
NASRETTİN HOCA'DA

HALK KÜLTÜRÜNE ÖZGÜ YÜCE DUYGULAR

 Yrd. Doç Dr. Mehmet YARDIMCI

 Türkçenin konuşulduğu coğrafi alan içinde ve dünyada ünü kabul edilen fıkra

tiplerinden Nasrettin Hoca, Anadolu halkının yaşadığı zengin uygarlıklar ortamında

halkın engin deneyimleri ve hoşgörüsüyle oluşturulan bilgelerden biri olup fıkraları

Türk halk kültürüne özgü yüce duygularla yüklü kısa, açık, yalın özlü anlatımlardır.

 "Hoca'nın fıkraları, bir insanın başından geçen hadiselerin kuru bir ifadesi

değil, derin bir hayat görüşünün o hadiselerden çıkardığı hakikatlerdir. Bu hakikatler

ise, ferdî bir seziş olmaktan ziyade, toplumun bir görüşü, tabir caizse, bir halk

felsefesidir."1

 Fıkraların sözlü anlatımına bakıldığında diyaloglar günlük konuşma dilindeki

diyaloglara uygundur. Amaç sözü uzatmadan taşı gediğe koymaktır. Hoca'nın

ağzından çıkan en vurucu söz halk belleğinde kalıplaşmıştır. Yok devenin başı,

Buyurun cenaze namazına, Kuşa benzemek, Yorgan gitti kavga bitti, Geç yiğidim geç,

El elin eşeğini türkü çağıra çağıra arar, Aklınızda bulunacağına karnınızda bulunsun,

Fukaranın malı gözü önünde gerek, Mavi boncuk kimdeyse gönlüm onda örneklerinde

olduğu gibi bugün bile halk kültürüne özgü yüce değerler olarak kullanılmaktadır. O,

fıkralarıyla her meclisin gülü, her sohbetin bülbülüdür.

 Dönemin önemli bilginlerinden ders almış, müderrislik ve kadılık görevlerinde

bulunmuş olması, halk kültürü değerlerini üst düzeyde özümsemiş oluşunun baş

etmenlerindendir. Nasreddin Hoca, bir gönül ehlidir, bir bilgi, hikmet ve nükte

dehasıdır, güldürürken düşündüren bir halk bilgesidir.

 Akşehir’deki dört yanı açık türbesinin kapısında büyük bir asma kilit bulunması

nükteci kişiliği türbesinin görünümüyle de simgelenmektedir. Nasrettin Hoca,

hoşgörünün, alçak gönüllülüğün, dayanışmanın, iyilik severliğin simgesidir.

Hoca’nın gücü insancıllığından, insanı iyi tanımasından gelir. O, fıkralardaki

kişiliğiyle babacan, güler yüzlü, şakacı ve çocuklarıyla yaşadığı çevrede toplumsal

ilişkileri içinde yer alan tipik bir kasabalıdır. Halk kültürüne özgü yüce duygulardan

ölüm, Tanrı'nın büyüklüğü karşısında boyun eğme ve şükretme gibi duygular 'başına

düşen cevizden sonra, ya kabaklar bostanda değil de ağaçta olsaydı da başıma

düşseydi' diye şükredip Tanrı'nın büyüklüğüne sığınır.

 Hoca’nın ulaşılması güç, şaşırtıcı ve çok sade bir mizah dili vardır. Fıkralardaki

sadelik onun anlatım gücünü gösterir.

 Nasrettin Hoca fıkraları, bir kimsenin başından geçen gülünç olaylar olduğu

kadar bir dünya görüşünün de olaylardan çıkardığı gerçeklerdir. Vehbi Cem Aşkun'un

dediği gibi "Onun her sözüne gülenler, kendi durumlarını gördüklerinin farkına

varamamışlardır. O, her ne kadar bugünkü mizahımızın piri sayılmaktaysa da gerçekte

düşünce dünyamızın babasıdır." 2 Hoca, cılız bir mizah değil, tam bir düşünce

kaynağıdır.

 Nasreddin Hoca, o kadar çok yönlüdür ki, kimi bilgisizlikten kimi de kasıttan

ısrarla komik bir adam gibi gösterilmeye çalışılmaktadır. Yunus Emre, Mevlâna gibi

büyüklerle ilgili yapılan kasıtlı yorumlar ne yazık ki, onun için de yapılmaktadır.

