup olunacağı ile

palavracı insanlara itibar edilmemesi öğütlenmektedir.

Nasreddin Hoca, kendini usta bir binici sanırdı. Güçlü bir katıra bindi, atlı

arkadaşıyla, yolda hızla ilerliyordu. Hoca katırı istediği yöne çeviremiyor, katır istediği

yere gidiyordu. Arkadaşı bağırdı. “Hoca nereye böyle?”Hoca da, “katırın istediği

yere”, diye cevap verdi.

Bu fıkrada Nasreddin Hoca yönetene, katır da yönetilene benzetilebilir.

Yönetilen, yöneteni tanımazsa, iş çığırından çıkar. O işletmede, o kurumda, o ailede

veya o toplumda her şey kötüye gider. Nasreddin Hoca bu fıkrasında, toplumda olabilen

bu denli durumlara dikkati çekerek, düşünmeye ve tebessüm etmeye çağırmaktadır.

Nasreddin Hoca'nın sağlığında, yalancı şahitlik eden suçlular, bir eşeğe ters

bindirilir, sokaklarda gezdirilirmiş. Halkın içinde yalancı şahitliğiyle meşhur biri yine

298 www.yagmurdergisi.com, Sayı:16, (Temmuz - Ağustos - Eylül 2002)

137

suç işlemiş. Kadı, eşeğe ters bindirilip halk içinde gezdirilmesi cezasını vermiş. O gün

eşek bulunamayınca, Hoca’ya varıp ondan eşeğini istemişler. Hoca da “bu iş olmaz,

benim eşeğimin, eşeklik onuru vardır, o herif ya yalancı şahitlikten vazgeçsin ya da

yanında bir eşek bulundursun”, demiş.

Hayatta insanlar onuru ile yaşarlar. Onurlarını zedeleyenlere, Nasreddin Hoca

çok kızmaktadır. Ayrıca eşeğinde bile onur olduğunu düşünen Nasreddin Hoca,

onursuzluk edenlerle alay edip, yasalara karşı gelenleri yermektedir. Onların gülünç

yönlerini ortaya koyarak, insanların da bu durum karşısında düşünmelerini

sağlamaktadır.

Kibirli insanlar toplumca pek sevilmedikleri için gerçek anlamda dostları ve

arkadaşları yoktur. Uyumlu kişiliği ile herkes tarafından sevilen Nasreddin Hoca,

fıkralarında kibirli insanları eleştirir. Başkalarına karşı büyüklük taslamak, karşısındaki

insanı aşağılamak gibi çirkin davranışlar, yüreği sevgi dolu olan Nasreddin Hoca için

elbette hoş karşılanmamaktadır. Özellikle yönetici sınıfının halktan kopukluğunu ve

halka yaptıkları zulmü gören Nasreddin Hoca, her fırsatta fıkraları ile onların kibirli

tavırlarını eleştirmektedir:

Köylünün biri bir gün Hoca 'ya sorar: “Hocam Padişah mı büyük yoksa çiftçi

mi?” Hoca yanıtlar:”Elbette çiftçi büyük. Çünkü çiftçi buğday vermese Padişah

acından ölür.”

Bu fıkrada da görüldüğü gibi, Nasreddin Hoca asıl gücünü halktan alan Padişah

simgesiyle, halkın verdiği gücü kullanarak halktan kopan ve halkı küçümseyen

yöneticilerin bu yönünü eleştirir.

Hoca, hayvanlara çeşitli karakterler yükleyerek onlar üzerinden insanların

davranışlarını eleştirir:

Komşulardan biri, Nasreddin Hoca’dan eşeği bir günlük iş için ister. Hoca da:

"Eşeğe danışayım, gönlü olursa götür" der. Hoca ahıra girer çıkar, komşusuna: “Eşeğe

sordum size işe gelmeye razı değil. Hem diyor ki; beni başkasına verdiğinde hem

kulağıma vurup dövüyorlar, hem de ev halkıma kötü sövüyorlar.”diyerek insanlar

emanet edileni korumaları gerektiğini belirtir. Bu fıkrada olduğu gibi Hoca pek çok

fıkrasında eşeğini bir mesaj öğesi olarak kullanarak örtük bir iletişim gerçekleştirmekte

ve yapılmaması gerekenler konusunda bir ders vermektedir.

138

İnsanlar çoğu zaman kendi gerçeklerini kabul etmek istemez, kabul etse bile

itiraf edemezler:

Nasreddin Hoca bir gün vaaz etmek için kürsüye çıkmış. Fakat olacak bu ya

aklına hiç bir şey gelmemiş, oturmuş, oturmuş nihayet “ey cemaat!” demiş, “size

söylemek için aklıma bir şey gelmiyor desem ne dersiniz ?” Oğlu kürsünün dibinde

oturuyormuş. Hemen ayağa kalkıp “ilahi baba” demiş, “hiçbir şey aklına gelmiyorsa

kürsüden inmek de mi gelmiyor ?” demiş.

Nasreddin Hoca’nın sözü kulaklara küpe de olsa, masaya, kürsüye olan

bağımlılığı koparmak herkesin harcı olmasa gerekir.

Hoca, insanları gereksiz yere meşgul eden, onları işlerinden alı koyanların bu

yönlerini eleştirir, gülünç duruma düşmelerini sağlayarak bu yönde bir mesaj verir:

Nasreddin Hoca dam aktarırken kapı çalınır. Hoca: “Kim o?”, diye seslenir.

Aşağıdan adamın birisi: “Biraz aşağıya iner misin? Bir şey söyleyeceğim”, der. Hoca

işini gücünü bırakıp aşağıya iner, adam: “Allah rızası için bir sadaka ver” der. Hoca:

“Yukarı gel”, diye adamı damın üstüne çıkarır ve “Allah versin”, deyip, adama yol

verir.

Bu fıkrasıyla Nasreddin Hoca, çalışmadan, terlemeden kazanç sağlamak isteyen

kişilere karşı çıkmaktadır. Nasreddin Hoca yaşamı boyunca tembellikle savaşmıştır. O

alnı terlemeden kazanç saylayanların, hazıra konanların, asalakların, yan gelip

yatanların karşısında olmuştur. Çünkü Nasreddin Hoca'nın eğitim felsefesi insanlara

dilenmeyi değil, didinmeyi öğretmektedir.299

İnsanlar uğraşmak istemedikleri ya da çekindikleri konuların üstüne gitmek

istemezler. Aşağıdaki fıkrada bu konu ele alınmaktadır:

Nasreddin Hoca, bir gün bir kabristandan geçerken, karşısına iri bir köpek

çıkar. Köpek, hırlayarak Nasreddin Hoca’ya hücum edince, Nasreddin Hoca hemen bir

mezar taşının arkasına gizlenerek, ona: “Geç, yiğidim geç!” der.

Nasreddin Hoca’nın hayat yolu bu dünya kabristanından geçerken, karşısına

geçimsiz bir adam çıkmakta ve Nasreddin Hoca, bu adamın ahlakını köpek tabiatına

299 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca (1990), s:80-81.

139

benzetmektedir. Ona uysa kendinin de ondan farkı kalmayacak; onun için ona “Geç

yiğidim geç!” demektedir.

Bilindiği gibi, medrese öğrencileri, tatillerinde, özellikle Ramazan ayında, köy,

kasaba dolaşarak, yıllık yiyeceklerini sağlamakta, özel deyişi ile cerre çıkmaktadırlar.

Başlarında sarık, sırtlarında cübbe ile dolaşan bu mollalar köylerde imamlık, vaizlik

edip, karşılığında bir şeyler almaktadırlar.

Nasreddin Hoca da bu geleneğe uyarak cerre çıkmış, ramazan ayında köy köy

dolaşmış, hangi köye vardıysa: “Geç kaldın Molla efendi, imamızı bulduk.” diye

kovmuşlar. Bir başka köye gittiğinde, köy meydanında bir kalabalık görmüş, merakla

aralarına sokulmuş. Bir de ne görsün, köylüler bir tilkiyi yakalamış dövüyorlar,

Nasreddin Hoca, bu zavallı hayvana niçin eza ve cefa ettiklerini sorunca birisi:

“Elinden neler çektik, bilmezsin. Köyde ne tavuk koydu, ne horoz. Bütün kümesleri

temizledi. Pusu kurduk, yakaladık. Şimdi de cezasını çekiyor...” deyince Hoca: “Durun

ağalar, ben bu haylaza öyle bir ceza vereyim ki, ömrü boyunca unutmasın...” demiş,

sarığını, cübbesini çıkararak tilkiye giydirmiş, sonra da: “Şimdi salıverin... Bakalım,

hiç bir köyün semtine uğrayabilir mi? Nereye varsa kovarlar. O da açlığından ölür.”

diyerek köylülere bir ders vermiş. Bir başka fıkrasında ise:

Hoca, bir gezisinde, bir köy odasına konuk olmuştu. Akşam konuşma sırasında,

odanın kalın kirişlerinin çatırdadığını duyunca, oda sahibine: “Ağa, bu kirişler

çürümüş galiba... Bir gün göçebilir, şunları bir değiştirsen.” deyince, köy ağası:

“Amma yaptın Molla Efendi... Sen de pekâlâ bilirsin ki, bütün mevcudat Cenabı Hakkı

teşbih ederler... Bizim kirişler de böyle zaman zaman zikre başlar...” demiş. Nasreddin

Hoca: “Biliyorum biliyorum ama, ya bir gün böyle zikrederken vecde gelip bir gece

ansızın secdeye kapanıverirse.,. O zaman hâliniz nice olur?” cevabını vererek

kendilerini akıllı zannederek başkalarını enayi yerine koymaya çalışan insanlara güzel

bir ders verir.

