
Turkish Studies
International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015, p. 987-1024

DOI Number: http://dx.doi.org/10.7827/TurkishStudies.8084

ISSN: 1308-2140, ANKARA-TURKEY

TÜRK HALKBİLİMİ MİZAH ARAŞTIRMALARINA DAİR GENEL
TESPİT, DEĞERLENDİRME VE TEKLİFLER*

Abdulkadir EMEKSİZ**

ÖZET

Bu makalede Türk halkbilimi çalışmaları içinde mizah
araştırmalarının, özellikle fıkra ile ilgili olanlarının nicelik ve
niteliklerinin tespit edilmesi amaçlanmaktadır. Araştırmamız tam bir
mizah bibliyografyası vermek iddia ve amacında değildir. Konu ile ilgili
çalışma ve yayınların değerlendirilmesi esasına dayanmaktadır.
Çalışmamızda gülmenin ne olduğu, gülme / güldürme dışındaki
işlevleriyle mizah üzerinde kısaca durularak özellikle fıkra hakkındaki
bilimsel çalışmaların ve yayınların Türk dünyası kapsamı da dâhil
edilmekle birlikte Türkiye odaklı olarak sistematik değerlendirmesi
yapılmıştır. 20. yüzyılın başlarından itibaren 2010 yılına kadar yaklaşık
yüz yıllık sürede Türk mizah araştırmalarının hangi konulara nasıl bir
yaklaşımla eğildiği sorusuna cevap aramak bu çalışmanın temel
hedeflerindendir. Bu bağlamda ilgili araştırmalar bibliyografik yayınlar,
tez çalışmaları, bilimsel toplantılar, kitaplar, süreli yayınlar, problemler,
tespitler, teklifler gibi alt başlıklar ile işlenmeye gayret edilmiştir.
Çalışmanın malzeme kapsamını Türkiye’deki üniversitelere bağlı
enstitülerde gerçekleştirilen büyük ölçüde doktora ve yüksek lisans
çalışmaları, bilimsel toplantıların yayımlanan metinleri, araştırma
içerikli olanlara öncelik verilerek kitaplar ve süreli yayımlardaki
makaleler oluşturmaktadır. Belirli konulara ayrılmış çalışmaların
kaynakça ve bibliyografya kritiği niteliğinde araştırmalarla analiz
edilmesi, mevcut durumu anlamaya ve yapılacak çalışmalara yön
vermeye yarar sağlayacaktır. Elde edilen araştırma malzemeleri iki ayrı
yaklaşımla ele alınmıştır. Bibliyografik mahiyetteki çalışmaların içerik
bilgileri ve yöntemi hakkında bilgi verilirken diğer çalışmalar büyük
ölçüde bibliyografik künyeleri verilmek suretiyle çalışmamıza alınmıştır.
Kaynakça kısmında ise yararlanılan malzemelerin tamamının
bibliyografik künyeleri bulunmaktadır. Özellikle araştırmaya yönelik
yayınların içerdikleri kaynakçalara da ulaşılmasıyla çok daha geniş bir
kapsam elde edilmesi mümkün olabilecektir.

* Bu makale “Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler” başlığı ile bildiri
olarak (Türk Halk Biliminin 100. Yılına Doğru Bir Durum Tespiti: Türk Halk Bilimi Çalışmaları Kurultayı,
İstanbul, T. C. Kültür ve Turizm Bakanlığı, İstanbul Kültür Üniversitesi, 17 Eylül 2011.) sunulduktan sonra
genişletilmek suretiyle yayına hazırlanmıştır.

Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu tespit

edilmiştir.
** Doç. Dr.. İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü, El-mek:
abdulkadiremeksiz@gmail.com

http://dx.doi.org/10.7827/TurkishStudies.8084

988 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

İnceleme ve analizlerimiz sonucunda, araştırmacılar tarafından
belirli fıkra tiplerine dair çalışmalarda yoğunlaşıldığı ve disiplinler arası
araştırmaların neredeyse yok denilecek kadar az bulunduğu
görülmüştür. Türk mizah araştırmalarında karşımıza çıkan
problemlerin tespit edilmesinin gelecekte yapılacak çalışmaların
niteliklerini, konularını, yöntemlerini tayin etmede etkili olabileceği,
hangi alanlarda, hangi yaklaşım biçimlerinde çalışılabileceğini
belirlemede fayda sağlayacağı düşüncesindeyiz. Bu çerçevede problem
alanlarını ana hatlarıyla ele almakta yarar görüyoruz. Terminonoji
problemi için örnek vermek gerekirse mizah, fıkra, latife, hikâye, nükte
vb. tabirlerin halkbilimsel terminolojik karşılıkları dikkate alınmadan ve
birbirinin yerine kullanıldıkları söylenebilir. Gerek ulusal, gerekse de
uluslararası yayınlarda bilimsel terimlerin anlam karşılıklarının ve
kapsamlarının üzerinde durulması gereken önemli bir konu olduğunu
değerlendirmekteyiz. Tasnif problemli olarak zikredilecek hususlardan
en dikkat çekici olanlarından biri fıkra türünün bağımsız bir tür mü
yoksa masal türü içinde yer alan bir tür mü olduğu sorunudur. Bazı
araştırmacılar fıkra türünü masal türüne bağlı olarak ele almakta, bazı
araştırmacılar ise ayrı bir tür olarak değerlendirmektedirler. Fıkra ile
ilgili hemen her araştırmada bu sorundan bahsedilmek yerine sorunun
temelden çözümüne dair çalışmaların yapılması öngörülmektedir. Fıkra
ile ilgili bir başka problem alanı da bir fıkranın hangi fıkra
tipine/tiplerine ait olduğu, bir fıkra tipine ait olan ve olmayan fıkraların
ayırt edilmesi, hatta böyle bir ayrımın yapılmasının
gerekliliği/lüzumsuzluğu, ayrım yapılacaksa bunun objektif ve
ölçülebilir kriterlerinin neler olduğu konusudur. Eş ve / veya benzer
metnin birden fazla fıkra tipine bağlanarak anlatılmasının nedenleri,
işlev bakımından durumu, sosyal ve edebi etkileri de bu bağlamda
problem alanı içinde değerlendirilebilir. Fıkra hüviyeti göstermeyen
metinlerin fıkra gibi değerlendirilerek tasnife tâbi tutulması da başka
bir problem alanıdır. Fıkra türünün belirleyici özelliklerinin tayin
edilmesi, hangi metinlerin hangi kriterlerle fıkra sayılabileceği
tartışılmalıdır. Folklorik bir türe dair monografik çalışma mutlaka türler
arası ilişkiyi gözetmek durumundadır. Bir türün bütün halinde bir
başka tür içinde yer alması, kısmen yer alması vb. hususlar türler
arasılık bağlamının temel çalışma ihtiyaçları içindedir. Bu nedenle
sadece çalışılan türle sınırlı bir araştırma, ele alınan türü anlamak ve
anlatmak konusunda yeterli olmayacaktır. Yapı (dış ve iç yapı) içerik,
icra ve işlev özellikleri vb. yönlerden incelemeler başta olmak üzere
türler arasındaki bağ sürekli göz önünde tutulmalıdır.

Fıkra türünün etkileşim alanına baktığımızda fıkranın, fıkra,
masal, destan, âşık edebiyatı, tasavvufi halk edebiyatı, atasözü, deyim,
tiyatro, opera, televizyon dizileri, gazete yazıları, reklam sektörü gibi
halkbilimiyle ilgili pek çok tür ve alanla karşılıklı etkileşim içinde
olduğu görülmektedir. Bu karşılıklı etkileşimin hangi alanlar arasında
neden, nasıl gerçekleştiği, etkileşimde metnin, anlatının oluşum
sürecinin, icra ortamının, icracının, kaynak kişinin, sosyal, kültürel ve
edebi etkenlerin neler olduğu ele alınabilecek konular arasında
düşünülmelidir.

Kaynak kişilere bağlı problemler de üzerinde durulması gereken
konulardandır. Kaynak kişinin eğitim durumu, bilgi seviyesi,
profesyonel olup olmadığı, araştırmacı ile iletişimi gibi faktörler alan

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 989

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

araştırması sonucunda elde edilen malzemenin niteliğini
değiştirebilmektedir.

Araştırmamız sonucunda elde ettiğimiz tespitlere göre gelecekte
yapılacak çalışmalara dair araştırmacı ve uygulamacılara tekliflerimiz
şunlardır:

Türk fıkra araştırmalarının büyük çoğunluğu Nasreddin Hoca ile
ilgilidir. Ana tip olarak değerlendirilen fıkra tiplerinin diğerleri hakkında
(İncili Çavuş, Bekri Mustafa vb.) çok az çalışma yapılmıştır.

Zümre tiplerinden Bektaşi tipi dışında kalanlar (Abdal, Yörük vb.
) ferdi tiplere nispetle daha az çalışılmıştır. Yerel fıkra tiplerinden
Tayyip Ağa, Ağınlı İbik Dayı, Çivit Emmi, Şamlının Hacı İbrahim,
Kalaycı Koca Mustafa, Paltan Dede, Niyazi Sede, Murtaza, Düldül
Mevlüt, Karacabey örneklerinin, kendileri hakkında bağımsız çalışmalar
yapılmış olduğu, ayrıca Anadolu yerel fıkra tipleri konulu doktora
çalışması gerçekleştirildiği görülmektedir.

Kongre, sempozyum, panel tarzındaki organizasyonlar ve
yayınların metodik problemlere ve çözümlerine katkı sağlamak yönüyle
belli bir konuya ayrılmış olarak gerçekleştirilmesi daha faydalı olacaktır.

Mizah araştırmalarında çoğunlukla fıkra tiplerine bağlı
kalınmıştır. Televizyon filmleri, dizileri, reklam sektörü, sosyal medya,
mizah dergileri ve piyasadaki yayınlar çoğunlukla araştırma kapsamının
dışında kalmış görünmektedir. İlgili alan ve sektörlerin araştırmacı –
uygulamacıları arasında iletişim sağlanabilir ve böylelikle elde edilecek
fayda arttırılabilir.

İletişim, Psikoloji, Sosyoloji, Tarih vb. dallar halkbilimi
araştırmacılarının disiplinler arası çalışmalarda işbirliği yapabileceği
öncelikle bilim dallarıdır, bu alanlar değerlendirilebilir.

Araştırmacıların ele aldıkları ve alacakları konularda yapılmış,
yapılmakta olan çalışmalardan haberdar olma yollarının genişletilmesi
birçok konunun araştırılmasında tekrarı önleyeceği gibi verimliliği de
arttırabilir.

Yazma eserleri ve basma eserleri ihtiva eden kütüphanelerin
kataloglarının, ileriki aşamada bu kütüphanelerdeki eserlerin künye ve
içerik bilgileriyle birlikte elektronik ortama aktarılması iş yükünü ve
çalışmaların maliyetini hafifletecektir.

Elektronik ortamda bilimsel haber ve bilgi akışının sağlanacağı
platformların oluş-turulması ve geliştirilmesi mesleki iletişimi
kolaylaştıracaktır.

Üniversitelerin Halkbilimi bölümleri ve halk edebiyatı anabilim
dalları ile ilgili merkez ve enstitülerin yapmış oldukları faaliyetlerin
(projeler, uygulama çalışmaları dâhil) anlatılacağı, tezler ve yayınlanmış
çalışmaların bibliyografik dökümünü ve tanıtımını yapacakları, geleceğe
yönelik planların hazırlanacağı periyodik toplantılar düzenlenebilir.

Türkiye’de yapılan mizah yayınlarına nispetle mizah
araştırmaların oldukça sınırlı bulunduğu tespit edilmiştir.
Araştırmacıların kaynaklara ve çalışma malzemesine erişimlerinin
sağlanması için THBM (Türk Halkbilimi Bibliyografya Merkezi)

990 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

kurulması, bu merkezin verilerinin güncellenmesi, ilerleyen süreçte
uluslararası bilgi ve doküman paylaşımı yollarının açık tutulması
halkbilimi çalışmalarının geleceği için gereklidir düşüncesindeyiz.

Anahtar Kelimeler: Mizah, Türk Halkbilimi, Fıkra, Nasreddin
Hoca, Bibliyografya

GENERAL DETERMINATIONS, EVALUATIONS AND OFFERS

ON THE HUMOUR RESEARCHS OF TURKISH FOLKLORE

STRUCTURED ABSTRACT

In this study, determination of quantity and quality of the humour
researches of Turkish folklore and especially the ones related with the
anecdotes are purposed. Our research does not claim and purpose
giving a complete humour bibliography. It bottoms the evaluation of the
studies and publications related with the subject. In our study, what
“laughing” is and humour with its functions except “laughing/making
laugh” are shortly stressed. Especially the scientific studies and
publications about anecdotes embracing the Turkish World are also
included. A Turkey-focused systematical evaluation of humour is made.
Looking for an answer to the question of how the humour researches
stroke into which subjects by which approach almost such a century
from the beginning of the 20th century until 2010 is one of the main
aims of this study. In this context, the related researches are tried to be
evaluated under some headings like bibliographical publications, thesis
studies, scientific meetings, books, periodicals, problems,
determinations, offers. The material sphere of the study includes mostly
the doctorate and master studies in the institutes from the universities
of Turkey, published texts of scientific congresses, essays in books and
periodicals (preferably the research contented). Analyses of some
spesific studies through the critic of bibliographies will be beneficial for
understanding the state of play and shape the upcoming studies. The
attained materials were discussed through two different approaches.
The content and method information about bibliographical studies were
given and other studies were included through only their bibliographical
information in our study. In the bibliography of our study, all the
bibliographical information about the materials used were included.
Especially by the usage of the bibliographies of the publications related
with research, obtaining a wider sphere will be possible.

It has been seen that some researchers major on the studies
related with particular types of anecdotes and interdisciplinary studies
are bearly poor. We think that identification of the problems in Turkish
humour studies will be influental on determining the qualities, issues,
methods of the upcoming studies and beneficial on specification of
which field and approach to study. In this framework, we find
discussing the problem fields substantially beneficial. To give an
example, it can be said that the terms like humour, anecdote, fun,
story, wit are used underestimating the folkloric equivalents of them
and instead of each other. We evaluate that the meanings and spheres
of the scientific terms are important issues in both national and

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 991

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

international publications. One of the most noteworthy points that can
be mentioned as categorization problem is the question whether the
anecdote is an independent genre or a genre classified under the
fairytale. Some researchers consider the anecdotes depending on the
fairytale genre and some of them evaluate it as an independent genre.
In almost all researches related with the anecdote, studying the solution
of the problem is foreseen instead of mentioning this problem. One of
the problem fields related with the anecdote is what an anecdote
belongs to which types of anecdotes, distinguishing the anecdotes
belonging/not belonging to a type of anecdote, moreover whether this
kind of separation is needed or not and if there will be a separation
what the objective and measurable criteria are. The reasons why a
version or a variant is told depending on more than one type of
anecdote, the functional situation of it and social and literary impacts of
it can also be evaluated as a field of problem in this context. Evaluating
the texts which are not in the nature of anecdote as anecdote
categorizing them is another field of problem. Determining the
identifying qualities of the genre of anecdote and which criteria to use
for considering which texts as anecdotes must be discussed. A
monographical study related with a folkloric genre must take the
relationship of genres with each other into consideration. The points
like a genre’s emerging in another genre partially or completely are main
needs of study in terms of inter-genre. Therefore a research restricted
with the genre studied will not be sufficient for understanding and
explaining the studied genre. Relation among the genres and primarily
the studies mentioning the qualities of structure (interior and exterior),
content, performance, function and so on must be taken into
consideration.

When we look at the interaction field of the anecdote genre, it is
seen that the anecdote is interacted with most of the genres and fields
related with folklore like fairytale, epic, minstrel literature, religious folk
literature, proverb, idiom, theatre, opera, TV serials, newspaper
writings, sector of advertisement. Among which fields, why and how this
interaction occured; the social, cultural and literary factors of the text,
the narrative’s development process, the environment of performance,
the performer must be thought as the points to consider.

The problems related with the person sources are one of the
points that must be stressed. The factors like the education, level of
knowledge, communication of the person source with the researcher
and whether she/he is professional can change the quality of the
metarial attended from the field research.

According to the results of our study, our suggestions to the
researchers concerning the upcoming studies are mentioned below:

Most of the Turkish anecdote studies are related with Nasreddin
Hodja. There are precious few studies about the other anecdote types
evaluated as main types (İncili Çavuş, Bekri Mustafa and so on).

The class types other than Bektashi type (Abdal, Yörük and so
on) were studied less than the personal types. It has seen that there are
independent studies about the local types like Tayyip Ağa, Ağınlı İbik
Dayı, Çivit Emmi, Şamlının Hacı İbrahim, Kalaycı Koca Mustafa, Paltan

992 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Dede, Niyazi Sede, Murtaza, Düldül Mevlüt, Karacabey and also a
doctoral study has been made about the Anatolian local anecdote types.

Making organizations like congress, symposium, panel and
publications in one specific subject for contributing the methodological
problems and solutions of them will be more beneficial.

In humour studies, mostly the types of anecdotes were stuck to. It
seems that TV films and serials, sector of advertisement, social media,
humour journals and the publications on the market fell outside of the
research sphere. Researcher and applicator of the related fields and
sectors can be communicated and thereby benefits can be raised.

The fields like Communication, Psychology, Sociology, History and
so on are the primary fields of science that folklore researchers can pull
together in interdisciplinary studies; these fields can be evaluated.

Widening the ways that cognizance of the researchers on the
studies made about the subjects they discuss may avoid the repetitions
of the researches on many subjects and increase productivity.

Transferring the catalogues of the libraries’ that include
manuscripts and printed works and afterwards the bibliography and
content information of them to the electronical environment will drop
the workload and cost of the studies.

Creating and developing platforms where scientific news and
information will be transferred in the electronical environment will
simplify the occupational communication.

Periodical meetings that Folklore of Folk Literature departments of
the universities, centres and institutes will tell their activities (projects,
applicative studies included), introduce bibliographic information of the
thesis and publicated works and prepare forward-looking plans can be
organized.