1 Eflatun Cem Güney, Nasrettin Hoca Fıkraları, İst. 1961, s.165
2 Vehbi Cem Aşkun, Düşündüren Adam, Ilgaz, Nasrettin Hoca Sayısı, S.47, Ağustos, 1965, s.5

 Nasrettin Hoca’nın bu kadar çok sevilmesinin nedeni her sözünün altında bir

hikmet bulunmasıdır.

 Toplum yaşamıyla ilgili fıkraları çok zengin bir konu çeşitliliği göstermekte

olup “Doğumdan ölüme, sevgiden öfkeye, dostluktan düşmanlığa, hoşgörüden

acımasızlığa, paylaşmaktan bencilliğe, adaletten haksızlığa, eşitlikten eşitsizliğe

zenginlikten yoksulluğa, evlilikten boşanmaya, cömertlikten cimriliğe, sevaptan

günaha, sevinçten acıya, yüreklilikten korkaklığa, dürüstlükten iki yüzlülüğe,

mutluluktan mutsuzluğa, gençlikten yaşlılığa,” 3 dokunmadığı sorun yok gibidir.

Bunların çoğunda da gülerek ders veren, toplum kurallarını sevdirerek uygulayan bir

halk eğitmeni tavrı görülür. Zaten yüzyıllardır öneminden bir şey yitirmeden

kalabilmesinin gizi buradadır.

 "Nasrettin Hoca, sözcüğün tam anlamıyla bir nüktecidir. Aklının, zekâsının

verimidir. Onun bütün nükteleri ders verir. İnsanı beklenmedik bir sonuç karşısında

bırakır. Aykırı gibi görünürse de bu sonuç gerçeğin tam deyimidir, halkın düşünüş ve

duyuş özelliklerini verir. Sağduyunun kendisidir."4

 "Yıllardır helva yemediğini öğrenince şaşıran bir adama bunu şöyle izah eder.

Un bulduğum zaman yağ bulamıyorum, yağ bulduğum zaman şeker bulamıyorum.

Konuştuğu adam, bunları bir araya getirmek zor mu? diye sorunca da:

 Bazen hepsi bir araya gelir, o zaman da ben bulunmuyorum."5

biçimindeki fıkraları Türk halkının yoksul kesimini sergileyen halk kültürüne özgü

yüce duygularla yüklüdür. Dini bayramlarımızın da amaçlarından biri yoksullarımızı

yedirmek ve giydirmek değil midir?

 Bizce, Nasrettin Hoca, dar anlamda Anadolu halkının 700 yıllık yaşamının

ürünü, geniş anlamda Asya ve Avrupa insanlığının ortak malıdır.

Kısaca Nasrettin Hoca, insanoğlunun yaşantısının değişik yanlarını yansıtan,

değişik sorunlarına tanıklık eden bir halk bilgesi, bir halk sözcüsüdür.6

 13.yy. Anadolu'nun siyasî, ekonomik, sosyal ve dinî yönlerden bir kaos

ortamında bulunduğu dönemdir. Bu dönemde Anadolu'yu aydınlatmayı amaçlayan

birçok dinî şahsiyet, yüzyıllardır çeşitli zorlukların altında ezilen Anadolu insanının

ruh yapısını biçimlendirmede etkili olmuştur.

 Bu önderlerden biri de, Türk halkının zevk imbiğini damıtarak gülmece

unsuruyla birlikte yoğurduğu fıkralarıyla insan psikolojisinin çeşitli yönlerini dile

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

 "Hoca, en ciddi olayların ve kişilerin gülünç iç yüzlerini bulup gösterir. Bu

fıkralar insan oğlunun sakarlığı, biçareliği, ve şahsiyeti ile asla eğlenmez.Saflığı ve

yoksulluğu küçük göstermez."7

 Nasrettin Hoca ile ilgili gülmeceleri oluşturan öğelerin odağı sevgi, yergi, alaya

alma, gülünç duruma düşürme, kendi kendiyle çelişkiye sürükleme, Şeriat’ın katılıkları