Hoca’nın en çok eleştirdiği konular arasında adalet sistemi bulunmaktadır.

Bazen kendisi kadı olarak yanlış kararlar verir. Bazen de mahkemeye işi düşen kişi

olarak yanlış kararlara muhatap olur. Aşağıdaki fıkrada bunun bir örneği görülmektedir:

 Nasreddin Hoca zamanında rüşvetçi bir kadı vardır. Hoca'nın bir ilam işi olur. Ne

yaptıysa kadıya bunu yaptıramaz. Nihayet ona içi bal dolu bir çömlek hediye ederek

140

ilamı tasdik ettirir. Kadı, birkaç gün sonra, kepçeyi bal çömleğine daldırır. Fakat

altından bal yerine balçık çıkar. Öfkelenir ve Hoca'ya adam göndererek "İlamın tasdi-

kinde bir yanlışlık olmuş. Versin de düzeltelim" diye haber gönderir. Hoca da "Bo-

zukluk ilamda değil sizin Kadı'nın akidesindedir, olsa olsa yanlışlık bal çömleğindedir.

Bizim ilamı maiyetindeki memurlar doğru hazırlamışlar. Cenab-ı Hak, kadıyı ıslah et-

sin." diye cevap verir.

Nasreddin Hoca'yı yaşadığı dönem içinde, dönemin şartları çerçevesinde

düşünmek ve değerlendirmek gerekir. Toplumun denetimi, yazılı olmayan kuralları

(gelenek, görenek ve töreler), yazılı hukuk kuralları, dinî müeyyideler vasıtası ile

sağlanır. İnsan ihtiyaçları doğrultusunda ortaya çıkan, daha sonra da fert ve toplum için

yapılması mecburileşen kurallar fertlere şahsiyet, toplumlara millî kimlik kazandırır.

Fertlerin olaylar karşısında müşterekliklerini sağlayan bu kuralların çözülmesi, ya da

tesirini kaybetmesi halinde toplum düzeni de sarsılmaya başlar.

Bu unsurlara karşı olan davranışlar da çeşitli yollar ile giderilir. Nasreddin Hoca

da çoğu zaman kendisini eleştiri konusu yaparak toplumda gördüğü aksaklıkları alaya

alarak insanlarda bu konulara karşı bir değer ve tutum oluşturmaya çalışır.

3.2.5. Proaktif Davranış ve Yaratıcılık ile İlgili Mesajlar

İnsanların düşünmeden hareket etmeleri, her zaman kendilerine, bulundukları

çevreye zarar vermektedir. Bütün ihtimalleri hesaba katmak, tedbirde kusur etmemek,

hep aklımda diyebilmek, akıllı, sağduyu sahibi insanların temel özellikleri arasındadır.

Bu özellik, yaşantı ve deneyimlere bağlı olarak geliştirilebilir. Hoca’nın çocuğunu suya

gönderirken, testiyi kırmaması için ona bir tokat atması, olumsuz bir davranış ortaya

çıkmadan önlenmesi mesajını içermektedir.

Pek çok insan çevresindeki insanların yükselmesini, başarı göstermesini

kabullenemez ve kıskançlık duyguları içinde hareket eder. Hatta bu gibi kişileri

engellemek için her yolu denerler. Akıllı ve başarılı insanları aldatmayı marifet sayarlar.

Bu kişiler Hoca’nın en çok eleştirdiği kişiler arasında yer alır:

Bir gün mahallenin çocukları Nasreddin Hoca'nın pabuçlarını almak ve onunla

alay etmek için bir ağacın dibinde toplanırlar. Karşıdan Hoca'yı görür görmez:”Bu

ağaca kimse çıkamaz”, diye, aralarında konuşmaya başlarlar. Konuşmaları duyan

Hoca:”Ben dediğiniz ağaca çıkarım”, der. Bekledikleri fırsatın yaklaşmış olmasına

141

sevmen çocuklar kıs kıs gülerler. Nasreddin Hoca tedbirli insandır. Ayakkabılarını

koynuna koyar ve ağaca çıkar. Çocuklar bağırarak:”Hoca! Ağaçta pabuçları ne

yapacaksın?”, diye sorarlar. Hoca: “Eh insan hali bu! Bakarsın ağaçtan öte bir yol

görünür...”

Nasreddin Hoca bu konuda da devesini sağlam kazığa bağlamış ve önlemli

davranmanın karşılığını almıştır. Çünkü Nasreddin Hoca önlem gibi akıl olmayacağını

bilmektedir.300Ayrıca “ağaca çıktıktan sonraki gelişebilecek durumlar” adı altında,

hayattaki her türlü gelişmelere karşı her zaman tedbirli olunması gerekliliği mesajını

vermektedir.

Bu konudaki bir başka fıkrasında:

Hoca kızını gelin etmiş. Düğün alayı bir hayli uzaklaşmışken koşa koşa kan ter

içinde düğün alayına yetişmiş. Kadınları bir tarafa savıp kızına yaklaşmış: “Kızım”,

demiş, “dikiş dikerken iğneye geçirdiğin ipliğin ucunu düğümlemeyi unutma. Sonra

iplik çıkar iğne elinde dikile kalır” diyerek kötü sonuçlarla karşılaşmamak için tedbirli

davranmak gerektiğini vurgulamaktadır.

Bir başka fıkrasında ise:

Nasreddin Hoca ırmak kenarında abdest alıyormuş. Suyun dalgalanmasından

dolayı ayakkabılarından birisi sürüklenmeye başlamış. Abdestten sonra Hoca,

ayakkabının birinin su üstünde gittiğini görerek ardından koşmaya başlamış fakat

yetişememiş. Öfke ve telaş arasında Hoca yellenmiş ve akan dereye dönerek “al

abdestini ver ayakkabımı”,demiş.

Hayatta insanlar, birçok değerlerin kıymetini bilmezler. O değerleri kaybettikten

sonra, akılları başlarına gelir. Fakat o zamanda da iş işten geçmiş olur. Nasreddin

Hoca’nın ayakkabıyı suyun götürmeyeceği bir yere koymaması onun tedbirsizliğini

gösterir. Tedbirsizlikten dolayı olabilecekleri sonradan düzeltmenin de çoğu zaman

imkânı yoktur. Bu fıkrada Hoca, tedbirsiz ve dikkatsiz insanların varlıklarını

kaybedebileceklerini belirterek onlara “dikkatli olun, aklınızı başınızda alın!” mesajını

vermektedir.

300 Abdullah Özbek, Bir Eğitimci Olarak Nasreddin Hoca (1990), s:18-19.

142

Soğukkanlı davranmak insanların olumsuz sonuçlar yaşamalarını önemli ölçüde

engeller. Nasreddin Hoca fıkralarında, o olaylar karşısında heyecana kapılmaz, olayı

soğukkanlılıkla karşılar, böylece olumsuz sonuçları olabilecek bir olayı olumlu

sonuçları olacak bir olay haline getirir.

Hoca bir gün minarede ezan okurken delinin birisi minareye çıkar ve Hoca'ya:

“Haydi Hoca, minareden atlayalım”, der. Hoca sakin bir üslupla “eğer minareden

atlarsak herkes bize deli” der, “en iyisi, aşağıya inip, aşağıdan yukarıya sıçramaktır”

diye cevap verir. Bu işe delinin de aklı yatar ve itiraz etmeden aşağıya iner.

İnsanlar, her zorluğu, akıllarını kullanarak yenerler. Bütün icatlar ve buluşlar da

böyle olmuştur.

Nasreddin Hoca’nın “göle yoğurt çalması” fıkrası da yaratıcılık ve yeni buluşlar

kapsamında “olmaz olmaz deme, araştır ve dene”301 prensibiyle yol gösterici bir niteliğe

sahip mesaj içermektedir.

Nasreddin Hoca insanlara, akıl ve irade gücüyle yapılmayacak iş olmadığını

anlatmakta, aklını kullanamayanların da büyük felaketlerle karşılaşabileceklerine işaret

etmektedir.