It is determined that the researches related with humour are fairly
limited in comparison with the humour publications. We think that
establishment of Bibliography Centre of Turkish Folklore for providing
accessibility to resources and materials, updating the data of this
centre, opening the ways for the share of international information and
documents.

Key Words: Humour, Turkish Folklore, Joke, Nasreddin Hodja,
Bibliography

Giriş

Kim, neye, niçin, ne zaman, ne kadar güler ve hepsinden önce gülme nedir, nasıl meydana
gelir, ne zamandan bu yana gülme vardır?

Gülmenin ne olduğunun açıklanamaması üzerine yakınmalar İ. S. I. yüzyıldan bu yana

devam etmektedir (Morreall, 1997: 3). “Gülmenin özüne, eğer böyle bir şey varsa tabii,

ulaşmadaki güçlüğün bir kısmı, gülmeyi insani duygu ve davranışlar arasında sınıflandırmanın bile
hiç de açık ve seçik olmamasından kaynaklanmaktadır (Morreall; 1997: 5).

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 993

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Gülmeye dair sorular dünyanın oluşumuyla ilgili mitlerden günümüz araştırmalarına kadar

uzanan, cevapları aranmaya devam eden sorulardır. Bu soruların cevaplarını vermek amacı ve
iddiasında değiliz, belki de soruları çoğaltmak durumundayız.

Biz bu çalışma kapsamında altı ana başlığa bağlı kalarak sırasıyla bibliyografik yayınlar,

tez çalışmaları, bilimsel bildiriler, kitaplar ve süreli yayınlarda yayınlanmış yazıları genel olarak
halkbilimi ve halk edebiyatı araştırmacılarının yapmış oldukları çalışmalar çerçevesinde ele alıp

problemler, tespitler ve teklifler bağlamında ortaya koymaya gayret edeceğiz.

En geniş anlamda düşünürsek “gülme” ve onun çeşitli biçimleri ile ilgili tanımlar ve
teorilerin, bu teorileri tahlil eden, tasnif eden, tenkit eden çalışmaların Türkiye’de son derece sınırlı

ve az sayıda çalışmayla ele alınmış olduğunu ifade edebiliriz.

Gülme-insan ilişkisi

İnsan olma ile gülme arasındaki ilişkiye dair çok dikkat çekici ilişkiler ileri sürülmüştür.
Örneğin Aristoteles, insan olma sürecinin ancak “gülme” ile tamamlanabileceğine dikkat

çekmektedir. Aristoteles’e göre bebek, doğumundan itibaren ancak kırkıncı günde, yani güldüğü

zaman insan olur (Sanders; 2001: 82- 83).

Fert olarak insani olmanın yolunun gülmeden geçmesi gibi insanlığın başlangıcı da

yaradılış mitlerine kadar götürülebilmektedir. İnsanın ve insanlığın gerçekleşmesinde gülmenin

rolüne ilişkin düşüncelerin açıklanması yüzyıllar öncesinden başlamıştır ve insanoğlu var olduğu
müddetçe de devam edecekmiş gibi görünmektedir.

Yaradılışın ve varlık alanı kazanmanın gülmeye bağlanmasına dair Mısır örneği ilgi

çekicidir: Başlangıçta gülme vardı. Yaklaşık olarak İ. Ö. üçüncü yüzyılda yazılmış simya

konusundaki bir Mısır papirüsüne göre dünya böyle oluşmuştur.

Tanrı, yaratma ediminde tek bir sözcük, tek bir hece söylemez. Mısırlı Yaradan için

sözcükler ve tümceler çok daha sonra gelecektir. “Olsun” sözü gereğinden çok yetkecedir. İlk Mısır

tanrısının yaratı konusunda farklı, daha canlı ve daha temel bir yöntemi vardır. Kaosla yüzleşir, onu
kahkahasıyla uzaklaştırır, ışığın içine sevinç ve coşku dolu bir dünya salar: “Tanrı güldüğünde,

dünyada hükmedecek yedi tanrı dünyaya geldi… Kahkahaya boğulduğunda ışık oldu… İkinci kez

kahkahaya boğulduğunda sular oluştu; yedinci kahkahasında ruh doğdu.” Ne zaman bir Eski

Mısırlı gülse, kendiliğinden havayı temizliyor, neşeyle dünyayı yeniden yaratıyordu. Yahudiler ve
Hıristiyanlar da Tanrı’nın soluğunu kutsal sayarlar. Yahudi geleneğinde Tanrı, bir avuç toprağa

soluğunu üfler ve Âdem’e can verir. Âdem yasak meyveyi tadabilmek uğruna Tanrı’ya itaatsizlik

ettikten sonra, Tanrı onu en zayıf noktasından cezalandırıp soluğuna bir sınırlama getirir. Tanrı
Yahudilere yaşamlarının sonunda soluklarını (ruach) ona geri vermelerini buyurur. Soluk,

gelişimizle gidişimizi belirler; bir soluk alışla dünyaya gelir, bir soluk verişle dünyadan ayrılırız.

Bu değerli armağanın geri verilmesiyle, yaşam çemberi sürekli olarak döner, sonsuz bilgeliğiyle
Tanrı’nın her zaman son gülen olmasını sağlar (Sanders; 2001: 17- 18).

Din kutsallarıyla olduğu gibi mitolojik anlatmalarla da eski tıp telakkileriyle de gülme

işinin çok sıkı ilgisinin bulunduğu anlaşılmaktadır.

Zeus ateş solur, Prometheus onu çalar, Hephaistos ona yön verir. Üçü de sıcaklığın gücünü
ve önemini yakından bilirler, özellikle Hephaistos gülmenin Antikçağ tıbbıyla kilit bağını kurar,

çünkü erken dönem Yunan tıbbı ateş ile aşağılayıcı gülme arasındaki bağıntıdan yararlanmıştır. İ.

S. dördüncü yüzyıl hekimlerinden Miletus, bu bağıntıyı İnsan Doğası Üzerine adlı kitabında
açıkça belirtir. Gülmeye Yunanlılar gelos derler, gelos, sağlık anlamındaki hele sözcüğünden gelir.

Sıcak [kanlı, demevî] kimselerin gülmeye çok yatkın oldukları düşünülür. Kan, bedenimizdeki

bütün sıvıların en sıcağıdır ve bol kanlı kimselerin zihni daha neşeli olur. Benzeri biçimde

994 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Hippokrates Sıvılar Üzerine adlı kitabında dört öğeyi dört sıvıyla denklikler kurarak açıklar. Kan,

arındırıcı ateşe denk düşer ve arındırılmış kan, Hippokrates’in görüşüne göre, son derece neşeli
insanlar yaratır (Sanders, 2001, 96- 97).

Tarih öncesi devirlerde gülmeye dair algıların, anlamlandırmaların çeşitliliği, ilgili

terminolojide de görülmektedir.

Nükte (wit, esprit), mizah (humor), komik (comic) ve fıkra (joke) gibi tabirler çok

defa birbirinin yerine geçecek şekilde kullanılmaktadır (Güngör, 1999, 23). Gerek Morreall’in

gerekse Güngör’ün ortaya koydukları, gülme ve güldürebilecek türlerin değişmez ve herkesçe
kabul görecek bir tanım kalıbında ifade edilmesinin zorluğu, belki de imkânsızlığı durumu bugün

de devam etmektedir.

IX. yüzyılın başında Süryanca ve Arapça yazan bir Hıristiyan bilgini olan Urfalı Eyyûb (

Job of Edessa) Süryanca Book of Treasures (Hazineler Kitabı) adlı eserinde gülmeyi tartışır ve
şöyle bir tanım verir: “Gülme, dairesel hareketin eştürdenliğinin (homogeneousness) sonucu

olarak ortaya çıkan bir özellik, bir fiildir; çünkü o bir tür eştürdenlikten ileri gelir. Gülme bedene

haz verir. Beden ılımlı gıdıklanmadan haz duyduğu her seferinde gülme hazzı bu gıdıklanmadan
doğan hazza eklenir ve gülme bedeni hareket ettirir” (Rozenthal, 1997, 210).

Bir tıp bilgini olan Ali bin Rabban et- Taberî “psikolojik şaşırma” unsurunu ilk defa ortaya

koyan kişidir ve gülmeyi şöyle tanımlamıştır: “Gülme, doğal kanın kaynamasının sonucudur. Bu
olay ise insanın bir varlık, kendini alıştığı yönden saptıran ve böylece şaşırtan ve heyecanlandıran

bir şey gördüğü veya duyduğu zaman ortaya çıkar” (Rozenthal; 1997: 210- 211).

İnsan zihninin doğal işleyişinin ve düşünce sisteminin dışında, daha doğrusu alışılmışın

dışındaki anlatımın, fiziki temasın, sıra dışı durum, olay veya olgunun gülmeye neden olması
mümkün görünmektedir. Mizah, gülme ile ilgilidir, ama gülme ile sınırlı değildir. Mizah, sadece

güldürmek için değildir, güldürmek dışında da işlevler üstlenebilir.

Mizahın en etkili öğesi olan gülme, kişinin, görsel veya işitsel uyarıcıyı komik bulması
sonucu gerçekleşen bir eylem olmakla beraber, gösterge olarak kullanılan nesne, olay, mekân,

durum gibi mizah eyleminin bileşenleri, her zaman mutluluğu ve olumluluğu simgelemez.

21. yüzyılda iyileştirme, yararlılık, rahatlama, mutluluk verme, organize etme, hayata

tutunma gibi olumlu işlevlere sahip olan mizahın tarihi kökenleri, insanoğlunun düşmanca,
acımasız, gaddar ve alaycı gülüşünde yatar. İnsanlık tarihinde dört yüzyıl öncesine kadar gülme,

sosyal açıdan yıkıcı görülüyordu (Öğüt Eker; 2009: 55) .

Mizahi gülme durumları kadar, mizahi olmayan gülme durumları da vardır. Araştırmamızın
kapsamı dışında kaldığı için teferruatına girmeden, mizahi olmayan gülme durumlarını şöylece

özetleyebiliriz:

Gıdıklama, Cee yapma (bebeklerde), Havaya atılıp tutulma (bebeklerde), Sihirbazlık
numarası izlemek, Tehlikeyle karşılaşmanın ardında kendini yeniden güvence içinde duyumsama,

Bir bulmaca ya da sorunu çözme, Bir spor etkinliğini ya da oyunu kazanma, Yolda eski bir dostla

karşılaşma, Piyangodan para çıktığını öğrenme, Zevkli bir işe girişme, Histeri, Azot oksit soluma

biçiminde açığa çıkan ve mizahi olmayan gülme durumları olabilir (Morreall, 1997, 3- 4;
Emeksiz, 2010, 51- 60).

Mizahın üzerinde hem fikir olunan bir tanım ve yaklaşımdan uzak olduğunu söyleyebiliriz.

Mizahi nedene bağlı olan ve bağlı olmayan gülme eylemlerinin gerçekleşme biçimleri ve gülme
göstergeleri de tanımlanması zor mizah kavramıyla birlikte ayrıca üzerinde durulabilecek bir konu

olarak değerlendirilebilir.

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 995

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Türkiye’de gerçekleştirilmiş mizah araştırmalarını altı ayrı başlık halinde

değerlendirebiliriz.

1. BİBLİYOGRAFİK YAYINLAR

A. 1. Kitaplar

Bozyiğit, A. Esat (haz.), Nasreddin Hoca Bibliyografyası Üzerine Bir Deneme, Ankara,
Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları, 1987, 124 s.

Bu kitap Mayıs 1985 tarihine kadar olan çalışmaları kapsamaktadır. Bozyiğit, eserini

hazırlarken Milli Kütüphane, Türk Tarih Kurumu Kütüphanesi, Türk Dil Kurumu Kütüphanesi,
Ankara İl Halk Kütüphanesi, Milli Folklor Araştırma Dairesi Başkanlığı Kütüphanesi gibi çeşitli

kütüphanelerinden faydalandığını ifade etmektedir. Yurt dışındaki yazmalar ilgili kütüphanelerin

katalogları taranarak ve Milli Kütüphane aracılığıyla sağlanan bilgiler de çalışmada kullanılmıştır.

Türkçe ve yabancı dildeki künyelerden bir kısmı ise metinler içinde geçen dipnot ve
bibliyografyadan çıkarılmış, künyeleri çok eksik olan eserler ise bibliyografyaya alınmamıştır.

Bozyiğit bu eserlerin bazılarını görme imkânının olmadığı da belirtmektedir.

Bozyiğit, çalışmasında yurt içinde yayınlanan kitaplardaki fıkra sayısını tespit etmeye
çalıştığını da belirtmektedir. Bibliyografyada yazı ve kitapların dışında film, film şeridi, çizgi film,

kukla filmi, televizyon filmi, kitap resmi, şiir, tiyatro, roman, gazete, pul, kaset gibi türlü Nasreddin

Hoca çalışmalarına da yer verilmeye çalışılmıştır.

Bozyiğit’in eserinin birinci bölümü “Nasrettin Hoca’dan Söz Eden Kaynaklar” başlığını

taşımaktadır. İki kısımdan oluşan birinci bölümde yazar öncelikle kitapları yazar soy isimlerine

göre alfabetik olarak vermiştir. Bozyiğit 73 kitap tespit etmiş ve bunların künyelerini bildirmiştir.

Araştırmacı, kitaplarla ilgili ayrıntılı bilgi vermemiş, gerekli gördükleriyle ilgili tek cümlelik
açıklamalarda bulunmuştur. Birinci bölümün “Yazılar” başlığını taşıyan ikinci kısmında ise 21

makale, ansiklopedi maddesi vb. bulunmaktadır.

Eserin ikinci bölümü “Nasreddin Hoca Konulu Kitaplar” başlığını taşır ve üç kısımdan
oluşur. Birinci kısımda 33 yazma eser künyesi, “Basmalar” başlıklı ikinci kısımda 17 basma eser,

üçüncü kısımda ise 500’den fazla kitap künyesi yer almaktadır.

Üçüncü bölüm “Nasreddin Hoca Konulu Yazılar – Şiirler” başlığını taşımaktadır ve bu

bölümde 400’den fazla künye bulunmaktadır. Eserin dördüncü bölümü “Nasreddin Hoca Konulu
Diğer Türde Çalışmalar” başlığını taşımakta ve bu bölümde 100’e yakın künyeye yer

verilmektedir. Dördüncü bölümden sonra ise kitaplarda ve çeşitli türden yazılarda yer alan tanıtma

ve eleştirilere yer verilmiştir. Bozyiğit’in eserinde toplam 1218 künye bulunmaktadır. Kitabın son
kısmı ise kişi adları, kitap adları, yazı ve diğer türde çalışmalar dizininden oluşmaktadır.

Duman, Mustafa, Nasreddin Hoca Kitapları Açıklamalı Bibliyografyası (1480–2004),

İstanbul, Turkuaz Yayınları, 2005, 352 s.

Duman’ın eseri 5 bölümden oluşmaktadır. Yazar kitapların künyelerini vermekle

kalmamış, kitaplardaki fıkraların sayısını da belirtmiş, yeri geldikçe kitapların içeriğine de kısaca

değinmiştir. Duman, eserinde yer alan kitapların yüzde doksanının kendi kütüphanesinde

bulunduğunu bu nedenle boyutlarını da verme imkânının olduğunu söyler. Temin edemediği az
sayıdaki kitabın künyelerini de kitapları bizzat gördükten sonra bibliyografyasına alan

araştırmacıların eserlerinden, makalelerinden kaynak göstererek aktardığını ifade eder. Bu türden

künyelerin sayısının az olduğunu da söyler. Yabancı kaynakların pek çoğunun kütüphanesinde
bulunduğunu belirtir.

996 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Eserin birinci bölümü “Nasreddin Hoca Kitapları” başlığını taşımakta, “El Yazması

Nasreddin Hoca Kitapları” ve “Basma Nasreddin Hoca Kitapları” olmak üzere iki kısma
ayrılmaktadır. Duman, bilinen en eski Nasreddin Hoca el yazmasının 1571 yılında istinsah

edildiğini, yer verdiği el yazmalarından bir kısmının tarihsiz olduğunu belirtmektedir. Basma

kitapları da kendi içinde Arap Harfli, Hurufat ve Taşbaskısı Nasreddin Hoca Kitapları; Latin ve
Diğer Harflerle Basılmış Nasreddin Hoca Kitapları olarak ikiye ayıran Duman birinci bölümde

2182 esere yer vermiştir. Eserin en hacimli bölümü birinci bölümdür. Bazı yabancı dildeki kitap

adlarının Türkçe karşılıkları köşeli parantez içinde künyelere eklenmiştir.

Kitabın ikinci bölümü “Nasreddin Hoca’dan Söz Eden Kitaplar” başlığını taşımaktadır.

Duman, Nasreddin Hoca’dan söz eden en eski el yazma eserin Saltuknâme (1480) olduğunu ve

burada iki fıkranın bulunduğunu belirtir. Lâmii Çelebi’nin Letâif’inde de Nasreddin Hoca adıyla 3,

başkalarına yakıştırılmış 26 Nasreddin Hoca fıkrası bulunduğunu ifade etmektedir.

Üçüncü bölüm sonuç bölümüdür. Eserde toplam 2523 eserin künyesi bulunmaktadır.

Dördüncü bölümde yazarlar, hazırlayanlar, derleyenler, resimleyenler, çevirenler, emeği geçenler

ve kitap adları dizini verilmiştir. Bibliyografyada 30 Eylül 2004 tarihine kadar basılmış olan
eserlerin künyeleri yer almaktadır. Beşinci bölümde Nasreddin Hoca kitaplarından kapak ve sayfa

örnekleri sunulmuştur.

A.2. Kitap içinde bölümler

Bekki, Salahaddin, “Nasreddin Hoca Bibliyografyalarına Ek 1985-1995”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, 1996, s.53-72.

Bozyiğit, Ali Esat, “Nasreddin Hoca Dizi Çocuk Kitapları Üzerine”, Nasreddin Hoca’ya

Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, 1996, s.83-116.