karşısında çok ince ve iğneli bir söyleyişle yumuşaklığı yeğlemedir. O, bunları

söylerken bilgin, bilgisiz, açıkgöz, uysal, utangaç, şaşkın, kurnaz gibi çelişik

niteliklere bürünür. Özellikle karşısındakinin durumuyla çelişki içinde bulunma,

3 Yusuf Çötüksöken, Anadolu ve Dünya Bilgesi Nasreddin Hoca ve Fıkraları, İst. 2003, s. 14
4 Prof Dr. Melahat Özgü, Alman Kaynaklarına Göre Nasreddin Hoca, İlgaz, S.47, Ağustos 1965, s.12
5 Abdülbaki Gölpınarlı, Nasreddin Hoca, İst. 1961, s.15
6 Mehmet Bayrak, Halk Gülmecesi, Ank. 2001, s. 105
7 Ahmet Kabaklı, Mizahta Alp-eren: Hoca Rahmetullah, Türk Edebiyatı, Ocak 1995, S. 255, s. 3

gülmecelerinin egemen öğesidir. Bu öğeler Anadolu insanının, belli olaylar

karşısındaki tutumun yansıtan, düşünce ürünlerini oluşturur.

Nasrettin Hoca’nın yetiştiği ve yaşatıldığı toplum kesimi halk kesimi olduğu

için, o her şeyden önce bir halk adamıdır. Adı çevresinde oluşan geleneği yaratan da

halktır.

Nasrettin Hoca fıkralarında Hoca, gerçek kimliğinden sıyrılmış halkın yaratıcı

gücünü simgeleyen bir tipe dönüşmüştür. Bu nedenle gerçek Nasrettin Hoca fıkraları

300 civarında olmasına rağmen, bu sayı Nasrettin Hoca’ya bağlanan fıkralarla oldukça

artmıştır. Doğulular Hoca'ya kutsallık vermiş, Batılılar onun bilgeliğini sezmiş, halk

ise Hoca'yı kutsal, bilge ve hoşgörü timsali olarak betimlemiştir.

 Nasreddin Hoca, halkın duygularını yansıtan bir gülmece odağı olarak ortaya

çıkarılır. Söyletilen kişi, söyletenin ağzını kullanır, böylece halk Nasreddin Hoca’nın

diliyle kendi sesini duyurur ve halk kültürüne özgü yüce duyguları sergiler.

Nasrettin Hoca fıkralarının söylemi genellikle iki biçimde kendini gösterir.

Bunlardan biri soru-yanıt biçiminde olup:

Bir gün Nasrettin Hoca’nın büyük bir iştahla yemek yediğini gören biri:

“Hoca! Niye böyle beş parmağınla yiyorsun?” diye sormuş.

Hoca bir yandan atıştırırken yanıtlamış:

“Altı parmağım olmadığı için…”

örneğinde görüldüğü gibi Hocaya sorulan soruya verdiği yanıt biçimindedir. Diğeri de

durum ve olay anlatımı konumundadır. Nasrettin Hoca ve fıkrada geçen kişiler

arasında oluşan olaylar sonucu ortaya çıkan durumların sergilendiği fıkralardır. Burada

Hoca, zekice gerekçelere dayandırdığı açıklamasını yapar. Bu fıkralar:

Bir gün Nasrettin Hoca varlıklı birinin evine yemeğe çağrılmış. Oldukça sıcak

bir günmüş. Ortaya büyük bir kâseyle buz gibi hoşaf getirmişler. Hoca yayvan bir

kaşıkla gider gelir, içmek diye nerdeyse hoşaf yalarken, ev sahibi kâseyle birlikte

getirilen kepçeyi doldurup doldurup gövdeye indirir, ikide bir, “Oh!... Öldüm!...

dermiş. Hoca bakmış olacak gibi değil: “Efendi!” demiş. Şu elindeki kepçeyi versen

de, biraz da biz ölsek!” biçimindeki fıkralardır.

Nasrettin Hoca fıkralarında gülme ve düşünme kavramları ön planda olması

nedeniyle bu fıkralara (gül+düşün) terimi önerenler de olmuştur.

 Nasrettin Hoca fıkralarında duygu ve düşünceler güncel ve geçici değildir.

Onun fıkraları salt yergiye yönelik olmayıp gülmeye dönük ve halk kültürüne özgü

yüce duyguları içeren düşündürücü niteliktedir. O, bir gülmece kahramanı olmanın

yanı sıra önemli bir halk eğitimcisidir.