3.3. Nasreddin Hoca Fıkralarının Türkçe Sevgisi ve Dil Duyarlılığı Kazanımına

Katkısı

İnsanlar, sosyal bir varlık olmaları nedeniyle birbirleriyle iletişim gereksinimi

duyarlar. İletişim hem yazılı hem de sözlü olabilir. Ancak en kolay iletişim yolunun

sözlü iletişim olması nedeniyle, bireylerde daha çok konuşarak iletişimin ön plana

çıktığı görülür. İnsanlar arası iletişimde konuşmanın büyük önemi vardır. Etkili ve net

konuşan bireyler gereksinimlerini daha iyi anlatabilmekte ve iletişimde bulundukları

kişileri etkileme ve yönlendirmeleri daha kolay olmaktadır. Günümüz toplumu bir sözlü

iletişim toplumu haline gelmiştir. Güzel ve etkili konuşan bireyler toplum içerisinde

hemen dikkatleri üzerine çekerler ve kendilerini dinletebilirler. Böylelikle istediklerini

elde etme şansını yakalarlar. Güzel ve etkili konuşmanın önemli bir yönünü de

iletişimde espri ve mizahı kullanabilmek oluşturur. Konuşmalarını gülmece öğeleriyle

süsleyebilen, dinleyicileri güldürebilen ve kendisi de gülümseyebilen bireyler her zaman

301 Cemal Dedebağı, Nasreddin Hoca Şenlikleri Açılış Konuşması (Haziran 2005).

143

daha çok dinlenmekte ve anlattıkları ilgiyle karşılanmaktadır. Bu bakımdan mizah

iletişimi kolaylaştıran ve insanlar arasında bir duygu bağı oluşturan bir araçtır. Bu

nedenle güzel ve etkili konuşmanın yanı sıra, konuşurken hedef kitleyi güldürebilmek,

neşeli bir konuşma üslûbuna sahip olmak için bireyler bu konuda kendilerini

yetiştirmelidir.

Ancak bu noktada; gülmecenin her yerde kullanılamayacağı, önemli olanın

gülmeceyi tam yerinde kullanmak olduğu, her ortamda gülmecenin hoş

karşılanamayacağı, gülmecenin zamanında ve yerinde kullanılmaması durumunda

gülünç durumlara düşülebileceği de unutulmamalıdır.

Türkçe dört beceriye dayanır. Bunlar: Dinleme, konuşma, okuma ve yazmadır.

Becerilerin geliştirilmesi ancak kişinin o beceri alanında aktif olmasıyla mümkün

olabilir. Yani konuşma becerisi ancak kişinin konuşmasına bağlı olarak gelişir. Bir

başka deyişle karşılıklı ya da bir grup karşısında konuşmadan kişinin konuşma becerisi

gelişmez. Diğer beceri alanları için de bu kural geçerlidir.

 Bu nedenle etkili bir anlatım gücü kazanabilmek için Nasreddin Hoca fıkraları

etkili bir araç olarak kullanılabilir. Nasreddin Hoca fıkralarında güçlü bir anlatım için

gerekli olan aktarmalar, benzetmeler, deyimler, atasözleri, ikilemeler ve gülmece

öğelerinden bolca yararlanılmıştır. Nasreddin Hoca fıkralarında komşusu, karısı

arkadaşları ve çevresiyle olan ilişkileri anlatılırken Türkçenin zengin olanaklarından

yararlanıldığı görülmektedir. Formal ve informal olarak gerçekleşen eğitimde,

Nasreddin Hoca fıkralarının kullanılması bir yandan bu süreci eğlenceli hale getirirken,

diğer yandan Türkçeyi dört beceri alanında kullanmayı sağlayacağı için öğrenenin bu

alanlarda gelişmesi kolaylaşır. Dolayısıyla Nasreddin Hoca fıkralarındaki bu

özelliklerden yararlanılarak, insanlara; doğru ve anlaşılır bir anlatımda bulunabilme,

anlatmak istediklerini en kısa yoldan anlatabilme, okuduklarını ve dinlediklerini

anlayabilme beceri ve alışkanlıkları kazandırılabilir.

Doğru ve anlaşılır konuşmanın, herkes için geçerli olan, ilkeleri vardır. Bunlar:

Anlatım belirsizliğinden ve gereksiz anlatımlardan kaçınmak, eksik bilinen şeyin

söylenmemesi, konuşmalarda istenilen bilgilerin verilmesi, konu dışına çıkmamak, açık

konuşmaktır. Fıkralarda Nasreddin Hoca'nın karısı, komşusu, arkadaşları, kadı vb. ile

olan konuşmaları incelenerek konuşma ilkelerine aykırı olan durumlar insanlara örnek

144

gösterilebilir, konuşma ilkelerine aykırı davranıldığı zaman nasıl zor ve gülünç

durumlarda kalınabileceği belirtilebilir. Böylelikle konuşma ilkelerine uymayan

anlatımların insanları düşüreceği zor durumlar örnek gösterilerek, öğrencilere doğru ve

ilkelerine uygun anlatımda bulunmaları öğretilebilir. Bu ilkeleri sözlü anlatım yanında

yazılı anlatım için de geçerlidir. Öğrenciler her türlü yazılı anlatım çalışmasında dili iyi

kullanmak zorundadır. Etkili bir yazılı anlatım için Türkçenin bütün olanakları

kullanılmalıdır.302

Türkçenin anlatım incelikleri, anlatılmak istenen birtakım şeylerin sezdirilerek

anlatılabilme yetisi, sanatlı anlatım özelliklerine ilişkin örnekler Nasreddin Hoca

fıkralarında sıkça görülür. Nasreddin Hoca fıkralarında, söylenmek istenenler genellikle

doğrudan doğruya değil de, sezdirerek anlatılır. Sezdirmede bulunabilmek önemli bir

yetenektir. Pek çok birey belli zamanlarda ve koşullarda bu konuda başarılı

olabilmektedir. Yazılı ve sözlü anlatımlarda bazı noktaların okuyucuya ya da

dinleyiciye sezdirilmesi gerekir. Onun için yazılı ve sözlü anlatımlarda bazı noktaların

nasıl sezdirileceği iyi bilinmelidir. Nasreddin Hoca’nın, karşısındakine söylemek

istediklerini nasıl sezdirerek söylediği örnek gösterilerek insanların bu konuda kendisini

geliştirmesi sağlanabilir.

Türkçenin anlatım zenginliğini sağlayan bu imkânlarını iyi bilmenin hem anlama

hem de anlatma gücünü önemli ölçüde artıracağı düşünülebilir.

Güçlü ve etkili bir anlatımda bulunmak, anlatılanları tam ve doğru olarak

anlamak için bireylerin yeteri derecede sözcük hazinesine sahip olmaları gerekir.

Sözcük hazinesini geliştirmenin yolu çok kitap okumaktan geçer. Çok kitap okuyarak

sözcük hazinesini artıran birey, edindiği sözcükleri konuşarak kullanmalı ve onları

belleğine yerleştirmelidir. Kullanılmayan sözcükler zamanla unutulur. Nasreddin Hoca

fıkraları bu bakımdan da yararlı olabilir.

Türkçe, eskiden Doğu dillerinin etkisi altında kalmıştır. Son dönemlerde ise Batı

dillerinin etkisi görülmektedir. Bu etkiler sonucu dilimize çok sayıda yabancı kökenli

sözcükler geçmektedir. Nasreddin Hoca fıkralarında da yabancı kökenli sözcükler

bulunmaktadır. Nasreddin Hoca fıkraları günümüz İstanbul Türkçesi ile yazılarak

302 Hakan Ülper, ”Nasreddin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi” Yüksek

Lisans Tezi (İzmir,2002), s: 122.

145

insanlığın hizmetine sunulmalı ve böylece dil duyarlılığına katkıda bulunulmalıdır.

Nasreddin Hoca fıkralarının kısa olmaları ve hatırda kolay kalması nedeniyle bunlar

halkın dilinde sürekli anlatıla gelmektedir. Fıkraların bu özelliklerinden yararlanarak

insanların sözcük hazineleri geliştirilebilir. Öğrenciler yönlendirilerek ve derslerde

fıkralardan yararlanarak bu fıkraları öğrencilerin sürekli kullanmaları sağlanabilir.

Böylelikle fıkralardan hem sözcük hazinesinin artırılmasında hem de deyim, ikileme,

benzetmeler, aktarmalar gibi Türkçenin anlatım olanaklarının kazanılmasında

yararlanılabilir.

Nasreddin Hoca fıkralarının akılda kolay kalma özelliği vardır. İnsanlar

genellikle birbirlerine fıkra anlatmaktan ve fıkra dinlemekten hoşlanırlar, öğretimde

bitişiklik ilkesinden yararlanarak hemen hemen her öğrencinin hoşlandığı fıkralara

dayalı olarak öğretilebilecek gramer kuralları da fıkraların sıkça yinelenmesi nedeniyle

kalıcı olacak ve daha iyi kavranacaktır.

İyi bir Türkçeyle, anlatılmak istenilen kavramlar; sözcükler yutulmadan, ses

tonu ve sözcük vurgusu iyi ayarlanılarak tam ve doğru olarak anlatılabilir. Ayrıca

anlatılmak istenen duygu ve düşünceler; akış sırası birbirine karıştırılmadan, herhangi

bir yer atlanılmadan tam ve doğru olarak aktarılabilir. Bu çerçevede; insanlara Türkçe

sevgisi kazandırmada ve müteakibinde de insanların iyi bir Türkçeye sahip olmasının

sağlanılmasında Nasreddin Hoca fıkralarının da önemli işlevleri olabileceği göz ardı

edilmemesi gereken bir husustur.