Hafız, Tacida, “Yugoslavya’da Nasrettin Hoca ile İlgili Yayınlar” I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi

Yayınları, Ankara, Ankara Üniversitesi Basımevi, 1990, s.133-156.

Haşimli, Hüseyin, “Azerbaycan’da Molla Nasreddin Hakkında Yazılmış Bedii Eserler”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya

Birgül, Ankara, Atatürk Kültür Merkezi Yayınları, 1997, s.189-192.

Popovic, Alexandre “Yugoslavya'da Nasreddin Hoca: Bibliyografya Araştırması”,
Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, 1996, s.291-300.

B. Süreli Yayınlar

Süreli yayınlar içinde yer alan bibliyografik künyeleri kronolojik olarak veriyoruz:

Arbak, Perihan, “Nasreddin Hoca Bibliyografyası”, 1996, Türk Kültürü Araştırmaları,

Ankara, C.1, S.1, 1964, s. 325-344.

T.F.A., “Nasreddin Hoca’ya Dair Dergimizde Çıkan Yazılar Bibliyografyası”, Türk

Folkloru Araştırmaları, Yıl:16, Cilt:9, No:192, Temmuz 1965, Nasreddin Hoca Özel Sayısı.

And, Metin, “Bir Oyun ve Nasreddin Hoca Bibliyografyasına Ek”, Türk Folkloru

Araştırmaları, Yıl:21, Cilt: 12, No: 245, Aralık 1969, s. 5485-5488.

Kaynardağ, Arslan, “Yabancı Dillerdeki Nasreddin Hoca Kitapları”, Türk Folkloru

Araştırmaları, Yıl: 28, Cilt: 17, No: 329, Aralık 1976, s. 7856-7857.

Alptekin, Ali Berat, “Erzurum Atatürk Üniversitesi Edebiyat Fakültesi'nde Fıkralarla

Alakalı Çalışmalar”, Türk Folkloru, İstanbul, 4, (43), 00.02. 1983, s. 6-9.

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 997

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Çetin, Yrd. Doç. Dr. İsmet, “Türkiye'de Nasreddin Hoca Konulu Çalışmalar”, Milli

Folklor, Yıl: 8 Sayı: 31/32 GÜZ/KIŞ 1996, s. 32-41.

Gönen, Sinan, Prof. Dr. Saim Sakaoğlu’nun Fıkra ile İlgili Çalışmalarının Bibliyografyası,

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, yıl: 2004, sayı: 12, s. 218-230.

2. TEZ ÇALIŞMALARI

Bu başlık altında, mizahın her hangi bir alanıyla ilgili olarak Türk üniversitelerinin

Halkbilimi Bölümleri ya da Türk Dili ve Edebiyatı bölümlerinin Türk Halk Edebiyatı anabilim

dallarında tamamlanmış 34 tez ele alınıp değerlendirilmiştir.

Tez yazarı Tez danışmanı

Dursun Yıldırım Prof. Dr. Şükrü Elçin

Nükhet Tör Prof. Dr.Abdurrahman Güzel

İbrahim Altunel Prof. Dr. Saim Sakaoğlu
Gökhan Tarıman Cenikoğlu Prof. Dr. Saim Sakaoğlu

Jannet Meyermanova Prof.Dr. Saim Sakaoğlu

Kemal Yüce Prof. Dr. Fikret Türkmen

Fayzulla Rahmankulov Prof.Dr. Fikret Türkmen
İbrahim Akçakaya Prof. Dr. Fikret Türkmen

Belgin Turgut Prof. Dr. Fikret Türkmen

Şamuhammet Emedov Prof. Dr. İsmail Görkem
Aziz Kılınç Prof. Dr. Kemal Yüce

Cengiz Gökşen Prof. Dr. Ali Berat Alptekin

Rukiye Akçar Prof. Dr. Ali Berat Alptekin

Ayşe Balaman Prof. Dr. Stephen Voss, Doç. Dr. Işıl Baş
Zülfikar Bayraktar Prof. Dr. Ali Duymaz

Mitsuko Kojıma Doç. Dr. Nevzat Gözaydın

İkrami Hangün Doç. Dr. Esma Şimşek
Filiz İyigün Doç. Dr. Hüseyin Bilgin

Emin Ulu Doç. Dr. Turgut Karacan

Duygu Günkızıl Doç. Dr. Alimcan İnayet
Bahar Savumlu Doç. Dr. Zamina Hacıyeva

Birsen Akpınar Yard. Doç. Dr. Ruhi Ersoy

Tuncer Yıldırım Yard. Doç. Dr. Ahmet Aydın Kaptan

Fatma Sağlam Yard. Doç. Dr. Şerife Yıldız
Yakup Topal Yard. Doç. Dr. Lütfi Sezen

Hakan Ülper Yard. Doç. Dr. Mehmet Yardımcı

Demirhan Yılmaz Yard. Doç. Dr. Sebahattin Ağaldağ
Selman Çiçekler Yard. Doç. Dr. İbrahim Altunel

Hakan Dedebağı Yard. Doç. Dr. Bayram Aşılıoğlu

Selman Karakaya Yard. Doç. Dr. Rahşan Gürel
Gönül Özdoğru Yrd. Doç. Dr. Abdülhamit Çakır

Ayşe Tuğba Yalçın Yrd. Doç. Dr. Ahmet Ali Arslan

Erol Civelekoğlu Yrd. Doç. Dr. Mehmet Özçelik

Nurdan Kılınç Yrd. Doç. Dr. Mehmet Özçelik

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Nükhet%20Tör
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Abdurrahman%20Güzel
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==İbrahim%20Altunel
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Saim%20Sakaoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Gökhan%20Tarıman%20Cenikoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Saim%20Sakaoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Jannet%20Meyermanova
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Saim%20Sakaoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Fayzulla%20Rahmankulov
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Fikret%20Türkmen
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Şamuhammet%20Emedov
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==İsmail%20Görkem
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Aziz%20Kılınç
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Kemal%20Yüce
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Cengiz%20Gökşen
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ali%20Berat%20Alptekin
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Rukiye%20Ak%C3%A7ar
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ali%20Berat%20Alptekin
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Ayşe%20Balaman
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Stephen%20Voss
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Işıl%20Baş
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Zülfikar%20Bayraktar
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ali%20Duymaz
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Mitsuko%20Koj%C4%B1ma
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Nevzat%20G%C3%B6zayd%C4%B1n
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==İkrami%20Hangün
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Esma%20Şimşek
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Filiz%20İyigün
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Hüseyin%20Bilgin
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Emin%20Ulu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Turgut%20Karacan
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Duygu%20Günkızıl
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Alimcan%20İnayet
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Bahar%20Savumlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Zamina%20Hacıyeva
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Birsen%20Akpınar
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ruhi%20Ersoy
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Tuncer%20Yıldırım
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ahmet%20Aydın%20Kaptan
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Fatma%20Sağlam
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Şerife%20Yıldız
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Yakup%20Topal
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Lütfi%20Sezen
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Hakan%20Ülper
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Mehmet%20Yardımcı
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Demirhan%20Yılmaz
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Sebahattin%20Ağaldağ
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Selman%20Çiçekler
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==İbrahim%20Altunel
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Hakan%20Dedebağı
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Bayram%20Aşılıoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Selman%20Karakaya
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Rahşan%20Gürel
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Gönül%20Özdoğru
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Abdülhamit%20Çakır
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Ayşe%20Tuğba%20Yalçın
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Ahmet%20Ali%20Arslan
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Erol%20Civelekoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Mehmet%20Özçelik
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Nurdan%20Kılınç
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&DanismanAdSoyad==Mehmet%20Özçelik

998 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Yapılan tez çalışmalarının çoğunlukla Selçuk, Ege ve Hacettepe Üniversitelerinde

gerçekleştirildiği tespit edilmiştir. Süleyman Demirel Üniversitesi de son dönemlerde fıkra
çalışmalarının artış gösterdiği üniversitelerdendir. Bunlar dışında yine fıkra konulu tez

çalışmalarının yapıldığı üniversiteler arasında şunlar dikkat çekmektedir:

Ankara Üniversitesi, Atatürk Üniversitesi, Boğaziçi Üniversitesi, Cumhuriyet Üniversitesi,
Çanakkale Onsekiz Mart Üniversitesi, Dicle Üniversitesi, Dokuz Eylül Üniversitesi, Erciyes

Üniversitesi, Fırat Üniversitesi, Gazi Üniversitesi, Gaziantep Üniversitesi, İstanbul Üniversitesi,

Marmara Üniversitesi, Ondokuz Mayıs Üniversitesi.

İçerikleri bakımından tezleri incelediğimizde görülmüştür ki Nasreddin Hoca hakkında en

fazla tez çalışması yapılan fıkra tipidir. Doğrudan, müstakil olarak Nasreddin Hoca üzerine

yapılmamış çalışmalarda da mutlaka bahsi geçen fıkra tipi olarak Nasreddin Hoca dikkati

çekmektedir.

Nasreddin Hoca ile ilgili tez çalışmalarının şu konularda yoğunlaştığı görülmektedir:

Müzikal Animasyon, Rumca fıkralar, Türk Dünyasında Nasreddin Hoca, Japonyadaki

İkkyu ile karşılaştırma, Metin içeriklerine bağlı çalışmalar, Dil, üslup bakımından incelemeler,
Eğitim bakımından incelemeler, Kuramlar bakımından incelemeler, Mizah teorileri bakımından

incelemeler.

Nasreddin Hoca dışında başka fıkra tiplerine bağlı çalışmalarda Bekri Mustafa (İnce, 2014,
s. 771-776.), İncili Çavuş ve Temel fıkralarının çalışılmış olduğu söylenebilir.

Fıkra tipine değil, anlatıya bağlı çalışmaların ise Azerbaycan, Kazakistan, Rusya, Türkiye,

Türkmenistan, Taşra fıkraları, Anadolu mahalli fıkra tipleri, Karadeniz fıkraları, Antalya, Elazığ,

Sivas, Tokat ve çevresi, Trabzon, Senirkent, Yakaafşar Kasabası anlatıları üzerine yapılmış olarak
gerçekleştiği görülmektedir.

Bir bölgeye ya da fıkra tipine bağlı olmadan yapılan çalışmalar da tarih ve eğitim başta

olmak üzere fıkranın malzeme olarak kullanıldığı dalların çalışmalarıdır. Ahmet Zeki Güven
tarafından gerçekleştirilen çalışmanın (Güven, 2014, s. 557 – 569) eğitimde fıkraların

kullanılmasını örneklemesi gibi.

3. BİLİMSEL BİLDİRİLER

Bugüne kadar kimisi başlı başına fıkra türünü ya da bir fıkra tipini merkeze alan, kimisi de
genel kongre, sempozyum niteliğinde bulunan organizasyonlarda mizah ve fıkra konulu bildiriler

içeren çalışmalar gerçekleştirilmiştir. Kaynakça kısmında künye bilgileri bulunan ve incelemeye

tâbi tuttuğumuz bilimsel toplantıları alfabetik olarak veriyoruz.

A. Bilimsel Toplantı Organizasyonları

1. Kahramanmaraş Sempozyumu

1. Milletlerarası Türk Halk Edebiyatı ve Folklor Kongresi

1.Uluslararası Türk Folklor Kongresi Bildirileri

2. Mersin Milli Kültür ve Eğitim Sempozyumu Bildirileri

3. Afyonkarahisar Araştırmaları Sempozyumu Bildirileri

38. ICANAS Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi Bildirileri

I. Halkbilimi Bilgi Şöleni Bildirileri

I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 999

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

I. Uluslararası Türk Folklor Semineri Bildirileri

II. Milletlerarası Türk Folklor Kongresi Bildirileri

III. Milletlerarası Türk Folklor Kongresi Bildirileri

III. Uluslararası Çukurova Halk Kültürü Bilgi Şöleni (Sempozyumu) Bildirileri

III. Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu

IV. Milletlerarası Türk Halk Kültürü Kongresi Bildirileri

V. Milletlerarası Türk Halk Kültürü Kongresi

Fırat Havzası II. Folklor ve Etnografya Sempozyumu

Fikri ve Felsefi Yönüyle Nasreddin Hoca Sempozyumu Bildirileri

İnönü Üniversitesi III. Battal Gazi Ve Malatya Çevresi Halk Kültürü Sempozyumu Tebliğler

İpek Yolu Uluslararası Halk Edebiyatı Sempozyumu Bildirileri

Kayseri ve Yöresi Kültür, Sanat ve Edebiyat Bilgi Şöleni Bildiriler

Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri

Mitten Meddaha Türk Halk Anlatıları Uluslararası Sempozyum Bildirileri

Osmanlı Döneminde Gaziantep Sempozyumu

Trabzon ve Çevresi Uluslararası Tarih – Dil – Edebiyat Sempozyumu Bildirileri

Türk Halk Edebiyatı Bilgi Şöleni

Türkiye Büyük Millet Meclisi’nin Açılışının 80. Yıl Dönümü Karapınar Sempozyumu

Uludağ Üniversitesi I. Bursa Halk Kültürü Sempozyumu

Uluslararası Türk Dünyası Halk Edebiyatı Kurultayı Bildirileri

Uluslararası Folklor ve Halk Edebiyatı Semineri

Uluslararası Giresun ve Doğu Karadeniz Sosyal Bilimler Sempozyumu Bildiriler

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri

Uluslararası Türk Dili Kongresi

Uluslararası Türkistan Halk Kültürü Sempozyumu

Üçüncü Uluslararası Türk Kültürü Kongresi Bildirileri

B. Armağan Kitaplar

Nasreddin Hoca’ya Armağan

Tuncer Gülensoy Armağanı

C. Bilimsel bildiri sahiplerinin isim-soy isim şeklinde alfabetik listesi1:

Mizah alanında bilimsel toplantılarda bildiri sunmuş olan araştırmacıların listesini isim –

soy isim alfabetik sırasına göre veriyoruz:

1 Listede yer alan isimlerin bazılarının birden fazla bildirisi vardır. Tekrar olmaması için isimler bir defa kaydedilmiştir.

1000 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

 Abdulkadir Güler, Abdurrahman Güzel, Adhambek Alembekov, Ahmet Çoban, Alexandre

Popovic, Ali Berat Alptekin, Ali Çelik, Ali Esat Bozyiğit, Ali Osman Öztürk, Ali Yakıcı, Alihan
Binnetoğlu, Alimcan İnayet, Allahverdiyev Garip Velioğlu, Altay Suroy, Ayşe Yücel, Azim

İsmayıllı, Barbara K. Walker, Behlül Abdulla, Çağatay Koçar, Deniz Ünver, Dieter Glade, Ebru

Şenocak, Edit Tasnadi, Enver Bilki, Enver Mahmut, Erman Artun, Esma Şimşek, F. Ahsen Turan,
Feyzi Halıcı, Feyzullah Rahmankulov, Fikret Türkmen, Güllü Yoloğlu, Gülnara İsmailova, Günay

Kut, Harid Fedai, Hasan Köksal, Hasan Özdemir, Haşim Karpuz, Hayrettin İvgin, Hüsamettin Tat,

Hüseyin Haşimli, İbrahim Altunel, İon Penişoara, İrfan Ünver Nasrattınoğlu, İsa Kayacan, İsmail
Karaahmetoğlu, İsmet Çetin, Kamil Veli Nerimanoğlu, Karlıgaş Kadeşeva, Kathleen Burrill,

Kemal Yüce, Kutlu Adalı, Lamiya Hacıosmanoviç, M. Kemal Sağlam, M. Öcal Oğuz, M. Sabri

Koz, M. Türker Acaroğlu Makbule Muharremkızı, Mazlum Nusret Kılıçkıran - Rıdvan Erdoğan,

Mebahat Türker Küyel, Mehmet Önder, Mehmet Tekin, Mevlüt Özhan, Muharrem Bayar, Munib
Maglajlıg, Musa Elitaş, Mustafa Aça, Mustafa Can, Mustafa Duman, Mustafa Kemal Karahasan,

Mustafa S. Kaçalin, Mustafa Yıldırımer, Müjgan Cunbur, Nail Tan, Nazan Kırımhan, Necla

Pekolcay, Nimetullah Hafız, Nurettin Aksakal, Nuri Taner, Nükhet Tör, Olivera Yaşar Nasteva,
Önder Göçgün, Özcan Mert, Recai Şahin, Robert Dankoff, Rukiye Haci, Sadık Kemal Tural, Saim

Sakaoğlu, Sedat Topçu, Salahaddin Bekki, Semih Sergen, Sevim Piliçkova, Seyfi Karabaş, Şakir

İbrayev, Şeref Boyraz, Şevket Beysanoğlu, Şükrü Kurgan, Şükrü Tekin Kaptan, Tacida Hafız,
Toramirzo Cabbarov, Tudora Arnaut, Tuncer Baykara, Turgay Algan, Turgut Kut, Türker

Acaroğlu, Ulrich Marzolph, Umay Günay, Ümmügülsüm Çelik, Ünal Şöhret Dirlik, Yaşar Kalafat,

Yusuf Çotuksöken.

D. Bilimsel bildiriler ve armağan kitap metinlerinin içerik incelemesi

D.1. Yazma ve matbu eserlere bağlı çalışmalar

Nasreddin Hoca yazmalarının kolları,

Yazma letâif mecmuası,
Bodleian Kütüphanesinde bulunan Nasreddin Hoca Yazması,

Yazma eser tahlili,

İran Şiraz Milli Kütüphanesinde bulunan Nasreddin Hoca metinleri,

Nasreddin Hoca yazması ve basma eserlerle karşılaştırma,
Sözlü gelenekten yazmalara geçen fıkralar,

Mehmed Tevfik ve Hazine-i Letâif,

Külliyat-ı Letâif ,
Veled Çelebi’nin Letâif-i Hoca Nasreddin adlı eseri,

Azeri Türkçesiyle Nasreddin Hoca kitabı,

Ermeni harfleriyle Nasreddin Hoca,
Nasreddin Hoca fıkralarının Kazan baskıları,

1328 (M. 1912) tarihli taşbaskısı Nasreddin Hoca kitabı,

Mevlevi şairi Burhaneddin’in Nasreddin Hoca fıkraları şerhi,

Nasreddin Hoca bibliyografyasıyla ilgili Türkiye ve Yugoslavya’da yapılmış çalışmaların
bibliyograflarına ve bunlara ilavelerle ilgili bildiriler.