 Yüzyıllardan beri kendini yenileyerek aramızda kalmasının temel gizi

buradadır. Nasrettin Hoca’nın değeri, yaşadığı olaylarla değil, gerek kendisinin, gerek

halkın onun ağzından söylediği gülmecelerdeki anlam, yergi ve alay öğelerinin

inceliğiyle ölçülür. Nasrettin Hoca fıkralarında görülen ortak değer, bu fıkraların

bütününde insan ve insanlık gerçeklerinin ele alınışıdır.

Nasrettin Hoca’nın fıkraları öz olarak; şaşırtıcı ve düşündürücüdür. Fıkraların

çoğu halk hafızasında “Bilenler bilmeyenlere öğretsin”, “Biz senin gençliğini de

biliriz” gibi darb-ı mesel haline; çoğu da “İpe un sermek”, “Bindiği dalı kesmek” gibi

deyim haline sokulmuştur.

Nasrettin Hoca; fıkralarında olaylar, yaşanmış, yaşanan bir olayla, bir olguyla

bağlantılı biçimde görülür. Hoca, olay karşısında oluşan durumu, duyulan tepkiyi ya

da onayı halk kültürüne özgü yüce değerler çerçevesinde dile getirir.

 Hocanın bir boğası varmış, yedi köyün ineğine yetermiş. Hükümet bir örnek

çiftlik yaparak bu boğayı satın almış. Gözleri sürmeli, gerdanı katmerli, tüyleri pırıl

pırıl bir inek sokmuşlar boğanın yanına.

Ama boşuna, boğa başını çevirip yüzüne bakmamış bile. Ondan güzelini

bulmuşlar, koklamış, yine beğenmemiş. Günlerce bu böyle gitmiş.

 Hocaya başvurmuşlar. Ne oldu bu boğaya? demişler. Yedi köye yeterdi bir döl

alamadık gitti.

Gülmüş hoca, elbette demiş, öyle olacak; devlet memuru oldu, ‘bugün git, yarın

gel’ diyor.

Burada halkımızın sabrını, uysallığını sergilemekte, günlük yaşama bağlı

değerleri dile getirmektedir.

 Nasrettin Hoca'nın:

 Sen bilgin kişisin Hoca, bize söyler misin cenaze götürülürken tabutun

arkasında mı, önünde mi, sağında mı, solunda mı bulunmak sevaptır?

 Hoca, “Tabutun içinde bulunmayın da neresinde bulunursanız bulunun,

sevaptır…” karşılığını verir. fıkrasında ise düşündürücü bir özellik taşır. Burada halk

kültürüne özgü yüce bir değer olan cenazeye katılmanın sevabı öğretilmeye çalışılır.

 Nasrettin Hoca fıkralarında ince bir alayla beslenen, günlük yaşayışta

görülebilecek her yeni duruma uyarlanan, kül yutmaz, uyanık bir zekânın kıvraklığı

içinde, hoşgörüyü ve yaşama sevincini dile getiren, iyimser bir dünya görüşü

hakimdir.

 Bir gün Nasrettin Hoca, çarşıda alış veriş ederken, bir dükkânın önünde

dostlarıyla lafa daldı… Bir de baktı ki ortalıkta heybesi yok…

 Fena halde öfkelendi: “Ona kadar sayacağım, heybemi vermezseniz,

yapacağımı ben bilirim! Görürsünüz…” diye bağırdı.

 Bu sözleri öylesine söylemişti ki, dostları ister istemez, şaka olsun diye

sakladıkları heybeyi, çıkarıp Hoca’ya verdiler. ..

 Hoca, heybeyi kaptığı gibi yürüdü. Dayanamayıp arkasından seslendiler:

 “Merak ettik Hocam, heybeni vermeseydik ne yapacaktın?”

 Nasrettin Hoca, öfkesi dağılmıştı; omuz silkti:

 “Ne mi yapacaktım? Gidip evdeki eski heybeyi alacaktım.”

deyişinde Anadolu halkının gani gönüllülüğü sergilenmektedir.

 Nasrettin Hoca fıkralarında kişi kendi özeleştirisini yapabilir.

 Bir gün Hoca huysuz bir ata binmek ister. Beceremeyince “Ah gençlik ah!”

diye eski günlerinin özlemini belirtir. Sonra, etrafına bakıp yalnız olduğunu anlayınca:

“Hadi canım, ben senin gençliğini de bilirdim.” der. bu şekilde halk kültürünün yüce

değerlerinden kişinin kendini iyi bilmesi, gerektiğinde özeleştirisini yapabilmesi

vurgulanmaktadır.