146

TARTIŞMA, SONUÇ ve ÖNERİLER

Tartışma

Araştırmanın genel amacı; Nasreddin Hoca'nın eğitimci yönünü ortaya koyarak

onun mizahın kendisi haline gelen varoluşsal benliğinden coşmuş fıkralarından genç

kuşağın öz benindeki doğal yetileri uyandırma bağlamında nasıl yararlanılabileceği

sorusuna cevap aramaktır.

Nasreddin Hoca hakkında araştırma yapanlar, onun pek çok yönünü ele

almışlardır. Bu araştırmada Nasreddin Hoca fıkraları eğitsel açıdan incelenmiştir.

Tezin giriş bölümünü oluşturan kavramsal çözümlemeden sonra, birinci ve

ikinci bölümde; Nasreddin Hoca’nın yaşadığı devrin tarihi, sosyal ve kültürel

durumu ile ilgili bilgiler verilmiştir. Nasreddin Hoca ve onun fıkraları hakkındaki

başlıca belge ve kaynaklara değinildikten sonra, Nasreddin Hoca'nın hayatı, kişiliği ve

felsefesi üzerinde durulmuştur. Daha sonra fıkra kavramı tanımlanarak, eğitsel açıdan

fıkranın önemi, Nasreddin Hoca fıkralarının yapısı ve genel özellikleri ile Nasreddin

Hoca fıkralarının yorumlanmasında farklı yaklaşımlara değinilmiştir. Üçüncü bölümde

ise; Nasreddin Hoca'nın eğitimciliği, Nasreddin Hoca fıkralarındaki eğitici yön,

Nasreddin Hoca fıkralarının okul öncesi eğitim ile okul döneminde kullanılması ve

çocuk eğitimi, toplum ve aile yaşantısı ile ilgili mesajlar, bireyin kendini

gerçekleştirmesiyle ilgili mesajlar, sosyal adalet ve ahlak ile ilgili mesajlar, proaktif

davranış ve yaratıcılık ile ilgili mesajlar, Nasreddin Hoca fıkralarının Türkçe sevgisi ve

dil duyarlılığı kazanımına katkısı içerik çözümlemesiyle yorumlanmıştır. Kavramsal

bölümde yer alan ifadelerle, içerik çözümlemesi sonucunda elde edilen veriler

karşılaştırılarak sonuç bölümünde görüş ve öneriler sunulmuştur.

Bu araştırma; kaynak taramaya dayalı olarak yapılmıştır. Nasreddin Hoca

fıkraları, eğitim bilimleriyle ilgili kuramsal bilgiler ışığında değerlendirilmeye

çalışılmıştır. Bu amaçla fıkraların içerik olarak çözümlenmesi ve çözümlemeye bağlı

olarak değerlendirmeler yapılmıştır. İlk önce farklı kaynaklarda yer alan "Nasreddin

Hoca Fıkraları" incelenmiştir. Yaşadığı devrin tarihi ve sosyal olayları da dikkate

alınarak hangi fıkraların Nasreddin Hoca’ya ait olduğu da belirlenmeye çalışılmış ve

147

Nasreddin Hoca’ya ait olduğu düşünülen fıkralar eğitsel değerler açısından

incelenmiştir.

Nasreddin Hoca’nın fıkralarında, din ve mantığı birleştiren bir kişi olduğu

görülür. Onun, fıkralarında kişilik özelliklerini bulmak mümkündür. Birleştirici

olmasının yanı sıra; sabırlı, hoşgörülü, mert, güler yüzlü, ağırbaşlı ve mütevazi olduğu;

dalkavukluğu karşı bir kişi olduğu söylenebilir. Türk ve İslam ahlakının önemli bir

temsilcisi olan Nasreddin Hoca, yalnızca insanları güldüren, çocukları eğlendiren komik

bir kişi değil, mizah unsuru ile birlikte düşünmeyi de ön plana çıkaran bir kişidir. O

mizahı kullanırken toplumdaki aksayan yönlere dikkat çekmeyi başlıca amaç edinmiştir.

Bazen doğru kararlar vermeyen kadıları, bazen rüşvet alan yöneticileri, bazen de kişisel

çıkarları için toplumsal değerlere aykırı davranışlar içinde olan sıradan insanların bu

yönlerini mizah konusu yaparak, onlarla alay ederek, onları küçük düşürerek bir

değerler sistemi oluşturmaya çalıştığı görülür. Çünkü onun amacı; nükteleriyle olayları

alaya ve hafife almak, insanları güldürmek, çocukları eğlendirmek olduğu kadar;

insanları yönlendirmek, aydınlatmak, rehberlik etmek ve mesajlarını; insanları

sıkmadan, onların duygu dünyasına hitap ederek vermektir. Bu, belki de insanları

etkilemenin en kolay yoludur.

Bugün pek çok insan tarafından sadece gülünüp geçilen Nasreddin Hoca

fıkralarının, toplum yaşamındaki aksayan yönlere birer çözüm önerisi niteliğinde

olduğu söylenebilir. Dolayısıyla da bunların sadece gülmek için üretildikleri yolundaki

bir açıklama doğru olmaz. Nasreddin Hoca fıkralarının yaklaşık yedi yüzyıl gibi uzun

bir süre geçmiş olmasına ve toplumsal hayatta hızlı değişmeler olmasına karşın hâlâ

güncelliğini yitirmeden yaşaması, onun fıkralarının sadece güldürü öğeleri içermediğini,

aynı zamanda epistemolojik ve ontolojik açılardan bir düşünce yükü taşıdığını gösterir.

Nasreddin Hoca fıkralarına, bilim-felsefe ve insanının değer yargıları gözüyle

bakılabildiği takdirde, milli kültürün kökleşmesine ve gelecek kuşaklara aktarılmasına

hizmet edilmiş olur.

Hoca'nın ele aldığı konular, insanın hayal kırıklıkları, korkuları, kaygıları,

ekonomik ve toplumsal sorunları, diğer insanlarla olan ilişkileri, kısaca bireysel ve

toplumsal problemleridir. İbret gözüyle okuyanlar, çok defa kendi problemleriyle

fıkrada ele alınan problemlerin özdeş olduğunu görmektedir. Ancak Hoca’nın en önemli

148

özelliği, bir problemin hayatını içinden çıkılamaz hale getirmesine izin vermemesidir.

Bu yönüyle o, insanlara bir model olarak sunulabilir.

Tüm bu çözümlemelerden elde edilen kritik bulgular şöyle özetlenebilir:

 *Nasreddin Hoca, yetişme şekline, mesleğine ve hayatına bakılırsa, bütünüyle

eğitimcidir. Nasreddin Hoca’nın eğitimde herkesi aynı düzlemde düşünmeden Ferdi

Farklılıkları dikkate alması, öğretme yöntemlerinden Soru-Cevap yöntemi, Örnek Olay

yöntemi, Buluş Yoluyla öğretme gibi yöntem ve stratejileri yerinde ve doğru olarak

kullanması onun eğitimci kişiliğinin birer göstergesidir.

*Her toplumun kendine özgü bir kültürü ve bu kültürün bir yansıması olarak bir

gülmece anlayışı vardır. Çünkü gülmece, içinden doğduğu toplumun gelenek ve

göreneklerine, kültürüne, toplumsal ve ekonomik koşullarına göre biçimlenir. Bu

koşullar bütün toplumlarda aynı olmayacağı için gülmece ulusaldır. Ancak, insanların

ortak değerlerini yansıtmak bakımından gülmecenin evrensel bir yönü de

bulunmaktadır. Bu bakımdan Nasreddin Hoca fıkraları hem Türk kültürünün öğelerini

hem de diğer kültürlerdeki benzer değerleri yansıtır. Onun geniş bir coğrafyada

tanınması ve kabul edilmesinin nedeni budur.

*Bütün Nasreddin Hoca fıkraları insan ve toplum yaşamını yansıtır. Hoca bizden

birisidir. Kadı, din adamı, çiftçi, eğitimci ya da bir vatandaş olarak onu her gün

çevremizde görebiliriz. Bu yönüyle Nasreddin Hoca fıkraları topluma tutulmuş bir ayna

gibidir. Toplumda ve bireylerde gülünç, aksayan, eleştirilmesi gereken ne varsa

Nasreddin Hoca fıkralarında da o vardır.

*Nasreddin Hoca, fıkralarıyla halkın sesi olarak toplum işleyişindeki

düzensizlikleri dile getirmiş ve bu düzensizliklerin bir eleştirisini yapmıştır. Böylece

bireyleri düzensizlikten düzene çağırarak bireylerde olumlu davranış değişiklikleri

yapmaya çalışmıştır. Bireylerdeki olumlu davranış değişiklikleri topluma yansıyacak ve

toplum yaşamında olumlu davranış değişiklikleri olacaktır. Bu yönüyle Nasreddin Hoca

için “iyi bir eğitimci” tanımlaması yapmak uygun olur.