D. 2. Genel olarak mizah ve fıkrayı ele alan çalışmalar

Mizahın estetik bakımdan, eğitim bakımından ve toplum açısından önemi,
Mizahın önemi ve görevi,

Nekre ve nükte kavramları ve kültürel fonksiyonları,

Fıkra türünün folklor tarihindeki yeri ve önemi,
Türk edebiyatında fıkranın önemi,

Türk halk inançlarında fıkra,

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1001

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Fıkraların toplumsal işlevi,

Tasavvufta fıkranın yeri,
Azerbaycan latifeleri,

Kazakistan fıkra tipleri,

Sibirya Türklerinin fıkra kahramanları,
Karadenizliler,

Halkbilimi açısından Yörük fıkraları,

Hayvanlarla ilgili fıkralar,
Türk futbolu ile ilgili fıkralar.

D.3. Fıkra tipine bağlı çalışmalar

D.3.1.Genel fıkra tipleri

 Bu kategoride Nasreddin Hoca fıkralarının, üzerinde en fazla çalışılan konu olduğu
görülmektedir. Bekri Mustafa ve İncili Çavuşla ilgili olarak da bazı bildirilerde değinmeler yer

almaktadır.

D.3.1.1.Nasreddin Hoca

 Nasreddin Hoca’nın hayatı ve hayat tarzına dair çalışmalar içerisinde; tarihi şahsiyet olarak

Nasreddin Hoca, Nasreddin Hoca’nın hocalığı, dini kimliği, felsefi bakışı, Nasreddin Hoca’nın

konuşma tekniği, bilgeliği, kişiliği, Nasreddin Hoca ve dönemi, Nasreddin Hoca’da İslami motifler
ve Nasreddin Hoca’nın türbesi konuları ele alınmıştır.

 Nasreddin Hoca’nın etkileri, fıkralardaki benzerlikler gibi konuları değerlendiren

bildirilerde şu ülke ve coğrafyalar ele alınmıştır:

 Azerbaycan, Bosna, Çin Halk Cumhuriyeti, Dobruca, Doğu Türkistan, Gagauz, Gürcistan,
İran, Kazakistan, Kıbrıs, Kırgızistan, Macaristan, Makedonya, SSCB, Türkistan, Türkmenistan,

Yugoslavya.

 Bazıları teorik planda ve tenkit içermek üzere fıkraları konu edinen çalışmalar olarak şu
bildiriler zikredilebilir:

Nasreddin Hoca fıkraları ile benzerlik gösteren fıkralar,

Türk Dünyasında Nasreddin Hoca benzeri fıkra tipleri,
Nasreddin Hoca fıkralarının söz ve hareket komiği bakımından değerlendirilmesi,

Nasreddin Hoca’ya ait fıkraların ayırt edilmesi için metod önerisi,

Hoca fıkralarının mahalli fıkralardan ayırt edici niteliklerinin ele alınması,
Manzum Nasreddin Hoca fıkraları, fıkraların şiir diliyle anlatımı,

Nasreddin Hoca ve Konya basını,

Günümüzde oluşan Nasreddin Hoca fıkraları,
Fıkra teorilerinin Nasreddin Hoca fıkralarına uygulanması,

Modern mizah teorilerine göre Nasreddin Hoca fıkralarının değerlendirilmesi,

Tiyatro okullarında ders malzemesi olarak Nasreddin Hoca fıkraları.

 Nasreddin Hoca fıkralarında açık saçıklık, kültür değişmeleri, ev kültürü, rüya motifi,
zaman, mekân ve şahıs incelemeleri, tasavvufi halk edebiyatı gözüyle bakış, fıkraların psikolojik ve

tasavvufi kaynakları, eğitim vb. pek çok tematik ağırlıklı çalışma gerçekleştirilmiştir.

 Nasreddin Hoca ve Timur, Nasreddin Hoca ile Kurnaz Peter, Nasreddin Hoca’nın
Mirzacelil Mehmedkuluzade ile ilgisi, La Fontaine ve Nasreddin Hoca, Ziya Gökalp’ın Nasreddin

1002 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Hoca hakkındaki düşünceleri de karşılaştırma, yaygınlık ve etki temelinde bir şahıs ya da tip ile

Nasreddin Hoca’nın ilişkisini konu alan bildirilerdir.

D.3.2.Yerel fıkra tiplerine bağlı çalışmalar

 Ağınlı İbik Dayı, Botsallı Kara Kâmil, İssiyin ve Sümes (Giresun), Mut’lu Çivit Emmi

bildiri konusu olmuş yerel fıkra tipleridir. Erzurumlu Naim Hoca da hakkında araştırmalar
yapılmaya başlanan yerel fıkra tiplerinden (Kotan, 2012, 1791 – 1802) biridir. İçeriğinde fıkra

tiplerine yer vermekle birlikte belirli bir bölgenin, bir yörenin fıkralarını ve fıkra tiplerini ele alan

bildiriler de vardır:

Adana ve yöresi mahalli fıkra tipleri, Adana Karatepeli fıkraları, Afyonkarahisar mahalli

fıkra tipleri, Aydın fıkraları, Baskilli fıkraları, Bolvadin fıkraları, Burdur fıkraları, Bursa yöresi

Yörük fıkraları, Denizli fıkraları, Doğu Karadeniz fıkra tipleri, Ege/ Eldirek fıkraları, Gaziantep ve

yöresi mahalli fıkra tipleri, Hatay fıkraları, Kahramanmaraş fıkraları, Karapınar ve çevresi mahalli
fıkra tipleri, Kayseri mahalli fıkra tipleri.

D.4. Belirli zümre tipine bağlı çalışmalar

Bu alanda çok az sayıda bildiri bulunmaktadır. Bunlar da Bektaşiler, Abdallar, Yörükler ve
Lazlar ile ilgilidir.

E.Tür problemini esas alan çalışmalar

Tür problemine dair çalışmaların, masal, hikâye, Karagöz ve fıkra alanlarında yoğunlaştığı
görülmektedir.

4.Kitaplar

 Latin alfabesiyle Türkçe olarak kaleme alınmış mizah konulu eserleri (kitaplar, süreli

yayınlar) toplu olarak ihtiva eden bir bibliyografya bugüne kadar hazırlanmış değildir.
Çalışmamızın ek kısmında yer alan ve bu değerlendirmelerimize ışık tutan yayın listeleri de genel

bir taramanın mahsulüdür ve ancak ilgili yayınlar hakkında bir fikir verebilecek niteliktedir.

 Fıkra konusunda gerçekleştirilen ve kitap olarak yayınlanmış akademik çalışmaların bütün
çalışmalar içindeki payı oldukça azdır.

 Türkiye’de kitap olarak basılmış çalışmaların bir kısmının “letâif” olarak kaydedilmiş

mecmua ve kitapların Latin alfabesine aktarımından, bunlar içinde pek azının da inceleme içererek

çalışılmasından ibaret olduğu anlaşılmaktadır.

 Fıkra tipine bağlı yayınların yarıdan fazlası Nasreddin Hoca’ya dair kitaplardan

oluşmaktadır. Nasreddin Hoca fıkra tipinin genellikle tek başına ele alındığı, Bekri Mustafa ve

İncili Çavuş’a dair derlemelerin ise çoğunlukla başka fıkra tipleriyle bir arada yayınlandığı
görülmektedir. Bunlar dışında Ebu Dulame, Karatepeli ve Temel gibi fıkra tipleri için de müstakil

kitaplar bulunduğu dikkat çekmektedir. Temel fıkralarının yayın dünyasında geniş bir yer bulduğu,

buna nispetle inceleme-araştırma sahasından uzak kaldığı söylenebilir.

 Belirli bir millet, zümre ya da topluluğun fıkralarında Alevi-Bektaşiler, Lazlarla ilgili

yayınların azımsanamayacak derecede olduğu, bunun yanında Yahudi, Çerkes ve Ermenilere dair

fıkraların da kitaplaştığı görülmektedir.

 Çoğunluğu derlemelerden oluşan ve belirli bir sahayı ele alan fıkralarda genel olarak Türk,
Anadolu, Azerbaycan fıkraları tarzında hazırlanmış olanları bulunduğu gibi Karadeniz başta olmak

üzere bölge adına bağlı olarak da yayınların yapıldığı tespit edilmiştir. Konya, Tonya fıkraları,

Erzurum, Erzincan, Kayseri, Osmaniye ve Akçakoca da daha dar sahaya ayrılmış fıkralara konu
olan yerleşim yerleridir.

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1003

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

 Tarihi şahsiyetlerin, edebiyat ve kültür alanında tanınmış simaların ve özellikle siyaset

adamlarının da fıkra kitapları için önemli bir malzeme olduğu anlaşılmaktadır. Bazı padişahlar,
vezirler, devlet adamları, Mithat Paşa, Ziya Gökalp, Ahmed Rasim, Süleyman Nazif, Neyzen

Tevfik, Adnan Menderes, Refik Koraltan, Tansu Çiller, Süleyman Demirel ve Yıldırım Akbulut,

kendileri hakkında fıkralar üretilmiş ve yayınlanmış şahıslar olarak öne çıkmaktadırlar.

 Fıkra ile ilgili kitapların, hayatın hemen her alanını kapsadığı görülmektedir. Tarihi

olaylara dair fıkralar yayınlanmıştır. Demirperde fıkraları doğmuştur. 1957 seçimleri fıkralara konu

olmuştur. Ramazan ayı ile sınırlı fıkralar yayınlanmıştır. Kitapla ilgili fıkraların kitaba dönüşmesi,
kütüphaneciler için fıkraların yayınlanması ilgi çekicidir. Meslek gruplarını konu edinen fıkralar

içinde doktorluk, hemşirelik, şoförlük ve askerlik fıkralarının öne çıktığı tespit edilmiştir.

Öğretmen-öğrenci, rahip-rahibe fıkraları, sekreter, hostes fıkraları ile sanatkâr ve futbolcu fıkraları,

papağan fıkraları, uçan daire fıkraları da yine yayın fırsatı bulmuş fıkralar arasındadır. Delilik ve
sarhoşluk halleri de fıkraya malzeme olmuştur.

 İlim-cehalet, kibir-tevazu, cimrilik vb. özelliklere dair fıkralar neşredilmiştir. Av fıkraları,

erotik fıkralar, yatak odası fıkraları üretilmiş, anlatılmış ve yayınlanmıştır.

 Bazı yayınlarda kitap adının ilgi çekici olmasına gayret edildiği, pek çok kelime oyunu

yapıldığı ve komik unsurunun kitap başlığına taşındığı fark edilmiştir. Birkaç örnek:

 Temel Fıkraları ile Temel İngilizce (Türkçe ve İngilizce metinler yer almaktadır)

 500 Temelsiz Fıkra (Temel adının geçmediği Laz fıkralarını içermektedir)

 Bir miyav iki hav hav

 Hepimüz Lazük

 Best of Temel

 Nasreddin Hoca Senfonisi

 Fantastik Dişil Mizah Kadınlar, Ejderhalar, Cinler ve Kurbağalar

 Kâmil Hüsnüyusufkuşugiller’in eseri: Ampul Fıkraları

 Alerji ve Alerjikler Üstüne Sözler, Fıkralar

 İzmir’in içinde çizdiler beni İzmirli seçkinlerin karikatürleri ve güncel mizah

 Övünmek gibi Olmasın ama Kayseriliyim,

 Enişten Ankaralı mıydı?

5. SÜRELİ YAYINLAR

 Süreli yayınlarda genel anlamda mizahın felsefe, yönetim ve kültürle bağlarını ele alan

yazılar yayınlanmış, psikanalizden mantık çalışmalarına, çocukta mecaz kavramının gelişmesindeki

etkisi dikkate alınarak dil-mizah ilişkilerine dair çalışmalar yer almış, kolektif kimlik tezahüründe
mizahın oynadığı rol de, medya ile olan bağ da yazı konusu olabilmiştir.

 Halkbilimi açısından baktığımızda mizahta üstünlük teorisi başta olmak üzere bazı gülme

teorilerinin kısmen ele alındığı görülmektedir. Dil, işlev ve motif incelemeleri de akademik

araştırmaların konuları arasındadır.

 Süreli yayınlarda röportajların, kitap tanıtımlarının ve biyografik yazıların yer bulduğu,

yeni bilgi ve belgelerin paylaşıldığı görülmektedir.

 Fıkra türü ile halk tabirleri, deyimler, atasözleri, bilmeceler, türkü ve masalların bir derece
de olsa karşılaştırmalı ve karşılıklı ilgilerinin sorgulandığı çalışmaların, Karagöz başta olmak üzere

tiyatro ile fıkranın bağlarının ele alındığı yazılara yine süreli yayınlardan ulaşmak mümkündür.

1004 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

 Fıkra tipleri içerisinde hemen her yönden inceleme ve yazı konusu olan tip Nasreddin

Hoca’dır. Gül Diken, Temrin, Toplumbilim, Türk Edebiyatı, Türk Kültürü Araştırmaları ve Yedi

İklim dergileri ayrıca Nasreddin Hoca için özel sayı çıkarmışlardır. Nasreddin Hoca dışında

Bektaşi fıkraları ve İncili Çavuş da nispeten, hakkında yazı yazılan tiplerdendir. Yerel fıkra

tiplerinin bir kısmı da dergilerde anlatılmıştır. Fatih’e ait fıkralar ya da İbn-i Sina fıkraları da fıkra
tipi olmamakla birlikte fıkralarıyla ele alınan şahsiyetler olarak değerlendirilebilir.

 Tespit edebildiğimiz kadarıyla bütünüyle mizah araştırmalarına ayrılmış bir süreli yayın

yoktur. Gül Diken, Milli Folklor, Türk Folklor Araştırmaları ve Türk Kültürü, mizah
konularındaki yazıların nispeten fazlaca yer bulabildiği süreli yayınlar olarak dikkat çekmektedir.

Bunların yanı sıra Amme Dergisi’nden Türk Hemşireleri Dergisi’ne kadar pek çok süreli yayında

mizah konulu yazılar yayınlanmıştır.

 Gazete yayınları araştırma kapsamımıza alınmadığı için, bazı gazeteler tarafından verilmiş
mizah ekleri de incelemeye tâbi tutulmamıştır. 1870 yılında yayın hayatına başlayan ve mizahla

ilgili ilk süreli yayın olan Diyojen’den itibaren kimisi çok kısa yayın hayatına sahip, kimisi hâlâ

yayınlanmaya devam eden pek çok mecmua, süreli yayın vardır. 1870 – 1876 yılları arasında yazılı
mizahın etkin olduğu bir süreç olarak dikkat çekmektedir (Seyhan, 2013, 498) Osmanlı devrinden

Cumhuriyet Türkiye’sine uzanan süreçte mizaha geniş yer vermiş olan süreli yayınların başlıcaları

şunlardır:

 Akbaba, Alarm, Amcabey, Atom, Avanak Avni, Avni, Aydede, Balyoz, Cafcaf, Cem, Cici,

Çağdaş Mizah, Çarşaf, Çaylak, Deli, Devran, Dıgıl, Diyojen, Dolmuş, Eksik, El-Üfürük,

Fermuar, Fos, Geveze, Gırgır, Gül Diken, Güleryüz, Harakiri, Hayal, Hıbır, Hür Marko Paşa,

Kahkaha, Karakedi Kalem, Karagöz, Karikatür, Kazandibi, Kemik, Kırmızı Alarm, Kirpi,

Laklak, L-Manyak, Leman, Limon, Lombak, Meydan, Mizah, O-haa, Papağan, Penguen, Pişmiş

Kelle, Salata, Sıfır, Taş, Tef, Ustura, Uykusuz, Zübük.

6. SONUÇ ve TEKLİFLER

Sonuç ve Teklifler başlığı altında çalışmamızdan hareketle tespit ettiğimiz problemler ile

bu problemlere dair çözüm önerileri üç alt başlık halinde ele alınmaktadır: Problemler, Tespitler ve

Teklifler.

A. Problemler

A.1. Terminoloji problemi

Mizah, fıkra, latife, hikâye, nükte vb. tabirler halkbilimsel terminolojik karşılıkları

dikkate alınmadan ve birbirinin yerine kullanılabilmektedir.

 A.2. Tasnif problemleri

 Fıkranın bağımsızlığı, başka tür (masal) içinde değerlendirilmesi, bir fıkranın hangi fıkra
tipine/tiplerine ait olduğu, bir fıkra tipine ait olan ve olmayan fıkraların ayırt edilmesi, hatta böyle

bir ayrımın yapılmasının gerekliliği/lüzumsuzluğu, ayrım yapılacaksa bunun objektif ve ölçülebilir

kriterlerinin neler olduğu da tartışmalı konulardandır (Sakaoğlu; 1975: 85-97; Yıldırım; 1975;
Acaroğlu; 1989: 1-21; Günay; 1989: 99-103; İvgin; 1989: 167-171; Sakaoğlu; 1989: 317-322;

Türkmen; 1989: 361-369; Alptekin; 1992: 45-52; Yüce; 1993; Köksal; 1996: 123-137; Oğuz; 1996:

71-74; Şimşek; 1996: 322; Alptekin; 2000: 157: 185; Emeksiz; 2010).

 Finlandiyalı halk edebiyatı araştırmacılarından Antti Aarne ve Stith Thompson fıkrayı
müstakil bir tür olarak değil, masala bağlı olarak sınıflandırmışlardır. Bazen kahramana, bazen

vak’aya, bazen de karakteristik bir unsura göre gruplandırılan masalların içine fıkralar da

katılmıştır. Bu sınıflandırmalarda fıkralar, masal kategorisinde yer almıştır (Yıldırım; 1999: 12).

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1005

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Boratav, Mahmut, Uysal-Walker (2003) da fıkrayı masal türü içinde değerlendirme tercihindedirler

(Emeksiz; 2010: 12-13).