 Halk kültürüne özgü yüce değerlerden biri kimsenin malına canına zarar

vermemek komşu hakkını gözetmektir.

 Hoca kadılık ettiği sırada bir komşusu gelip Hoca’ya :

“Hoca senin öküz boynuzu ile vurarak benim ineği öldürdü, şeriata göre ne

yapmak gerekin?” der.

 Hoca:“Hayvan kısmı suçlu sayılmaz, bir şey lâzım gelmez.” der.

 Komşu sözünü değiştirir:

“Acele ile yanlış anlattım. Benim öküz senin ineği öldürmüştü.” deyince Hoca

toparlanıp:

“Ha!.. o zaman iş değişir, getir şu kitabı da bakalım...” der.

Bu fıkrada kendi çıkarına göre hareket eden, bencil insanlarla alay edilmekte,

Türk halk kültüründeki komşu hakkı gözetme erdemi dile getirilmektedir.

 Nasrettin Hoca fıkralarında gençliğe ve güzelliğe düşkünlükle alay edilir.

 Karıları bir gün Hoca’ya sorarlar: “Akşehir gölünde sandal devrilse hangimizi

önce kurtarırsın?”

 Hoca bu çetin soruyu üstü kapalı karşılıklarla geçiştirmek isterse de, karıları

direnir. Hoca, bunun üzerine eski ve yaşlı karısına:

“Hanım sen biraz yüzme biliyorsun galiba…” demek zorunda kalır.

 Bu fıkrada yıllarını geçirdiği, acı tatlı günlerini birlikte yaşadığı, yaşamın güç

koşullarını birlikte göğüslediği yaşlı hanımına sahip çıkmayıp, güzelliğine ve

gençliğine kanıp, fazla bir geçmişi olmayan kadına sahip çıkma duygusuna

kapılanlarla alay edildiği görülmektedir.

 Nasrettin Hoca fıkralarında yoksulluk yüzünden en olmayacak işlere baş

vurulabilir. Umut ön plandadır. O, geniş bir hayal gücüne sahiptir. Göle maya çalma

fıkrası hayatını boşa yaşayanlar ve boş umutların peşinde koşanlar için verilmiş güzel

bir cevaptır. Akşehir Gölü’nün maya tutmayacağını bilir ama yine de maya çalacak

kadar umutludur. daha umutsuz olayların peşinde koşanların bile olduğunu adeta

resmetmektedir.

 Yoksulluk içinde yaşayan Hoca, fakir insanların yaptığı gibi eşyayı temin

ettikleri en yakın yarara göre takdir eder.

Onların sanatı ve nadide oluşları önemsizdir. Bu nedenle fıkralarında toplumun

değer anlayışı ve lüks düşkünlüğü ile alay edilir. (Hoca’nın pazarda papağanın çok

pahalıya satılışını görünce hindiyi de pahalı bir fiyata satmak istemesi fıkrası

toplumun değer yargılarının bir çeşit yerilişidir.)

 Bir gün Nasrettin Hoca çarşıda güvercin kadar bir kuşun on iki altına

satıldığını görünce, “Demek ki piyasada kanatlı takımının değeri çok yükseldi,

yarından tezi yok bizim hindiyi de satılığa çıkarayım!” diye düşünmüş.

 Ertesi gün koca baba hindiyi koltuğuna sıkıştırıp çarşıya damlamış. Ama

tellalın övgüleri falan filan fayda vermemiş, hoca bakmış kimse 12 akçeden yukarı

çıkmıyor. Nasıl olur? diye söylenmiş.

 Kaç akçe, kaç altın derken öfkeyle Hoca kendisini fırlatmış ortaya:

 “Bu nasıl iş, Allah’ı severseniz?” diye bağırmış. “Daha dün gözümün önünde,

güvercin kadar, boyalı bir kuşu tam 12 altına sattınız. Hepiniz de yüksek yüksek

fiyatlar önerdiniz.

 O, boyanmışsa, bunun da boynunda mercan renginde yaratılıştan süsler var.

Sırtının tüyü yanar döner, güneşte parıltılarının güzelliğine dayanılmaz.Islık çalınca

kabarıp hortumunu şişirir, kanadını, kuyruğunu çadır gibi açar, kuzu kadar büyür.

Satılacak şey değil, ama biraz sıkışığım da ondan. Satmaya getirdim.”