*Genel anlamıyla eğitim; iyiye, güzele ve yararlıya doğru bir davranış

değiştirme işi, bir etkileme ve proaktiv bilinci uyarma sürecidir. İnsanları iyiye, güzele

ve doğruya yöneltmede, psikolojik ve sosyal bakımlardan etkilemek daha doğru bir

149

yaklaşımdır. Böylece insanın sadece bilgi evreni değil duygu evreni de zenginleştirilmiş

olur. Yani insan, bildikleri ile ilgili tutumlar da geliştirir. Bireylere sorumluluklarını

duyurmada, iyi birer vatandaş olarak ve çağın gereklerine göre yetişmelerinde, yeni

fikirlerin telkininde ve sağlam bir kamuoyunun yaratılmasında edebiyatın önemli bir

yeri vardır. Türk Halk Edebiyatının en önemli karakterlerinden biri olan Nasreddin

Hoca fıkraları bireyleri doğruya, iyiye, güzele ve yararlıya yöneltme bakımından

dikkate değerdir.

*Hiçbir Nasreddin Hoca fıkrası sadece güldürmek, hoşça vakit geçirmek için var

olmamıştır. Fıkraların derinliklerine inildikçe mizahın gücünü kullanarak Nasreddin

Hoca'nın neleri eleştirdiği, neleri değiştirmeye çalıştığı, bozuklukları en etkili bir

biçimde nasıl yansıttığı görülür. Hoca'nın fıkralarında mizah öğesi önemlidir. Ama asıl

amaç insanları gülerken düşündürmek ve onların davranışlarında olumlu değişiklikler

yaratmaktır. Toplumdaki bir bozukluğun, bir haksızlığın gözler önüne serilmesi ve

ardından da bunların alaya alınması, toplumun gözünde küçük düşürülmeye çalışılması

yoluyla Hoca bireyleri doğru yöne çevirmek ister.

*Nasreddin Hoca; güler, neşe ve iyilik ruhu taşır. Acılarda ve mutluluklarda bile

onları olduğu gibi kabullenir ve bir espri içinde yumuşatır, iyimserlik felsefesi olarak

insana yaşama gücü, savaş gücü verip, manevi donanımını ortaya koyar.

*İnsanların başlarına gelmesinden en çok korktukları şeylerden biri de gülünç

duruma düşmek ve alaya alınmaktır. Nasreddin Hoca fıkralarında yöneticilerin yanlı

tutumları, rüşvet yemeleri, halka baskı uygulamaları, insanların ikiyüzlü davranışları,

çıkarcı, korkak, sahtekâr ve cimri olmaları, komşuluk ilişkileri, insanların tedbirsiz

davranışları, dış görünüşe önem vermeleri, aşırı içki içmeleri, görücü usulü ile yapılan

evlilikler, birden çok kadınla evlenme, evlilik yaşamındaki uyumsuzluklar, kötümser

olma, hoşgörüsüzlük, özeleştiri yapmama, umutsuzluk gibi başlıca konular ele

alınmaktadır. Hoca, bu konulardaki olumsuz örnekleri ortaya koyarak ve gülmeceyi bir

araç olarak kullanarak eleştirir. Böyle yaparak bir yandan yöneticiler ve zorbalar

karşısında ezilmiş olan halkın sesi olur, onların rahatlamasını sağlar; bir yandan da

toplumun kendi içindeki çürümüş yanlarına dikkat çeker ve insanları uyarır.

*Nasreddin Hoca aydın bir din adamıdır. Dogmatik düşüncelerden uzaktır.

Olaylara mantık çerçevesinde yaklaşır. Her zaman gericiliğe ve taassuba karşıdır.

150

İbadetin kişisel çıkarlar için yapılmasını kabul etmez. Özgür düşüncesi ve yaşantısıyla

basmakalıplığa ve her türlü kötülüğe karşı koyar. Nasreddin Hoca bu özelliklerinin yanı

sıra yaşama olumlu açıdan bakabilen bir kişidir. Hümanisttir. İnsanları olduğu kadar

hayvanları da sever. Sıcaklığı, samimiyeti, içtenliği, yakınlığı, uyumluluğu ve

yumuşaklığıyla içinde yaşadığı topluma hemen uyum sağlar. Çevresiyle kolayca

kaynaşmasını bilir. 20. yüzyılda Gardner’ın çoklu zekâ kuramı çerçevesinde ortaya

koyduğu zekâ alanlarından sosyal zekâ yönünden güçlü bir kişi olduğu söylenebilir.

Aynı zamanda ortamı şenlendirmesi, olgun davranışları, adil olması, çalışkanlığı ve her

işi yapması bakımdan bireyler için bir model olarak da eğitsel bir misyona sahiptir.

Onun bu misyonu günümüzde de devam etmektedir.

*O tam bir halk eğitimcisidir. Her fıkrasının sonunda ders verici bir nokta vardır.

Hemen hemen herkesin de onun fıkralarının sonunda “iyi bir ders vermiş olduğu”

düşüncesine katılması, Nasreddin Hoca'nın eğitimci yönünün gösterir. O fıkralarıyla,

yalnızca Türk halkı için eğitsel bir değer taşımakla kalmaz, fıkralarının dünyaya

yayılması nedeniyle bütün insanlık için aynı işlevi yerine getirir.

*Nasreddin Hoca Türk toplumunu o kadar çok etkilemiştir ki, onun birçok

fıkrasında anlatılanlar zaman içinde atasözü ve deyim haline gelmiştir. Nasreddin

Hoca’dan kaynaklanan aşağıdaki deyim ve atasözleri örnek olarak verilebilir:

- “Ye kürküm ye!” (İnsanların gerçek değer yerine görünüşe önem vermesini

eleştirme)

- “Fincancı katırlarını ürkütme!” (Toplumda yerleşmiş inançlara karşı gelen

zarar eder.)

- “Parayı veren düdüğü çalar.” (Her şeyin bir bedeli vardır.)

- “Damdan düşen halden anlar.” (Başkasının halinden, ancak o hali yaşayanların

anlayabileceği ve deneyimin önemi anlatılır.)

- “El elin eşeğini türkü çağırarak arar.” (En doğru olanın herkesin kendi işini

kendisinin yapması ve takip etmesi gerekir. İnsanlar başkalarının sorunlarıyla

kendi işleri gibi ilgilenmezler.)

- “Ya tutarsa!” (Olasılıklara ve yaratıcılığa teşvik.)

- “Yorgan gitti, kavga bitti.” (Kişi toplum hayatında kendisini ilgilendirmeyen

olaylara karışmamalıdır.)

151

- “Dostlar alış verişte görsün.” (Toplum; aylak, işsiz inşam sevmez, sonuç

verimli olmasa da, bir iş yapıyormuş gibi görünmek, boşta gezmekten iyidir.)

- “Bindiği dalı kesmek.” (İnsanın kendi kendine zarar vermesi.)

*Nasreddin Hoca, bir mizah sembolü olduğu kadar, insanlara hoşgörü telkin

eden bir kişidir de. O, yaşamın gerçek anlamını neşe, kaygısızlık ve insan yaşantısındaki

ağır, çekilmez acı ve yokluklara karşı mücadele olarak görür ve gösterir. O, güçlükleri

manevi yapımıza zarar vermeyecek biçimde ciddiye almamızı, ama hiçbir zaman da

altında ezilmememiz gerektiğini telkin eder.

 *Nasreddin Hoca fıkraları incelendiğinde içerdiği mesajlar bakımından

toplumdaki aksaklıkları hicvettiği görülür. Bu bakımdan onun fıkraları insanın duygu

dünyasına seslenir ve insanların toplumsal değerleri içselleştirebilmeleri için sezgisel

yaşantılar sağlar. Eğitimde önemli bir yaklaşım olan sezdirerek öğretme sonucu bireyin

duyuşsal özellikleri kazanması kolaylaşır.

*Saray ve medrese çevresinde yüzyıllar boyu süren Arap ve Acem kültürü hay-

ranlığı da, kimi Nasreddin Hoca fıkralarına yergi ve taşlama konusu olmuştur. Bu

çerçevede, Nasreddin Hoca’nın Türkçe konusundaki duyarlılığı fıkralarına da

yansımıştır.

Sonuç

Yukarıda belirtilen genel amaçla yürütülen araştırmada alt sorular itibariyle

ulaşılan ara sonuçlar şöyle sıralanabilir;

− Nasreddin Hoca, İslamiyetle ilgili farklı yorumların ortaya çıktığı, tasavvuf

anlayışının yaygınlaştığı bir dönemde yaşamıştır. Tasavvuf anlayışına göre, korku

temeline dayanan bir tanrı inancı yerine sevgi temeline dayanan bir inanç ön plana

çıkmaktadır. Dolayısıyla insan yaşamında önemli etkisi olan din kurallarındaki bu

hümanistik yaklaşımın izleri Hoca’nın fıkralarında sıkça görülür.

− Nasreddin Hoca, İslami eğitim geleneğinden yürek temelli tekke eğitimini, yani

sevgi enerjisinin hareketi olan merkezden çevreye açılım şeklinde doğaya

akortlanmayı, doğal yaratıcılığa ve yapıcılığa kanal olmayı benimsemiştir.