 Masal türü ile birlikte fıkranın değerlendirildiği çalışmalara bakıldığında masal

araştırmalarında fıkra türüne kısmen ve zımnî olarak yer verildiği, buna karşılık fıkrayı merkeze

alan çalışmalarda masalın dışarıda bırakıldığı görülmekte, iki türün ayırt edildiği anlaşılmaktadır.

 Fıkra hüviyeti göstermeyen metinlerin fıkra gibi değerlendirilerek tasnife tâbi tutulduğu da

görülmektedir.

 Fıkraların masallardan bağımsız olarak ele alındığı çalışmalarda da pek çok ayrı tasnif
teklifleri bulunmaktadır.

A.3. Türler arasılık

 Folklorik bir türe dair monografik çalışma mutlaka türler arası ilişkiyi gözetmek

durumundadır. Sadece çalışılan türle sınırlı bir araştırma, ele alınan türü anlamak ve anlatmak
konusunda yeterli olmayacaktır. Yapı (dış ve iç yapı) içerik, icra ve işlev özellikleri vb. yönlerden

incelemeler başta olmak üzere türler arasındaki bağ sürekli göz önünde tutulmalıdır.

 Fıkra türünün etkileşim alanına baktığımızda fıkranın, fıkra, masal, destan, âşık edebiyatı,
tasavvufi halk edebiyatı, atasözü, deyim, geleneksel Türk tiyatrosu, modern tiyatro, opera,

televizyon dizileri, gazete yazıları, reklam sektörü gibi halkbilimiyle ilgili pek çok tür ve alanla

karşılıklı etkileşim içinde olduğu görülmektedir.

 A.4. Kaynak kişilerden kaynaklanan problemler

 Keloğlan Masalı’nın Nasreddin Hoca fıkra tipine bağlanarak anlatılması gibi.

B. Tespitler

 Türk fıkra araştırmalarının büyük çoğunluğu Nasreddin Hoca ile ilgilidir. Ana tip olarak
değerlendirilen fıkra tiplerinin diğerleri hakkında (İncili Çavuş, Bekri Mustafa vb.) çok az çalışma

yapılmıştır. Zümre tiplerinden Bektaşi tipi dışında kalanlar (Abdal, Yörük vb.) ferdi tiplere

nispetle daha az çalışılmıştır.

Yerel fıkra tiplerinden Tayyip Ağa, Ağınlı İbik Dayı, Çivit Emmi, Şamlının Hacı İbrahim,

Kalaycı Koca Mustafa, Paltan Dede, Niyazi Sede, Murtaza, Düldül Mevlüt, Karacabey tipleri,

hakkında müstakil çalışmalar yapılmıştır. Ayrıca İbrahim Altunel tarafından Anadolu yerel fıkra

tipleri konulu doktora çalışması da gerçekleştirilmiştir.

 Gerek kongre, sempozyum, panel tarzındaki organizasyonlar, gerekse de yayınlar dikkate

alındığında metodik problemlere ve çözümlerine katkı sağlamak yönüyle belli bir konuya ayrılmış

olan faaliyetlerin daha etkili ve faydalı olduğu görülmektedir.

 Mizah araştırmalarında çoğunlukla fıkra tiplerine bağlı kalınmıştır. Televizyon filmleri,

dizileri, reklam sektörü, sosyal medya, mizah dergileri ve piyasadaki yayınlar çoğunlukla araştırma

kapsamının dışında kalmış görünmektedir.

 İletişim, Psikoloji, Sosyoloji, Tarih vb. dallar halkbilimi araştırmacılarının disiplinler arası

çalışmaya elverişli alanlarıdır; fakat neredeyse hiçbir ortak çalışma yapılmış değildir.

C. Gelecekte yapılacak çalışmalara dair teklifler

 1. Kongre, sempozyum vb. tarzdaki çalışmaların belli bir meseleye ayrılarak
gerçekleştirilmesi, konu odaklı incelemelere fırsat verilmesi,

1006 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

 2. Araştırmacıların ele aldıkları, alacakları konularda yapılmış, yapılmakta olan

çalışmalardan haberdar olma yollarının genişletilmesi,

 3. Yazma eserleri ve basma eserleri ihtiva eden kütüphanelerin kataloglarının, ileriki

aşamada bu kütüphanelerdeki eserlerin künye ve içerik bilgileriyle birlikte elektronik ortama

aktarılması,

 4. Elektronik ortamda bilimsel haber ve bilgi akışının sağlanacağı platformların

oluşturulması ve geliştirilmesi,

 5. Üniversitelerin Halkbilimi bölümleri ve halk edebiyatı anabilim dallarının yapmış
oldukları faaliyetlerin (projeler, uygulama çalışmaları dâhil) anlatılacağı, tezler ve yayınlanmış

çalışmaların bibliyografik dökümünü ve tanıtımını yapacakları, geleceğe yönelik planların

hazırlanacağı periyodik toplantılar düzenlenmesi,

 6. THBM (Türk Halkbilimi Bibliyografya Merkezi) kurulması, güncellenmesi, ilerleyen
süreçte uluslararası bilgi ve doküman paylaşımı yollarının kurulması faaliyetlerinin halkbilimi

çalışmalarının geleceği için faydalı olacağı düşüncesindeyiz.

KAYNAKÇA

ABDULLA, Behlül (1997). “Yusuf Vezir Çemenzeminli Yaradıcılığında Molla (Hoca)

Nasreddin”, Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay.
Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996,

s.57-62.

ACAROĞLU, M. Türker (1990). “Nasrettin Hoca’nın İkiz Kardeşleri Bunlar Arasındaki
Benzerlikler ve Ayrılıklar”, I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri,

Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara, Ankara Üniversitesi

Basımevi, 15-17 Mayıs 1989, s. 1-22.

ACAROĞLU, M. Türker (1996). “Nasreddin Hoca ile Kurnaz Peter Üzerine Kapsamlı Bir
Araştırma”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık,

s. 15-38.

AÇA, Mustafa (2010). “Türk Mahalli Fıkra Tiplerine Giresun’dan Bir Örnek: İssiyin ve Sümes”,
Uluslararası Giresun ve Doğu Karadeniz Sosyal Bilimler Sempozyumu Bildiriler, 2. Cilt,

Giresun, Giresun Belediyesi, 09-11 Ekim 2008, s. 636-645.

ADALI, Kutlu (1990). “Nasrettin Hoca ve Kıbrıs”, I. Milletlerarası Nasreddin Hoca Sempozyumu
Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara, Ankara

Üniversitesi Basımevi, 15-17 Mayıs 1989, s.23-32.

AKÇAR, Rukiye (2010). İki Osmanlı Nüktedanının (Bekri Mustafa- İncili Çavuş) Fıkraları

Üzerine Karşılaştırmalı bir Araştırma [A Comparative Study about two Ottoman
Humorists’ Anectodes (Bekri Mustafa- İncili Çavuş], Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü Doktora Tezi.

AKPINAR, Birsen (2007). Sivas Fıkraları (yapı, işlev, bağlam) [Sivas`s anecdotes (sructure,
function, context)], Gaziantep Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

AKSAKAL, Nurettin (2005). “Halk Bilimi Açısından Yörük Fıkralarının Önemi”, III. Uluslararası

Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli
Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.18-22.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Birsen%20Akpınar

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1007

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

AKSEL, Mâlik (1965). “Resimlerde Nasreddin Hoca”, Türk Folkloru Araştırmaları, Yıl:16, Cilt:9,

No:192, Nasreddin Hoca Özel Sayısı, s. 3799-3801.

ALEMBEKOV, Adhambek (1996). “Halkın Beğendiği Kahramanı”, Uluslararası Nasreddin Hoca

Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür

Merkezi Yayınları, 24-26 Aralık 1996, s.95-100.

ALGAN, Turgay, “Türk Edebiyatında Fıkranın Önemi ve Fıkralarımız”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.23-30.

ALPTEKİN, Ali Berat (1983). “Erzurum Atatürk Üniversitesi Edebiyat Fakültesi'nde Fıkralarla

Alakalı Çalışmalar”, Türk Folkloru, İstanbul, 4, (43), s. 6-9.

ALPTEKİN, Ali Berat (1996). “Kazakistan'da Tesbit Edilen Nasreddin Hoca Fıkraları”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.39-52.

ALPTEKİN, Ali Berat (1997). “Azerbaycan’da Anlatılan Nasreddin Hoca Fıkralarının Bazı

Özellikleri Üzerine”, Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri,

Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996,
s.83-94.

ALTUNEL, İbrahim (1990). Anadolu Mahalli Fıkra Tipleri Üzerinde Bir Araştırma (inceleme ve

metinler),Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi.

ALTUNEL, İbrahim (1994). “Afyonkarahisar Kültürü İçinde Mahalli Tiplere Bağlı Fıkralar”, 3.

Afyonkarahisar Araştırmaları Sempozyumu Bildirileri, Afyon Belediyesi Yayınları, 22-24

Ekim 1993, s.103- 108.

ALTUNEL, İbrahim (1997). “Mahalli Bir Fıkra Tipi Botsalı Kara Kamil (Hayatı, Nüktedanlığı ve
Fıkralarından Örnekler)”, V. Milletlerarası Türk Halk Kültürü Kongresi Halk Edebiyatı

Seksiyon Bildirileri, 1.Cilt, Ankara, 24-28 Haziran 1996, s.33-39.

ALTUNEL, İbrahim (1999). “Adana ve Yöresi Halk Kültüründe Mahalli Fıkra Türü ve Tespit
Edebildiğimiz Bazı Mahalli Tiplere Bağlı Fıkra Örnekleri”, III. Uluslararası Çukurova

Halk Kültürü Bilgi Şöleni (Sempozyumu) Bildiriler, Adana, Adana Valiliği, 30 Kasım-2

Aralık 1998, s.83-93.

ALTUNEL, İbrahim (2001). “Karapınar ve Çevresi Halk Kültürü İçinde Mahalli Fıkra Tipleri ve
Bu Tiplere Bağlı Fıkra Örneklerinin Değerlendirilmesi”, Türkiye Büyük Millet Meclisi’nin

Açılışının 80. Yıl Dönümü Karapınar Sempozyumu, Konya, Karapınar Belediyesi

Yayınları, 26-27 Ekim 2000, s. 187-197.

ALTUNEL, İbrahim (2010). “Gaziantep ve Yöresi Halk Kültüründe Mahalli Fıkra Tipleri ve Bu

Tiplere Bağlı Fıkra Örnekleri” Osmanlı Döneminde Gaziantep Sempozyumu, Gaziantep,

Gaziantep Valiliği, 22 Ekim 1999, s.337-345.

AND, Metin (1969). “Bir Oyun ve Nasreddin Hoca Bibliyografyasına Ek”, Türk Folkloru

Araştırmaları, Yıl:21, Cilt: 12, No: 245, s. 5485-5488.

ARBAK, Perihan (1964). “Nasreddin Hoca Bibliyografyası”, 1996, Türk Kültürü Araştırmaları,

Ankara, C.1, S.1, s. 325-344.

ARISOY, Süleyman (1965). “Nasreddin Hoca’nın Türk Tiyatrosu’na Etkileri”, Türk Folkloru

Araştırmaları, Yıl: 17, Cilt: 9, No: 194, s.3841-3846.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==İbrahim%20Altunel
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=25
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1008 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

ARISOY, Süleyman (1970). “Türk Dünyasında Nasreddin Hoca”, Türk Folkloru Araştırmaları,

Yıl:22, Cilt: 13, No: 256, s. 6044-6046.

ARNAUT, Tudora (1997). “Gagauzlarda Fıkralar ve Nasreddin Hoca”, Uluslararası Nasreddin

Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk

Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.227- 233.

ARTUN, Erman (1995). “Yaşayan Adana Karatepeli Fıkraları”, İpek Yolu Uluslararası Halk

Edebiyatı Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürlerini Araştırma

ve Geliştirme Genel Müdürlüğü Yayınları, 1-7 Temmuz 1993, s.19-55.

ATSIZ, Nihal (1941). “Koca Ragıp Paşa, Haşmet ve Fıtnat Hanım Arasında Şakalar”, Çınaraltı,

İstanbul, S. 3, 1941, s. 5-6.

BALAMAN, Ayşe (2010). Animated Critical Theory: Nasrettin Hoca Anecdotes as an Animation

of Theories of Marx, Foucault and Simmel [Eleştiri kuramı canlandırması: Marx, Foucault
ve Simmel'e ait kuramların canlandırması olarak Nasrettin Hoca fıkraları], Boğaziçi

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

BALCIOĞLU, Semih - Ferit Öngören (1973). “50 Yılın Türk Mizah ve Karikatürü”, Hisar,
Ankara, 13, (120), s. 28-30.

BALCIOĞLU, Semih-Ferit Öngören (1973). 50 Yılın Türk Mizah ve Karikatürü, İstanbul, Türkiye

İş Bankası Kültür Yayınları.

BAYAR, Muharrem (2005). “Bolvadin Fıkraları Üzerine Bir İnceleme”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.31-41.

BAYAT, Ali Haydar (1983). “Türk-İslâm Topluluklarında İbn Sina Hikâye ve Fıkraları”, Türk
Folkloru, İstanbul, 5, (50), s. 8-10.

BAYKARA, Tuncer (1990). “Nasreddin Hoca ve Dönemi”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,
Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.33-40.

BAYKARA, Tuncer (1997). “Nasreddin Hoca: Bir Tarihi Şahsiyet”, Uluslararası Nasreddin Hoca

Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür

Merkezi Yayınları, 24-26 Aralık 1996, s.19-22.

BAYRAKTAR, Zülfikar (2010). Mizah Teorileri ve Mizah Teorilerine Göre Nasreddin Hoca

Fıkralarının Tahlili [Humor theories and the analyze of Nasreddin Hodja's anecdotes

according to humor thories], Ege Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi.

BEKKİ, Salahaddin (1996). “Nasreddin Hoca Bibliyografyalarına Ek 1985-1995”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.53-72.

BEKTÖRE, Yalkın (1990). “Kırım Türkülerinde Mizah”, Emel, Ankara, 41, (178), s. 15-22.

BEYSANOĞLU, Şevket (1982). “İncili Çavuş’un Kimliği”, II. Milletlerarası Türk Folklor

Kongresi Bildirileri, II. Cilt, Bursa, Halk Edebiyatı Kültür ve Turizm Bakanlığı Milli

Folklor Araştırma Dairesi Yayınları, 22-28 Haziran 1981, s.53-60.

BİLKİ, Enver (2005). “Ulusal Yöresel Bölgesel Fıkralar”, III. Uluslararası Türk Medeniyetlerinde
Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar

Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.42-47.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Ayşe%20Balaman
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=6
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=6
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Zülfikar%20Bayraktar
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=11
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1009

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

BİNGÖLÇE, Filiz, Fantastik Dişil Mizah Kadınlar, Ejderhalar, Cinler ve Kurbağalar, İstanbul,

Altüst Yayınları, 2008.

BİNNETOĞLU, Alihan (1997). “Nasreddin Hoca Hikâyelerinin Gürcistan’da Yayılması”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.105-110.

BORATAV, Pertev Naili (1943). “Halk Dilinde Hiciv ve Mizah”, Yurt ve Dünya, Ankara, s.28-31.

BORATAV, Pertev Naili (1975). “Nasreddin Hoca Fıkraları İçin Bir <Kaynak Kitap> Tasarısı”,

Boğaziçi Üniversitesi Halk Bilimi Yıllığı, İstanbul, s. 39-45.

BOYRAZ, Şeref (1996). “Nasreddin Hoca Fıkralarında Zaman, Mekân ve Şahıslar”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.73-82.

BOZYİĞİT, A. Esat (haz.) (1987). Nasreddin Hoca Bibliyografyası Üzerine Bir Deneme, Ankara,

Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları.

BOZYİĞİT, A. Esat (1990). “Nasreddin Hoca Fıkralarının Şiir Diliyle Anlatımı”, I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma

Dairesi Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.41-56.

BOZYİĞİT, Ali Esat (1996). “Nasreddin Hoca Dizi Çocuk Kitapları Üzerine”, Nasreddin Hoca’ya

Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.83-116.

BURRİLL, Kathleen (1990). “Mizah ve Hoca’nın Kişiliği”, I. Milletlerarası Nasreddin Hoca
Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,

Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.57-68.

CABBAROV, Toramirzo (1990). “Nasreddin Hoca Dünyanın Oğlu”, I. Milletlerarası Nasreddin

Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi
Yayınları, Ankara,Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.69-76.

CAN, Mustafa (1990). “Nasreddin Hoca Letaifnameleri”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,
Ankara,Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.77- 86.

CANNER, Efthymia (1997). “Jön Türk Devriminin Ertesinde İstanbul Rum Mizah Basını: Embros

Dergisi”, Çeviren: Elif Akçetin, Toplumsal Tarih, İstanbul, (48), s. 25-29.

CİVELEKOĞLU, Erol (2010). Senirkent Fıkraları Üzerine Bir Araştırma [A survey: Anectodes on
Senirkent], Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi,

2010.

CUNBUR, Müjgân (1997). “Nasreddin Hoca’nın Fıkralarında Ev Kültürü”, Uluslararası
Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,

İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.165-174.

ÇELİK, Ali (2001). “Kayseri ve Doğu Karadeniz Fıkralarının Müşterekleri”, Kayseri ve Yöresi
Kültür, Sanat ve Edebiyat Bilgi Şöleni Bildiriler, 1. Cilt, Kayseri Erciyes Üniversitesi Fen-

Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü Yayınları, 12-13 Nisan 2001, s.213-226.

ÇELİK, Behçet (1999). “Gülme Kuramları”, Virgül, İstanbul, s. 60.

ÇELİK, Ümmügülsüm (2005). “Ege’de Yöresel Eldirek Fıkraları”, III. Uluslararası Türk
Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.48-53.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Erol%20Civelekoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=53
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1010 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

ÇETİN, İsmet (1991). “Ziya Gökalp’in Halk, Halk Kültürü, Halk Edebiyatı, Türk Fıkracılığı ve

Nasreddin Hoca Hakkındaki Düşünceleri”, Fikri ve Felsefi Yönüyle Nasreddin Hoca
Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11 Temmuz 1990,

s.32-43.