Onun bu çıkışmasını gülümseyerek dinleyen çarşı halkından biri elini omzuna

atarak:

“Hoca efendi!” demiş. “Sakinleş biraz! Konuyu pek bilmiyorsun! O öyle senin

bildiğin gibi, sıradan, boyalı bir kuş değil. Tanrı’nın özene bezene yarattığı bir

papağan...” .

Altınlara kavuşamamanın öfkesinden kurtulamayan Hoca gene yüksek perdeden

başlamış:

“A canım! İyi, anladık, papağan kuşu! Ne olacak yani. Sonunda yine kuş değil

mi. Üstünlüğü neresinde?”

“Hah işte, onu sor!” demiş adam. “O kuş konuşur, Hoca, konuşur! Senin

benim gibi söz söyler!”

Hoca bir duralamış, koltuğunun altındaki baba hindiye sevgiyle bakmış.”

“Ne yani.” Demiş. “O konuşursa, bu da düşünür.”

Nasrettin Hoca fıkralarında toplumun gerçek değeri yerine kılığa, kıyafete önem

verilişle alay edilir. Adalet duygusuna derin bir saygı vardır. Fakat adaletin iyi

işlemeyişinden şikâyet edilip bazı kötü niyetli kadıların davaları kendi menfaatleri

doğrultusunda sonuçlandırdığı vurgulanarak hukuk ve adalet ilkelerinin kaypaklığı ile

alay edilir.

 Hoca’nın Konya Kadısı’ndan bir mahkeme kararı alması gerekmiş. Gitmiş,

derdini anlatmış. Kadı, her gidişinde “Birkaç gün sonra gel” diye atlatmaya

başlamış.

 Dostları:

 “Kadı, yiyici bir adamdır.” demişler. “Rüşvet vermezsen iş gördüremezsin.”

 Hoca bir çömlek bal götürmüş ve hemen o gün istediği kararı elde etmiş.

Kadı hemen o akşam balın tadına bakmak istemiş.

Bir de görmüş ki, çömleğin üstünde iki parmak bal var, dibinde çamur dolu…

Ertesi sabah mahkeme kollukçusuna:

“Nasrettin Hoca’yı bul bana getir.” Demiş. “Kararda bazı bozukluklar

olduğunu söylersin.”

Adam yanına yaklaşıp da:

“Kadı efendi seni çağırıyor, kararda bozukluk var dedi, düzeltecekmiş…”

deyince:

“Evlat,” demiş Hoca:

“Bozukluk kararda değil, bal çömleğinde!”

Burada halk kültürümüzün yozlaştırılışı dillendirilmektedir.

"Halk arasında yaşayan yetkililer kendi yerlerinin ağırlığını da bilmeli, yaşam

şekilleri, hal ve hareketleriyle toplumdaki insanlara örnek olmalıdırlar. 'Bir gün

Hoca'ya eşeğinin kadı olduğunu söylerler. Hoca hiç şaşırmaz: Olur olur, çünkü

talebelere ders verirken kulaklarını dikip dikkatle dinlerdi diye cevap verir."

 Hoca, satılması için eşeğini tellala vermiş. Ertesi gün tellal Hoca’ya gelip:

“Eşeğini satamadım demiş. “Elimden aldılar ve Akşehir’e kadı yaptılar.” Hoca

Akşehir’e gitmiş, olayı Kadı’ya anlatmış Kadı, tellalı buldurmuş ve bağırıp çıkıştıktan

sonra:

 “Bir saat içinde Hoca’nın eşeğini öde! Demiş. “Yoksa karışmam!” Tellal

korkmuş. Hemen pazardan bir eşek alıp getirmiş. Hoca bir eşeğe bakıyormuş, bir

Kadı’ya…

 Kadı: “Hoca, bakıp duruyorsun. Yoksa eşeği beğenmedin mi.” demiş.

“Beğenmesine beğendim de,” demiş Hoca, “Senin halin başkaydı.” deyişinde de

halk kültürüne özgü ince yergi ön plana çıkmaktadır.

 Nasrettin Hoca fıkralarında ticaret ve alış-veriş kuralları ile de alay edilir.

Hoca, giyim eşyası satan bir dükkâna girip bir kavuk beğenir. Alıp gideceği

sırada, aynı fiyata satılan kaftanlar görür.

Fikrini değiştirip bir kaftan sardırır ve alır.

Dükkândan çıkarken satıcı kaftanın parasını ister.