− Nasreddin Hoca fıkralarının eğitsel değerinin olduğu görülmektedir. İslami ahlak

geleneği içeren bu fıkralarda; ego, bencillik, insana dikte ettirilmek istenen bir

152

tutum yoktur, sadece güldürerek düşündürme ve seçimi karşısındaki insanın özgür

iradesine bırakma anlayışı vardır.

− Nasreddin Hoca’nın yaşamı boyunca çoğunlukla eğitimci yönünün ön plana çıktığı

görülmektedir. Mizahın insan bilincinin evrimindeki vizyonunu bilge kişiliği ile

doğru değerlendiren Hoca’nın bu yönü ve mizah dilinin eğitsel yaratıcılığa olan

etkisi onun fıkralarına yansımıştır.

− Nasreddin Hoca’nın; hukukçu, din adamı ve bilge kişiliği ile olumlu modeller

sunduğu ve Nasreddin Hoca fıkralarının okul öncesi eğitim ile okul dönemine,

toplum ve aile yaşantısına, bireyin kendini gerçekleştirmesine, sosyal adalet ve

ahlakın korunmasına, yaratıcılık ruhunun gelişmesine, Türkçe sevgisi ve dil

duyarlılığı kazanımına olumlu yönde katkısının olduğu söylenebilir.

Araştırmanın nihai sonucu; Nasreddin Hoca’nın etkisi günümüze kadar uzanan

bilge/yaşayan bir bilinç olduğu ve fıkralarının Türk eğitim sisteminin güncel

tıkanıklıklarını aşmada referans alınabilecek nitelik taşıdığı gerçeğidir.

Öneriler

Uygulamacılara Öneriler

*Bu araştırmanın özellikle her seviyedeki eğitimcilere, yararlı olacağını

düşünmekteyiz. Eğitimcilerimizin, Nasreddin Hoca'nın eğitimci yönünü tanıdıkça, onu

bir rehber olarak görebileceklerini düşünmekteyiz.

*Batı ülkelerinde Nasreddin Hoca fıkraları çeşitli amaçlarla kullanılmaktadır.

Dil öğretimi ve liderlik eğitiminde onun fıkralarının kullanılması örnek verilebilir.

Türkiye’de de Nasreddin Hoca fıkralarından değişik eğitim uygulamalarında

yararlanılmalıdır.

*Nasreddin Hoca fıkralarından eğitim uygulamalarında daha iyi nasıl

yararlanılacağı konusunda uzmanların görüşlerine başvurmak gerekir. Bu konuda

öğretmenlere ve okul yöneticilerine hizmet içi eğitim verilmelidir.

*Nasreddin Hoca fıkraları konusunda eğitici olarak görev alacakların önce

Nasreddin Hoca'yı ve yaşadığı çağı anlamaları gerekir. Ayrıca Nasreddin Hoca

fıkralarında görülen düşünme biçimi bu eğitim uygulamalarında bir yaklaşım olarak

kullanılabilir.

153

*Özellikle çocukların iletişim yeterliliklerini artırmak için birbirlerine ve

çevrelerine Nasreddin Hoca fıkraları anlatmaları teşvik edilmelidir. Böylece onların

Türkçeyi özenle ve güvenle kullanmaları sağlanmalıdır.

Araştırmacılara Öneriler

*Nasreddin Hoca hakkında araştırma yapacaklara küçük bir hatırlatmada

bulunmak istiyoruz. Hoca'yı anlamak için, Türk tarihini, Türk edebiyatını, Türk

folklorunu, İslâm dinini, kısaca Türk kültürünü çok iyi bilmek gerekir. Bu gerçekler

ışığında bir an önce Nasreddin Hoca fıkraları yeni bir süzgeçten geçirilmelidir.

*Nasreddin Hoca ile ilgili yapılan araştırmalarda göz önünde tutulması gereken

önemli bir nokta da, onun fıkralarını halk eğitiminde kullanmak anlayışıdır. Bu adımla,

Türkiye’de kendi benliğimize, kendi tarihimize yönelme çabasının verimli sonucu

sağlanmış ve edebiyat, sanat, halk eğitimi kitaplarımız, eski Türk hayatını kavratıp

sevdirecek, yenisini de ona göre ayarlama anlayışına bu noktadan hareketle

varılabilecektir.

*Nasreddin Hoca fıkralarını insan sevgisi aşılama, hayvan sevgisi aşılama,

toplumsal ilişkiler gibi alanlarda da değerlendiren araştırmalara ihtiyaç bulunmaktadır.

Zaman geçirilmeden bu konuları ele alan araştırmalar da yapılmalıdır.

154

KAYNAKLAR

AKGÜNDÜZ, Hasan(2005-2007). “Eğitime Dair Kuramsal ve Tarihsel Çözümlemeler”
Yüksek Lisans Ders Notları, Diyarbakır.

AKGÜNDÜZ, Hasan(1997). Klasik Dönem Osmanlı Medrese Sistemi: Amaç-Yapı-
İşleyiş. Ulusal Yayınları, İstanbul.

AKTAŞ, Pınar(24 Mart 2006). “Hoca’dan Şirketlere Rehberlik”, Milliyet Gazetesi.

AKYÜZ, Yahya(2001). Türk Eğitim Tarihi. 8. Baskı, Alfa Yayıncılık, İstanbul.

ARAZ, Nezihe(2000). Anadolu Erenleri. İstanbul.

ARISOY, Süleyman (1967). “Nasrettin Hoca ve Dünyamız”, Ilgaz Dergisi. C.11,
Sayı: 71.

------- (1985). Yeni Türk Ansiklopedisi, Cilt:7, İstanbul.

------- (1986). Türk Dili ve Edebiyatı Ansiklopedisi, Cilt:6, İstanbul.

------- (2000). “Nasreddin”,La Grande Encylopedie. Cilt: XVI.

------- (1995). Türkçe Sözlük. MEB., Ankara.

AYTAÇ, Ahmet(Temmuz-Ağustos 2005).” Milli Kimlikli Bir Kültür Öğesi Nasreddin
Hoca”, Sarmaşık Kültür Dergisi. Sayı:4, İstanbul.

AYVA, Aziz(Temmuz-Ağustos 2005).” Bir Kişisel Gelişimci Olarak Nasreddin Hoca”,
Sarmaşık Kültür Dergisi. Sayı:4, İstanbul.

BACANLI, Hasan(2001). Gelişim ve Öğrenme. Nobel Yayınları, Ankara.

BACANLI, Hasan(2005). Duyuşsal Davranış Eğitimi, Nobel Yayınları, Ankara.

BANARLI, Nihat Sami(2001). Resimli Türk Edebiyat Tarihi. C.1, İstanbul.

BAŞGÖZ, İlhan(1997). “Nasrettin Hoca Hikayelerinin Kökeni”, Folklor/Edebiyat.
C.2, Sayı: 12.

BAŞGÖZ, İlhan(2005). Geçmişten Günümüze Nasreddin Hoca. İkinci Baskı, Pan
Yayıncılık, İstanbul.

BAYKARA, Tuncer(1989). “Nasreddin ve Dönemi”, I. Milletlerarası Nasreddin
Hoca Sempozyumu Bildirileri. Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları:131, Ankara.

BAYRAM, Mikail(2001). Tarihin Işığında Nasreddin Hoca ve Ahi Evren, İstanbul.

BİRDOĞAN, Nejat(1997). Azerbaycan Gülmeceleri ve Nasrettin Hoca. 1.Basım,
Kaynak Yayınları,İstanbul.

BİLHAN, Saffet(1997). Eğitim Felsefesi, A.Ü. E.B.F Yayınları, Ankara.

BORATAV, Pertev Naili(1969,1992). Türk Halk Bilimi,100 Soruda Türk Halk
Edebiyatı. Gerçek Yayınevi, İstanbul.

BORATAV, Pertev Naili(2006). Nasreddin Hoca. Kırmızı Yayınları, İstanbul.

BÜYÜKKARAGÖZ, Savaş(1997). Program Geliştirme: Kaynak Metinler. Kuzucular
Ofset, Konya.

BÜMEN, Nilay T.(2004). Okulda Çoklu Zeka Kuramı. Pegem A Yayıncılık, Ankara.

CABBAROV, Toramirzo(1989). “Nasreddin Hoca Dünyanın Oğlu”, I. Milletlerarası
Nasreddin Hoca Sempozyumu Bildirileri. Kültür Bakanlığı Halk
Kültürünü Araştırma Dairesi Yayınları:131, Ankara.

155

CAN, Mustafa(1989). “Nasreddin Hoca Letaifnameleri”, I. Milletlerarası Nasreddin
Hoca Sempozyumu Bildirileri. Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları:131, Ankara.

CENİKOĞLU, G. Tarıman(2000). Akşehir Folklorundan Bir Demet, Ankara.

CUMBUL, Sadi(1966). Nasreddin Hoca Antolojisi. Nasreddin Hoca Derneği
Yayınları:5,C.1, Akşehir.

ÇETİN, İsmet(1997). “Nasrettin Hoca ve Yaşadığı Çevre”, Nasreddin Hoca
Sempozyumu Bildirileri, Kültür Bakanlığı Yayınları:1964, Halk
Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları:258,
Ankara.