ÇETİN, İsmet (1996). “Türkiye'de Nasreddin Hoca Konulu Çalışmalar, Milli Folklor, Yıl: 8 Sayı:
31/32, s. 32-41.

ÇETİN, İsmet (1997). “Manzum Nasreddin Hoca Fıkraları”, Uluslararası Nasreddin Hoca Bilgi

Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür
Merkezi Yayınları, 24-26 Aralık 1996, s.115-122.

ÇİÇEKLER, Selman (2006). Anadil (Türkçe) Öğretiminde Fıkra Metinlerinin Kullanılması [The

Usage of texts of anecdotes in teaching the native language (Turkish)], Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

ÇOBAN, Ahmet (2002). “Karadeniz Fıkralarının Retorik Özellikleri”, Trabzon ve Çevresi

Uluslararası Tarih – Dil – Edebiyat Sempozyumu Bildirileri, II. Cilt, Trabzon Valiliği İl

Kültür Müdürlüğü Yayınları, 3-5 Mayıs 2001, s.143-147.

ÇOBAN, Ahmet (2002). “Karadeniz Fıkralarında Karadenizli ve Özellikleri”, Trabzon ve Çevresi

Uluslararası Tarih – Dil – Edebiyat Sempozyumu Bildirileri, II. Cilt, Trabzon Valiliği İl

Kültür Müdürlüğü Yayınları, 3-5 Mayıs 2001, s. 149-152.

ÇORUK, Ali Şükrü (2008). Mizah Penceresinden Milli Mücadele, İstanbul, Kitabevi.

ÇOTUKSÖKEN, Yusuf (1996). “Bir Anadolu ve Dünya Bilgesi: Nasreddin Hoca”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.117-122.

 DANIŞMAN, Zuhuri (1950). “Evliya Çelebi ve Seyahatnamesinden Garip Fıkralar” Resimli Tarih
Mecmuası, İstanbul, (6), s. 226-228.

DANİŞMEND, İsmail Hâmi (1965). “Nasreddin Hoca Kim?”, Türk Folkloru Araştırmaları, Yıl:16,

Cilt:9, No:192, Nasreddin Hoca Özel Sayısı, s.3793-3795.

DANKOFF, Robert (1996). “Bodleian Kütüphanesinde Yeni Bulunan Bir Nasreddin Hoca

Yazması” Uluslararası Türk Dili Kongresi, Atatürk Kültür, Dil Ve Tarih Yüksek Kurumu,

Ankara, Türk Dil Kurumu Yayınları, 26 Eylül 1992-1 Ekim 1992, s.123-159.

DEDEBAĞI, Hakan (2007). Nasreddin Hoca Fıkralarının Eğitim Yönünden Değerlendirilmesi
[Nasreddin Hodja's jokes' evaluation from the point of education], Dicle Üniversitesi

Sosyal Bilimler Enstitüsü Yüksek Lisans.

DİRİCAN, Gül (1990). “Oniki Eylül'ün Mizahımıza Katkıları”, Milliyet Sanat Dergisi, İstanbul,
(248), s. 2-5.

DİRLİK, Ünal Şöhret (2005). “Fıkralarımız ve İnsanlarımız”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli
Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.54-66.

DÖKMEN, Üstün (1982). “Nasreddin Hoca Fıkralarının, Aisopos, Grimm ve Türk Halk

Masallarının Kohlberg'in Moral Gelişim Devreleri Açısından İncelenmesi”, Psikoloji

Dergisi, 4, (14-15, Özel Sayı), s.31-36.

DUMAN, Mustafa (1996). “Veled Çelebi'nin Letaif-i Hoca Nasreddin Adlı Eseri”, Nasreddin

Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.123-134.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Selman%20Çiçekler
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Hakan%20Dedebağı

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1011

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

DUMAN, Mustafa (2003). “Basım Tarihi Bilinen En Eski Resimli Taşbaskısı Nasreddin Hoca

Kitabı”, Folklor/Edebiyat, S.:33, 2003/ 1, s. 295.

DUMAN, Mustafa (2005). Nasreddin Hoca Kitapları Açıklamalı Bibliyografyası (1480–2004),

İstanbul, Turkuaz Yayınları.

DURUSOY, İlhan, Ahmet Turan Altıner (1999). Best of Temel I, A'dan Z'ye En İyi Temel
Fıkraları, A-D, İstanbul, Boyut Yayıncılık.

DURUSOY, İlhan, Ahmet Turhan Altıner (1998). 500 Temelsiz Fıkra, 2. bs., İstanbul, Boyut

Yayınları.

DURUSOY, İlhan, Ahmet Turhan Altıner (1998). Temel Fıkraları ile Temel İngilizce, İstanbul,

Boyut Yayınları.

ELİTAŞ, Musa (2005). “Tasavvufta Fıkranın Yeri ve Tasavvufi Fıkralar”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli
Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.67-74.

EMEDOV, Şamuhammet (2004). Türkmen Fıkra Tipleri Üzerine bir Araştırma [A research on the

types of Turkoman anecdotes], Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yüksek
Lisans Tezi.

EMEKSİZ, Abdulkadir (2010). Bir İstanbul Kahramanı Bekri Mustafa, İstanbul, Mühür.

EMEKSİZ, Abdulkadir (2013). “Nasreddin Hoca Fıkralarının Atasözleri ve Deyimlerle İlgisi”,
Türk Halk Edebiyatı İncelemeleri (Saim Sakaoğlu Armağanı), (Ed. Metin Ergun), Ankara,

Türk Kültürünü Araştırma Enstitüsü, s. 325-340.

EMEKSİZ, Abdulkadir (2014). “Using Anacronism for the Identification of Characters in

Anecdotes: Istanbul and Bekri Mustafa”, Urban and Urbanization, Ed. Recep Efe vd.,
Sofia, St. Kliment Ohridski University Press, pp. 317-324.

ERDEMİR, Atila (2002). Enişten Ankaralı mıydı?, İstanbul, Kitap Matbaacılık.

ERŞAHİN, İbrahim (2005). “Kahramanmaraş Fıkra Tipleri” 1. Kahramanmaraş Sempozyumu, II.
Cilt, Kahramanmaraş Belediyesi, 6-8 Mayıs 2004, 919-925.

ERTUĞ, Hasan Refik (1974). “100 Yıl Önceki Mizahımızdan Örnekler: Teodor Kasab ve Hayal”,

Hayat Tarih Mecmuası, İstanbul, 1, (6), s. 24-28.

EYÜBOĞLU, İsmet Zeki (1952). Yeme ve Eğlenme Mizahları, Türk Folkloru Araştırmaları,
İstanbul, 526-527.

FEDAİ, Harid (1996). “Kıbrıs'taki Hoca Nasreddin ya da Aslani Hoca”, Nasreddin Hoca’ya

Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.135-138.

FİŞEK, Kurthan (1972). “Yönetim ve Mizah”, Amme İdaresi Dergisi, Ankara, 5, (3), s.14-40.

GLADE, Dieter (1990). “Nasreddin Hoca’nın Kişiliği”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,
Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.87-98.

GÖÇGÜN, Önder (1997). “Nasreddin Hoca’nın Aykırı Konuşma Tekniği”, Uluslararası

Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,

İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.31-36.

GÖKŞEN, Cengiz (2002). Temel Fıkraları Üzerine bir Araştırma [A Study about the Temel jokes],

Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Şamuhammet%20Emedov
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Cengiz%20Gökşen
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=36
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1012 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

GÖKYAY, Orhan Şaik, (1986). “Molla Lûtfi'nin Mizah ve Hiciv Yönü”, TARİH VE TOPLUM,

İstanbul, (34), s. 58-61.

GÖNEN, Sinan (2004). Prof. Dr. Saim Sakaoğlu’nun Fıkra ile İlgili Çalışmalarının

Bibliyografyası, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, sayı: 12, s. 218-

230.

GUBOĞLU, Mihail (1976). “Romen Edebiyatında Nasrettin Hoca”, 1.Uluslararası Türk Folklor

Kongresi Bildirileri: Halk Edebiyatı, 2.Cilt, Kültür Bakanlığı Milli Folklor Araştırma

Dairesi Yayınları, Ankara, s.67-72.

GÜLER, Abdulkadir (2005). “Geleneksel Kültürümüzde Fıkra ve Aydın Yöresinden Derlenen

Fıkralar”, III. Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar)

Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19

Eylül 2004, s.76-86.

GÜLER, Çağatay (1999). Alerji ve Alerjikler Üstüne, Alerji ve Alerjikler Üstüne Sözler Fıkralar,

Ankara, Çağdaş Medikal Kitabevi.

GÜNAL, Zeynep (2005). “Dünyanın İlk Kadın Mizahçısı Nadejda Tefi”, Folklor/Edebiyat, S.: 44 -
2005/4, s.175.

GÜNAY, Umay (1990). “Nasreddin Hoca Fıkraları ve Masallar Konusunda Düşünceler”, I.

Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989,

s.99-104.

GÜNGÖR, Erol (1999). Kelamî Sahada Estetik Yapı Organizasyonu, İstanbul, Ötüken Neşriyat

AŞ.

GÜNKIZIL, Duygu (2005). Bölge ve Yörelerle İlgili Fıkra Tipleri Üzerinde bir Araştırma

(Rusya'da Çukotya Azerbaycan'daki Şeki ve Nehrem ve Türkiye'de Karadeniz fıkraları

örnekleri) [A study on anecdote types about regions and districts (samples of anecdotes of
Chukotka in Russian, Sheki and Nehrem in Azerbaijan, Black Sea reigon in Turkey)], Ege

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Tezi.

GÜREL, Haşim Nur (1985). “Berna Türemen'in Resminin Gelişimi ve Mizah Ögesi”, Sanat

Çevresi, İstanbul, (82), s.10-11.

GÜVEN, Ahmet Zeki (2014). “Bektaşi Fıkralarında Yaratıcı Düşünme/ Creative Thinking in

Bektashi Jokes”, TURKISH STUDIES -International Periodical for the Languages,

Literature and History of Turkish or Turkic-, ISSN: 1308-2140, Volume 9/9 Summer
2014, ANKARA/TURKEY, www.turkishstudies.net, DOI

Number: http://dx.doi.org/10.7827/TurkishStudies.7374 , p. 557 - 569.

GÜZEL, Abdurrahman (1990). “Tasavvufi Halk Edebiyatı ve Nasreddin Hoca”, I. Milletlerarası
Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü

Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.105-122.

GÜZEL, Abdurrahman (1991). “Nasreddin Hoca Fıkralarına Dair Bir Yazmanın Tahlili”, Fikri ve

Felsefi Yönüyle Nasreddin Hoca Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür
Müdürlüğü, 11 Temmuz 1990, s.6-22.

GÜZEL, C. C. (1943). “ Gülmeye Dair”, Başpınar, Gaziantep, s. 4-5.

HACIOSMANOVİÇ, Lamiya (1990). “Nasruddin Hoca Meselesinin İncelenmesine Katkı”, I.
Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Duygu%20Günkızıl
http://www.turkishstudies.net/
http://dx.doi.org/10.7827/TurkishStudies.7374

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1013

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

Araştırma Dairesi Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989,

s.123-126.

HACİ, Rukiye (2005). “Çin’de Nasrettin Hoca”, III. Uluslararası Türk Medeniyetlerinde Sözlü

Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar Birliği

(Egay-Der)Yayınları, 17-19 Eylül 2004, s.87-88.

HAFIZ, Nimetullah (1990). “Yugoslavya’da Nasrettin Hoca”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,

Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.127-132.

HAFIZ, Tacida (1990). “Yugoslavya’da Nasrettin Hoca ile İlgili Yayınlar” I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma

Dairesi Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.133-156.

HALICI, Feyzi (1982). “Mevlevi Şairi Burhaneddin’in Nasrettin Hoca’nın Fıkralarını Şerheden
Eseri” II. Milletlerarası Türk Folklor Kongresi Bildirileri, II. Cilt, Halk Edebiyatı, Bursa,

Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları, 22-28 Haziran

1981, s.235-240.

HALICI, Feyzi (1997). “Nasreddin Hoca’dan Günümüze”, Uluslararası Nasreddin Hoca Bilgi

Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür

Merkezi Yayınları, 24-26 Aralık 1996, s.197-202.

HALMAN, Talât (1996). Hepimüz Lazük, Ankara, Bilgi Yayınevi.

HANGÜN, İkrami (2002). Elazığ Fıkraları (inceleme-metin) [Elazığ jokes (study-text)], Fırat

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

HAŞİMLİ, Hüseyin (1997). “Azerbaycan’da Molla Nasreddin Hakkında Yazılmış Bedii Eserler”,
Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.189-192.

Hürriyet Gösteri (1985). “Mizahçılarımız Tartışıyor”, Hürriyet Gösteri, İstanbul, (52), s. 62-68.

HÜSNÜYUSUFKUŞUGİLLER, Kâmil (2007). Ampul Fıkraları, Ankara, Yazıt Yayıncılık.

ILGAZ, Rıfat (1986). “Mizah ve Mizah Dergileri Üzerine Yapılan Konuşma”, Düşün (Bizim

Belde Toplum Sanat), İstanbul, (27), s. 68 -69.

İBRAYEV, Şakir (1997). “Türk Dünyasında Nasreddin Hoca Gibi Dilli Tiplerin Çıkış Tarihleri”,
Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s. 53-55.

İKİZ, Tavfika (1996). “Mizah ve Psikanaliz”, Cogito, İstanbul, (9), s. 201-204.

İNAYET, Alimcan (1997). “Nasreddin Hoca ve Uygur Toplumu”, Uluslararası Nasreddin Hoca

Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, Atatürk Kültür

Merkezi Yayınları, İzmir, 24-26 Aralık 1996, s.149-154.

İNCE, Hilal Gaye (2014). “Bekri Mustafa Fıkralarının Üstünlük Kuramı Bağlamında İncelenmesi/

An Analysis on Superiority Theory in The Context Of Bekri Mustafa Jokes”, TURKISH

STUDIES -International Periodical for the Languages, Literature and History of Turkish or

Turkic-, ISSN: 1308-2140, Volume 9/3 Winter 2014,
ANKARA/TURKEY, www.turkishstudies.net, DOI

Number: http://dx.doi.org/10.7827/TurkishStudies.6171 , p. 771- 776.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==İkrami%20Hangün
http://www.turkishstudies.net/
http://dx.doi.org/10.7827/TurkishStudies.6171

1014 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

İSMAİLOVA, Gülnara (1997). “Kırgız Mizah Tipleri ve Nasreddin Hoca”, Uluslararası Nasreddin

Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk
Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.215-226.

İSMAYILLI, Azim (1997). “Nasreddin Hoca Mirzacelil Mehmedkuluzade’dir”, Uluslararası

Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,
İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.211-214.

İVGİN, Hayrettin (1990). “Nasrettin Hoca Fıkraları mı, Hikâyeleri mi?”, I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma
Dairesi Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.167-172.

İVGİN, Hayrettin (1977). “Kişileri Hayvan Olan Fıkramsı Atasözleri”, Sivas Folkloru, Sıvas, 5,

(55), s. 10-11.

İVGİN, Hayrettin (1996). “Hoca Bir Gün...”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz,
Oğlak Yayıncılık, İstanbul, s.139-142.

İVGİN, Hayrettin (2005). “Behlül Dana Fıkraları”, III. Uluslararası Türk Medeniyetlerinde Sözlü

Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar Birliği
(Egay-Der)Yayınları, 17-19 Eylül 2004, s.89-98.

İYİGÜN, Filiz (1989). Nasrettin Hoca Fıkralarının Müzikal Animasyona Uyarlanması ve Nasrettin

Hoca'nın Müzikal Animasyon Aracılığı ile Tanıtımı, Hacettepe Üniversitesi Sosyal
Bilimler Enstitüsü, Yüksek Lisans Tezi.

İZGÜ, Muzaffer (1985). “Gülmecenin İşlevi”, Hürriyet Gösteri, İstanbul, s. 74-75.

KAÇALİN, Mustafa S. (1996). “Üç Nasreddin Hoca Yazması”, Nasreddin Hoca’ya Armağan,

Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.143-168.

KADEŞEVA, Karlıgaş (1997). “Kazak Folklorunda Hoca Nasreddin Gibi Başka Dilli Tipler”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.101-104.

KALAFAT, Yaşar (2005). “Türk Halk İnançlarında Fıkra”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.99-108.

KAPTAN, Şükrü Tekin (2005). “Edebiyatımızda Fıkra Çeşitlemeleri ve Yörük Fıkraları”, III.
Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu,

Denizli, Egeli Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004,

s.109-124.

KARAAHMETOĞLU, İsmail (1990). “Nasrettin Hoca Özgünlüğü”, I. Milletlerarası Nasreddin

Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi

Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.173-186.

KARABAŞ, Seyfi (1995). “Nasreddin Hoca ve Timur, Toplumsal Sorunlara Gülmece Türü Tepki”,

İpek Yolu Uluslararası Halk Edebiyatı Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı

Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları, 1-7 Temmuz 1993,

s.293-310.

KARABAŞ, Seyfi (1996). “Kimi Anlatılara Göre Nasreddin Hoca'nın Söylensel Nitelikleri”,

Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.169-192.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Filiz%20İyigün
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=16
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1015

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

KARAHASAN, Mustafa Kemal (1990). “Nasreddin Hoca’nın Tarihsel Kişiliği ve Mizahının Etik

ve Estetik, Tolumsal ve Eğitimsel Değer ve Önemi”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,

Ankara Üniversitesi Basımevi, Ankara, 15-17 Mayıs 1989, s.187-208.

KARAKAYA, Selman (2007). Nasreddin Hoca Fıkralarının Eğitim Değeri ve Fıkraların Benlik
Durumlarına Göre Değerlendirilmesi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü

Yüksek Lisans Tezi.

KARPUZ, Haşim (1996). “Nasreddin Hoca Türbesi”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri
Koz, İstanbul, Oğlak Yayıncılık, s.193-204.

KAYACAN, İsa (2005). “Burdur Halk Fıkralarından Örnekler”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.125-130.

KAYNARDAĞ, Arslan (1976). “Yabancı Dillerdeki Nasreddin Hoca Kitapları”, Türk Folkloru

Araştırmaları, Yıl: 28, Cilt: 17, No: 329, s. 7856-7857.