Hoca: “Kavuğu bıraktım yerine ya!” der. Adam şaşırır. “Ama Hoca sen

kavuğun da parasını vermemiştin!” der.

Hoca: “Canım, ne tuhaf adamsın, kavuğu almadım ki parasını vereyim” der.

Burada da halkımızın dürüstlük hasleti dile getirilmektedir.

 Nasrettin Hoca fıkralarında aile geçimsizliği sık sık dile getirilir. Hoca’nın

pazara götürdüğü eşeğinin huysuzluğunda karısının aksiliğini canlandırdığı:

Nasrettin Hoca eşeğini pazara satmaya götürür. Hayvan her müşteriyi ya

ısırmakta ya da çiftelemekte, bir türlü müşterileri yanına yanaştırmamaktadır.

Nihayet Hoca’ya: “Hoca eşeğin çok huysuz, satamazsın sen bunu!” derler.

Hoca: “Ben bunu satmaya getirmedim.” der. “Ya niçin getirdin.?” derler.

Hoca’nın karşılığı yıllar boyu derdini çektiği huysuz karısından böylece öc almaktır.

“Ümmet-i Muhammet benim neler çektiğimi anlasın diye getirdim.” fıkrası ile

“Bana Görünme De Kime Görünürsen Görün” fıkraları Hoca’nın aile geçimsizliğini

dile getirdiği fıkralardandır.

 Nasrettin Hoca’nın fıkraları Türk halkının çok yönlü keskin zekâsıyla sağlam ve

orijinal karakterini yansıtır.

 Hoca sizin sokağa, elinde baklava tepsisiyle birisi girdi, derler. “Bana ne!”

der. “Ama bu adam şimdi senin kapını çalıyor.” derler. Hoca bu sefer “Sana ne.” der.

 Bu fıkrada Türk halkının ruh yapısındaki ortak bir özelliği belirtmektedir. Bu

özellik kimsenin işine karışmamak, kendi işine de kimseyi karıştırmamaktır.

 Bazı Nasrettin Hoca fıkralarında açlığın kara mizahı yapılır.

 Hoca bir gün çok acıkır. Ekmek almaya da parası yoktur. Fırının önüne gider,

raflarda dizili ekmekleri seyreder. Ne yaptığını soran fırıncıya “Ekmekleri

seyrediyorum. Bu ekmeklerin hepsi senin mi?”der. Fırıncı “Evet” deyince; “Be adam

bu kadar ekmeğin var da ne duruyorsun. Yesene!” der.

 Burada Türk halk kültürüne özgü yüce duygulardan en önemlisi dile getirilir.

Türk örf ve adetlerinde yemek yerken üstüne gelen kişi buyur edilir. " Be adam bu

kadar ekmeğin var da ne duruyorsun. Yesene!” derken, sen ekmek ye de üzerine

geleyim, buyur et, ben de karnımı doyurayım iması yapılmaktadır. Dünyanın hiç bir

fıkrasında bu halk erdemi dile getirilememiştir.

 Yine açlıkla ilgili bir fıkrasında:

 Hoca Konya’ya gidip bir helvacı dükkânına girer. Doğruca helva leğeninin

önüne gidip yemeye başlar. Helvacı: “Be adam” der, “parasız, pulsuz, teklifsiz,

davetsiz ne diye leğeni silip süpürüyorsun.

 Hoca, hiç aldırmaz, yemeye devam eder. Helvacı çaresiz kalır, Hoca’yı rasgele

yumruklar, sille tokat dövmeye başlar. Hoca, elini yüzüne sakınmaya çalışarak, hem

yemeye devam eder, hem de: “Ne iyi adam bu Konyalılar, insana döve döve helva

yediriyorlar”. der. Burada, açlığın kara mizahının ilginç bir şekilde yapıldığı

görülmektedir.

 Bir başka fıkrasında da:

 Hoca’nın evinde yiyecek adına bir şey kalmamış. Kuru ekmeğini alıp göle

koşmuş. Gölde ördekler yüzüp duruyormuş. Hoca da ekmeğini suya banıp yemeye

başlamış. Hoca’yı gören biri:

- Ne yapıyorsun Hoca demiş.

Hoca şu karşılığı vermiş:

- Ördek çorbası yiyorum. diyerek açlığın kara mizahını yapıp

yoksulluk acısını vurgulu ve anlamlı bir biçimde yansıtmıştır.