ÇİFTCİ, İrfan(Temmuz-Ağustos 2005).” Molla Nasreddin, Efendi Nasreddin Hoca”,
Sarmaşık Kültür Dergisi. Sayı:4, İstanbul.

DEDEBAĞI, Cemal(05 Haziran 2005). Belediye Başkanı Konuşma Metni. Eskişehir.

DEDEBAĞI, Cemal(06,08 Haziran 2005). “Nasreddin Hoca Kimdir?”, Nasreddin
Hoca Paneli. Eskişehir Kültür ve Turizm Müdürlüğü, Eskişehir.

DEMİREL, Özcan(2004). Öğretimi Planlama ve Değerlendirme: Öğretme Sanatı. 7.
Baskı, Pegem A Yayıncılık, Ankara.

DOĞAN, İsmail(2004). Toplum ve Eğitim Sorunları Üzerinde Felsefi ve Sosyolojik
Tahliller. Pegem A Yayıncılık, Ankara.

DOĞANAY, Ahmet(1994). “Eğitimde Yeni Bir Alan: Çabasal Alan”, 1. Eğitim
Bilimleri Kongresi, İstanbul.

DONAT, Yavuz(4 Mayıs 2004). “Hoca’nın Torunları”, Sabah Gazetesi.

DÖKMEN, Üstün(Haziran-Eylül 1982). Psikoloji Dergisi. S.14-15.

DUVARCI, Ayşe(1997). “Eğitimde ve Türkçe Öğretiminde Nasrettin Hoca Fıkralarının
Yeri”, Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı
Yayınları:1964, Halk Kültürlerini Araştırma ve Geliştirme Genel
Müdürlüğü Yayınları:258, Ankara.

ELÇİN, Şükrü(1993). Halk Edebiyatına Giriş. Akçağ Yayınları, Ankara.

ERDEN, Münire(1991). Sosyal Bilgiler Öğretimi. Alkım Yayınevi, Ankara.

ERDEN, Minüre; AKMAN, Yasemin (1997). Eğitim Psikolojisi. Arkadaş Yayınevi,
Ankara.

ERDEN, Münire(1998). Eğitimde Program Geliştirme. 3. Baskı, Anı Yayıncılık,
Ankara.

ERGÜN, Mustafa(1996). Eğitim Felsefesi. Ocak Yayınları, Ankara.

ERTÜRK, Selahattin(1994). Eğitimde Program Geliştirme. Ankara.

FUAT, Memet(2004) Nasreddin Hoca Fıkraları. Türkiye İş Bankası Kültür
Yayınları,İstanbul.

GÖKALP, Ziya(1972) Halk Klasikleri I, “Nasreddin Hoca’nın Latifeleri”. Anadolu
Matbaası, Diyarbakır.

GÖLPINARLI, Abdulbaki(1996). Nasreddin Hoca. İnkılâp Kitapevi, İstanbul.

GÜNAY, Umay(1989). “Nasreddin Hoca Fıkraları ve Masallar Konusunda
Düşünceler”, I. Milletlerarası Nasreddin Hoca Sempozyumu

156

Bildirileri. Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi
Yayınları:131, Ankara.

GÜNEY, Eflatun Cem(1974). Nasrettin Hoca Fıkraları, İstanbul.

GÜZEL, Abdurrahman(1989). “Tasavvufi Halk Edebiyatı ve Nasreddin Hoca”, I.
Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri. Kültür
Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları:131, Ankara.

İNAN, M. Rauf(1968). “Nasrettin Hoca ve Eğitim”, Ilgaz Dergisi. C.11, Sayı: 22.

İVGİN, Hayrettin(1989). “Nasreddin Hoca Fıkraları mı, Hikâyeleri mi?”, I.
Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri. Kültür
Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları:131, Ankara.

KABACALI, Alpay(2000). Bütün Yönleriyle Nasreddin Hoca:
Hayatı,Kişiliği,Fıkraları. İkinci Basım. Özgür Yayınları, İstanbul.

KANDEMİR, Adem(2004).Nasrettin Hoca Fıkraları. Çilek Yayınları, İstanbul.

KARADAĞ, Metin(1996). Türk Halk Edebiyatı Anlatı Türleri. Akademi Yayınları,
Balıkesir.

KARAHASAN, M. Kemal(1989). “Nasreddin Hoca’nın Tarihsel Kişiliği ve Mizahının
Etik ve Estetik, Toplumsal Eğitimsel Değer ve Önemi”, I. Milletlerarası
Nasreddin Hoca Sempozyumu Bildirileri. Kültür Bakanlığı Halk
Kültürünü Araştırma Dairesi Yayınları:131, Ankara.

KAVCAR, Cahit(1974). İkinci Meşrutiyet Devrinde Edebiyat ve Eğitim. A.Ü.
Basımevi, Ankara.

KAVCAR, Cahit(1999). Edebiyat ve Eğitim. 3. Basım, Engin Yayınları, Ankara.

KAYA, Alim(2005). Psikolojik Danışma ve Rehberlik. 2.Baskı, Anı Yayıncılık,
Ankara.

KOCATÜRK, Utkan(1999). Atatürk'ün Fikir ve Düşünceleri AKDTYK. Atatürk
Araştırma Merkezi, Ankara.

KONYALI, İbrahim Hakkı(1945). Nasrettin Hoca’nın Şehri Akşehir. Tarihi Turistik
Kılavuz, İstanbul.

KOZ, M. Sabri(2005). Nasreddin Hoca Kitabı. Bayrak Matbaası, İstanbul.

KOZ, M. Sabri(Temmuz 1998).” N.Hoca Bu Yollarda Neler Gördü? İsfalt”, Yol
Kültürü Dergisi. İstanbul.

KÖPRÜLÜ, M. Fuad(2004). Nasreddin Hoca. 3. Baskı,Akçağ Basım Yayım
Pazarlama A.Ş., Ankara.

KUKUL, M. Halistin(Temmuz-Ağustos 2005).” Tebessüm Dünyamızın Mimarı”,
Sarmaşık Kültür Dergisi. Sayı:4, İstanbul.

KURGAN, Şükrü(1996). Nasrettin Hoca. Kültür Bakanlığı Yayınları: 695, Ankara.

KURGAN, Şükrü(1989). “Nasreddin Hoca Üzerine”, I. Milletlerarası Nasreddin
Hoca Sempozyumu Bildirileri. Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları:131, Ankara.

MİYASOĞLU, Mustafa(Temmuz-Ağustos 2005).” Güldüren Evliya: Nasreddin Hoca”,
Sarmaşık Kültür Dergisi. Sayı:4, İstanbul.

NASRATTINOĞLU, İrfan Ünver. Nasreddin Hoca’nın Dünyası. Türkiye İş Bankası
Kültür Yayınları.

157

NECATİGİL, Behçet(1975). Edebiyatımızda İsimler Sözlüğü, İstanbul.

ORDULU, Mehmet Akif(2004). Nasrettin Hoca Fıkraları.(Editör: Kevser TÜRKAY).
Çilek Yayınları, İstanbul.

ÖNDER, Mehmet. Nasreddin Hoca. Türkiye İş Bankası Kültür Yayınları.

ÖNDER, Mehmet(1986). Nasreddin Hoca: Hayatı ve Fıkraları. Tercüman Aile ve
Kültür Kitaplığı Yayınları, İstanbul.

ÖZBEK, Abdullah(2004). Bir Eğitimci Olarak Nasrettin Hoca. EsraYayınları,Konya.

ÖZCAN, Nurgül(2005).Nasreddin Hoca Fıkraları.Zambak Yayınları,İstanbul.

ÖZÇELİK, Mustafa(2005).Nasreddin Hoca. (Editör: Nebahat ERKÖK). Odunpazarı
Belediyesi Yayınları,Eskişehir.

ÖZDEMİR, Şevket(1995) Yunus Emre Nasrettin Hoca Hacı Bektaş Veli
Düşüncesinde Hoşgörü. Birinci Baskı, Ümit Yayıncılık, Ankara.

PİEPER, Annemarie(1999). Etiğe Giriş (Çev: Veysel Atayman, Gönül Sezer), Ayrıntı
Yayınları, İstanbul.

SAKAOĞLU, Saim(1992). Türk Fıkraları ve Nasreddin Hoca. Konya.

SÖNMEZ, Veysel(1993). Sosyal Bilgiler Öğretmenliği ve Öğretmen Kılavuzu. Milli
Eğitim Bakanlığı Yayınları, Ankara.

SÖNMEZ, Veysel(2005). Eğitim Felsefesi. 7. Baskı, Anı Yayıncılık, Ankara.

SÖNMEZ, Veysel. Öğretmenlik Mesleğine Giriş. 4. Baskı, Anı Yayıncılık, Ankara.

------- Minyatürlerle Nasreddin Hoca Fıkraları. Anadolu Finans Kültür Serisi 1.

------- (1996). “ Nasreddin Hoca’ya Armağan”,Armağan Kitaplar. Oğlak Yayıncılık,
İstanbul.

------- (1977). Uluslararası Yunus Emre, Nasrettin Hoca, Karamanoğlu Mehmet
Bey ve Türk Dili Semineri Bildirileri. Konya Turizm Derneği
Yayınları, Ankara.