KILIÇKIRAN, Mazlum Nusret, Rıdvan Erdoğan (1989). “Battal Gazi Diyarından Behlül-i Dane
Fıkraları”, İnönü Üniversitesi III. Battal Gazi Ve Malatya Çevresi Halk Kültürü

Sempozyumu Tebliğler, Haz. Mehmet Yardımcı,Tahir Kutsi Makal, Malatya, 19-21 Ekim

1988, s.176-186.

KILINÇ, Aziz (2001). Yakaafşar Kasabası Anlatı Türleri Üzerine bir İnceleme (hikaye, masal,

fıkra), Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi.

KILINÇ, Nurdan (2010). Antalya Yöresi Yörük Fıkraları Üzerine bir Araştırma [Chestnuts of

yoruks antalya district], Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Yüksek
Lisans Tezi.

KINAY (ŞENİPEK), Sündüs (1993). The Language of Humor in Turkish Verbal Jokes, Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

KIRCA, Levent (1996). “Mizah ve Siyaset”, Yeni Türkiye, Ankara, 2, (12, Özel Sayı), s. 1436-

1437.

KIRIMHAN, Nazan (1991). “Din Adamı Olarak Nasreddin Hoca”, Fikri ve Felsefi Yönüyle

Nasreddin Hoca Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11
Temmuz 1990, s.76-80.

KOÇAR, Çağatay (1990). “Türkistan Halk Edebiyatında Nasreddin Hoca”, 1. Milletlerarası Türk

Halk Edebiyatı ve Folklor Kongresi, Konya, Selçuk Üniversitesi Basımevi, 11-12 Ekim
1988, s. 197-210.

KOJİMA, Missiko (1994). “Nasreddin Hoca ile Japonya'daki Ikkyu'nun Karşılaştırılması”, Milli

Folklor, Cilt : 3 Yıl : 6 Sayı : 22, s. 53-56.

KONYALI, İbrahim Hakkı (1950). “ İncili Çavuş ve Fıkraları”, Tarih Hazinesi, İstanbul, (2), s. 76-

77, 102.

KONYALI, İbrahim Hakkı (1965). “Nasreddin Hoca Enstitüsü”, Türk Folkloru Araştırmaları,

Yıl:16, Cilt:9, No:192, Nasreddin Hoca Özel Sayısı, s. 3802-3803.

KOTAN, Yusuf (2012). “Mahalli Fıkra Tipine bir Örnek: Erzurumlu Naim Hoca/ One Type of

Anecdote of Local Example: Hoca Erzurumlu Naim”, TURKISH STUDIES -International

Periodical for the Languages, Literature and History of Turkish or Turkic-, ISSN: 1308-

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Selman%20Karakaya
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=21
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=38
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Aziz%20Kılınç
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=36
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Nurdan%20Kılınç
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=53
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-tur=ayrintili&-skip=0&-max=10&AdSoyad==Sündüs%20Kınay%20(Şenipek)
http://tez2.yok.gov.tr/tezvt/liste.php?-tur=ayrintili&-skip=0&-max=10&Universite=16
http://tez2.yok.gov.tr/tezvt/liste.php?-tur=ayrintili&-skip=0&-max=10&Universite=16
http://tez2.yok.gov.tr/tezvt/liste.php?-tur=ayrintili&-skip=0&-max=10&Enstitu=95

1016 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

2140, Volume 7 / 3 Summer 2012, ANKARA/TURKEY, www.turkishstudies.net, DOI

Number: http://dx.doi.org/10.7827/TurkishStudies.3660, p. 1791- 1802.

KOZ, M. Sabri (2001). “Azeri Türkçesiyle İlk Nasreddin Hoca Kitabı: İran üzerinden

Azerbaycan’a Molla Nasreddin”, Uluslararası Türkistan Halk Kültürü Sempozyumu, Yay.

Haz. Ali Abbas Çınar, Muğla, Muğla Üniversitesi Yayınları, 25-27 Ekim 2000, s. 121-145.

KOZ, M. Sabri (1990). “İncelenmemiş Bir Nasreddin Hoca Yazması ve Buradaki Fıkraların Üç

Eski Basma İle Karşılaştırılması”, I. Milletlerarası Nasreddin Hoca Sempozyumu

Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara, Ankara
Üniversitesi Basımevi, 15-17 Mayıs 1989, s.209-224.

KOZ, M. Sabri (1995). “Nasreddin Hoca, Bekri Mustafa Ve İncili Çavuş Fıkralarıyla Bazı Tarihsel

Fıkra Tipleri İhtiva Eden Bir Yazma “Letaif” Mecmuası”, İpek Yolu Uluslararası Halk

Edebiyatı Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürlerini Araştırma
ve Geliştirme Genel Müdürlüğü Yayınları, 1-7 Temmuz 1993, s.333-345.

KOZ, M. Sabri (1996). “Ermeni Harfleriyle Nasreddin Hoca II”, Nasreddin Hoca’ya Armağan,

Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.205-210.

KOZ, M. Sabri (2005). “Sözlü Gelenekten Yazmalara Geçen Bazı Fıkralar Üzerine Notlar”, III.

Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu,

Denizli, Egeli Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004,
s.131-155.

KÖKSAL, Hasan (1997). “Nasreddin Hoca Fıkralarının Mahalli Fıkralardan Ayırdedici Nitelikleri

Üzerine”, Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz.

Alev Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.123-
138.

KULU, Cevdet (1967). “Mizah Edebiyatımızın Büyük Kaybı Yusuf Ziya Ortaç”, Kalkınan Dünya,

Ankara, 2, (25), s. 10, 30.

KURGAN, Şükrü (1963). “Türk Mizahında Nasreddin Hoca”, Ilgaz, Ankara, 2, (23), s.6-7.

KURGAN, Şükrü (1974). “Nasreddin Hoca Üzerine”, I. Uluslararası Türk Folklor Semineri

Bildirileri, Ankara, Başbakanlık Basımevi, 8-14 Ekim 1973, s.131-139.

KURGAN, Şükrü (1990). “Nasrettin Hoca Üzerine”, I. Milletlerarası Nasreddin Hoca
Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,

Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.225-232.

KUT, Günay (1992). “Nasrettin Hoca Hikâyeleri Yazmalarının Kolları Üzerine Bir Deneme”, IV.
Milletlerarası Türk Halk Kültürü Kongresi Bildirileri, Antalya, Kültür Bakanlığı Halk

Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları, II. Cilt, 6-11 Mayıs

1991, s.147-200.

KUT, Günay (1996). “Nasreddin Hoca Hikâyeleri: İran-Şiraz Milli Kütüphanesi No:70/7H”,

Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.211-224.

KUT, Turgut (1986). “Nasrettin Hoca Fıkralarının Kazan Baskıları”, III. Milletlerarası Türk

Folklor Kongresi Bildirileri: Halk Edebiyatı, Ankara, Kültür ve Turizm Bakanlığı Milli
Folklor Araştırma Dairesi Yayınları, II. Cilt, 23-27 Haziran 1986, s.221-230.

KÜYEL, Mebahat Türker (1997). “Nasreddin Hoca Niçin Bir Bilge Kişidir”, Uluslararası

Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,
İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.23-30.

http://www.turkishstudies.net/
http://dx.doi.org/10.7827/TurkishStudies.3660

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1017

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

LEVEND, Agâh Sırrı (1970). “Türk Edebiyatında Fıkra”, Türk Dili, Ankara, 23, (231), s. 212-214.

MAGLAJLIG, Munib (1986). “Nasruddin Khoja İn Bosnia”, III. Milletlerarası Türk Folklor
Kongresi Bildirileri: Halk Edebiyatı, Ankara, Kültür ve Turizm Bakanlığı Milli Folklor

Araştırma Dairesi Yayınları, II. Cilt, 23-27 Haziran 1986, s.231-236.

MAĞDEN, Duyan (1994). “Çocukta Mecaz Kavramının Gelişmesi ve Mizah Anlayışı”, Eğitim ve
Bilim, Ankara, 18, (91), s. 23-34.

MAHMUT, Enver (1997). “Fıkra ve Bunun Folklor Edebiyatı Tarihi Araştırmaları Arasındaki

Yeri”, V. Milletlerarası Türk Halk Kültürü Kongresi Halk Edebiyatı Seksiyon Bildirileri, II.
Cilt, Ankara, 24-28 Haziran 1996, s.105-115.

MARZOLPH, Ulrich (1996). “La Fontaine ve Nasreddin Hoca”, Nasreddin Hoca’ya Armağan,

Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.231-236.

MAUROİS, André (1959). “ Mizah”, (Çeviren: Tahsin Yücel), Varlık, İstanbul, 26, (496), s. 18.

MERT, Özcan (1986). “Nasrettin Hocanın Soyu İle İlgili Belgeler”, III. Milletlerarası Türk Folklor

Kongresi Bildirileri: Halk Edebiyatı, Ankara, Kültür ve Turizm Bakanlığı Milli Folklor

Araştırma Dairesi Yayınları, II. Cilt, 23-27 Haziran 1986, s.259-268.

MEYERMANOVA, Jannet (2001). Kazak Fıkraları ve Fıkra Tipleri [Kazakh anecdotes and

anecdote types], Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Yüksek

Lisans Tezi, 2001.

MORREAL, John (1997). Gülmeyi Ciddiye Almak, (çev.: Kubilay Aysevener, Şenay Soyer)

İstanbul, İris.

MORREALL, John (çeviren: Metin Ekici) (1998). “Gülmede Yeni Bir Teori”, Milli Folklor,

Cilt/VOLUME : 5 Yıl/YEAR : 10 Sayı/NUMBER : 38, s. 88- 105.

MUHARREMKIZI, Makbule (2005). “Azerbayjan Letifelerinin İdeya –Bedii İstigameti”, III.

Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, Denizli, 17-19 Eylül 2004, s.156-161.

Namdar Rahmi,” Mizahın Felsefesi”, Yeni Fikir, Konya, 1925, s.11-13.

NAR, Ali (1989). "İslami Edebiyat" Açısından Mizah ve Hiciv”, İslâmi Edebiyat, 2, (1), s. 46-49.

NASRATTINOĞLU, İrfan Ünver (1990). I. Milletlerarası Nasreddin Hoca Sempozyumu

Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara, Ankara
Üniversitesi Basımevi, 15-17 Mayıs 1989, “Çin Halk Cumhuriyeti ve SSCB’nde Nasreddin

Hoca İle İlgili Tespitler”, s.249-266.

NASRATTINOĞLU, İrfan Ünver (2005). “Afyonkarahisar Fıkraları”, III. Uluslararası Türk
Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.162-180.

NASTEVA, Olivera Yaşar (1990). “Makedonlarda Nasrettin Hoca”, I. Milletlerarası Nasreddin
Hoca Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi

Yayınları, Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.267-274.

NERİMANOĞLU, Kamil Veli (1997). “Türk Gülüş Tarihinde Hoca Nasreddin’in Yeri ve Önemi”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev
Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.155-158.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Jannet%20Meyermanova
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=36
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1018 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

OĞUZ, M. Öcal (1991). “Külliyat-ı Letaif”, Fikri ve Felsefi Yönüyle Nasreddin Hoca Sempozyumu

Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11 Temmuz 1990, s. 64-74.

OĞUZ, M. Öcal (1997). “Nasreddin Hoca: İki yaklaşım, Bir Problem”, Uluslararası Nasreddin

Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk

Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.71-74.

ÖĞÜT EKER, Gülin (2009). İnsan Kültür Mizah, Ankara, Grafiker Yayınları.

ÖNDER, Mehmet (1955). “Nasreddin Hoca’ya Dair Yeni Vesikalar”, Türk Folkloru Araştırmaları,

İstanbul, Aralık Yıl:7, Cilt:4, No:77, s. 1225-1226.

ÖNDER, Mehmet (1996). “Nasreddin Hoca Gerçeği”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri

Koz, İstanbul, Oğlak Yayıncılık, s.261-270.

ÖZBENT, İkbal (1989). “İlk Türkçe Mizah Gazetelerinde Ele Alınan Konular”, Düşünceler, İzmir,

3, (3), s. 35-43.

ÖZDEMİR, Hasan (1990). “Nasreddin Hoca’yla İlgili İki Latife Mecmuası ve Bazı Latifelerin

Eskiliği Üzerine”, I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Kültür

Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara, Ankara Üniversitesi
Basımevi, 15-17 Mayıs 1989, s.287-302.

ÖZDOĞRU, Gönül (2008). Teaching Vocabulary Through Using Audio Jokes to Pre-intermediate

Level Preparatory Class Students at Selcuk University [Selçuk Üniversitesi orta-altı düzeyi
hazırlık sınıfı öğrencilerine fıkralarla kelime öğretimi], Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü Yüksek Lisans Tezi.

ÖZER, Atila (1991). “Türk Mizah Dergileri ve Karikatür Sanatındaki Değişmeler”, Kurgu

(Anadolu Üniversitesi İletişim Bilimleri Yüksekokulu Dergisi), Eskişehir, (9), s. 223-239.

ÖZHAN, Mevlüt (2005). “Abdal Fıkraları”, III. Uluslararası Türk Medeniyetlerinde Sözlü Kültür

Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar Birliği (Egay-

Der)Yayınları, 17-19 Eylül 2004, s.181-187.

ÖZKAN, Halil İlbey (2008). Öğretmen ve Öğrencideki Mizah Anlayışının Sınıf Atmosferine Etkisi,

[The influence of the sense of humor which the teacher and the student have on the

atmosphere], Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Bölümü

Yüksek Lisans Tezi.

ÖZKAN, İsa (1981). “Nasreddin Hoca’nın Tarihi Şahsiyeti ve Fıkraları Üzerine Bir İnceleme”,

Türk Folkloru Araştırmaları, Kültür Bakanlığı Milli Folklor Araştırma Dairesi Yayınları,

Ankara, 1981/2, s. 133-165.

ÖZKAN, İsa (1993). “Türkçe ve Latince Bir Nasrettin Hoca Mecmuası”, Türk Kültürü

Araştırmaları, Ankara, s. 272-307.

ÖZTÜRK, Ali Osman (1996). “1328/1912 Tarihli Taşbaskısı Bir Nasreddin Hoca Kitabı ve Bir
Karşılaştırma Denemesi”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul,

Oğlak Yayıncılık, s.271-280.

PAMUKCİYAN, Kevork (1979). “Nasreddin Hoca Fıkralarının Ermeni Harfli İlk Baskısı”, Türk

Folkloru, İstanbul, 1, (5), s. 4-5.

PAMUKCİYAN, Kevork (1987). “Mizahi <<Hayal>> Gazetesinin Ermeni Harfli Türkçe Baskısı”,

Tarih ve Toplum, İstanbul, (42), s. 36-40.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Gönül%20Özdoğru
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=25
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1019

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

PEKOLCAY, Necla (1991). “Nasreddin Hoca’da İslami Motifler”, Fikri ve Felsefi Yönüyle

Nasreddin Hoca Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11
Temmuz 1990, s.58-62.

PEKOLCAY, Necla (1992). “Nasreddin Hoca Fıkralarının Toplum İlişkileri Yönünden Değeri”,

Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Akşehir, T.C. Konya Valiliği
Kültür Müdürlüğü, 8 Temmuz 1991, s. 115-120.

PENİŞOARA, İon (1986). “Dobrucadaki Türk Ağızlarında Nasreddin Hoca’nın Fıkraları ve

Onların Özellikleri”, III. Milletlerarası Türk Folklor Kongresi Bildirileri: Halk Edebiyatı,
Ankara, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları, II. Cilt, 23-

27 Haziran 1986, s.311-316.

PİLİÇKOVA, Sevim (1990). “İnsanın Günlük Hayatında Mizahın Önemi İle Görevi ve Makedonya

SC’de Yaşayan Türkler Arasında Nasreddin Hoca Fıkralarının Temel Özellikleri”, I.
Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk

Kültürünü Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989,

s.303-316.

POPOVİC, Alexandre (1996). “Yugoslavya'da Nasreddin Hoca: Bibliyografya Araştırması”,

Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, 1996, s.291-

300.

RAHMANKULOV, Fayzulla (1998). Türkmenistan'da Nasreddin Hoca Fıkraları, Ege Üniversitesi

Sosyal Bilimler Enstitüsü, Doktora Tezi.

RAHMANKULOV, Feyzullah (1997). “Türkmen Mizahı ve Nasreddin Hoca”, Uluslararası

Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,
İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.203-210.

RAYKOVİÇ, Lyubinko (1964). “Hiçbir Nasreddin Hoca Kolleksiyonunda Yayınlanmamış Olan

Ohri Gölü Civarında Makedonyada Derlenmiş Nasreddin Hoca Fıkraları” Ilgaz, Ankara, 3,
(35), s. 8-9.

REVİ, Şinasi (1998). İzmir’in İçinde Çizdiler Beni İzmirli Seçkinlerin Karikatürleri ve Güncel

Mizah, İzmir, Tükelmat.

ROZENTHAL, Franz (1997). Erken İslâmda Mizah, (çev.: Prof. Ahmet Arslan), İstanbul, İris.

SAĞLAM, Fatma (1998). Ostfrizya Fıkraları ile Karadeniz Fıkralarının Karşılaştırılması [Der

Vergleich der witze über die Ostfriesen und die schwarzmeerbewohner], Hacettepe

Üniversitesi · Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

SAĞLAM, M. Kemal (2005). “Denizli Yöresi Fıkraları”, III. Uluslararası Türk Medeniyetlerinde

Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar

Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.188-192.

SAKAOĞLU, Saim (1976). “Türk Folklorunda Alık Fıkraları”, Uluslararası Folklor ve Halk

Edebiyatı Semineri Bildirileri, Konya, Konya Turizm Derneği Yayınları, 27-29 Ekim

1975, s.85-97.

SAKAOĞLU, Saim (1977). “Nasrettin Hoca Fıkralarının Motif Yapısı”, Türk Folklor
Araştırmaları, İstanbul, 17, (336), s. 8029-8031.