Aslında, Nasrettin Hoca fıkralarında açlığın kara mizahı yapılırken genel

anlamda yoksulluğun acısı yansıtılır.

 Hoca, evine hırsız girdiğini görünce hemen yüklüğe saklanır. Hırsız, her yeri

arayıp çalınacak kıymetli bir şey bulamayınca bir de yüklüğe bakar. Orada Hoca’yı

görünce şaşırır. Hoca, hırsıza ezile büzüle “Çalacak bir şey bulamayacağını

biliyordum, senden utandım da onun için buraya saklandım.” deyişinde yansıtılan halk

kültürne özgü yüce duygulardan yoksulluğun acısıdır. Türk halkı yoksulluğunu

sergilemez, gizlemeye çalışır.

 Nasrettin Hoca fıkralarında dile gelen, onun kişiliğinde halkın duygularını

yansıtan başka bir özellik de eşeğin yeridir. Hoca eşeğinden ayrı düşünülemez.

Türkçe'de eşek sözü aptal ve ahmak sözleriyle eş anlamlıdır. Ancak atalarımız eşekli

kişileri hiç de küçümsememişlerdir. "Ermişlerin biniti geyik, bilginlerin biniti

eşektir." atasözümüz bu düşüncenin en iyi kanıtıdır.

 Anadolu insanının yarattığı gülmece ürünlerinde atın yeri yoktur denilebilir.

Eşek, acıya, sıkıntıya, dayağa, açlığa katlanışın en yaygın simgesidir. Soyluların,

sarayların çevresinde üretilmiş gülmecelerde eşek bulunmaz, oysa at geniş bir yer

tutar.

 Bu konuda başka bir çelişki sergilenir. Gülmecede güldürücü öğe ile yerici öğe

yanyana getirilir. Bunun örneği de kendisinden eşeği isteyen köylüye, “eşek evde yok”

deyince ahırda onun anırmasını duyan köylünün “işte eşek ahırda” diye diretmesi

karşısında, Hocanın “eşeğin sözüne mi inanacaksın benimkine mi” demesidir. Burada

halkın insana verdiği öneme işaret edilmektedir. Onun taşıtı, bineği olan eşek gerçekte

bir yergi ve alay öğesidir. Zaten komşuya eşeği vermeyişinin temelinde halk

kültürüne özgü yüce duygulardan hayvan sevgisi, hem haddinden yazla yük yükleyen

hem de sopa ile eşeği döven komşunun zulmünden koruma ve düşüncesi yatmaktadır.

 Yoksul ve güçsüz bir insanın simgesi olan Nasrettin Hoca’nın daima kendini

mutlu hisseden ve kolayca teselli bulan bir kişiliği vardır. Bu kişilik özelliği Türk

halkına özgü yüce duygular ışığında genel karakter olarak yansımasının

şekillenmesidir. Çünkü Türk halkı genelinde yoksul olup azla yetinmesini ve

elindekinden mutlu olmasını kabullenmiş bir toplumdur. Bu mutluluk ve teselliyi ona

genellikle kendinden başka kimsenin aklına gelemeyecek sözler ve hareketler

vermektedir.

Bir gün rüzgâr cüppesini damdan aşağı uçurur. Hoca hemen secdeye

kapanarak şükreder. Bu hale hayret eden karısına da “Düşün bir kere, ya içinde ben

bulunsaydım?” der. Bu fıkra olaylar karşısında hemen bir teselli yolu buluşunun

güzel bir ifadesidir.

 Nasrettin Hoca, hayatı, yaşamayı seven ve ölümden kaçan bir kişiliğe sahiptir.

 Hasta döşeğinde “Hatun tak takıştır, sür sürüştür, Azrail gelir belki seni alır,

beni bırakır.” dediği fıkra hayatı sevişinin ve ölümden kaçışının işaretidir.

 Onun gülmecelerinde, kaba sofuların “ahret” le ilgili inançları da önemli bir yer

tutar. “Fincancı Katırları”, “Ben Sağlığımda Hep Burdan Geçerdim” gibi gülmeceler

katı bir inanç karşısındaki duyguyu açığa vurur. Toplumda neye önem verildiğini

anlatan “Ye Kürküm Ye” gülmecesi, halk kültürüne özgü yüce duyguları sergileyip

Hoca’nın dilinde, halkın tepkisini göstermektedir.