------- (1987). III. Milletlerarası Türk Halk Edebiyatı Semineri Bildirileri, Eskişehir
Valiliği, Eskişehir.

------- (1989). I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Kültür
Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları:131, Ankara.

------- (1990). Fikri ve Felsefi Yönüyle Nasreddin Hoca Sempozyumu Bildirileri,
Konya İl Kültür Müdürlüğü, Akşehir.

------- (1996). Nasreddin Hoca Seksiyon Bildirileri, Kültür Bakanlığı, Ankara.

------- (1997). Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı
Yayınları:1964, Halk Kültürlerini Araştırma ve Geliştirme Genel
Müdürlüğü Yayınları:258, Ankara.

TEKİN, Halil(1993). Eğitimde Ölçme Değerlendirme. 7. Baskı, Ankara.

TOKMAKCIOĞLU, Erdoğan(1971). Bütün Yönleriyle Nasreddin Hoca, İstanbul.

TOPAL, Şevket(Temmuz-Ağustos 2005).” Kadı Nasreddin Hoca”, Sarmaşık Kültür
Dergisi. Sayı:4, İstanbul.

TOPÇU, Sedat(1989). “Nasreddin Hoca Fıkralarında Mizah Anlayışının Psikolojik ve
Tasavvufi Kaynakları”, I. Milletlerarası Nasreddin Hoca
Sempozyumu Bildirileri. Kültür Bakanlığı Halk Kültürünü Araştırma
Dairesi Yayınları:131, Ankara.

158

TOZLU, Necmettin(1997). Eğitim Felsefesi, MEB Yayınları, İstanbul.

TÖR, Nükhet(1986). “Eğitim Değerleri Açısından Nasrettin Hoca Fıkraları”, Yüksek
Lisans Tezi, Ankara Üniversitesi, Ankara.

TÖR, Nükhet(1990). “Nasreddin Hoca’nın Hayatı ve Eğiticiliği”, Nasreddin Hoca’nın
Hayatı ve Eğiticiliği Fikri ve Felsefi Yönüyle Nasreddin Hoca
Sempozyumu Bildirileri. Koya İl Kültür Müdürlüğü Yayınları, Akşehir.

TÖR, Nükhet(1992). “Türkçe ve Rumca Söylenen Nasrettin Hoca Fıkraları Üzerine Bir
İnceleme”, Doktora Tezi, Gazi Üniversitesi, Ankara.

TUNCER, Nilüfer(1993). Çizgi Roman ve Çocuk. Çocuk Vakfı Yayını, İstanbul.

TURAN, Refik(1997). “Nasrettin Hoca ve Yaşadığı Muhtemel Yüzyıl”, Nasreddin
Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Yayınları:1964, Halk
Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları:258,
Ankara.

TÜRKKAN, Memet; ŞEN, Fatih(2005). Nasrettin Hoca. (Editör: Memet TÜRKKAN).
Gendaş Yayıncılık,İstanbul.

UYGUNER, Muzaffer(1996). “Anma Yılında Nasrettin Hoca”, Folklor/Edebiyat.
Sayı:7.

UYSAL, Rıdvan(2006). “İlköğretim Programlarının Etik Bilinci Uyandırma
Yeterliliğine İlişkin Öğretmen Görüşlerinin Değerlendirilmesi:
Diyarbakır Örneği”, Yüksek Lisans Tezi, Dicle Üniversitesi,
Diyarbakır.

UZUN, Kemal(1996). Nasreddin Hoca Araştırması: Açıklanmış Fıkraları. İkinci
Baskı, Damla Matbaacılık, Konya.

ÜLPER, Hakan(2002). “Nasrettin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden
İncelenmesi”, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.

ÜNVER, Süheyl(1996). “Halk Eğitiminde Nasrettin Hoca”, Ilgaz Dergisi. Sayı 59.

------- (1968). “Türk Halk Edebiyatı Özel Sayısı”, Türk Dili Dergisi, Sayı:207,
Ankara.

------- (1995). “Nasreddin Hoca Anıt Sayısı”, Türk Edebiyatı, Sayı:255, İstanbul.

------- (Haziran 1997). “Nasreddin Hoca Özel Sayısı”, Toplum ve Bilim Dergisi, Özel
Sayı 6, İstanbul.

------- (2001). “Nasreddin Hoca Özel Sayısı”, Yedi İklim Dergisi, Sayı:138/139,
İstanbul.

------- (Ağustos 2005). “Dosya: Nasreddin Hoca”, Sarmaşık Kültür Dergisi, Sayı 4,
İstanbul.

YAKICI, Ali(1997). “Nasrettin Hoca Fıkralarının Halkbilimi Açısından
Değerlendirilmesi”, Nasreddin Hoca Sempozyumu Bildirileri, Kültür
Bakanlığı Yayınları:1964, Halk Kültürlerini Araştırma ve Geliştirme
Genel Müdürlüğü Yayınları:258, Ankara.

YALÇIN, Soner; EMET, Erkin(1995). Nasrettin Hoca: Uygurca ve Türkçe. Kültür
Bakanlığı Yayınları:1746, Ankara.

159

YARDIMCI, Mehmet; TUNCER, Hüseyin(2000). Çocuk Edebiyatı. Ürün Yayınları,
Ankara.

YAVUZ, Muhsine Helimoğlu(Haziran 1997). “Nasreddin Hoca Fıkralarında Örtük
Transaksiyon-İmalı İletişim”, Toplum ve Bilim Dergisi, Özel Sayı 6,
İstanbul.

YETKİNER, Ayhan(1973). Nasreddin Hoca’nın Torunları. Garanti Matbaası,
İstanbul.

YILDIRIM, Dursun(1976,1999). Türk Edebiyatında Bektaşi Tipine Bağlı Fıkralar.
Kültür Bakanlığı M.İ.F.A.D. Yay.,Ankara.

YILMAZ, Hasan(1999). Ölçme ve Değerlendirme. Mikro Yayınları, Konya.

YURDAKUL, Şükran. Şairler ve Yazarlar Sözlüğü.

YÜCEL, Ayşe(1997). “Nasrettin Hoca ve Hoşgörü Üzerine”, Nasreddin Hoca
Sempozyumu Bildirileri, Kültür Bakanlığı Yayınları:1964, Halk
Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları:258,
Ankara.

http://efdergi.yyu.edu.tr/makaleler/cilt_II/A_yayla.doc, Erişim tarihi:7.10.2005.

http://yayim.meb.gov.tr/dergiler/sayi36/baran-uslu.htm, Erişim:24.03.2006,14:22.

http://127.0.0.1:800/Default/www.hikayearsivi.net/nasreddin/ulakbutun.asp@id=128,
Erişim tarihi:31.03.2006, 23:28.

http://3Nokta.com. Erişim tarihi: 22.09.2004.

http://www.nasreddinhoca.org/ Erişim tarihi:03.04.2006,18:40.

http://www.kulturturizm.gov.tr/portal/turizm_tr.asp?belgeno=11431
Erişim tarihi:19.03.2006, 13:51.

www.egitim.aku.edu.tr/programgel.ppt#47, Erişim tarihi:17.12.2005.

www.egitim.aku.edu.tr/taxonomi.htm, Erişim tarihi:20.03.2006.

www.eskisehir.gov.tr/index.aspx?id=61&t=Eskişehir+Valiliği, Erişim: 23.03.2006.

www.geocities.com/fatihkaracan/egitim/taksonom.htm, Erişim tarihi:21.03.2006.

www.hicaz2000.com/nasrettin_hoca.html, Erişim tarihi:04.03.2007,14:04.
www.hürriyetim.com/nasrettin_hoca_paylaşılamıyor.html, Erişim tarihi:23.07.2003.
www.insanbilimleri.com/ojs/index.php/uib/article/viewArticle/23, Erişim: 21.09.2006.
www.İzEdebiyat_çocukeğitimi.htm, Erişim tarihi:30.09.2006, 13:33.

www.kulturturizm.gov.tr/nasrettin_hoca.htm, Erişim: 21.09.2006, 22:34.

www.milliyet.com/pınaraktaş.htm, Erişim:24.03.2006.

www.muhendisevi.com/Forum/MsgDetay.asp?Konu=93 - 34k -, Erişim:20.05.2006.

www.ÖdevSitesi_Com/92397, Erişim tarihi:21.09.2006, 22:13.

www.yağmurdergisi.com.tr (Sayı: 26 Ocak - Şubat - Mart 2005)

www.yagmurdergisi.com.tr (Sayı: 16 Temmuz - Ağustos - Eylül 2002)

160

TUTANAK

 Yukarıda sunulan tezde aşırma yahut toplu intihal yapmadığımı,

yazdıklarımın tümünden şahsımın sorumlu olduğunu beyan ve taahhüt

ederim.20.06.2007

Hakan DEDEBAĞI

Dicle Üniversitesi Sosyal Bilimler Enstitüsü

Eğitim Bilimleri Eğitimi/Eğitim Programları ve Öğretim Anabilim Dalı

Yüksek Lisans Öğrencisi