SAKAOĞLU, Saim (1988). “Mut’lu Bir Fıkra Tipi: Çivit Emmi”, 2. Mersin Milli Kültür ve Eğitim

Sempozyumu Bildirileri, Yay. Haz. Hilmi Dulkadir, Mersin Halk Eğitimi Merkezi ve
Akşam Sanat Okulu Müdürlüğü Yayınları, 2-4 Aralık 1988, s. 138-145.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Fayzulla%20Rahmankulov
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=11
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=16
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=16
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1020 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

SAKAOĞLU, Saim (1989). “Ağınlı Fıkra Tipi İbik Dayı (Hayatı - Fıkra Tipleri İçindeki Yeri –

Fıkraları)”, Fırat Havzası II. Folklor ve Etnografya Sempozyumu, Elazığ, Elazığ Fırat
Üniversitesi Elazığ Fırat Havzası Araştırma Merkezi, 5-7 Kasım 1987, s.267-277.

SAKAOĞLU, Saim (1990). “Bir Masal Kahramanı Olarak Nasreddin Hoca”, I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.317-322.

SAKAOĞLU, Saim (1995). “Kazakistan Fıkra Tipleri”, Tuncer Gülensoy Armağanı, Haz. Ahmet

Buran, Kayseri, Bizim Gençlik Yayınları, s.5-15.

SAKAOĞLU, Saim (1996). “Nasreddin Hoca'nın Fıkralarında Açık Saçıklık”, Nasreddin Hoca’ya

Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.301-310.

SAKAOĞLU, Saim (1997). “Türkistanda Anlatılan Nasreddin Hoca Fıkralarının Anadolu’daki

Benzerleriyle Olan Bağı”, Halkbilimi Bilgi Şöleni Bildirileri, Haz. Doç Dr Metin Karadağ,
Balıkesir Üniversitesi Necatibey Eğitim Fakültesi Türk Dili Ve Edebiyatı Eğitim Bölümü,

Balıkesir, 2-4 Haziran 1997, s.8-13.

SAKAOĞLU, Saim, “Nasreddin Hoca’nın Hocalığıyla ilgili Fıkralar Üzerine”, Uluslararası
Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül,

İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.37-46.

SANDERS, Barry (2001). Kahkahanın Zaferi (İngilizceden çev.: Kemal Atakay), İstanbul,
Ayrıntı Yayınları.

SAVUMLU, Bahar (2000). “Taşra Fıkraları” Dramaturgi ve Reji Çalışması [“Provincial

anekdoty” dramaturgy and direction study], Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Yüksek Lisans Tezi.

SERGEN, Semih (1997). “Tiyatro Okullarında Ders Malzemesi Olarak Nasreddin Hoca”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.193-196.

SEYHAN, Salih (2013). “II. Meşrutiyet Dönemi Mizah Basını ve İçeriklerinden Seçilmiş Örnekler/

Humor Press of The II. Constitutional Era and Selected Samples”, TURKISH STUDIES -

International Periodical for the Languages, Literature and History of Turkish or Turkic-,

ISSN: 1308-2140, Volume 8 / 3 Winter 2013, ANKARA/TURKEY,
www.turkishstudies.net, DOI Number: http://dx.doi.org/10.7827/TurkishStudies.4569 , p.

494 - 516.

SİYAVUŞGİL, Sabri Esat (1952). Milli Mizah. Yeni Sabah, İstanbul, 15, (4772), s.2.

SUROY, Altay (1990). “Yugoslavya’da Nasreddin Hoca’ya Ait Olan Fıkralar”, I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü

Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.325-330.

ŞAHİN, Recai (2005). “Fıkraların Edebiyatımızdaki Yeri ve Önemi”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.193-196.

ŞENOCAK, Ebru (2011). “Nasreddin Hoca Fıkralarında Sözün Gücü”, 38. ICANAS Uluslararası
Asya ve Kuzey Afrika Çalışmaları Kongresi Bildiriler, III. Cilt, Ankara, Atatürk Kültür, Dil

ve Tarih Yüksek Kurumu, 10-15 Eylül 2007, s. 1483-1504.

ŞİMŞEK, Esma (1996). “Nasrettin Hoca Fıkraları ile Masalların Birbirine Tesiri”, Nasreddin
Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık, s.311-322.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Bahar%20Savumlu
http://www.turkishstudies.net/
http://dx.doi.org/10.7827/TurkishStudies.4569

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1021

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

ŞİMŞEK, Esma (2006). “Türk Fıkra Tipleri Arasında “Baskilli” Fıkra Tipinin Yeri”, Mitten

Meddaha Türk Halk Anlatıları Uluslararası Sempozyum Bildirileri, Yay. Haz. M. Öcal
Oğuz, Tuba Saltık Özkan, Ankara, Gazi Üniversitesi Türk Halk Bilimi Araştırma ve

Uygulama Merkezi Yayınları, 25-27 Kasım 2004, s.256-279.

ŞİMŞEK, Yrd. Doç. Dr. Esma (1993). “Âşıklar Etrafinda Anlatılan Fıkralar”, Milli Folklor, Cilt : 3
Yıl : 5 Sayı : 17, s. 16- 20.

T.F.A. (1965). “Nasreddin Hoca’ya Dair Dergimizde Çıkan Yazılar Bibliyografyası”, Türk

Folkloru Araştırmaları, Yıl:16, Cilt:9, No:192, Nasreddin Hoca Özel Sayısı.

TAN, Nail (1980). “Nasreddin Hoca Fıkralarından Kaynaklanan Atasözleri ve Deyimlerimiz” Türk

Dünyası Araştırmaları Dergisi, İstanbul, 2, (9), 171-187, s. 410.

TAN, Nail (1990). “Günümüzde Yaratılan Nasreddin Hoca Fıkraları”, I. Milletlerarası Nasreddin

Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi
Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.331-342.

TAN, Nail (2005). “Bir Fıkra Tipi Olarak Karagöz”, III. Uluslararası Türk Medeniyetlerinde Sözlü

Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar Birliği
(Egay-Der)Yayınları, 17-19 Eylül 2004, s.197-203.

TAN, Nail (2006). Nasreddin Hoca Senfonisi, Ankara, Ürün Yayınları.

TANER, Nuri (1996). “Nasreddin Hoca ve Fıkraları Çevresinde Oluşan Dinamik Halk Kültürü
Dalgası”, Nasreddin Hoca’ya Armağan, Haz. M. Sabri Koz, İstanbul, Oğlak Yayıncılık,

s.323-330.

TARIMAN, Cenikoğlu, Gökhan (1998). Nasreddin Hoca Fıkralarında İnsan Kadrosu

[Characterization in Nasraddin Hodja's anecdotes], Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü, Doktora Tezi.

TASNADİ, Edit (1997). “Macaristan’daki Nasreddin Hoca”, Uluslararası Nasreddin Hoca Bilgi

Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür
Merkezi Yayınları, 24-26 Aralık 1996, s.179-188.

TASNADİ, Edit (2005). “Nasrettin Hoca’nın Macaristan’a Gelişi”, III. Uluslararası Türk

Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.204-210.

TAT, Hüsamettin (2005). “Hayvanlarla İlgili Anlatılan Fıkralardan Örnekler”, III. Uluslararası

Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli

Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.211-215.

TEKİN, Mehmet (2005). “Hatay Fıkraları, Bu Fıkralara Yansıyan Tipler, Dil Ve Yöre Özellikleri”,

III. Uluslararası Türk Medeniyetlerinde Sözlü Kültür Geleneği (Fıkralar) Sempozyumu,

Denizli, Egeli Araştırmacı ve Yazarlar Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004,
s.216-231.

TOPAL, Yakup (1999). Mahalli Trabzon Fıkraları [Trabzon`s local jokes], Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

TOPÇU, Sedat (1990). “Nasreddin Hoca Fıkralarında Mizah Anlayışının Psikolojik ve Tasavvufi
Kaynakları”, I. Milletlerarası Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür

Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-

17 Mayıs 1989, s.343-354.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Gökhan%20Tarıman%20Cenikoğlu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=25
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Yakup%20Topal
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=4
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1022 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

TÖR, Nükhet (1990). “Nasreddin Hoca Fıkralarındaki Eğitim Mesajları”, I. Milletlerarası

Nasreddin Hoca Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü
Araştırma Dairesi Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.355-360.

TÖR, Nükhet (1990). Türkçe ve Rumca Olarak Söylenen Nasreddin Hoca Fıkraları Üzerine Bir

inceleme-metin I-II (2 cilt),Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi.

TÖR, Nükhet (1991). “Nasreddin Hoca’nın Hayatı ve Eğiticiliği”, Fikri ve Felsefi Yönüyle

Nasreddin Hoca Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11

Temmuz 1990, s.24-30.

TURAL, Prof. Dr. Sadık K. (1990). “Nekre ve Nükde Kavramlarının Kültür İçindeki Yeri veya

Gülme'nin Sosyo / Psikolojik Boyutları”, Milli Folklor, Cilt: 1 Yıl: 2 Sayı : 7, s. 2-5.

TURAN, F. Ahsen (1997). “Nasreddin Hoca’nın Dini Kimliği”, Uluslararası Nasreddin Hoca

Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk Kültür
Merkezi Yayınları, 24-26 Aralık 1996, s.75-82.

TÜRKMEN, Fikret (1995). “Fıkra Teorileri ve Nasrettin Hoca Fıkraları”, Türk Halk Edebiyatı

Bilgi Şöleni, Konya, TBMM Kültür Sanat ve Yayın Kurulu Yayınları 26-28 Ekim 1995,
s.226-234.

TÜRKMEN, Fikret (1990). “Nasreddin Hoca Fıkralarındaki Söz ve Hareket Komiği, Hoca’ya Ait

Fıkraların Ayırdedilmesi İçin Bir Metod Denemesi”, I. Milletlerarası Nasreddin Hoca
Sempozyumu Bildirileri, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları,

Ankara, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.361-370.

TÜRKMEN, Fikret (1996). “Anadolu Mizahında Bazı İran ve Arap Kökenli Mizah Tipleri” Türk

Dünyası İncelemeleri Dergisi, İzmir, (1), s. 1-7.

TÜRKMEN, Fikret (1996). “Doğu ve Batı Dünyasında Mizah Anlayışı”, Türk Kültürü

Araştırmaları, Ankara, 34, (1-2), s. 173-185.

TÜRKMEN, Fikret (1996). “Mizahta Üstünlük Teorisi ve Nasreddin Hoca Fıkraları”, Türk
Kültürü, Ankara, 34, (403), s. 9-15.

TÜRKMEN, Fikret (1997). “Modern Mizah Teorilerine Göre Nasreddin Hoca Fıkralarının

Yorumu”, Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz.

Alev Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.47-52.

TÜRKMEN, Fikret (2002). “Gülme Teorileri ve Bursa Yöresi Yörük Fıkralarının Analizi”, Uludağ

Üniversitesi I. Bursa Halk Kültürü Sempozyumu Bildiri Kitabı, 2. Cilt, Haz. Yusuf Oğuzlu,

Kerime Üstünova, Bursa, 4-6 Nisan 2002, s.367-375.

ULU, Emin (1990). Tokat Çevresinde Cin Fıkraları ve Masalları (inceleme-metin), Cumhuriyet

Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

URAZ, Murat (1974). “Halk Edebiyatında Hiciv ve Mizah”, Türk Folklor Araştırmaları, İstanbul,
15, (298), s. 6965-6966.

UYSAL, Ahmet Edip (1976). “Sıvaslı Halk Ozanı Âşık Tâlibî'de Mizah”, Kültür Bakanlığı Millî

Folklor Araştırma Dairesi Uluslararası Türk Folklor Kongr esi Bildirileri, 2 (I. İstanbul,

23.06.1975-30.06.1975), Ankara, s. 351-358.

ÜLKÜTAŞIR, M. Şakir (1949). “Bir Vak'aya veya Fıkraya Dayanan Bazı Halk Tabirleri”, Türk

Folklor Araştırmaları, İstanbul, (5), s. 66-67.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Nükhet%20Tör
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=14
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Emin%20Ulu
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=7
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=7
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve Teklifler 1023

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

ÜLPER, Hakan (2001). Nasrettin Hoca Fıkralarının Dil, Üslup ve Eğitim Yönünden İncelenmesi

[The Study of Nasrettin Hodja's humours in terms of language, style and educaton], Dokuz
Eylül Üniversitesi Eğitim Bilimleri Enstitüsü Yüksek Lisans Tezi.

ÜNVER, Deniz (2005). “Türk Futbolundan Fıkralar”, III. Uluslararası Türk Medeniyetlerinde

Sözlü Kültür Geleneği (Fıkralar) Sempozyumu, Denizli, Egeli Araştırmacı ve Yazarlar
Birliği (Egay-Der)Yayınları, 17-19 Eylül 2004, s.232-238.

ÜNVER, Süheyl (1969). “Viyana’da Nasreddin Hoca”, Türk Folkloru Araştırmaları, Yıl:21, Cilt:

12, No: 242, s.5404-5405.

VELİOĞLU, Allahverdiyev Garip (1997). “Molla Nasreddin’in Ba’zı Felsefi Bakışları Hakkında”,

Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.111-114.

WALKER, Barbara K. (1999). “Türk Fıkra Aynasında Yansıyan Karadenizli Görüntüsü” Üçüncü
Uluslararası Türk Kültürü Kongresi Bildirileri, Çev. Elmas Kılıç, 1. Cilt, Ankara, Atatürk

Kültür Merkezi Yayınları, 25-29 Eylül 1993, s.535-542.

YAKICI, Ali (1990). “Nasreddin Hoca ve Konya Basını”, Fikri ve Felsefi Yönüyle Nasreddin Hoca
Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11 Temmuz 1990,

s.82-91.

YAKICI, Ali (1997). “Türk Dünyasından Derlenen Nasreddin Hoca Fıkralarında Rüya Motifi”,
Uluslararası Nasreddin Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev

Kahya Birgül, İzmir, Atatürk Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.139-148.

YALÇIN, Ayşe Tuğba (2009). Teaching Vocabulary Through Anecdotes [Fıkralarla kelime

öğretimi], Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

YEDEKÇİOĞLU, Kazım, (derleyen) (1972). Övünmek Gibi Olmasın Ama Kayseriliyim (Kayseri

Fıkraları), İstanbul, Kayseri Okutma ve Yardımlaşma Derneği Yayını.

YILDIRIM, Dursun (1977). “Türk Edebiyatında Bektaşi Tipine Bağlı Fıkralar”, Millî Kültür,
Ankara, 1, (1), s. 79-80.

YILDIRIM, Dursun (1999). Türk Edebiyatında Bektaşi Fıkraları, Ankara, Akçağ.

YILDIRIM, Tuncer (1996). İllüstrasyon ve İllüstrasyonla Karadeniz Fıkraları, Ondokuz Mayıs

Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

YILDIRIMER, Mustafa (1990). “Nasreddin Hoca ve Görünümü”, I. Milletlerarası Nasreddin Hoca

Sempozyumu Bildirileri, Ankara, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi

Yayınları, Ankara Üniversitesi Basımevi, 15-17 Mayıs 1989, s.371-382.

YILMAZ, Demirhan (2004). Tarihi Fıkraların Tarih Öğretimindeki Yeri ve Kullanımı [Using

historical anecdotes and their effects on teaching history], Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü Yüksek Lisans Tezi.

YOLOĞLU, Güllü (1997). “Sibirya Türklerinin Fıkra Kahramanları”, Uluslararası Nasreddin

Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk

Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.159-164.

YÖRÜKOĞLU, Atalay (1970). “Çocuklarda Mizah Duygusu ile Ruhsal Çatışmaların İlişkisi”,
Çocuk Nöropsikiyatrisi ve Rehberliği Dergisi, İstanbul, 3, (5-6), s. 105-119.

YÜCE, Kemal (1980). Avcı Fıkraları, Ege Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans

Tezi.

http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Hakan%20Ülper
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Ayşe%20Tuğba%20Yalçın
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=25
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Tuncer%20Yıldırım
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=23
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=23
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&AdSoyad==Demirhan%20Yılmaz
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Universite=36
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95
http://tez2.yok.gov.tr/tezvt/liste.php?-skip=0&-max=10&Enstitu=95

1024 Abdulkadir EMEKSİZ

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 10/8 Spring 2015

YÜCE, Kemal (1997). “Nasreddin Hoca Fıkralarında Kültür Değişmeleri”, Uluslararası Nasreddin

Hoca Bilgi Şöleni (Sempozyumu) Bildirileri, Yay. Haz. Alev Kahya Birgül, İzmir, Atatürk
Kültür Merkezi Yayınları, 24-26 Aralık 1996, s.63-70.

YÜCEL, Ayşe (1991). “Mehmet Tevfik ve Hazine-i Letaif”, Fikri ve Felsefi Yönüyle Nasreddin

Hoca Sempozyumu Bildirileri, Akşehir, Konya Valiliği İl Kültür Müdürlüğü, 11 Temmuz
1990, s.44-48.

YÜCEL, Ayşe (2002). “Fıkraların Toplumsal İşlevi ve Basın Örnekleri”, Uluslararası Türk

Dünyası Halk Edebiyatı Kurultayı Bildirileri, Ankara, Kültür Bakanlığı Yayınları, 26-28
Mayıs 2000, s.731-740.

ZEKERİYA, Necati (1978). “Yugoslavya'daki Türkçe Çocuk Dergilerinde ve Okul Betiklerinde

Nasrettin Hoca'nın Fıkraları”, Ilgaz Dergisi, Ankara, 17, (202), s. 6-8.

ZENGİN, H. Salih (2003). Bir Miyav İki Hav Hav, İstanbul, Mavikuş Çocuk Kitaplığı.

Citation Information/Kaynakça Bilgisi

EMEKSİZ, A., Türk Halkbilimi Mizah Araştırmalarına Dair Genel Tespit, Değerlendirme ve
Teklifler, Turkish Studies - International Periodical for the Languages, Literature and

History of Turkish or Turkic Volume 10/8 Spring 2015, p. 987-1024, ISSN: 1308-2140,

www.turkishstudies.net, DOI Number: http://dx.doi.org/10.7827/TurkishStudies.8084,

ANKARA-TURKEY

http://dx.doi.org/10.7827/TurkishStudies

